
R E T U R N O N I N V E S T M E N T
A N N U A L R E P O R T

2018
I N N O V A T E | P A R T N E R | I N V E S T

APPALACHIAN

O H I O

STRENGTHENING OHIO'S
 APPALACHIAN REGION

2 0 1 8 A N N U A L R E T U R N O N I N V E S T M E N T R E P O R T
P R O D U C E D B Y T H E F O U R A P P A L A C H I A N

L O C A L D E V E L O P M E N T D I S T R I C T S O F O H I O .

Cover photo credit: Clutch MOV

Buckeye Hills Regional Council
Executive Director: Misty Crosby

1400 Pike Street, Marietta, OH 45750
buckeyehills.org | 1.800.331.2644 | 740.373.6400

Serving: Athens, Hocking, Meigs, Monroe, Morgan, Noble, Perry
and Washington Counties

Eastgate Regional Council of Governments
Executive Director: James G. Kinnick, P.E.

100 E. Federal Street, Ste. 100, Youngstown, OH 44503
eastgatecog.org | 330.779.3800

Serving: Ashtabula, Mahoning and Trumbull Counties

Ohio Mid-Eastern Governments Association
Executive Director: Jeannette Wierzbicki, P.E.

326 Highland Avenue, Ste. B., Cambridge, OH 43725
omegadistrict.org | 1.800.726.6342 | 740.439.4471

Serving: Belmont, Carroll, Columbiana, Coshocton, Guernsey, Harrison,
Holmes, Jefferson, Muskingum and Tuscarawas Counties

Ohio Valley Regional Development Commission
Executive Director: John Hemmings

73 Progress Drive, Waverly, OH 45690
ovrdc.org | 740.947.2853

Serving: Adams, Brown, Clermont, Fayette, Gallia, HIghland, Jackson,
Lawrence, Pike, Ross, Scioto and Vinton Counties

The 13-state

Appalachian region

is defined as a

205,000 square mile

area that follows the

spine of the

Appalachian

Mountains from the

southern tier of New

York to northern

Mississippi.

INVESTING IN

APPALACHIA

With 420 counties, the Appalachian region includes all of West Virginia and parts of 12 other states
including: Alabama, Georgia, Kentucky, Maryland, Mississippi, New York, North Carolina, Ohio,
Pennsylvania, South Carolina, Tennessee, and Virginia. Appalachia is home to more than 25 million
people.

With the goal of bringing the region to socioeconomic parity with the rest of the nation, the
Appalachian Regional Commission (ARC) has focused investments into fundamental community and
economic development needs, including basic infrastructure, education, job training, health care,
entrepreneurship, and capital market development.

Ohio is home to 32 Appalachian counties and bolsters federal ARC funding with a matching state
investment. Locally, four Appalachian Ohio Local Development Districts (LDDs), organize locally-
driven projects and target funds for distribution from federal and state partners to ensure
positive movement toward the mission of the ARC: to bring the region to socioeconomic parity.

INVESTING IN

APPALACHIAN OHIO

The LDDs most important role is to identify the priority needs of their local communities. To
ensure that funds are used effectively and efficiently, and to strengthen local participation,
Ohio's project selection process includes a grassroots approach through which local governments
prioritize both the state and federal investments across the region for the greatest regional
impact.

B R O A D B A N D
E X P A N S I O N

F U N D I N G F O R
R E G I O N A L
G R O W T H

I N F R A S T R U C T U R E
D E V E L O P M E N T

T R A N S I T &
T R A N S P O R T A T I O N

W O R K F O R C E
D E V E L O P M E N T

T O S T R E N G T H E N R U R A L
A P P A L A C H I A N O H I O

P O V E R T Y

E D U C A T I O N H E A L T H C A R E

U N E M P L O Y M E N T

Appalachian Ohio continues to fall
behind in higher educational attainment,
with only 17% of the population
completing their Bachelor's degree or
more. Compared to the state of Ohio and
U.S. percentages, Appalachian Ohio is
behind.

Appalachian Ohio has a poverty rate of
17.6%, which is higher than both the
state of Ohio and the U.S. percentages,
with lower than average market income
and higher than average unemployment
rates.

Appalachian Ohio has an unemployment
rate of 6.3%, which is higher than both
the state of Ohio and the U.S.
percentages. Workforce development
and investments in infrastructure are
needed for growth.

S T R A T E G I C
P R I O R I T I E S

Appalachian Ohio struggles to maintain
quality, accessible health care for all
residents. For every 100,000 infants born
in Appalachian Ohio, a rate of 7.93
infants die in the region. Compared to the
Appalachian region as a whole, that rate
is higher.

$24.8 million

TOTAL LEVERAGED INVESTMENT
IN APPALACHIAN OHIO

BY THE NUMBERS

TOTAL FEDERAL INVESTMENT
IN APPALACHIAN OHIO

TOTAL LDD INVESTMENT
IN APPALACHIAN OHIO

TOTAL STATE INVESTMENT
IN APPALACHIAN OHIO

$5.2 million

$6.2 million

$36.3 million

OHIO'S FOUR LOCAL DEVELOPMENT DISTRICTS

IN 2018
FACILITATED 65 PROJECTS

WITH $36,368,173 IN TOTAL LDD INVESTMENT
(PLUS $11,519,733 IN FEDERAL AND STATE INVESTMENT)

THAT RESULTED IN 602 JOBS CREATED
AND 4,659 JOBS RETAINED.

THAT'S $23.99 SECURED FOR
EVERY $1 SPENT ON ADMINISTRATION

LDD IMPACT

TOTAL
PROJECT
COSTS

TOTAL
JOBS
RETAINED

TOTAL
JOBS
CREATED

TOTAL
PROJECTS
IN REGION 65

4,659

602

$36.3 M

B R O A D B A N D + R E G I O N A L G R O W T H

Project Name: Tech Belt Energy Innovation Center
Energy Shared Resource Lab

Location: Trumbull County

Appalachian Assistance Funds: $245,000

Total Cost: $490,000

Purpose: To provide resources to develop new
businesses that can expand the economic
foundation of the region

Benefit: Project serves incubator residents and
private sector businesses, as well as promotes
collaborative research and development proposals

Project Name: U.S. 50/ West Main Street Improvement Access Road

Location: Vinton County

Appalachian Assistance Funds: $500,000

Purpose: To add a turn lane to U.S. 50 inside the Village of McArthur

Benefit: Project accommodates a developing commercial area and provides access to the only
full-service grocery store in the county

Project Name: Downtown Wi-Fi Network

Location: City of Zanesville, Muskingum County

Appalachian Assistance Funds: $138,350

Total Cost: $276,700

Purpose: To provide access to higher speed broadband for businesses, visitors, and residents

Benefit: Project will enhance the existing 204 businesses in the downtown area and will also
allow the City of Zanesville to attract new businesses

I N F R A S T R U C T U R E

Project Name: Amesville Water System
Improvements

Location: Athens County

Appalachian Assistance Funds: $250,000

Total Cost: $933,404

Purpose: To make improvements to the existing
water treatment plant and water storage tank

Benefit: Project rehabilitated the existing 100,000
gallon water storage tank and improved services to
84 customers

Project Name: McConnelsville Malta Bridge and Street Improvements

Location: Morgan County

Appalachian Assistance Funds: $131,000

Total Cost: $3,311,900

Purpose: To help eliminate a critical infrastructure danger

Benefit: Project rehabilitated the Malta-McConnelsville Bridge, improving 1,317 linear feet of
roadway at two intersections, and eliminating a sandstone arch bridge

Project Name: New Water Reservoir Improvement
Project

Location: City of St. Clairsville, Belmont County

Appalachian Assistance Funds: $200,000

Total Cost: $1,729,700

Purpose: To replace a 200,000 gallon reservoir with
a 500,000 gallon reservoir

Benefit: Project will increase storage capacity of
water for a new development that will encompass
approximately 110 acres

T R A N S I T + T R A N S P O R T A T I O N

Project Name: State Routes 7 & 14 Intersection Improvements

Location: City of Columbiana, Columbiana County

Appalachian Assistance Funds: $100,000

Total Cost: $3,048,800

Purpose: To improve safety and reduce congestion at a busy intersection through road
widening, new turn lanes, traffic signal modification, and lighting and signage improvements

Benefit: Project serves an area with recent and future development with new residential, retail,
offices, and a proposed bank and hotel. It's estimated over $75 million will be invested and over
500 jobs created in this area.

Project Name: City of Jackson Rail Rehab and Expansion Project

Location: Jackson County

Appalachian Assistance Funds: $243,481

Total Cost: $350,723

Purpose: To allow for prompt, safe, and efficient delivery of raw materials to local businesses

Benefit: Project supports over 1,300 jobs in the region while also providing for rail shipping to
other area businesses. This project also helps reduce truck traffic within commercial areas of
the city and has the potential to save businesses thousands of dollars in yearly shipping costs.

W O R K F O R C E D E V E L O P M E N T

Project Name: Salem Area Industrial Training Center and Workforce Initiative
Location: Columbiana County
Appalachian Assistance Funds: $133,500
Total Cost: $343,300
Purpose: To provide space for companies to train their workers through renovation of a former
industrial building in the City of Salem

Project Name: University of Rio Grande Simulation Center Phase II
Location: Gallia County
Appalachian Assistance Funds: $250,000
Total Cost: $507,410
Purpose: To afford University of Rio Grande nursing students the opportunity to utilize
realistic, hands-on simulators to enhance their training experience by simulating hospital
experiences within a laboratory environment

Project Name: Project RISE Reinforcing Infrastructure Supporting Employment
Location: Athens, Meigs, Perry and Vinton Counties
Appalachian Assistance Funds: $240,000
Total Cost: $255,000
Purpose: To create a K-12 college and career readiness continuum that directly aligns the needs and
resources of industry, education, students, and service providers

Project Name: YBI Advanced Manufacturing Enabling Equipment Project
Location: Mahoning County
Appalachian Assistance Funds: $185,000
Total Cost: $321,436
Purpose: To purchase equipment to assist Ohio-based companies in accessing additive manufacturing
technologies to accelerate and spur process integration and enable design optimization

THIS REPORT WAS PRODUCED IN GRATITUDE FOR OUR FUNDERS,
PARTNERS, AND SUPPORTERS OF THE FEATURED INITIATIVES.

