

Key WIOA Planning Timeframes

October–December 2014

- Participation in consultation sessions with DOL/ED
- WIOA planning meetings and partnership building with labor and other agencies (ongoing)
- States submit PY 2013–14 performance data and narrative. (December 31)

January–March 2015

- Notice of Proposed Rulemaking (NPRM) published
- Work with stakeholders to develop and submit comments
- States begin development of PY 2015–16 State Plan (WIA performance measures remain in effect; transition activities included in 2015 State Plan)

April–June 2015

- States submit comments to NPRM
- States submit PY 2015–16 Transition State Plan (April 1)
- States begin performance negotiations for PY 2015–16 targets (WIA)

July–September 2015

- WIOA goes into effect (July 1, 2015)
- WIA core indicators of performance remain in effect
- PY 2015–16 Transition State Plan goes into effect

WIOA Resource page posted – <https://www.educateiowa.gov/adult-career-community-college/adult-education-and-literacy/laws-policies-and-state-plan>

Key WIOA Planning Timeframes

October – December 2015

- WIOA Unified Plan and performance accountability guidance release anticipated
- States submit PY 2014-15 performance data and narrative. (December 31)

January – March 2016

- Final regulations published
- States begin application/reapplication process for local grants (WIA or WIOA TBD)

April – June 2016

- 4-year Unified State Plan submitted (March 3)
- Two-year performance target negotiation under WIOA
- Unified State Plans approved by June 1

July – September 2016

- Unified State Plan implemented (July 1)
- WIOA performance accountability system becomes effective (July 1)
- State MIS systems functional (July 1)

October – December 2016

- States submit PY 2015-16 performance data and narrative. (December 31; final year of WIA performance data)