

Connecticut Recovery Act Overview

April 2010

CT Recovery Act April 2010 Overview

Chronology

- **President Obama signed Recovery Act in February 2009**

- **CT Assembles Recovery Act team**
 - Mary Anne O'Neill (Accountability Officer)
 - Matt Fritz (Transparency Officer)
 - David O'Hearn (Project Oversight Officer)
 - David LeVasseur (Recovery Act Municipal Ombudsman)

CT Recovery Act April 2010 Overview

Chronology

- **March-present:** State agencies apply for formula-based/competitive grants
- **August:** federal guidance issued on reporting requirements
- **October:** first Recovery Act reporting period
- **December:** new job calculation guidance
- **January:** second Recovery Act reporting period
- **April:** third Recovery Act reporting period

CT Recovery Act Overview

Reporting Process

- Recovery Act requires recipients of stimulus funds (grants, loans and contracts) to report to Office of Management and Budget (OMB) quarterly
- Recipients of individual benefits (i.e., unemployment, food stamps, etc.) are not required to report

CT Recovery Act April 2010 Overview

Reporting Process

CT Recovery Act April 2010 Overview

Reporting Process

Reporting Timeline and Activities

**Reports will be unlocked Days 33-75
 **There will be no late submission during Days 33-75

CT Recovery Act April 2010 Overview Reporting Process

MAY	MON	TUE	WED	THU	FRI	SAT	SUN
							1
	3	4	5	6	7	8	9
	CONTINUOUS QA PERIOD						
	10	11	12	13	14	15	16
	CONTINUOUS QA PERIOD						
	17	18	19	20	21	22	23
		FINAL AGENCY/ OMB REVIEW	PUBLISH ON RECOVERY.GOV	CONTINUOUS QA PERIOD			
	24	25	26	27	28	29	30
	CONTINUOUS QA PERIOD						
	31						

JUNE	MON	TUE	WED	THU	FRI	SAT	SUN
			1	2	3	4	5
		FINAL AGENCY/ OMB REVIEW	PUBLISH ON RECOVERY.GOV	CONTINUOUS QA PERIOD			
	7	8	9	10	11	12	13
	CONTINUOUS QA PERIOD						
	14	15	16	17	18	19	20
		FINAL AGENCY/ OMB REVIEW	PUBLISH ON RECOVERY.GOV				

Calendar Image from federalreporting.gov

CT Recovery Act April 2010 Overview

Reporting Process

- **Type of data/information reported on:**
 - Award amount
 - Expenditures
 - Jobs created/retained
 - Programmatic metrics – cases, energy units, projects
 - Sub-recipients

CT Recovery Act April 2010 Overview

CT's Reporting Process

- CT state agencies met OMB deadline of April 16 for reporting
- Reporting status – only minor edits or corrections have been necessary during review period
- Reporting nuances – job formula and zip codes

CT Recovery Act April 2010 Overview

What You Will See

- April 30: reporting data will be published on federal Recovery website

www.recovery.gov

CT Recovery Act April 2010 Overview

Numbers and Stats

The numbers:

Connecticut state agencies have received = \$3.02 billion (Recovery Act benefits and grants)

State Agencies have received = \$1.26 billion in Recovery Act grants

State Agencies have expended: \$2.19 billion in Recovery Act funds

Expended totals include:

- \$777,565,529 in Medicaid reimbursement
- \$ 910 million in unemployment benefits distributed (includes additional \$25 per check and extended benefits)
- \$79,797,787 in Supplemental Nutrition Assistance (formerly food stamps) distributed

(Note: all of this information pertains to Recovery Act funds received by state agencies – it does not reflect information for municipalities that received direct funding. Also, federal reporting is not required for “benefits” programs such as SNAP.)

CT Recovery Act April 2010 Overview

Numbers and Stats

Recovery Act dollars into Connecticut's economy:

- Expenditures = \$2.19 billion since February 2009 – including entitlement benefits
- State agencies have expended = \$423,859,517 in Recovery Act grants since February 2009
 - 924% increase in expenditures between the 1st quarterly report (\$41 million in October 2009) and the April 2010 quarterly report
- Unemployment benefits and food stamp benefits = \$910 million through the Recovery Act in Connecticut – to date

CT Recovery Act April 2010 Overview

Numbers and Stats

Jobs created and/or preserved as of 3/31/2010 = 6,637

Breakout

- **Education = 5,832**
- **Labor = 100**
- **Transportation/Environment = 125**
- **Public Safety = 43**
- **Energy = 155**
- **Community Services = 332**
- **Other = 50**

CT Recovery Act April 2010 Overview

Inside the Numbers

- Job numbers reflect “direct” jobs – does not include “indirect” or “induced” benefits of job creation
- OMB job reporting formula:
Full-time equivalent = Cumulative Recovery Act Funded Hours Worked/Scheduled work hours in a quarter

(Scheduled/standard “work hours” in a quarter typically equates to 520 based on a 40-hour work week with 13 weeks in a quarter.)

CT Recovery Act April 2010 Overview

Inside the Numbers

Pulling actual “jobs” out of the OMB formula:

- 7,250 workers currently collecting paychecks on transportation project sites = 100 FTEs based on OMB formula
- 272 workers gearing up to weatherize housing = 80 FTEs based on OMB formula

Weatherization

Transportation

■ OMB ■ Actual

CT Recovery Act April 2010 Overview

CT Recovery Act April 2010 Overview

Inside the Numbers

- **Direct Impact to Connecticut Residents =**
 - Nearly 1,000,000 Connecticut residents have benefited from Recovery Act programs
 - 552,000 K-12 students
 - 125,000 recipients of Supplemental Nutrition Assistance benefits
 - 316,000 receiving unemployment benefits
 - 235,000 job seekers assisted
 - 5,200 individuals enhancing the learning environment
 - 4,000 individuals receiving WIC benefits
 - 7,250 people working on transportation projects
 - 7,000 children receiving rotavirus vaccine
 - 3,000 adults receiving job training

CT Recovery Act April 2010 Overview

Inside the Numbers

- **Enhanced Learning Environment**
 - 5,300 positions in our schools created/retained
 - \$611 million in education funding = \$1,106 per Connecticut K-12 student
 - \$611 million in education funding = \$3,680,722 per Connecticut school district

Note: These numbers represent averages based on \$611 million in Recovery Act funding, to date, for education – 552,154 K-12 students and 166 school districts.

CT Recovery Act April 2010 Overview

Inside the Numbers

● Recovery Act activities underway:

Education

- More than 900 grants have been awarded to school districts to improve academic achievement and enhance the learning environment
- Connecticut received a School Improvement Grant for \$25.7 million to assist the state and school districts in closing the achievement grant

CT Recovery Act April 2010 Overview

Inside the Numbers

- **Recovery Act activities underway**

Labor and Employment

- 235,000 job seekers have been assisted
- Approximately 170,000 people have received increased monetary or extended duration unemployment benefits
- 3,000 adults have been enrolled in training and/or other workforce development programs
- 260 individuals with varying disabilities have entered temporary or permanent paid positions through the Vocational Rehabilitation Program

CT Recovery Act April 2010 Overview

Inside the Numbers

● Recovery Act activities underway:

Public Safety and Law Enforcement

- 134 cases have been opened by CT authorities investigating internet crimes against children
- 29 internet crime training sessions held for more than 730 officers
- 5882 high school students have attended internet crime prevention seminars
- 20 investigator positions funded on the state's narcotics task force
- 11 full-time forensic examiner positions have been funded
- 21,435 DNA profiles processed
- 159 communities have received Justice Assistance Grants from OPM to enhance law enforcement activities
- CT's Sexual Assault Forensics Examiner (SAFE) pilot project was initiated to ensure sexual assault victims have rapid access to forensic exams

CT Recovery Act April 2010 Overview

Inside the Numbers

- Recovery Act activities underway:

Infrastructure

- 48 highway and bridge projects under contract = \$208,686,553
- \$70 million (as of 4/13/2010) in outlays have been disbursed for transportation projects (compared to \$71,477 on July 1)
- 93 grant awards totaling \$33.7 million have been awarded to UConn and UConn Health Center for research and study
- \$26.1 million in low-income housing Tax Credits Assistance Program awards and \$55.4 million in low-income housing tax credit exchange funding have been authorized to construct more than 850 apartments - 4 developments are under construction in the 2nd and 3rd quarters

CT Recovery Act April 2010 Overview

Inside the Numbers

- Recovery Act activities underway:

Infrastructure

- 12 of 12 safe drinking water projects are underway in communities throughout the state
- MDC's large-scale clean water project is underway in the Greater Hartford area
- Connecticut received \$5.9 million to renovate a 340-room domiciliary facility at the State Veterans Home

CT Recovery Act April 2010 Overview

Inside the Numbers

- **Recovery Act activities underway:**

Health and Human Services

- \$165,000 has been provided to Foodshare and CT Food Bank to assist with providing emergency food assistance
- 7,400 home-delivered meals have been served to seniors
- 4,000 new clients were provided vouchers for food through the WIC program
- 15,772 doses of rotavirus vaccine were distributed to physicians to treat children
- Child Care funding has prevented 12,000 jobs from being lost by families that receive child care certificates paid with stimulus funds
- Homelessness Prevention and Rapid Re-Housing Program (HPRP)
 - 211 specialized HPRP unit has completed 2851 HPRP screenings and made 2719 referrals to HPRP agencies.
 - 1329 households have been served: Prevention services for 1078 households and Rapid Re-housing services for 251 households state wide

CT Recovery Act April 2010 Overview

Inside the Numbers

● Recovery Act activities underway:

Energy and Environment

- CT Clean Energy Fund created new Geothermal and Solar Thermal programs
- 6 energy efficiency projects in state buildings have been completed; 4 other energy projects will be completed in the coming weeks
- More than 4,900 rebates have been provided totaling \$412,000 for energy efficient appliances saving more than 1,600 MMbtu
- 149 DOT maintenance trucks have been retrofitted with diesel emissions reduction equipment (number includes trucks retrofitted prior to and since October 1)
- More than \$50 million invested in clean water and drinking water infrastructure throughout the state

CT Recovery Act April 2010 Overview

What you will see

- April 30: Connecticut-specific information will be posted on the state's Recovery website – www.recovery.ct.gov

The screenshot shows the homepage of the Connecticut Recovery Act website. At the top left is the 'Gov State of Connecticut' logo. To the right is a search bar with a 'Go' button. Below the search bar is a banner for 'CT RECOVERY' featuring the state seal and a photo of Governor M. Jodi Rell. A navigation menu includes 'Home', 'Latest News', 'Working Group', and 'Quick Links'. The main content area is titled 'CONNECTICUT RECOVERY INITIATIVE' and features four circular icons with corresponding text: 'Project Information' (construction site), 'Funding Opportunities' (hand holding a pen), 'Accountability' (group of people), and 'Agency/Local Recovery Sites' (state capitol). Below this is a text block stating that nearly 250 days have passed since the Recovery Act was signed, with over \$2.32 billion in funds committed. A sidebar on the right lists 'Other Resources & Links' including 'Funding Commitments', 'Breakdown of Funding', and 'Federal Stimulus site'.

CT Recovery Act April 2010 Overview

Summer "Forecast"

● **Activities to come:**

- Weatherization hitting full-stride – more than 2000 units have received energy audits and 500 have been weatherized
- 2 more energy efficiency projects will be underway in state buildings
- 80 local road and bridge projects will be out to bid
- Projects funded with Recovery Zone Bonds in Stamford and Norwalk will be underway
- Green job training opportunities will be available
- Domestic violence shelters will receive funding to expand coverage

CT Recovery Act April 2010 Overview

Summer "Forecast"

● **Activities to come:**

- CT's Teen Dating Violence and Cyber-Abuse Intervention Initiative will be launched
- Homelessness prevention program will kick into high gear
- Community disease prevention programs will be underway
- Broadband mapping process underway
- Recovery Act energy bonds will be awarded
- Modernization of the state's criminal justice information network
- Domestic violence GPS pilot project based out of Bridgeport, Danielson and Hartford
- Infrastructure for the CT Regional Health Information Organization and development of strategic and operational health technology and exchange plans
- Development of an electronic immunizations registry

Upcoming Recovery Act applications and awards:

- State Fiscal Stabilization Phase II
- Race to the Top – Phase II application: June 1
- Broadband development

CT Recovery Act April 2010 Overview

Challenges

● Challenges

- Interpreting federal guidance – continuously evolving
- Davis-Bacon provisions
- Reporting – could become more frequent/adjusting to federal changes
- Oversight
- Re-obligating funds for local transportation projects prior to September 30

CT Recovery Act April 2010 Overview

Overarching Themes

- CT is successfully competing for stimulus grants (i.e., High Speed Rail, Green Job Training, Research)
- Reporting, lots: OMB, state reporting, agency reporting, Congressional reporting
- Accountability/Transparency – evolves constantly
- More funding to come – education, health information and energy

CT Recovery Act April 2010 Overview

Areas to Improve

- **Pace – prepare for busy summer with transportation and energy projects**
- **Context and communication – enhance understanding of CT's activities**
- **Prepare for possibility of additional Recovery Act-type funding programs**