

American Recovery & Reinvestment Act

American Recovery & Reinvestment Act

Information Session

American Recovery & Reinvestment Act

American Recovery & Reinvestment Act

Information Session

General Session Presenter

Wade Rakes

Director of Public Liaison

Office of Governor Ted Strickland

Today's Session

- Update on Current ARRA Information
- Provide Opportunity for Questions and Answers in Breakout Sessions
- Provide information on additional services provided by the State

ARRA Purpose

- Create and retain jobs
- Invest in the economy
- Build a foundation for long-term economic growth

ARRA will support:

- Modernizing American's Infrastructure
- Enhancing Energy Independence
- Expanding Educational Opportunities
- Increasing Access to Medical Care
- Providing Tax Relief
- Protecting Those in Greatest Need

Stimulus Funding from ARRA

- Approximately 120 funding streams
- Funds dispersed through formula, competitive and discretionary grants
- Funds to be distributed by federal, state and local governments and community organizations
- ARRA provisions require rapid turnaround and implementation

Examples of Ohio's Share*

- \$774 Million for highways and bridges – 149 projects were announced March 26, 2009, estimated to create over 21,000 jobs
- \$280 Million for drinking water and water pollution control
- \$266 Million for residential weatherization assistance
- \$153 Million to provide employment and training services to youth, adults, and dislocated workers
- \$167 Million in capital funds for rural and urban transit

* All dollars are approximate

Ohio's Share continued*

- \$96 Million for renewable energy projects
- \$65 Million to prevent homelessness and increase services to homeless
- \$2.6 Million for low income health insurance (Medicaid)
- \$11 Million to increase food assistance benefits

* All dollars are approximate

Tax Changes in ARRA

- Making Work Pay Credit: \$800.00 for joint and \$400.00 for individual tax filers for 2009 and 2010.
- Individuals making less than \$75,000/year or married couples making less than \$150,000/year are eligible for the full credit.
- The average family will take home about \$65.00 more every month. The average individual will take home about \$33.00 more per month.

Tax Changes, continued

- State, local, and excise tax deduction on the purchase of new cars, light trucks, motor homes and motorcycles purchased after February 17, 2009.
- First-time home buyer tax credit worth up to \$7,500 for purchase made between April 8, 2008 and July 1, 2009. This tax credit operates like a no-interest loan, to be paid back over a 15-year period.

Ohio Competes

- \$4.7 Billion to establish a Broadband Technology Opportunities Program to develop and expand broadband services to rural and underserved areas
- \$3.1 Billion for State Energy Program to reduce fossil fuel emissions and improve energy efficiency

Ohio Competes, continued

- \$2 Billion for Neighborhood Stabilization Program funds to redevelop abandoned and foreclosed homes
- \$2 Billion for advance vehicle batteries
- \$500 Million for Green Jobs Training to prepare workers for energy efficiency and renewable energy jobs

Ohio competes, continued

- \$2 Billion to promote electronic health information
- \$1 Billion for additional career law enforcement

Also of interest

- Small business loans for start-up, operations, acquisition or expansion
- Funds to create 126 new community health centers in the US to allow greater access to health care

Individual Assistance Through ARRA

- 13% automatic monthly increase for recipients of food assistance (formerly food stamps) to monthly benefit April 1, 2009
- One-time payment of \$250.00 to recipients of Social Security and Supplemental Security Income automatically sent on or about May 30.
- \$25 weekly increase to unemployment compensation recipients, retroactive to the week of February 21 – 28, and automatically sent once the computer system is updated.

Individual Assistance continued

- Subsidizes 65% of eligible individuals' COBRA Health insurance
- Allows more senior citizens to enroll in nutritional program so that “Meals on Wheels” can be delivered to their homes or senior centers.
- Provides additional support for home weatherization
- Supports increased training activities for adults, youth and dislocated workers who need help finding and retaining a job

Job Postings

- Governor Strickland requires jobs created in Ohio with ARRA funds must be posted at www.OhioMeansJobs.gov and at every county One-Stop center

Student Financial Assistance

- Need-based scholarships for undergraduate students in two areas: Pell Grants and Work-Study Funds
- Students submit Free Application for Federal Student Aid (FAFSA) to determine eligibility through Department of Education, Office of Federal Student Aid

American Recovery & Reinvestment Act

American Recovery & Reinvestment Act

Information Session

www.Recovery.Ohio.gov

Ohio's virtual headquarters for
ARRA

Web Site Purpose

- Clearinghouse for ARRA and Ohio information
- Entry portal for expressing interest in funding
- Central station for sorting all submissions to state agencies

ARRA Accountability Provisions

- The Act requires unprecedented provisions for transparency and accountability in awarding and spending AARA funds
- Ohio, like every other state, must implement provisions to identify and prevent fraud, waste and mismanagement.
- States will be required to post detailed information about ARRA spending on the federal web site:

www.recovery.gov

Small Group Sessions

- **Session for Businesses Presenters**

- Melinda Carter, State EEO Coordinator and Equal Opportunity Division Director, DAS
- Iris Cooper, Entrepreneurship & Small Business Division Director, ODOD
- Philip Shotwell, Minority Business Enterprise Division Director, ODOD
- Representatives of the Ohio Department of Development
- Representatives of the Ohio Department of Transportation

- **Session for Non-Profits & Individuals Presenters**

- Greg Landsman, Director of the Governor's Office of Faith Based & Community Initiatives
- Shannon Teague, Director of the Ohio Benefit Bank
- Representatives from the Ohio Department of Jobs and Family Services

