

The Infrastructure Needs of a 21st Century City- A U.S. Perspective

The Institute of Brazilian Issues, the George Washington University

INVEST SPEND REFORM

1 2 3

A New Era of Metropolitan Infrastructure

1 2 3

Primacy of Metros

Our Country's Top 100 Metros – Engines of Growth

Source: Brookings Analysis

Our Country's Top 100 Metros – Concentrate Most of Our Transportation Functions

Source: Brookings Analysis

Transportation within Metros

80 percent of all
travel occurs within
metro areas

Transportation within Metros

Half of all
commute trips
are suburb-to-
suburb

Two-thirds of
freight tonnage
travels less than
100 miles

Intrametro Challenges

The number of hours spent in traffic

National Average

Large Metropolitan Areas

Metros with Broad Bus Service

Metros with Commuter Rail

Metros with Heavy Rail

Intrametro Challenges

Lower income workers spend more of their income to reach jobs

Intrametro Challenges

Transportation has become the second largest household expense

Housing

Transportation

Food

Healthcare

Intrametro Challenges

1 2 3

Federal Role in Metropolitan Infrastructure

Three Problems: The Federal Government Is Absent

For example, unlike competitor nations, we have no national freight and passenger rail policy

European TEN-T Network

Three Problems: The Federal Government Is Outdated

Metros receive only 7 percent of highway allocations directly

Three Problems: The Federal Government Is Outdated

Federal Highway
Share: 80% - 90%

Federal Transit
Share: 47%

Three Problems: The Federal Government Is Underperforming

The federal government also fails to link infrastructure to other associated sectors, such as housing and education

Three Problems: The Federal Government Is Underperforming

The federal transportation program has almost no focus on outcomes, performance, or accountability

1 2 3

A New Infrastructure Vision

Smart Urban Investments in Infrastructure SHOULD Be

1 Metropolitan

2 Integrated

3 Competitive

4 Optimized

5 Transparent

Cities Need a Strong Federal Partner

- The Stimulus Package (ARRA)
- The Transportation Reauthorization Bill
- National Infrastructure Bank
- Sustainable Communities- Coordination Across Federal Agencies
- Livable Communities Act

Stimulus Legislation

The American Recovery and Reinvestment Act directs **\$152** billion to both traditional and broadly defined infrastructure

Source: Preliminary Brookings Analysis
Numbers in billions

Stimulus Legislation- More focus on the metros

- Double direct suballocation of **surface transportation** funding to metros
 - \$8.4 billion in funds for **transit** capital improvements
 - \$8 billion to be spent on **high speed rail** inter-metropolitan projects
 - \$3.2 billion for the **Energy Efficiency and Conservation Block Grants**
 - \$13 billion for cities to provide clean **drinking water**, dispose of **wastewater**, and **control flooding**
-
- A map of the United States is shown in the background, with numerous yellow dots scattered across the landmass, representing metropolitan areas. The dots are more densely packed in the eastern half of the country and along the West Coast.

Stimulus Legislation – **TIGER Grants**

Transportation Investment Generating Economic Recovery Grants

Application deadline- September 15, 2009

- competitive grants that will be awarded to surface transportation projects of national, regional or metropolitan significance

- \$1.5 billion
- five long-term outcomes: **State of Good Repair, Economic Competitiveness, Livability, Sustainability, and Safety**
- Cost benefit analysis

Stimulus Legislation – Transparency

 FRIDAY, FEBRUARY 20, 2009

Text: A⁺ A⁺ A⁺

RECOVERY.GOV

Sign up for updates:

HOME | ABOUT | IMPACT | ANNOUNCEMENTS | FAQ | CONTACT US |

YOUR MONEY AT WORK

The American Recovery and Reinvestment Act will be carried out with full transparency and accountability -- and Recovery.gov is the centerpiece of that effort. In a short video, President Obama describes the site and talks about how you'll be able to track the Recovery Act's progress every step of the way.

CLICK TO PLAY

[privacy policy](#) | [download .mp4](#) | [also available here](#)

Where is Your Money Going?

* Tax Relief	<div></div>	\$298 B
* State and Local	<div></div>	\$144 B

Welcome to Recovery.gov

Recovery.gov is a website that lets you, the taxpayer, figure out where the money from the American Recovery and Reinvestment Act is going. The money is being spent in different ways, and you can track it.

Accountability and Transparency

This is your money. You have a right to know where it's going and how it's being spent. Recovery.gov is the centerpiece of that effort.

Surface Transportation Authorization Act of 2009

- Metropolitan mobility and access program
- Office of Livability
- Office of Public Benefit
- Invests in high speed rail
- Equalizes the federal matching rate for transit and highways
- Emphasis on intermodalism, sustainability, and connectivity

Congressmen Oberstar and DeFazio

National Infrastructure Bank

An independent national infrastructure bank would establish the projects of substantial regional and national significance

Sustainable Communities – Federal Agencies' Partnership

The Livable Communities Act

Must continue the push for reform

Federal leadership

Empower metro areas

Maximize performance

The Infrastructure Needs of a 21st Century City- A U.S. Perspective

The Institute of Brazilian Issues, the George Washington University

