

The “American Jobs Act of 2011”
Five Wins for Latino Families

The “American Jobs Act of 2011” (S.1549) is the first step toward a long-term vision for
a better economy. This pending legislation holds promise for Latino workers and
families.

• It extends the temporary payroll tax cut, putting money in workers’ pockets. Most people

earning a paycheck will have only 3.1% withheld for payroll taxes instead of the usual 6.2%.
This provision extends a policy currently in place. Larger paychecks mean that families
have more money to make ends meet and to spend in their communities—which, in turn,
helps create more jobs.

• It provides competitive funding for workforce training programs in transportation projects.
More than one million Latinos are employed in the transportation sector, but they tend to be
concentrated in low-wage occupations. To improve access to good-quality jobs in mass
transit and infrastructure construction, the bill sets aside $50 million in competitive grants for
job training, with priority given to programs promoting diversity among training participants.

• “Project Rebuild” strengthens our communities by putting people back to work to rehabilitate
foreclosed and vacant properties. Hispanic families and communities have been
disproportionately impacted by the foreclosure crisis. Currently, 17% of Hispanic
homeowners (1.3 million) have already lost or will lose their homes to foreclosure, and our
families have already experienced a 50% decline in home equity values ($99,983 to
$49,145). Project Rebuild will create construction jobs, reduce blight and crime, stabilize
home values, and provide new homeownership opportunities.

• “Reemployment NOW/Bridge to Work” allows states to establish work experience programs
that give emergency unemployment compensation recipients the chance to gain up to eight
weeks of work experience. With an unemployment rate among Latinos of 11.3%, many
workers in our community are struggling. Direct investment in immediate job creation is
needed for hard-hit communities. The Bridge to Work program will build upon innovative
state programs allowing displaced workers to take temporary or voluntary work or pursue
on-the-job training.

• The “Pathways Back to Work Fund” supports subsidized jobs, as well as summer and year-
round jobs for low-income youth and adults looking for work. Pathways Back to Work builds
on the success of the American Reinvestment and Recovery Act’s Temporary Assistance for
Needy Families (TANF) Emergency Fund and promising strategies funded through the
Workforce Investment Act. Funds will provide subsidized employment and training for
unemployed, low-income adults eager to work. This program will also fund summer and
year-round employment opportunities for low-income youth to help young people stay
engaged in their studies and gain on-the-job experience.

