

Workforce Innovation and Opportunity Act (WIOA)
[bookmark: _GoBack]WIOA Program Readiness Self-Assessment Tool for Maine Adult Education Programs
Side by Side Comparison
	
	Elements
	WIOA

	
	
	Citation
	Reference

	1.
	Program Mission Alignment to WIOA -
	
	

	1.1.
	Our program’s mission is in alignment with the purposes of WIOA.
	Under “An Act”

Sec. 2, (1-6)

Title ll, Sec. 202, (1-4)
	“To amend the Workforce Investment Act of 1998 to strengthen the United States workforce development system through innovation in, and alignment and improvement of, employment, training, and education programs in the United States, and to promote individual and national economic growth, and for other purposes.”

“(1) To increase, for individuals in the United States, particularly those individuals with barriers to employment, access to and opportunities for the employment, education, training, and support services they need to succeed in the labor market.
(2) To support the alignment of workforce investment, education,
and economic development systems in support of a comprehensive, accessible, and high-quality workforce development system in the United States.
(3) To improve the quality and labor market relevance
of workforce investment, education, and economic development
efforts to provide America’s workers with the skills and credentials necessary to secure and advance in employment with
family-sustaining wages and to provide America’s employers
with the skilled workers the employers need to succeed in
a global economy.
(4) To promote improvement in the structure of and delivery of services through the United States workforce development system to better address the employment and skill needs of workers, jobseekers, and employers.
(5) To increase the prosperity of workers and employers in the United States, the economic growth of communities, regions, and States, and the global competitiveness of the United States.
(6) For purposes of subtitle A and B of title I, to provide workforce investment activities, through statewide and local
workforce development systems, that increase the employment,
retention, and earnings of participants, and increase attainment
of recognized postsecondary credentials by participants, and
as a result, improve the quality of the workforce, reduce welfare
dependency, increase economic self-sufficiency, meet the skill
requirements of employers, and enhance the productivity and
competitiveness of the Nation.”

“(1) assist adults to become literate and obtain the knowledge
and skills necessary for employment and economic self-sufficiency;
(2) assist adults who are parents or family members to obtain the education and skills that—
(A) are necessary to becoming full partners in the educational development of their children; and
(B) lead to sustainable improvements in the economic opportunities for their family;”
(3) assist adults in attaining a secondary school diploma and in the transition to postsecondary education and training, including through career pathways; and
(4) assist immigrants and other individuals who are English language learners in—
(A) improving their—
(i) reading, writing, speaking, and comprehension
skills in English; and
(ii) mathematics skills; and
(B) acquiring an understanding of the American system of Government, individual freedom, and the responsibilities of citizenship.”

	1.2.
	Our program’s target population(s) and beneficiaries are those whom WIOA funded activities are intended to serve.
	Title ll, Sec. 203 (4)

	“ELIGIBLE INDIVIDUAL.—The term ‘‘eligible individual’’ means an individual—
(A) who has attained 16 years of age;
(B) who is not enrolled or required to be enrolled in secondary school under State law; and
(C) who—
(i) is basic skills deficient;”
(ii) does not have a secondary school diploma or
its recognized equivalent, and has not achieved an
equivalent level of education; or
(iii) is an English language learner.”

	1.3.
	Our governing body (board of directors, host agency, fiscal agent) is cognizant of and supports our program in the implementation of WIOA requirements.
	
	This readiness factor is not a WIOA requirement; rather, it is an indicator of the program’s ability to fully commit to the requirements of WIOA without barriers due to lack of awareness, information or support.

	1.4.
	Our program and our governing body demonstrate commitment to investing in leadership time to actively guide this transition process.

	
	This readiness factor is not a WIOA requirement; rather, it is an indicator of the program’s ability to fully commit to the requirements of WIOA without barriers due to insufficient planning and development time for program leaders.

	1.5.
	Our program’s target population includes adults who need assistance transitioning to career and/or post-secondary education and/or aspire to achieve outcomes related to employment and/or post-secondary education.
	Title ll, Sec. 202

Title 1, Subtitle A, Sec. 116, (b), (2), (A), (i)

	“It is the purpose of this title to create a partnership among
the Federal Government, States, and localities to provide, on a
voluntary basis, adult education and literacy activities, in order
to—
(1) assist adults to become literate and obtain the knowledge
and skills necessary for employment and economic self-sufficiency;
(2) assist adults who are parents or family members to
obtain the education and skills that—
(A) are necessary to becoming full partners in the
educational development of their children; and
(B) lead to sustainable improvements in the economic
opportunities for their family;
(3) assist adults in attaining a secondary school diploma
and in the transition to postsecondary education and training,
including through career pathways; and
(4) assist immigrants and other individuals who are
English language learners in—
(A) improving their—
(i) reading, writing, speaking, and comprehension
skills in English; and
(ii) mathematics skills; and
(B) acquiring an understanding of the American system
of Government, individual freedom, and the responsibilities
of citizenship.”

“(I) the percentage of program participants who are in unsubsidized employment during the second quarter after exit from the program;
(II) the percentage of program participants who are in unsubsidized employment during the fourth quarter after exit from the program;
(III) the median earnings of program participants who are in unsubsidized employment during the second quarter after exit from the program;
(IV) the percentage of program participants who obtain a recognized postsecondary credential, or a secondary school diploma or its recognized equivalent (subject to clause (iii)), during participation in or within 1 year after exit from the program;
(V) the percentage of program participants who, during a program year, are in an education or training program that leads to a recognized postsecondary credential or employment and who
are achieving measurable skill gains toward such a credential or employment; and
(VI) the indicators of effectiveness in serving employers established pursuant to clause (iv).”

	2.
	Governance-Local Boards
	
	

	2.1.
	Our adult education program leader serves on local workforce investment board. (WIB)
	Title 1, Subtitle A, Sec. 107, (b), (2), (c)

	“each local board shall include representatives of entities administering education and training activities in the local area, who—
(i) shall include a representative of eligible providers administering adult education and literacy activities under title II;
(ii) shall include a representative of institutions of higher education providing workforce investment activities (including community colleges);
(iii) may include representatives of local educational agencies, and of community-based organizations with demonstrated experience and expertise in addressing the education or training needs of individuals with barriers to employment;”

	2.2.
	Our adult education program leader serves on a committee/working group on the local WIB.
	Title 1, Subtitle A, Sec. 107, (b), (2), (c)

Title 1, Subtitle A, Sec. 107, (b), (6)
	““each local board shall include representatives of entities administering education and training activities in the local area, who—
(i) shall include a representative of eligible providers administering adult education and literacy activities under title II;
(ii) shall include a representative of institutions of higher education providing workforce investment activities (including community colleges);
(iii) may include representatives of local educational agencies, and of community-based organizations with demonstrated experience and expertise in addressing the education or training needs of individuals with barriers to employment;”

“If there are multiple eligible providers
serving the local area by administering adult education and
literacy activities under title II, or multiple institutions of
higher education serving the local area by providing workforce
investment activities, each representative on the local board
described in clause (i) or (ii) of paragraph (2)(C), respectively,
shall be appointed from among individuals nominated by local
providers representing such providers or institutions, respectively”

	3.
	Cross-Agency Partnerships and Roles
	
	

	3.1.
	Our program has participated in discussions with WIOA Partners. (1-2 meetings, 3-5 meetings)
	Title 1, Subtitle A, Sec. 107, (d), (5)
	“CAREER PATHWAYS DEVELOPMENT.—The local board,
with representatives of secondary and postsecondary education
programs, shall lead efforts in the local area to develop and
implement career pathways within the local area by aligning
the employment, training, education, and supportive services
that are needed by adults and youth, particularly individuals
with barriers to employment.”
“the extent to which the eligible provider demonstrates
alignment between proposed activities and services and the strategy and goals of the local plan under section 108, as
well as the activities and services of the one-stop partners;”

	3.2.
	Our program has a working relationship with local employers related to learner and community/workforce needs.
	Title 1, Subtitle A, Sec. 101, (d), (3), (D)
	“ the development and expansion of strategies for
meeting the needs of employers, workers, and jobseekers,
particularly through industry or sector partnerships related
to in-demand industry sectors and occupations;”

	3.3.
	Our program’s MOU with workforce center(s) and WIOA partner(s) include:
· Services to be provided through the one-stop system
· Services to be provided by the adult education provider
· Methods of referral for partner services
· Duration of MOU
· Shared costs and the resources that will support those costs
	Title 1, Subtitle B, Sec. 121, (c), (2)

	“CONTENTS.—Each memorandum of understanding shall contain—
(A) provisions describing—
(i) the services to be provided through the onestop delivery system consistent with the requirements of this section, including the manner in which the services will be coordinated and delivered through such system;
(ii) how the costs of such services and the operating
costs of such system will be funded, including—
(I) funding through cash and in-kind contributions
(fairly evaluated), which contributions may
include funding from philanthropic organizations
or other private entities, or through other alternative
financing options, to provide a stable and
equitable funding stream for ongoing one-stop
delivery system operations; and
(II) funding of the infrastructure costs of onestop
centers in accordance with subsection (h);
(iii) methods of referral of individuals between the one-stop operator and the one-stop partners for appropriate services and activities;
(iv) methods to ensure the needs of workers and youth, and individuals with barriers to employment, including individuals with disabilities, are addressed in the provision of necessary and appropriate access to services, including access to technology and materials, made available through the one-stop delivery system; and
(v) the duration of the memorandum of understanding and the procedures for amending the memorandum during the duration of the memorandum, and assurances that such memorandum shall be reviewed not less than once every 3-year period to ensure appropriate funding and delivery of services; and
(B) such other provisions, consistent with the requirements of this title, as the parties to the agreement determine to be appropriate.”

	4.
	Performance Accountability System
	
	

	4.1.
	Our program has procedures in place for accurate and timely collection of learner data.
	Title ll, Subtitle C, Section 231, (e), (12)
	“Whether the eligible provider maintains a high-quality
information management system that has the capacity to report
measurable participant outcomes (consistent with section 116)
and to monitor program performance; and”

	4.2.
	Our program is positioned to be evaluated and to demonstrate success based on the required WIOA outcome measures.
	Title 1, Subtitle B, Sec 116, (b), (2), (A)
	“STATE PERFORMANCE ACCOUNTABILITY MEASURES.—…
(A) PRIMARY INDICATORS OF PERFORMANCE.—
(i) IN GENERAL.—The State primary indicators of performance for activities provided under the adult and dislocated worker programs authorized under chapter 3 of subtitle B, the program of adult education and literacy activities authorized under title II, the employment services program authorized under sections
1 through 13 of the Wagner-Peyser Act (29 U.S.C. 49 et seq.) (except that subclauses (IV) and (V) shall not apply to such program), and the program authorized under title I of the Rehabilitation Act of 1973 (29 U.S.C. 720 et seq.), other than section 112 or part C of that title (29 U.S.C. 732, 741), shall consist of—
(I) the percentage of program participants who are in unsubsidized employment during the second quarter after exit from the program;
(II) the percentage of program participants who are in unsubsidized employment during the fourth quarter after exit from the program;
(III) the median earnings of program participants who are in unsubsidized employment during the second quarter after exit from the program;
(IV) the percentage of program participants who obtain a recognized postsecondary credential, or a secondary school diploma or its recognized equivalent (subject to clause (iii)), during participation in or within 1 year after exit from the program;
(V) the percentage of program participants who, during a program year, are in an education or training program that leads to a recognized postsecondary credential or employment and who
are achieving measurable skill gains toward such a credential or employment; and
(VI) the indicators of effectiveness in serving employers established pursuant to clause (iv).”

	4.3.
	Our program is engaged in or prepared to be engaged in discussions with workforce partners to support integrated intake, case management, and reporting.
	Title 1, Subtitle B, Sec. 121, (b), (1), (A), (i, iii, iv)
	“ROLES AND RESPONSIBILITIES OF ONE-STOP PARTNERS.—
Each entity that carries out a program or activities described in subparagraph (B) in a local area shall—
(i) provide access through the one-stop delivery system to such program or activities carried out by the entity, including making the career services described in section 134(c)(2) that are applicable to the program or activities available at the one-stop centers (in addition to any other appropriate locations);…
 (iii) enter into a local memorandum of understanding with the local board, relating to the operation of the one-stop system, that meets the requirements of subsection (c);
(iv) participate in the operation of the one-stop system consistent with the terms of the memorandum of understanding, the requirements of this title, and the requirements of the Federal laws authorizing the program or activities; and”

	5.
	AEFLA Activities
	
	

	5.1.
	Our program has activities in place to support career pathways.
	Title ll, Sec. 203, (11)

Title ll, Sec. 231, (e), (8)
	“INTEGRATED EDUCATION AND TRAINING.—The term
‘‘integrated education and training’’ means a service approach
that provides adult education and literacy activities concurrently
and contextually with workforce preparation activities
and workforce training for a specific occupation or occupational
cluster for the purpose of educational and career advancement.”
“whether the eligible provider’s activities provide learning in context, including through integrated education and training, so that an individual acquires the skills needed to transition to and complete postsecondary education and training programs, obtain and advance in employment leading to economic self-sufficiency, and to exercise the rights and responsibilities of citizenship;”

	5.2.
	Our program provides contextualized instruction.
	Title ll, Subtitle C, Sec. 231, (e), (8)
	“whether the eligible provider’s activities provide
learning in context, including through integrated education and
training, so that an individual acquires the skills needed to
transition to and complete postsecondary education and
training programs, obtain and advance in employment leading
to economic self-sufficiency, and to exercise the rights and
responsibilities of citizenship;”

	5.3.
	Our program has activities and instruction in place (such as employability skills training and career exploration) to support workforce preparation.
	Title ll, Sec. 203, (17)

Title ll, Sec. 205

Title ll, Sec. 231, (e), (8)
	“WORKFORCE PREPARATION ACTIVITIES.—The term ‘‘workforce preparation activities’’ means activities, programs, or services designed to help an individual acquire a combination of basic academic skills, critical thinking skills, digital literacy skills, and self-management skills, including competencies in utilizing resources, using information, working with others, understanding systems, and obtaining skills necessary for successful transition into and completion of postsecondary education or training, or employment.”

“Nothing in this title shall be construed to prohibit or discourage
the use of funds provided under this title for adult education and
literacy activities that help eligible individuals transition to postsecondary education and training or employment, or for concurrent enrollment activities.”

“whether the eligible provider’s activities provide learning in context, including through integrated education and training, so that an individual acquires the skills needed to transition to and complete postsecondary education and training programs, obtain and advance in employment leading to economic self-sufficiency, and to exercise the rights and responsibilities of citizenship;”

	5.4.
	Needs of local employers/industries are integrated into program design and delivery.
	Title 1, Subtitle A, Sec. 101, (d), (5), (C)

Title 1, Subtitle B, Sec. 122, (4), (D),

Title ll, Subtitle C, Sec. 232, (3-5)
	“effective training programs that respond to realtime
labor market analysis, that effectively use direct
assessment and prior learning assessment to measure an
individual’s prior knowledge, skills, competencies, and
experiences, and that evaluate such skills, and competencies
for adaptability, to support efficient placement
into employment or career pathways;”
“CRITERIA.—The criteria described in subparagraph (C) shall include at least—
(i) a factor related to indicators described in section 116;
(ii) a factor concerning whether the provider is in a partnership with business;
(iii) other factors that indicate high-quality training services, including the factor described in paragraph (1)(H); and
(iv) a factor concerning alignment of the training services with in-demand industry sectors and occupations, to the extent practicable.”

“(3) a description of how the eligible provider will provide services in alignment with the local plan under section 108, including how such provider will promote concurrent enrollment
in programs and activities under title I, as appropriate;
(4) a description of how the eligible provider will meet the State adjusted levels of performance described in section 116(b)(3), including how such provider will collect data to report on such performance indicators;
(5) a description of how the eligible provider will fulfill one-stop partner responsibilities as described in section 121(b)(1)(A), as appropriate;”

	5.5.
	Our program can identify current apprenticeship programs and career pathways in place in our community.
	Title 1, Subtitle B, Sec. 122, (a), (2)

Sec. 3, (7)

Title ll, Subtitle C, Sec. 232, (3-5)
	“(A) an institution of higher education that provides a program that leads to a recognized postsecondary credential;
(B) an entity that carries out programs registered under the Act of August 16, 1937 (commonly known as the ‘‘National Apprenticeship Act’’; 50 Stat. 664, chapter 663; 29 U.S.C. 50 et seq.); or
(C) another public or private provider of a program of training services, which may include joint labor-management organizations, and eligible providers of adult education and literacy activities under title II if such activities are provided in combination with occupational skills training.”

“CAREER PATHWAY.—The term ‘‘career pathway’’ means a combination of rigorous and high-quality education, training, and other services that—
(A) aligns with the skill needs of industries in the economy of the State or regional economy involved;
(B) prepares an individual to be successful in any of a full range of secondary or postsecondary education options, including apprenticeships registered under the Act of August 16, 1937 (commonly known as the ‘‘National Apprenticeship Act’’; 50 Stat. 664, chapter 663; 29 U.S.C. 50 et seq.) (referred to individually in this Act as an ‘‘apprenticeship’’, except in section 171);
(C) includes counseling to support an individual in achieving the individual’s education and career goals;
(D) includes, as appropriate, education offered concurrently with and in the same context as workforce preparation activities and training for a specific occupation or occupational cluster;
(E) organizes education, training, and other services to meet the particular needs of an individual in a manner that accelerates the educational and career advancement of the individual to the extent practicable;
(F) enables an individual to attain a secondary school diploma or its recognized equivalent, and at least 1 recognized postsecondary credential; and
(G) helps an individual enter or advance within a specific occupation or occupational cluster.”

“(3) a description of how the eligible provider will provide services in alignment with the local plan under section 108, including how such provider will promote concurrent enrollment
in programs and activities under title I, as appropriate;
(4) a description of how the eligible provider will meet the State adjusted levels of performance described in section 116(b)(3), including how such provider will collect data to report on such performance indicators;
(5) a description of how the eligible provider will fulfill one-stop partner responsibilities as described in section 121(b)(1)(A), as appropriate;”

	6.
	AEFLA Grant Considerations
	
	

	6.1.
	Our program can demonstrate ability to serve eligible individuals with disabilities, including learning disabilities.
	Title ll, Subtitle C, Section 231, (e), (2)
	“the ability of the eligible provider to serve eligible
individuals with disabilities, including eligible individuals with
learning disabilities;”

	6.2.
	Our program can demonstrate responsiveness to regional needs (i.e. local needs assessments, emerging sectors)
	Title ll, Subtitle C, Section 231, (e), (1), (A)
	“the degree to which the eligible provider would be
responsive to— regional needs as identified in the local plan under section 108; and”

	6.3.
	Our program can demonstrate commitment to serving individuals most in need.
	Title ll, Subtitle C, Section 231, (e), (1), (B)
	“the degree to which the eligible provider would be responsive to— … serving individuals in the community who were identified in such plan as most in need of adult education
and literacy activities, including individuals—
(i) who have low levels of literacy skills; or
(ii) who are English language learners;”

	6.4.
	Our program can demonstrate past effectiveness in improving literacy skills.
	Title ll, Subtitle C, Section 231, (e), (3)
	“past effectiveness of the eligible provider in improving
the literacy of eligible individuals, to meet State-adjusted levels
of performance for the primary indicators of performance
described in section 116, especially with respect to eligible
individuals who have low levels of literacy;”

	6.5.
	Our program will align its proposed activities and services with strategies and goals of the local plan and services of one-stop partners.
	Title ll, Subtitle C, Section 231, (e), (4)
	“the extent to which the eligible provider demonstrates
alignment between proposed activities and services and the strategy and goals of the local plan under section 108, as
well as the activities and services of the one-stop partners;”

	6.6.
	Our program can demonstrate that proposed instruction is of sufficient intensity and quality so that participants achieve substantial learning gains.
	Title ll, Subtitle C, Section 231, (e), (5), (A)
	“…whether the eligible provider’s program—
(A) is of sufficient intensity and quality, and based
on the most rigorous research available so that participants
achieve substantial learning gains;”

	6.7.
	Our program uses instructional practices that include the essential components of reading instruction.
	Title ll, Subtitle C, Section 231, (e), (5), (B)
	“…whether the eligible provider’s program—…
(B) uses instructional practices that include the essential
components of reading instruction;”

	6.8.
	Our program can offer adult education activities based on best practices, derived from research.
	Title ll, Subtitle C, Section 231, (e), (6)
	“whether the eligible provider’s activities, including
whether reading, writing, speaking, mathematics, and English
language acquisition instruction delivered by the eligible provider, are based on the best practices derived from the most
rigorous research available and appropriate, including scientifically valid research and effective educational practice;”

	6.9.
	Our program demonstrates use of technology that leads to improved performance.
	Title ll, Subtitle C, Section 231, (e), (7)
	“ whether the eligible provider’s activities effectively use
technology, services, and delivery systems, including distance
education in a manner sufficient to increase the amount and
quality of learning and how such technology, services, and
systems lead to improved performance;”

	6.10.
	Our program provides basic skills learning in context, including through integrating basic education with career training, to assist in learners’ transition to postsecondary education and obtaining employment.
	Title ll, Subtitle C, Section 231, (e), (8)
	“whether the eligible provider’s activities provide
learning in context, including through integrated education and
training, so that an individual acquires the skills needed to
transition to and complete postsecondary education and
training programs, obtain and advance in employment leading
to economic self-sufficiency, and to exercise the rights and
responsibilities of citizenship;”

	6.11.
	Our program employs instructors who meet minimum qualifications as defined by CDE/AEFL guidance and policy.
	Title ll, Subtitle C, Section 231, (e), (9)
	“whether the eligible provider’s activities are delivered
by well-trained instructors, counselors, and administrators who
meet any minimum qualifications established by the State,
where applicable, and who have access to high quality professional development, including through electronic means;”

	6.12.
	Our program coordinates with other education, training, and social service resources in the community.
	Title ll, Subtitle C, Section 231, (e), (10)
	“whether the eligible provider’s activities coordinate
with other available education, training, and social service
resources in the community, such as by establishing strong
links with elementary schools and secondary schools, postsecondary educational institutions, institutions of higher education, local workforce investment boards, one-stop centers, job training programs, and social service agencies, business,
industry, labor organizations, community-based organizations,
nonprofit organizations, and intermediaries, for the development
of career pathways;”

	6.13.
	Our program offers flexible schedules and coordinates with support services necessary to enable individuals to attend and complete program.
	Title ll, Subtitle C, Section 231, (e), (11)
	“whether the eligible provider’s activities offer flexible
schedules and coordination with Federal, State, and local support
services (such as child care, transportation, mental health
services, and career planning) that are necessary to enable
individuals, including individuals with disabilities or other special needs, to attend and complete programs;”

	6.14.
	Our local area has a demonstrated need for additional English language acquisition and civics education programs.
	Title ll, Subtitle C,, Section 231, (e), (13)
	“whether the local areas in which the eligible provider
is located have a demonstrated need for additional English
language acquisition programs and civics education programs.”

	6.15.
	Our program aligns curriculum with state-adopted academic standards (CCRS for ABE/ASE adult learners).
	Title 1, Subtitle A, Sec. 102, (b), (2), (D), (ii)

Title ll, Subtitle B, Section 223, (I), (i-ii)

Title ll, Subtitle C, Section 231, (e), (6)
	“(ii) with respect to activities carried out under title II, a description of—
(I) how the eligible agency will, if applicable, align content standards for adult education with State-adopted challenging academic content standards, as adopted under section 1111(b)(1) of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6311(b)(1));

“(I) Identifying curriculum frameworks and aligning rigorous
content standards that—
(i) specify what adult learners should know and be able to do in the areas of reading and language arts, mathematics, and English language acquisition; and
(ii) take into consideration the following:
(I) State adopted academic standards.
(II) The current adult skills and literacy assessments used in the State or outlying area.
(III) The primary indicators of performance described in section 116.
(IV) Standards and academic requirements for enrollment in nonremedial, for-credit courses in postsecondary educational institutions or institutions of higher education supported by the State or outlying area.
(V) Where appropriate, the content of occupational and industry skill standards widely used by business and industry in the State or outlying area.”

“whether the eligible provider’s activities, including
whether reading, writing, speaking, mathematics, and English
language acquisition instruction delivered by the eligible provider, are based on the best practices derived from the most
rigorous research available and appropriate, including scientifically valid research and effective educational practice;”

