

American Recovery and Reinvestment Act (ARRA)

INDIAN AFFAIRS

May 6, 2010

Status of ARRA Resources at Indian Affairs

To-date, IA received \$828 million in Recovery Act funds.

- **\$500 million appropriated directly to IA:**
 - \$39.6 million in Operation of Indian Programs **(78% obligated)**
 - \$427.5 million in Construction **(69% obligated)**
 - \$9.5 million in Loan Guaranty Program **(31% obligated)**
 - \$23.4 million in ARRA Administration **(40% obligated)**

Status of ARRA Resources at Indian Affairs

To-date, IA received \$828 million in Recovery Act funds...

- **\$328 million transferred from other Federal agencies:**
 - \$225.0 million from Dept. of Transportation - IRR **(41% obligated)**
 - \$1.5 million from Dept. of Transportation – 477 **(0% obligated)**
 - \$78.9 million from Dept. of Education **(48% obligated)**
 - \$11.4 million from Dept. of Health & Human Svces **(84% obligated)**
 - \$5.8 million from Dept. of Labor **(99% obligated)**
 - \$5.9 million from Bureau of Land Management **(100% obligated)**

(Today on Time Scale = 74%)

Indian Affairs Cumulative ARRA Obligations by Month

(Dollars in Millions)

Recovery Act

- Operations of Indian Programs: \$39.6M
- Housing Improvement Program: \$19.6M
- Workforce Training: \$ 6.7M
- Construction OJT Training in
Deferred Maintenance: \$13.3M
- Administrative Cost Cap: \$ 5.0M

Housing Improvement Program (HIP)

Housing Improvement Program Project Selection Criteria

- **Tribal Reservations selected based on:**
 - High number of HIP eligible applicants
 - Extremely high unemployment on reservation
 - Recipient Tribes average 70% unemployment
 - Capacity to meet the aggressive hiring & construction timeframes required by the Act.
- **Objectives:**
 - Improve living conditions of eligible Indian people
 - Create & maintain jobs in Indian communities

HIP Projects

- **15 tribes located in 10 States**
- **188 new homes**
- **Homes will:**
 - Meet State Standard Conditions for geographic locations
 - Meet or exceed State specific weatherization codes
 - Be furnished with Energy Star appliances
 - 15% more energy efficient than homes built in 2004
- **Renewable energy projects**
 - 5 homes built with compressed earth block bricks
 - 3 reservations – 30 homes: Geothermal ground loop technology

Workforce Training in Action

Workforce Formal Training Programs

Training in Skilled Construction trades: \$6.7M

- Intensive training programs
- Focus on unemployed and underemployed
- Skills for life-long careers in well-paying jobs

Workforce Training - ARRA

- **11 Projects in a variety of areas:**
 - Plumbers and Pipefitters (welding)
 - Carpentry & electricians
 - Energy Auditing
 - Construction retrofitting
 - Light Commercial construction training
 - Business development & financial skills (bookkeeping)

Expect to train approximately 500+ students

Construction Workforce On-the-Job Training

Construction Workforce OJT in Maintenance: \$13.3M

-Immediately Hire Unemployed to Provide Maintenance for:

Tribal Support Facilities (agencies)

Detention Centers

Employee Housing

-Training while On-The-Job for Unemployed & Youth Hires

-Fund over next 18 months to provide sustained employment

-Projects: 22 Locations

-Expect ~450 individuals trained

Workforce Training Selection Criteria

Projects selected based on:

- **Workforce Training:**

- Based on readiness to start
- Availability of matching funds for materials & tools
- Opportunities to continue working in the labor force on subsequent projects

- **Construction Workforce OJT:**

- 1st: prorated portion of total available funding by Region based on total square feet supported by O&M funding
- 2nd: Regional facilities program prioritized individual local projects using established ranking criteria

Recovery Act

Construction :\$450 million

- Road Maintenance: \$142.5M
- School Replacement: \$134.6M
- School Improvement & Repair: \$143.1M
- Detention Ctr Maint. & Repair: \$ 7.3M
- Administrative Cost Cap: \$ 22.5M

Road Maintenance

Roads

Bridges

Road Maintenance

- \$142.5M
- Maintenance & repair of BIA roads/bridges
- Create and sustain jobs on Indian Reservations
- Improve condition roads
 - From fair – to good & excellent

Selection Criteria

Two parts:

- **50%:** Allocated based on historical distribution of road maintenance funding under existing TPA account
- **50%:** Allocated based on % of miles of roads in fair condition (as defined by DOI)
 - These will benefit the most from this work by extending the useful life of these roads.

Road Maintenance

- 541 projects on over 300 reservations
- Miles of roads affected: 27,530 miles
- Number of bridges affected: 940 bridges

Construction

Construction

- School Replacement (5 projects): \$134.6M
- School Major I&R (14 projects) : \$ 97.9M
- School Minor I&R: \$ 45.2M
- Detention Ctr Major I&R (5 projects): \$ 7.3M

Selection Criteria

- **School Replacement:** Next schools on the list
- **School Major I&R:** Prioritized by FCI
- **School Minor I&R:**
 - Health & Safety
 - Code Compliance to improve facility security
 - Restore damaged, broken or worn-out asset
 - Renovation to restore/extend life of asset
 - Energy Efficiency
 - Demolition of exiting space
- **Detention Center Maintenance and Repairs:**
Prioritized by FCI; addressing same items as above

Replacement Schools

Rough Rock - K-12

Replacement School - 559 Students including 266 Boarding Students

Crow Creek Tribal School – K-12

Replace Three Schools With One

Complete 2 school campuses:

Pueblo Pintado Dormitory

Ojibwa Indian School – bus garage

Kaibeto Boarding School – Phase 1

Construct K-8 School

School Improvement & Repairs

- **Major Improvement & Repair**
 - 14 projects in 6 states
- **Minor Improvement and Repair**
 - 12 Sewer/Water Distributions systems
 - 38 Energy
 - 24 Roof Projects including Solar Panels
 - HVAC, Boilers, Windows, Lighting
 - 11 Security in Schools
 - 13 Site/ADA
 - 15 Land Mobile Radio (Telecommunications)
 - 10 Locations: Employee Housing Improvement & Repair including Energy Savings

Detention Centers

- **Detention Centers Major Improvement & Repair**
5 Projects

- Rosebud
- Turtle Mountain
- Hopi
- Walter Minor
- Fort Belknap

Recovery Act

- Indian Guaranteed Loan Program: \$10M
- Subsidies: \$9.5M
- Administrative Cost Cap: \$0.5M

Loans & Economic Development

Loan Guaranty Program

Indian-Owned Business Development

- \$9.5M in Stimulus = ~ \$123M in guaranteed loans
- ~37 Loans (projects) estimated
- Prioritized for businesses that create jobs on reservations