

Status Report on Criteria and Process for Transportation Funding in the Stimulus Bills

Presentation to Transportation Planning Board

Ronald Kirby, Director of Transportation Planning
January 28, 2009

Review of TPB Request

December 17 Meeting

1. Letter to Congressional Delegation and State Leadership asking for fair & equitable distribution to Metro Areas

- Letter sent December 30
- House and Senate Bills allocate significant funding to metropolitan areas

Review of TPB Request

December 17 Meeting

2. Steering Committee Report Back on “Process for TPB to Exert Maximum Influence”

- Focus on Existing TIP and CLRP Process
- TPB's Reauthorization Principles

Review of TPB Request

December 17 Meeting

In addition to stressing fair & equitable distribution, TPB may want to propose other criteria:

- Maintenance and rehabilitation of existing systems (Top Priority)
- Safety programs, particularly for ped & bike
- Efficient operation of the existing system
- Effective demand management
- TPB Bicycle Subcommittee Priorities
- TPB Regional Bus Subcommittee Priorities
- High value road and transit capacity projects

Review of TPB Request

December 17 Meeting

3. Scenario Task Force Report Back on Prioritized List of Projects

- Scenario Task Force results in July 2009, aimed at providing inputs for the 2010 CLRP update
- Priorities Assumed in the "Baseline":
 - No Transit Capacity Constraint
 - Georgia Ave Transitway (BRT)
 - Purple Line LRT (Silver Spring to New Carrollton)
 - US 1 Transitway in VA (BRT)
 - VRE Extension to Haymarket

Major Differences in Transportation Portions of House and Senate Bills ⁶

House Bill

\$30B for Highway & Bridge

\$9B Transit

Use-it or Lose-it: ½ of funds for states and transit agencies must be obligated within 180 days; other ½ obligated by Aug 2010

Highway Funds

25% suballocated to metropolitan areas through STP; must be obligated within 150 days

Priority to projects in TIP

Transit Funds

60% distributed to metropolitan areas by formula

Senate Bill

\$27B for Highway & Bridge

-“vast majority” distributed through current highway formulas

\$8.4B Transit Capital Grants

-Distributed to local areas through current transit formulas

-\$200 million for grants to reduce greenhouse gas emissions

Use-it or Lose-it: ½ of funds for states and transit agencies must be obligated within 180 days; other ½ obligated within 1 year

Key Difference:

\$5.5B Discretionary grants administered by U.S. DOT through competitive process