

Visioning Transportation's Future: SAFETEA-LU ~~Re~~authorization and Beyond

National Association of Regional Councils
2008 National Conference of Regions
Washington, DC
February 5, 2008

Robert Puentes, Fellow

Visioning Transportation's Future

I

The context for the discussion about transportation

II

Nationally, major transportation challenges still exist

III

There are a set of major policy problems

IV

A framework for a new transportation agenda

Today, our national transportation program is at a crossroads

1956

1991

**What is the
vision?**

**What are our
national
transportation
priorities?**

2007

Profound demographic, economic, social, and cultural forces are reshaping the nation

Demographically, the country is growing, aging, and diversifying.

Economically, the nation is being transformed by globalization, deindustrialization, and technological innovation.

Culturally, the nation is changing its attitude towards cities and suburban living.

Metropolitan areas are the new functional units of our economy. The 100 largest contain the bulk of our nation's **economic** assets.

The 100 largest metros also contain the bulk of our nation's **transportation** assets.

Visioning Transportation's Future

The context for the discussion about transportation

Nationally, major transportation challenges still exist

There are a set of major policy problems

A framework for a new transportation agenda

The national transportation system is not performing for businesses or for people

A collective "infrastructure epiphany" has arisen about the need to reinvest in America

Road and bridges are in poor condition
Transit systems are aging
New technologies are lacking

There is real question whether the U.S. has the right kind of infrastructure to position it to compete in the 21st century

Truck traffic from containers is increasing
Freight rail trackage is declining
Most Americans do not have transit available to them
Inter-metro rail is woefully inadequate

The national transportation system is not performing for businesses or for people

America's major metros are still stuck in traffic

Congestion is hyper-concentrated in the largest metros
Landside access to ports (air and water) is jammed
All this while vehicle travel is leveling off, or declining

Climate change and energy/oil independence have emerged as major national problems

Transportation accounts for $\frac{1}{3}$ of all CO₂ emissions
The U.S. consumes more oil per capita than any other nation. We are still almost entirely dependent on petroleum-based fuels

The national transportation system is not performing for businesses or for people

Rising concern about the growing gap between wages and the cost of daily living for a large portion of the American workforce

Transportation and housing are the largest shares of household budgets and the tradeoffs between the two have profound impacts on metropolitan growth patterns

Yet it is transportation finance that remains the dominant worry

Federal government does not even have the revenues to cover its existing obligations
States are unwilling (or unable!) to increase their gas tax

Visioning Transportation's Future

The context for the discussion about transportation

Nationally, major transportation challenges still exist

There are a set of major policy problems

A framework for a new transportation agenda

Current federal policies—or the lack thereof—exacerbate these challenges

Federal transportation policies are either absent,
outdated, or compartmentalized

The federal government is **absent** when it should be present

→ **No national vision, purpose, or overall goals**

No oversight for how funds are spent

Thousands of earmarks do not result in a coherent program

→ **Not focused on outcomes**

Focus is on overly devolved flexibility and minimum funding

Yet the system is an unaccountable free-for-all

→ **Not attuned to metropolitan areas**

States remain squarely in the drivers seat

Funding is misaligned and biased against metro areas

The federal government takes an **outdated** approach to the challenges of today

→ **No emphasis on better—as opposed to more-spending**

Formulas disincentivize reducing transportation demand
Federal data is astonishingly lacking

→ **Policies remained modally-siloed**

An unlevel playing field exists between the modes
Inter-metro rail (Amtrak) suffers from a political and ideological divide

→ **National system is still not priced correctly**

Market mechanisms are underutilized
Full social costs and environmental impacts are ignored

Federal housing, economic development, environmental and transportation policies are **disconnected** and work at cross-purposes

→ **Federal policies are rigidly stovepiped**

For example, the federal transit program does not reward projects that reorient land use

→ **Policies work at cross-purposes**

Transportation investments do not always support economic development or environmental goals

→ **Within transportation: rail, aviation, roads, ports are siloed**

The U.S. remains the only industrialized country in the world that has not pursued an integrated approach to transportation policy

Visioning Transportation's Future

The context for the discussion about transportation

Nationally, major transportation challenges still exist

There are a set of major policy problems

A framework for a new transportation agenda

What if we had a national transportation policy that supported metropolitan areas? The federal government should.....

LEAD

Lead where it must
in order to help the
nation and its
metropolitan areas
exploit their
strengths and adapt
to changing
realities

**Define and embrace a
new vision**

EMPOWER

Empower metros
where it should in
order to unleash
innovative problem-
solving tailored to
variegated realities

**Support metropolitan
innovation**

OPTIMIZE

Optimize
Washington's own
performance and
that of its partners
and to maximize
metropolitan
prosperity

**Develop meaningful
outcome goals**

visit metro:

www.brookings.edu/metro

www.blueprintprosperity.org

rpuentes@brookings.edu