[bookmark: _GoBack]WORKFORCE INNOVATION AND OPPORTUNITY ACT
	IMPLEMENTATION
DISCUSSION PAPER

Background
In 1993, the Texas legislature passed Senate Bill 642, the Workforce and Economic Competitiveness Act, the purpose of which was to transform the state’s fragmented workforce development system into an integrated service delivery network, thus improving the quality and effectiveness of services.

In 1998, when the Workforce Investment Act (WIA) was enacted, Congress recognized Texas’ integrated workforce system, and 12 provisions were included in federal law that allowed Texas to operate under prior consistent state law. In July 2014, the Workforce Innovation and Opportunity Act (WIOA) was enacted; Congress again recognized Texas’ workforce system, with WIOA maintaining the provisions that allow Texas to continue under prior consistent state law, commonly referred to as the grandfather provisions. Absent any new direction from the Texas legislature, Texas will continue to operate under prior consistent state law. The Texas workforce system, therefore, was well positioned to implement WIOA.

The following issues address and document the application of Texas’ prior consistent state law to WIOA requirements and guidance issued by the U.S. Department of Labor (DOL).

Issue 1: WIOA-Compliant State and Local Board Membership
WIOA §101 sets forth requirements for state workforce development boards, including state board membership requirements. WIOA §107 sets forth requirements for Local Workforce Development Boards (Boards), including membership requirements.

WIOA §101(e) and WIOA §107(i), Alternative Entity, provide that entities that meet certain conditions—that is, they are substantially similar, include representatives of business and labor, and were in existence the day before the enactment of WIA—comply with the WIOA requirements.

Implementation
Texas’ state workforce development board, the Texas Workforce Investment Council (TWIC), and all 28 Boards were formed under prior consistent state law and were in existence prior to WIA’s enactment. Additionally, in a letter dated May 11, 2015, Texas Governor Greg Abbott notified the DOL’s regional administrator that TWIC continues to meet the requirements to function as the state workforce development board and will continue to serve in that capacity under WIOA. Therefore, TWIC and all 28 Boards are considered WIOA-compliant. The WIOA Combined State Plan will include the explanation of Texas’ WIOA-compliant state and local boards.

Issue 2: Designation of Local Workforce Development Areas
WIOA §106(b)(2), Initial Designation, requires the governor to approve a request for initial designation as a local area, for an area that was designated as a local area for WIA purposes for the two-year period preceding the enactment of WIOA, if the local area performed successfully and sustained fiscal integrity. “Performed successfully” is defined as having met or exceeded adjusted levels of performance for primary indicators of performance in effect for each of the last two consecutive years. “Sustained fiscal integrity” means that the U.S. Secretary of Labor has not made a determination regarding such integrity during the last two consecutive years.

DOL’s Employment and Training Administration Training and Employment Guidance Letter (TEGL) No. 27-14 indicates that governors shall develop a policy for designation of local workforce development areas (workforce areas).

Implementation
Texas Government Code §2308.252 establishes requirements regarding the designation of workforce areas in the state. Section 2308.252 further provides that a workforce area must be composed of more than one contiguous unit of general local government, including at least one county, and that the area be of sufficient size to have the administrative resources necessary to effectively plan, manage, and deliver workforce development services. Other factors considered include economic development needs of the area, analyses of the local labor markets, commuting patterns of residents, and community needs, including those of employers seeking skilled workers and individuals seeking jobs and skills training.

Texas meets the requirements for developing a policy on the designation of workforce areas through prior consistent state law found at Texas Government Code §2308.252. Additionally, TWIC rule at Texas Administrative Code (TAC) §901.1 establishes requirements for designation and redesignation of workforce areas. Guidance will be issued to advise Boards of the process to submit requests for workforce area designation. Workforce area designations requested and recommended by the Commission will be included in the WIOA Combined State Plan, for approval and signature by the governor.

Issue 3: Process for Appeal
WIOA §106(b)(5) establishes that states must have an appeal process in the event that the governor denies the request for a local area designation.

Implementation
Texas Government Code §2308 establishes a requirement for an appeal process regarding local area designations. TWIC rule at TAC §901.2 establishes the appeal of decision on designation or redesignation. Texas will operate under prior consistent state law. The appeal process for decisions on local area designation or redesignation will be identified in the WIOA Combined State Plan.

Issue 4: Chief Elected Official Policy for Board Member Nominations
TEGL No. 27-14 establishes that the chief elected official (CEO) must establish a formal policy to facilitate nominations from local business organizations and business trade associations, and that the representatives from labor organizations must be appointed from individuals who have been nominated from local labor federations. Additionally, when there is more than one local area provider of Adult Education and Literacy activities under WIOA Title II, or multiple institutions of higher education providing workforce investment activities, the CEO must solicit nominations from those providers and institutions, respectively, in appointing the required representatives.

Implementation
Workforce Development Division staff is currently updating the CEO “Membership Guide for Local Workforce Development Boards.” This guidance describes the membership requirements as well as the nomination process and will be distributed to Board executive directors and CEOs in August 2015. Updates to this guidance will ensure that local policies are WIOA-compliant.
DP WIOA Implementation (8/5/15) - Notebook.docx
Agenda Item for 8/11/15 Commission Meeting 	 1

