

PUBLIC LAW 109-59—AUG. 10, 2005

SAFE, ACCOUNTABLE, FLEXIBLE, EFFICIENT
TRANSPORTATION EQUITY ACT: A LEGACY
FOR USERS

Public Law 109–59
109th Congress

An Act

Aug. 10, 2005
[H.R. 3]

To authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

Safe,
Accountable,
Flexible, Efficient
Transportation
Equity Act: A
Legacy for Users.
Inter-
governmental
relations.
23 USC 101 note.

SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

(a) **SHORT TITLE.**—This Act may be cited as the “Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users” or “SAFETEA-LU”.

(b) **TABLE OF CONTENTS.**—The table of contents for this Act is as follows:

- Sec. 1. Short title; table of contents.
Sec. 2. General definitions.

TITLE I—FEDERAL-AID HIGHWAYS

Subtitle A—Authorization of Programs

- Sec. 1101. Authorization of appropriations.
Sec. 1102. Obligation ceiling.
Sec. 1103. Apportionments.
Sec. 1104. Equity bonus program.
Sec. 1105. Revenue aligned budget authority.
Sec. 1106. Future Interstate System routes.
Sec. 1107. Metropolitan planning.
Sec. 1108. Transfer of highway and transit funds.
Sec. 1109. Recreational trails.
Sec. 1110. Temporary traffic control devices.
Sec. 1111. Set-asides for Interstate discretionary projects.
Sec. 1112. Emergency relief.
Sec. 1113. Surface transportation program.
Sec. 1114. Highway bridge program.
Sec. 1115. Highway use tax evasion projects.
Sec. 1116. Appalachian development highway system.
Sec. 1117. Transportation, community, and system preservation program.
Sec. 1118. Territorial highway program.
Sec. 1119. Federal lands highways.
Sec. 1120. Puerto Rico highway program.
Sec. 1121. HOV facilities.
Sec. 1122. Definitions.

Subtitle B—Congestion Relief

- Sec. 1201. Real-time system management information program.

Subtitle C—Mobility and Efficiency

- Sec. 1301. Projects of national and regional significance.
Sec. 1302. National corridor infrastructure improvement program.
Sec. 1303. Coordinated border infrastructure program.
Sec. 1304. High priority corridors on the National Highway System.
Sec. 1305. Truck parking facilities.
Sec. 1306. Freight intermodal distribution pilot grant program.
Sec. 1307. Deployment of magnetic levitation transportation projects.

- Sec. 1308. Delta region transportation development program.
- Sec. 1309. Extension of public transit vehicle exemption from axle weight restrictions.
- Sec. 1310. Interstate oasis program.

Subtitle D—Highway Safety

- Sec. 1401. Highway safety improvement program.
- Sec. 1402. Worker injury prevention and free flow of vehicular traffic.
- Sec. 1403. Toll facilities workplace safety study.
- Sec. 1404. Safe routes to school program.
- Sec. 1405. Roadway safety improvements for older drivers and pedestrians.
- Sec. 1406. Safety incentive grants for use of seat belts.
- Sec. 1407. Safety incentives to prevent operation of motor vehicles by intoxicated persons.
- Sec. 1408. Improvement or replacement of highway features on National Highway System.
- Sec. 1409. Work zone safety grants.
- Sec. 1410. National Work Zone Safety Information Clearinghouse.
- Sec. 1411. Roadway safety.
- Sec. 1412. Idling reduction facilities in Interstate rights-of-way.

Subtitle E—Construction and Contract Efficiency

- Sec. 1501. Program efficiencies.
- Sec. 1502. Highways for LIFE pilot program.
- Sec. 1503. Design build.

Subtitle F—Finance

- Sec. 1601. Transportation Infrastructure Finance and Innovation Act amendments.
- Sec. 1602. State infrastructure banks.
- Sec. 1603. Use of excess funds and funds for inactive projects.
- Sec. 1604. Tolling.

Subtitle G—High Priority Projects

- Sec. 1701. High Priority Projects program.
- Sec. 1702. Project authorizations.
- Sec. 1703. Technical amendments to transportation projects.

Subtitle H—Environment

- Sec. 1801. Construction of ferry boats and ferry terminal facilities.
- Sec. 1802. National Scenic Byways Program.
- Sec. 1803. America's Byways Resource Center.
- Sec. 1804. National historic covered bridge preservation.
- Sec. 1805. Use of debris from demolished bridges and overpasses.
- Sec. 1806. Additional authorization of contract authority for States with Indian reservations.
- Sec. 1807. Nonmotorized transportation pilot program.
- Sec. 1808. Addition to CMAQ-eligible projects.

Subtitle I—Miscellaneous

- Sec. 1901. Inclusion of requirements for signs identifying funding sources in title 23.
- Sec. 1902. Donations and credits.
- Sec. 1903. Inclusion of Buy America requirements in title 23.
- Sec. 1904. Stewardship and oversight.
- Sec. 1905. Transportation development credits.
- Sec. 1906. Grant program to prohibit racial profiling.
- Sec. 1907. Pavement marking systems demonstration projects.
- Sec. 1908. Inclusion of certain route segments on Interstate System and NHS.
- Sec. 1909. Future of surface transportation system.
- Sec. 1910. Motorist information concerning full service restaurants.
- Sec. 1911. Approval and funding for certain construction projects.
- Sec. 1912. Lead agency designation.
- Sec. 1913. Bridge construction, North Dakota.
- Sec. 1914. Motorcyclist Advisory Council.
- Sec. 1915. Loan forgiveness.
- Sec. 1916. Treatment of off-ramp.
- Sec. 1917. Opening of Interstate ramps.
- Sec. 1918. Credit to State of Louisiana for State matching funds.
- Sec. 1919. Road user fees.
- Sec. 1920. Transportation and local workforce investment.

- Sec. 1921. Update of obsolete text.
- Sec. 1922. Technical amendments to nondiscrimination section.
- Sec. 1923. Transportation assets and needs of Delta region.
- Sec. 1924. Alaska Way Viaduct study.
- Sec. 1925. Community enhancement study.
- Sec. 1926. Budget justification.
- Sec. 1927. 14th Amendment Highway and 3rd Infantry Division Highway.
- Sec. 1928. Sense of Congress regarding Buy America.
- Sec. 1929. Designation of Daniel Patrick Moynihan Interstate Highway.
- Sec. 1930. Designation of Thomas P. “Tip” O’Neill, Jr. Tunnel.
- Sec. 1931. Richard Nixon Parkway, California.
- Sec. 1932. Amo Houghton Bypass.
- Sec. 1933. Billy Tauzin Energy Corridor.
- Sec. 1934. Transportation improvements.
- Sec. 1935. Project flexibility.
- Sec. 1936. Advances.
- Sec. 1937. Roads in closed basins.
- Sec. 1938. Technology.
- Sec. 1939. BIA Indian Road Program.
- Sec. 1940. Going-to-the-Sun Road, Glacier National Park, Montana.
- Sec. 1941. Beartooth Highway, Montana.
- Sec. 1943. Great Lakes ITS implementation.
- Sec. 1944. Transportation construction and remediation, Ottawa County, Oklahoma.
- Sec. 1945. Infrastructure awareness program.
- Sec. 1946. Gateway rural improvement pilot program.
- Sec. 1947. Eligible safety improvements.
- Sec. 1948. Emergency service route.
- Sec. 1949. Knik Arm Bridge funding clarification.
- Sec. 1950. Lincoln Parish, LA/I–20 Transportation Corridor Program.
- Sec. 1951. Bonding assistance program.
- Sec. 1952. Congestion relief.
- Sec. 1953. Authorization of appropriations.
- Sec. 1954. Bicycle transportation and pedestrian walkways.
- Sec. 1955. Conveyance to the City of Ely, Nevada.
- Sec. 1956. Brownfields grants.
- Sec. 1957. Traffic circle construction, Clarendon, Vermont.
- Sec. 1958. Limitation on project approval.
- Sec. 1959. Cross harbor freight movement project.
- Sec. 1960. Denali access system program.
- Sec. 1961. I–95/Contee Road interchange study.
- Sec. 1962. Multimodal facility improvements.
- Sec. 1963. Apollo Theater leases.
- Sec. 1964. Project Federal share.

TITLE II—HIGHWAY SAFETY

- Sec. 2001. Authorization of appropriations.
- Sec. 2002. Highway safety programs.
- Sec. 2003. Highway safety research and outreach programs.
- Sec. 2004. Occupant protection incentive grants.
- Sec. 2005. Grants for primary safety belt use laws.
- Sec. 2006. State traffic safety information system improvements.
- Sec. 2007. Alcohol-impaired driving countermeasures.
- Sec. 2008. NHTSA accountability.
- Sec. 2009. High visibility enforcement program.
- Sec. 2010. Motorcyclist safety.
- Sec. 2011. Child safety and child booster seat incentive grants.
- Sec. 2012. Safety data.
- Sec. 2013. Drug-impaired driving enforcement.
- Sec. 2014. First responder vehicle safety program.
- Sec. 2015. Driver performance study.
- Sec. 2016. Rural State emergency medical services optimization pilot program.
- Sec. 2017. Older driver safety; law enforcement training.
- Sec. 2018. Safe intersections.
- Sec. 2019. National Highway Safety Advisory Committee technical correction.
- Sec. 2020. Presidential Commission on Alcohol-Impaired Driving.
- Sec. 2021. Sense of the Congress in support of increased public awareness of blood alcohol concentration levels and dangers of alcohol-impaired driving.
- Sec. 2022. Effective date.

TITLE III—PUBLIC TRANSPORTATION

- Sec. 3001. Short title.

- Sec. 3002. Amendments to title 49, United States Code; updated terminology.
- Sec. 3003. Policies, findings, and purposes.
- Sec. 3004. Definitions.
- Sec. 3005. Metropolitan transportation planning.
- Sec. 3006. Statewide transportation planning.
- Sec. 3007. Planning programs.
- Sec. 3008. Private enterprise participation.
- Sec. 3009. Urbanized area formula grants.
- Sec. 3010. Clean fuels grant program.
- Sec. 3011. Capital investment grants.
- Sec. 3012. Formula grants for special needs of elderly individuals and individuals with disabilities.
- Sec. 3013. Formula grants for other than urbanized areas.
- Sec. 3014. Research, development, demonstration, and deployment projects.
- Sec. 3015. Transit cooperative research program.
- Sec. 3016. National research and technology programs.
- Sec. 3017. National Transit Institute.
- Sec. 3018. Job access and reverse commute formula grants.
- Sec. 3019. New Freedom Program.
- Sec. 3020. Bus testing facility.
- Sec. 3021. Alternative transportation in parks and public lands.
- Sec. 3022. Human resources programs.
- Sec. 3023. General provisions on assistance.
- Sec. 3024. Special provisions for capital projects.
- Sec. 3025. Contract requirements.
- Sec. 3026. Project management oversight and review.
- Sec. 3027. Project review.
- Sec. 3028. Investigations of safety hazards and security risks.
- Sec. 3029. State safety oversight.
- Sec. 3030. Controlled substances and alcohol misuse testing.
- Sec. 3031. Employee protective arrangements.
- Sec. 3032. Administrative procedures.
- Sec. 3033. National transit database.
- Sec. 3034. Apportionments of formula grants.
- Sec. 3035. Apportionments based on fixed guideway factors.
- Sec. 3036. Authorizations.
- Sec. 3037. Alternatives analysis program.
- Sec. 3038. Apportionments based on growing States formula factors.
- Sec. 3039. Over-the-road bus accessibility program.
- Sec. 3040. Obligation ceiling.
- Sec. 3041. Adjustments for fiscal year 2005.
- Sec. 3042. Terrorist attacks and other acts of violence against public transportation systems.
- Sec. 3043. Project authorizations for new fixed guideway capital projects.
- Sec. 3044. Projects for bus and bus-related facilities and clean fuels grant program.
- Sec. 3045. National fuel cell bus technology development program.
- Sec. 3046. Allocations for national research and technology programs.
- Sec. 3047. Forgiveness of grant agreement.
- Sec. 3048. Cooperative procurement.
- Sec. 3049. Transportation fringe benefits.
- Sec. 3050. Commuter rail.
- Sec. 3051. Paratransit service in Illinois.

TITLE IV—MOTOR CARRIER SAFETY

- Sec. 4001. Short title.

Subtitle A—Commercial Motor Vehicle Safety

- Sec. 4101. Authorization of appropriations.
- Sec. 4102. Increased penalties for out-of-service violations and false records.
- Sec. 4103. Penalty for denial of access to records.
- Sec. 4104. Revocation of operating authority.
- Sec. 4105. State laws relating to vehicle towing.
- Sec. 4106. Motor carrier safety grants.
- Sec. 4107. High priority activities and new entrants audits.
- Sec. 4108. Data quality improvement.
- Sec. 4109. Performance and registration information system management.
- Sec. 4110. Border enforcement grants.
- Sec. 4111. Motor carrier research and technology program.
- Sec. 4112. Nebraska custom harvesters length exemption.
- Sec. 4113. Pattern of safety violations by motor carrier management.
- Sec. 4114. Intrastate operations of interstate motor carriers.

- Sec. 4115. Transfer provision.
- Sec. 4116. Medical program.
- Sec. 4117. Safety performance history screening.
- Sec. 4118. Roadability.
- Sec. 4119. International cooperation.
- Sec. 4120. Financial responsibility for private motor carriers.
- Sec. 4121. Deposit of certain civil penalties into Highway Trust Fund.
- Sec. 4122. CDL learner's permit program.
- Sec. 4123. Commercial driver's license information system modernization.
- Sec. 4124. Commercial driver's license improvements.
- Sec. 4125. Hobbs Act.
- Sec. 4126. Commercial vehicle information systems and networks deployment.
- Sec. 4127. Outreach and education.
- Sec. 4128. Safety data improvement program.
- Sec. 4129. Operation of commercial motor vehicles by individuals who use insulin to treat diabetes mellitus.
- Sec. 4130. Operators of vehicles transporting agricultural commodities and farm supplies.
- Sec. 4131. Maximum hours of service for operators of ground water well drilling rigs.
- Sec. 4132. Hours of service for operators of utility service vehicles.
- Sec. 4133. Hours of service rules for operators providing transportation to movie production sites.
- Sec. 4134. Grant program for commercial motor vehicle operators.
- Sec. 4135. CDL task force.
- Sec. 4136. Interstate van operations.
- Sec. 4137. Decals.
- Sec. 4138. High risk carrier compliance reviews.
- Sec. 4139. Foreign commercial motor vehicles.
- Sec. 4140. School bus driver qualifications and endorsement knowledge test.
- Sec. 4141. Driveaway saddlemount vehicles.
- Sec. 4142. Registration of motor carriers and freight forwarders.
- Sec. 4143. Authority to stop commercial motor vehicles.
- Sec. 4144. Motor Carrier Safety Advisory Committee.
- Sec. 4145. Technical corrections.
- Sec. 4146. Exemption during harvest periods.
- Sec. 4147. Emergency condition requiring immediate response.
- Sec. 4148. Substance abuse professionals.
- Sec. 4149. Office of intermodalism.

Subtitle B—Household Goods Transportation

- Sec. 4201. Short title.
- Sec. 4202. Definitions; application of provisions.
- Sec. 4203. Payment of rates.
- Sec. 4204. Additional registration requirements for motor carriers of household goods.
- Sec. 4205. Household goods carrier operations.
- Sec. 4206. Enforcement of regulations related to transportation of household goods.
- Sec. 4207. Liability of carriers under receipts and bills of lading.
- Sec. 4208. Arbitration requirements.
- Sec. 4209. Civil penalties relating to household goods brokers and unauthorized transportation.
- Sec. 4210. Penalties for holding household goods hostage.
- Sec. 4211. Consumer handbook on DOT web site.
- Sec. 4212. Release of household goods broker information.
- Sec. 4213. Working group for development of practices and procedures to enhance Federal-State relations.
- Sec. 4214. Consumer complaint information.
- Sec. 4215. Review of liability of carriers.
- Sec. 4216. Application of State consumer protection laws to certain household goods carriers.

Subtitle C—Unified Carrier Registration Act of 2005

- Sec. 4301. Short title.
- Sec. 4302. Relationship to other laws.
- Sec. 4303. Inclusion of motor private and exempt carriers.
- Sec. 4304. Unified Carrier Registration System.
- Sec. 4305. Registration of motor carriers by States.
- Sec. 4306. Identification of vehicles.
- Sec. 4307. Use of UCR Agreement revenues as matching funds.
- Sec. 4308. Regulations.

Subtitle D—Miscellaneous Provisions

- Sec. 4401. Technical adjustment.
- Sec. 4402. Transfer.
- Sec. 4403. Extension of assistance.
- Sec. 4404. Designations.
- Sec. 4405. Limited exception.
- Sec. 4406. Airport land amendment.
- Sec. 4407. Rights-of-way.
- Sec. 4408. Rialto Municipal Airport.
- Sec. 4409. Conforming amendments.
- Sec. 4410. Ralph M. Bartholomew Veterans' Memorial Bridge.
- Sec. 4411. Don Young's Way.
- Sec. 4412. Quality bank adjustments.
- Sec. 4413. Technical amendment.
- Sec. 4414. Airport certification.

TITLE V—RESEARCH

Subtitle A—Funding

- Sec. 5101. Authorization of appropriations.
- Sec. 5102. Obligation ceiling.
- Sec. 5103. Findings.

Subtitle B—Research, Technology, and Education

- Sec. 5201. Research, technology, and education.
- Sec. 5202. Long-term bridge performance program; innovative bridge research and deployment program.
- Sec. 5203. Technology deployment.
- Sec. 5204. Training and education.
- Sec. 5205. State planning and research.
- Sec. 5206. International highway transportation outreach program.
- Sec. 5207. Surface transportation environment and planning cooperative research program.
- Sec. 5208. Transportation research and development strategic planning.
- Sec. 5209. National cooperative freight transportation research program.
- Sec. 5210. Future strategic highway research program.
- Sec. 5211. Multistate corridor operations and management.

Subtitle C—Intelligent Transportation System Research

- Sec. 5301. National ITS program plan.
- Sec. 5302. Use of funds.
- Sec. 5303. Goals and purposes.
- Sec. 5304. Infrastructure development.
- Sec. 5305. General authorities and requirements.
- Sec. 5306. Research and development.
- Sec. 5307. National architecture and standards.
- Sec. 5308. Road weather research and development program.
- Sec. 5309. Centers for surface transportation excellence.
- Sec. 5310. Definitions.

Subtitle D—University Transportation Research; Scholarship Opportunities

- Sec. 5401. National university transportation centers.
- Sec. 5402. University transportation research.

Subtitle E—Other Programs

- Sec. 5501. Transportation safety information management system project.
- Sec. 5502. Surface transportation congestion relief solutions research initiative.
- Sec. 5503. Motor carrier efficiency study.
- Sec. 5504. Center for Transportation Advancement and Regional Development.
- Sec. 5505. Transportation scholarship opportunities program.
- Sec. 5506. Commercial remote sensing products and spatial information technologies.
- Sec. 5507. Rural interstate corridor communications study.
- Sec. 5508. Transportation technology innovation and demonstration program.
- Sec. 5509. Repeal.
- Sec. 5510. Notice.
- Sec. 5511. Motorcycle crash causation study grants.
- Sec. 5512. Advanced travel forecasting procedures program.
- Sec. 5513. Research grants.
- Sec. 5514. Competition for specification of alternative types of culvert pipes.

Subtitle F—Bureau of Transportation Statistics

Sec. 5601. Bureau of Transportation Statistics.

TITLE VI—TRANSPORTATION PLANNING AND PROJECT DELIVERY

- Sec. 6001. Transportation planning.
- Sec. 6002. Efficient environmental reviews for project decisionmaking.
- Sec. 6003. State assumption of responsibilities for certain programs and projects.
- Sec. 6004. State assumption of responsibility for categorical exclusions.
- Sec. 6005. Surface transportation project delivery pilot program.
- Sec. 6006. Environmental restoration and pollution abatement; control of noxious weeds and aquatic noxious weeds and establishment of native species.
- Sec. 6007. Exemption of Interstate System.
- Sec. 6008. Integration of natural resource concerns into transportation project planning.
- Sec. 6009. Parks, recreation areas, wildlife and waterfowl refuges, and historic sites.
- Sec. 6010. Environmental review of activities that support deployment of intelligent transportation systems.
- Sec. 6011. Transportation conformity.
- Sec. 6012. Federal Reference Method.
- Sec. 6013. Air quality monitoring data influenced by exceptional events.
- Sec. 6014. Federal procurement of recycled coolant.
- Sec. 6015. Clean school bus program.
- Sec. 6016. Special designation.
- Sec. 6017. Increased use of recovered mineral component in federally funded projects involving procurement of cement or concrete.
- Sec. 6018. Use of granular mine tailings.

TITLE VII—HAZARDOUS MATERIALS TRANSPORTATION

- Sec. 7001. Short title.
- Sec. 7002. Amendment of title 49, United States Code.

Subtitle A—General Authorities on Transportation of Hazardous Materials

- Sec. 7101. Findings and purpose.
- Sec. 7102. Definitions.
- Sec. 7103. General regulatory authority.
- Sec. 7104. Limitation on issuance of hazmat licenses.
- Sec. 7105. Background checks for drivers hauling hazardous materials.
- Sec. 7106. Representation and tampering.
- Sec. 7107. Technical amendments.
- Sec. 7108. Training of certain employees.
- Sec. 7109. Registration.
- Sec. 7110. Shipping papers and disclosure.
- Sec. 7111. Rail tank cars.
- Sec. 7112. Unsatisfactory safety ratings.
- Sec. 7113. Training curriculum for the public sector.
- Sec. 7114. Planning and training grants; Hazardous Materials Emergency Preparedness Fund.
- Sec. 7115. Special permits and exclusions.
- Sec. 7116. Uniform forms and procedures.
- Sec. 7117. International uniformity of standards and requirements.
- Sec. 7118. Administrative authority.
- Sec. 7119. Enforcement.
- Sec. 7120. Civil penalty.
- Sec. 7121. Criminal penalty.
- Sec. 7122. Preemption.
- Sec. 7123. Judicial review.
- Sec. 7124. Relationship to other laws.
- Sec. 7125. Authorization of appropriations.
- Sec. 7126. References to the Secretary of Transportation.
- Sec. 7127. Criminal matters.
- Sec. 7128. Additional civil and criminal penalties.
- Sec. 7129. Hazardous material transportation plan requirement.
- Sec. 7130. Determining amount of undeclared shipments of hazardous materials entering the United States.
- Sec. 7131. Hazardous materials research projects.
- Sec. 7132. National first responder transportation incident response system.
- Sec. 7133. Common carrier pipeline system.

Subtitle B—Sanitary Food Transportation

Sec. 7201. Short title.

- Sec. 7202. Responsibilities of Secretary of Health and Human Services.
- Sec. 7203. Department of Transportation requirements.
- Sec. 7204. Effective date.

Subtitle C—Research and Innovative Technology Administration

- Sec. 7301. Administrative authority.

TITLE VIII—TRANSPORTATION DISCRETIONARY SPENDING GUARANTEE

- Sec. 8001. Discretionary spending limits for the highway and mass transit categories.
- Sec. 8002. Adjustments to align highway spending with revenues.
- Sec. 8003. Level of obligation limitations.
- Sec. 8004. Enforcement of guarantee.
- Sec. 8005. Transfer of Federal transit administrative expenses.

TITLE IX—RAIL TRANSPORTATION

- Sec. 9001. High-speed rail corridor development.
- Sec. 9002. Capital grants for rail line relocation projects.
- Sec. 9003. Rehabilitation and improvement financing.
- Sec. 9004. Report regarding impact on public safety of train travel in communities without grade separation.
- Sec. 9005. Welded rail and tank car safety improvements.
- Sec. 9006. Alaska Railroad.
- Sec. 9007. Study of rail transportation and regulation.
- Sec. 9008. Hawaii port infrastructure expansion program.

TITLE X—MISCELLANEOUS PROVISIONS

Subtitle A—Sportfishing and Recreational Boating Safety

- Sec. 10101. Short title.

CHAPTER 1—DINGELL-JOHNSON SPORT FISH RESTORATION ACT AMENDMENTS

- Sec. 10111. Amendment of Dingell-Johnson Sport Fish Restoration Act.
- Sec. 10112. Authorization of appropriations.
- Sec. 10113. Division of annual appropriations.
- Sec. 10114. Maintenance of projects.
- Sec. 10115. Boating infrastructure.
- Sec. 10116. Requirements and restrictions concerning use of amounts for expenses for Administration.
- Sec. 10117. Payments of funds to and cooperation with Puerto Rico, the District of Columbia, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Virgin Islands.
- Sec. 10118. Multistate conservation grant program.
- Sec. 10119. Expenditure of remaining balance in Boat Safety Account.

CHAPTER 2—CLEAN VESSEL ACT OF 1992 AMENDMENTS

- Sec. 10131. Grant program.

CHAPTER 3—RECREATIONAL BOATING SAFETY PROGRAM AMENDMENTS

- Sec. 10141. Technical correction.
- Sec. 10142. Availability of allocations.
- Sec. 10143. Authorization of appropriations for State recreational boating safety programs.

Subtitle B—Other Miscellaneous Provisions

- Sec. 10201. Notice regarding participation of small business concerns.
- Sec. 10202. Emergency medical services.
- Sec. 10203. Hubzone program.
- Sec. 10204. Catastrophic hurricane evacuation plans.
- Sec. 10205. Intermodal transportation facility expansion.
- Sec. 10206. Eligibility to participate in western Alaska community development quota program.
- Sec. 10207. Rail rehabilitation and bridge repair.
- Sec. 10208. Rented or leased motor vehicles.
- Sec. 10209. Midway Island.
- Sec. 10210. Demonstration of digital project simulation.
- Sec. 10211. Environmental programs.
- Sec. 10212. Rescission of unobligated balances.
- Sec. 10213. Tribal land.

Subtitle C—Specific Vehicle Safety-related Rulings

- Sec. 10301. Vehicle rollover prevention and crash mitigation.

- Sec. 10302. Side-impact crash protection rulemaking.
- Sec. 10303. Tire research.
- Sec. 10304. Vehicle backover avoidance technology study.
- Sec. 10305. Nontraffic incident data collection.
- Sec. 10306. Study of safety belt use technologies.
- Sec. 10307. Amendment of Automobile Information Disclosure Act.
- Sec. 10308. Power window switches.
- Sec. 10309. 15-Passenger van safety.
- Sec. 10310. Authorization of appropriations.

TITLE XI—HIGHWAY REAUTHORIZATION AND EXCISE TAX
SIMPLIFICATION

- Sec. 11100. Amendment of 1986 Code.

Subtitle A—Trust Fund Reauthorization

- Sec. 11101. Extension of highway-related taxes and trust funds.
- Sec. 11102. Modification of adjustments of apportionments.

Subtitle B—Excise Tax Reform and Simplification

PART 1—HIGHWAY EXCISE TAXES

- Sec. 11111. Modification of gas guzzler tax.
- Sec. 11112. Exclusion for tractors weighing 19,500 pounds or less from Federal excise tax on heavy trucks and trailers.
- Sec. 11113. Volumetric excise tax credit for alternative fuels.

PART 2—AQUATIC EXCISE TAXES

- Sec. 11115. Elimination of Aquatic Resources Trust Fund and transformation of Sport Fish Restoration Account.
- Sec. 11116. Repeal of harbor maintenance tax on exports.
- Sec. 11117. Cap on excise tax on certain fishing equipment.

PART 3—AERIAL EXCISE TAXES

- Sec. 11121. Clarification of excise tax exemptions for agricultural aerial applicators and exemption for Fixed-Wing aircraft engaged in forestry operations.
- Sec. 11122. Modification of rural airport definition.
- Sec. 11123. Exemption from taxes on transportation provided by seaplanes.
- Sec. 11124. Certain sightseeing flights exempt from taxes on air transportation.

PART 4—TAXES RELATING TO ALCOHOL

- Sec. 11125. Repeal of special occupational taxes on producers and marketers of alcoholic beverages.
- Sec. 11126. Income tax credit for distilled spirits wholesalers and for distilled spirits in control State bailment warehouses for costs of carrying Federal excise taxes on bottled distilled spirits.
- Sec. 11127. Quarterly excise tax filing for small alcohol excise taxpayers.

PART 5—SPORT EXCISE TAXES

- Sec. 11131. Custom gunsmiths.

Subtitle C—Miscellaneous Provisions

- Sec. 11141. Motor Fuel Tax Enforcement Advisory Commission.
- Sec. 11142. National Surface Transportation Infrastructure Financing Commission.
- Sec. 11143. Tax-exempt financing of highway projects and rail-truck transfer facilities.
- Sec. 11144. Treasury study of highway fuels used by trucks for non-transportation purposes.
- Sec. 11145. Diesel fuel tax evasion report.
- Sec. 11146. Tax treatment of State ownership of railroad real estate investment trust.
- Sec. 11147. Limitation on transfers to the Leaking Underground Storage Tank Trust Fund.

Subtitle D—Highway-Related Technical Corrections

- Sec. 11151. Highway-related technical corrections.

Subtitle E—Preventing Fuel Fraud

- Sec. 11161. Treatment of kerosene for use in aviation.
- Sec. 11162. Repeal of ultimate vendor refund claims with respect to farming.

- Sec. 11163. Refunds of excise taxes on exempt sales of fuel by credit card.
 Sec. 11164. Reregistration in event of change in ownership.
 Sec. 11165. Reconciliation of on-loaded cargo to entered cargo.
 Sec. 11166. Treatment of deep-draft vessels.
 Sec. 11167. Penalty with respect to certain adulterated fuels.

SEC. 2. GENERAL DEFINITIONS.

23 USC 101 note.

In this Act, the following definitions apply:

- (1) **DEPARTMENT.**—The term “Department” means the Department of Transportation.
 (2) **SECRETARY.**—The term “Secretary” means the Secretary of Transportation.

TITLE I—FEDERAL-AID HIGHWAYS**Subtitle A—Authorization of Programs****SEC. 1101. AUTHORIZATION OF APPROPRIATIONS.**

(a) **IN GENERAL.**—The following sums are authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account):

(1) **INTERSTATE MAINTENANCE PROGRAM.**—For the Interstate maintenance program under section 119 of title 23, United States Code—

- (A) \$4,883,759,623 for fiscal year 2005;
 (B) \$4,960,788,917 for fiscal year 2006;
 (C) \$5,039,058,556 for fiscal year 2007;
 (D) \$5,118,588,513 for fiscal year 2008; and
 (E) \$5,199,399,081 for fiscal year 2009.

(2) **NATIONAL HIGHWAY SYSTEM.**—For the National Highway System under section 103 of such title—

- (A) \$5,911,200,104 for fiscal year 2005;
 (B) \$6,005,256,569 for fiscal year 2006;
 (C) \$6,110,827,556 for fiscal year 2007;
 (D) \$6,207,937,450 for fiscal year 2008; and
 (E) \$6,306,611,031 for fiscal year 2009.

(3) **BRIDGE PROGRAM.**—For the bridge program under section 144 of such title—

- (A) \$4,187,708,821 for fiscal year 2005;
 (B) \$4,253,530,131 for fiscal year 2006;
 (C) \$4,320,411,313 for fiscal year 2007;
 (D) \$4,388,369,431 for fiscal year 2008; and
 (E) \$4,457,421,829 for fiscal year 2009.

(4) **SURFACE TRANSPORTATION PROGRAM.**—For the surface transportation program under section 133 of such title—

- (A) \$6,860,096,662 for fiscal year 2005;
 (B) \$6,269,833,394 for fiscal year 2006;
 (C) \$6,370,469,775 for fiscal year 2007;
 (D) \$6,472,726,628 for fiscal year 2008; and
 (E) \$6,576,630,046 for fiscal year 2009.

(5) **CONGESTION MITIGATION AND AIR QUALITY IMPROVEMENT PROGRAM.**—For the congestion mitigation and air quality improvement program under section 149 of such title—

- (A) \$1,667,255,304 for fiscal year 2005;
 (B) \$1,694,101,866 for fiscal year 2006;
 (C) \$1,721,380,718 for fiscal year 2007;
 (D) \$1,749,098,821 for fiscal year 2008; and

- (E) \$1,777,263,247 for fiscal year 2009.
- (6) HIGHWAY SAFETY IMPROVEMENT PROGRAM.—For the highway safety improvement program under section 148 of such title—
- (A) \$1,235,810,000 for fiscal year 2006;
 - (B) \$1,255,709,322 for fiscal year 2007;
 - (C) \$1,275,929,067 for fiscal year 2008; and
 - (D) \$1,296,474,396 for fiscal year 2009.
- (7) APPALACHIAN DEVELOPMENT HIGHWAY SYSTEM PROGRAM.—For the Appalachian development highway system program under subtitle IV of title 40, United States Code, \$470,000,000 for each of fiscal years 2005 through 2009.
- (8) RECREATIONAL TRAILS PROGRAM.—For the recreational trails program under section 206 of title 23, United States Code—
- (A) \$60,000,000 for fiscal year 2005;
 - (B) \$70,000,000 for fiscal year 2006;
 - (C) \$75,000,000 for fiscal year 2007;
 - (D) \$80,000,000 for fiscal year 2008; and
 - (E) \$85,000,000 for fiscal year 2009.
- (9) FEDERAL LANDS HIGHWAYS PROGRAM.—
- (A) INDIAN RESERVATION ROADS.—For Indian reservation roads under section 204 of such title—
 - (i) \$300,000,000 for fiscal year 2005;
 - (ii) \$330,000,000 for fiscal year 2006;
 - (iii) \$370,000,000 for fiscal year 2007;
 - (iv) \$410,000,000 for fiscal year 2008; and
 - (v) \$450,000,000 for fiscal year 2009.
 - (B) PARK ROADS AND PARKWAYS.—
 - (i) IN GENERAL.—For park roads and parkways under section 204 of such title—
 - (I) \$180,000,000 for fiscal year 2005;
 - (II) \$195,000,000 for fiscal year 2006;
 - (III) \$210,000,000 for fiscal year 2007;
 - (IV) \$225,000,000 for fiscal year 2008; and
 - (V) \$240,000,000 for fiscal year 2009.
 - (ii) MINIMUM ALLOCATION TO CERTAIN STATES.—A State containing more than 50 percent of the total acreage of the National Park System shall receive not less than 3 percent of any funds appropriated under this subparagraph.
 - (C) REFUGE ROADS.—For refuge roads under section 204 of such title, \$29,000,000 for each of fiscal years 2005 through 2009.
 - (D) PUBLIC LANDS HIGHWAYS.—For Federal lands highways under section 204 of such title—
 - (i) \$260,000,000 for fiscal year 2005;
 - (ii) \$280,000,000 for fiscal year 2006;
 - (iii) \$280,000,000 for fiscal year 2007;
 - (iv) \$290,000,000 for fiscal year 2008; and
 - (v) \$300,000,000 for fiscal year 2009.
- (10) NATIONAL CORRIDOR INFRASTRUCTURE IMPROVEMENT PROGRAM.—For the national corridor infrastructure improvement program under section 1302 of this Act—
- (A) \$194,800,000 for fiscal year 2005;
 - (B) \$389,600,000 for fiscal year 2006;
 - (C) \$487,000,000 for fiscal year 2007;

- (D) \$487,000,000 for fiscal year 2008; and
- (E) \$389,600,000 for fiscal year 2009.

(11) COORDINATED BORDER INFRASTRUCTURE PROGRAM.—For the coordinated border infrastructure program under section 1303 of this Act—

- (A) \$123,000,000 for fiscal year 2005;
- (B) \$145,000,000 for fiscal year 2006;
- (C) \$165,000,000 for fiscal year 2007;
- (D) \$190,000,000 for fiscal year 2008; and
- (E) \$210,000,000 for fiscal year 2009.

(12) NATIONAL SCENIC BYWAYS PROGRAM.—For the national scenic byways program under section 162 of such title—

- (A) \$26,500,000 for fiscal year 2005;
- (B) \$30,000,000 for fiscal year 2006;
- (C) \$35,000,000 for fiscal year 2007;
- (D) \$40,000,000 for fiscal year 2008; and
- (E) \$43,500,000 for fiscal year 2009.

(13) CONSTRUCTION OF FERRY BOATS AND FERRY TERMINAL FACILITIES.—For construction of ferry boats and ferry terminal facilities under section 147 of such title—

- (A) \$38,000,000 for fiscal year 2005;
- (B) \$55,000,000 for fiscal year 2006;
- (C) \$60,000,000 for fiscal year 2007;
- (D) \$65,000,000 for fiscal year 2008; and
- (E) \$67,000,000 for fiscal year 2009.

(14) PUERTO RICO HIGHWAY PROGRAM.—For the Puerto Rico highway program under section 165 of such title—

- (A) \$115,000,000 for fiscal year 2005;
- (B) \$120,000,000 for fiscal year 2006;
- (C) \$135,000,000 for fiscal year 2007;
- (D) \$145,000,000 for fiscal year 2008; and
- (E) \$150,000,000 for fiscal year 2009.

(15) PROJECTS OF NATIONAL AND REGIONAL SIGNIFICANCE PROGRAM.—For the projects of national and regional significance program under section 1301 of this Act—

- (A) \$177,900,000 for fiscal year 2005;
- (B) \$355,800,000 for fiscal year 2006;
- (C) \$444,750,000 for fiscal year 2007;
- (D) \$444,750,000 for fiscal year 2008; and
- (E) \$355,800,000 for fiscal year 2009.

(16) HIGH PRIORITY PROJECTS PROGRAM.—For the high priority projects program under section 117 of title 23, United States Code, \$2,966,400,000 for each of fiscal years 2005 through 2009.

(17) SAFE ROUTES TO SCHOOL PROGRAM.—For the safe routes to school program under section 1404 of this Act—

- (A) \$54,000,000 for fiscal year 2005;
- (B) \$100,000,000 for fiscal year 2006;
- (C) \$125,000,000 for fiscal year 2007;
- (D) \$150,000,000 for fiscal year 2008; and
- (E) \$183,000,000 for fiscal year 2009.

(18) DEPLOYMENT OF MAGNETIC LEVITATION TRANSPORTATION PROJECTS.—For the deployment of magnetic levitation projects under section 1307 of this Act—

- (A) \$15,000,000 for each of fiscal years 2006 and 2007;
- and
- (B) \$30,000,000 for each of fiscal years 2008 and 2009.

(19) NATIONAL CORRIDOR PLANNING AND DEVELOPMENT AND COORDINATED BORDER INFRASTRUCTURE PROGRAMS.—For the national corridor planning and development and coordinated border infrastructure programs under sections 1118 and 1119 of the Transportation Equity Act for the 21st Century (112 Stat. 161, 163) \$140,000,000 for fiscal year 2005.

(20) HIGHWAYS FOR LIFE.—For the Highways for LIFE Program under section 1502 of this Act—

(A) \$15,000,000 for fiscal year 2006; and

(B) \$20,000,000 for each of fiscal years 2007 through 2009.

(21) HIGHWAY USE TAX EVASION PROJECTS.—For highway use tax evasion projects under section 1115 of this Act—

(A) \$5,000,000 for fiscal year 2005;

(B) \$44,800,000 for fiscal year 2006;

(C) \$53,300,000 for fiscal year 2007; and

(D) \$12,000,000 for each of fiscal years 2008 and 2009.

23 USC 101 note.

(b) DISADVANTAGED BUSINESS ENTERPRISES.—

(1) DEFINITIONS.—In this subsection, the following definitions apply:

(A) SMALL BUSINESS CONCERN.—The term “small business concern” has the meaning that term has under section 3 of the Small Business Act (15 U.S.C. 632), except that the term shall not include any concern or group of concerns controlled by the same socially and economically disadvantaged individual or individuals which has average annual gross receipts over the preceding 3 fiscal years in excess of \$19,570,000, as adjusted annually by the Secretary for inflation.

(B) SOCIALLY AND ECONOMICALLY DISADVANTAGED INDIVIDUALS.—The term “socially and economically disadvantaged individuals” has the meaning that term has under section 8(d) of the Small Business Act (15 U.S.C. 637(d)) and relevant subcontracting regulations issued pursuant to that Act, except that women shall be presumed to be socially and economically disadvantaged individuals for purposes of this subsection.

(2) GENERAL RULE.—Except to the extent that the Secretary determines otherwise, not less than 10 percent of the amounts made available for any program under titles I, III, and V of this Act and section 403 of title 23, United States Code, shall be expended through small business concerns owned and controlled by socially and economically disadvantaged individuals.

Records.

(3) ANNUAL LISTING OF DISADVANTAGED BUSINESS ENTERPRISES.—Each State shall annually—

(A) survey and compile a list of the small business concerns referred to in paragraph (1) and the location of the concerns in the State; and

Notification.

(B) notify the Secretary, in writing, of the percentage of the concerns that are controlled by women, by socially and economically disadvantaged individuals (other than women), and by individuals who are women and are otherwise socially and economically disadvantaged individuals.

Guidelines.

(4) UNIFORM CERTIFICATION.—The Secretary shall establish minimum uniform criteria for State governments to use in

certifying whether a concern qualifies for purposes of this subsection. The minimum uniform criteria shall include, but not be limited to, on-site visits, personal interviews, licenses, analysis of stock ownership, listing of equipment, analysis of bonding capacity, listing of work completed, resume of principal owners, financial capacity, and type of work preferred.

(5) COMPLIANCE WITH COURT ORDERS.—Nothing in this subsection limits the eligibility of an entity or person to receive funds made available under titles I, III, and V of this Act and section 403 of title 23, United States Code, if the entity or person is prevented, in whole or in part, from complying with paragraph (1) because a Federal court issues a final order in which the court finds that the requirement of paragraph (1), or the program established under paragraph (1), is unconstitutional.

SEC. 1102. OBLIGATION CEILING.

23 USC 104 note.

(a) GENERAL LIMITATION.—Subject to subsections (g) and (h), and notwithstanding any other provision of law, the obligations for Federal-aid highway and highway safety construction programs shall not exceed—

- (1) \$34,422,400,000 for fiscal year 2005;
- (2) \$36,032,343,903 for fiscal year 2006;
- (3) \$38,244,210,516 for fiscal year 2007;
- (4) \$39,585,075,404 for fiscal year 2008; and
- (5) \$41,199,970,178 for fiscal year 2009.

(b) EXCEPTIONS.—The limitations under subsection (a) shall not apply to obligations under or for—

- (1) section 125 of title 23, United States Code;
- (2) section 147 of the Surface Transportation Assistance Act of 1978 (23 U.S.C. 144 note; 92 Stat. 2714);
- (3) section 9 of the Federal-Aid Highway Act of 1981 (Public Law 97–134; 95 Stat. 1701);
- (4) subsections (b) and (j) of section 131 of the Surface Transportation Assistance Act of 1982 (Public Law 97–424; 96 Stat. 2119);
- (5) subsections (b) and (c) of section 149 of the Surface Transportation and Uniform Relocation Assistance Act of 1987 (Public Law 100–17; 101 Stat. 198);
- (6) sections 1103 through 1108 of the Intermodal Surface Transportation Efficiency Act of 1991 (Public Law 102–240; 105 Stat. 2027);
- (7) section 157 of title 23, United States Code (as in effect on June 8, 1998);
- (8) section 105 of title 23, United States Code (as in effect for fiscal years 1998 through 2004, but only in an amount equal to \$639,000,000 for each of those fiscal years);
- (9) Federal-aid highway programs for which obligation authority was made available under the Transportation Equity Act for the 21st Century (Public Law 105–178; 112 Stat. 107) or subsequent public laws for multiple years or to remain available until used, but only to the extent that the obligation authority has not lapsed or been used;
- (10) section 105 of title 23, United States Code (but, for each of fiscal years 2005 through 2009, only in an amount equal to \$639,000,000 per fiscal year); and

(11) section 1603 of this Act, to the extent that funds obligated in accordance with that section were not subject to a limitation on obligations at the time at which the funds were initially made available for obligation.

(c) DISTRIBUTION OF OBLIGATION AUTHORITY.—For each of fiscal years 2005 through 2009, the Secretary—

(1) shall not distribute obligation authority provided by subsection (a) for the fiscal year for—

(A) amounts authorized for administrative expenses and programs by section 104(a) of title 23, United States Code;

(B) programs funded from the administrative takedown authorized by section 104(a)(1) of title 23, United States Code (as in effect on the date before the date of enactment of this Act); and

(C) amounts authorized for the highway use tax evasion program and the Bureau of Transportation Statistics;

(2) shall not distribute an amount of obligation authority provided by subsection (a) that is equal to the unobligated balance of amounts made available from the Highway Trust Fund (other than the Mass Transit Account) for Federal-aid highway and highway safety programs for previous fiscal years the funds for which are allocated by the Secretary;

(3) shall determine the ratio that—

(A) the obligation authority provided by subsection (a) for the fiscal year, less the aggregate of amounts not distributed under paragraphs (1) and (2); bears to

(B) the total of the sums authorized to be appropriated for the Federal-aid highway and highway safety construction programs (other than sums authorized to be appropriated for provisions of law described in paragraphs (1) through (9) of subsection (b) and sums authorized to be appropriated for section 105 of title 23, United States Code, equal to the amount referred to in subsection (b)(10) for the fiscal year), less the aggregate of the amounts not distributed under paragraphs (1) and (2);

(4)(A) shall distribute the obligation authority provided by subsection (a) less the aggregate amounts not distributed under paragraphs (1) and (2), for sections 1301, 1302, and 1934 of this Act, sections 117 but individually for each of project numbered 1 through 3676 listed in the table contained in section 1702 of this Act and 144(g) of title 23, United States Code, and section 14501 of title 40, United States Code, and, during fiscal year 2005, amounts for programs, projects, and activities authorized by section 117 of title I of division H of the Consolidated Appropriations Act, 2005 (Public Law 108-447; 118 Stat. 3212), so that the amount of obligation authority available for each of such sections is equal to the amount determined by multiplying—

(i) the ratio determined under paragraph (3); by

(ii) the sums authorized to be appropriated for that section for the fiscal year; and

(B) shall distribute \$2,000,000,000 for section 105 of title 23, United States Code;

(5) shall distribute among the States the obligation authority provided by subsection (a), less the aggregate amounts not distributed under paragraphs (1) and (2), for each

of the programs that are allocated by the Secretary under this Act and title 23, United States Code (other than to programs to which paragraph (1) applies), by multiplying—

(A) the ratio determined under paragraph (3); by

(B) the amounts authorized to be appropriated for each such program for the fiscal year; and

(6) shall distribute the obligation authority provided by subsection (a), less the aggregate amounts not distributed under paragraphs (1) and (2) and the amounts distributed under paragraphs (4) and (5), for Federal-aid highway and highway safety construction programs (other than the amounts apportioned for the equity bonus program, but only to the extent that the amounts apportioned for the equity bonus program for the fiscal year are greater than \$2,639,000,000, and the Appalachian development highway system program) that are apportioned by the Secretary under this Act and title 23, United States Code, in the ratio that—

(A) amounts authorized to be appropriated for the programs that are apportioned to each State for the fiscal year; bear to

(B) the total of the amounts authorized to be appropriated for the programs that are apportioned to all States for the fiscal year.

(d) REDISTRIBUTION OF UNUSED OBLIGATION AUTHORITY.—Notwithstanding subsection (c), the Secretary shall, after August 1 of each of fiscal years 2005 through 2009—

(1) revise a distribution of the obligation authority made available under subsection (c) if an amount distributed cannot be obligated during that fiscal year; and

(2) redistribute sufficient amounts to those States able to obligate amounts in addition to those previously distributed during that fiscal year, giving priority to those States having large unobligated balances of funds apportioned under sections 104 and 144 of title 23, United States Code.

(e) APPLICABILITY OF OBLIGATION LIMITATIONS TO TRANSPORTATION RESEARCH PROGRAMS.—

(1) IN GENERAL.—Except as provided in paragraph (2), obligation limitations imposed by subsection (a) shall apply to contract authority for transportation research programs carried out under—

(A) chapter 5 of title 23, United States Code; and

(B) title V (research title) of this Act.

(2) EXCEPTION.—Obligation authority made available under paragraph (1) shall—

(A) remain available for a period of 3 fiscal years; and

(B) be in addition to the amount of any limitation imposed on obligations for Federal-aid highway and highway safety construction programs for future fiscal years.

(f) REDISTRIBUTION OF CERTAIN AUTHORIZED FUNDS.—

(1) IN GENERAL.—Not later than 30 days after the date of distribution of obligation authority under subsection (c) for each of fiscal years 2005 through 2009, the Secretary shall distribute to the States any funds that—

(A) are authorized to be appropriated for the fiscal year for Federal-aid highway programs; and

Deadline.

(B) the Secretary determines will not be allocated to the States, and will not be available for obligation, in the fiscal year due to the imposition of any obligation limitation for the fiscal year.

(2) **RATIO.**—Funds shall be distributed under paragraph (1) in the same ratio as the distribution of obligation authority under subsection (c)(6).

(3) **AVAILABILITY.**—Funds distributed under paragraph (1) shall be available for any purpose described in section 133(b) of title 23, United States Code.

(g) **SPECIAL LIMITATION CHARACTERISTICS.**—Obligation authority distributed for a fiscal year under subsection (c)(4) for the provision specified in subsection (c)(4) shall—

(1) remain available until used for obligation of funds for that provision; and

(2) be in addition to the amount of any limitation imposed on obligations for Federal-aid highway and highway safety construction programs for future fiscal years.

(h) **ADJUSTMENT IN OBLIGATION LIMIT.**—

(1) **IN GENERAL.**—Subject to the last sentence of section 110(a)(2) of title 23, United States Code, a limitation on obligations imposed by subsection (a) for a fiscal year shall be adjusted by an amount equal to the amount determined in accordance with section 251(b)(1)(B) of the Balanced Budget and Emergency Deficit Control Act of 1985 (2 U.S.C. 901(b)(1)(B)) for the fiscal year.

(2) **DISTRIBUTION.**—An adjustment under paragraph (1) shall be distributed in accordance with this section.

(i) **SPECIAL RULE FOR FISCAL YEAR 2005.**—

(1) **IN GENERAL.**—Obligation authority distributed under subsection (c)(4) for fiscal year 2005 for sections 1301, 1302, and 1934 of this Act and sections 117 and 144(g) of title 23, United States Code, may be used in fiscal year 2005 for purposes of obligation authority distributed under subsection (c)(6).

(2) **RESTORATION.**—Obligation authority used as described in paragraph (1) shall be restored to the original purpose on the date on which obligation authority is distributed under this section for fiscal year 2006.

(j) **HIGH PRIORITY PROJECT FLEXIBILITY.**—

(1) **IN GENERAL.**—Subject to paragraph (2), obligation authority distributed for a fiscal year under subsection (c)(4) for each project numbered 1 through 3676 listed in the table contained in section 1702 of this Act may be obligated for any other project in such section in the same State.

(2) **RESTORATION.**—Obligation authority used as described in paragraph (1) shall be restored to the original purpose on the date on which obligation authority is distributed under this section for the next fiscal year following obligation under paragraph (1).

(k) **LIMITATION ON STATUTORY CONSTRUCTION.**—Nothing in this section shall be construed to limit the distribution of obligation authority under subsection (c)(4)(A) for each of the individual projects numbered greater than 3676 listed in the table contained in section 1702 of this Act.

SEC. 1103. APPORTIONMENTS.**(a) ADMINISTRATIVE EXPENSES.—**

(1) **IN GENERAL.**—Section 104(a) of title 23, United States Code, is amended to read as follows:

“(a) ADMINISTRATIVE EXPENSES.—

“(1) **IN GENERAL.**—There are authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to be made available to the Secretary for administrative expenses of the Federal Highway Administration—

“(A) \$353,024,000 for fiscal year 2005;

“(B) \$370,613,540 for fiscal year 2006;

“(C) \$389,079,500 for fiscal year 2007;

“(D) \$408,465,500 for fiscal year 2008; and

“(E) \$423,717,460 for fiscal year 2009.

“(2) **PURPOSES.**—The funds authorized by this subsection shall be used—

“(A) to administer the provisions of law to be financed from appropriations for the Federal-aid highway program and programs authorized under chapter 2; and

“(B) to make transfers of such sums as the Secretary determines to be appropriate to the Appalachian Regional Commission for administrative activities associated with the Appalachian development highway system.

“(3) **AVAILABILITY.**—The funds made available under paragraph (1) shall remain available until expended.”.

(2) **CONFORMING AMENDMENTS.**—Section 104 of such title is amended—

(A) in the matter preceding paragraph (1) of subsection (b), by striking “the deduction authorized by subsection (a) and the set-aside authorized by subsection (f)” and inserting “the set-asides authorized by subsections (d) and (f) and section 130(e)”;

(B) in the first sentence of subsection (e)(1), by striking “, and also” and all that follows through “this section”; and

(C) in subsection (i), by striking “deducted” and inserting “made available”.

(b) **ALASKA HIGHWAY.**—Section 104(b)(1)(A) of such title is amended by striking “\$18,800,000 for each of fiscal years 1998 through 2002” and inserting “\$30,000,000 for each of fiscal years 2005 through 2009”.

(c) **NATIONAL HIGHWAY SYSTEM COMPONENT.**—Section 104(b)(1)(A) of such title is amended by striking “\$36,400,000 for each fiscal year” and inserting “\$40,000,000 for each of fiscal years 2005 and 2006 and \$50,000,000 for each of fiscal years 2007 through 2009”.

(d) **CMAQ APPORTIONMENT.**—Section 104(b)(2) of such title is amended—

(1) in subparagraph (B)—

(A) by striking clause (i) and inserting the following:
“(i) 1.0 if, at the time of apportionment, the area is a maintenance area;”;

(B) by striking “or” at the end of clause (vi);

(C) by striking the period at the end of clause (vii) and inserting “; or”; and

(D) by adding at the end the following:

“(viii) 1.0 if, at the time of apportionment, an area is designated as nonattainment for ozone under subpart 1 of part D of title I of such Act (42 U.S.C. 7512 et seq.)”; and

(2) by striking subparagraph (C) and inserting the following:

“(C) ADDITIONAL ADJUSTMENT FOR CARBON MONOXIDE AREAS.—If, in addition to being designated as a nonattainment or maintenance area for ozone as described in section 149(b), any county within the area was also classified under subpart 3 of part D of title I of the Clean Air Act (42 U.S.C. 7512 et seq.) as a nonattainment or maintenance area described in section 149(b) for carbon monoxide, the weighted nonattainment or maintenance area population of the county, as determined under clauses (i) through (vi) or clause (viii) of subparagraph (B), shall be further multiplied by a factor of 1.2.”

23 USC 104.

(e) REPORT.—Section 104(j) of such title is amended by striking “submit to Congress a report” and inserting “submit to Congress a report, and also make such report available to the public in a user-friendly format via the Internet,”.

(f) OPERATION LIFESAVER.—Section 104(d) of such title is amended—

(1) by striking paragraph (1) and all that follows through the period at the end of paragraph (2)(A) and inserting the following:

“(1) OPERATION LIFESAVER.—To carry out a public information and education program to help prevent and reduce motor vehicle accidents, injuries, and fatalities and to improve driver performance at railway-highway crossings—

“(A) before making an apportionment under subsection (b)(3) for fiscal year 2005, the Secretary shall set aside \$560,000 for such fiscal year; and

“(B) there is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) \$560,000 for each of fiscal years 2006 through 2009.

“(2) RAILWAY-HIGHWAY CROSSING HAZARD ELIMINATION IN HIGH SPEED RAIL CORRIDORS.—

“(A) FUNDING.—To carry out the elimination of hazards at railway-highway crossings—

“(i) before making an apportionment under subsection (b)(3) for fiscal year 2005, the Secretary shall set aside \$5,250,000 for such fiscal year; and

“(ii) there is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) \$7,250,000 for fiscal year 2006, \$10,000,000 for fiscal year 2007, \$12,500,000 for fiscal year 2008, and \$15,000,000 for fiscal year 2009.”; and

(2) in paragraph (2)(E)—

(A) by striking “Not less than \$250,000 of such set-aside” and inserting “Of such set-aside, not less than \$250,000 for fiscal year 2005, \$1,000,000 for fiscal year 2006, \$1,750,000 for fiscal year 2007, \$2,250,000 for fiscal year 2008, and \$3,000,000 for fiscal year 2009”; and

(B) by striking “per fiscal year”.

SEC. 1104. EQUITY BONUS PROGRAM.

(a) IN GENERAL.—Section 105 of title 23, United States Code, is amended to read as follows:

“§ 105. Equity bonus program

“(a) PROGRAM.—

“(1) IN GENERAL.—Subject to subsections (c) and (d), for each of fiscal years 2005 through 2009, the Secretary shall allocate among the States amounts sufficient to ensure that no State receives a percentage of the total apportionments for the fiscal year for the programs specified in paragraph (2) that is less than the percentage calculated under subsection (b).

“(2) SPECIFIC PROGRAMS.—The programs referred to in subsection (a) are—

“(A) the Interstate maintenance program under section 119;

“(B) the national highway system program under section 103;

“(C) the highway bridge replacement and rehabilitation program under section 144;

“(D) the surface transportation program under section 133;

“(E) the highway safety improvement program under section 148;

“(F) the congestion mitigation and air quality improvement program under section 149;

“(G) metropolitan planning programs under section 104(f);

“(H) the high priority projects program under section 117;

“(I) the equity bonus program under this section;

“(J) the Appalachian development highway system program under subtitle IV of title 40;

“(K) the recreational trails program under section 206;

“(L) the safe routes to school program under section 1404 of the SAFETEA–LU;

“(M) the rail-highway grade crossing program under section 130; and

“(N) the coordinated border infrastructure program under section 1303 of the SAFETEA–LU.

“(b) STATE PERCENTAGE.—

“(1) IN GENERAL.—The percentage referred to in subsection (a) for each State shall be—

“(A) for each of fiscal years 2005 and 2006, 90.5 percent, for fiscal year 2007, 91.5 percent, and for each of fiscal years 2008 and 2009, 92 percent, of the quotient obtained by dividing—

“(i) the estimated tax payments attributable to highway users in the State paid into the Highway Trust Fund (other than the Mass Transit Account) in the most recent fiscal year for which data are available; by

“(ii) the estimated tax payments attributable to highway users in all States paid into the Highway Trust Fund (other than the Mass Transit Account) for the fiscal year; or

“(B) for a State with a total population density of less than 40 persons per square mile (as reported in the decennial census conducted by the Federal Government in 2000) and of which at least 1.25 percent of the total acreage is under Federal jurisdiction, based on the report of the General Services Administration entitled ‘Federal Real Property Profile’ and dated September 30, 2004, a State with a total population of less than 1,000,000 (as reported in that decennial census), a State with a median household income of less than \$35,000 (as reported in that decennial census), a State with a fatality rate during 2002 on Interstate highways that is greater than one fatality for each 100,000,000 vehicle miles traveled on Interstate highways, or a State with an indexed, State motor fuels excise tax rate higher than 150 percent of the Federal motor fuels excise tax rate as of the date of enactment of the SAFETEA-LU, the greater of—

“(i) the applicable percentage under subparagraph (A); or

“(ii) the average percentage of the State’s share of total apportionments for the period of fiscal years 1998 through 2003 for the programs specified in paragraph (2).

“(2) SPECIFIC PROGRAMS.—The programs referred to in paragraph (1)(B)(ii) are (as in effect on the day before the date of enactment of the SAFETEA-LU)—

“(A) the Interstate maintenance program under section 119;

“(B) the national highway system program under section 103;

“(C) the highway bridge replacement and rehabilitation program under section 144;

“(D) the surface transportation program under section 133;

“(E) the recreational trails program under section 206;

“(F) the high priority projects program under section 117;

“(G) the minimum guarantee provided under this section;

“(H) revenue aligned budget authority amounts provided under section 110;

“(I) the congestion mitigation and air quality improvement program under section 149;

“(J) the Appalachian development highway system program under subtitle IV of title 40; and

“(K) metropolitan planning programs under section 104(f).

“(c) SPECIAL RULES.—

“(1) MINIMUM COMBINED ALLOCATION.—For each fiscal year, before making the allocations under subsection (a)(1), the Secretary shall allocate among the States amounts sufficient to ensure that no State receives a combined total of amounts allocated under subsection (a)(1), apportionments for the programs specified in subsection (a)(2), and amounts allocated under this subsection, that is less than the following percentages of the average for fiscal years 1998 through 2003 of

the annual apportionments for the State for all programs specified in subsection (b)(2):

“(A) For fiscal year 2005, 117 percent.

“(B) For fiscal year 2006, 118 percent.

“(C) For fiscal year 2007, 119 percent.

“(D) For fiscal year 2008, 120 percent.

“(E) For fiscal year 2009, 121 percent.

“(2) NO NEGATIVE ADJUSTMENT.—No negative adjustment shall be made under subsection (a)(1) to the apportionment of any State.

“(d) TREATMENT OF FUNDS.—

“(1) PROGRAMMATIC DISTRIBUTION.—The Secretary shall apportion the amounts made available under this section that exceed \$2,639,000,000 so that the amount apportioned to each State under this paragraph for each program referred to in subparagraphs (A) through (F) of subsection (a)(2) is equal to the amount determined by multiplying the amount to be apportioned under this paragraph by the ratio that—

“(A) the amount of funds apportioned to each State for each program referred to in subparagraphs (A) through (F) of subsection (a)(2) for a fiscal year; bears to

“(B) the total amount of funds apportioned to such State for all such programs for such fiscal year.

“(2) REMAINING DISTRIBUTION.—The Secretary shall administer the remainder of funds made available under this section to the States in accordance with section 104(b)(3), except that paragraphs (1) through (3) of section 133(d) shall not apply to amounts administered pursuant to this paragraph.

“(e) METRO PLANNING SET ASIDE.—Notwithstanding section 104(f), no set aside provided for under that section shall apply to funds allocated under this section.

“(f) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) such sums as are necessary to carry out this section for each of fiscal years 2005 through 2009.”

(b) CLERICAL AMENDMENT.—The analysis for subchapter I of chapter 1 of such title is amended by striking the item relating to section 105 and inserting the following:

“105. Equity bonus program.”

SEC. 1105. REVENUE ALIGNED BUDGET AUTHORITY.

(a) ALLOCATION.—Section 110(a)(1) of title 23, United States Code, is amended—

(1) by striking “2000” and inserting “2007”;

(2) by inserting after “such fiscal year” the first place it appears: “and the succeeding fiscal year”.

(b) REDUCTION.—Section 110(a)(2) of such title is amended—

(1) by striking “2000” and inserting “2007”;

(2) by striking “October 1 of the succeeding” and inserting “October 15 of such”;

(3) by inserting after “Account)” the following: “for such fiscal year and the succeeding fiscal year”; and

(4) by adding at the end the following: “No reduction under this paragraph and no reduction under section 1102(h), and no reduction under title VIII or any amendment made by title VIII, of the SAFETEA-LU shall be made for a fiscal year if, as of October 1 of such fiscal year the balance in

the Highway Trust Fund (other than the Mass Transit Account) exceeds \$6,000,000,000.”

23 USC 110. (c) GENERAL DISTRIBUTION.—Section 110(b)(1)(A) of such title is amended—

(1) by striking “minimum guarantee” and inserting “equity bonus”; and

(2) by striking “Transportation Equity Act for the 21st Century” and inserting “SAFETEA-LU”.

(d) ADDITION OF HIGHWAY SAFETY IMPROVEMENT PROGRAM.—Section 110(c) of such title is amended by inserting “the highway safety improvement program,” after “the surface transportation program.”

(e) TECHNICAL AMENDMENT.—Section 110(b)(1)(A) of such title is amended by striking “for” the second place it appears.

23 USC 110 note. (f) SPECIAL RULE.—If the amount available pursuant to section 110 of title 23, United States Code, for fiscal year 2007 is greater than zero, the Secretary shall—

(1) determine the total amount necessary to increase each State’s rate of return (as determined under section 105(b)(1)(A) of title 23, United States Code) to 92 percent, excluding amounts provided under this paragraph;

(2) allocate to each State the lesser of—

(A) the amount computed for that State under paragraph (1); or

(B) an amount determined by multiplying the total amount calculated under section 110 of title 23, United States Code, for fiscal year 2007 by the ratio that—

(i) the amount determined for such State under paragraph (1); bears to

(ii) the total amount computed for all States in paragraph (1); and

(3) allocate amounts remaining in excess of the amounts allocated in paragraph (2) to all States in accordance with section 110 of title 23, United States Code.

SEC. 1106. FUTURE INTERSTATE SYSTEM ROUTES.

(a) EXTENSION OF DATE.—Section 103(c)(4)(B)(ii) of title 23, United States Code, is amended by striking “12” and inserting “25”.

(b) REMOVAL OF DESIGNATION.—Section 103(c)(4)(B)(iii) of such title is amended—

(1) in subclause (I) by striking “in the agreement between the Secretary and the State or States”; and

(2) by adding at the end the following:

“(III) EXISTING AGREEMENTS.—An agreement described in clause (ii) that is entered into before the date of enactment of this subclause shall be deemed to include the 25-year time limitation described in that clause, regardless of any earlier construction completion date in the agreement.”.

SEC. 1107. METROPOLITAN PLANNING.

Section 104(f) of title 23, United States Code, is amended—

(1) by striking paragraph (1) and inserting the following:

“(1) SET-ASIDE.—On October 1 of each fiscal year, the Secretary shall set aside 1.25 percent of the funds authorized to be appropriated for the Interstate maintenance, national highway system, surface transportation, congestion mitigation

and air quality improvement, and highway bridge replacement and rehabilitation programs authorized under this title to carry out the requirements of section 134.”;

(2) in paragraph (2) by striking “per centum” and inserting “percent”;

(3) in paragraph (3)—

(A) by striking “The funds” and inserting the following:

“(A) IN GENERAL.—The funds”; and

(B) by striking “These funds” and all that follows and inserting the following:

“(B) UNUSED FUNDS.—Any funds that are not used to carry out section 134 may be made available by a metropolitan planning organization to the State to fund activities under section 135.”; and

(4) in paragraph (4)—

(A) by striking “The distribution” and inserting the following:

“(A) IN GENERAL.—The distribution”; and

(B) by adding at the end the following:

“(B) REIMBURSEMENT.—Not later than 30 days after the date of receipt by a State of a request for reimbursement of expenditures made by a metropolitan planning organization for carrying out section 134, the State shall reimburse, from funds distributed under this paragraph to the metropolitan planning organization by the State, the metropolitan planning organization for those expenditures.”.

Deadline.

SEC. 1108. TRANSFER OF HIGHWAY AND TRANSIT FUNDS.

Section 104(k) of title 23, United States Code, is amended to read as follows:

“(k) TRANSFER OF HIGHWAY AND TRANSIT FUNDS.—

“(1) TRANSFER OF HIGHWAY FUNDS FOR TRANSIT PROJECTS.—

“(A) IN GENERAL.—Subject to subparagraph (B), funds made available for transit projects or transportation planning under this title may be transferred to and administered by the Secretary in accordance with chapter 53 of title 49.

“(B) NON-FEDERAL SHARE.—The provisions of this title relating to the non-Federal share shall apply to the funds transferred under subparagraph (A).

“(2) TRANSFER OF TRANSIT FUNDS FOR HIGHWAY PROJECTS.—

“(A) IN GENERAL.—Subject to subparagraph (B), funds made available for highway projects or transportation planning under chapter 53 of title 49 may be transferred to and administered by the Secretary in accordance with this title.

“(B) NON-FEDERAL SHARE.—The provisions of chapter 53 of title 49 relating to the non-Federal share shall apply to funds transferred under subparagraph (A).

Applicability.

“(3) TRANSFER OF FUNDS AMONG STATES OR TO FEDERAL HIGHWAY ADMINISTRATION.—

“(A) IN GENERAL.—Subject to subparagraphs (B) and (C), the Secretary may, at the request of a State, transfer funds apportioned or allocated under this title to the State to another State, or to the Federal Highway Administration, for the purpose of funding one or more projects that

are eligible for assistance with funds so apportioned or allocated.

“(B) APPORTIONMENT.—The transfer shall have no effect on any apportionment of funds to a State under this section or section 105 or 144.

“(C) SURFACE TRANSPORTATION PROGRAM.—Funds that are apportioned or allocated to a State under subsection (b)(3) and attributed to an urbanized area of a State with a population of over 200,000 individuals under section 133(d)(3) may be transferred under this paragraph only if the metropolitan planning organization designated for the area concurs, in writing, with the transfer request.

“(4) TRANSFER OF OBLIGATION AUTHORITY.—Obligation authority for funds transferred under this subsection shall be transferred in the same manner and amount as the funds for the projects that are transferred under this subsection.”.

SEC. 1109. RECREATIONAL TRAILS.

(a) RECREATIONAL TRAILS PROGRAM FORMULA.—Section 104(h) of title 23, United States Code, is amended—

(1) in paragraph (1) by striking the first sentence and inserting the following: “Before apportioning sums authorized to be appropriated to carry out the recreational trails program under section 206, the Secretary shall deduct for administrative, research, technical assistance, and training expenses for such program \$840,000 for each of fiscal years 2005 through 2009.”; and

(2) in paragraph (2) by striking “After” and all that follows through “remainder of the sums” and inserting “The Secretary shall apportion the sums”.

(b) PERMISSIBLE USES.—Section 206(d)(2) of such title is amended to read as follows:

“(2) PERMISSIBLE USES.—Permissible uses of funds apportioned to a State for a fiscal year to carry out this section include—

“(A) maintenance and restoration of existing recreational trails;

“(B) development and rehabilitation of trailside and trailhead facilities and trail linkages for recreational trails;

“(C) purchase and lease of recreational trail construction and maintenance equipment;

“(D) construction of new recreational trails, except that, in the case of new recreational trails crossing Federal lands, construction of the trails shall be—

“(i) permissible under other law;

“(ii) necessary and recommended by a statewide comprehensive outdoor recreation plan that is required by the Land and Water Conservation Fund Act of 1965 (16 U.S.C. 4601-4 et seq.) and that is in effect;

“(iii) approved by the administering agency of the State designated under subsection (c)(1); and

“(iv) approved by each Federal agency having jurisdiction over the affected lands under such terms and conditions as the head of the Federal agency determines to be appropriate, except that the approval shall be contingent on compliance by the Federal agency with all applicable laws, including the National

Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.), the Forest and Rangeland Renewable Resources Planning Act of 1974 (16 U.S.C. 1600 et seq.), and the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1701 et seq.);

“(E) acquisition of easements and fee simple title to property for recreational trails or recreational trail corridors;

“(F) assessment of trail conditions for accessibility and maintenance;

“(G) development and dissemination of publications and operation of educational programs to promote safety and environmental protection, (as those objectives relate to one or more of the use of recreational trails, supporting non-law enforcement trail safety and trail use monitoring patrol programs, and providing trail-related training), but in an amount not to exceed 5 percent of the apportionment made to the State for the fiscal year; and

“(H) payment of costs to the State incurred in administering the program, but in an amount not to exceed 7 percent of the apportionment made to the State for the fiscal year.”.

(c) USE OF APPORTIONMENTS.—Section 206(d)(3) of such title is amended—

(1) by striking subparagraph (C);

(2) by redesignating subparagraph (D) as subparagraph (C); and

(3) in subparagraph (C) (as so redesignated) by striking “(2)(F)” and inserting “(2)(H)”.

(d) FEDERAL SHARE.—Section 206(f) of such title is amended—

(1) in paragraph (1)—

(A) by inserting “and the Federal share of the administrative costs of a State” after “project”; and

(B) by striking “not exceed 80 percent” and inserting “be determined in accordance with section 120(b)”;

(2) in paragraph (2)(A) by striking “80 percent of” and inserting “the amount determined in accordance with section 120(b) for”;

(3) in paragraph (2)(B) by inserting “sponsoring the project” after “Federal agency”;

(4) by striking paragraph (5);

(5) by redesignating paragraph (4) as paragraph (5);

(6) in paragraph (5) (as so redesignated) by striking “80 percent” and inserting “the Federal share as determined in accordance with section 120(b)”;

(7) by inserting after paragraph (3) the following:

“(4) USE OF RECREATIONAL TRAILS PROGRAM FUNDS TO MATCH OTHER FEDERAL PROGRAM FUNDS.—Notwithstanding any other provision of law, funds made available under this section may be used toward the non-Federal matching share for other Federal program funds that are—

“(A) expended in accordance with the requirements of the Federal program relating to activities funded and populations served; and

“(B) expended on a project that is eligible for assistance under this section.”.

(e) **PLANNING AND ENVIRONMENTAL ASSESSMENT COSTS INCURRED PRIOR TO PROJECT APPROVAL.**—Section 206(h)(1) of such title is amended by adding at the end the following:

“(C) **PLANNING AND ENVIRONMENTAL ASSESSMENT COSTS INCURRED PRIOR TO PROJECT APPROVAL.**—The Secretary may allow preapproval planning and environmental compliance costs to be credited toward the non-Federal share of the cost of a project described in subsection (d)(2) (other than subparagraph (H)) in accordance with subsection (f), limited to costs incurred less than 18 months prior to project approval.”.

Contracts.
23 USC 206 note.

(f) **ENCOURAGEMENT OF USE OF YOUTH CONSERVATION OR SERVICE CORPS.**—The Secretary shall encourage the States to enter into contracts and cooperative agreements with qualified youth conservation or service corps to perform construction and maintenance of recreational trails under section 206 of title 23, United States Code.

SEC. 1110. TEMPORARY TRAFFIC CONTROL DEVICES.

(a) **STANDARDS.**—Section 109(e) of title 23, United States Code, is amended—

(1) by striking “(e) No funds” and inserting the following:

“(e) **INSTALLATION OF SAFETY DEVICES.**—

“(1) **HIGHWAY AND RAILROAD GRADE CROSSINGS AND DRAWBRIDGES.**—No funds”; and

(2) by adding at the end the following:

“(2) **TEMPORARY TRAFFIC CONTROL DEVICES.**—No funds shall be approved for expenditure on any Federal-aid highway, or highway affected under chapter 2, unless proper temporary traffic control devices to improve safety in work zones will be installed and maintained during construction, utility, and maintenance operations on that portion of the highway with respect to which such expenditures are to be made. Installation and maintenance of the devices shall be in accordance with the Manual on Uniform Traffic Control Devices.”.

(b) **LETTING OF CONTRACTS.**—Section 112 of such title is amended—

(1) by striking subsection (f);

(2) by redesignating subsection (g) as subsection (f); and

(3) by adding at the end the following:

“(g) **TEMPORARY TRAFFIC CONTROL DEVICES.**—

“(1) **ISSUANCE OF REGULATIONS.**—The Secretary, after consultation with appropriate Federal and State officials, shall issue regulations establishing the conditions for the appropriate use of, and expenditure of funds for, uniformed law enforcement officers, positive protective measures between workers and motorized traffic, and installation and maintenance of temporary traffic control devices during construction, utility, and maintenance operations.

“(2) **EFFECTS OF REGULATIONS.**—Based on regulations issued under paragraph (1), a State shall—

“(A) develop separate pay items for the use of uniformed law enforcement officers, positive protective measures between workers and motorized traffic, and installation and maintenance of temporary traffic control devices during construction, utility, and maintenance operations; and

“(B) incorporate such pay items into contract provisions to be included in each contract entered into by the State with respect to a highway project to ensure compliance with section 109(e)(2).

“(3) LIMITATION.—Nothing in the regulations shall prohibit a State from implementing standards that are more stringent than those required under the regulations.

“(4) POSITIVE PROTECTIVE MEASURES DEFINED.—In this subsection, the term ‘positive protective measures’ means temporary traffic barriers, crash cushions, and other strategies to avoid traffic accidents in work zones, including full road closures.”.

(c) CLARIFICATION OF DATE.—Section 109(g) of such title is amended in the first sentence by striking “The Secretary” and all that follows through “of 1970” and inserting “Not later than January 30, 1971, the Secretary shall issue”.

SEC. 1111. SET-ASIDES FOR INTERSTATE DISCRETIONARY PROJECTS.

(a) IN GENERAL.—Section 118(c)(1) of title 23, United States Code, is amended by striking “\$50,000,000” and all that follows through “2003” and inserting “\$100,000,000 for each of fiscal years 2005 through 2009”.

(b) TECHNICAL AMENDMENTS.—

(1) SECTION 116.—Section 116(b) of such title is amended by striking “highway department” and inserting “transportation department”.

(2) SECTION 120.—Section 120(e) of such title is amended in the first sentence by striking “such system” and inserting “such highway”.

(3) SECTION 127.—Section 127(a) of such title is amended by striking “118(b)(1)” and inserting “118(b)(2)”.

(4) BICYCLE AND PEDESTRIAN SAFETY GRANTS.—Section 1212(i) of the Transportation Equity Act for the 21st Century (112 Stat. 196–197) is amended by redesignating subparagraphs (D) and (E) as paragraphs (2) and (3), respectively, and moving such paragraphs 2 ems to the left.

23 USC 402 note.

SEC. 1112. EMERGENCY RELIEF.

There are authorized to be appropriated for each fiscal year such sums as may be necessary for allocations by the Secretary described in subsections (a) and (b) of section 125 of title 23, United States Code, if the total of those allocations in such fiscal year are in excess of \$100,000,000.

SEC. 1113. SURFACE TRANSPORTATION PROGRAM.

(a) PROGRAM ELIGIBILITY.—Section 133(b) of title 23, United States Code, is amended—

(1) in paragraph (6) by inserting “, including advanced truck stop electrification systems” before the period at the end; and

(2) by inserting after paragraph (11) the following:

“(12) Projects relating to intersections that—

“(A) have disproportionately high accident rates;

“(B) have high levels of congestion, as evidenced by—

“(i) interrupted traffic flow at the intersection; and

“(ii) a level of service rating that is not better than ‘F’ during peak travel hours, calculated in accordance with the Highway Capacity Manual issued by the Transportation Research Board; and
“(C) are located on a Federal-aid highway.”.

(b) REPEAL OF SAFETY PROGRAMS SET-ASIDE.—

(1) REPEAL.—Section 133(d)(1) of such title is repealed.

(2) TECHNICAL AMENDMENTS.—Section 133(d) of such title is amended—

(A) in the first sentence of paragraph (3)(A)—

(i) by striking “subparagraphs (C) and (D)” and inserting “subparagraph (C)”; and

(ii) by striking “80 percent” and inserting “90 percent”;

(B) in paragraph (3)(B) by striking “tobe” and inserting “to be”; and

(C) in paragraph (3)—

(i) by striking subparagraph (C);

(ii) by redesignating subparagraphs (D) and (E) as subparagraphs (C) and (D), respectively; and

(iii) in subparagraph (C) (as redesignated by clause (ii)) by adding a period at the end.

23 USC 133 note.

(3) EFFECTIVE DATE.—Paragraph (1) and paragraph (2)(A)(ii) of this subsection shall take effect October 1, 2005.

(c) TRANSPORTATION ENHANCEMENT ACTIVITIES.—Effective October 1, 2005, section 133(d)(2) of such title is amended by striking “10 percent” and all that follows through “section 104(b)(3) for a fiscal year” and inserting the following: “In a fiscal year, the greater of 10 percent of the funds apportioned to a State under section 104(b)(3) for such fiscal year, or the amount set aside under this paragraph with respect to the State for fiscal year 2005,”.

(d) OBLIGATION AUTHORITY.—Section 133(f)(1) of such title is amended—

(1) by striking “1998 through 2000” and inserting “2004 through 2006”; and

(2) by striking “2001 through 2003” and inserting “2007 through 2009”.

Effective date.

23 USC 133.

(e) TECHNICAL CORRECTION.—Effective June 9, 1998, section 1108(e) of the Transportation Equity Act for the 21st Century (112 Stat. 140) is amended by striking “Section 133” and inserting “Section 133(f)”.

SEC. 1114. HIGHWAY BRIDGE PROGRAM.

(a) FINDING AND DECLARATION.—Section 144(a) of title 23, United States Code, is amended to read as follows:

“(a) FINDING AND DECLARATION.—Congress finds and declares that it is in the vital interest of the United States that a highway bridge program be carried out to enable States to improve the condition of their highway bridges over waterways, other topographical barriers, other highways, and railroads through replacement and rehabilitation of bridges that the States and the Secretary determine are structurally deficient or functionally obsolete and through systematic preventive maintenance of bridges.”.

(b) PARTICIPATION.—Section 144(d) of such title is amended to read as follows:

“(d) PARTICIPATION.—

“(1) BRIDGE REPLACEMENT AND REHABILITATION.—On application by a State or States to the Secretary for assistance for a highway bridge that has been determined to be eligible for replacement or rehabilitation under subsection (b) or (c), the Secretary may approve Federal participation in—

“(A) replacing the bridge with a comparable facility;

or

“(B) rehabilitating the bridge.

“(2) TYPES OF ASSISTANCE.—On application by a State or States to the Secretary, the Secretary may approve Federal assistance for any of the following activities for a highway bridge that has been determined to be eligible for replacement or rehabilitation under subsection (b) or (c):

“(A) Painting.

“(B) Seismic retrofit.

“(C) Systematic preventive maintenance.

“(D) Installation of scour countermeasures.

“(E) Application of calcium magnesium acetate, sodium acetate/formate, or other environmentally acceptable, minimally corrosive anti-icing and de-icing compositions.

“(3) BASIS FOR DETERMINATION.—The Secretary shall determine the eligibility of highway bridges for replacement or rehabilitation for each State based on structurally deficient and functionally obsolete highway bridges in the State.

“(4) SPECIAL RULE FOR PREVENTIVE MAINTENANCE.—Notwithstanding any other provision of this subsection, a State may carry out a project under paragraph (2)(B), (2)(C), or (2)(D) for a highway bridge without regard to whether the bridge is eligible for replacement or rehabilitation under this section.”

(c) APPORTIONMENT OF FUNDS.—Section 144(e) of such title is amended—

(1) in the third sentence by striking “square footage” and inserting “deck area”;

(2) in the fourth sentence by striking “the total cost of deficient bridges in a State and in all States shall be reduced by the total cost of any highway bridges constructed under subsection (m) in such State, relating to replacement of destroyed bridges and ferryboat services, and,”; and

(3) in the seventh sentence by striking “for the same period as funds apportioned for projects on the Federal-aid primary system under this title” and inserting “for the period specified in section 118(b)(2)”.

(d) OFF-SYSTEM BRIDGES.—Section 144(g)(3) of such title is amended to read as follows:

“(3) OFF-SYSTEM BRIDGES.—

“(A) IN GENERAL.—Not less than 15 percent of the amount apportioned to each State in each of fiscal years 2005 through 2009 shall be expended for projects to replace, rehabilitate, paint, perform systematic preventive maintenance or seismic retrofit of, or apply calcium magnesium acetate, sodium acetate/formate, or other environmentally acceptable, minimally corrosive anti-icing and de-icing compositions to, or install scour countermeasures to, highway bridges located on public roads, other than those on a

Federal-aid highway, or to complete the Warwick Intermodal Station (including the construction of a people mover between the Station and the T.F. Green Airport).

“(B) REDUCTION OF EXPENDITURES.—The Secretary, after consultation with State and local officials, may reduce the requirement for expenditure for bridges not on a Federal-aid highway under subparagraph (A) with respect to the State if the Secretary determines that the State has inadequate needs to justify the expenditure.”

(e) BRIDGE SET-ASIDE.—

23 USC 144.

(1) FISCAL YEAR 2005.—Section 144(g)(1)(C) of such title is amended—

(A) in the subsection heading by striking “2003” and inserting “2005”; and

(B) in the first sentence by striking “2003” and inserting “2005”.

Effective date.

(2) FISCAL YEARS 2006 THROUGH 2009.—Effective October 1, 2005, section 144(g) of such title (as amended by subsection (d) of this section) is amended—

(A) by striking the subsection designation and all that follows through the period at the end of paragraph (2) and inserting the following:

“(g) BRIDGE SET-ASIDES.—

“(1) DESIGNATED PROJECTS.—

“(A) IN GENERAL.—Of the amounts authorized to be appropriated to carry out the bridge program under this section for each of the fiscal years 2006 through 2009, all but \$100,000,000 shall be apportioned as provided in subsection (e). Such \$100,000,000 shall be available as follows:

“(i) \$12,500,000 per fiscal year for the Golden Gate Bridge.

“(ii) \$18,750,000 per fiscal year for the construction of a bridge joining the Island of Gravina to the community of Ketchikan in Alaska.

“(iii) \$12,500,000 per fiscal year to the State of Nevada for construction of a replacement of the federally owned bridge over the Hoover Dam in the Lake Mead National Recreation Area.

“(iv) \$12,500,000 per fiscal year to the State of Missouri for construction of a structure over the Mississippi River to connect the City of St. Louis, Missouri, to the State of Illinois.

“(v) \$12,500,000 per fiscal year for replacement and reconstruction of State maintained bridges in the State of Oklahoma.

“(vi) \$4,500,000 per fiscal year for replacement of the Missisquoi Bay Bridge, Vermont.

“(vii) \$8,000,000 per fiscal year for replacement and reconstruction of State-maintained bridges in the State of Vermont.

“(viii) \$8,750,000 per fiscal year for design, planning, and right-of-way acquisition for the Interstate Route 74 bridge from Bettendorf, Iowa, to Moline, Illinois.

“(ix) \$10,000,000 per fiscal year for replacement and reconstruction of State-maintained bridges in the State of Oregon.

“(B) GRAVINA ACCESS SCORING.—The project described in subparagraph (A)(ii) shall not be counted for purposes of the reduction set forth in the fourth sentence of subsection (e).

“(C) PERIOD OF AVAILABILITY.—Amounts made available to a State under this paragraph shall remain available until expended.”;

(B) by striking paragraph (2); and

(C) by redesignating paragraph (3) as paragraph (2).

(f) CONTINUATION OF REPORT; FEDERAL SHARE.—Section 144 of such title is amended by adding at the end the following:

“(r) ANNUAL MATERIALS REPORT ON NEW BRIDGE CONSTRUCTION AND BRIDGE REHABILITATION.—Not later than 1 year after the date of enactment of this subsection, and annually thereafter, the Secretary shall publish in the Federal Register a report describing construction materials used in new Federal-aid bridge construction and bridge rehabilitation projects.

Federal Register,
publication.

“(s) FEDERAL SHARE.—

“(1) IN GENERAL.—Except as provided under paragraph (2), the Federal share of the cost of a project payable from funds made available to carry out this section shall be determined under section 120(b).

“(2) INTERSTATE SYSTEM.—The Federal share of the cost of a project on the Interstate System payable from funds made available to carry out this section shall be determined under section 120(a).”.

(g) TECHNICAL AMENDMENT.—Section 144(i) of such title is amended by striking “at the same time” and all that follows through “Congress”.

SEC. 1115. HIGHWAY USE TAX EVASION PROJECTS.

(a) ELIGIBLE ACTIVITIES.—

(1) INTERGOVERNMENTAL ENFORCEMENT EFFORTS.—Section 143(b)(2) of title 23, United States Code, is amended by inserting before the period the following: “; except that of funds so made available for each of fiscal years 2005 through 2009, \$2,000,000 shall be available only to carry out intergovernmental enforcement efforts, including research and training”.

(2) CONDITIONS ON FUNDS ALLOCATED TO INTERNAL REVENUE SERVICE.—Section 143(b)(3) of such title is amended by striking “The” and inserting “Except as otherwise provided in this section, the”.

(3) LIMITATION ON USE OF FUNDS.—Section 143(b)(4) of such title is amended—

(A) by striking “and” at the end of subparagraph (F);

(B) by striking the period at the end of subparagraph

(G) and inserting a semicolon; and

(C) by adding at the end the following:

“(H) to support efforts between States and Indian tribes to address issues relating to State motor fuel taxes; and

“(I) to analyze and implement programs to reduce tax evasion associated with foreign imported fuel.”.

(4) REPORTS.—Section 143(b) of such title is amended by adding at the end the following:

“(9) REPORTS.—The Commissioner of the Internal Revenue Service and each State shall submit to the Secretary an annual report that describes the projects, examinations, and criminal investigations funded by and carried out under this section. Such report shall specify the estimated annual yield from such projects, examinations, and criminal investigations.”

(b) EXCISE FUEL REPORTING SYSTEM.—Section 143(c) of such title is amended to read as follows:

“(c) EXCISE TAX FUEL REPORTING.—

“(1) IN GENERAL.—Not later than 90 days after the date of enactment of the SAFETEA-LU, the Secretary shall enter into a memorandum of understanding with the Commissioner of the Internal Revenue Service for the purposes of—

“(A) the additional development of capabilities needed to support new reporting requirements and databases established under such Act and the American Jobs Creation Act of 2004 (Public Law 108-357), and such other reporting requirements and database development as may be determined by the Secretary, in consultation with the Commissioner of the Internal Revenue Service, to be useful in the enforcement of fuel excise taxes, including provisions recommended by the Fuel Tax Enforcement Advisory Committee,

“(B) the completion of requirements needed for the electronic reporting of fuel transactions from carriers and terminal operators,

“(C) the operation and maintenance of an excise summary terminal activity reporting system and other systems used to provide strategic analyses of domestic and foreign motor fuel distribution trends and patterns,

“(D) the collection, analysis, and sharing of information on fuel distribution and compliance or noncompliance with fuel taxes, and

“(E) the development, completion, operation, and maintenance of an electronic claims filing system and database and an electronic database of heavy vehicle highway use payments.

“(2) ELEMENTS OF MEMORANDUM OF UNDERSTANDING.—The memorandum of understanding shall provide that—

“(A) the Internal Revenue Service shall develop and maintain any system under paragraph (1) through contracts,

“(B) any system under paragraph (1) shall be under the control of the Internal Revenue Service, and

“(C) any system under paragraph (1) shall be made available for use by appropriate State and Federal revenue, tax, and law enforcement authorities, subject to section 6103 of the Internal Revenue Code of 1986.

“(3) FUNDING.—Of the amounts made available to carry out this section for each of fiscal years 2005 through 2009, the Secretary shall make available to the Internal Revenue Service such funds as may be necessary to complete, operate, and maintain the systems under paragraph (1) in accordance with this subsection.

“(4) REPORTS.—Not later than September 30 of each year, the Commissioner of the Internal Revenue Service shall provide

Deadline.
Memorandum.

reports to the Secretary on the status of the Internal Revenue Service projects funded under this subsection.”

(c) ALLOCATIONS.—Of the amounts authorized to be appropriated under section 1101(a)(21) of this Act for highway use tax evasion projects for each of the fiscal years 2005 through 2009, the following amounts shall be allocated to the Internal Revenue Service to carry out section 143 of title 23, United States Code:

- (1) \$5,000,000 for fiscal year 2005.
- (2) \$44,800,000 for fiscal year 2006.
- (3) \$53,300,000 for fiscal year 2007.
- (4) \$12,000,000 for each of fiscal years 2008 and 2009.

SEC. 1116. APPALACHIAN DEVELOPMENT HIGHWAY SYSTEM.

(a) APPORTIONMENT.—The Secretary shall apportion funds made available by section 1101(a)(7) of this Act for fiscal years 2005 through 2009 among the States based on the latest available cost to complete estimate for the Appalachian development highway system under section 14501 of title 40, United States Code.

(b) APPLICABILITY OF TITLE 23.—Funds made available by section 1101(a)(7) of this Act for the Appalachian development highway system shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that the Federal share of the cost of any project under this section shall be determined in accordance with section 14501 of title 40, United States Code, and such funds shall be available to construct highways and access roads under such section and shall remain available until expended.

(c) USE OF TOLL CREDITS.—Section 120(j)(1) of title 23, United States Code, is amended by inserting “and the Appalachian development highway system program under section 14501 of title 40” after “section 125”.

SEC. 1117. TRANSPORTATION, COMMUNITY, AND SYSTEM PRESERVATION PROGRAM.

(a) ESTABLISHMENT.—In cooperation with appropriate State, tribal, regional, and local governments, the Secretary shall establish a comprehensive program to address the relationships among transportation, community, and system preservation plans and practices and identify private sector-based initiatives to improve such relationships.

23 USC 101 note.

(b) PURPOSE.—Through the program under this section, the Secretary shall facilitate the planning, development, and implementation of strategies to integrate transportation, community, and system preservation plans and practices that address one or more of the following:

- (1) Improve the efficiency of the transportation system of the United States.
- (2) Reduce the impacts of transportation on the environment.
- (3) Reduce the need for costly future investments in public infrastructure.
- (4) Provide efficient access to jobs, services, and centers of trade.
- (5) Examine community development patterns and identify strategies to encourage private sector development that achieves the purposes identified in paragraphs (1) through (4).

(c) GENERAL AUTHORITY.—The Secretary shall allocate funds made available to carry out this section to States, metropolitan

planning organizations, local governments, and tribal governments to carry out eligible projects to integrate transportation, community, and system preservation plans and practices.

(d) ELIGIBILITY.—A project described in subsection (c) is an eligible project under this section if the project—

(1) is eligible for assistance under title 23 or chapter 53 of title 49, United States Code; or

(2) is to conduct any other activity relating to transportation, community, and system preservation that the Secretary determines to be appropriate, including corridor preservation activities that are necessary to implement one or more of the following:

(A) Transit-oriented development plans.

(B) Traffic calming measures.

(C) Other coordinated transportation, community, and system preservation practices.

(e) CRITERIA.—In allocating funds made available to carry out this section, the Secretary shall give priority consideration to applicants that—

(1) have instituted preservation or development plans and programs that—

(A) are coordinated with State and local preservation or development plans, including transit-oriented development plans;

(B) promote cost-effective and strategic investments in transportation infrastructure that minimize adverse impacts on the environment; or

(C) promote innovative private sector strategies;

(2) have instituted other policies to integrate transportation, community, and system preservation practices, such as—

(A) spending policies that direct funds to high-growth areas;

(B) urban growth boundaries to guide metropolitan expansion;

(C) “green corridors” programs that provide access to major highway corridors for areas targeted for efficient and compact development; or

(D) other similar programs or policies as determined by the Secretary;

(3) have preservation or development policies that include a mechanism for reducing potential impacts of transportation activities on the environment;

(4) demonstrate a commitment to public and private involvement, including the involvement of nontraditional partners in the project team; and

(5) examine ways to encourage private sector investments that address the purposes of this section.

(f) EQUITABLE DISTRIBUTION.—In allocating funds to carry out this section, the Secretary shall ensure the equitable distribution of funds to a diversity of populations and geographic regions.

(g) FUNDING.—

(1) IN GENERAL.—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$25,000,000 for fiscal year 2005 and \$61,250,000 for each of fiscal years 2006 through 2009.

(2) **CONTRACT AUTHORITY.**—Funds made available to carry out this section shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall not be transferable, and the Federal share for projects and activities carried out with such funds shall be determined in accordance with section 120(b) of title 23, United States Code.

(h) **CONFORMING AMENDMENT.**—Section 1221 of the Transportation Equity Act for the 21st Century (23 U.S.C. 101 note; 112 Stat. 221) is repealed.

SEC. 1118. TERRITORIAL HIGHWAY PROGRAM.

(a) **IN GENERAL.**—Chapter 2 of title 23, United States Code, is amended by striking section 215 and inserting the following:

“§ 215. Territorial highway program

“(a) **DEFINITIONS.**—In this section, the following definitions apply:

“(1) **PROGRAM.**—The term ‘program’ means the territorial highway program established under subsection (b).

“(2) **TERRITORY.**—The term ‘territory’ means any of the following territories of the United States:

“(A) American Samoa.

“(B) The Commonwealth of the Northern Mariana Islands.

“(C) Guam.

“(D) The United States Virgin Islands.

“(b) **PROGRAM.**—

“(1) **IN GENERAL.**—Recognizing the mutual benefits that will accrue to the territories and the United States from the improvement of highways in the territories, the Secretary may carry out a program to assist each government of a territory in the construction and improvement of a system of arterial and collector highways, and necessary inter-island connectors, that is—

“(A) designated by the Governor or chief executive officer of each territory; and

“(B) approved by the Secretary.

“(2) **FEDERAL SHARE.**—The Federal share of Federal financial assistance provided to territories under this section shall be in accordance with section 120(h).

“(c) **TECHNICAL ASSISTANCE.**—

“(1) **IN GENERAL.**—To continue a long-range highway development program, the Secretary may provide technical assistance to the governments of the territories to enable the territories to, on a continuing basis—

“(A) engage in highway planning;

“(B) conduct environmental evaluations;

“(C) administer right-of-way acquisition and relocation assistance programs; and

“(D) design, construct, operate, and maintain a system of arterial and collector highways, including necessary inter-island connectors.

“(2) **FORM AND TERMS OF ASSISTANCE.**—Technical assistance provided under paragraph (1), and the terms for the sharing

of information among territories receiving the technical assistance, shall be included in the agreement required by subsection (e).

“(d) NONAPPLICABILITY OF CERTAIN PROVISIONS.—

“(1) IN GENERAL.—Except to the extent that provisions of chapter 1 are determined by the Secretary to be inconsistent with the needs of the territories and the intent of the program, chapter 1 (other than provisions of chapter 1 relating to the apportionment and allocation of funds) shall apply to funds authorized to be appropriated for the program.

“(2) APPLICABLE PROVISIONS.—The agreement required by subsection (e) for each territory shall identify the sections of chapter 1 that are applicable to that territory and the extent of the applicability of those sections.

“(e) AGREEMENT.—

Deadline.

“(1) IN GENERAL.—Except as provided in paragraph (4), none of the funds made available for the program shall be available for obligation or expenditure with respect to any territory until the chief executive officer of the territory enters into an agreement with the Secretary (not later than 1 year after the date of enactment of SAFETEA-LU), providing that the government of the territory shall—

“(A) implement the program in accordance with applicable provisions of chapter 1 and subsection (d);

“(B) design and construct a system of arterial and collector highways, including necessary inter-island connectors, in accordance with standards that are—

“(i) appropriate for each territory; and

“(ii) approved by the Secretary;

“(C) provide for the maintenance of facilities constructed or operated under this section in a condition to adequately serve the needs of present and future traffic; and

“(D) implement standards for traffic operations and uniform traffic control devices that are approved by the Secretary.

“(2) TECHNICAL ASSISTANCE.—The agreement required by paragraph (1) shall—

“(A) specify the kind of technical assistance to be provided under the program;

“(B) include appropriate provisions regarding information sharing among the territories; and

“(C) delineate the oversight role and responsibilities of the territories and the Secretary.

“(3) REVIEW AND REVISION OF AGREEMENT.—The agreement entered into under paragraph (1) shall be reevaluated and, as necessary, revised, at least every 2 years.

“(4) EXISTING AGREEMENTS.—With respect to an agreement under the section between the Secretary and the chief executive officer of a territory that is in effect as of the date of enactment of the SAFETEA-LU—

“(A) the agreement shall continue in force until replaced by an agreement entered into in accordance with paragraph (1); and

“(B) amounts made available for the program under the existing agreement shall be available for obligation

or expenditure so long as the agreement, or the existing agreement entered into under paragraph (1), is in effect.

“(f) PERMISSIBLE USES OF FUNDS.—

“(1) IN GENERAL.—Funds made available for the program may be used only for the following projects and activities carried out in a territory:

“(A) Eligible surface transportation program projects described in section 133(b).

“(B) Cost-effective, preventive maintenance consistent with section 116(d).

“(C) Ferry boats, terminal facilities, and approaches, in accordance with subsections (b) and (c) of section 129.

“(D) Engineering and economic surveys and investigations for the planning, and the financing, of future highway programs.

“(E) Studies of the economy, safety, and convenience of highway use.

“(F) The regulation and equitable taxation of highway use.

“(G) Such research and development as are necessary in connection with the planning, design, and maintenance of the highway system.

“(2) PROHIBITION ON USE OF FUNDS FOR ROUTINE MAINTENANCE.—None of the funds made available for the program shall be obligated or expended for routine maintenance.

“(g) LOCATION OF PROJECTS.—Territorial highway projects (other than those described in paragraphs (1), (3), and (4) of section 133(b)) may not be undertaken on roads functionally classified as local.”.

(b) CONFORMING AMENDMENTS.—

(1) ELIGIBLE PROJECTS.—Section 103(b) of such title is amended—

(A) in the heading for paragraph (6) by striking “ELIGIBLE” and inserting “STATE ELIGIBLE”;

(B) in paragraph (6) by striking subparagraph (P); and

(C) by adding at the end the following:

“(7) TERRITORY ELIGIBLE PROJECTS.—Subject to approval by the Secretary, funds set aside for this program under section 104(b)(1) for the National Highway System may be obligated for projects eligible for assistance under the territorial highway program under section 215.”.

(2) FUNDING.—Section 104(b)(1)(A) of such title is amended by striking “to the Virgin Islands, Guam, American Samoa, and the Commonwealth of Northern Mariana Islands” and inserting “for the territorial highway program under section 215”.

(3) CLERICAL AMENDMENT.—The analysis for chapter 2 of such title is amended by striking the item relating to section 215 and inserting the following:

“215. Territorial highway program.”.

SEC. 1119. FEDERAL LANDS HIGHWAYS.

(a) FEDERAL SHARE PAYABLE.—

(1) IN GENERAL.—Section 120(k) of title 23, United States Code, is amended—

(A) by striking “Federal-aid highway”; and

(B) by striking “section 104” and inserting “this title or chapter 53 of title 49”.

(2) TECHNICAL REFERENCES.—Section 120(1) of such title is amended by striking “section 104” and inserting “this title or chapter 53 of title 49”.

(b) PAYMENTS TO FEDERAL AGENCIES FOR FEDERAL-AID PROJECTS.—Section 132 of such title is amended—

(1) by striking the first two sentences and inserting the following:

“(a) IN GENERAL.—In a case in which a proposed Federal-aid project is to be undertaken by a Federal agency in accordance with an agreement between a State and the Federal agency, the State may—

“(1) direct the Secretary to transfer the funds for the Federal share of the project directly to the Federal agency; or

“(2) make such deposit with, or payment to, the Federal agency as is required to meet the obligation of the State under the agreement for the work undertaken or to be undertaken by the Federal agency.

“(b) REIMBURSEMENT.—On execution with a State of a project agreement described in subsection (a), the Secretary may reimburse the State, using any available funds, for the estimated Federal share under this title of the obligation of the State deposited or paid under subsection (a)(2).”; and

(2) in the last sentence by striking “Any sums” and inserting the following:

“(c) RECOVERY AND CREDITING OF FUNDS.—Any sums”.

(c) ALLOCATIONS.—Section 202 of such title is amended—

(1) in subsection (a) by striking “(a) On October 1” and all that follows through “Such allocation” and inserting the following:

“(a) ALLOCATION BASED ON NEED.—

“(1) IN GENERAL.—On October 1 of each fiscal year, the Secretary shall allocate sums authorized to be appropriated for the fiscal year for forest development roads and trails according to the relative needs of the various national forests and grasslands.

“(2) PLANNING.—The allocation under paragraph (1)”;

(2) in subsection (d)(2)—

(A) by adding at the end the following:

“(E) TRANSFERRED FUNDS.—

“(i) IN GENERAL.—Not later than 30 days after the date on which funds are made available to the Secretary of the Interior under this paragraph, the funds shall be distributed to, and available for immediate use by, the eligible Indian tribes, in accordance with the formula for distribution of funds under the Indian reservation roads program.

“(ii) USE OF FUNDS.—Notwithstanding any other provision of this section, funds available to Indian tribes for Indian reservation roads shall be expended on projects identified in a transportation improvement program approved by the Secretary.”; and

(B) in subsection (d)(3)(A) by striking “under this title” and inserting “under this chapter and section 125(e)”.

Effective date.

Deadline.

(d) FEDERAL LANDS HIGHWAYS PROGRAM.—Section 202 of such title is amended by striking subsection (b) and inserting the following:

“(b) ALLOCATION FOR PUBLIC LANDS HIGHWAYS.—

“(1) PUBLIC LANDS HIGHWAYS.—

“(A) IN GENERAL.—On October 1 of each fiscal year, the Secretary shall allocate 34 percent of the sums authorized to be appropriated for that fiscal year for public lands highways among those States having unappropriated or unreserved public lands, nontaxable Indian lands, or other Federal reservations, on the basis of need in the States, respectively, as determined by the Secretary, on application of the State transportation departments of the respective States.

Effective date.

“(B) PREFERENCE.—In making the allocation under subparagraph (A), the Secretary shall give preference to those projects that are significantly impacted by Federal land and resource management activities that are proposed by a State that contains at least 3 percent of the total public land in the United States.

“(2) FOREST HIGHWAYS.—

“(A) IN GENERAL.—On October 1 of each fiscal year, the Secretary shall allocate 66 percent of the funds authorized to be appropriated for public lands highways for forest highways in accordance with section 134 of the Federal-Aid Highway Act of 1987 (23 U.S.C. 202 note; 101 Stat. 173).

Effective date.

“(B) PUBLIC ACCESS TO AND WITHIN NATIONAL FOREST SYSTEM.—In making the allocation under subparagraph (A), the Secretary shall give equal consideration to projects that provide access to and within the National Forest System, as identified by the Secretary of Agriculture through—

“(i) renewable resource and land use planning; and

“(ii) assessments of the impact of that planning on transportation facilities.”

(e) BIA ADMINISTRATIVE EXPENSES.—Section 202(d)(2) of such title (as amended by subsection (c)(2) of this section) is amended by adding at the end the following:

“(F) ADMINISTRATIVE EXPENSES.—

“(i) IN GENERAL.—Of the funds authorized to be appropriated for Indian reservation roads, \$20,000,000 for fiscal year 2006, \$22,000,000 for fiscal year 2007, \$24,500,000 for fiscal year 2008, and \$27,000,000 for fiscal year 2009 may be used by the Secretary of the Interior for program management and oversight and project-related administrative expenses.

“(ii) HEALTH AND SAFETY ASSURANCES.—Notwithstanding any other provision of law, an Indian tribal government may approve plans, specifications, and estimates and commence road and bridge construction with funds made available for Indian reservation roads under the Transportation Equity Act for the 21st Century (Public Law 105–178) and SAFETEA–LU through a contract or agreement under the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450b et seq.) if the Indian tribal government—

“(I) provides assurances in the contract or agreement that the construction will meet or exceed applicable health and safety standards;

“(II) obtains the advance review of the plans and specifications from a State-licensed civil engineer that has certified that the plans and specifications meet or exceed the applicable health and safety standards; and

“(III) provides a copy of the certification under subclause (I) to the Deputy Assistant Secretary for Tribal Government Affairs or the Assistant Secretary for Indian Affairs, as appropriate.”

(f) NATIONAL TRIBAL TRANSPORTATION FACILITY INVENTORY.—Section 202(d)(2) of such title (as amended by subsection (e)) is amended by adding at the end the following:

“(G) NATIONAL TRIBAL TRANSPORTATION FACILITY INVENTORY.—

Deadline.

“(i) IN GENERAL.—Not later than 2 years after the date of enactment of the SAFETEA-LU, the Secretary, in cooperation with the Secretary of the Interior, shall complete a comprehensive national inventory of transportation facilities that are eligible for assistance under the Indian reservation roads program.

“(ii) TRANSPORTATION FACILITIES INCLUDED IN THE INVENTORY.—For purposes of identifying the tribal transportation system and determining the relative transportation needs among Indian tribes, the Secretary shall include, at a minimum, transportation facilities that are eligible for assistance under the Indian reservation roads program that a tribe has requested, including facilities that—

“(I) were included in the Bureau of Indian Affairs system inventory for funding formula purposes in 1992 or any subsequent fiscal year;

“(II) were constructed or reconstructed with funds from the Highway Trust Funds (other than the Mass Transit Account) under the Indian reservation roads program since 1983;

“(III) are owned by an Indian tribal government; or

“(IV) are community streets or bridges within the exterior boundary of Indian reservations, Alaska Native villages, and other recognized Indian communities (including communities in former Indian reservations in Oklahoma) in which the majority of residents are American Indians or Alaska Natives; or

“(V) are primary access routes proposed by tribal governments, including roads between villages, roads to landfills, roads to drinking water sources, roads to natural resources identified for economic development, and roads that provide access to intermodal termini, such as airports, harbors, or boat landings.

“(iii) LIMITATION ON PRIMARY ACCESS ROUTES.—For purposes of this subparagraph, a proposed primary

access route is the shortest practicable route connecting 2 points of the proposed route.

“(iv) ADDITIONAL FACILITIES.—Nothing in this subparagraph shall preclude the Secretary from including additional transportation facilities that are eligible for funding under the Indian reservation roads program in the inventory used for the national funding allocation if such additional facilities are included in the inventory in a uniform and consistent manner nationally.

“(v) REPORT TO CONGRESS.—Not later than 90 days after the date of completion of the inventory under this subparagraph, the Secretary shall prepare and submit a report to Congress that includes the data gathered and the results of the inventory.”

(g) INDIAN RESERVATION ROAD BRIDGES.—Section 202(d)(4) of such title is amended—

(1) in subparagraph (B)—

(A) by striking “(B) RESERVATION.—Of the amounts” and all that follows through “to replace,” and inserting the following:

“(B) FUNDING.—

“(i) AUTHORIZATION OF APPROPRIATIONS.—In addition to any other funds made available for Indian reservation roads for each fiscal year, there is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) \$14,000,000 for each of fiscal years 2005 through 2009 to carry out planning, design, engineering, preconstruction, construction, and inspection of projects to replace;” and

(B) by adding at the end the following:

“(ii) AVAILABILITY.—Funds made available to carry out this subparagraph shall be available for obligation in the same manner as if such funds were apportioned under chapter 1.”;

(2) in subparagraph (C) by striking clause (iii) and inserting the following:

“(iii) be structurally deficient or functionally obsolete; and”;

(3) by striking subparagraph (D) and inserting the following:

“(D) APPROVAL REQUIREMENT.—

“(i) IN GENERAL.—Subject to clause (ii), on request by an Indian tribe or the Secretary of the Interior, the Secretary may make funds available under this subsection for preliminary engineering for Indian reservation road bridge projects.

“(ii) CONSTRUCTION AND CONSTRUCTION ENGINEERING.—The Secretary may make funds available under clause (i) for construction and construction engineering after approval of applicable plans, specifications, and estimates in accordance with this title.”.

(4) CONTRACTS AND AGREEMENTS WITH INDIAN TRIBES.—Section 202(d) of such title is amended by adding at the end the following:

“(5) CONTRACTS AND AGREEMENTS WITH INDIAN TRIBES.—

“(A) IN GENERAL.—Notwithstanding any other provision of law or any interagency agreement, program guideline, manual, or policy directive, all funds made available to an Indian tribal government under this chapter for a highway, road, bridge, parkway, or transit facility program or project that is located on an Indian reservation or provides access to the reservation or a community of the Indian tribe shall be made available, on the request of the Indian tribal government, to the Indian tribal government for use in carrying out, in accordance with the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450 et seq.), contracts and agreements for the planning, research, design, engineering, construction, and maintenance relating to the program or project.

“(B) EXCLUSION OF AGENCY PARTICIPATION.—In accordance with subparagraph (A), all funds for a program or project to which subparagraph (A) applies shall be paid to the Indian tribal government without regard to the organizational level at which the Department of the Interior has previously carried out, or the Department of Transportation has previously carried out under the Federal lands highway programs, the programs, functions, services, or activities involved.

“(C) CONSORTIA.—Two or more Indian tribes that are otherwise eligible to participate in a program or project to which this chapter applies may form a consortium to be considered as a single Indian tribe for the purpose of participating in the project under this section.

“(D) SECRETARY AS SIGNATORY.—Notwithstanding any other provision of law, the Secretary is authorized to enter into a funding agreement with an Indian tribal government to carry out a highway, road, bridge, parkway, or transit program or project under subparagraph (A) that is located on an Indian reservation or provides access to the reservation or a community of the Indian tribe.

“(E) FUNDING.—The amount an Indian tribal government receives for a program or project under subparagraph (A) shall equal the sum of the funding that the Indian tribal government would otherwise receive for the program or project in accordance with the funding formula established under this subsection and such additional amounts as the Secretary determines equal the amounts that would have been withheld for the costs of the Bureau of Indian Affairs for administration of the program or project.

“(F) ELIGIBILITY.—

“(i) IN GENERAL.—Subject to clause (ii), funds may be made available under subparagraph (A) to an Indian tribal government for a program or project in a fiscal year only if the Indian tribal government requesting such funds demonstrates to the satisfaction of the Secretary financial stability and financial management capability during the 3 fiscal years immediately preceding the fiscal year for which the request is being made.

“(ii) CRITERIA FOR DETERMINING FINANCIAL STABILITY AND FINANCIAL MANAGEMENT CAPABILITY.—An Indian tribal government that had no uncorrected

significant and material audit exceptions in the required annual audit of the Indian tribal government self-determination contracts or self-governance funding agreements with any Federal agency during the 3-fiscal year period referred in clause (i) shall be conclusive evidence of the financial stability and financial management capability for purposes of clause (i).

“(G) ASSUMPTION OF FUNCTIONS AND DUTIES.—An Indian tribal government receiving funding under subparagraph (A) for a program or project shall assume all functions and duties that the Secretary of the Interior would have performed with respect to a program or project under this chapter, other than those functions and duties that inherently cannot be legally transferred under the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450b et seq.).

“(H) POWERS.—An Indian tribal government receiving funding under subparagraph (A) for a program or project shall have all powers that the Secretary of the Interior would have exercised in administering the funds transferred to the Indian tribal government for such program or project under this section if the funds had not been transferred, except to the extent that such powers are powers that inherently cannot be legally transferred under the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450b et seq.).

“(I) DISPUTE RESOLUTION.—In the event of a disagreement between the Secretary or the Secretary of the Interior and an Indian tribe over whether a particular function, duty, or power may be lawfully transferred under the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450b et seq.), the Indian tribe shall have the right to pursue all alternative dispute resolutions and appeal procedures authorized by such Act, including regulations issued to carry out such Act.

“(J) TERMINATION OF CONTRACT OR AGREEMENT.—On the date of the termination of a contract or agreement under this section by an Indian tribal government, the Secretary shall transfer all funds that would have been allocated to the Indian tribal government under the contract or agreement to the Secretary of the Interior to provide continued transportation services in accordance with applicable law.”

(h) PLANNING AND AGENCY COORDINATION.—Section 204 of such title is amended—

(1) in subsection (a)(1) by inserting “refuge roads,” after “parkways,”; and

(2) by striking subsection (b) and inserting the following:

“(b) USE OF FUNDS.—

“(1) IN GENERAL.—Funds made available for public lands highways, park roads and parkways, and Indian reservation roads shall be used by the Secretary and the Secretary of the appropriate Federal land management agency to pay the cost of—

“(A) transportation planning, research, and engineering and construction of, highways, roads, parkways, and transit

facilities located on public lands, national parks, and Indian reservations; and

“(B) operation and maintenance of transit facilities located on public lands, national parks, and Indian reservations.

“(2) CONTRACT.—In connection with an activity described in paragraph (1), the Secretary and the Secretary of the appropriate Federal land management agency may enter into a contract or other appropriate agreement with respect to such activity with—

“(A) a State (including a political subdivision of a State); or

“(B) an Indian tribe.

“(3) INDIAN RESERVATION ROADS.—In the case of an Indian reservation road—

“(A) Indian labor may be employed, in accordance with such rules and regulations as may be promulgated by the Secretary of the Interior, to carry out any construction or other activity described in paragraph (1); and

“(B) funds made available to carry out this section may be used to pay bridge preconstruction costs (including planning, design, and engineering).

“(4) FEDERAL EMPLOYMENT.—No maximum limitation on Federal employment shall be applicable to construction or improvement of Indian reservation roads.

“(5) AVAILABILITY OF FUNDS.—Funds made available under this section for each class of Federal lands highways shall be available for any transportation project eligible for assistance under this title that is within or adjacent to, or that provides access to, the areas served by the particular class of Federal lands highways.

“(6) RESERVATION OF FUNDS.—The Secretary of the Interior may reserve funds from administrative funds of the Bureau of Indian Affairs that are associated with the Indian reservation roads program to finance Indian technical centers under section 504(b).”.

(i) MAINTENANCE OF INDIAN RESERVATION ROADS.—Section 204(c) of such title is amended by striking the second and third sentences and inserting the following: “Notwithstanding any other provision of this title, of the amount of funds allocated for Indian reservation roads from the Highway Trust Fund, not more than 25 percent of the funds allocated to an Indian tribe may be expended for the purpose of maintenance, excluding road sealing which shall not be subject to any limitation. The Bureau of Indian Affairs shall continue to retain primary responsibility, including annual funding request responsibility, for road maintenance programs on Indian reservations. The Secretary shall ensure that funding made available under this subsection for maintenance of Indian reservation roads for each fiscal year is supplementary to and not in lieu of any obligation of funds by the Bureau of Indian Affairs for road maintenance programs on Indian reservations.”.

(j) REFUGE ROADS.—Section 204(k)(1) of such title is amended—

(1) in subparagraph (B)—

(A) by striking “(2), (5),” and inserting “(2), (3), (5),”; and

(B) by striking “and” after the semicolon;

(2) in subparagraph (C) by striking the period at the end and inserting a semicolon; and

(3) by adding at the end the following:

“(D) the non-Federal share of the cost of any project funded under this title or chapter 53 of title 49 that provides access to or within a wildlife refuge; and

“(E) maintenance and improvement of recreational trails; except that expenditures on trails under this subparagraph shall not exceed 5 percent of available funds for each fiscal year.”.

(k) TRIBAL-STATE ROAD MAINTENANCE AGREEMENTS.—Section 204 of such title is amended by adding at the end the following:

“(1) TRIBAL-STATE ROAD MAINTENANCE AGREEMENTS.—

“(1) IN GENERAL.—An Indian tribe and a State may enter into a road maintenance agreement under which an Indian tribe assumes the responsibilities of the State for—

“(A) Indian reservation roads; and

“(B) roads providing access to Indian reservation roads.

“(2) TRIBAL-STATE AGREEMENTS.—Agreements entered into under paragraph (1)—

“(A) shall be negotiated between the State and the Indian tribe; and

“(B) shall not require the approval of the Secretary.

“(3) ANNUAL REPORT.—Effective beginning with fiscal year 2005, the Secretary shall prepare and submit to Congress an annual report that identifies—

Effective date.

“(A) the Indian tribes and States that have entered into agreements under paragraph (1);

“(B) the number of miles of roads for which Indian tribes have assumed maintenance responsibilities; and

“(C) the amount of funding transferred to Indian tribes for the fiscal year under agreements entered into under paragraph (1).”.

(l) DEPUTY ASSISTANT SECRETARY OF TRANSPORTATION FOR TRIBAL GOVERNMENT AFFAIRS.—Section 102 of title 49, United States Code, is amended—

(1) by redesignating subsections (f) and (g) as subsections (g) and (h), respectively; and

(2) by inserting after subsection (e) the following:

“(f) DEPUTY ASSISTANT SECRETARY FOR TRIBAL GOVERNMENT AFFAIRS.—

“(1) ESTABLISHMENT.—In accordance with Federal policies promoting Indian self determination, the Department of Transportation shall have, within the office of the Secretary, a Deputy Assistant Secretary for Tribal Government Affairs appointed by the President to plan, coordinate, and implement the Department of Transportation policy and programs serving Indian tribes and tribal organizations and to coordinate tribal transportation programs and activities in all offices and administrations of the Department and to be a participant in any negotiated rulemaking relating to, or having an impact on, projects, programs, or funding associated with the tribal transportation program.

President.

“(2) RESERVATION OF TRUST OBLIGATIONS.—

“(A) RESPONSIBILITY OF SECRETARY.—In carrying out this title, the Secretary shall be responsible to exercise the trust obligations of the United States to Indians and

Indian tribes to ensure that the rights of a tribe or individual Indian are protected.

“(B) PRESERVATION OF UNITED STATES RESPONSIBILITY.—Nothing in this title shall absolve the United States from any responsibility to Indians and Indian tribes, including responsibilities derived from the trust relationship and any treaty, executive order, or agreement between the United States and an Indian tribe.”

(m) FOREST HIGHWAYS.—Of the amounts made available for public lands highways under section 1101—

(1) not to exceed \$20,000,000 per fiscal year may be used for the maintenance of forest highways;

(2) not to exceed \$1,000,000 per fiscal year may be used for signage identifying public hunting and fishing access; and

(3) not to exceed \$10,000,000 per fiscal year shall be used by the Secretary of Agriculture to pay the costs of facilitating the passage of aquatic species beneath roads in the National Forest System, including the costs of constructing, maintaining, replacing, or removing culverts and bridges, as appropriate.

23 USC 401 note.

(n) WILDLIFE VEHICLE COLLISION REDUCTION STUDY.—

(1) IN GENERAL.—The Secretary shall conduct a study of methods to reduce collisions between motor vehicles and wildlife (in this subsection referred to as “wildlife vehicle collisions”).

(2) CONTENTS.—

(A) AREAS OF STUDY.—The study shall include an assessment of the causes and impacts of wildlife vehicle collisions and solutions and best practices for reducing such collisions.

(B) METHODS FOR CONDUCTING THE STUDY.—In carrying out the study, the Secretary shall—

(i) conduct a thorough literature review; and

(ii) survey current practices of the Department of Transportation.

(3) CONSULTATION.—In carrying out the study, the Secretary shall consult with appropriate experts in the field of wildlife vehicle collisions.

(4) REPORT.—

(A) IN GENERAL.—Not later than 2 years after the date of enactment of this Act, the Secretary shall submit to Congress a report on the results of the study.

(B) CONTENTS.—The report shall include a description of each of the following:

(i) Causes of wildlife vehicle collisions.

(ii) Impacts of wildlife vehicle collisions.

(iii) Solutions to and prevention of wildlife vehicle collisions.

(5) MANUAL.—

(A) DEVELOPMENT.—Based upon the results of the study, the Secretary shall develop a best practices manual to support State efforts to reduce wildlife vehicle collisions.

Deadline.

(B) AVAILABILITY.—The manual shall be made available to States not later than 1 year after the date of transmission of the report under paragraph (4).

(C) CONTENTS.—The manual shall include, at a minimum, the following:

(i) A list of best practices addressing wildlife vehicle collisions.

(ii) A list of information, technical, and funding resources for addressing wildlife vehicle collisions.

(iii) Recommendations for addressing wildlife vehicle collisions.

(iv) Guidance for developing a State action plan to address wildlife vehicle collisions.

(6) TRAINING.—Based upon the manual developed under paragraph (5), the Secretary shall develop a training course on addressing wildlife vehicle collisions for transportation professionals.

(o) LIMITATION ON APPLICABILITY.—The requirements of the January 4, 2005, Federal Highway Administration, a final rule on the implementation of the Uniform Relocation Assistance and Real Property Acquisition policy Act of 1970 (42 U.S.C. 4601 et seq.) shall not apply to the voluntary conservation easement activities of the Department of Agriculture or the Department of the Interior.

SEC. 1120. PUERTO RICO HIGHWAY PROGRAM.

(a) IN GENERAL.—Subchapter I of chapter 1 of title 23, United States Code, is amended by adding at the end the following:

“§ 165. Puerto Rico highway program

“(a) IN GENERAL.—The Secretary shall allocate funds made available to carry out this section for each of fiscal years 2005 through 2009 to the Commonwealth of Puerto Rico to carry out a highway program in the Commonwealth.

“(b) APPLICABILITY OF TITLE.—Amounts made available by section 1101(a)(14) of the SAFETEA–LU shall be available for obligation in the same manner as if such funds were apportioned under this chapter.

“(c) TREATMENT OF FUNDS.—Amounts made available to carry out this section for a fiscal year shall be administered as follows:

“(1) APPORTIONMENT.—For the purpose of imposing any penalty under this title or title 49, the amounts shall be treated as being apportioned to Puerto Rico under sections 104(b) and 144, for each program funded under those sections in an amount determined by multiplying—

“(A) the aggregate of the amounts for the fiscal year;

by

“(B) the ratio that—

“(i) the amount of funds apportioned to Puerto Rico for each such program for fiscal year 1997; bears to

“(ii) the total amount of funds apportioned to Puerto Rico for all such programs for fiscal year 1997.

“(2) PENALTY.—The amounts treated as being apportioned to Puerto Rico under each section referred to in paragraph (1) shall be deemed to be required to be apportioned to Puerto Rico under that section for purposes of the imposition of any penalty under this title or title 49.

“(d) EFFECT ON ALLOCATIONS AND APPORTIONMENTS.—Subject to subsection (c)(2), nothing in this section affects any allocation under section 105 and any apportionment under sections 104 and 144.”.

(b) CONFORMING AMENDMENT.—The analysis for subchapter I of chapter 1 of such title is amended by adding at the end the following:

“165. Puerto Rico highway program.”.

23 USC 101 note.

(c) DEFINITION OF STATE.—For the purposes of apportioning funds under sections 104, 105, 130, 144, and 206 of title 23, United States Code, and section 1404, relating to the safe routes to school program, the term “State” means any of the 50 States and the District of Columbia.

SEC. 1121. HOV FACILITIES.

(a) IN GENERAL.—Subchapter I of chapter 1 of title 23, United States Code (as amended by section 1120 of this Act), is amended by adding at the end the following:

“§ 166. HOV facilities

“(a) IN GENERAL.—

“(1) AUTHORITY OF STATE AGENCIES.—A State agency that has jurisdiction over the operation of a HOV facility shall establish the occupancy requirements of vehicles operating on the facility.

“(2) OCCUPANCY REQUIREMENT.—Except as otherwise provided by this section, no fewer than two occupants per vehicle may be required for use of a HOV facility.

“(b) EXCEPTIONS.—

Applicability.

“(1) IN GENERAL.—Notwithstanding the occupancy requirement of subsection (a)(2), the exceptions in paragraphs (2) through (5) shall apply with respect to a State agency operating a HOV facility.

“(2) MOTORCYCLES AND BICYCLES.—

“(A) IN GENERAL.—Subject to subparagraph (B), the State agency shall allow motorcycles and bicycles to use the HOV facility.

“(B) SAFETY EXCEPTION.—

“(i) IN GENERAL.—A State agency may restrict use of the HOV facility by motorcycles or bicycles (or both) if the agency certifies to the Secretary that such use would create a safety hazard and the Secretary accepts the certification.

“(ii) ACCEPTANCE OF CERTIFICATION.—The Secretary may accept a certification under this subparagraph only after the Secretary publishes notice of the certification in the Federal Register and provides an opportunity for public comment.

“(3) PUBLIC TRANSPORTATION VEHICLES.—The State agency may allow public transportation vehicles to use the HOV facility if the agency—

Guidelines.

“(A) establishes requirements for clearly identifying the vehicles; and

Procedures.

“(B) establishes procedures for enforcing the restrictions on the use of the facility by the vehicles.

“(4) HIGH OCCUPANCY TOLL VEHICLES.—The State agency may allow vehicles not otherwise exempt pursuant to this subsection to use the HOV facility if the operators of the vehicles pay a toll charged by the agency for use of the facility and the agency—

“(A) establishes a program that addresses how motorists can enroll and participate in the toll program;

“(B) develops, manages, and maintains a system that will automatically collect the toll; and

“(C) establishes policies and procedures to—

“(i) manage the demand to use the facility by varying the toll amount that is charged; and

“(ii) enforce violations of use of the facility.

Procedures.

“(5) LOW EMISSION AND ENERGY-EFFICIENT VEHICLES.—

“(A) INHERENTLY LOW EMISSION VEHICLE.—Before September 30, 2009, the State agency may allow vehicles that are certified as inherently low-emission vehicles pursuant to section 88.311-93 of title 40, Code of Federal Regulations (or successor regulations), and are labeled in accordance with section 88.312-93 of such title (or successor regulations), to use the HOV facility if the agency establishes procedures for enforcing the restrictions on the use of the facility by the vehicles.

“(B) OTHER LOW EMISSION AND ENERGY-EFFICIENT VEHICLES.—Before September 30, 2009, the State agency may allow vehicles certified as low emission and energy-efficient vehicles under subsection (e), and labeled in accordance with subsection (e), to use the HOV facility if the operators of the vehicles pay a toll charged by the agency for use of the facility and the agency—

“(i) establishes a program that addresses the selection of vehicles under this paragraph; and

“(ii) establishes procedures for enforcing the restrictions on the use of the facility by the vehicles.

Procedures.

“(C) AMOUNT OF TOLLS.—Under subparagraph (B), a State agency may charge no toll or may charge a toll that is less than tolls charged under paragraph (3).

“(c) REQUIREMENTS APPLICABLE TO TOLLS.—

“(1) IN GENERAL.—Tolls may be charged under paragraphs (4) and (5) of subsection (b) notwithstanding section 301 and, except as provided in paragraphs (2) and (3), subject to the requirements of section 129.

“(2) HOV FACILITIES ON THE INTERSTATE SYSTEM.—Notwithstanding section 129, tolls may be charged under paragraphs (4) and (5) of subsection (b) on a HOV facility on the Interstate System.

“(3) EXCESS TOLL REVENUES.—If a State agency makes a certification under section 129(a)(3) with respect to toll revenues collected under paragraphs (4) and (5) of subsection (b), the State, in the use of toll revenues under that sentence, shall give priority consideration to projects for developing alternatives to single occupancy vehicle travel and projects for improving highway safety.

“(d) HOV FACILITY MANAGEMENT, OPERATION, MONITORING, AND ENFORCEMENT.—

“(1) IN GENERAL.—A State agency that allows vehicles to use a HOV facility under paragraph (4) or (5) of subsection (b) in a fiscal year shall certify to the Secretary that the agency will carry out the following responsibilities with respect to the facility in the fiscal year:

Certification.

“(A) Establishing, managing, and supporting a performance monitoring, evaluation, and reporting program for

the facility that provides for continuous monitoring, assessment, and reporting on the impacts that the vehicles may have on the operation of the facility and adjacent highways.

“(B) Establishing, managing, and supporting an enforcement program that ensures that the facility is being operated in accordance with the requirements of this section.

“(C) Limiting or discontinuing the use of the facility by the vehicles if the presence of the vehicles has degraded the operation of the facility.

“(2) DEGRADED FACILITY.—

“(A) DEFINITION OF MINIMUM AVERAGE OPERATING SPEED.—In this paragraph, the term ‘minimum average operating speed’ means—

“(i) 45 miles per hour, in the case of a HOV facility with a speed limit of 50 miles per hour or greater; and

“(ii) not more than 10 miles per hour below the speed limit, in the case of a HOV facility with a speed limit of less than 50 miles per hour.

“(B) STANDARD FOR DETERMINING DEGRADED FACILITY.—For purposes of paragraph (1), the operation of a HOV facility shall be considered to be degraded if vehicles operating on the facility are failing to maintain a minimum average operating speed 90 percent of the time over a consecutive 180-day period during morning or evening weekday peak hour periods (or both).

“(C) MANAGEMENT OF LOW EMISSION AND ENERGY-EFFICIENT VEHICLES.—In managing the use of HOV lanes by low emission and energy-efficient vehicles that do not meet applicable occupancy requirements, a State agency may increase the percentages described in subsection (f)(3)(B)(i).

Deadline.

“(e) CERTIFICATION OF LOW EMISSION AND ENERGY-EFFICIENT VEHICLES.—Not later than 180 days after the date of enactment of this section, the Administrator of the Environmental Protection Agency shall—

Regulations.

“(1) issue a final rule establishing requirements for certification of vehicles as low emission and energy-efficient vehicles for purposes of this section and requirements for the labeling of the vehicles; and

Guidelines.

“(2) establish guidelines and procedures for making the vehicle comparisons and performance calculations described in subsection (f)(3)(B), in accordance with section 32908(b) of title 49.

“(f) DEFINITIONS.—In this section, the following definitions apply:

“(1) ALTERNATIVE FUEL VEHICLE.—The term ‘alternative fuel vehicle’ means a vehicle that is operating on—

“(A) methanol, denatured ethanol, or other alcohols;

“(B) a mixture containing at least 85 percent of methanol, denatured ethanol, and other alcohols by volume with gasoline or other fuels;

“(C) natural gas;

“(D) liquefied petroleum gas;

“(E) hydrogen;

“(F) coal derived liquid fuels;

“(G) fuels (except alcohol) derived from biological materials;

“(H) electricity (including electricity from solar energy);

or

“(I) any other fuel that the Secretary prescribes by regulation that is not substantially petroleum and that would yield substantial energy security and environmental benefits, including fuels regulated under section 490 of title 10, Code of Federal Regulations (or successor regulations).

“(2) HOV FACILITY.—The term ‘HOV facility’ means a high occupancy vehicle facility.

“(3) LOW EMISSION AND ENERGY-EFFICIENT VEHICLE.—The term ‘low emission and energy-efficient vehicle’ means a vehicle that—

“(A) has been certified by the Administrator as meeting the Tier II emission level established in regulations prescribed by the Administrator under section 202(i) of the Clean Air Act (42 U.S.C. 7521(i)) for that make and model year vehicle; and

“(B)(i) is certified by the Administrator of the Environmental Protection Agency, in consultation with the manufacturer, to have achieved not less than a 50-percent increase in city fuel economy or not less than a 25-percent increase in combined city-highway fuel economy (or such greater percentage of city or city-highway fuel economy as may be determined by a State under subsection (d)(2)(C)) relative to a comparable vehicle that is an internal combustion gasoline fueled vehicle (other than a vehicle that has propulsion energy from onboard hybrid sources); or

“(ii) is an alternative fuel vehicle.

“(4) PUBLIC TRANSPORTATION VEHICLE.—The term ‘public transportation vehicle’ means a vehicle that—

“(A) provides designated public transportation (as defined in section 221 of the Americans with Disabilities Act of 1990 (42 U.S.C. 12141) or provides public school transportation (to and from public or private primary, secondary, or tertiary schools); and

“(B)(i) is owned or operated by a public entity;

“(ii) is operated under a contract with a public entity;

or

“(iii) is operated pursuant to a license by the Secretary or a State agency to provide motorbus or school vehicle transportation services to the public.

“(5) STATE AGENCY.—

“(A) IN GENERAL.—The term ‘State agency’, as used with respect to a HOV facility, means an agency of a State or local government having jurisdiction over the operation of the facility.

“(B) INCLUSION.—The term ‘State agency’ includes a State transportation department.”.

(b) CONFORMING AMENDMENTS.—

(1) PROGRAM EFFICIENCIES.—Section 102 of title 23, United States Code, is amended—

(A) by striking subsection (a); and

(B) by redesignating subsections (b) and (c) as subsections (a) and (b), respectively.

(2) CHAPTER ANALYSIS.—The analysis for such subchapter (as amended by section 1120 of this Act) is amended by adding at the end the following:

“166. HOV facilities.”.

(c) SENSE OF CONGRESS.—It is the sense of Congress that the Secretary and the States should provide additional incentives (including the use of high occupancy vehicle lanes on State and Interstate highways) for the purchase and use of hybrid and other fuel efficient vehicles, which have been proven to minimize air emissions and decrease consumption of fossil fuels.

SEC. 1122. DEFINITIONS.

(a) TRANSPORTATION ENHANCEMENT ACTIVITY.—Section 101(a)(35) of title 23, United States Code, is amended to read as follows:

“(35) TRANSPORTATION ENHANCEMENT ACTIVITY.—The term ‘transportation enhancement activity’ means, with respect to any project or the area to be served by the project, any of the following activities as the activities relate to surface transportation:

“(A) Provision of facilities for pedestrians and bicycles.

“(B) Provision of safety and educational activities for pedestrians and bicyclists.

“(C) Acquisition of scenic easements and scenic or historic sites (including historic battlefields).

“(D) Scenic or historic highway programs (including the provision of tourist and welcome center facilities).

“(E) Landscaping and other scenic beautification.

“(F) Historic preservation.

“(G) Rehabilitation and operation of historic transportation buildings, structures, or facilities (including historic railroad facilities and canals).

“(H) Preservation of abandoned railway corridors (including the conversion and use of the corridors for pedestrian or bicycle trails).

“(I) Inventory, control, and removal of outdoor advertising.

“(J) Archaeological planning and research.

“(K) Environmental mitigation—

“(i) to address water pollution due to highway runoff; or

“(ii) reduce vehicle-caused wildlife mortality while maintaining habitat connectivity.

“(L) Establishment of transportation museums.”.

(b) ADVANCED TRUCK STOP ELECTRIFICATION SYSTEM.—Such section 101(a) is amended by adding at the end the following:

“(38) ADVANCED TRUCK STOP ELECTRIFICATION SYSTEM.—The term ‘advanced truck stop electrification system’ means a system that delivers heat, air conditioning, electricity, or communications to a heavy duty vehicle.”.

Subtitle B—Congestion Relief

23 USC 303 note. **SEC. 1201. REAL-TIME SYSTEM MANAGEMENT INFORMATION PROGRAM.**

(a) ESTABLISHMENT.—

(1) **IN GENERAL.**—The Secretary shall establish a real-time system management information program to provide, in all States, the capability to monitor, in real-time, the traffic and travel conditions of the major highways of the United States and to share that information to improve the security of the surface transportation system, to address congestion problems, to support improved response to weather events and surface transportation incidents, and to facilitate national and regional highway traveler information.

(2) **PURPOSES.**—The purposes of the real-time system management information program are to—

(A) establish, in all States, a system of basic real-time information for managing and operating the surface transportation system;

(B) identify longer range real-time highway and transit monitoring needs and develop plans and strategies for meeting such needs; and

(C) provide the capability and means to share that data with State and local governments and the traveling public.

(b) **DATA EXCHANGE FORMATS.**—Not later than 2 years after the date of enactment of this Act, the Secretary shall establish data exchange formats to ensure that the data provided by highway and transit monitoring systems, including statewide incident reporting systems, can readily be exchanged across jurisdictional boundaries, facilitating nationwide availability of information.

Deadline.

(c) **REGIONAL INTELLIGENT TRANSPORTATION SYSTEM ARCHITECTURE.**—

(1) **ADDRESSING INFORMATION NEEDS.**—As State and local governments develop or update regional intelligent transportation system architectures, described in section 940.9 of title 23, Code of Federal Regulations, such governments shall explicitly address real-time highway and transit information needs and the systems needed to meet such needs, including addressing coverage, monitoring systems, data fusion and archiving, and methods of exchanging or sharing highway and transit information.

(2) **DATA EXCHANGE.**—States shall incorporate the data exchange formats established by the Secretary under subsection (b) to ensure that the data provided by highway and transit monitoring systems may readily be exchanged with State and local governments and may be made available to the traveling public.

(d) **ELIGIBILITY.**—Subject to project approval by the Secretary, a State may obligate funds apportioned to the State under sections 104(b)(1), 104(b)(2), and 104(b)(3) of title 23, United States Code, for activities relating to the planning and deployment of real-time monitoring elements that advance the goals and purposes described in subsection (a).

(e) **LIMITATION ON STATUTORY CONSTRUCTION.**—Nothing in this section shall be construed as altering or otherwise affecting the applicability of the requirements of chapter 1 of title 23, United States Code (including requirements relating to the eligibility of a project for assistance under the program, the location of the project, and the Federal-share payable on account of the project), to amounts apportioned to a State for a program under section

104(b) that are obligated by the State for activities and projects under this section.

(f) **STATEWIDE INCIDENT REPORTING SYSTEM DEFINED.**—In this section, the term “statewide incident reporting system” means a statewide system for facilitating the real-time electronic reporting of surface transportation incidents to a central location for use in monitoring the event, providing accurate traveler information, and responding to the incident as appropriate.

Subtitle C—Mobility and Efficiency

23 USC 101 note. **SEC. 1301. PROJECTS OF NATIONAL AND REGIONAL SIGNIFICANCE.**

(a) **FINDINGS.**—Congress finds the following:

(1) Under current law, surface transportation programs rely primarily on formula capital apportionments to States.

(2) Despite the significant increase for surface transportation program funding in the Transportation Equity Act of the 21st Century, current levels of investment are insufficient to fund critical high-cost transportation infrastructure facilities that address critical national economic and transportation needs.

(3) Critical high-cost transportation infrastructure facilities often include multiple levels of government, agencies, modes of transportation, and transportation goals and planning processes that are not easily addressed or funded within existing surface transportation program categories.

(4) Projects of national and regional significance have national and regional benefits, including improving economic productivity by facilitating international trade, relieving congestion, and improving transportation safety by facilitating passenger and freight movement.

(5) The benefits of projects described in paragraph (4) accrue to local areas, States, and the Nation as a result of the effect such projects have on the national transportation system.

(6) A program dedicated to constructing projects of national and regional significance is necessary to improve the safe, secure, and efficient movement of people and goods throughout the United States and improve the health and welfare of the national economy.

(b) **ESTABLISHMENT OF PROGRAM.**—The Secretary shall establish a program to provide grants to States for projects of national and regional significance.

(c) **DEFINITIONS.**—In this section, the following definitions apply:

(1) **ELIGIBLE PROJECT COSTS.**—The term “eligible project costs” means the costs of—

(A) development phase activities, including planning, feasibility analysis, revenue forecasting, environmental review, preliminary engineering and design work, and other preconstruction activities; and

(B) construction, reconstruction, rehabilitation, and acquisition of real property (including land related to the project and improvements to land), environmental mitigation, construction contingencies, acquisition of equipment, and operational improvements.

(2) ELIGIBLE PROJECT.—The term “eligible project” means any surface transportation project eligible for Federal assistance under title 23, United States Code, including freight railroad projects and activities eligible under such title.

(3) STATE.—The term “State” has the meaning such term has in section 101(a) of title 23, United States Code.

(d) ELIGIBILITY.—To be eligible for assistance under this section, a project shall have eligible project costs that are reasonably anticipated to equal or exceed the lesser of—

(1) \$500,000,000; or

(2) 75 percent of the amount of Federal highway assistance funds apportioned for the most recently completed fiscal year to the State in which the project is located.

(e) APPLICATIONS.—Each State seeking to receive a grant under this section for an eligible project shall submit to the Secretary an application in such form and in accordance with such requirements as the Secretary shall establish.

(f) COMPETITIVE GRANT SELECTION AND CRITERIA FOR GRANTS.—

(1) IN GENERAL.—The Secretary shall—

(A) establish criteria for selecting among projects that meet the eligibility criteria specified in subsection (d);

(B) conduct a national solicitation for applications; and

(C) award grants on a competitive basis.

(2) CRITERIA FOR GRANTS.—The Secretary may approve a grant under this section for a project only if the Secretary determines that the project—

(A) is based on the results of preliminary engineering;

(B) is justified based on the ability of the project—

(i) to generate national economic benefits, including creating jobs, expanding business opportunities, and impacting the gross domestic product;

(ii) to reduce congestion, including impacts in the State, region, and Nation;

(iii) to improve transportation safety, including reducing transportation accidents, injuries, and fatalities;

(iv) to otherwise enhance the national transportation system; and

(v) to garner support for non-Federal financial commitments and provide evidence of stable and dependable financing sources to construct, maintain, and operate the infrastructure facility; and

(C) is supported by an acceptable degree of non-Federal financial commitments, including evidence of stable and dependable financing sources to construct, maintain, and operate the infrastructure facility.

(3) SELECTION CONSIDERATIONS.—In selecting a project under this section, the Secretary shall consider the extent to which the project—

(A) leverages Federal investment by encouraging non-Federal contributions to the project, including contributions from public-private partnerships;

(B) uses new technologies, including intelligent transportation systems, that enhance the efficiency of the project; and

(C) helps maintain or protect the environment.

(4) PRELIMINARY ENGINEERING.—In evaluating a project under paragraph (2)(A), the Secretary shall analyze and consider the results of preliminary engineering for the project.

(5) NON-FEDERAL FINANCIAL COMMITMENT.—

(A) EVALUATION OF PROJECT.—In evaluating a project under paragraph (2)(C), the Secretary shall require that—

(i) the proposed project plan provides for the availability of contingency amounts that the Secretary determines to be reasonable to cover unanticipated cost increases; and

(ii) each proposed non-Federal source of capital and operating financing is stable, reliable, and available within the proposed project timetable.

(B) CONSIDERATIONS.—In assessing the stability, reliability, and availability of proposed sources of non-Federal financing under subparagraph (A), the Secretary shall consider—

(i) existing financial commitments;

(ii) the degree to which financing sources are dedicated to the purposes proposed;

(iii) any debt obligation that exists or is proposed by the recipient for the proposed project; and

(iv) the extent to which the project has a non-Federal financial commitment that exceeds the required non-Federal share of the cost of the project.

Deadline.

(6) REGULATIONS.—Not later than 180 days after the date of enactment of this Act, the Secretary shall issue regulations on the manner in which the Secretary will evaluate and rate the projects based on the results of preliminary engineering, project justification, and the degree of non-Federal financial commitment, as required under this subsection.

(7) PROJECT EVALUATION AND RATING.—

(A) IN GENERAL.—A proposed project may advance from preliminary engineering to final design and construction only if the Secretary finds that the project meets the requirements of this subsection and there is a reasonable likelihood that the project will continue to meet such requirements.

(B) EVALUATION AND RATING.—In making such findings, the Secretary shall evaluate and rate the project as “highly recommended”, “recommended”, or “not recommended” based on the results of preliminary engineering, the project justification criteria, and the degree of non-Federal financial commitment, as required under this subsection. In rating the projects, the Secretary shall provide, in addition to the overall project rating, individual ratings for each of the criteria established under the regulations issued under paragraph (6).

(g) LETTERS OF INTENT AND FULL FUNDING GRANT AGREEMENTS.—

(1) LETTER OF INTENT.—

(A) IN GENERAL.—The Secretary may issue a letter of intent to an applicant announcing an intention to obligate, for a project under this section, an amount from future available budget authority specified in law that is not more than the amount stipulated as the financial participation of the Secretary in the project.

(B) NOTIFICATION.—At least 60 days before issuing a letter under subparagraph (A) or entering into a full funding grant agreement, the Secretary shall notify in writing the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Environment and Public Works of the Senate of the proposed letter or agreement. The Secretary shall include with the notification a copy of the proposed letter or agreement as well as the evaluations and ratings for the project.

Deadline.

Records.

(C) NOT AN OBLIGATION.—The issuance of a letter is deemed not to be an obligation under sections 1108(c), 1108(d), 1501, and 1502(a) of title 31, United States Code, or an administrative commitment.

(D) OBLIGATION OR COMMITMENT.—An obligation or administrative commitment may be made only when contract authority is allocated to a project.

(2) FULL FUNDING GRANT AGREEMENT.—

(A) IN GENERAL.—A project financed under this subsection shall be carried out through a full funding grant agreement. The Secretary shall enter into a full funding grant agreement based on the evaluations and ratings required under subsection (f)(7).

(B) TERMS.—If the Secretary makes a full funding grant agreement with an applicant, the agreement shall—

(i) establish the terms of participation by the United States Government in a project under this section;

(ii) establish the maximum amount of Government financial assistance for the project;

(iii) cover the period of time for completing the project, including a period extending beyond the period of an authorization; and

(iv) make timely and efficient management of the project easier according to the laws of the United States.

(C) AGREEMENT.—An agreement under this paragraph obligates an amount of available budget authority specified in law and may include a commitment, contingent on amounts to be specified in law in advance for commitments under this paragraph, to obligate an additional amount from future available budget authority specified in law. The agreement shall state that the contingent commitment is not an obligation of the Government. Interest and other financing costs of efficiently carrying out a part of the project within a reasonable time are a cost of carrying out the project under a full funding grant agreement, except that eligible costs may not be more than the cost of the most favorable financing terms reasonably available for the project at the time of borrowing. The applicant shall certify, in a way satisfactory to the Secretary, that the applicant has shown reasonable diligence in seeking the most favorable financing terms.

(3) AMOUNTS.—The total estimated amount of future obligations of the Government and contingent commitments to incur obligations covered by all outstanding letters of intent and full funding grant agreements may be not more than the greater of the amount authorized to carry out this section or an amount

equivalent to the last 2 fiscal years of funding authorized to carry out this section less an amount the Secretary reasonably estimates is necessary for grants under this section not covered by a letter. The total amount covered by new letters and contingent commitments included in full funding grant agreements may be not more than a limitation specified in law.

(h) GRANT REQUIREMENTS.—

(1) IN GENERAL.—A grant for a project under this section shall be subject to all of the requirements of title 23, United States Code.

(2) OTHER TERMS AND CONDITIONS.—The Secretary shall require that all grants under this section be subject to all terms, conditions, and requirements that the Secretary decides are necessary or appropriate for purposes of this section, including requirements for the disposition of net increases in value of real property resulting from the project assisted under this section.

(i) GOVERNMENT'S SHARE OF PROJECT COST.—Based on engineering studies, studies of economic feasibility, and information on the expected use of equipment or facilities, the Secretary shall estimate the cost of a project receiving assistance under this section. A grant for the project is for 80 percent of the project cost, unless the grant recipient requests a lower grant percentage. A refund or reduction of the remainder may be made only if a refund of a proportional amount of the grant of the Government is made at the same time.

(j) FISCAL CAPACITY CONSIDERATIONS.—If the Secretary gives priority consideration to financing projects that include more than the non-Government share required under subsection (i) the Secretary shall give equal consideration to differences in the fiscal capacity of State and local governments.

(k) REPORTS.—

(1) ANNUAL REPORT.—Not later than the first Monday in February of each year, the Secretary shall submit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Environment and Public Works of the Senate a report that includes a proposal on the allocation of amounts to be made available to finance grants under this section.

(2) RECOMMENDATIONS ON FUNDING.—The annual report under this paragraph shall include evaluations and ratings, as required under subsection (f). The report shall also include recommendations of projects for funding based on the evaluations and ratings and on existing commitments and anticipated funding levels for the next 3 fiscal years and for the next 10 fiscal years based on information currently available to the Secretary.

(l) APPLICABILITY OF TITLE 23.—Funds made available to carry out this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall not be transferable and shall remain available until expended and the Federal share of the cost of a project under this section shall be as provided in this section.

(m) DESIGNATED PROJECTS.—Notwithstanding any other provision of this section, the Secretary shall allocate for each of fiscal

years 2005, 2006, 2007, 2008, and 2009, from funds made available to carry out this section, 10 percent, 20 percent, 25 percent, 25 percent, and 20 percent respectively, of the following amounts for grants to carry out the following projects under this section:

No.	State	Project Description	Amount
1.	CA	Bakersfield Beltway System	\$140,000,000
2.	VA, WV, OH	Heartland Corridor Project including multiple intermodal facility improvements and improvements to facilitate the movement of intermodal freight from VA to OH	\$90,000,000
3.	CA	Roadway improvements in and around the former Norton Air Force Base as part of the Inland Empire Goods Movement Gateway project	\$55,000,000
4.	MI	Planning, design, and construction of a new American border plaza at the Blue Water Bridge in or near Port Huron, MI	\$20,000,000
5.	IL	Construction of O'Hare Bypass/Elgin O'Hare Extension	\$140,000,000
6.	WI	Reconstruction of the Marquette Interchange, Milwaukee WI	\$30,000,000
7.	IL	CREATE	\$100,000,000
8.	OR	I-5 Bridge repair, replacement and associated improvements in the I-5 corridor	\$160,000,000
9.	CA	Alameda Corridor East	\$125,000,000
10.	IL	Mississippi River Bridge and related roads	\$150,000,000
11.	CA	Transbay Terminal	\$27,000,000
12.	NY	Cross Harbor Freight Movement Project, New York	\$100,000,000
13.	WA	Alaska Way Viaduct and Seawall Replacement ..	\$100,000,000
14.	CA	Gerald Desmond/I-710 Gateway Project	\$100,000,000
15.	CO	Denver's Union Station	\$50,000,000
16.	MN	Union Depot Multimodal Transit Facility	\$50,000,000
17.	CA	Sacramento Intermodal Station	\$3,000,000
18.	NJ	Liberty Corridor	\$100,000,000
19.	NM	Relocate the El Paso, TX rail yard to Santa Teresa	\$14,000,000

No.	State	Project Description	Amount
20.	PA	Route 23/US 422 Interchange Modernization and Route 363/US 422 Interchange Improvement Project and U.S. 422 Widening, Montgomery County, PA	\$20,000,000
21.	PA	Route 28 Widening and improvements, Allegheny County, PA	\$15,000,000
22.	PA	Improvements to I–80, Monroe County, PA	\$15,000,000
23.	SC	I–73, Construction of I–73 from Myrtle Beach, SC to I–95, ending at the North Carolina State line	\$40,000,000
24.	VA	Rail Relocation to route 164/I–664 rail corridor, Portsmouth	\$15,000,000
25.	WA	Replacement of the Alaskan Way Viaduct and Seawall in Seattle	\$120,000,000

23 USC 101 note.

SEC. 1302. NATIONAL CORRIDOR INFRASTRUCTURE IMPROVEMENT PROGRAM.

(a) **IN GENERAL.**—The Secretary shall establish and implement a program to make allocations to States for highway construction projects in corridors of national significance to promote economic growth and international or interregional trade pursuant to the selection factors provided in this section. A State must submit an application to the Secretary in order to receive an allocation under this section.

(b) **SELECTION PROCESS.**—

(1) **PRIORITY.**—In the selection process under this section, the Secretary shall give priority to projects in corridors that are a part of, or will be designated as part of, the Dwight D. Eisenhower National System of Interstate and Defense Highways after completion of the work described in the application received by the Secretary and to any project that will be completed within 5 years of the date of the allocation of funds for the project.

(2) **SELECTION FACTORS.**—In making allocations under this section, the Secretary shall consider the following factors:

(A) The extent to which the corridor provides a link between two existing segments of the Interstate System.

(B) The extent to which the project will facilitate major multistate or regional mobility and economic growth and development in areas underserved by existing highway infrastructure.

(C) The extent to which commercial vehicle traffic in the corridor—

(i) has increased since the date of enactment of the North American Free Trade Agreement Implementation Act (16 U.S.C. 4401 et seq.); and

(ii) is projected to increase in the future.

(D) The extent to which international truck-borne commodities move through the corridor.

(E) The extent to which the project will make improvements to an existing segment of the Interstate System that will result in a decrease in congestion.

(F) The reduction in commercial and other travel time through a major freight corridor expected as a result of the project.

(G) The value of the cargo carried by commercial vehicle traffic in the corridor and the economic costs arising from congestion in the corridor.

(H) The extent of leveraging of Federal funds provided to carry out this section, including—

- (i) use of innovative financing;
- (ii) combination with funding provided under other sections of this Act and title 23, United States Code; and
- (iii) combination with other sources of Federal, State, local, or private funding.

(c) **APPLICABILITY OF TITLE 23.**—Funds made available by section 1101(a)(10) of this Act to carry out this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall remain available until expended, and the Federal share of the cost of a project under this section shall be determined in accordance with section 120 of such title.

(d) **STATE DEFINED.**—In this section, the term “State” has the meaning such term has in section 101(a) of title 23, United States Code.

(e) **DESIGNATED PROJECTS.**—The Secretary shall allocate for each of fiscal years 2005, 2006, 2007, 2008, and 2009, from funds made available to carry out this section, 10 percent, 20 percent, 25 percent, 25 percent, and 20 percent respectively, of the following amounts for grants to carry out the following projects under this section:

No.	State	Project Description	Amount
1.	TX, AR, MS, TN, KY, IN	Planning, Design, and Construction of I–69 in TX, LA, AR, MS, TN, KY, and IN	\$50,000,000
2.	LA	Improvements to Louisiana Highway 1 between the Caminada Bridge and the intersection of LA Highway 1 and U.S. 90	\$20,000,000
3.	MD	Planning, design, and construction of the Inter County Connector in Montgomery and Prince Georges County in Maryland	\$10,000,000
4.	CA	Centennial Corridor Loop in Bakersfield	\$330,000,000
5.	VA	Construction of dedicated truck lanes on additional capacity in I–81 in VA	\$100,000,000
6.	CA	Design, Planning and Construction of State Route 178 in Bakersfield	\$100,000,000

No.	State	Project Description	Amount
7.	CA	Widening of Rosedale Highway between SR 43 and SR 99 in Bakersfield and widening of SR 178 between SR 99 and D street in Bakersfield	\$60,000,000
8.	LA	Construction of the 36 mile segment of I-49 in LA between the Arkansas State line and I-220 in Shreveport	\$150,000,000
9.	AR	Construction of an extension of I-530 from Pine Bluff, Arkansas to Wilmar, Arkansas to interstate specifications	\$40,000,000
10.	IL	Construction of the U.S. I-80 to I-88 North-South Connector in Illinois	\$152,000,000
11.	WI	Construction and reconstruction of the U.S. Highway 41 corridor between Milwaukee and Green Bay, Wisconsin	\$30,000,000
12.	IL	Construction of Route 34 Interchange and improvements in Illinois	\$55,000,000
13.	CA	Increase capacity on I-80 between Sacramento/Placer County Line and SR 65	\$50,000,000
14.	AK	Planning, design, and construction of Knik Arm Bridge	\$30,000,000
15.	IA, IL	Planning, design, right-of-way acquisition and construction of the Interstate Route 74 bridge from Bettendorf, Iowa, to Moline, Illinois	\$15,000,000
16.	AR	Planning, design, and construction of the I-49/Bella Vista Bypass in Arkansas	\$20,000,000
17.	SC	Planning, design, and construction of the I-73 corridor of national significance in South Carolina	\$10,000,000
18.	CA	I-405 HOV lane	\$100,000,000
19.	AR	I-69 Corridor, including the Great River Bridge	\$75,000,000
20.	MN	Falls-to-Falls Corridor	\$50,000,000
21.	DC	Frederick Douglass Memorial Bridge	\$75,000,000
22.	CT	Pearl Harbor Memorial Bridge	\$35,000,000
23.	IN	I-80 Improvements	\$10,000,000
24.	CA	State Route 4 East Upgrade	\$20,000,000
25.	LA	LA 1 Replacement	\$5,000,000
26.	AZ	State Route 85 Upgrade	\$3,000,000
27.	WV	I-73/I-74 Corridor	\$50,000,000

No.	State	Project Description	Amount
28.	LA	Construction of I-49 North from Shreveport, Louisiana to Arkansas State line (I-220 to AR Line)	\$27,500,000
29.	LA	Transportation improvements to I-49 South	\$27,500,000
30.	OK	Ports to Plain Corridor in Oklahoma	\$35,000,000
31.	TN	For design, ROW and construction of Interstate 69	\$100,000,000
32.	CO	U.S. 287, Ports-to-Plains Corridor	\$3,000,000
33.	OK	State of Oklahoma I-44 from Riverside to Yale Avenue in Tulsa	\$110,000,000

SEC. 1303. COORDINATED BORDER INFRASTRUCTURE PROGRAM.

23 USC 101 note.

(a) **GENERAL AUTHORITY.**—The Secretary shall implement a coordinated border infrastructure program under which the Secretary shall distribute funds to border States to improve the safe movement of motor vehicles at or across the border between the United States and Canada and the border between the United States and Mexico.

(b) **ELIGIBLE USES.**—Subject to subsection (d), a State may use funds apportioned under this section only for—

(1) improvements in a border region to existing transportation and supporting infrastructure that facilitate cross-border motor vehicle and cargo movements;

(2) construction of highways and related safety and safety enforcement facilities in a border region that facilitate motor vehicle and cargo movements related to international trade;

(3) operational improvements in a border region, including improvements relating to electronic data interchange and use of telecommunications, to expedite cross border motor vehicle and cargo movement;

(4) modifications to regulatory procedures to expedite safe and efficient cross border motor vehicle and cargo movements; and

(5) international coordination of transportation planning, programming, and border operation with Canada and Mexico relating to expediting cross border motor vehicle and cargo movements.

(c) **APPORTIONMENT OF FUNDS.**—On October 1 of each fiscal year, the Secretary shall apportion among border States sums authorized to be appropriated to carry out this section for such fiscal year as follows:

(1) 20 percent in the ratio that—

(A) the total number of incoming commercial trucks that pass through the land border ports of entry within the boundaries of a border State, as determined by the Secretary; bears to

(B) the total number of incoming commercial trucks that pass through such ports of entry within the boundaries of all the border States, as determined by the Secretary.

(2) 30 percent in the ratio that—

(A) the total number of incoming personal motor vehicles and incoming buses that pass through land border ports of entry within the boundaries of a border State, as determined by the Secretary; bears to

(B) the total number of incoming personal motor vehicles and incoming buses that pass through such ports of entry within the boundaries of all the border States, as determined by the Secretary.

(3) 25 percent in the ratio that—

(A) the total weight of incoming cargo by commercial trucks that pass through land border ports of entry within the boundaries of a border State, as determined by the Secretary; bears to

(B) the total weight of incoming cargo by commercial trucks that pass through such ports of entry within the boundaries of all the border States, as determined by the Secretary.

(4) 25 percent of the ratio that—

(A) the total number of land border ports of entry within the boundaries of a border State, as determined by the Secretary; bears to

(B) the total number of land border ports of entry within the boundaries of all the border States, as determined by the Secretary.

(d) **PROJECTS IN CANADA OR MEXICO.**—A project in Canada or Mexico, proposed by a border State to directly and predominantly facilitate cross-border motor vehicle and cargo movements at an international port of entry into the border region of the State, may be constructed using funds apportioned to the State under this section if, before obligation of those funds, Canada or Mexico, or the political subdivision of Canada or Mexico that is responsible for the operation of the facility to be constructed, provides assurances satisfactory to the Secretary that any facility constructed under this subsection will be—

(1) constructed in accordance with standards equivalent to applicable standards in the United States; and

(2) properly maintained and used over the useful life of the facility for the purpose for which the Secretary is allocating such funds to the project.

(e) **TRANSFER OF FUNDS TO THE GENERAL SERVICES ADMINISTRATION.**—

(1) **STATE FUNDS.**—At the request of a border State, funds apportioned to the State under this section may be transferred to the General Services Administration for the purpose of funding one or more projects described in subsection (b) if—

(A) the Secretary determines, after consultation with the transportation department of the border State, that the General Services Administration should carry out the project; and

(B) the General Services Administration agrees to accept the transfer of, and to administer, those funds in accordance with this section.

(2) **NON-FEDERAL SHARE.**—

(A) **IN GENERAL.**—A border State that makes a request under paragraph (1) shall provide directly to the General Services Administration, for each project covered by the request, the non-Federal share of the cost of the project.

(B) NO AUGMENTATION OF APPROPRIATIONS.—Funds provided by a border State under subparagraph (A)—

(i) shall not be considered to be an augmentation of the appropriations made available to the General Services Administration; and

(ii) shall be—

(I) administered, subject to paragraph (1)(B), in accordance with the procedures of the General Services Administration; but

(II) available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code.

(3) OBLIGATION AUTHORITY.—Obligation authority shall be transferred to the General Services Administration for a project in the same manner and amount as the funds provided for the project under paragraph (1).

(4) LIMITATION ON TRANSFER OF FUNDS.—No State may transfer to the General Services Administration under this subsection an amount that is more than the lesser of—

(A) 15 percent of the aggregate amount of funds apportioned to the State under this section for such fiscal year; or

(B) \$5,000,000.

(f) APPLICABILITY OF TITLE 23.—Funds made available to carry out this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that, subject to subsection (e), such funds shall not be transferable and shall remain available until expended, and the Federal share of the cost of a project under this section shall be determined in accordance with section 120 of such title.

(g) DEFINITIONS.—In this section, the following definitions apply:

(1) BORDER REGION.—The term “border region” means any portion of a border State within 100 miles of an international land border with Canada or Mexico.

(2) BORDER STATE.—The term “border State” means any State that has an international land border with Canada or Mexico.

(3) COMMERCIAL TRUCK.—The term “commercial truck” means a commercial motor vehicle as defined in section 31301(4) (other than subparagraph (B)) of title 49, United States Code.

(4) MOTOR VEHICLE.—The term “motor vehicle” has the meaning such term has under section 101(a) of title 23, United States Code.

(5) STATE.—The term “State” has the meaning such term has in section 101(a) of such title 23.

SEC. 1304. HIGH PRIORITY CORRIDORS ON THE NATIONAL HIGHWAY SYSTEM.

(a) EVACUATION ROUTES.—Section 1105(b) of the Intermodal Surface Transportation Efficiency Act of 1991 (Public Law 102-240; 105 Stat. 2032) is amended in the first sentence by inserting “and evacuation routes” after “corridors” the first place it appears.

(b) CORRIDORS.—Section 1105(c) of the Intermodal Surface Transportation Efficiency Act of 1991 (105 Stat. 2032) is amended—

(1) by striking paragraph (14) and inserting the following:
“(14) Heartland Expressway from Denver, Colorado, through Scottsbluff, Nebraska, to Rapid City, South Dakota as follows:

“(A) In the State of Colorado, the Heartland Expressway Corridor shall generally follow—

“(i) Interstate 76 from Denver to Brush; and

“(ii) Colorado Highway 71 from Limon to the border between the States of Colorado and Nebraska.

“(B) In the State of Nebraska, the Heartland Expressway Corridor shall generally follow—

“(i) Nebraska Highway 71 from the border between the States of Colorado and Nebraska to Scottsbluff;

“(ii) United States Route 26 from Scottsbluff to the intersection with State Highway L62A;

“(iii) State Highway L62A from the intersection with United States Route 26 to United States Route 385 north of Bridgeport;

“(iv) United States Route 385 to the border between the States of Nebraska and South Dakota; and

“(v) United States Highway 26 from Scottsbluff to the border of the States of Nebraska and Wyoming.

“(C) In the State of Wyoming, the Heartland Expressway Corridor shall generally follow United States Highway 26 from the border of the States of Nebraska and Wyoming to the termination at Interstate 25 at Interchange number 94.

“(D) In the State of South Dakota, the Heartland Expressway Corridor shall generally follow—

“(i) United States Route 385 from the border between the States of Nebraska and South Dakota to the intersection with State Highway 79; and

“(ii) State Highway 79 from the intersection with United States Route 385 to Rapid City.”;

(2) in paragraph (23) by inserting before the period at the end the following: “and the connection from Wichita, Kansas, to Sioux City, Iowa, which includes I-135 from Wichita, Kansas to Salina, Kansas, United States Route 81 from Salina, Kansas, to Norfolk, Nebraska, Nebraska State Route 35 from Norfolk, Nebraska, to South Sioux City, Nebraska, and the connection to I-29 in Sioux City, Iowa”;

(3) in paragraph (33) by striking “I-395” and inserting “and including the I-395 corridor”;

(4) by striking paragraph (34) and inserting the following:

“(34) The Alameda Corridor-East and Southwest Passage, California. The Alameda Corridor-East is generally described as the corridor from East Los Angeles (terminus of Alameda Corridor) through Los Angeles, Orange, San Bernardino, and Riverside Counties, to termini at Barstow in San Bernardino County and Coachella in Riverside County. The Southwest Passage shall follow I-10 from San Bernardino to the Arizona State line.”;

(5) by adding at the end the following:

“(46) Interstate Route 710 between the terminus at Long Beach, California, to California State Route 60.

“(47) Interstate Route 87 from the Quebec border to New York City.

“(48) The Route 50 High Plains Corridor along the United States Route 50 corridor from Newton, Kansas, to Pueblo, Colorado.

“(49) The Atlantic Commerce Corridor on Interstate Route 95 from Jacksonville, Florida, to Miami, Florida.

“(50) The East-West Corridor commencing in Watertown, New York, continuing northeast through New York, Vermont, New Hampshire, and Maine, and terminating in Calais, Maine.

“(51) The SPIRIT Corridor on United States Route 54 from El Paso, Texas, through New Mexico, Texas, and Oklahoma to Wichita, Kansas.

“(52) The route in Arkansas running south of and parallel to Arkansas State Highway 226 from the relocation of United States Route 67 to the vicinity of United States Route 49 and United States Route 63.

“(53) United States Highway Route 6 from Interstate Route 70 to Interstate Route 15, Utah.

“(54) The California Farm-to-Market Corridor, California State Route 99 from south of Bakersfield to Sacramento, California.

“(55) In Texas, Interstate Route 20 from Interstate Route 35E in Dallas County, east to the intersection of Interstate Route 635, north to the intersection of Interstate Route 30, northeast through Texarkana to Little Rock, Arkansas, Interstate Route 40 northeast from Little Rock east to the proposed Interstate Route 69 corridor.

“(56) In the State of Texas, the La Entrada al Pacifico Corridor consisting of the following highways and any portion of a highway in a corridor on 2 miles of either side of the center line of the highway:

“(A) State Route 349 from Lamesa to the point on that highway that is closest to 32 degrees, 7 minutes, north latitude, by 102 degrees, 6 minutes, west longitude.

“(B) The segment or any roadway extending from the point described by subparagraph (A) to the point on Farm-to-Market Road 1788 closest to 32 degrees, 0 minutes, north latitude, by 102 degrees, 16 minutes, west longitude.

“(C) Farm-to-Market Road 1788 from the point described by subparagraph (B) to its intersection with Interstate Route 20.

“(D) Interstate Route 20 from its intersection with Farm-to-Market Road 1788 to its intersection with United States Route 385.

“(E) United States Route 385 from Odessa to Fort Stockton, including those portions that parallel United States Route 67 and Interstate Route 10.

“(F) United States Route 67 from Fort Stockton to Presidio, including those portions that parallel Interstate Route 10 and United States Route 90.

“(57) United States Route 41 corridor between Interstate Route 94 via Interstate Route 894 and Highway 45 near Milwaukee and Interstate Route 43 near Green Bay in the State of Wisconsin.

“(58) The Theodore Roosevelt Expressway from Rapid City, South Dakota, north on United States Route 85 to Williston,

North Dakota, west on United States Route 2 to Culbertson, Montana, and north on Montana Highway 16 to the international border with Canada at the port of Raymond, Montana.

“(59) The Central North American Trade Corridor from the border between North Dakota and South Dakota, north on United States Route 83 through Bismark and Minot, North Dakota, to the international border with Canada.

“(60) The Providence Beltline Corridor beginning at Interstate Route 95 in the vicinity of Hope Valley, Rhode Island, traversing eastwardly intersecting and merging into Interstate Route 295, continuing northeastwardly along Interstate Route 95, and terminating at the Massachusetts border, and including the western bypass of Providence, Rhode Island, from Interstate Route 295 to the Massachusetts border.

“(61) In the State of Missouri, the corridors consisting of the following highways:

“(A) Interstate Route 70, from Interstate Route 29/35 to United States Route 61/Avenue of the Saints.

“(B) Interstate Route 72/United States Route 36, from the intersection with Interstate Route 29 to United States Route 61/Avenue of the Saints.

“(C) United States Route 67, from Interstate Route 55 to the Arkansas State line.

“(D) United States Route 65, from United States Route 36/Interstate Route 72 to the East-West TransAmerica corridor, at the Arkansas State line.

“(E) United States Route 63, from United States Route 36 and the proposed Interstate Route 72 to the East-West TransAmerica corridor, at the Arkansas State line.

“(F) United States Route 54, from the Kansas State line to United States Route 61/Avenue of the Saints.

“(62) The Georgia Developmental Highway System Corridors identified in section 32-4-22 of the Official Code of Georgia, Annotated.

“(63) The Liberty Corridor, a corridor in an area encompassing very critical and significant transportation infrastructure providing regional, national, and international access through the State of New Jersey, including Interstate Routes 95, 80, 287, and 78, and United States Routes 1, 3, 9, 17, and 46, and portways and connecting infrastructure.

“(64) The corridor in an area of passage in the State of New Jersey serving significant interstate and regional traffic, located near the cities of Camden, New Jersey, and Philadelphia, Pennsylvania, and including Interstate Route 295, United States Route 42, United States Route 130, and Interstate Route 676.

“(65) The Interstate Route 95 Corridor beginning at the New York State line and continuing through Connecticut to the Rhode Island State line.

“(66) The Interstate Route 91 Corridor from New Haven, Connecticut, to the Massachusetts State line.

“(67) The Fairbanks-Yukon International Corridor consisting of the portion of the Alaska Highway from the international border with Canada to the Richardson Highway, and the Richardson Highway from its junction with the Alaska Highway to Fairbanks, Alaska.

“(68) The Washoe County corridor, along Interstate Route 580/United States Route 95/United States Route 95A, from Reno, Nevada, to Las Vegas, Nevada.

“(69) The Cross Valley Connector connecting Interstate Route 5 and State Route 14, Santa Clarita Valley, California.

“(70) The Economic Lifeline corridor, along Interstate Route 15 and Interstate Route 40, California, Arizona, and Nevada, including Interstate Route 215 South from near San Bernadino, California, to Riverside, California, and State Route 91 from Riverside, California, to the intersection with Interstate Route 15 near Corona, California.

“(71) The High Desert Corridor/E–220 from Los Angeles, California, to Las Vegas, Nevada, via Palmdale and Victorville, California.

“(72) The North-South corridor, along Interstate Route 49 North, from Kansas City, Missouri, to Shreveport, Louisiana.

“(73) The Louisiana Highway corridor, along Louisiana Highway 1, from Grand Isle, Louisiana, to the intersection with United States Route 90.

“(74) The portion of United States Route 90 from Interstate Route 49 in Lafayette, Louisiana, to Interstate Route 10 in New Orleans, Louisiana.

“(75) The Louisiana 28 corridor from Fort Polk to Alexandria, Louisiana.

“(76) The portion of Interstate Route 75 from Toledo, Ohio, to Cincinnati, Ohio.

“(77) The portion of United States Route 24 from the Indiana/Ohio State line to Toledo, Ohio.

“(78) The portion of Interstate Route 71 from Cincinnati, Ohio, to Cleveland, Ohio.

“(79) Interstate Route 376 from the Pittsburgh Interchange (I/C No. 56) of the Pennsylvania Turnpike, westward on Interstate Route 279, United States Route 22, United States Route 30, and Pennsylvania Route 60, continuing past the Pittsburgh International Airport on Turnpike Route 60, to the Pennsylvania Turnpike (Interstate Route 76), Interchange 10, and continuing north on Pennsylvania Turnpike Route 60 and on United States Route 422 to Interstate Route 80.

“(80) The Intercounty Connector, a new east-west multimodal highway between Interstate Route 270 and Interstate Route 95/United States Route 1 in Montgomery and Prince George’s Counties, Maryland.”; and

(6) by aligning paragraph (45) with paragraph (46) (as added by paragraph (5)).

(c) INTERSTATE ROUTES.—Section 1105(e)(5) of the Intermodal Surface Transportation Efficiency Act of 1991 is amended—

(1) in subparagraph (A) by striking “and subsection (c)(45)” and inserting “subsection (c)(45), subsection (c)(54), and subsection (c)(57)”;

(2) by redesignating subparagraphs (B) through (D) as subparagraphs (C) through (E); and

(3) by inserting after subparagraph (A) the following:

“(B) INTERSTATE ROUTE 376.—

“(i) DESIGNATION OF INTERSTATE ROUTE 376.—

“(I) IN GENERAL.—The routes referred to in subsection (c)(79), except the portion of Pennsylvania Turnpike Route 60 and United States Route

422 between Pennsylvania Turnpike Interchange 10 and Interstate Route 80, shall be designated as Interstate Route 376.

“(II) SIGNS.—The State of Pennsylvania shall have jurisdiction over the highways described in subclause (I) (except Pennsylvania Turnpike Route 60) and erect signs in accordance with Interstate signing criteria that identify the routes described in subclause (I) as Interstate Route 376.

“(III) ASSISTANCE FROM SECRETARY.—The Secretary shall assist the State of Pennsylvania in carrying out, not later than December 31, 2008, an activity under subclause (II) relating to Interstate Route 376 and in complying with sections 109 and 139 of title 23, United States Code.

“(ii) OTHER SEGMENTS.—The segment of the route referred to in subsection (c)(79) located between the Pennsylvania Turnpike, Interchange 10, and Interstate Route 80 may be signed as Interstate Route 376 under clause (i)(II) if that segment meets the criteria under sections 109 and 139 of title 23, United States Code.”.

(d) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to carry out, in accordance with title 23, United States Code, projects on corridors identified in section 1105(c) of the Intermodal Surface Transportation Efficiency Act of 1991 (105 Stat. 2032) such sums as may be necessary.

23 USC 137 note. **SEC. 1305. TRUCK PARKING FACILITIES.**

(a) ESTABLISHMENT.—In cooperation with appropriate State, regional, and local governments, the Secretary shall establish a pilot program to address the shortage of long-term parking for commercial motor vehicles on the National Highway System.

(b) ALLOCATION OF FUNDS.—

(1) IN GENERAL.—The Secretary shall allocate funds made available to carry out this section among States, metropolitan planning organizations, and local governments.

(2) APPLICATIONS.—To be eligible for an allocation under this section, a State (as defined in section 101(a) of title 23, United States Code), metropolitan planning organization, or local government shall submit to the Secretary an application at such time and containing such information as the Secretary may require.

(3) ELIGIBLE PROJECTS.—Funds allocated under this subsection shall be used by the recipient for projects described in an application approved by the Secretary. Such projects shall serve the National Highway System and may include the following:

(A) Constructing safety rest areas (as defined in section 120(c) of title 23, United States Code) that include parking for commercial motor vehicles.

(B) Constructing commercial motor vehicle parking facilities adjacent to commercial truck stops and travel plazas.

(C) Opening existing facilities to commercial motor vehicle parking, including inspection and weigh stations and park-and-ride facilities.

(D) Promoting the availability of publicly or privately provided commercial motor vehicle parking on the National Highway System using intelligent transportation systems and other means.

(E) Constructing turnouts along the National Highway System for commercial motor vehicles.

(F) Making capital improvements to public commercial motor vehicle parking facilities currently closed on a seasonal basis to allow the facilities to remain open year-round.

(G) Improving the geometric design of interchanges on the National Highway System to improve access to commercial motor vehicle parking facilities.

(4) PRIORITY.—In allocating funds made available to carry out this section, the Secretary shall give priority to applicants that—

(A) demonstrate a severe shortage of commercial motor vehicle parking capacity in the corridor to be addressed;

(B) have consulted with affected State and local governments, community groups, private providers of commercial motor vehicle parking, and motorist and trucking organizations; and

(C) demonstrate that their proposed projects are likely to have positive effects on highway safety, traffic congestion, or air quality.

(c) REPORT TO CONGRESS.—Not later than 3 years after the date of enactment of this Act, the Secretary shall submit to Congress a report on the results of the pilot program.

(d) FUNDING.—

(1) IN GENERAL.—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$6,250,000 for each of fiscal years 2006 through 2009.

(2) CONTRACT AUTHORITY.—Funds authorized under this subsection shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall not be transferable and shall remain available until expended, and the Federal share of the cost of a project under this section shall be determined in accordance with sections 120(b) and 120(c) of such title.

(e) TREATMENT OF PROJECTS.—Notwithstanding any other provision of law, projects funded under this section shall be treated as projects on a Federal-aid system under chapter 1 of title 23, United States Code.

SEC. 1306. FREIGHT INTERMODAL DISTRIBUTION PILOT GRANT PROGRAM.

23 USC 103 note.

(a) IN GENERAL.—The Secretary shall establish and implement a freight intermodal distribution pilot grant program.

(b) PURPOSES.—The purposes of the program established under subsection (a) shall be for the Secretary to make grants to States—

(1) to facilitate and support intermodal freight transportation initiatives at the State and local levels to relieve congestion and improve safety; and

(2) to provide capital funding to address infrastructure and freight distribution needs at inland ports and intermodal freight facilities.

(c) ELIGIBLE PROJECTS.—Projects for which grants may be made under this section shall help relieve congestion, improve transportation safety, facilitate international trade, and encourage public-private partnership and may include projects for the development and construction of intermodal freight distribution and transfer facilities at inland ports.

(d) SELECTION PROCESS.—

(1) APPLICATIONS.—A State (as defined in section 101(a) of title 23, United States Code) shall submit for approval by the Secretary an application for a grant under this section containing such information as the Secretary may require to receive such a grant.

(2) PRIORITY.—In selecting projects for grants, the Secretary shall give priority to projects that will—

(A) reduce congestion into and out of international ports located in the United States;

(B) demonstrate ways to increase the likelihood that freight container movements involve freight containers carrying goods; and

(C) establish or expand intermodal facilities that encourage the development of inland freight distribution centers.

(3) DESIGNATED PROJECTS.—Subject to the provisions of this section, the Secretary shall allocate for each of fiscal years 2005 through 2009, from funds made available to carry out this section, 20 percent of the following amounts for grants to carry out the following projects under this section:

(A) Short-haul intermodal projects, Oregon, \$5,000,000.

(B) The Georgia Port Authority, \$5,000,000.

(C) The ports of Los Angeles and Long Beach, California, \$5,000,000.

(D) Fairbanks, Alaska, \$5,000,000.

(E) Charlotte Douglas International Airport Freight Intermodal Facility, North Carolina, \$5,000,000.

(F) South Piedmont Freight Intermodal Center, North Carolina, \$5,000,000.

(e) USE OF GRANT FUNDS.—Funds made available to a recipient of a grant under this section shall be used by the recipient for the project described in the application of the recipient approved by the Secretary.

(f) REPORT.—Not later than 3 years after the date of enactment of this Act, the Secretary shall submit to Congress a report on the results of the pilot program carried out under this section.

(g) FUNDING.—

(1) IN GENERAL.—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$6,000,000 for each of fiscal years 2005 through 2009.

(2) CONTRACT AUTHORITY.—Funds authorized by this subsection shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall not be transferable and shall remain available until expended, and the Federal share of the cost of a project under this section

shall be determined in accordance with section 120 of such title.

(h) TREATMENT OF PROJECTS.—Notwithstanding any other provision of law, projects for which grants are made under this section shall be treated as projects on a Federal-aid system under chapter 1 of title 23, United States Code.

SEC. 1307. DEPLOYMENT OF MAGNETIC LEVITATION TRANSPORTATION PROJECTS.

23 USC 322 note.

(a) DEFINITIONS.—In this section, the following definitions apply:

(1) ELIGIBLE PROJECT COSTS.—The term “eligible project costs”—

(A) means the capital cost of the fixed guideway infrastructure of a MAGLEV project, including land, piers, guideways, propulsion equipment and other components attached to guideways, power distribution facilities (including substations), control and communications facilities, access roads, and storage, repair, and maintenance facilities, but not including costs incurred for a new station; and

(B) includes the costs of preconstruction planning activities.

(2) FULL PROJECT COSTS.—The term “full project costs” means the total capital costs of a MAGLEV project, including eligible project costs and the costs of stations, vehicles, and equipment.

(3) MAGLEV.—The term “MAGLEV” means transportation systems employing magnetic levitation that would be capable of safe use by the public at a speed in excess of 240 miles per hour.

(4) STATE.—The term “State” has the meaning such term has under section 101(a) of title 23, United States Code.

(b) IN GENERAL.—

(1) ASSISTANCE FOR ELIGIBLE PROJECTS.—The Secretary shall make available financial assistance to pay the Federal share of full project costs of eligible projects authorized by this section.

(2) USE OF ASSISTANCE.—Financial assistance provided under paragraph (1) shall be used only to pay eligible project costs of projects authorized by this section.

(3) APPLICABILITY OF OTHER LAWS.—Financial assistance made available under this section, and projects assisted with such assistance, shall be subject to section 5333(a) of title 49, United States Code.

(c) PROJECT ELIGIBILITY.—To be eligible to receive financial assistance under subsection (b), a project shall—

(1) involve a segment or segments of a high-speed ground transportation corridor;

(2) result in an operating transportation facility that provides a revenue producing service; and

(3) be approved by the Secretary based on an application submitted to the Secretary by a State or authority designated by one or more States.

(d) ALLOCATION.—Of the amounts made available to carry out this section for a fiscal year, the Secretary shall allocate 50 percent for the MAGLEV project between Las Vegas and Primm, Nevada,

and 50 percent for a MAGLEV project located east of the Mississippi River.

State listing.
23 USC 101 note.

SEC. 1308. DELTA REGION TRANSPORTATION DEVELOPMENT PROGRAM.

(a) **IN GENERAL.**—The Secretary shall carry out a program in the 8 States comprising the Delta Region (Alabama, Arkansas, Illinois, Kentucky, Louisiana, Mississippi, Missouri, and Tennessee) to—

- (1) support and encourage multistate transportation planning and corridor development;
- (2) provide for transportation project development;
- (3) facilitate transportation decisionmaking; and
- (4) support transportation construction.

(b) **ELIGIBLE RECIPIENTS.**—A State transportation department or metropolitan planning organization in a Delta Region State may receive and administer funds provided under the program.

(c) **ELIGIBLE ACTIVITIES.**—The Secretary shall make allocations under the program for multistate highway planning, development, and construction projects.

(d) **OTHER PROVISIONS REGARDING ELIGIBILITY.**—All activities funded under this program shall be consistent with the continuing, cooperative, and comprehensive planning processes required by sections 134 and 135 of title 23, United States Code.

(e) **SELECTION CRITERIA.**—The Secretary shall select projects to be carried out under the program based on—

- (1) whether the project is located—
 - (A) in an area under the authority of the Delta Regional Authority; and
 - (B) on a Federal-aid highway;
- (2) endorsement of the project by the State department of transportation; and
- (3) evidence of the ability of the recipient of funds provided under the program to complete the project.

(f) **PROGRAM PRIORITIES.**—In administering the program, the Secretary shall—

- (1) encourage State and local officials to work together to develop plans for multimodal and multijurisdictional transportation decisionmaking; and
- (2) give priority to projects that emphasize multimodal planning, including planning for operational improvements that—
 - (A) increase the mobility of people and goods;
 - (B) improve the safety of the transportation system with respect to catastrophic natural disasters or disasters caused by human activity; and
 - (C) contribute to the economic vitality of the area in which the project is being carried out.

(g) **FEDERAL SHARE.**—Amounts provided by the Delta Regional Authority to carry out a project under this subsection may be applied to the non-Federal share of the project required by section 120 of title 23, United States Code.

(h) **FUNDING.**—

- (1) **IN GENERAL.**—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$10,000,000 for each of fiscal years 2006 through 2009.

(2) **CONTRACT AUTHORITY.**—Funds made available to carry out this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall not be transferable and shall remain available until expended.

SEC. 1309. EXTENSION OF PUBLIC TRANSIT VEHICLE EXEMPTION FROM AXLE WEIGHT RESTRICTIONS.

Section 1023(h)(1) of the Intermodal Surface Transportation Efficiency Act of 1991 (23 U.S.C. 127 note; 106 Stat. 1552) is amended by striking “2005” and inserting “2009”.

SEC. 1310. INTERSTATE OASIS PROGRAM.

23 USC 111 note.

(a) **IN GENERAL.**—Not later than 180 days after the date of enactment of this section, in consultation with the States and other interested parties, the Secretary shall—

Deadline.

(1) establish an interstate oasis program; and

(2) after providing an opportunity for public comment, develop standards for designating, as an interstate oasis, a facility that—

Standards.

(A) offers—

(i) products and services to the public;

(ii) 24-hour access to restrooms; and

(iii) parking for automobiles and heavy trucks; and

(B) meets other standards established by the Secretary.

(b) **STANDARDS FOR DESIGNATION.**—The standards for designation under subsection (a) shall include standards relating to—

(1) the appearance of a facility; and

(2) the proximity of the facility to the Dwight D. Eisenhower National System of Interstate and Defense Highways.

(c) **ELIGIBILITY FOR DESIGNATION.**—If a State (as defined in section 101(a) of title 23, United States Code) elects to participate in the interstate oasis program, any facility meeting the standards established by the Secretary shall be eligible for designation under this section.

(d) **LOGO.**—The Secretary shall design a logo to be displayed by a facility designated under this section.

Subtitle D—Highway Safety

SEC. 1401. HIGHWAY SAFETY IMPROVEMENT PROGRAM.

(a) **SAFETY IMPROVEMENT.**—

(1) **IN GENERAL.**—Section 148 of title 23, United States Code, is amended to read as follows:

“§ 148. Highway safety improvement program

“(a) **DEFINITIONS.**—In this section, the following definitions apply:

“(1) **HIGH RISK RURAL ROAD.**—The term ‘high risk rural road’ means any roadway functionally classified as a rural major or minor collector or a rural local road—

“(A) on which the accident rate for fatalities and incapacitating injuries exceeds the statewide average for those functional classes of roadway; or

“(B) that will likely have increases in traffic volume that are likely to create an accident rate for fatalities

and incapacitating injuries that exceeds the statewide average for those functional classes of roadway.

“(2) HIGHWAY SAFETY IMPROVEMENT PROGRAM.—The term ‘highway safety improvement program’ means the program carried out under this section.

“(3) HIGHWAY SAFETY IMPROVEMENT PROJECT.—

“(A) IN GENERAL.—The term ‘highway safety improvement project’ means a project described in the State strategic highway safety plan that—

“(i) corrects or improves a hazardous road location or feature; or

“(ii) addresses a highway safety problem.

“(B) INCLUSIONS.—The term ‘highway safety improvement project’ includes a project for one or more of the following:

“(i) An intersection safety improvement.

“(ii) Pavement and shoulder widening (including addition of a passing lane to remedy an unsafe condition).

“(iii) Installation of rumble strips or another warning device, if the rumble strips or other warning devices do not adversely affect the safety or mobility of bicyclists, pedestrians, and the disabled.

“(iv) Installation of a skid-resistant surface at an intersection or other location with a high frequency of accidents.

“(v) An improvement for pedestrian or bicyclist safety or safety of the disabled.

“(vi) Construction of any project for the elimination of hazards at a railway-highway crossing that is eligible for funding under section 130, including the separation or protection of grades at railway-highway crossings.

“(vii) Construction of a railway-highway crossing safety feature, including installation of protective devices.

“(viii) The conduct of a model traffic enforcement activity at a railway-highway crossing.

“(ix) Construction of a traffic calming feature.

“(x) Elimination of a roadside obstacle.

“(xi) Improvement of highway signage and pavement markings.

“(xii) Installation of a priority control system for emergency vehicles at signalized intersections.

“(xiii) Installation of a traffic control or other warning device at a location with high accident potential.

“(xiv) Safety-conscious planning.

“(xv) Improvement in the collection and analysis of crash data.

“(xvi) Planning integrated interoperable emergency communications equipment, operational activities, or traffic enforcement activities (including police assistance) relating to workzone safety.

“(xvii) Installation of guardrails, barriers (including barriers between construction work zones

and traffic lanes for the safety of motorists and workers), and crash attenuators.

“(xviii) The addition or retrofitting of structures or other measures to eliminate or reduce accidents involving vehicles and wildlife.

“(xix) Installation and maintenance of signs (including fluorescent, yellow-green signs) at pedestrian-bicycle crossings and in school zones.

“(xx) Construction and yellow-green signs at pedestrian-bicycle crossings and in school zones.

“(xxi) Construction and operational improvements on high risk rural roads.

“(4) SAFETY PROJECT UNDER ANY OTHER SECTION.—

“(A) IN GENERAL.—The term ‘safety project under any other section’ means a project carried out for the purpose of safety under any other section of this title.

“(B) INCLUSION.—The term ‘safety project under any other section’ includes a project to promote the awareness of the public and educate the public concerning highway safety matters (including motorcyclist safety) and a project to enforce highway safety laws.

“(5) STATE HIGHWAY SAFETY IMPROVEMENT PROGRAM.—The term ‘State highway safety improvement program’ means projects or strategies included in the State strategic highway safety plan carried out as part of the State transportation improvement program under section 135(g).

“(6) STATE STRATEGIC HIGHWAY SAFETY PLAN.—The term ‘State strategic highway safety plan’ means a plan developed by the State transportation department that—

“(A) is developed after consultation with—

“(i) a highway safety representative of the Governor of the State;

“(ii) regional transportation planning organizations and metropolitan planning organizations, if any;

“(iii) representatives of major modes of transportation;

“(iv) State and local traffic enforcement officials;

“(v) persons responsible for administering section 130 at the State level;

“(vi) representatives conducting Operation Lifesaver;

“(vii) representatives conducting a motor carrier safety program under section 31102, 31106, or 31309 of title 49;

“(viii) motor vehicle administration agencies; and

“(ix) other major State and local safety stakeholders;

“(B) analyzes and makes effective use of State, regional, or local crash data;

“(C) addresses engineering, management, operation, education, enforcement, and emergency services elements (including integrated, interoperable emergency communications) of highway safety as key factors in evaluating highway projects;

“(D) considers safety needs of, and high-fatality segments of, public roads;

“(E) considers the results of State, regional, or local transportation and highway safety planning processes;

“(F) describes a program of projects or strategies to reduce or eliminate safety hazards;

“(G) is approved by the Governor of the State or a responsible State agency; and

“(H) is consistent with the requirements of section 135(g).

“(b) PROGRAM.—

“(1) IN GENERAL.—The Secretary shall carry out a highway safety improvement program.

“(2) PURPOSE.—The purpose of the highway safety improvement program shall be to achieve a significant reduction in traffic fatalities and serious injuries on public roads.

“(c) ELIGIBILITY.—

“(1) IN GENERAL.—To obligate funds apportioned under section 104(b)(5) to carry out this section, a State shall have in effect a State highway safety improvement program under which the State—

“(A) develops and implements a State strategic highway safety plan that identifies and analyzes highway safety problems and opportunities as provided in paragraph (2);

“(B) produces a program of projects or strategies to reduce identified safety problems;

“(C) evaluates the plan on a regular basis to ensure the accuracy of the data and priority of proposed improvements; and

“(D) submits to the Secretary an annual report that—

“(i) describes, in a clearly understandable fashion, not less than 5 percent of locations determined by the State, using criteria established in accordance with paragraph (2)(B)(ii), as exhibiting the most severe safety needs; and

“(ii) contains an assessment of—

“(I) potential remedies to hazardous locations identified;

“(II) estimated costs associated with those remedies; and

“(III) impediments to implementation other than cost associated with those remedies.

“(2) IDENTIFICATION AND ANALYSIS OF HIGHWAY SAFETY PROBLEMS AND OPPORTUNITIES.—As part of the State strategic highway safety plan, a State shall—

“(A) have in place a crash data system with the ability to perform safety problem identification and countermeasure analysis;

“(B) based on the analysis required by subparagraph (A)—

“(i) identify hazardous locations, sections, and elements (including roadside obstacles, railway-highway crossing needs, and unmarked or poorly marked roads) that constitute a danger to motorists (including motorcyclists), bicyclists, pedestrians, and other highway users; and

“(ii) using such criteria as the State determines to be appropriate, establish the relative severity of

Reports.

those locations, in terms of accidents, injuries, deaths, traffic volume levels, and other relevant data;

“(C) adopt strategic and performance-based goals that—

“(i) address traffic safety, including behavioral and infrastructure problems and opportunities on all public roads;

“(ii) focus resources on areas of greatest need; and

“(iii) are coordinated with other State highway safety programs;

“(D) advance the capabilities of the State for traffic records data collection, analysis, and integration with other sources of safety data (such as road inventories) in a manner that—

“(i) complements the State highway safety program under chapter 4 and the commercial vehicle safety plan under section 31102 of title 49;

“(ii) includes all public roads;

“(iii) identifies hazardous locations, sections, and elements on public roads that constitute a danger to motorists (including motorcyclists), bicyclists, pedestrians, the disabled, and other highway users; and

“(iv) includes a means of identifying the relative severity of hazardous locations described in clause (iii) in terms of accidents, injuries, deaths, and traffic volume levels;

“(E)(i) determine priorities for the correction of hazardous road locations, sections, and elements (including railway-highway crossing improvements), as identified through crash data analysis;

“(ii) identify opportunities for preventing the development of such hazardous conditions; and

“(iii) establish and implement a schedule of highway safety improvement projects for hazard correction and hazard prevention; and

“(F)(i) establish an evaluation process to analyze and assess results achieved by highway safety improvement projects carried out in accordance with procedures and criteria established by this section; and

“(ii) use the information obtained under clause (i) in setting priorities for highway safety improvement projects.

“(d) ELIGIBLE PROJECTS.—

“(1) IN GENERAL.—A State may obligate funds apportioned to the State under section 104(b)(5) to carry out—

“(A) any highway safety improvement project on any public road or publicly owned bicycle or pedestrian pathway or trail; or

“(B) as provided in subsection (e), other safety projects.

“(2) USE OF OTHER FUNDING FOR SAFETY.—

“(A) EFFECT OF SECTION.—Nothing in this section prohibits the use of funds made available under other provisions of this title for highway safety improvement projects.

“(B) USE OF OTHER FUNDS.—States are encouraged to address the full scope of their safety needs and opportunities by using funds made available under other provisions of this title (except a provision that specifically prohibits that use).

“(e) FLEXIBLE FUNDING FOR STATES WITH A STRATEGIC HIGHWAY SAFETY PLAN.—

Certification.

“(1) IN GENERAL.—To further the implementation of a State strategic highway safety plan, a State may use up to 10 percent of the amount of funds apportioned to the State under section 104(b)(5) for a fiscal year to carry out safety projects under any other section as provided in the State strategic highway safety plan if the State certifies that—

“(A) the State has met needs in the State relating to railway-highway crossings; and

“(B) the State has met the State’s infrastructure safety needs relating to highway safety improvement projects.

“(2) OTHER TRANSPORTATION AND HIGHWAY SAFETY PLANS.—Nothing in this subsection requires a State to revise any State process, plan, or program in effect on the date of enactment of this section.

“(f) HIGH RISK RURAL ROADS.—

“(1) IN GENERAL.—After making an apportionment under section 104(b)(5) for a fiscal year beginning after September 30, 2005, the Secretary shall ensure, from amounts made available to carry out this section for such fiscal year, that a total of \$90,000,000 of such apportionment is set aside by the States, proportionally according to the share of each State of the total amount so apportioned, for use only for construction and operational improvements on high risk rural roads.

“(2) SPECIAL RULE.—A State may use funds apportioned to the State pursuant to this subsection for any project under this section if the State certifies to the Secretary that the State has met all of State needs for construction and operational improvements on high risk rural roads.

“(g) REPORTS.—

“(1) IN GENERAL.—A State shall submit to the Secretary a report that—

“(A) describes progress being made to implement highway safety improvement projects under this section;

“(B) assesses the effectiveness of those improvements; and

“(C) describes the extent to which the improvements funded under this section contribute to the goals of—

“(i) reducing the number of fatalities on roadways;

“(ii) reducing the number of roadway-related injuries;

“(iii) reducing the occurrences of roadway-related crashes;

“(iv) mitigating the consequences of roadway-related crashes; and

“(v) reducing the occurrences of crashes at railway-highway crossings.

“(2) CONTENTS; SCHEDULE.—The Secretary shall establish the content and schedule for a report under paragraph (1).

“(3) TRANSPARENCY.—The Secretary shall make reports submitted under subsection (c)(1)(D) available to the public through—

“(A) the Web site of the Department; and

“(B) such other means as the Secretary determines to be appropriate.

Public information.

“(4) DISCOVERY AND ADMISSION INTO EVIDENCE OF CERTAIN REPORTS, SURVEYS, AND INFORMATION.—Notwithstanding any other provision of law, reports, surveys, schedules, lists, or data compiled or collected for any purpose directly relating to paragraph (1) or subsection (c)(1)(D), or published by the Secretary in accordance with paragraph (3), shall not be subject to discovery or admitted into evidence in a Federal or State court proceeding or considered for other purposes in any action for damages arising from any occurrence at a location identified or addressed in such reports, surveys, schedules, lists, or other data.

“(h) FEDERAL SHARE OF HIGHWAY SAFETY IMPROVEMENT PROJECTS.—Except as provided in sections 120 and 130, the Federal share of the cost of a highway safety improvement project carried out with funds apportioned to a State under section 104(b)(5) shall be 90 percent.”

(2) CLERICAL AMENDMENT.—The analysis for chapter 1 of such title is amended by striking the item relating to section 148 and inserting the following:

“148. Highway safety improvement program.”

(3) CONFORMING AMENDMENTS.—

(A) TRANSFERS OF APPORTIONMENTS.—Section 104(g) of such title is amended in the first sentence by striking “sections 130, 144, and 152 of this title” and inserting “sections 130 and 144”.

(B) UNIFORM TRANSFERABILITY.—Section 126(a) of such title is amended by inserting “under” after “State’s apportionment”.

(C) OTHER SECTIONS.—Sections 154, 164, and 409 of such title are amended by striking “152” each place it appears and inserting “148”.

(b) APPORTIONMENT OF HIGHWAY SAFETY IMPROVEMENT PROGRAM FUNDS.—Section 104(b) of such title (as amended by section 1103 of this Act) is amended—

(1) in the matter preceding paragraph (1), by inserting after “Improvement program,” the following: “the highway safety improvement program,”; and

(2) by adding at the end the following:

“(5) HIGHWAY SAFETY IMPROVEMENT PROGRAM.—

“(A) IN GENERAL.—For the highway safety improvement program, in accordance with the following formula:

“(i) $33\frac{1}{3}$ percent of the apportionments in the ratio that—

“(I) the total lane miles of Federal-aid highways in each State; bears to

“(II) the total lane miles of Federal-aid highways in all States.

“(ii) $33\frac{1}{3}$ percent of the apportionments in the ratio that—

“(I) the total vehicle miles traveled on lanes on Federal-aid highways in each State; bears to

“(II) the total vehicle miles traveled on lanes on Federal-aid highways in all States.

“(iii) $33\frac{1}{3}$ percent of the apportionments in the ratio that—

“(I) the number of fatalities on the Federal-aid system in each State in the latest fiscal year for which data are available; bears to

“(II) the number of fatalities on the Federal-aid system in all States in the latest fiscal year for which data are available.

“(B) MINIMUM APPORTIONMENT.—Notwithstanding subparagraph (A), each State shall receive a minimum of one-half of 1 percent of the funds apportioned under this paragraph.”.

(d) ELIMINATION OF HAZARDS RELATING TO RAILWAY-HIGHWAY CROSSINGS.—

(1) FUNDS FOR PROTECTIVE DEVICES.—Section 130(e) of such title is amended—

(A) by striking “At” and inserting the following:

“(1) IN GENERAL.—Before making an apportionment under section 104(b)(5) for a fiscal year, the Secretary shall set aside, from amounts made available to carry out the highway safety improvement program under section 148 for such fiscal year, at least \$220,000,000 for the elimination of hazards and the installation of protective devices at railway-highway crossings. At”; and

(B) by adding at the end the following:

“(2) SPECIAL RULE.—If a State demonstrates to the satisfaction of the Secretary that the State has met all its needs for installation of protective devices at railway-highway crossings, the State may use funds made available by this section for other purposes under this subsection.”.

(2) APPORTIONMENT.—Section 130(f) of such title is amended to read as follows:

“(f) APPORTIONMENT.—

“(1) FORMULA.—Fifty percent of the funds set aside to carry out this section pursuant to subsection (e)(1) shall be apportioned to the States in accordance with the formula set forth in section 104(b)(3)(A), and 50 percent of such funds shall be apportioned to the States in the ratio that total public railway-highway crossings in each State bears to the total of such crossings in all States.

“(2) MINIMUM APPORTIONMENT.—Notwithstanding paragraph (1), each State shall receive a minimum of one-half of 1 percent of the funds apportioned under paragraph (1).

“(3) FEDERAL SHARE.—The Federal share payable on account of any project financed with funds set aside to carry out this section shall be 90 percent of the cost thereof.”.

(3) BIENNIAL REPORTS TO CONGRESS.—Section 130(g) of such title is amended in the third sentence—

(A) by inserting “and the Committee on Commerce, Science, and Transportation,” after “Public Works”; and

(B) by striking “not later than April 1 of each year” and inserting “, not later than April 1, 2006, and every 2 years thereafter”.

(4) EXPENDITURE OF FUNDS.—Section 130 of such title is amended by adding at the end the following:

“(k) EXPENDITURE OF FUNDS.—Not more than 2 percent of funds apportioned to a State to carry out this section may be used by the State for compilation and analysis of data in support of activities carried out under subsection (g).”.

(e) TRANSITION.—

(1) IMPLEMENTATION.—Except as provided in paragraph (2), the Secretary shall approve obligations of funds apportioned under section 104(b)(5) of title 23, United States Code (as added by subsection (b)), to carry out section 148 of that title, only if, not later than October 1 of the second fiscal year beginning after the date of enactment of this Act, a State has developed and implemented a State strategic highway safety plan as required pursuant to section 148(c) of that title.

23 USC 148 note.
Deadline.

(2) INTERIM PERIOD.—

(A) IN GENERAL.—Before October 1 of the second fiscal year after the date of enactment of this Act and until the date on which a State develops and implements a State strategic highway safety plan, the Secretary shall apportion funds to a State for the highway safety improvement program and the State may obligate funds apportioned to the State for the highway safety improvement program under section 148 for projects that were eligible for funding under sections 130 and 152 of that title, as in effect on the day before the date of enactment of this Act.

(B) NO STRATEGIC HIGHWAY SAFETY PLAN.—If a State has not developed a strategic highway safety plan by October 1, 2007, the State shall receive for the highway safety improvement program for each subsequent fiscal year until the date of development of such plan an amount that equals the amount apportioned to the State for that program for fiscal year 2007.

SEC. 1402. WORKER INJURY PREVENTION AND FREE FLOW OF VEHICULAR TRAFFIC.

Deadline.
Regulations.
23 USC 401 note.

Not later than 1 year after the date of enactment of this Act, the Secretary shall issue regulations to decrease the likelihood of worker injury and maintain the free flow of vehicular traffic by requiring workers whose duties place them on or in close proximity to a Federal-aid highway (as defined in section 101 of title 23, United States Code) to wear high visibility garments. The regulations may also require such other worker-safety measures for workers with those duties as the Secretary determines to be appropriate.

SEC. 1403. TOLL FACILITIES WORKPLACE SAFETY STUDY.

(a) IN GENERAL.—The Secretary shall conduct a study on the safety of highway toll collection facilities, including toll booths, to determine the safety of the facilities for the toll collectors who work in and around the facilities, including consideration of—

- (1) the effect of design or construction of the facilities on the likelihood of vehicle collisions with the facilities;
- (2) the safety of crosswalks used by toll collectors in transit to and from toll booths;
- (3) the extent of the enforcement of speed limits in the vicinity of the facilities;
- (4) the use of warning devices, such as vibration and rumble strips, to alert drivers approaching the facilities;
- (5) the use of cameras to record traffic violations in the vicinity of the facilities;
- (6) the use of traffic control arms in the vicinity of the facilities;

(7) law enforcement practices and jurisdictional issues that affect safety in the vicinity of the facilities; and

(8) the incidence of accidents and injuries in the vicinity of toll booths.

(b) DATA COLLECTION.—As part of the study, the Secretary shall collect data regarding the incidence of accidents and injuries in the vicinity of highway toll collection facilities.

(c) REPORT.—Not later than 1 year after the date of enactment of this Act, the Secretary shall submit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Environment and Public Works of the Senate a report on the results of the study, together with recommendations for improving toll facilities workplace safety.

(d) FUNDING.—

(1) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated to carry out this section, out of the Highway Trust Fund (other than the Mass Transit Account), \$500,000 for fiscal year 2006.

(2) CONTRACT AUTHORITY.—Funds authorized to be appropriated by this section shall be available for obligation in the same manner and to the same extent as if the funds were apportioned under chapter 1 of title 23, United States Code, except that the Federal share of the cost of the project shall be 100 percent, and the funds shall remain available until expended and shall not be transferable.

23 USC 402 note.

SEC. 1404. SAFE ROUTES TO SCHOOL PROGRAM.

(a) ESTABLISHMENT.—Subject to the requirements of this section, the Secretary shall establish and carry out a safe routes to school program for the benefit of children in primary and middle schools.

(b) PURPOSES.—The purposes of the program shall be—

(1) to enable and encourage children, including those with disabilities, to walk and bicycle to school;

(2) to make bicycling and walking to school a safer and more appealing transportation alternative, thereby encouraging a healthy and active lifestyle from an early age; and

(3) to facilitate the planning, development, and implementation of projects and activities that will improve safety and reduce traffic, fuel consumption, and air pollution in the vicinity of schools.

(c) APPORTIONMENT OF FUNDS.—

(1) IN GENERAL.—Subject to paragraphs (2), (3), and (4), amounts made available to carry out this section for a fiscal year shall be apportioned among the States in the ratio that—

(A) the total student enrollment in primary and middle schools in each State; bears to

(B) the total student enrollment in primary and middle schools in all States.

(2) MINIMUM APPORTIONMENT.—No State shall receive an apportionment under this section for a fiscal year of less than \$1,000,000.

(3) SET-ASIDE FOR ADMINISTRATIVE EXPENSES.—Before apportioning under this subsection amounts made available to carry out this section for a fiscal year, the Secretary shall set aside not more than \$3,000,000 of such amounts for the

administrative expenses of the Secretary in carrying out this subsection.

(4) DETERMINATION OF STUDENT ENROLLMENTS.—Determinations under this subsection concerning student enrollments shall be made by the Secretary.

(d) ADMINISTRATION OF AMOUNTS.—Amounts apportioned to a State under this section shall be administered by the State’s department of transportation.

(e) ELIGIBLE RECIPIENTS.—Amounts apportioned to a State under this section shall be used by the State to provide financial assistance to State, local, and regional agencies, including nonprofit organizations, that demonstrate an ability to meet the requirements of this section.

(f) ELIGIBLE PROJECTS AND ACTIVITIES.—

(1) INFRASTRUCTURE-RELATED PROJECTS.—

(A) IN GENERAL.—Amounts apportioned to a State under this section may be used for the planning, design, and construction of infrastructure-related projects that will substantially improve the ability of students to walk and bicycle to school, including sidewalk improvements, traffic calming and speed reduction improvements, pedestrian and bicycle crossing improvements, on-street bicycle facilities, off-street bicycle and pedestrian facilities, secure bicycle parking facilities, and traffic diversion improvements in the vicinity of schools.

(B) LOCATION OF PROJECTS.—Infrastructure-related projects under subparagraph (A) may be carried out on any public road or any bicycle or pedestrian pathway or trail in the vicinity of schools.

(2) NONINFRASTRUCTURE-RELATED ACTIVITIES.—

(A) IN GENERAL.—In addition to projects described in paragraph (1), amounts apportioned to a State under this section may be used for noninfrastructure-related activities to encourage walking and bicycling to school, including public awareness campaigns and outreach to press and community leaders, traffic education and enforcement in the vicinity of schools, student sessions on bicycle and pedestrian safety, health, and environment, and funding for training, volunteers, and managers of safe routes to school programs.

(B) ALLOCATION.—Not less than 10 percent and not more than 30 percent of the amount apportioned to a State under this section for a fiscal year shall be used for noninfrastructure-related activities under this subparagraph.

(3) SAFE ROUTES TO SCHOOL COORDINATOR.—Each State receiving an apportionment under this section for a fiscal year shall use a sufficient amount of the apportionment to fund a full-time position of coordinator of the State’s safe routes to school program.

(g) CLEARINGHOUSE.—

(1) IN GENERAL.—The Secretary shall make grants to a national nonprofit organization engaged in promoting safe routes to schools to—

(A) operate a national safe routes to school clearinghouse;

(B) develop information and educational programs on safe routes to school; and

(C) provide technical assistance and disseminate techniques and strategies used for successful safe routes to school programs.

(2) FUNDING.—The Secretary shall carry out this subsection using amounts set aside for administrative expenses under subsection (c)(3).

(h) TASK FORCE.—

(1) IN GENERAL.—The Secretary shall establish a national safe routes to school task force composed of leaders in health, transportation, and education, including representatives of appropriate Federal agencies, to study and develop a strategy for advancing safe routes to school programs nationwide.

(2) REPORT.—Not later than March 31, 2006, the Secretary shall submit to Congress a report containing the results of the study conducted, and a description of the strategy developed, under paragraph (1) and information regarding the use of funds for infrastructure-related and noninfrastructure-related activities under paragraphs (1) and (2) of subsection (f).

(3) FUNDING.—The Secretary shall carry out this subsection using amounts set aside for administrative expenses under subsection (c)(3).

(i) APPLICABILITY OF TITLE 23.—Funds made available to carry out this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall not be transferable and shall remain available until expended, and the Federal share of the cost of a project or activity under this section shall be 100 percent.

(j) TREATMENT OF PROJECTS.—Notwithstanding any other provision of law, projects assisted under this subsection shall be treated as projects on a Federal-aid system under chapter 1 of title 23, United States Code.

(k) DEFINITIONS.—In this section, the following definitions apply:

(1) IN THE VICINITY OF SCHOOLS.—The term “in the vicinity of schools” means, with respect to a school, the area within bicycling and walking distance of the school (approximately 2 miles).

(2) PRIMARY AND MIDDLE SCHOOLS.—The term “primary and middle schools” means schools providing education from kindergarten through eighth grade.

23 USC 401 note. **SEC. 1405. ROADWAY SAFETY IMPROVEMENTS FOR OLDER DRIVERS AND PEDESTRIANS.**

(a) IN GENERAL.—The Secretary shall carry out a program to improve traffic signs and pavement markings in all States (as such term is defined in section 101 of title 23, United States Code) in a manner consistent with the recommendations included in the publication of the Federal Highway Administration entitled “Guidelines and Recommendations to Accommodate Older Drivers and Pedestrians (FHWA–RD–01–103)” and dated October 2001.

(b) FEDERAL SHARE.—The Federal share of the cost of a project carried out under this section shall be determined in accordance with section 120 of title 23, United States Code.

(c) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated such sums as may be necessary to carry out this section for each of fiscal years 2005 through 2009.

SEC. 1406. SAFETY INCENTIVE GRANTS FOR USE OF SEAT BELTS.

Section 157(g)(1) of title 23, United States Code, is amended by striking “2004, and” and all that follows through “2005” and inserting “2004, and \$112,000,000 for fiscal year 2005”.

SEC. 1407. SAFETY INCENTIVES TO PREVENT OPERATION OF MOTOR VEHICLES BY INTOXICATED PERSONS.

(a) CODIFICATION OF PENALTY.—Section 163 of title 23, United States Code, is amended—

(1) by redesignating subsection (e) as subsection (f); and

(2) by inserting after subsection (d) the following:

“(e) PENALTY.—

“(1) IN GENERAL.—On October 1, 2003, and October 1 of each fiscal year thereafter, if a State has not enacted or is not enforcing a law described in subsection (a), the Secretary shall withhold from amounts apportioned to the State on that date under each of paragraphs (1), (3), and (4) of section 104(b) an amount equal to the amount specified in paragraph (2). Deadline.

“(2) AMOUNT TO BE WITHHELD.—If a State is subject to a penalty under paragraph (1), the Secretary shall withhold for a fiscal year from the apportionments of the State described in paragraph (1) an amount equal to a percentage of the funds apportioned to the State under paragraphs (1), (3), and (4) of section 104(b) for fiscal year 2003. The percentage shall be as follows:

“(A) For fiscal year 2004, 2 percent.

“(B) For fiscal year 2005, 4 percent.

“(C) For fiscal year 2006, 6 percent.

“(D) For fiscal year 2007, and each fiscal year thereafter, 8 percent.

“(3) FAILURE TO COMPLY.—If, within 4 years from the date that an apportionment for a State is withheld in accordance with this subsection, the Secretary determines that the State has enacted and is enforcing a law described in subsection (a), the apportionment of the State shall be increased by an amount equal to the amount withheld. If, at the end of such 4-year period, any State has not enacted or is not enforcing a law described in subsection (a) any amounts so withheld from such State shall lapse.”.

(b) AUTHORIZATION OF APPROPRIATIONS.—Section 163(f)(1) of such title (as redesignated by subsection (a)(1) of this section) is amended by striking “2004, and” and inserting “2004, and \$110,000,000 for fiscal year 2005”.

(c) REPEAL.—Section 351 of the Department of Transportation and Related Agencies Appropriations Act, 2001 (23 U.S.C. 163 note; 114 Stat. 1356A–34) is repealed.

SEC. 1408. IMPROVEMENT OR REPLACEMENT OF HIGHWAY FEATURES ON NATIONAL HIGHWAY SYSTEM.

(a) UPDATE OF IMPLEMENTATION GUIDANCE.—The Secretary, in cooperation with the American Association of State Highway and Transportation Officials, shall update as appropriate the August 28, 1998, Federal Highway Administration Policy on Implementation of the report of the Transportation Research Board

of the National Research Council entitled “NCHRP Report 350—Recommended Procedures for the Safety Performance Evaluation of Highway Features”.

Publication.

(b) **GUIDANCE.**—The Secretary, in cooperation with the Association, shall publish updated guidance regarding the conditions under which States, when choosing to improve or replace highway features on the National Highway System, should improve or replace such features with highway features that have been tested, evaluated, and found to be acceptable under the guidelines of the report referred to in subsection (a).

(c) **MATTERS TO BE CONSIDERED.**—Guidance published in accordance with subsection (a)—

(1) shall address those highway features that are covered by the guidelines in the report referred to in subsection (b); and

(2) shall consider types of highway features, cost-effectiveness, and practicality of replacement with highway features that have been found to be acceptable under the report guidelines to determine conditions when such features should be used.

SEC. 1409. WORK ZONE SAFETY GRANTS.

23 USC 401 note.

(a) **IN GENERAL.**—The Secretary shall establish and implement a work zone safety grant program under which the Secretary may make grants to nonprofit organizations and not-for-profit organizations to provide training to prevent or reduce highway work zone injuries and fatalities.

(b) **ELIGIBLE ACTIVITIES.**—Grants may be made under the program for the following purposes:

(1) Training for construction craft workers on the prevention of injuries and fatalities in highway and road construction.

(2) Development of guidelines for the prevention of highway work zone injuries and fatalities.

(3) Training for State and local government transportation agencies and other groups implementing guidelines for the prevention of highway work zone injuries and fatalities.

(c) **FUNDING.**—

(1) **IN GENERAL.**—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$5,000,000 for each of fiscal years 2006 through 2009.

(2) **CONTRACT AUTHORITY.**—Funds authorized by this subsection shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall not be transferable.

(d) **CONSTRUCTION WORK IN ALASKA.**—Section 114 of title 23, United States Code, is amended by adding at the end of the following:

“(c) **CONSTRUCTION WORK IN ALASKA.**—

“(1) **IN GENERAL.**—The Secretary shall ensure that a worker who is employed on a remote project for the construction of a highway or portion of a highway located on a Federal-aid system in the State of Alaska and who is not a domiciled resident of the locality shall receive meals and lodging.

“(2) LODGING.—The lodging under paragraph (1) shall be in accordance with section 1910.142 of title 29, Code of Federal Regulations (relating to temporary labor camp requirements).

“(3) PER DIEM.—

“(A) IN GENERAL.—Contractors are encouraged to use commercial facilities and lodges on remote projects, however, when such facilities are not available, per diem in lieu of room and lodging may be paid on remote Federal highway projects at a basic rate of \$75.00 per day or part of a day the worker is employed on the project. Where the contractor provides or furnishes room and lodging or pays a per diem, the cost of the amount shall not be considered a part of wages and shall be excluded from the calculation of wages.

“(B) SECRETARY OF LABOR.—Such per diem rate shall be adopted by the Secretary of Labor for all applicable remote Federal highway projects in Alaska.

“(C) EXCEPTION.—Per diem shall not be allowed on any of the following remote projects for the construction of a highway or portion of a highway located on a Federal-aid system:

“(i) West of Livengood on the Elliot Highway.

“(ii) Mile 0 on the Dalton Highway to the North Slope of Alaska; north of Mile 20 on the Taylor Highway.

“(iii) East of Chicken on the Top of the World Highway and south of Tetlin Junction to the Alaska Canadian border.

“(4) DEFINITIONS.—In this subsection, the following definitions apply:

“(A) REMOTE.—The term ‘remote’, as used with respect to a project, means that the project is 65 road miles or more from the international airport in Fairbanks, Anchorage, or Juneau, Alaska, as the case may be, or is inaccessible by road in a 2-wheel drive vehicle.

“(B) RESIDENT.—The term ‘resident’, as used with respect to a project, means a person living within 65 road miles of the midpoint of the project for at least 12 consecutive months prior to the award of the project.”

SEC. 1410. NATIONAL WORK ZONE SAFETY INFORMATION CLEARINGHOUSE.

23 USC 401 note.

(a) GRANTS.—The Secretary shall make grants for fiscal years 2006 through 2009 to a national nonprofit foundation for the operation of the National Work Zone Safety Information Clearinghouse, authorized by section 358(b)(2) of Public Law 104–59, created for the purpose of assembling and disseminating, by electronic and other means, information relating to improvement of roadway work zone safety.

(b) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$1,000,000 for each of fiscal years 2006 through 2009.

(c) CONTRACT AUTHORITY.—Funds authorized by this subsection shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code, except the Federal share of the cost of activities carried

out using such funds shall be 100 percent, and such funds shall remain available until expended and shall not be transferable.

23 USC 402 note.

SEC. 1411. ROADWAY SAFETY.

(a) ROAD SAFETY.—

Contracts.

(1) IN GENERAL.—The Secretary shall enter into an agreement to assist in the activities of a national nonprofit organization that is dedicated solely to improving public road safety—

(A) by improving the quality of data pertaining to public road hazards and design features that affect or increase the severity of motor vehicle crashes;

(B) by developing and carrying out a public awareness campaign to educate State and local transportation officials, public safety officials, and motorists regarding the extent to which public road hazards and design features are a factor in motor vehicle crashes; and

(C) by promoting public road safety research and technology transfer activities.

(2) FUNDING.—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) \$500,000 for each of fiscal years 2006 through 2009 to carry out this subsection.

(3) APPLICABILITY OF TITLE 23.—Funds made available by this subsection shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code, except that the funds shall remain available until expended.

(b) BICYCLE AND PEDESTRIAN SAFETY GRANTS.—

(1) IN GENERAL.—The Secretary shall make grants to a national, not-for-profit organization engaged in promoting bicycle and pedestrian safety—

(A) to operate a national bicycle and pedestrian clearinghouse;

(B) to develop information and educational programs; and

(C) to disseminate techniques and strategies for improving bicycle and pedestrian safety.

(2) FUNDING.—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) \$300,000 for fiscal year 2005 and \$500,000 for each of fiscal years 2006 through 2009 to carry out this subsection.

(3) APPLICABILITY OF TITLE 23.—Funds made available by this subsection shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code, except that the funds shall remain available until expended.

SEC. 1412. IDLING REDUCTION FACILITIES IN INTERSTATE RIGHTS-OF-WAY.

Section 111 of title 23, United States Code, is amended by adding at the end the following:

“(d) IDLING REDUCTION FACILITIES IN INTERSTATE RIGHTS-OF-WAY.—

“(1) IN GENERAL.—Notwithstanding subsection (a), a State may—

“(A) permit electrification or other idling reduction facilities and equipment, for use by motor vehicles used for commercial purposes, to be placed in rest and recreation

areas, and in safety rest areas, constructed or located on rights-of-way of the Interstate System in the State, so long as those idling reduction measures do not reduce the existing number of designated truck parking spaces at any given rest or recreation area; and

“(B) charge a fee, or permit the charging of a fee, for the use of those parking spaces actively providing power to a truck to reduce idling.

“(2) PURPOSE.—The exclusive purpose of the facilities described in paragraph (1) (or similar technologies) shall be to enable operators of motor vehicles used for commercial purposes—

“(A) to reduce idling of a truck while parked in the rest or recreation area; and

“(B) to use installed or other equipment specifically designed to reduce idling of a truck, or provide alternative power for supporting driver comfort, while parked.”.

Subtitle E—Construction and Contract Efficiency

SEC. 1501. PROGRAM EFFICIENCIES.

(a) ADVANCE CONSTRUCTION.—Section 115 of title 23, United States Code, is amended—

(1) by redesignating subsection (c) as subsection (d); and

(2) by striking subsections (a) and (b) and inserting the following:

“(a) IN GENERAL.—The Secretary may authorize a State to proceed with a project authorized under this title—

“(1) without the use of Federal funds; and

“(2) in accordance with all procedures and requirements applicable to the project other than those procedures and requirements that limit the State to implementation of a project—

“(A) with the aid of Federal funds previously apportioned or allocated to the State; or

“(B) with obligation authority previously allocated to the State.

“(b) OBLIGATION OF FEDERAL SHARE.—The Secretary, on the request of a State and execution of a project agreement, may obligate all or a portion of the Federal share of a project authorized to proceed under this section from any category of funds for which the project is eligible.”.

(b) OBLIGATION AND RELEASE OF FUNDS.—Section 118(d) of such title is amended to read as follows:

“(d) OBLIGATION AND RELEASE OF FUNDS.—

“(1) IN GENERAL.—Funds apportioned or allocated to a State for a purpose for any fiscal year shall be considered to be obligated if a sum equal to the total of the funds apportioned or allocated to the State for that purpose for that fiscal year and previous fiscal years is obligated.

“(2) RELEASED FUNDS.—Any funds released by the final payment for a project, or by modifying the project agreement for a project, shall be—

“(A) credited to the same class of funds previously apportioned or allocated to the State for the project; and

“(B) immediately available for obligation.

“(3) NET OBLIGATIONS.—Notwithstanding any other provision of law (including a regulation), obligations recorded against funds made available under this subsection shall be recorded and reported as net obligations.”.

23 USC 114 note. **SEC. 1502. HIGHWAYS FOR LIFE PILOT PROGRAM.**

(a) ESTABLISHMENT.—

(1) IN GENERAL.—The Secretary shall establish and implement a pilot program to be known as the “Highways for LIFE Pilot Program”.

(2) PURPOSE.—The purpose of the pilot program shall be to advance longer-lasting highways using innovative technologies and practices to accomplish the fast construction of efficient and safe highways and bridges.

(3) OBJECTIVES.—Under the pilot program, the Secretary shall provide leadership and incentives to demonstrate and promote state-of-the-art technologies, elevated performance standards, and new business practices in the highway construction process that result in improved safety, faster construction, reduced congestion from construction, and improved quality and user satisfaction.

(b) PROJECTS.—

(1) APPLICATIONS.—To be eligible to participate in the pilot program, a State shall submit to the Secretary an application that is in such form and contains such information as the Secretary requires. Each application shall contain a description of proposed projects to be carried by the State under the pilot program.

(2) ELIGIBILITY.—A proposed project shall be eligible for assistance under the pilot program if the project—

(A) constructs, reconstructs, or rehabilitates a route or connection on a Federal-aid highway eligible for assistance under chapter 1 of title 23, United States Code;

(B) uses innovative technologies, manufacturing processes, financing, or contracting methods that improve safety, reduce congestion due to construction, and improve quality; and

(C) meets additional criteria as determined by the Secretary.

(3) PROJECT PROPOSAL.—A project proposal submitted under paragraph (1) shall contain—

(A) an identification and description of the projects to be delivered;

(B) a description of how the projects will result in improved safety, faster construction, reduced congestion due to construction, user satisfaction, and improved quality;

(C) a description of the innovative technologies, manufacturing processes, financing, and contracting methods that will be used for the proposed projects; and

(D) such other information as the Secretary may require.

(4) SELECTION CRITERIA.—In selecting projects for approval under this section, the Secretary shall ensure that the projects provide an evaluation of a broad range of technologies in a wide variety of project types and shall give priority to the projects that—

(A) address achieving the Highways for LIFE performance standards for quality, safety, and speed of construction;

(B) deliver and deploy innovative technologies, manufacturing processes, financing, contracting practices, and performance measures that will demonstrate substantial improvements in safety, congestion, quality, and cost-effectiveness;

(C) include innovation that will lead to change in the administration of the State's transportation program to more quickly construct long-lasting, high-quality, cost-effective projects that improve safety and reduce congestion;

(D) are or will be ready for construction within 1 year of approval of the project proposal; and

(E) meet such other criteria as the Secretary determines appropriate.

(5) FINANCIAL ASSISTANCE.—

(A) FUNDS FOR HIGHWAYS FOR LIFE PROJECTS.—Out of amounts made available to carry out this section for a fiscal year, the Secretary may allocate to a State up to 20 percent, but not more than \$5,000,000, of the total cost of a project approved under this section. Notwithstanding any other provision of law, funds allocated to a State under this subparagraph may be applied to the non-Federal share of the cost of construction of a project under title 23, United States Code.

(B) USE OF APPORTIONED FUNDS.—A State may obligate not more than 10 percent of the amount apportioned to the State under one or more of paragraphs (1), (2), (3), and (4) of section 104(b) of title 23, United States Code, for a fiscal year for projects approved under this section.

(C) INCREASED FEDERAL SHARE.—Notwithstanding sections 120 and 129 of title 23, United States Code, the Federal share payable on account of any project constructed with Federal funds allocated under this section, or apportioned under section 104(b) of such title, to a State under such title and approved under this section may amount to 100 percent of the cost of construction of such project.

(D) LIMITATION ON STATUTORY CONSTRUCTION.—Except as provided in subparagraph (C), nothing in this subsection shall be construed as altering or otherwise affecting the applicability of the requirements of chapter 1 of title 23, United States Code (including requirements relating to the eligibility of a project for assistance under the program and the location of the project), to amounts apportioned to a State for a program under section 104(b) that are obligated by the State for projects approved under this subsection.

(6) PROJECT SELECTIONS.—In the period of fiscal years 2005 through 2009, the Secretary, to the maximum extent possible, shall approve at least 1 project in each State for participation in the pilot program and for financial assistance under paragraph (5) if the State submits an application and the project meets the eligibility requirements and selection criteria under this subsection.

(7) **MAXIMUM NUMBER OF PROJECTS.**—The maximum number of projects for which the Secretary may allocate funds under this subsection in a fiscal year is 15.

(c) **TECHNOLOGY PARTNERSHIPS.**—

(1) **IN GENERAL.**—The Secretary may make grants or enter into cooperative agreements or other transactions to foster the development, improvement, and creation of innovative technologies and facilities to improve safety, enhance the speed of highway construction, and improve the quality and durability of highways.

(2) **FEDERAL SHARE.**—The Federal share of the cost of an activity carried out under this subsection shall not exceed 80 percent.

(d) **TECHNOLOGY TRANSFER AND INFORMATION DISSEMINATION.**—

(1) **IN GENERAL.**—The Secretary shall conduct a highways for life technology transfer program.

(2) **AVAILABILITY OF INFORMATION.**—The Secretary shall ensure that the information and technology used, developed, or deployed under this subsection is made available to the transportation community and the public.

Procedures.

(e) **STAKEHOLDER INPUT AND INVOLVEMENT.**—The Secretary shall establish a process for stakeholder input and involvement in the development, implementation, and evaluation of the Highways for LIFE Pilot Program. The process may include participation by representatives of State departments of transportation and other interested persons.

(f) **PROJECT MONITORING AND EVALUATION.**—The Secretary shall monitor and evaluate the effectiveness of any activity carried out under this section.

(g) **CONTRACT AUTHORITY.**—Except as otherwise provided in this section, funds authorized to be appropriated to carry out this section shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code.

(h) **STATE DEFINED.**—In this section, the term “State” has the meaning such term has in section 101(a) of title 23, United States Code.

SEC. 1503. DESIGN BUILD.

Section 112(b)(3) of title 23, United States Code, is amended—

(1) by redesignating subparagraph (D) as subparagraph (E); and

(2) by striking subparagraph (C) and inserting the following:

“(C) **QUALIFIED PROJECTS.**—A qualified project referred to in subparagraph (A) is a project under this chapter (including intermodal projects) for which the Secretary has approved the use of design-build contracting under criteria specified in regulations issued by the Secretary.

Deadline.
Regulations.

“(D) **REGULATORY PROCESS.**—Not later than 90 days after the date of enactment of the SAFETEA-LU, the Secretary shall issue revised regulations under section 1307(c) of the Transportation Equity Act for 21st Century (23 U.S.C. 112 note; 112 Stat. 230) that—

“(i) do not preclude a State transportation department or local transportation agency, prior to compliance with section 102 of the National Environmental Policy Act of 1969 (42 U.S.C. 4332), from—

“(I) issuing requests for proposals;

“(II) proceeding with awards of design-build contracts; or

“(III) issuing notices to proceed with preliminary design work under design-build contracts;

“(ii) require that the State transportation department or local transportation agency receive concurrence from the Secretary before carrying out an activity under clause (i); and

“(iii) preclude the design-build contractor from proceeding with final design or construction of any permanent improvement prior to completion of the process under such section 102.”.

Subtitle F—Finance

SEC. 1601. TRANSPORTATION INFRASTRUCTURE FINANCE AND INNOVATION ACT AMENDMENTS.

(a) DEFINITIONS.—Section 181 of title 23, United States Code, is amended—

(1) in paragraph (3) by striking “category” and “offered into the capital markets”;

(2) by striking paragraph (7) and redesignating paragraphs (8) through (15) as paragraphs (7) through (14), respectively;

(3) in paragraph (8) (as redesignated by paragraph (2) of this subsection)—

(A) in subparagraph (B) by striking the period at the end and inserting a semicolon; and

(B) by striking subparagraph (D) and inserting the following:

“(D) a project that—

“(i) is a project—

“(I) for a public freight rail facility or a private facility providing public benefit for highway users;

“(II) for an intermodal freight transfer facility;

“(III) for a means of access to a facility described in subclause (I) or (II);

“(IV) for a service improvement for a facility described in subclause (I) or (II) (including a capital investment for an intelligent transportation system); or

“(V) that comprises a series of projects described in subclauses (I) through (IV) with the common objective of improving the flow of goods;

“(ii) may involve the combining of private and public sector funds, including investment of public funds in private sector facility improvements; and

“(iii) if located within the boundaries of a port terminal, includes only such surface transportation infrastructure modifications as are necessary to facilitate direct intermodal interchange, transfer, and access into and out of the port.”; and

(4) in paragraph (10) (as redesignated by paragraph (2) of this subsection) by striking “bond” and inserting “credit”.

(b) DETERMINATION OF ELIGIBILITY.—Section 182(a) of such title is amended—

(1) by striking paragraphs (1) and (2) and inserting the following:

“(1) INCLUSION IN TRANSPORTATION PLANS AND PROGRAMS.—The project shall satisfy the applicable planning and programming requirements of sections 134 and 135 at such time as an agreement to make available a Federal credit instrument is entered into under this subchapter.

“(2) APPLICATION.—A State, local government, public authority, public-private partnership, or any other legal entity undertaking the project and authorized by the Secretary, shall submit a project application to the Secretary.”;

(2) in paragraph (3)(A)(i) by striking “\$100,000,000” and inserting “\$50,000,000”;

(3) in paragraph (3)(A)(ii) by striking “50” and inserting “33 $\frac{1}{3}$ ”;

(4) in paragraph (3)(B) by striking “\$30,000,000” and inserting “\$15,000,000”; and

(5) in paragraph (4)—

(A) by striking “Project financing” and inserting “The Federal credit instrument”; and

(B) by inserting before the period at the end “that also secure the project obligations”.

(c) PROJECT SELECTION.—Section 182(b) of such title is amended—

(1) in paragraph (1) by striking “criteria” the second place it appears and inserting “requirements”; and

(2) in paragraph (2)(B) by inserting “, which may be the Federal credit instrument,” after “obligations”.

(d) SECURED LOANS.—

(1) AGREEMENTS.—Section 183(a)(1) of such title is amended—

(A) in subparagraph (A) by inserting “of any project selected under section 602” after “costs”;

(B) by striking the semicolon at the end of subparagraph (B) and all that follows through “under section 182.” and inserting “of any project selected under section 602; or”; and

(C) by adding at the end the following:

“(C) to refinance long-term project obligations or Federal credit instruments if such refinancing provides additional funding capacity for the completion, enhancement, or expansion of any project that—

“(i) is selected under section 602; or

“(ii) otherwise meets the requirements of section 602.”.

(2) INVESTMENT-GRADE RATING REQUIREMENT.—Section 183(a)(4) of such title is amended—

(A) by striking “The funding” and inserting “The execution”; and

(B) by striking the first comma and all that follows through “1 rating agency”.

(3) TERMS AND LIMITATIONS.—Section 183(b) of such title is amended—

- (A) in paragraph (2)—
 - (i) by inserting “the lesser of” after “exceed”; and
 - (ii) by inserting “or, if the secured loan does not receive an investment grade rating, the amount of the senior project obligations” after “costs”;
 - (B) in paragraph (3)(A)(i) by inserting “that also secure the senior project obligations” after “sources”; and
 - (C) in paragraph (4) by striking “marketable”.
- (4) REPAYMENT.—Section 183(c) of such title is amended—
- (A) by striking paragraph (3);
 - (B) by redesignating paragraphs (4) and (5) as paragraphs (3) and (4), respectively;
 - (C) in paragraph (3)(A) (as redesignated by subparagraph (B) of this paragraph) by striking “during the 10 years”; and
 - (D) in subparagraph (3)(B)(ii) (as so redesignated) by striking “loan” and all that follows and inserting “loan.”.
- (e) LINES OF CREDIT.—
- (1) TERMS AND LIMITATIONS.—Section 184(b) of such title is amended—
- (A) by striking paragraph (2) and inserting the following:
 - “(2) MAXIMUM AMOUNTS.—The total amount of the line of credit shall not exceed 33 percent of the reasonably anticipated eligible project costs.”;
 - (B) in paragraph (3) by striking “, any debt service reserve fund, and any other available reserve” and inserting “but not including reasonably required financing reserves”;
 - (C) in paragraph (4)—
 - (i) by striking “marketable”;
 - (ii) by striking “on which” and inserting “of execution of”; and
 - (iii) by striking “is obligated” and inserting “agreement”;
 - (D) in paragraph (5)(A)(i) by inserting “that also secure the senior project obligations” after “sources”; and
 - (E) in paragraph (6) by striking “line of credit” and inserting “full amount of the line of credit, to the extent not drawn upon.”.
- (2) REPAYMENT.—Section 184(c) of such title is amended—
- (A) in paragraph (2)—
 - (i) by striking “scheduled”;
 - (ii) by inserting “be scheduled to” after “shall”;and
 - (iii) by striking “be fully repaid, with interest,” and inserting “to conclude, with full repayment of principal and interest,”; and
 - (B) by striking paragraph (3).
- (f) PROGRAM ADMINISTRATION.—Section 185 of such title is amended to read as follows:

“§ 185. Program administration

“(a) REQUIREMENT.—The Secretary shall establish a uniform system to service the Federal credit instruments made available under this subchapter.

“(b) FEES.—

“(1) IN GENERAL.—The Secretary may collect and spend fees, contingent upon authority being provided in appropriations Acts, at a level that is sufficient to cover—

“(A) the costs of services of expert firms retained pursuant to subsection (d); and

“(B) all or a portion of the costs to the Federal Government of servicing the Federal credit instruments.

“(c) SERVICER.—

“(1) IN GENERAL.—The Secretary may appoint a financial entity to assist the Secretary in servicing the Federal credit instruments.

“(2) DUTIES.—The servicer shall act as the agent for the Secretary.

“(3) FEE.—The servicer shall receive a servicing fee, subject to approval by the Secretary.

“(d) ASSISTANCE FROM EXPERT FIRMS.—The Secretary may retain the services of expert firms, including counsel, in the field of municipal and project finance to assist in the underwriting and servicing of Federal credit instruments.”

(g) FUNDING.—Section 188 of such title is amended to read as follows:

“§ 188. Funding

“(a) FUNDING.—

“(1) IN GENERAL.—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this subchapter \$122,000,000 for each of fiscal years 2005 through 2009.

“(2) AVAILABILITY.—Amounts made available to carry out this chapter shall remain available until expended.

“(3) ADMINISTRATIVE COSTS.—From funds made available to carry out this chapter, the Secretary may use, for the administration of this subchapter, not more than \$2,200,000 for each of fiscal years 2005 through 2009.

“(b) CONTRACT AUTHORITY.—

“(1) IN GENERAL.—Notwithstanding any other provision of law, approval by the Secretary of a Federal credit instrument that uses funds made available under this subchapter shall impose upon the United States a contractual obligation to fund the Federal credit investment.

“(2) AVAILABILITY.—Amounts authorized under this section for a fiscal year shall be available for obligation on October 1 of the fiscal year.”

(h) DATES FOR SUBMISSION OF REPORTS.—Section 189 of such title is amended—

(1) by striking the section designation and heading and inserting the following:

“§ 189. Reports to Congress”;

(2) by striking “Not later than 4 years after the date of enactment of this subchapter,” and inserting “On June 1, 2006, and every 2 years thereafter,”; and

(3) by striking “subchapter” each place it appears and inserting “chapter (other than section 610)”.

(i) CLERICAL AMENDMENT.—The analysis for chapter 1 of such title is amended by striking the item relating to section 185 and inserting the following:

“185. Program administration.”.

SEC. 1602. STATE INFRASTRUCTURE BANKS.

(a) IN GENERAL.—Subchapter II of chapter 1 of title 23, United States Code, is amended by adding at the end the following:

“§ 190. State infrastructure bank program

“(a) DEFINITIONS.—In this section, the following definitions apply:

“(1) CAPITAL PROJECT.—The term ‘capital project’ has the meaning such term has under section 5302 of title 49.

“(2) OTHER FORMS OF CREDIT ASSISTANCE.—The term ‘other forms of credit assistance’ includes any use of funds in an infrastructure bank—

“(A) to provide credit enhancements;

“(B) to serve as a capital reserve for bond or debt instrument financing;

“(C) to subsidize interest rates;

“(D) to insure or guarantee letters of credit and credit instruments against credit risk of loss;

“(E) to finance purchase and lease agreements with respect to transit projects;

“(F) to provide bond or debt financing instrument security; and

“(G) to provide other forms of debt financing and methods of leveraging funds that are approved by the Secretary and that relate to the project with respect to which such assistance is being provided.

“(3) STATE.—The term ‘State’ has the meaning such term has under section 401.

“(4) CAPITALIZATION.—The term ‘capitalization’ means the process used for depositing funds as initial capital into a State infrastructure bank to establish the infrastructure bank.

“(5) COOPERATIVE AGREEMENT.—The term ‘cooperative agreement’ means written consent between a State and the Secretary which sets forth the manner in which the infrastructure bank established by the State in accordance with this section will be administered.

“(6) LOAN.—The term ‘loan’ means any form of direct financial assistance from a State infrastructure bank that is required to be repaid over a period of time and that is provided to a project sponsor for all or part of the costs of the project.

“(7) GUARANTEE.—The term ‘guarantee’ means a contract entered into by a State infrastructure bank in which the bank agrees to take responsibility for all or a portion of a project sponsor’s financial obligations for a project under specified conditions.

“(8) INITIAL ASSISTANCE.—The term ‘initial assistance’ means the first round of funds that are loaned or used for credit enhancement by a State infrastructure bank for projects eligible for assistance under this section.

“(9) LEVERAGE.—The term ‘leverage’ means a financial structure used to increase funds in a State infrastructure bank through the issuance of debt instruments.

“(10) LEVERAGED.—The term ‘leveraged’, as used with respect to a State infrastructure bank, means that the bank has total potential liabilities that exceed the capital of the bank.

“(b) COOPERATIVE AGREEMENTS.—Subject to the provisions of this section, the Secretary may enter into cooperative agreements with States for the establishment of State infrastructure banks for making loans and providing other forms of credit assistance to public and private entities carrying out or proposing to carry out projects eligible for assistance under this section.

“(c) INTERSTATE COMPACTS.—

“(1) IN GENERAL.—Congress grants consent to two or more of the States, entering into a cooperative agreement under subsection (a) with the Secretary for the establishment by such States of a multistate infrastructure bank in accordance with this section, to enter into an interstate compact establishing such bank in accordance with this section.

“(2) RESERVATION OF RIGHTS.—The right to alter, amend, or repeal interstate compacts entered into under this subsection is expressly reserved.

“(d) FUNDING.—

“(1) HIGHWAY ACCOUNT.—Subject to subsection (j), the Secretary may permit a State entering into a cooperative agreement under this section to establish a State infrastructure bank to deposit into the highway account of the bank not to exceed—

“(A) 10 percent of the funds apportioned to the State for each of fiscal years 2005 through 2009 under each of sections 104(b)(1), 104(b)(3), 104(b)(4), and 144; and

“(B) 10 percent of the funds allocated to the State for each of such fiscal years under section 105.

“(2) TRANSIT ACCOUNT.—Subject to subsection (j), the Secretary may permit a State entering into a cooperative agreement under this section to establish a State infrastructure bank, and any other recipient of Federal assistance under section 5307, 5309, or 5311 of title 49, to deposit into the transit account of the bank not to exceed 10 percent of the funds made available to the State or other recipient in each of fiscal years 2005 through 2009 for capital projects under each of such sections.

“(3) RAIL ACCOUNT.—Subject to subsection (j), the Secretary may permit a State entering into a cooperative agreement under this section to establish a State infrastructure bank, and any other recipient of Federal assistance under subtitle V of title 49, to deposit into the rail account of the bank funds made available to the State or other recipient in each of fiscal years 2005 through 2009 for capital projects under such subtitle.

“(4) CAPITAL GRANTS.—

“(A) HIGHWAY ACCOUNT.—Federal funds deposited into a highway account of a State infrastructure bank under paragraph (1) shall constitute for purposes of this section a capitalization grant for the highway account of the bank.

“(B) TRANSIT ACCOUNT.—Federal funds deposited into a transit account of a State infrastructure bank under paragraph (2) shall constitute for purposes of this section a capitalization grant for the transit account of the bank.

“(C) RAIL ACCOUNT.—Federal funds deposited into a rail account of a State infrastructure bank under paragraph 3 shall constitute for purposes of this section a capitalization grant for the rail account of the bank.

“(5) SPECIAL RULE FOR URBANIZED AREAS OF OVER 200,000.—Funds in a State infrastructure bank that are attributed to urbanized areas of a State with urbanized populations of over 200,000 under section 133(d)(3) may be used to provide assistance with respect to a project only if the metropolitan planning organization designated for such area concurs, in writing, with the provision of such assistance.

“(6) DISCONTINUANCE OF FUNDING.—If the Secretary determines that a State is not implementing the State’s infrastructure bank in accordance with a cooperative agreement entered into under subsection (b), the Secretary may prohibit the State from contributing additional Federal funds to the bank.

“(e) FORMS OF ASSISTANCE FROM INFRASTRUCTURE BANKS.—An infrastructure bank established under this section may make loans or provide other forms of credit assistance to a public or private entity in an amount equal to all or a part of the cost of carrying out a project eligible for assistance under this section. The amount of any loan or other form of credit assistance provided for the project may be subordinated to any other debt financing for the project. Initial assistance provided with respect to a project from Federal funds deposited into an infrastructure bank under this section may not be made in the form of a grant.

“(f) ELIGIBLE PROJECTS.—Subject to subsection (e), funds in an infrastructure bank established under this section may be used only to provide assistance for projects eligible for assistance under this title and capital projects defined in section 5302 of title 49, and any other projects relating to surface transportation that the Secretary determines to be appropriate.

“(g) INFRASTRUCTURE BANK REQUIREMENTS.—In order to establish an infrastructure bank under this section, the State establishing the bank shall—

“(1) deposit in cash, at a minimum, into each account of the bank from non-Federal sources an amount equal to 25 percent of the amount of each capitalization grant made to the State and deposited into such account; except that, if the deposit is into the highway account of the bank and the State has a non-Federal share under section 120(b) that is less than 25 percent, the percentage to be deposited from non-Federal sources shall be the lower percentage of such grant;

“(2) ensure that the bank maintains on a continuing basis an investment grade rating on its debt, or has a sufficient level of bond or debt financing instrument insurance, to maintain the viability of the bank;

“(3) ensure that investment income derived from funds deposited to an account of the bank are—

“(A) credited to the account;

“(B) available for use in providing loans and other forms of credit assistance to projects eligible for assistance from the account; and

“(C) invested in United States Treasury securities, bank deposits, or such other financing instruments as the Secretary may approve to earn interest to enhance the leveraging of projects assisted by the bank;

- “(4) ensure that any loan from the bank will bear interest at or below market interest rates, as determined by the State, to make the project that is the subject of the loan feasible;
- Deadline. “(5) ensure that repayment of any loan from the bank will commence not later than 5 years after the project has been completed or, in the case of a highway project, the facility has opened to traffic, whichever is later;
- Deadline. “(6) ensure that the term for repaying any loan will not exceed 30 years after the date of the first payment on the loan; and
- Reports.
Deadline. “(7) require the bank to make an annual report to the Secretary on its status no later than September 30 of each year and such other reports as the Secretary may require under guidelines issued to carry out this section.
- “(h) APPLICABILITY OF FEDERAL LAW.—
- “(1) IN GENERAL.—The requirements of this title and title 49 that would otherwise apply to funds made available under this title or such title and projects assisted with those funds shall apply to—
- “(A) funds made available under this title or such title and contributed to an infrastructure bank established under this section, including the non-Federal contribution required under subsection (g); and
- “(B) projects assisted by the bank through the use of the funds, except to the extent that the Secretary determines that any requirement of such title (other than sections 113 and 114 of this title and section 5333 of title 49) is not consistent with the objectives of this section.
- “(2) REPAYMENTS.—The requirements of this title and title 49 shall apply to repayments from non-Federal sources to an infrastructure bank from projects assisted by the bank. Such a repayment shall be considered to be Federal funds.
- “(i) UNITED STATES NOT OBLIGATED.—The deposit of Federal funds into an infrastructure bank established under this section shall not be construed as a commitment, guarantee, or obligation on the part of the United States to any third party, nor shall any third party have any right against the United States for payment solely by virtue of the contribution. Any security or debt-financing instrument issued by the infrastructure bank shall expressly state that the security or instrument does not constitute a commitment, guarantee, or obligation of the United States.
- “(j) MANAGEMENT OF FEDERAL FUNDS.—Sections 3335 and 6503 of title 31 shall not apply to funds deposited into an infrastructure bank under this section.
- “(k) PROGRAM ADMINISTRATION.—For each of fiscal years 2005 through 2009, a State may expend not to exceed 2 percent of the Federal funds contributed to an infrastructure bank established by the State under this section to pay the reasonable costs of administering the bank.”.
- (b) PREPARATORY AMENDMENTS.—
- (1) SECTION 181.—Section 181 of such title is amended—
- (A) by striking the section designator and heading and inserting the following:

“§ 181. Generally applicable provisions”;

- (B) by striking “In this subchapter” and inserting the following:
- “(a) DEFINITIONS.—In this chapter”;
- (C) in paragraph (5) by striking “184” and inserting “604”;
- (D) in paragraph (11) (as redesignated by section 1601(a) of this Act) by striking “183” and inserting “603”; and
- (E) by adding at the end the following:
- “(b) TREATMENT OF CHAPTER.—For purposes of this title, this chapter shall be treated as being part of chapter 1.”.
- (2) SECTION 182.—Section 182(b)(2)(A)(viii) of such title is amended by inserting “and chapter 1” after “this chapter”.
- (3) SECTION 183.—Section 183(a)(3) of such title is amended by striking “182(b)(2)(B)” and inserting “602(b)(2)(B)”.
- (4) SECTION 184.—Section 184 of such title is amended—
- (A) in subsection (a)(1) by striking “182” and inserting “602”;
- (B) in subsection (a)(3) by striking “182(b)(2)(B)” and inserting “602(b)(2)(B)”;
- (C) in subsection (b)(10) by striking “183” and inserting “603”.
- (5) REFERENCES IN SUBCHAPTER.—Subchapter II of chapter 1 of such title is amended by striking “this subchapter” each place it appears and inserting “this chapter”.
- (6) SUBCHAPTER HEADINGS.—Chapter 1 of such title is further amended—
- (A) by striking “SUBCHAPTER I—GENERAL PROVISIONS” preceding section 101; and
- (B) by striking “SUBCHAPTER II—INFRASTRUCTURE FINANCE” preceding section 181.
- (c) CHAPTER 6.—Such title is further amended by adding at the end the following:

23 USC 181–183,
185–188.

“CHAPTER 6—INFRASTRUCTURE FINANCE

- “Sec.
“601. Generally applicable provisions.
“602. Determination of eligibility and project selection.
“603. Secured loans.
“604. Lines of credit.
“605. Program administration.
“606. State and local permits.
“607. Regulations.
“608. Funding.
“609. Reports to Congress.
“610. State infrastructure bank program.”.

- (d) MOVING AND REDESIGNATING.—Such title is further amended—
- (1) by redesignating sections 181 through 189 as sections 601 through 609, respectively;
- (2) by moving such sections from chapter 1 to chapter 6 (as added by subsection (c)); and
- (3) by inserting such sections after the analysis for chapter 6.
- (e) ANALYSIS FOR CHAPTER 1 AND TABLE OF CHAPTERS.—
- (1) ANALYSIS FOR CHAPTER 1.—The analysis for chapter 1 of such title is amended—

(A) by striking the headings for subchapters I and II; and

(B) by striking the items relating to sections 181 through 189.

(2) TABLE OF CHAPTERS.—The table of chapters for such title is amended by inserting after the item relating to chapter 5 the following:

“6. Infrastructure Finance 601.”.

23 USC 118 note. **SEC. 1603. USE OF EXCESS FUNDS AND FUNDS FOR INACTIVE PROJECTS.**

(a) DEFINITIONS.—In this section, the following definitions apply:

(1) ELIGIBLE FUNDS.—

(A) IN GENERAL.—The term “eligible funds” means excess funds or inactive funds for a specific transportation project or activity that were—

(i) allocated before fiscal year 1991; and

(ii) designated in a public law, or a report accompanying a public law, for allocation for the specific surface transportation project or activity.

(B) INCLUSION.—The term “eligible funds” includes funds described in subparagraph (A) that were allocated and designated for a demonstration project.

(2) EXCESS FUNDS.—The term “excess funds” means—

(A) funds obligated for a specific transportation project or activity that remain available for the project or activity after the project or activity has been completed or canceled; or

(B) an unobligated balance of funds allocated for a transportation project or activity that the State in which the project or activity was to be carried out certifies are no longer needed for the project or activity.

(3) INACTIVE FUNDS.—The term “inactive funds” means—

(A) an obligated balance of Federal funds for an eligible transportation project or activity against which no expenditures have been charged during any 1-year period beginning after the date of obligation of the funds; and

(B) funds that are available to carry out a transportation project or activity in a State, but, as certified by the State, are unlikely to be advanced for the project or activity during the 1-year period beginning on the date of certification.

(b) AVAILABILITY FOR STP PURPOSES.—Eligible funds shall be—

(1) made available in accordance with this section to the State that originally received the funds; and

(2) available for obligation for any eligible purpose under section 133 of title 23, United States Code.

(c) RETENTION FOR ORIGINAL PURPOSE.—

(1) IN GENERAL.—The Secretary may determine that eligible funds identified as inactive funds shall remain available for the purpose for which the funds were initially made available if the applicable State certifies that the funds are necessary for that initial purpose.

(2) REPORT.—A certification provided by a State under paragraph (1) shall include a report on the status of, and

an estimated completion date for, the project that is the subject of the certification.

(d) **AUTHORITY TO OBLIGATE.**—Notwithstanding the original source or period of availability of eligible funds, the Secretary may, on the request by a State—

(1) obligate the funds for any eligible purpose under section 133 of title 23, United States Code; or

(2)(A) deobligate the funds; and

(B) reobligate the funds for any eligible purpose under that section.

(e) **APPLICABILITY.**—

(1) **IN GENERAL.**—Subject to paragraph (2), this section applies only to eligible funds.

(2) **DISCRETIONARY ALLOCATIONS; SECTION 125 PROJECTS.**—This section does not apply to funds that are—

(A) allocated at the discretion of the Secretary and for which the Secretary has the authority to withdraw the allocation for use on other projects; or

(B) made available to carry out projects under section 125 of title 23, United States Code.

(f) **PERIOD OF AVAILABILITY; TITLE 23 REQUIREMENTS.**—

(1) **IN GENERAL.**—Notwithstanding the original source or period of availability of eligible funds obligated, or deobligated and reobligated, under subsection (d), the eligible funds—

(A) shall remain available for obligation for a period of 3 fiscal years after the fiscal year in which this Act is enacted; and

(B) except as provided in paragraph (2), shall be subject to the requirements of title 23, United States Code, that apply to section 133 of that title, including provisions relating to Federal share.

(2) **EXCEPTION.**—With respect to eligible funds described in paragraph (1)—

(A) section 133(d) of title 23, United States Code, shall not apply; and

(B) the period of availability of the eligible funds shall be determined in accordance with this section.

(g) **REPORT.**—Not later than 1 year after the date of enactment of this Act, and annually thereafter, the Secretary shall submit to the Committee on Environment and Public Works of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives a report describing any action taken by the Secretary under this section.

(h) **SENSE OF CONGRESS REGARDING USE OF ELIGIBLE FUNDS.**—It is the sense of Congress that eligible funds made available under this Act or title 23, United States Code, should be available for obligation for transportation projects and activities in the same geographic region for which the eligible funds were initially made available.

SEC. 1604. TOLLING.

(a) **VALUE PRICING PILOT PROGRAM.**—Section 1012(b)(8) of the Intermodal Surface Transportation Efficiency Act of 1991 (23 U.S.C. 149 note; 105 Stat. 1938) is amended—

(1) by redesignating subparagraphs (A) and (B) as subparagraphs (C) and (D), respectively; and

(2) by inserting before subparagraph (C) (as redesignated by paragraph (1)) the following:

“(A) IN GENERAL.—There are authorized to be appropriated to the Secretary from the Highway Trust Fund (other than the Mass Transit Account) to carry out this subsection—

“(i) for fiscal year 2005, \$11,000,000; and

“(ii) for each of fiscal years 2006 through 2009, \$12,000,000.

“(B) SET-ASIDE FOR PROJECTS NOT INVOLVING HIGHWAY TOLLS.—Of the amounts made available to carry out this subsection, \$3,000,000 for each of fiscal years 2006 through 2009 shall be available only for congestion pricing pilot projects that do not involve highway tolls.”.

23 USC 129 note.

(b) EXPRESS LANES DEMONSTRATION PROGRAM.—

(1) DEFINITIONS.—In this subsection, the following definitions apply:

(A) ELIGIBLE TOLL FACILITY.—The term “eligible toll facility” includes—

(i) a facility in existence on the date of enactment of this Act that collects tolls;

(ii) a facility in existence on the date of enactment of this Act that serves high occupancy vehicles;

(iii) a facility modified or constructed after the date of enactment of this Act to create additional tolled lane capacity (including a facility constructed by a private entity or using private funds); and

(iv) in the case of a new lane added to a previously non-tolled facility, only the new lane.

(B) NONATTAINMENT AREA.—The term “nonattainment area” has the meaning given that term in section 171 of the Clean Air Act (42 U.S.C. 7501).

(2) DEMONSTRATION PROGRAM.—Notwithstanding sections 129 and 301 of title 23, United States Code, the Secretary shall carry out 15 demonstration projects during the period of fiscal years 2005 through 2009 to permit States, public authorities, or a public or private entities designated by States, to collect a toll from motor vehicles at an eligible toll facility for any highway, bridge, or tunnel, including facilities on the Interstate System—

(A) to manage high levels of congestion;

(B) to reduce emissions in a nonattainment area or maintenance area; or

(C) to finance the expansion of a highway, for the purpose of reducing traffic congestion, by constructing one or more additional lanes (including bridge, tunnel, support, and other structures necessary for that construction) on the Interstate System.

(3) LIMITATION ON USE OF REVENUES.—

(A) USE.—

(i) IN GENERAL.—Toll revenues received under paragraph (2) shall be used by a State, public authority, or private entity designated by a State, for—

(I) debt service;

(II) a reasonable return on investment of any private financing;

(III) the costs necessary for proper operation and maintenance of any facilities under paragraph (2) (including reconstruction, resurfacing, restoration, and rehabilitation); or

(IV) if the State, public authority, or private entity annually certifies that the tolled facility is being adequately operated and maintained, any other purpose relating to a highway or transit project carried out under title 23 or 49, United States Code.

(B) REQUIREMENTS.—

(i) VARIABLE PRICE REQUIREMENT.—A facility that charges tolls under this subsection may establish a toll that varies in price according to time of day or level of traffic, as appropriate to manage congestion or improve air quality.

(ii) HOV VARIABLE PRICING REQUIREMENT.—The Secretary shall require, for each high occupancy vehicle facility that charges tolls under this subsection, that the tolls vary in price according to time of day or level of traffic, as appropriate to manage congestion or improve air quality.

(iii) HOV PASSENGER REQUIREMENTS.—Pursuant to section 166 of title 23, United States Code, a State may permit motor vehicles with fewer than two occupants to operate in high occupancy vehicle lanes as part of a variable toll pricing program established under this subsection.

(C) AGREEMENT.—

(i) IN GENERAL.—Before the Secretary may permit a facility to charge tolls under this subsection, the Secretary and the applicable State, public authority, or private entity designated by a State shall enter into an agreement for each facility incorporating the conditions described in subparagraphs (A) and (B).

(ii) TERMINATION.—An agreement under clause (i) shall terminate with respect to a facility upon the decision of the State, public authority, or private entity designated by a State to discontinue the variable tolling program under this subsection for the facility.

(iii) DEBT.—If there is any debt outstanding on a facility at the time at which the decision is made to discontinue the program under this subsection with respect to the facility, the facility may continue to charge tolls in accordance with the terms of the agreement until such time as the debt is retired.

(D) LIMITATION ON FEDERAL SHARE.—The Federal share of the cost of a project on a facility tolled under this subsection, including a project to install the toll collection facility shall be a percentage, not to exceed 80 percent, determined by the applicable State.

(4) ELIGIBILITY.—To be eligible to participate in the program under this subsection, a State, public authority, or private entity designated by a State shall provide to the Secretary—

(A) a description of the congestion or air quality problems sought to be addressed under the program;

(B) a description of—

(i) the goals sought to be achieved under the program; and

(ii) the performance measures that would be used to gauge the success made toward reaching those goals; and

(C) such other information as the Secretary may require.

(5) AUTOMATION.—Fees collected from motorists using an express lane shall be collected only through the use of noncash electronic technology that optimizes the free flow of traffic on the tolled facility.

(6) INTEROPERABILITY.—

(A) IN GENERAL.—Not later than 180 days after the date of enactment of this Act, the Secretary shall promulgate a final rule specifying requirements, standards, or performance specifications for automated toll collection systems implemented under this section.

(B) DEVELOPMENT.—In developing that rule, which shall be designed to maximize the interoperability of electronic collection systems, the Secretary shall, to the maximum extent practicable—

(i) seek to accelerate progress toward the national goal of achieving a nationwide interoperable electronic toll collection system;

(ii) take into account the use of noncash electronic technology currently deployed within an appropriate geographical area of travel and the noncash electronic technology likely to be in use within the next 5 years; and

(iii) seek to minimize additional costs and maximize convenience to users of toll facility and to the toll facility owner or operator.

(7) REPORTING.—

(A) IN GENERAL.—The Secretary, in cooperation with State and local agencies and other program participants and with opportunity for public comment, shall—

(i) develop and publish performance goals for each express lane project;

(ii) establish a program for regular monitoring and reporting on the achievement of performance goals, including—

(I) effects on travel, traffic, and air quality;

(II) distribution of benefits and burdens;

(III) use of alternative transportation modes;

and

(IV) use of revenues to meet transportation or impact mitigation needs.

(B) REPORTS TO CONGRESS.—The Secretary shall submit to the Committee on Environment and Public Works of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives—

(i) not later than 1 year after the date of enactment of this Act, and annually thereafter, a report that describes in detail the uses of funds under this subsection in accordance with paragraph (8)(D); and

(ii) not later than 3 years after the date of enactment of this Act, and every 3 years thereafter, a report

Regulations.
Deadline.

Public
information.

that describes any success of the program under this subsection in meeting congestion reduction and other performance goals established for express lane programs.

(c) INTERSTATE SYSTEM CONSTRUCTION TOLL PILOT PROGRAM.— 23 USC 129 note.

(1) ESTABLISHMENT.—The Secretary shall establish and implement an Interstate System construction toll pilot program under which the Secretary, notwithstanding sections 129 and 301 of title 23, United States Code, may permit a State or an interstate compact of States to collect tolls on a highway, bridge, or tunnel on the Interstate System for the purpose of constructing Interstate highways.

(2) LIMITATION ON NUMBER OF FACILITIES.—The Secretary may permit the collection of tolls under this section on three facilities on the Interstate System.

(3) ELIGIBILITY.—To be eligible to participate in the pilot program, a State shall submit to the Secretary an application that contains, at a minimum, the following:

(A) An identification of the facility on the Interstate System proposed to be a toll facility.

(B) In the case of a facility that affects a metropolitan area, an assurance that the metropolitan planning organization designated under section 134 or 135 for the area has been consulted concerning the placement and amount of tolls on the facility.

(C) An analysis demonstrating that financing the construction of the facility with the collection of tolls under the pilot program is the most efficient and economical way to advance the project.

(D) A facility management plan that includes—

(i) a plan for implementing the imposition of tolls on the facility;

(ii) a schedule and finance plan for the construction of the facility using toll revenues;

(iii) a description of the public transportation agency that will be responsible for implementation and administration of the pilot program;

(iv) a description of whether consideration will be given to privatizing the maintenance and operational aspects of the facility, while retaining legal and administrative control of the portion of the Interstate route; and

(v) such other information as the Secretary may require.

(4) SELECTION CRITERIA.—The Secretary may approve the application of a State under paragraph (3) only if the Secretary determines that—

(A) the State's analysis under paragraph (3)(C) is reasonable;

(B) the State plan for implementing tolls on the facility takes into account the interests of local, regional, and interstate travelers;

(C) the State plan for construction of the facility using toll revenues is reasonable;

(D) the State will develop, manage, and maintain a system that will automatically collect the tolls; and

(E) the State has given preference to the use of a public toll agency with demonstrated capability to build, operate, and maintain a toll expressway system meeting criteria for the Interstate System.

Contracts.

(5) PROHIBITION ON NONCOMPETE AGREEMENTS.—Before the Secretary may permit a State to participate in the pilot program, the State must enter into an agreement with the Secretary that provides that the State will not enter into an agreement with a private person under which the State is prevented from improving or expanding the capacity of public roads adjacent to the toll facility to address conditions resulting from traffic diverted to such roads from the toll facility, including—

(A) excessive congestion;

(B) pavement wear; and

(C) an increased incidence of traffic accidents, injuries, or fatalities.

Contracts.

(6) LIMITATIONS ON USE OF REVENUES; AUDITS.—Before the Secretary may permit a State to participate in the pilot program, the State must enter into an agreement with the Secretary that provides that—

(A) all toll revenues received from operation of the toll facility will be used only for—

(i) debt service;

(ii) reasonable return on investment of any private person financing the project; and

(iii) any costs necessary for the improvement of and the proper operation and maintenance of the toll facility, including reconstruction, resurfacing, restoration, and rehabilitation of the toll facility; and

(B) regular audits will be conducted to ensure compliance with subparagraph (A) and the results of such audits will be transmitted to the Secretary.

(7) LIMITATION ON USE OF INTERSTATE MAINTENANCE FUNDS.—During the term of the pilot program, funds apportioned for Interstate maintenance under section 104(b)(4) of title 23, United States Code, may not be used on a facility for which tolls are being collected under the program.

(8) PROGRAM TERM.—The Secretary may approve an application of a State for permission to collect a toll under this section only if the application is received by the Secretary before the last day of the 10-year period beginning on the date of enactment of this Act.

(9) INTERSTATE SYSTEM DEFINED.—In this section, the term “Interstate System” has the meaning such term has under section 101 of title 23, United States Code.

Subtitle G—High Priority Projects

SEC. 1701. HIGH PRIORITY PROJECTS PROGRAM.

(a) AUTHORIZATION OF HIGH PRIORITY PROJECTS.—Section 117(a) of title 23, United States Code, is amended to read as follows:

“(a) AUTHORIZATION OF HIGH PRIORITY PROJECTS.—

“(1) IN GENERAL.—The Secretary is authorized to carry out high priority projects with funds made available to carry out the high priority projects program under this section.

“(2) AVAILABILITY OF FUNDS.—

“(A) FOR TEA–21.—Of amounts made available to carry out this section for fiscal years 1998 through 2003, the Secretary, subject to subsection (b), shall make available to carry out each project described in section 1602 of the Transportation Equity Act for the 21st Century the amount listed for such project in such section.

“(B) FOR SAFETEA–LU.—Of amounts made available to carry out this section for fiscal years 2005 through 2009, the Secretary, subject to subsection (b), shall make available to carry out each project described in section 1702 of the SAFETEA–LU the amount listed for such project in such section.

“(3) AVAILABILITY OF UNALLOCATED FUNDS.—Any amounts made available to carry out such program that are not allocated for projects described in such section shall be available to the Secretary, subject to subsection (b), to carry out such other high priority projects as the Secretary determines appropriate.”.

(b) ALLOCATION PERCENTAGES.—Section 117(b) of such title is amended to read as follows:

“(b) FOR TEA–21.—For each project to be carried out with funds made available to carry out the high priority projects program under this section for fiscal years 1998 through 2003—

“(1) 11 percent of such amount shall be available for obligation beginning in fiscal year 1998;

“(2) 15 percent of such amount shall be available for obligation beginning in fiscal year 1999;

“(3) 18 percent of such amount shall be available for obligation beginning in fiscal year 2000;

“(4) 18 percent of such amount shall be available for obligation beginning in fiscal year 2001;

“(5) 19 percent of such amount shall be available for obligation beginning in fiscal year 2002; and

“(6) 19 percent of such amount shall be available for obligation beginning in fiscal year 2003.

“(c) FOR SAFETEA–LU.—For each project to be carried out with funds made available to carry out the high priority projects program under this section for fiscal years 2005 through 2009—

“(1) 20 percent of such amount shall be available for obligation beginning in fiscal year 2005;

“(2) 20 percent of such amount shall be available for obligation beginning in fiscal year 2006;

“(3) 20 percent of such amount shall be available for obligation beginning in fiscal year 2007;

“(4) 20 percent of such amount shall be available for obligation beginning in fiscal year 2008; and

“(5) 20 percent of such amount shall be available for obligation beginning in fiscal year 2009.”.

(c) ADVANCE CONSTRUCTION.—Section 117(e) of such title is amended—

(1) in paragraph (1) by inserting after “21st Century” the following: “or section 1701 of the SAFETEA–LU, as the case may be,”; and

(2) by striking “section 1602 of the Transportation Equity Act for the 21st Century.” and inserting “such section 1602 or 1702, as the case may be.”

(d) AVAILABILITY OF OBLIGATION LIMITATION.—Section 117(g) of such title is amended by inserting after “21st Century” the following: “or section 1102(g) of the SAFETEA-LU, as the case may be”.

(e) FEDERAL-STATE RELATIONSHIP.—Section 145(b) of such title is amended—

(1) by inserting after “described in” the following: “section 1702 of the SAFETEA-LU,”;

(2) by inserting after “for such projects by” the following: “section 1101(a)(16) of the SAFETEA-LU,”; and

(3) by striking “117 of title 23, United States Code,” and inserting “section 117 of this title.”

SEC. 1702. PROJECT AUTHORIZATIONS.

Subject to section 117 of title 23, United States Code, the amount listed for each high priority project in the following table shall be available (from amounts made available by section 1101(a)(16) of this Act) for fiscal years 2005 through 2009 to carry out each such project:

Highway Projects
High Priority Projects

No.	State	Project Description	Amount
1	CA	Construct safe access to streets for bicyclists and pedestrians including crosswalks, sidewalks and traffic calming measures, Covina	\$400,000
2	CA	Develop and implement ITS master plan in Anaheim	\$800,000
3	TN	Improve circuitry on vehicle protection device installed at highway/RR crossing in Athens, TN	\$47,200
4	CA	Builds a pedestrian bridge from Hiller Street to the Bay Trail, Belmont	\$1,960,000
5	OH	Renovate and expand National Packard Museum and adjacent historic Packard facilities	\$2,750,000
6	IL	Land acquisition for the widening of Rt. 47 in Yorkville, IL	\$4,000,000
7	NE	Interstate 80 Interchange at Pflug Road, Sarpy County, Nebraska	\$1,600,000
8	TX	Construction of Segment #1 of Morrison Road for the City of Brownsville	\$1,600,000
9	MI	I-96 at Latson Road Interchange improvements	\$4,800,000
10	IL	Preconstruction and Construction of IL 83 at IL 132	\$800,000
11	TN	Add third lane on U.S. 27 (State Route 29) for truck-climbing lane and realignment of roadway at Wolf Creek Road to Old U.S. 27 north of Robbins	\$4,800,000
12	MI	Reconfiguration of U.S. 31 from the Manistee Bascule Bridge to Lincoln Street in the City of Manistee	\$600,000
13	AR	Bentonville, Arkansas—Widen and improve I-540 and SH 102 Interchange	\$1,420,000
14	WA	Interstate 5 and 41st Street/Broadway Interchange and Arterial Improvement Project, Everett	\$3,180,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
15	CA	Reconstruct and deep-lift asphalt on various roads throughout the district in Santa Barbara County	\$4,000,000
16	OK	Improving the I-35 Interchange at Milepost 1 Near Thackerville	\$1,600,000
17	NJ	Laurel Avenue Bridge replacement in Holmdel Township	\$800,000
18	OH	Construct overpass over CSX Railroad on Columbia Road (State Route 252), Olmsted Falls	\$448,000
19	TN	Reconstruct and widen U.S. 72 from south of State Route 175 to State Route 57, Shelby County	\$800,000
20	NY	Construct roundabout at Oregon Road—Westbrook Drive—Red Mill Road in Town of Cortlandt	\$380,000
21	IL	Construct Bike, Pedestrian Paths, Orland Hills	\$320,000
22	PA	Construct I-79/Rte 3025 missing ramps at Jackson Township, PA	\$920,000
23	NY	John Street Extension-Lehigh Station Road to Bailey Road in the Town of Henrietta	\$2,000,000
24	TX	Extension of SH 349 to U.S. 87 Relief Route in Dawson County	\$2,000,000
25	IL	Parking facility in Peoria, IL	\$800,000
26	IL	Construct Interchange on Interstate 255/Davis Ferry Road, Dupo	\$17,500,000
27	MN	Construction and right-of-way acquisition for interchange at TH 65 and TH 242 in Blaine, MN	\$3,200,000
28	CA	Huntington Beach, Remove off-ramp on I-405 at Beach Blvd. Construct fourth lane on I-405 North, at the Beach Blvd. interchange ..	\$400,000
29	TN	Addition of an interchange on I-40 in Roane County at Buttermilk Road and I-40	\$2,400,000
30	NY	Purchase Three Ferries and Establish System for Ferry Service from Rockaway Peninsula to Manhattan	\$15,000,000
31	IL	Reconstruction of Mockingbird Lane and Stratford St, Granite City	\$1,600,000
32	FL	Construction a new multi-lane tunnel below the channel to link the Port of Miami on Dodge Island with I-395 on Watson Island and I-95 in Downtown Miami	\$400,000
33	MD	Rehabilitation of West Baltimore Trail and Implementation of Pedestrian Improvements Along Associated Roadways	\$720,000
34	TN	Removal and Reconfiguration of Interstate Ramps/I-40	\$2,400,000
35	CA	Replace structurally unsafe Winters Bridge for vehicles, bicycles and pedestrians between Yolo and Solano Counties	\$1,600,000
36	IL	City of Havana, Illinois Upgrades to Broadway Street	\$762,058
37	MN	Construction of Gitchi-Gami State Trail from Cascade River to Grand Marais	\$900,000
38	LA	Develop master transportation plan for the New Orleans Regional Medical Center	\$400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
39	VA	Final Design and Construction for improvements at I-64 and City Line Road, Virginia Beach and Chesapeake	\$800,000
40	MA	Replacement of Cross Street Bridge spanning flood prone Aberjona River, Winchester	\$800,000
41	NC	Construction of and improvement to I-73, I-74, and U.S. 220 in Montgomery and Randolph Counties, NC	\$8,800,000
42	IA	Access and transportation enhancements to access Lake Belva Deer, Sigourney	\$1,600,000
43	CA	Roadway surface improvements, street lighting, and storm drain improvements to South Center Street from Baughman Road to State Route 78/86, Westmorland	\$640,000
44	TX	Construct two connectors between SH 288 and Beltway 8	\$1,800,000
45	NY	Implement Central NY highway grade crossing and grade separation project	\$1,600,000
46	CA	Douglas St. Improvements, El Segundo	\$3,200,000
47	MA	Reconstruction of Massachusetts Avenue including safety improvements and related pedestrian, bike way in Arlington	\$1,600,000
48	NY	Reconstruction of Rt. 5, 8, 12 (North South Arterial) Burrstone Rd. to Oriskany Circle, City of Utica	\$800,000
49	OK	Construction of Norman highway-rail Grade Separation	\$1,600,000
50	PA	Construction of the Montour Trail, Great Allegheny Passage	\$1,600,000
51	CA	Route 1 San Pedro Creek Bridge replacement in Pacifica	\$2,500,000
52	MI	South Lyon, 2nd St. between Warren and Haggadorn	\$100,000
53	PA	Street improvements, Abington Township	\$1,600,000
54	IA	Study of a direct link to I-80, Pella	\$400,000
55	TN	Knoxville, TN Cessna Rd. Improving At-Grade highway-railroad Crossings	\$76,800
56	OR	Construct bike/pedestrian path, Powers	\$440,000
57	IL	IL 29 from IL 6 to I-180—Phase 2 study and land acquisition	\$1,600,000
58	FL	Construct a new bridge at Indian Street, Martin County	\$800,000
59	GA	Improve sidewalks, upgrade lighting, and add landscaping in downtown Glennville	\$400,000
60	LA	Continue planning and construction of the New Orleans Regional Planning Commission Mississippi River trail in St. John, Plaquemines St. Bernard and St. Charles parishes	\$1,520,000
61	MO	Road widening and curb and gutter improvements on Hwy 33 in Kearney	\$2,400,000
62	TX	The SH 146, Port Rd. direct connectors allows traffic bypass several rail lines and traffic signals at, near intersection of SH 146 and Port Rd	\$10,560,000
63	UT	Reconstruct South Moore Cut-off Road in Emery County	\$7,500,000
64	PA	Improvements to exits along Interstate 81 in Franklin County, PA—Antrim Road	\$6,560,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
65	OH	Plan and construct the Southeast Arterial Connector highway at Delaware, Ohio	\$4,480,000
66	TN	To construct transportation enhancements on a multi-faceted greenway in downtown Columbia on the Duck River	\$6,400,000
67	RI	New Interchange constructed from I-195 to Taunton and Warren Avenue in East Providence	\$4,640,000
68	NY	Town of Chester reconstruction of Walton Lake Estates subdivision and related roads	\$64,000
69	NC	Extend M.L. King, Jr., Boulevard in Monroe ...	\$1,600,000
70	NY	Town of Fishkill Old Glenham Road (aka Washington Ave.) reconstruction	\$260,400
71	PA	U.S. Route 13 Corridor Reconstruction, Redevelopment and Beautification, Bucks County	\$4,000,000
72	NY	Rochester and Southern Highway-Rail Grade Crossing Bypass, Silver Springs, New York	\$1,464,000
73	IL	Upgrade streets in the City of Rushville, IL ...	\$800,000
74	MO	Construct 2 lanes on Chouteau Trafficway from MO 210 to I-35	\$1,600,000
75	AZ	U.S. 60 to Gonzalez Pass	\$3,040,000
76	LA	Interstate lighting system (I-10 and LA 93) ...	\$240,000
77		\$0
78	WA	SR 704 Cross-Base Highway, Spanaway Loop Road to SR 7	\$1,200,000
79	NY	Village of Brewster Main Street and Route 6 related construction and improvements	\$780,000
80	PA	Design and construct relocation of U.S. 11 between Ridge Hill and Hempt Roads	\$4,544,000
81	VA	Improve Route 42 (Main Street) in Bridgewater, Virginia	\$400,000
82	NY	Construction of Route 59 Palisades Interstate Parkway to Route 303	\$1,000,000
83	IL	Improve University Drive, Macomb	\$400,000
84	CA	Adams Street Rehabilitation Project, Glendale	\$310,400
85	NY	Construct grade separation-interchange between Taconic Parkway and Pudding Street	\$1,160,000
86	IA	Construction of 100th St. interchange on I-35/I-80, Urbandale	\$800,000
87	MO	Lewis and Clark Expressway	\$1,600,000
88	PA	Mercer County, PA I-79 and PA 208 Interchange Improvement Project	\$2,400,000
89	WA	Plan to relieve traffic until North-South freeway Hwy 2	\$440,000
90	CA	San Diego River Multiuse Bicycle and Pedestrian Path	\$400,000
91	PA	Construction of the Lafayette Street extension project in Montgomery County, PA	\$9,120,000
92	NJ	Construct new ramps between I-295 and Route 42	\$4,000,000
93	PA	Construct SR 29 Wal-mart to River Betterment, Eaton Tunkhannock, Wyoming County	\$1,360,000
94	WV	Construct Shawnee Parkway	\$880,000
95	FL	Improve pedestrian and bicycle sidewalks, lighting, and ADA ramps—Main Street, Canal Street, Miramar	\$480,000
96	MN	Reconstruct CSAH 19 from CSAH 36 to CSAH 2, Morrison County	\$160,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
97	TN	Develop trails, bike paths and recreational facilities on Bird Mountain, Morgan County for Cumberland Trail State Park	\$200,000
98	MN	Lyndale Avenue Bridge, Richfield	\$13,000,000
99	MI	Provide a bypass around the Village of Almont during M-53 reconstruction which is contiguous with Macomb County	\$80,000
100	NY	Town of Wallkill new construction road-tunnel under Rt. 17	\$800,000
101	NY	Village of Cold Spring Main Street and ancillary road and sidewalk improvements	\$656,000
102	IL	West Ridge Nature Preserve, Chicago	\$2,800,000
103	TN	Widen Campbell Station Road in Knoxville, TN	\$1,440,000
104	AL	Widen Hwy 84 to 4 lanes west of I-65 from Evergreen to Monroeville and beyond to the State of AL line	\$4,800,000
105	MS	Widen State Highway 57 from I-10 through Vancleave	\$4,800,000
106	WA	Widening SR 527 from 2 lanes to 5 from Bothell to Mill Creek	\$1,200,000
107	TX	Paving of County Roads 3230 and 3240 connecting FM 1158 to FM 1159 Northeast of Clarksville, TX	\$1,000,000
108	MI	Construct improvements to Finkbeiner Road from Patterson Road to Whitneyville Road in Barry County, and new bridge over Thornapple River	\$3,520,000
109	PA	York Road improvements from Horsham Road to Summit Avenue, Borough of Hatboro	\$1,000,000
110	OH	Construct Highland Road pedestrian path and intersection improvements at Highland and Bishop Roads in the City of Highland Heights, OH	\$489,600
111	WI	Reconstruct Wisconsin State Highway 21 at I-94 interchange	\$2,400,000
112	MN	Safety improvements and intersection enhancements of TH 95 and TH 169, Princeton	\$1,440,000
113	NY	Wading River Bicycle and Pedestrian Project in Riverhead	\$960,000
114	FL	Widen County Line Road (CR 578) from Suncoast Parkway to U.S. 41 to four lanes	\$4,800,000
115	IL	Improve Great River Road, Warsaw	\$600,000
116	WA	SR 518 3rd lane construction, King County	\$1,600,000
117	FL	Construct East Central Regional Rail Trail in Volusia County, Florida	\$800,000
118	MO	Y Highway U.S. 71 to MO 58, Cass County	\$1,600,000
119	WY	WYO 59 Reconstruction	\$1,600,000
120	LA	Plan and construct bike/pedestrian crossings of Washington-Palmetto Canal in the vicinity of Xavier University, New Orleans	\$3,200,000
121	NC	Winston-Salem Northern Beltway, Eastern Section and Extension, NC	\$4,000,000
122	CA	Willow and Herndon Traffic Flow Improvements, City of Clovis, California	\$240,000
123	MO	U.S. 71 at Y Highway North and Southbound Ramps	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
124	CA	Will add landscaping enhancements along the Ronald Reagan Freeway Route 118 for aesthetic purposes	\$2,320,000
125	NC	Widens U.S. 29 Business Freeway Drive from South Scales St. to NC 14 in Rockingham County	\$8,000,000
126	PA	Widening, rechannelization, signalization to 2nd Ave. and Bates street, replace Elisa Furnace bridge over Bates Street	\$640,000
127	KS	Resurfacing, grading, replacing guardrails and adding shoulders to Old Highway 77 in Geary County, to accommodate expected traffic increase	\$627,200
128	MO	Widening, curb and gutter improvements on Hwy 92 as part of Hwy 33 redevelopment project in Kearney	\$2,400,000
129	IL	Construct streetscape along Morse avenue from Clark street to Sheridan road, Chicago	\$1,600,000
130	SC	Build extension of North Rhett Boulevard from Liberty Hall Road to U.S. 176 in SC	\$5,600,000
131	NH	Construct and upgrade intersection of Route 3 and Franklin Industrial Drive in Franklin ...	\$800,000
132	GA	Construct Waycross East Bypass from U.S. 84 in Pierce County, Georgia to U.S. 1 in Ware County, Georgia	\$2,560,000
133	NY	Design and Construction of a transportation enhancement project at the Erie Canal Aqueduct in downtown Rochester	\$1,200,000
134	CA	Improvement of intersection at Balboa Blvd. and San Fernando Rd	\$400,000
135	TN	Improve Vehicle Efficiencies at highway At-Grade Railroad Crossing in Athens, TN	\$79,200
136	WI	Develop pedestrian and bike connections that link to Hank Aaron State Trail in Milwaukee	\$1,680,000
137	AK	Keystone Drive Road Improvements	\$1,000,000
138	GA	Pedestrian and streetscape improvements, Ellaville	\$250,000
139	NY	Construct and improve pedestrian access on Main Street in Hempstead	\$1,600,000
140	IL	Preconstruction activities IL 336 from Macomb to Peoria	\$1,600,000
141	OH	Purchase of right-of-ways for construction of pedestrian and bicycle improvements in the City of Aurora, OH	\$400,000
142	IL	Replacement of bridge on Harlem Avenue, The Village of River Forest	\$800,000
143	CA	State Route 86S and Ave. 66 highway safety grade separation	\$3,600,000
144	IL	Construct Bissel Street Roadway Connector, Tri-City Regional Port District	\$800,000
145	CT	Improve Route 1 between East Avenue and Belden Avenue, Norwalk, CT	\$1,600,000
146	IA	Central IA Trail Loop, bicycle and pedestrian, Ankeny to Woodward section	\$800,000
147	MI	Chippewa County, Upgrade Tilson Road between M–28 South to intersection of M–48 at Rudyard	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
148	WA	Coal Creek Parkway Bridge Replacement, Newcastle WA	\$800,000
149	PA	Complete gaps in the Pittsburgh Riverfront Trail Network including the Hot Metal Bridge	\$600,000
150	TX	Construct passing lanes on Texas State Highway 16 in Atascosa County	\$797,000
151	TX	Construct street and drainage improvements to road system in Encinal	\$250,000
152	MN	Environmental assessment and right of-way-acquisition at U.S. 52 and CSAH 24 Interchange, Cannon Falls, Goodhue Cnty, MN ...	\$1,600,000
153	NY	Planning and design, construction, and related relocations for approaches to Peace Bridge Development Project, Buffalo	\$8,000,000
154	MN	Construct recreational visitor center on the Mesabi Trail, City of Virginia	\$1,300,000
155	NE	Engineering, right-of-way and construction of the 23rd Street Viaduct in Fremont, Nebraska	\$400,000
156	MN	Phase III of Devil Track Road Project, Cook County	\$1,200,000
157	ME	Relocation of southbound on-ramp to I-95 at Exit 184, Bangor	\$1,500,000
158	MA	Construct access roads to Hospital Hill project in Northampton, MA	\$1,600,000
159	IN	Construct interchange for 146th St. and I-69, Hamilton County, Indiana	\$2,400,000
160	NY	Design and construct a bicycle and pedestrian walkway along the decommissioned Putnam Rail Line	\$950,000
161	AK	False Pass Road construction from small boat harbor dock to airport and town	\$3,000,000
162	IL	Improve North Illinois St. and related roads, Belleville	\$5,000,000
163	AR	Construction of I-49, Highway 71: Arkansas portion of Bella Vista Bypass	\$17,000,000
164	NM	Coors—I-40 Interchange Reconstruction, Albuquerque	\$15,600,000
165	GA	Extend the south Toccoa Bypass east of Toccoa to CR 311, four lanes for approximately 5.7 miles on new location	\$2,320,000
166	TX	Construct SH 183 from SH 360 to Belt Line Road in Irving, Texas	\$1,600,000
167	CA	Construct pedestrian, bicycle and ADA accessible boardwalks at the Pismo Beach Promenade in San Luis Obispo County	\$240,000
168	TX	SH 44 E of Alice near SH 359 to U.S. 281, Jim Wells County	\$1,600,000
169	AR	Conway Western Loop—For engineering, rights-of-way, relocations, and continued planning and design	\$400,000
170	PA	For design, land and ROW acquisition, and construction of a parking facility and associated activities in the City of Wilkes-Barre ...	\$800,000
171	TN	Hawkins County, Tennessee SR 31 reconstruction	\$800,000
172	WI	Reconstruct U.S. Highway 41—STH 67 interchange (Dodge County, Wisconsin)	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
173	MA	Reconstruct Route 24/Route 140 Interchange, replace bridge and ramps, widen and extend acceleration and deceleration lanes	\$13,000,000
174	OR	Study landslides on U.S. Highway 20 between Cascadia and Santiam Pass to develop long-term repair strategy	\$1,000,000
175	MS	Upgrade Alex Gates Road and Walnut Road in Quitman County, and roads in Falcon, Sledge and Lambert	\$1,400,000
176	IL	Upgrades for Muller Road in the City of Washington, IL	\$224,000
177	AL	Construction of Valleydale Road Flyover and widening and improvements from U.S. 31 to I-65 (Shelby County Rd. 17)	\$4,720,000
178	MS	Upgrade roads in Beauregard (U. S. Hwy 51), Dentville-Jack Rd. near Crystal Springs, and Hazelhurst (U.S. Highway 51 and I-55), Copiah County	\$800,000
179	NY	Westchester County, NY Rehabilitation of June Road Town of North Salem	\$520,000
180	CA	Implement streetscape improvements on segments of Laurel Canyon Blvd. and Victory Blvd. in North Hollywood	\$960,000
181	OH	Construct loop road along U.S. 23 in City of Fostoria, Seneca County	\$6,960,000
182	PA	Design, engineering, ROW acquisition, and construction of street improvements, parking, safety enhancements, and roadway redesign in Nanticoke	\$1,600,000
183	LA	Improve Ralph Darden Memorial Parkway Between LA 182 and Martin Luther King, Jr., Road, St. Mary Parish	\$280,000
184	CA	Reconstruct segments of Hollister Avenue between San Antonio Road and State Route 154 in Santa Barbara County	\$2,000,000
185	NY	Reconstruction of Schenck Avenue from Jamaica Avenue to Flatlands Avenue, Brooklyn	\$4,000,000
186	CO	Construct Wadsworth Interchange over U.S. 36 in Broomfield	\$1,600,000
187	NY	Enhance Battery Park Bikeway Perimeter, New York City	\$1,600,000
188	FL	I-95 Interchange in the City of Boca Raton	\$11,400,000
189	NJ	Construct Long Valley Bypass	\$800,000
190	MI	Alpena County, Resurface 3.51 miles of Hamilton and Wessel Roads	\$512,000
191	CA	Construct a 2.8 mile bikeway along Lambert Road from Mills Ave., to Valley Home Ave., in the City of Whittier, CA	\$2,000,000
192	TX	Hidalgo County Loop	\$800,000
193	ME	Improvements to Route 108 to enhance access to business park, Rumford	\$1,500,000
194	NY	Installation of new turning lane from Mohansic Ave. onto eastbound Route 202 and addition of new striped crosswalk	\$340,000
195	NY	Rockland County Hudson River Greenway Trail Project construction	\$1,600,000
196	TX	Construct a segment of FM 110 in San Marcos	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
197	TX	Big Spring, TX Construction of the Big Spring Reliever Route	\$7,320,000
198	NY	Improvements to Intermodal Transportation Facility and Construction of Waterfront Esplanade at Fort Totten	\$2,240,000
199	PA	Reconstruction and repair of Haverford Ave. Between 68th St. and Lansdowne Ave	\$240,000
200	ND	Bismarck/Mandan Liberty Memorial Bridge over the Missouri River	\$24,000,000
201	WI	City of Glendale, WI. Develop and rehabilitate exit ramps on I-43, and improvements at West Silver Spring Drive and North Port Washington Rd	\$2,400,000
202	TX	Construction of Lake Ridge and U.S. 67 Project, Cedar Hill, TX	\$2,800,000
203	NY	Install Improvements for Pedestrian Safety including in the vicinity of PS K277	\$250,000
204	WI	Resurface U.S. 8 between CTH C and Monico	\$880,000
205	PA	South Phila. Access Rd. Design and construction of port access road from South Phila Port and intermodal facilities, Philadelphia	\$2,400,000
206	NY	Implement ITS system and apparatus to enhance citywide truck route system on Broadway to Irwin Ave. between 232 to 231 in the neighborhood of Kingsbridge, NY	\$100,000
207	PA	SR 219 Purchase of right-of-way and completion of four lane extension from the Town of Somerset to the Maryland border	\$13,600,000
208	WI	Expand U.S. 41 between Oconto and Peshtigo, Wisconsin (Oconto and Marinette Counties, Wisconsin)	\$1,600,000
209	IA	Study for NE Beltway, Polk Co	\$400,000
210	NY	This project involves a full reconstruction of all the streets in Long Island City surrounding 11th Street	\$1,920,000
211	AZ	Upgrade and Widen SR 85 to I-10 (Mileposts 120-141)	\$1,200,000
212	MS	Upgrade Dog Pen Road, Galilee Road, and Holmes County Bridge in Holmes County, and roads in Cruger, Pickens, and Goodman	\$840,000
213	GA	U.S. 19/SR 92 median work from Ellis Rd. to West Taylor ST, Griffin	\$1,200,000
214	MS	Upgrade roads at Coahoma Community College, and roads in Coahoma and Jonestown, Coahoma County	\$1,200,000
215	IN	Construction of Dixon Road from Markland Avenue to Judson Road in Kokomo, Indiana	\$400,000
216	CA	Construction of Cross Valley Connector between I-5 and SR 14	\$4,000,000
217	MA	State Street Corridor Redevelopment Project includes street resurfacing, pedestrian walkway improvements and ornate lighting from Main Street to St. Michael's Cemetery, Springfield	\$4,800,000
218	MI	Resurfacing of Stephenson Highway in Madison Heights	\$280,000
219	CA	Soundwall construction on the 210 Freeway, Pasadena	\$1,440,000
220	GA	Streetscape-Ashburn	\$200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
221	NY	Improve traffic flow on Rockaway Point Boulevard in the Breezy Point neighborhood of Queens County, including work to install a traffic signal at the intersection of Rockaway Point Boulevard and Reid Avenue	\$500,000
222	WI	Improve Superior Avenue: Interstate 43 to State Highway 32, Sheboygan County, Wisconsin	\$1,000,000
223	TX	Design, construction, and streetscape improvements to enhance pedestrian access, pedestrian access to bus services and facilities	\$800,000
224	IL	Upgrade roads, The Village of Berkeley	\$800,000
225	GA	Upgrade sidewalks and lighting, Wrightsville	\$320,000
226	PA	Upgrades to Bedford Route 220 at the entrance of the Bedford Business Park to Beldon Ridge intersection	\$1,680,000
227	MI	Widen Baldwin Road from Morgan to Waldon in Orion Township	\$3,200,000
228	FL	Construct Saxon Boulevard Extension, Volusia County, Florida	\$1,680,000
229	NY	Construction and rehabilitation of East and West Gates Avenues in the Village of Lindenhurst, NY	\$816,000
230	TN	Widen Interstate 240 from Interstate 55 to Interstate 40 West of Memphis, Shelby County	\$800,000
231	NJ	Rahway River Corridor Greenway Bicycle and Pedestrian Path, South Orange	\$1,200,000
232	CT	Reconstruct Pearl Harbor Memorial Bridge, New Haven	\$1,600,000
233	PA	Development of Northwest Lancaster County River Trail	\$200,000
234	CA	Widen SR 89 at existing mousehole two lane RR underpass	\$2,827,744
235	LA	Construct Mississippi River Trail and Bikepath, New Orleans	\$400,000
236	NY	Utica Marsh-Reestablish Water Street	\$2,120,000
237	AR	Widen to 5 lanes, improvement, and other development to U.S. Highway 79B/University Ave. in Pine Bluff	\$3,200,000
238	WA	SR 9 and 20th St. SE Intersection Reconstruction in Snohomish County	\$250,000
239	OH	Streetscape and related safety improvements to U.S. 20 in Painesville Township, OH	\$280,000
240	PA	Design, construct intersection and other upgrades on PA 24 and 124 in York County, PA	\$800,000
241	WA	Issaquah Historical Society, Issaquah Valley Trolley Project	\$200,000
242	IL	Construct new bridge on Illinois Prairie Path over East Branch River in Milton Township, IL	\$240,000
243	TN	Plan and construct improvements, Livingston public square	\$40,000
244	GA	Construction on U.S. 82 from Dawson to Alabama Line	\$800,000
245	IA	Construct I-74 Bridge in Bettendorf, IA	\$1,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
246	CA	Operations and management improvements, including ITS technologies, on U.S. Highway 101 in Santa Barbara County	\$800,000
247	OH	Plan and construct new interchange on Interstate 71 at Big Walnut Road in Delaware County, Ohio	\$4,160,000
248	PA	Design and construct access to intermodal facility in York County	\$1,600,000
249	WA	Complete preliminary engineering and environmental analysis for SR 14 through Camas and Washougal	\$1,500,000
250	UT	Construct Bingham Junction Boulevard in Midvale City	\$5,400,000
251	MD	Construct Centreville, MD spur of Queen Annes County Cross Island Trail, Centreville to U.S. Route 301	\$305,600
252	MN	Polk, Pennington, Marshall County 10-Ton Corridor in Northwestern Minnesota	\$4,480,000
253	CA	Quincy-Oroville Highway Rehabilitation in Plumas County	\$800,000
254	CA	Construct Coyote Creek Trail Project from Story Road to Montague Expressway in San Jose	\$2,000,000
255	TX	Construct Depression of Belt Line Road at I-35 E Intermodal Transportation Project in Carrollton, TX	\$5,600,000
256	AL	Construct Anniston Eastern Bypass from Golden Springs Road to U.S. Highway 431 ..	\$21,600,000
257	NY	Construct greenway along East River waterfront between East River Park (ERP) and Brooklyn Bridge, and reconstruct South entrance to ERP, in Manhattan	\$1,000,000
258	NE	Construction of I-80/Cherry Avenue Interchange and East Bypass, Kearney, Nebraska	\$6,400,000
259	MN	Corridor study, EIS, and ROW acquisition for a future highway and bridge over the Mississippi River, City of Brainerd	\$800,000
260	CA	Escondido, CA Construction of Bear Valley Parkway, East Valley Parkway	\$1,600,000
261	AR	Junction Bridge—Rehabilitation and conversion from rail to pedestrian use	\$1,280,000
262	WA	Port of Tacoma Rd.—Construct a second left turn lane for traffic from westbound Pac. Hwy E. to Port of Tacoma Rd. and I-5	\$400,000
263	NY	Realign Union Valley Road in Town of Carmel	\$264,000
264	MO	Roadway improvements to U.S. 67 in St. Francois County	\$3,200,000
265	FL	Homestead, FL Widening of SW 328 from SW 137 Ave. to 152 Ave	\$5,600,000
266	CA	Reconstruct I-710 southern terminus off ramps, Long Beach	\$2,400,000
267	GA	SR 4 widen from Milledgeville Road to Government Street, Richmond County	\$4,000,000
268	TN	Develop trails, bike paths and recreational facilities on Western Slope of Black Mountain, Cumberland County for Cumberland Trail State Park	\$200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
269	NJ	Routes 1 and 9 Secaucus Road to Broad Avenue in Hudson and Bergen Counties	\$800,000
270	MA	Massachusetts Avenue Reconstruction, Boston	\$3,850,000
271	NY	Improve Ashburton Ave. from the Saw Mill River Parkway to the waterfront, Yonkers ...	\$1,200,000
272	MN	Trail extensions to Mesabi Trail, City of Aurora	\$235,796
273	LA	I-10 Ryan Street exit ramp to include relocation and realignment of Lakeshore Drive to include portions of Front Street and or Ann Street, and to include expansion of Contraband Bayou Bridge	\$4,000,000
274	MI	Van Buren, Belleville Road widen to 5 lanes between Tyler and Ecorse	\$880,000
275	IA	Widening University Blvd., Clive	\$800,000
276	HI	Construct Waimea Bypass	\$800,000
277	IL	Widening two blocks of Poplar St. from Park Ave. to 13th Street, Williamson County	\$384,000
278	CA	Widening the highway and reconstructing off ramps on Hwy 101 between Steele Lane and Windsor, CA to reduce traffic and promote carpools	\$5,600,000
279	WA	Granite Falls Alternate Freight Route in Granite Falls	\$2,834,000
280	NY	Construction and rehabilitation of North Queens Avenue and Grand Avenue in the Village of Lindenhurst, NY	\$616,000
281	SC	Extension and expansion of Lower Richland Roads Phase I	\$560,000
282	OR	Kuebler Boulevard improvements, Salem	\$1,200,000
283	NC	Upgrade U.S. 1 in Rockingham	\$8,000,000
284	CA	Implement Southwest San Fernando Valley Road and Safety Improvements	\$1,840,000
285	VA	Upgrade DOT crossing #467662S to constant warning time devices	\$161,440
286	TX	Construct new location highway and interchanges on Inner Loop, from Global Reach to Loop 375 including the Global Reach ext., El Paso	\$12,800,000
287	CA	Rehabilitation, repair, and/or reconstruction of deficient 2-lane roads that connect to Interstate 5, SR 180, SR 41 and SR 99 county-wide, Fresno County	\$2,800,000
288	OH	Relocate SR 149 from 26th Street to Trough Run in Bellaire	\$520,000
289	WA	Auburn, Washington—M Street SE rehabilitation between 29th Street SE and 37th Street SE	\$400,000
290	KY	Replace Bridge over Stoner Creek, 2 Miles East of U.S. 27 Junction, Bourbon County ...	\$800,000
291	NM	Development of Paseo del Volcan corridor located in Sandoval County from Iris Road to U.S. Highway 550	\$1,600,000
292	OH	Stan Hywet Hall and Gardens to restore, expand, construct, and improve pedestrian paths and bike trail system	\$144,000
293	MS	Construct bicycle path, Petal	\$160,000
294	NJ	Construction of Route 206 Chester Township, NJ	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
295	IL	For IDOT to conduct Phase II engineering for reconstruction of 159th St./US 6/IL 7 in Will and Cook Counties	\$800,000
296	IL	For Will County to begin Phase II engineering and preconstruction activities for a high level bridge linking Caton Farm Road with Bruce Road	\$1,600,000
297	CA	Study of Thomas Bridge to meet future cargo and passenger traffic needs of the ports of Long Beach and Los Angeles	\$1,600,000
298	MD	Construct new Greenbelt Metro Station Access Interchange at I-95/I-495	\$1,000,000
299	IL	Construct Citywide bicycle path network, City of Evanston	\$200,000
300	CA	Mount Vernon Avenue grade separation and bridge expansion in Colton	\$1,600,000
301	NJ	Improvements for St. Georges Avenue from Wood Avenue to Chestnut Street including the Linden and Roselle sides of the street ...	\$400,000
302	PA	Design, construct and upgrade interchange of U.S. 15 and U.S. 30 in Adams County	\$3,200,000
303	OH	State Route 8 Improvements in Northern Summit County	\$3,000,000
304	CO	U.S. 50 East, State Line to Pueblo	\$6,000,000
305	IN	Widening road (along Gordon Road, Sixth Street, and West Shafer Drive) to 3-lane street, with sidewalk and improvements to existing bridge White County/Monticello, Indiana	\$11,520,000
306	OH	Widening Pleasant Valley Bagley Road (Rte 27), Parma and Middleburg Heights	\$1,200,000
307	MA	Rehabilitation of I-95 Whittier Bridge—Amesbury and Newburyport	\$1,600,000
308	CA	Streetscape improvements at East 14th St-Mission Blvd. in Alameda County	\$600,000
309	NY	Construct W. 79th St. Rotunda, New York City	\$1,600,000
310	TX	Acquire Kelly Parkway Corridor Right-of-way through San Antonio	\$400,000
311	NC	Construct new route from U.S. 17 to U.S. 421 in Brunswick and New Hanover Counties ...	\$800,000
312	PA	Construct safety and capacity improvements to Route 309 and Old Packhouse Road	\$200,000
313	OR	Delta Ponds Bike/Pedestrian Path	\$2,880,000
314	FL	Hollywood U.S. Route 1 Young Circle Safety Improvement	\$1,840,000
315	MI	Houghton County, Gravel and paving of remaining 3.2 miles in 5.5 mile stretch of Jacobsville Rd	\$344,000
316	PA	Improve access to Airport Connector from PA 283 to the terminus of the Airport Connector at State Route 230 and adjacent access roads	\$800,000
317	CA	Construct one additional all purpose lane in each direction on I-405 and provide additional capital improvements from SR 73 through the LA County line	\$2,568,000
318	IL	Improve Roads and Bridges, Cook County	\$3,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
319	CA	Improve traffic safety, including streetlights, from Queen to Barclay to Los Angeles River to Riverside in Elysian Valley, Los Angeles	\$1,120,000
320	MI	Construction and improvements to Western Avenue and associated streets between Third Street and Terrace Street in Muskegon	\$2,320,000
321	IL	Construct Reed Station Parkway Extension to IL Rt. 3, Carbondale	\$1,655,004
322	AL	Construction of Patton Island Bridge Corridor	\$8,000,000
323	MI	Highland, Clyde Road from Hickory Ridge to Strathcona	\$100,000
324	MI	Alger County, Repaving a portion of H-58 from Buck Hill towards Little Beaver Road	\$1,280,720
325	TX	Improvements to U.S. 183 in Gonzales County	\$400,000
326	CA	Construct a raised landscaped median on Alondra Blvd. between Clark Ave. and Woodruff Ave. in Bellflower	\$320,000
327	MN	Right-of-way acquisition for TH 23 Paynesville Bypass	\$2,000,000
328	FL	Construct interchange improvements at I-75 and University Parkway	\$400,000
329	CO	For construction and architectural improvements of Wadsworth Bypass (SH 121) Burlington Northern Railroad and Grandview Grade Separation	\$4,000,000
330	KS	Construction of 4-lane improvement on K-18 in Riley County, Kansas	\$2,000,000
331	NJ	Replace Rockaway Road Bridge, Randolph Township, New Jersey	\$800,000
332	FL	Construction of paved road over existing unpaved roadway on SE 144th Ave. from SR 100 to U.S. 301, distance of 1.2 miles	\$2,400,000
333	FL	Construct I-4 Frontage Rd., Volusia County, Florida	\$1,600,000
334	MD	Construction of Fringe and Corridor Parking Facility at intersection of Clinton Street and Keith Avenue in Baltimore	\$3,200,000
335	OH	Purchase of right-of-way for transportation enhancement activities in Bainbridge Township, OH	\$1,152,000
336	NJ	Rowan Boulevard Parking adjacent to Highway 322 Corridor in Glassboro Township	\$800,445
337	CA	Construct interchange on U.S. 50 at Empire Ranch Road in Folsom	\$1,440,000
338	FL	Bicycle and Pedestrian Improvements in the Town of Windermere, Florida	\$240,000
339	TN	Plan and construct a bicycle and pedestrian trail, Smyrna	\$2,400,000
340	CA	Santa Anita Avenue Corridor Improvement project, Arcadia, California	\$2,400,000
341	AL	Phoenix City on/off ramps for U.S. Highway 80	\$257,200
342	PA	Design, engineering, ROW acquisition, and construction of a connector road between Pennsylvania Rt. 93 and Pennsylvania Rt. 309 in Hazle Township	\$480,000
343	GA	South Tifton Bypass from U.S. 82/SR 520 west to U.S. 319/SR 35 east, Tift County	\$400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
344	NJ	Streetscape and Traffic Improvement Project to Downtown West Orange	\$800,000
345	NJ	Bergen County, NJ On Route 17, address congestion, safety, drainage, maintenance, signing, access, pedestrian circulation and transit access	\$4,400,000
346	CA	Road widening, construct bike path, lighting, and safety improvements on road leading to Hansen Dam Recreation Area, Los Angeles	\$5,200,000
347	OH	Highway grade crossing improvement on Summit Road at Pataskala, Ohio	\$54,400
348	NY	Reconstruct a historic bridge crossing Maxwell Creek in the Town of Sodus, NY	\$464,000
349	NJ	Safety and operation improvements on Route 73 in Berlin, Voorhees and Evesham	\$960,000
350	NJ	Study and preliminary engineering designs for a boulevard on State Route 440 and U.S. Highway Routes 1 and 9, Jersey City	\$800,000
351	VA	Construction of Route 17 Dominion Boulevard, Chesapeake, VA	\$6,400,000
352	LA	Installation of proper lighting standards to illuminate inbound and outbound ramps of I-10 and portions of Hwy 95	\$160,000
353	IN	Cyntheanne Rd. Interchange and Corridor Improvements, Town of Fishers, Indiana	\$800,000
354	ME	Plan and construct North-South Aroostook highways, to improve access to St. John Valley, including Presque Isle Bypass and other improvements	\$3,000,000
355	TN	Plan and construct a bicycle and pedestrian trail, LaVergne	\$1,200,000
356	TX	Build Arkansas Street Grade Separation in Laredo	\$1,000,000
357	CA	Construct new left turn lane at State Route 19 and Telstar in El Monte	\$560,000
358	NY	Meadow Drive Extension—North Tonawanda, New York	\$1,600,000
359	CA	Reconstruct I-880 and Coleman Avenue Interchange and implement other I-880 Corridor operational improvements in Santa Clara County	\$8,000,000
360	OR	Improve Millican, West Butte Road which connects U.S. Highway 20 with U.S. Highway 126	\$1,600,000
361	VA	Metropolitan Washington, D.C. Regional Transportation Coordination Program	\$1,600,000
362	NY	Brooks Landing Transportation Improvements and Enhancement project, Rochester	\$400,000
363	NJ	Construct CR 538 Coles Mill Road Bridge over Scotland Run, Gloucester County	\$400,000
364	TX	Convert discontinuous 2-way frontage roads to continuous one-way frontage roads on IH 30 in Texarkana, TX	\$4,000,000
365	TX	Regional bicycle routes on existing highways in Austin, TX	\$800,000
366	IN	Construct Interchange at I-65 and 109th Avenue, Crown Point	\$5,963,375
367	GA	Intersection improvement at Harris Drive at SR 42	\$480,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
368	IL	Engineering and construction of the East Branch DuPage River Greenway Trail in central DuPage County, IL	\$80,000
369	NY	Rehabilitate a historic transportation-related warehouse on the Erie Canal in the Town of Lyons, NY	\$480,000
370	NY	Relocating Miller Highway W 59th-72 St. Manhattan under future expansion of Riverside Park	\$2,000,000
371	MI	Allen Road under the CN Railroad Grade Separation, Woodhaven	\$3,560,000
372	PA	Design, engineering, ROW acquisition, and construction of streetscaping enhancements, paving, lighting, safety improvements, parking, and roadway redesign in Larksville Borough, Luzerne County	\$160,000
373	AR	Northeast Arkansas Connector (relocation of Highway 226)	\$2,400,000
374	NJ	Reconstruct Route 168 from Route 41 to 6th Avenue in Runnemede	\$526,400
375	NY	Renovation of Metropolitan Avenue and Unionport Road center islands	\$1,700,000
376	PA	Rt. 60 Millennium Park Interchange, construct new interchange on Rt. 60 to provide access to new Lawrence County Industrial Park	\$640,000
377	AR	Bentonville, Arkansas—Widen Arkansas Highway 102 between U.S. 71B and the west city limits	\$1,500,000
378	PA	Purchase of right-of-way, utilities and construction for Northern Access to Altoona from Interstate 99, Blair County, PA	\$2,400,000
379	CA	Construct Class I bike and pedestrian path from San Luis Obispo to Avila Beach	\$320,000
380	MN	Reconstruct CSAH 61 from south county line to TH 73, Moose Lake	\$252,800
381	AZ	Improving Lone Pine Dam Road in Navajo County	\$2,000,000
382	MI	Construct Road Improvements to North Henry St. from Vermont Ave. to Wilder Rd. Bay City	\$2,160,000
383	TX	Reconstruct I-35E Trinity River Bridge, Dallas	\$12,000,000
384	NY	Town of Greenville rehabilitation of Grahamtown Rd. and Burnt Corners Rd	\$100,000
385	NJ	Completion of Hudson River Waterfront Walkway through Stevens Institute of Technology in Hoboken	\$800,000
386	NC	Construct U.S. 74 Bypass, Shelby, NC	\$2,400,000
387	WA	Tukwila Urban Access Improvement Project—Address necessary improvements to Southcenter Parkway in Tukwila to relieve congestion	\$800,000
388	CA	Construction of a traffic signal at the intersection of Independence Avenue and Sherman Way	\$100,000
389	NH	Design and construction of intersection of Rte 101A and Rte 13 in Milford	\$800,000
390	NJ	Construct Rte 30—Pomona Road Intersection Improvements, Atlantic County	\$4,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
391	CA	I-10 and Indian Ave. Interchange, Palm Springs, CA	\$2,200,000
392	CA	Complete the Bay Trail along the western edge of the American Canyon Wetlands Edge Bay Trail	\$800,000
393	KY	Right-of-way for and construction of Pennyrile Parkway Extension from 41A S. to I-24	\$2,560,000
394	TN	Sevier County, Tennessee SR 66 widening	\$1,400,000
395	TN	Plan and construct interchange improvements, I-65 at Highland Road	\$320,000
396	IA	Reconstruction of NW Madrid Drive, Polk Co ..	\$800,000
397	NH	Relocation and Reconstruction of intersection at Route 103 and North Street in Claremont	\$1,040,000
398	IL	To construct a new 2-lane road extending 1650 feet north from intersection with University Park Drive, Edwardsville	\$400,000
399	NY	Town of Highlands reconstruction of bridge on School Street	\$180,000
400	AK	Unalaska, AK Construction of AMHW ferry terminal including approach, staging, and upland improvements	\$7,500,000
401	PA	Design and construct interchange and related improvements to I-83 Exit 4	\$2,800,000
402	MD	Great Allegheny Passage, Allegany County, MD. Construction of 5 miles of trail from Cumberland to Wharf Branch	\$1,600,000
403	MI	Northwestern Highway Extension projects in Oakland County	\$7,280,000
404	PA	PA Route 61 safety improvements, Leesport Borough and Ontelaunee and Muhlenburg Townships	\$2,400,000
405	OH	Improve Rt. 62 (Main and Town Streets) Bridges over Scioto River, Columbus	\$5,200,000
406	AK	Planning, design, and construction of a bridge joining the Island of Gravina to the Community of Ketchikan	\$100,000,000
407	MN	U.S. Trunk Highway 14 from Waseca to Owatonna, Minnesota	\$3,315,200
408	TX	Construct Mission Trails Project Packages 4 and 5 in San Antonio	\$3,820,000
409	MS	Upgrade Roads in Carthage, Leake County	\$160,000
410	MI	Construct access road at intersection of Doerr Road and Schell Street to Develop 65-Acre of Municipal Tract of Industrial Land. Village of Cass City, Tuscola County	\$20,800
411	MS	Upgrade roads in Humphreys County Districts 1 and 5 and Isola	\$680,000
412	IN	126th Street Project, Town of Fishers, Indiana	\$1,000,000
413	HI	Construct Puanaiko Street	\$800,000
414	AZ	Burro Creek section between Wikieup and the Santa Maria River	\$800,000
415	PA	Conduct Environmental Impact Statement study for Parkway West corridor	\$800,000
416	SC	Build Railroad Avenue Extension in Berkeley County, SC—SCDOT	\$1,600,000
417	MD	Construct a visitors center and related roads serving Fort McHenry	\$3,760,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
418	OH	Construction of Gracemont Street Exchange Interstate 77—Bethlehem Township and Pike Township, Ohio	\$2,400,000
419	MI	Design, Right-of-Way and Construction of the I-196 Chicago Drive (Baldwin Street) Interchange Modification, Michigan	\$15,480,000
420	CA	Folsom Blvd. Transportation Enhancements, City of Rancho Cordova	\$5,600,000
421	TN	improve streetscape and pavement repair, Monroe County, TN	\$240,000
422	TX	IH37 frontage roads in Mathis	\$1,600,000
423	WV	Construct New River Parkway	\$3,600,000
424	NY	Construct sidewalk and improvements on Broadway in the Town of Cortlandt	\$264,000
425	PA	Erie, PA Powell Avenue Bridge Replacement, Asbury Road Improvement Project	\$3,200,000
426	VA	Liberty Street Construction in Martinsville, Virginia	\$236,800
427	CA	Implement streetscape project on Central Avenue from 103rd Street to Watts/103rd Street Station, Watts	\$3,200,000
428	MA	Realignments and reconstruction of a section of Route 32 in Palmer to the Ware town line	\$2,560,000
429	CA	Seismic retrofit of the Golden Gate Bridge	\$8,800,000
430	CA	Upgrade and extend Commerce Avenue, City of Concord	\$1,600,000
431	MA	Somerville Roadway Improvements	\$2,300,000
432	LA	Replace Almonaster Bridge, New Orleans	\$400,000
433	IN	Upgrade Traffic Signals Phase III in the City of Muncie, Indiana	\$512,000
434	FL	Sharpes Ferry Bridge replacement in Marion County	\$2,240,000
435	IA	U.S. 34 Missouri River bridge relocation and replacement	\$2,000,000
436	NY	Village of Highland Falls repaving and sidewalk construction of Oak Avenue	\$120,000
437	MN	Interchange Reconstruction at CSAH 4 and U.S. 169	\$800,000
438	IL	Development and construction of an interchange at Brisbin Rd. and Interstate 80	\$4,800,000
439	NE	Design, right-of-way and construction of rail-grade separations throughout Nebraska as identified by Nebraska Dept. of Roads	\$12,000,000
440	MO	Redesign and Reconstruction of the I-270 Dorsett Road Interchange Complex in the City of Maryland Heights	\$1,600,000
441	SC	Build Berlin Myers Extension in Summerville, SC	\$6,400,000
442	IN	Improve 100 South, Porter County	\$800,000
443	NY	Improve safety measures at the railroad grade crossings on the West Short River Line, Rockland County	\$1,280,000
444	NJ	Street Improvements and Traffic Signal Replacement in Union City Central Business District	\$640,000
445	GA	Streetscape project to replace sidewalks in downtown Forsyth	\$300,000
446	AK	Westside development Williamsport-Pile Bay Road	\$5,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
447	NV	Construct Interstate 15-Las Vegas Beltway Interchange	\$10,000,000
448	NY	Palisades Trailway Phase 2-Rockland County, New York	\$150,000
449	PA	Replace a Highway Rail Grade crossing in Jeannette, PA at Wegleys Road	\$400,000
450	CA	Conduct project design and environmental analysis of Heritage Bridge on Heritage Road linking Chula Vista to Otay Mesa	\$2,800,000
451	MA	Assabet River National Wildlife Refuge, MA, Design and Construction of parking areas	\$420,000
452	NY	Reconstruct Main Street in the Town of Lewisboro	\$72,000
453	MA	Study and analysis of Lowell Westford St.-Wood St. Rourke Bridge Corridor, Lowell	\$500,000
454	OR	Highway 20, Lincoln County	\$5,600,000
455	MN	Construction of 8th Street North: Stearns C.R. 120 to TH 15 in St. Cloud, MN	\$1,600,000
456	IL	Construction of a pedestrian sidewalk along S. Chicago Street in Geneseo, IL	\$180,000
457	OH	Construct Bike and Walking Path from West 210 St. to Metroparks Fairview Park	\$280,000
458	PA	Great Allegheny Passage, Somerset County, PA. Garrett Crossing Bridge, realign trail and construct a new bridge to eliminate a dangerous crossing of a State highway	\$800,000
459	MN	City of East Grand Forks Construct 13th St. SE Extension	\$960,000
460	NY	Improvements to Clark Pl. and Cherry Ln.—Rt. 6 and 6 N in Putnam County	\$296,000
461	NJ	Construct Garden State Parkway Grade Separation, Cape May County	\$32,000,000
462	VA	High Knob Horse Trails—Construction of horse riding trails and associated facilities in High Knob area of Jefferson National Forest	\$600,000
463	TN	Plan and construct a bicycle and pedestrian trail, Cookeville	\$2,000,000
464	UT	Provo, Utah Westside Connector from I-15 to Provo Municipal Airport	\$800,000
465	CA	I-5 Santa Clarita-Los Angeles Gateway Improvement Project	\$1,600,000
466	NY	Project will revitalize staircases used as streets due to steep grade of terrain in areas in which they are located, the Bronx	\$800,000
467	TX	Construct and rehabilitate pedestrian walkways along the Main Street Corridor to improve transit-related accessibility	\$800,000
468	MD	Reconstruct East North Avenue (US Route 1) in Baltimore	\$4,000,000
469	CT	Reconstructoin of Lakeville Center to improve pedestrian and vehicle safety at the intersection of Routes 41 and 44	\$716,000
470	TX	City of Robstown Trade Processing and Inland Center	\$5,000,000
471	CA	San Gabriel Blvd. Rehabilitation Project—Mission Rd. to Broadway, San Gabriel	\$240,000
472	NC	To plan, design, and construct the 10th Street Connector Project in Greenville, NC	\$2,131,200

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
473	OH	To widen Western Reserve Road from SR 7 to Hitchcock Road, Mahoning Co	\$2,000,000
474	NY	Binghamton, Improve Front Street	\$4,000,000
475	FL	U.S. Highway 19 Bayside Segment	\$1,600,000
476	MI	Arenac County, Upgrade Maple Ridge Road from Briggs Road east to M-65	\$1,316,800
477	NY	Village of Highland Falls repaving and sidewalk construction of Mearns Ave	\$180,000
478	NY	Village of Nelsonville improvements, paving and sidewalk installation to North Pearl St., Crown St., Pine St., and Wood Ave	\$200,000
479	CA	Widen Firestone Blvd. between Ryerson Blvd. and Stewart and Gray Road in Downey	\$1,600,000
480	CA	Construct Air Cargo Access Road to Oakland International Airport	\$720,000
481	MD	Peer review study of conflicts between road system and light rail operations in Linthicum, MD	\$80,000
482	GA	Resurface and widen Jac-Art Road as part of the Bleckley County Development Authority project	\$200,000
483	VA	Construction of Virginia Blue Ridge Trail in Amherst County, VA	\$240,000
484	FL	Implement NE 6th Street/Sistrunk Boulevard Streetscape and Enhancement Project, City of Fort Lauderdale	\$800,000
485	CA	Widen Lakewood Blvd. between Telegraph Rd. and Fifth St. in Downey	\$1,600,000
486	TX	Widen Motor Street thoroughfare in Dallas to improve accessibility to Southwestern Medical District	\$4,400,000
487	MN	Construction of Gitchi-Gami State Trail, Lutsen Phase, CR 34 to Lockport store	\$500,000
488	PA	Widen of SR 309 through the Borough of Coopersburg to create left-turn lanes and complete the Rt. 309 Corridor Improvement Project	\$2,400,000
489	CA	Pasadena Ave/Monterey Rd. Partial Grade Separation—Preliminary Engineering—Feasibility, South Pasadena	\$240,000
490	OH	Intermodal Bikeway, Independence	\$2,000,000
491	MO	Widen shoulder and resurface U.S. 136 and replace 2 deficient bridges between Rock Port and Bethany, Missouri	\$2,400,000
492	FL	SR 43 (U.S.301) Improvement Project—Ellentown to Parrish, Florida	\$3,200,000
493	GA	Bike and pedestrian paths and other transportation enhancements at Georgia Veterans Memorial Park	\$640,000
494	AK	Citywide pavement rehabilitation in City of North Pole	\$1,000,000
495	GA	Replace and upgrade sidewalks, Glenwood	\$50,000
496	MI	Reconstruction of Leeman Road from County Road 581 west 7 miles to Lerza Road, Dickinson County	\$1,200,000
497	GA	Widen SR 133 from Spence Field to SR 35 in Colquitt County, Georgia	\$800,000
498	CA	Mariposa County, CA Improve 16 roads, bridge and one bike path	\$2,800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
499	LA	Upgrade highway-rail crossings at Madison Street, City of Gretna	\$160,000
500	PA	Two-lane Extension of Bristol Road, Bucks County	\$1,600,000
501	TN	Widen SR 30 From Athens to Etowah, Tennessee	\$4,606,400
502	MI	Iosco County, Reconstruct Bissonette Road from Lorenz Road to Chambers Road	\$258,000
503	TX	Development of one-story 300-vehicle parking facility	\$1,200,000
504	WA	Design and construct improved I-182 interchange ramps at Broadmoor Blvd. in Pasco, WA	\$1,600,000
505	NY	Erie Canalway National Heritage Corridor in Lockport, NY—Transportation Enhancements	\$2,600,000
506	MI	M-6 Paul Henry Freeway trail design and construction	\$2,224,000
507	CT	Reconstruction and conversion of Union Station in North Canaan to establish a transportation museum	\$1,364,000
508	OR	Construct passing lanes on U.S. 199, Josephine County	\$1,827,000
509	CA	Scenic preservation and run-off mitigation in the Santa Monica Mountains National Recreation Area near PCH and U.S. 101	\$1,200,000
510	IL	South Shore Drive and 67th Underpass	\$1,040,000
511	CA	Mission Boulevard/State Route 71 Interchange—Corridor Improvements	\$3,360,000
512	OR	For purchase of right-of-way, planning, design, and construction of a highway, Newberg	\$8,545,600
513	VA	Smith River Trail—Construction of trail along Smith River in Henry County	\$400,000
514	IL	Resurface Clifton Park Ave. and S. Louis Ave., Village of Evergreen	\$320,000
515	NJ	University Heights Connector for improvements to First Street in Newark from Sussex Street to West Market Street	\$509,600
516	GA	Broad Avenue Bridge: Albany	\$400,000
517	CA	Carlsbad, CA Construction of Poinsettia Lane	\$1,600,000
518	CA	Construct pedestrian enhancements on Broadway in Los Angeles	\$2,000,000
519	NJ	Construct Rt. 56 Maurice River Bridge Replacement, Salem and Cumberland Counties	\$1,600,000
520	WA	Conduct route analysis for community pathway through Chehalis	\$50,000
521	WA	Construct a multi-jurisdictional non-motorized transportation project parallel to SR 99 called the Interurban Trail	\$1,600,000
522	FL	Construct Downtown Bypass Roadway Connector, Lake Mary, Florida	\$400,000
523	NY	To study, design, and construct the Brooklyn Waterfront Greenway in Red Hook, Greenpoint, and the Navy Yard in Brooklyn	\$6,600,000
524	NY	Update all county and town traffic signage in Wayne County, NY	\$220,000
525	CA	Construct Route 101 Auxiliary Lanes 3rd Ave. in the City of San Mateo to Millbrae Ave. in Millbrae	\$3,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
526	CA	Undertake Cordelia Hill Sky Valley transportation enhancement project, including upgrade of pedestrian and bicycle corridors, Solano County	\$2,400,000
527	MS	Construct I-20 Interchange at Hawkins Crossing, Lauderdale County	\$2,000,000
528	TN	Sevier, Jefferson, Cocke Counties, Tennessee SR 35 and U.S. 411 widening	\$1,400,000
529	GA	Upgrade Safety of Bicycle and Pedestrian Access to Public Schools, Dekalb County	\$2,400,000
530	OH	Construction of Safety and related improvements on Rutlege Transfer Road in Vernon Township, OH	\$96,000
531	WI	Reconstruct U.S. 45 in Antigo	\$1,616,000
532	WA	SR 2/Main Street/Old Owen Road Intersection in Monroe	\$384,000
533	GA	Install landscaping and upgrade lighting on Fall Line Freeway, Reynolds	\$350,000
534	WA	Congestion relief on I-405 with added lanes from SR 520-SR 522 including 2 lanes each way from NE 85th-NE 124th	\$800,000
535	NY	Conduct NYS 5 construction study	\$64,000
536	PA	Widen lanes, add left turn lanes and update and install traffic signals at SR 309, SR 4010 interchange in North Whitehall Township	\$1,200,000
537	KY	Reconstruct I-64-KY 180 Interchange, Boyd County, Kentucky	\$1,600,000
538	TX	Widen U.S. 271 from a 2-lane facility to a 4 lane divided facility from Paris, TX to Pattonville, TX	\$1,600,000
539	TN	Carter County, Tennessee SR 362 reconstruction	\$400,000
540	OH	Construct Ohio River Trail, Anderson Township	\$220,000
541	MI	Delta County, CR 515 from U.S. 2 and U.S. 41 in Rapid River to County Road 446 at Days River Road-Bituminous overlay and joint repair	\$256,000
542	FL	Fund design phase for widening U.S. 41 north of Dunnellon to four lanes	\$800,000
543	TN	Construction of Elizabethton Connector in Carter County, Tennessee	\$800,000
544	NJ	Newark Waterfront Pedestrian and Bicycle Access project	\$1,200,000
545	ME	Plan and construct Lewiston/Auburn Downtown Connector	\$4,360,000
546	OH	Conduct Miami St. along SR Route 53 safety enhancement project to improve access to railroad crossing	\$800,000
547	AK	Planning, design, and construction of Juneau access roads in Juneau, Alaska	\$15,000,000
548	TN	Construction of an intersection/interchange in the City of Cleveland along I-75	\$1,920,000
549	FL	Construct Flagler Avenue Improvements, City of Key West, Florida	\$808,000
550	CA	Rehabilitate street surface of Cedros Avenue between Burbank Blvd. and Magnolia Blvd	\$34,400

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
551	VA	Engineering and Right-of-way to widen Route 221 in Forest, Virginia	\$1,000,000
552	NY	Install Improvements for Pedestrian Safety including in the vicinity of PS Q200	\$250,000
553	TX	SH 146 grade separation over Red Bluff Rd	\$13,600,000
554	TN	Construction of park access road and adjacent trails at the Athens Regional Park in Athens, TN	\$240,000
555	IL	State Street Road Improvements from 43rd Street to IL Rt. 157, East St. Louis	\$3,080,000
556	GA	Streetscape-Dawson	\$160,000
557	SC	Build Carolina Bays Parkway Segment from SC 544 to U.S. 17 in Myrtle Beach, SC	\$2,400,000
558	GA	U.S. 341 U.S. 41 SR 7 from Barnesville to SR 3, Georgia	\$3,200,000
559	OH	Reconstruct and widen State Route 82 in North Royalton	\$800,000
560	FL	Acquisition, engineering, and construction of West Avenue Connector Bridge, City of Miami Beach, FL	\$800,000
561	ME	Safety Enhancements on Routes 11, 6, and 16 for Piscataquis County Industrial Development	\$400,000
562	IL	Study, design, and construction of a designated truck route through the City of Monticello	\$905,600
563	CA	Improvement of intersection at Aviation Blvd. and Rosecrans Ave. to reduce congestion, City of Hawthorne	\$2,000,000
564	WI	Preliminary engineering for upgrading I-94 between Illinois State Line and Mitchell Interchange in SE Wisconsin	\$7,200,000
565	MI	Cogshall Road Crossing Improvement and Life Safety Access Project in Holly, MI	\$960,000
566	MI	Ontonagon County, Improve Fed. Forest Hwy 16 from M-38 to Houghton County Line	\$400,000
567	UT	Forest Street Improvements, Brigham City, UT	\$2,000,000
568	NC	I-40 Union Cross Road Interchange in Forsyth County, NC	\$800,000
569	NJ	Construct Sea Isle Boulevard Reconstruction from Garden State Parkway to Ludlams Thoroughfare, Cape May County	\$1,600,000
570	CA	I-5 HOV Improvements from Route 134 to Route 170	\$400,000
571	NY	Reconfiguration of intersection and redesign of traffic signal timing at Mohegan Ave. and Lakeland St	\$400,000
572	CA	Shoal Creek Pedestrian Bridge (San Diego)	\$1,200,000
573	GA	Streetscape-Cordele	\$200,000
574	CA	Construct I-605 Interchange Capacity Improvements in Irwindale	\$1,600,000
575	SC	Construction of interchange at I-385 and SC 14, Exit 19, in Laurens County, South Carolina	\$1,760,000
576	NE	Design, right-of-way and construction of Nebraska Highway 35 between Norfolk and South Sioux City	\$7,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
577	MO	Complete impact study for North Oak Highway corridor redevelopment	\$400,000
578	MA	Design and construct the 1.5 mile East Longmeadow Redstone rail Trail bike path	\$1,200,000
579	NY	Improve bicycle and pedestrian safety on Main Street, Holbrook	\$100,000
580	CA	Tuolumne, Stanislaus and Merced Counties Upgrade existing county highway, J59	\$2,000,000
581	FL	U.S. 19 Continuous right turn lanes in Pasco County	\$5,760,000
582	NJ	Union Boulevard Revitalization and Streetscape Enhancements, Totowa	\$400,000
583	IL	Improve roads, The Village of Westchester	\$800,000
584	IN	Reconstruct 45th Avenue from Colfax Street to Grant Street, Lake County	\$2,160,000
585	IN	Construct Grade Separation Underpass on Main Street in Mishawaka, Indiana	\$1,600,000
586	UT	Construct 2-lane divided highway from the Atkinville Interchange to the new replacement airport access road in St. George	\$4,000,000
587	CA	Diamond Bar On-Off Ramp at Lemon Ave. on SR 60	\$9,600,000
588	NY	Transportation parking facility serving the Harlem Hospital Complex	\$8,000,000
589	MA	Downtown revitalization for Pleasant Street, Malden	\$1,520,000
590	NY	Install Improvements for Pedestrian Safety in the vicinity of Prospect Park Yeshiva	\$250,000
591	NY	Emergency vehicle preemption system at traffic signals, Smithtown	\$500,000
592	CA	Reconstruct interchange for south-bound traffic entering I-80 from Central Avenue, City of Richmond	\$3,120,000
593	KY	Reconstruct KY 393, Oldham County, Kentucky	\$1,600,000
594	CA	Reduce Orange County Congestion Program ...	\$200,000
595	CA	Street Closure at Chevy Chase Drive, Glendale	\$640,000
596	PA	Allegheny County Urban Runoff Mitigation—eliminate urban highway runoff and the discharge of culverted streams into municipal combined sewers	\$800,000
597	SC	Construct Briggs-Pearson-DeLaine Connector	\$16,080,000
598	NM	Construct an interchange on I-25 to provide access to Mesa del Sol in Albuquerque	\$5,600,000
599	MI	Reconstruction of 30th Avenue from 13th Street to 22nd Street, Menominee	\$270,080
600	VA	Rivermont Ave. (Lynchburg) Bridge improvements	\$1,760,000
601	MA	Construct new interchange on I-95 between existing Route 1A ramp to the north and Route 123 ramp to the south, Attleboro	\$500,000
602	OH	Construct Waverly, Ohio South Connector from U.S. 23 to SR 104 to SR 220	\$2,560,000
603	VA	Craig County Trail—Improvements to trail in Craig County	\$120,000
604	CO	U.S. 160, State Highway 3 to East of the Florida River	\$4,800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
605	TX	Bridge Access Road for FM 493 from U.S. 281 to U.S. 83	\$5,000,000
606	AZ	Pinal Avenue/Main Street right-of-way acquisition—Pinal County, Casa Grande, AZ—To reconstruct Main St. to include a bypass for commercial traffic	\$800,000
607	PA	Design, engineering, ROW acquisition, and construction of streetscaping enhancements, paving, lighting, safety improvements, parking, garage, and roadway redesign in Duryea Borough, Luzerne County	\$160,000
608	OK	SH-33, Widen SH 33 from the Cimarron River East to U.S. 177 Payne County, OK	\$6,400,000
609	TX	Washington Boulevard Improvements in Beaumont, Texas	\$2,080,000
610	FL	Widen Midway Road from South 25th Street to U.S. 1 in St. Lucie County	\$1,600,000
611	NY	Enhance road and transportation facilities in the vicinity of W. 65th St. and Broadway, New York City	\$4,000,000
612	LA	Construct Kansas-Garrett Connector and I-20 Interchange Improvements	\$4,000,000
613	PA	Construct the SR 1058 Connector between PA 309 and the Pennsylvania Turnpike Northeast Extension in Montgomery County	\$1,280,000
614	OK	Reconstruct the Interstate 44 193rd street interchange	\$2,400,000
615	NY	Roadway improvements to Woodbury Rd. at intersection with Syosset-Woodbury Rd	\$1,600,000
616	RI	Construct a handicapped accessible trail and platform at Kettle Pond Visitor Center Administrative Facility	\$160,000
617	NJ	Construct Great Swamp National Wildlife Refuge Road	\$200,000
618	CA	Grade Separation at 32nd Street between I-15 and Harbor Drive, San Diego	\$800,000
619	IN	Widen Old Meridian Street from 2 to 4 lanes, City of Carmel, Indiana	\$900,000
620	WI	Construct a bicycle/pedestrian path, City of Portage	\$1,760,000
621	VA	Widen Route 17 in Stafford	\$4,000,000
622	VA	Widen Route 820 in Bergton, Virginia	\$1,240,000
623	IL	Construction of 2 North/South Blvds. and 2 East/West Blvds. in the vicinity of Northern Illinois University	\$8,320,000
624	CA	Begin construction of road from U.S. 395 west towards SR 14	\$800,000
625	PA	Design, engineering, ROW acquisition, and construction of streetscaping enhancements, paving, lighting, safety improvements, parking, and roadway redesign in Old Forge Borough, Lackawanna County	\$160,000
626	PA	Improvements to Amtrak Keystone Corridor grade crossings at Irishtown Rd., New Comer Rd., and a new bridge at Ebychiques Rd	\$400,000
627	TN	Acquire and construct trail and bikeway along S. Chickamauga Creek in Chattanooga, TN	\$1,280,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
628	TX	Interchange improvements IH-30 Arlington at FM 157 (Collins Street) and Center Street ...	\$1,600,000
629	MO	Highway 350 Access Management Study from I-435 to I-470	\$800,000
630	TX	Reconstruct Mile 6 W from US83 to SH 107, Hidalgo County	\$800,000
631	NJ	Pedestrian facilities and street lighting on Haddon Avenue from Albertson Avenue to Glenwood Avenue, Haddon Township	\$346,400
632	NY	Rehabilitate highway bridges—Ithaca secondary line	\$2,000,000
633	WA	Buckley, WA; New Road alignments on 112th Street Corridor	\$1,600,000
634	ID	Construct Washington Street North from the end of Project # (STP 7072(102)) to the beginning of Project # (DHP-NH-F-2390(104))	\$4,400,000
635	SC	Construction of the U.S. 15/SC-341 connector parallel to I-20, Lee County	\$3,600,000
636	PA	Construct Recreational Trail from Oil City to Rynd Farm (Venango County)	\$1,200,000
637	TX	FM 1637 from FM 3051 to FM 185, Waco	\$1,600,000
638	VA	Green Cove Station—Improvements to existing Forest Service facility located at trailhead of Virginia Creeper Trail	\$80,000
639	NJ	South Essex Street Bridge Pedestrian Access Improvements, Orange	\$462,400
640	TX	FM 3391 (East Renfro St.) from I-35W to CR 602, Burleson	\$2,200,000
641	WI	Replace Wisconsin Street Bridge (STH 44) in Oshkosh, Wisconsin	\$10,000,000
642	CT	Construct Route 11 Extension and bicycle and pedestrian path from Salem to Waterford	\$14,400,000
643	TX	Drainage Study and Engineering for U.S. 83 in Starr County	\$800,000
644	TN	Widen SR 62 in Knox County, TN	\$6,500,000
645	GA	Widen U.S. 17 SR 25 from Yacht Drive to Harry Driggers Boulevard, Glynn County, Georgia	\$1,600,000
646	KY	Widen U.S. 25 from U.S. 421 North to KY 876, Madison County	\$800,000
647	GA	Widen U.S. 280/SR 30 from east of Flint River to SR 300 Connector west of Cordele	\$800,000
648	MS	Upgrade roads in Gunnison, Mound Bayou, Beulah, Benoit, Pace and Shaw, Bolivar County	\$1,600,000
649	NY	Construct and enhance Fillmore Avenue and traffic down-grade and infrastructure improvements to Humboldt Parkway, Buffalo ..	\$1,200,000
650	NJ	Construct Route 46 and Main Street intersection in Lodi	\$1,600,000
651	MN	Phase III construction of Trunk Highway 61010 Minnesota	\$4,000,000
652	NM	NM 128 JCT NM 31 East to Texas State Line	\$3,200,000
653	NJ	Replacement of Prospect Avenue Culvert, City of Summit, County of Union	\$320,000
654	FL	U.S. 441 Traffic Improvements—Road surface, road access, curb, gutter, and right-of-way, Miami Gardens	\$720,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
655	MN	Environmental studies and right-of-way acquisition for Trunk Highway 55 Corridor Protection Project	\$4,000,000
656	NY	Roadway improvements on Woodbine Avenue between 5th Avenue and Beach Avenue	\$640,000
657	NY	Saugerties, Improve downtown streets	\$960,000
658	IN	Widen U.S. 31 Hamilton County, Indiana	\$800,000
659	GA	Build a bridge across Big Indian Creek, Perry	\$1,000,000
660	MI	Carpenter Road Reconstruction—700 feet South of Textile Road to I-94, Washtenaw County	\$1,600,000
661	IN	Resurface and widen Shelby County Indiana 400 North Phases IV and V	\$800,000
662	SC	Widen West Georgia Road from Neely Ferry Road to Fork Shoals Road	\$1,600,000
663	TX	Construct Phase II of City of Killeen SH 201 ..	\$4,800,000
664	MN	Interchange improvements at I-94 and CSAH 19 and at CSAH 37 in the City of Albertville, MN	\$800,000
665	KY	Construction of bypass between KY 55 and U.S. 68 at Lebanon in Marion County	\$1,200,000
666	NY	Peruville Road/Creating overpass to address intersection safety issue	\$1,600,000
667	OR	Add a southbound lane to section of I-5 through Portland, OR between Delta Park and Lombard	\$4,000,000
668	MN	10th Street Bridge Expansion in St. Cloud, MN	\$800,000
669	NJ	Intermodal Access Improvements to the Peninsula at Bayonne Harbor	\$1,600,000
670	TX	Nolana Loop from FM 1426 to FM 88, Hidalgo County	\$1,600,000
671	OH	Perry Park Road Improvements and Pedestrian Trail Expansion at Call Road in the Village of Perry, OH	\$53,600
672	NV	Implement Regional Transportation of Southern Nevada FAST system	\$5,000,000
673	NY	Bronx River Greenway 233rd Street Connection	\$750,000
674			\$0
675	FL	Planning and design for development of future highway connections to the Florida International Airport, Hardee County	\$400,000
676	WI	Reconstruct and rebuild St. Croix River Crossing, connecting Wisconsin State Highway 64 in Houlton, Wisconsin to Minnesota State Highway 36 in Stillwater, Minnesota	\$5,600,000
677	TN	Conduct study for SR 45 to SR 386 Connector	\$400,000
678	IN	Reconstruct and widen Shelby County Indiana 500 East from 1200 N to U.S. 52	\$800,000
679	MO	Removal and Replacement of the Grand Avenue Bridge in the City of St. Louis	\$2,800,000
680	TX	Conduct reconstruction and managed lanes project on Airport Freeway (SH 183—SH 121) from IH 820 to the Dallas County Line	\$4,000,000
681	FL	Reconstruction of Hanford Boulevard, North Miami Beach	\$2,200,000
682	MA	Commonwealth Ave/Kenmore Sq. roadway and pedestrian improvements	\$4,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
683	NY	Pedestrian walkway and bikeway improvements along the NYC Greenway System in Coney Island	\$2,560,000
684	PA	Restore Route 222 in Maxatawny and Richmond Townships, Berks County, PA	\$2,000,000
685	OH	Study and design of modifications to I-75 interchanges at M.L. King, Jr./Hopple, I-74, and Mitchell in Cincinnati	\$2,400,000
686	VA	Widen Route 10 to six lanes from Route 1 to Meadowville Road, Chesterfield	\$800,000
687	GA	Rebuild sidewalks, install sidewalks, and add speed monitoring system, Alamo	\$250,000
688	CA	Widen Wilmington Ave. from 223rd street including ramp modifications, Carson	\$4,000,000
689	WI	Construct SH 32 (Claude Allouez) bridge in DePere, Wisconsin (Brown County, Wisconsin)	\$400,000
690	NY	Construction of drainage improvements and aesthetic enhancements to Oak Beach Road in the Town of Babylon, NY	\$408,000
691	WI	Construct an alternative connection to divert local traffic from I-90, a major highway, and allow movement through the Gateway commercial development project	\$3,200,000
692	WA	East Marine View Drive Widening in Everett	\$3,500,000
693	OH	Construction of safety improvements at intersection of U.S. 422 and SR 700 in Geauga County, OH	\$240,000
694	WV	Upgrade Route 10, Logan Co	\$4,000,000
695	TX	Conduct Preliminary Engineering for Funnel Project on SH 114 from BS 114L to Dallas County Line and on SH 121 from SH 360 to Dallas Co Line	\$3,200,000
696	NC	Install ITS on U.S. 70 Clayton Bypass	\$800,000
697	PA	Brighton Road Extension-Add new street to N Shore roadway network to facilitate access to amphitheater	\$800,000
698	NJ	Broad Street Streetscape Project in Elizabeth to provide physical improvements and to enhance transportation flow and efficiency	\$560,000
699	FL	Construction of 4 lane highway around Jacksonville connecting U.S. 1 to Route 9A	\$2,400,000
700	WA	510-507 Loop—Conduct engineering, design, and ROW acquisition for alternative route to two existing highways that bisect Yelm, WA	\$2,000,000
701	CA	Develop and implement traffic calming measures for traffic exiting the I-710 into Long Beach	\$1,600,000
702	CA	San Diego, CA Construction of the I-5 and SR 56 Connectors	\$6,400,000
703	IL	Upgrade Ridge Avenue, Evanston	\$2,400,000
704	SC	Widening and improvements of SC Highway 5 Bypass in York County	\$1,600,000
705	IA	Widening and Reconstruction, I-235, Des Moines	\$8,720,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
706	CA	Bay Road improvements between University Avenue to Fordham, and from Clarke Avenue to Cooley Landing. Northern access improvements between University and Illinois Avenues, East Palo Alto	\$4,800,000
707	NC	Project to widen U.S. 501 from NC 49 in Roxboro to the VA State line with part on new location	\$3,200,000
708	NY	Congestion reduction, traffic flow improvement and intermodal transfer study at Roosevelt Avenue/74th Street in Queens	\$640,000
709	CA	Construct bicycle and pedestrian bridge between Oyster Bay Regional Park in San Leandro and Metropolitan Golf Course in Oakland	\$600,000
710	TX	For right-of-way acquisition and construction of Seg 5 and 6 of SH 130 from 183 to Seguin, TX	\$4,800,000
711	NJ	Construct the Airport Circle Elimination at Tilton and Delilah Roads, Atlantic County ...	\$800,000
712	CA	The Alameda Corridor SR 47 Port Access Expressway design funding	\$8,000,000
713	NV	Construct U.S. Highway 95—Las Vegas Beltway Interchange	\$10,000,000
714	NY	Repair and repave the north side of the Mineola train station	\$120,000
715	IL	Repair of CH 29 and reconstruction of CH 8 at interchanges with Interstate 55 at Towanda and Lexington, Illinois	\$800,000
716	CA	Conduct a Project Study Report for new Highway 99 interchange between SR 165 and Bradbury Road, serving Turlock/Hilmar region	\$400,000
717	PA	Construction of U.S. 22 to I-79 Section of Southern Beltway, Pittsburgh, Pennsylvania	\$1,200,000
718	MN	Construction of new highway between the bridge over Partridge River on CR 565 in Hoyt Lakes to the intersection of CSAH 21 and 70, Babbitt	\$2,400,000
719	CA	State Route 1 improvements between Soquel and Morrissey Blvd. including merge lanes and the La Fonda overpass, Santa Cruz	\$2,936,000
720	WA	The West Corridor Coalition in Washington State	\$250,000
721	WA	North Sound Connecting Communities Transportation Project Planning	\$960,000
722	FL	West Relief Bridge Rehabilitation, Bay Harbor Islands	\$1,200,000
723	NE	Western Douglas County Trails Project, Nebraska	\$5,600,000
724	TN	Bristol, Tennessee highway—RR grade Crossing improvement—Hazelwood Street	\$80,000
725	GA	Extend East Greene Street, install street lights, utilities, and landscaping, Milledgeville	\$400,000
726	CA	Grade Separation at Vanowen and Cliveborne, Burbank	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
727	MA	Improve traffic signal operations, pavement markings and regulatory signage, Milton-Boston City Line	\$1,200,000
728	NY	Port Jervis, NY downtown pedestrian mall and promenade	\$560,000
729	MN	Construct Soo Line Trail from north of Bowlus to the east side of Mississippi River	\$396,000
730	WI	Construct traffic mitigation signals, signs, and other upgrades for Howard Ave, St. Francis	\$320,000
731	NH	Reconstruction of NH 11 and NH 28 Intersection in Alton	\$560,000
732	CA	Riverside Drive Improvements, Los Angeles	\$320,000
733	CA	Upgrade CA SR 4 East from the vicinity of Loveridge Road to G Street, Contra Costa County	\$16,000,000
734	TX	Widen SH 24 from a 2-lane facility to 4-lane divided facility from SH 19 to Cooper, TX	\$1,600,000
735	PA	Rail crossing signalization upgrade, Willow Street, Fleetwood, Berks	\$260,320
736	AZ	Navajo Route 20/Navajo Nation, Coconino County, AZ/To Conduct a 2-lane road design for 28 miles of dirt road between the communities of Le Chee, Coppermine, and Gap	\$800,000
737	SC	Construct Hub City Connector Passage (12.5 miles of bicycle-pedestrian improvements, 176-SC 56), part of state-wide Palmetto Trail Project	\$800,000
738	FL	Construct U.S. 1/SR 100 Connector, Bunnell, Florida	\$2,000,000
739		\$0
740	CA	Design and environmental analysis for State Route 11 connecting State Route 905 to the new East Otay Mesa Port of Entry, San Diego	\$800,000
741	NY	Improve North Fork Trail, Southold	\$200,000
742	HI	Interstate Route H1 Deck Repair, Airport Viaduct	\$3,816,000
743	OH	Replace Grade Separation at Eastland and Sheldon Road, Berea	\$600,000
744	WA	Widen I-5 through Lewis County	\$3,750,000
745	SC	Engineering, design, and construction of I-73 from the North Carolina State Line to I-95	\$8,000,000
746	OH	Planning and construction of a bicycle trail adjacent to the I-90 and SR 615 Interchange in Lake County, OH	\$2,000,000
747	SC	Widening of Boiling Springs 9 from Rainbow Lake Rd. to SC 292	\$4,800,000
748	IL	Construct Streetscape Project, Orland Hills	\$320,000
749		\$0
750	OR	Widening of Oregon Hwy 217 between Tualatin Valley Hwy and the U.S. 26 interchange, Beaverton	\$7,745,600
751	PA	SR 10 widening, New Morgan Borough and Caernarvon Township, PA	\$1,600,000
752	MI	Widen M-72 from U.S. 31 easterly 7.2 miles to Old M-72	\$2,000,000
753	PA	Widening of Rt. 22 and SR 26 in Huntingdon. Upgrades to the interchange at U.S. Rt. 22 and SR 26	\$2,700,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
754	MN	Widening of U.S. Highway 61 at Frontenac Station, MN	\$640,000
755	KS	Construction and reconstruction of four interchanges on I-435, I-35 and U.S. 69 in Johnson Co	\$3,200,000
756	MA	Melnea Cass Blvd. Reconstruction	\$2,160,000
757	NH	Improve Meredith Village Traffic Rotary	\$800,000
758	FL	Implement Blue Heron Boulevard Streetscape Improvements, City of Riviera Beach	\$2,000,000
759	NY	Install Improvements for Pedestrian Safety including in the vicinity of PS Q114	\$250,000
760	WI	Reconstruct SH 181 between Florist Ave. and North Milwaukee County Line	\$3,600,000
761	LA	Replace the Prospect Street Bridge (LA 3087), Houma	\$2,400,000
762	GA	Streetscape improvements along LaVista Road in the Northlake business district of DeKalb County, Georgia	\$160,000
763	MD	Study Greater Towson Area traffic flow and future needs	\$160,000
764	FL	Construct U.S. 1 Improvements, Cities of Holly Hill and Ormond Beach, Florida	\$320,000
765	OH	Transportation Enhancements to the downtown area of the Village of Chagrin Falls, OH	\$560,000
766	MA	Pedestrian Walkway for the Town of Norwood	\$780,000
767	NJ	Restoration of Route 35 in Ocean County, New Jersey	\$1,600,000
768	PA	Extension of Third Street from Interstate 83 to Chestnut Street, Harrisburg	\$4,320,000
769	TX	Carlton road grade separation, Laredo, TX	\$4,000,000
770	OH	Construct connector roadway between SR 13 and Horns Hill Road in north Newark	\$1,000,000
771	TN	Construct new lighting on Veterans Memorial Bridge, Loudon County, Tennessee	\$200,000
772	NY	Roadway improvements on CR 3 between Ruland Rd. and I-495	\$1,776,000
773	TN	Construct State Route 385 (North and East) around the City of Memphis	\$2,520,000
774	NY	Waterloo, NY by-pass project	\$5,600,000
775	IN	Extend Everbrook Drive from SR 332 to Bethel Avenue in the City of Muncie, Indiana	\$512,000
776	TN	Construct Proposed SR 397 extension from SR 96 West to U.S. 431 North to Franklin Williamson County	\$1,780,000
777	AK	Construct linking road from airport to port in Akutan	\$1,500,000
778	PA	Uniontown to Brownsville section of Pennsylvania Mon/Fayette Expressway	\$4,000,000
779	NY	Ashburton Avenue Reconstruction, Yonkers, New York	\$1,000,000
780	OR	Highway 22, Polk County	\$800,000
781	FL	I-75 Widening and Improvements in Collier and Lee County, Florida	\$36,000,000
782	WI	Pioneer Road Rail Grade Separation (Fond du Lac, Wisconsin)	\$5,000,000
783	FL	Design and construction of double-deck roadway system exiting FLL airport connecting Y.S. 1 and I-595	\$3,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
784	MI	Wayne, Reconstruct one quarter of a mile stretch of Laurenwood	\$100,000
785	GA	Construct the West Cleveland Bypass from U.S. 129 SR 11 near Hope Road extending west of Cleveland, on new and existing locations to SR 75	\$2,320,000
786	IL	Reconstruct Highway-Railway crossing over U.S. 14 and realignment of U.S. 14, Des Plaines	\$1,600,000
787	OR	Highway 22-Cascade Highway interchange improvements, Marion County	\$400,000
788	VA	Widen Route 29 between Eaton Place and Route 123 in Fairfax City, VA	\$2,400,000
789	WI	Reroute State Hwy 11 near Burlington, WI (Walworth and Racine Counties, WI)	\$3,200,000
790	IL	East Peoria, Illinois Technology Blvd. upgrades	\$800,000
791	DC	Metro Branch Trail Construction	\$1,600,000
792	MA	Study and design I-93/Mystic Ave. Interchange at Assembly Sq	\$400,000
793	NM	Widening of U.S. 491 from Navajo 9 to Colorado State border	\$1,600,000
794	FL	Construct access road to link Jacksonville International Airport to I-95	\$4,000,000
795	FL	Widening of SR 60 from 66th Avenue to I-95 in Indian River County, FL	\$800,000
796	GA	Widening of SR 133: Colquitt Co./Daughtery Co	\$800,000
797	IL	Upgrade streets, Stickney Township	\$2,206,400
798	PA	Widening of SR 1001 Section 601 in Clinton County	\$800,000
799	PA	Widening of Route 40 in Wharton Township, Fayette County, Pa	\$1,600,000
800	NJ	Widening of Route 1 and intersection improvements in South Brunswick	\$800,000
801	PA	Construct PA 706 Wyalusing Bypass Bradford County, Pennsylvania	\$800,000
802	IL	Construct four lane extension of IL RT29 from Rochester to Taylorville	\$480,000
803	IL	Widening of Old Madison Road, St. Clair County	\$1,600,000
804	NY	Construction of Bicycle Path and Pedestrian Trail in City of Dunkirk	\$400,000
805	PA	Design, engineering, ROW acquisition, and construction of streetscaping enhancements, paving, lighting, safety improvements, parking, and roadway redesign in Plains Township, Luzerne County	\$160,000
806	CA	Replace I-880 overpass at Davis St. in San Leandro	\$600,000
807	PA	DuBois-Jefferson County Airport Access Road Construction	\$1,200,000
808	GA	Streetscape project to improve accessibility and safety for pedestrians, Mount Vernon ...	\$400,000
809	IL	Replacement of Fullerton Avenue Bridge and Pedestrian Walkway	\$3,840,000
810	NH	Construct intersection at U.S. 3 and Pembroke Hill Road in Pembroke	\$560,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
811	FL	A new interchange with the Pineda Causeway Extension and I-95	\$10,400,000
812	CT	Make Improvements to Groton Bicycle and Pedestrian Trails and Facilities	\$160,000
813	MN	TH 36—Stillwater Bridge; cut-and-cover approach to river crossing	\$400,000
814	NM	U.S. 54 Reconstruction, Tularosa to Santa Rosa	\$2,400,000
815	VA	Daniel Boone Wilderness Trail Corridor—Acquire site; design and construction of interpretative center, enhancement of trail corridor	\$2,560,000
816	MI	Widening of M-24 from two lanes to four lanes with a boulevard from I-69 to the county line	\$800,000
817	IN	Construct U.S. 231 in Spencer and Dubois Counties in Indiana	\$4,800,000
818	TN	Construct overpass at Highway 321 and Highway 11 Loudon County, Tennessee	\$5,200,000
819	SD	Improve the SD Advanced Traveler Information System	\$800,000
820	GA	Streetscape, lighting, and traffic enhancements from Lancaster to Church Street on Bellevue, Dublin	\$500,000
821	NY	Implement ITS system and apparatus to enhance citywide truck route system on Avenue P between Coney Island Avenue and Ocean Avenue in the 9th District of New York	\$100,000
822	GA	Install sidewalks, trails, lighting, and amenities in Balls Ferry Park, Wilkinson County	\$1,000,000
823	CA	Construct Inland Empire Transportation Management Center in Fontana to better regulate traffic and dispatch personnel to incidents	\$1,200,000
824	IL	Reconstruct Milwaukee Avenue, including Six Corners	\$13,600,000
825	TX	Implementation and quantification of benefits of large-scale landscaping along freeways and interchanges in the Houston region	\$22,796,800
826	PA	Design, engineering, ROW acquisition, and construction of a connector road between PA 115 and Interstate 81 in Luzerne County	\$200,000
827	AL	Pedestrian Improvements for Homewood, AL ..	\$320,000
828	TN	Plan and construct a bicycle and pedestrian trail, Gallatin	\$532,000
829	MA	Conduct design, feasibility and environmental impact studies of proposal to relocate New Bedford/Fairhaven bridge	\$1,400,000
830	IA	Iowa City, IA Construction of arterial extension project connecting Coralville to west and south Iowa City	\$2,000,000
831	NJ	Rehabilitate Route 139 in Jersey City—Portway	\$1,600,000
832	NJ	Route 605 extension to U.S. 206	\$800,000
833	OH	Widen SR 170 Calcutta	\$2,000,000
834	IA	Widening of Hwy 44, Grimes	\$800,000
835	VA	Widening of Highway 15 in Farmville, Virginia	\$1,349,760

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
836	MA	Design and construct intersection improvements at Memorial Park II on Roosevelt Ave. from Bay St. to Page Boulevard, Springfield	\$800,000
837	SC	Widening of Frontage Road from U.S. 72 to U.S. 56, Laurens, SC	\$2,240,000
838	NY	Mill Road: NY Rte 261 to North Avenue in the Town of Greece	\$400,000
839	NC	Widening of Beckford Drive, City of Henderson	\$768,000
840	NY	Realignment of Clove Road and Rt. 208, access management improvements in Orange County	\$960,000
841	NY	City of Peeskill, NY Street Resurfacing Program, Brown Street	\$41,600
842	FL	Fund advanced Right-of-Way Acquisition along SR 52 in Pasco County, Florida	\$2,960,000
843	MA	Design, engineer, permit, and construct "Border to Boston Bikeway" rails-trails project, from Salisbury to Danvers	\$800,000
844	FL	Soutel Drive Road Enhancements, Jacksonville	\$1,200,000
845	NJ	Bicycle facilities in West Deptford Township ...	\$92,000
846	PA	Create a direct connection between State Road 29 and State Route 113	\$2,400,000
847	MA	Design and construction of the north and southbound ramps on Interstate 91 at Exit 19	\$1,200,000
848	IA	NW 70th Ave. reconstruction, Johnston	\$4,000,000
849	NY	Town of Minisink South Plank Road	\$220,000
850	VA	Town of St. Paul—Restoration of historic Hillman House to serve as trail system information center and construction of stations on trails	\$120,000
851	PA	Conduct environmental review and acquire right-of-way for preferred alternative to improve PA 41	\$3,360,000
852	FL	Acquire Right-of-Way for Ludlam Trail, Miami, Florida	\$400,000
853	NY	Construct Safe Routes to Schools projects in New York City	\$2,800,000
854	CO	Construction of U.S. 24—Tennessee Pass, Colorado	\$4,800,000
855	CA	Implement Riverside Avenue Railroad Bridge improvements, south of Interstate 10 in Rialto	\$400,000
856	MA	Longwood Ave/Urban Ring Tunnel Study	\$450,000
857	MN	Ely Area Joint Public Works Complex	\$1,500,000
858	IA	U.S. 63 improvement near New Hampton, Iowa	\$6,960,000
859	NY	Village of Unionville reconstruction of Main Street	\$64,000
860	TX	Widening from two lanes to four of SH 36 from Bellville, TX to Sealy, TX	\$7,200,000
861	KY	Comprehensive Traffic Study for intersection of Main Street and Berea College Campus, Berea	\$480,000
862	TN	Improve State Route 62 in Morgan County near U.S. 27 in Wartburg to Petit Lane from existing two lane highway to four lanes	\$3,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
863	IL	Construct West Corbin Overpass over Illinois 255, Bethalto	\$4,000,000
864	OR	I-5/99W connector	\$248,000
865	FL	Improvements to I-75 in the City of Pembroke Pines, Florida	\$6,000,000
866	CA	Planning, design, engineering, and construction of Naval Air Station, North Island access tunnel on SR 75-282 corridor, San Diego	\$4,000,000
867	CA	Construct road from Mace Blvd. in Yolo County to federally supported Pacific Flyway wildlife area	\$800,000
868	PA	Construction of ramps on I-95 and U.S. 322, widening of streets and intersections	\$2,400,000
869	NY	Construct and restore pedestrian and residential roadways in downtown business district in Rockville Centre	\$800,000
870	LA	Plan, design, and construct Pointe Clair Expressway in Iberville Parish	\$2,400,000
871	MA	Construction of East Milton Parking Deck over Interstate/Rt. 93	\$1,000,000
872	PA	Reconstruction of I-176 in Cumru and Robeson Townships, Berks County	\$2,400,000
873	MI	Resurfacing of Masonic Boulevard in Fraser ...	\$928,000
874	OH	Construct Ohio River Trail from Downtown Cincinnati, Ohio to Salem Road	\$1,600,000
875	PA	Realignment and reconstruction of SR 60 interchange with U.S. 22-30 and reconstruct adjacent Tonidale-Bayer intersection	\$1,600,000
876	NY	Construction and rehabilitation of East and West John Streets in the Village of Lindenhurst, NY	\$836,000
877	NY	Construct Northern State Parkway and Long Island Expressway access at Marcus Avenue and Lakeville Road and associated Park and Ride	\$4,800,000
878	PA	Deployment of an Intelligent Transportation System along I-476 PA Turnpike NE Ext/PA 309 and I-76 Schuylkill Exprway in Montgomery County	\$3,200,000
879	NY	Install Improvements for Pedestrian Safety including in the vicinity of PS Q153	\$250,000
880	TX	Build 36th Street Extension in San Antonio ...	\$1,680,000
881	CA	North Atlantic Pedestrian Bridge, Monterey Park	\$480,000
882	CA	Reconstruct Eastern Ave. from Muller St. to Watcher St. in Bell Gardens	\$800,000
883	PA	Design, engineering, ROW acquisition, and construction of streetscaping enhancements, paving, lighting, safety improvements, parking, and roadway redesign in West Pittston, Luzerne County	\$160,000
884	CA	Design Traffic Flow Improvements Azusa and Amar, City of West Covina	\$1,000,000
885	MI	Reconstruction of Nine Mile Road in Eastpointe	\$896,000
886	WA	Redmond, WA City-wide ITS	\$800,000
887	IL	Reconstruction and realignment of Baseline Rd., Montgomery, IL	\$1,664,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
888	NY	Transportation Enhancements to support development of Erie Canal in Orleans County, NY	\$240,000
889	CO	U.S. 160, East of Wolf Creek Pass	\$12,000,000
890	MA	Design, engineering, and construction at I-93 The Junction Interchange, Andover, Tewksbury and Wilmington	\$2,200,000
891	CA	Rosemead Boulevard/Highway 19 Renovation Project, Pico Rivera	\$80,000
892	PA	Intersection improvements at PA Route 209 and Water Company Road, construction of a bridge and access enhancements to Nature and Arts Center, Upper Paxton Township	\$600,000
893	TX	Improvements to FM 1979 in Caldwell County	\$240,000
894	HI	Interstate Route H 1 guard rail and shoulder improvements, Waialeale Bridge to Airport Interchange, Honolulu	\$3,040,000
895	MI	M-168 Reconstruction in the village of Elberta	\$1,760,000
896	CA	Colima Road at Fullerton Road Intersection Improvements	\$800,000
897	OH	Design and construct Youngstown State University Roadway and Pedestrian Safety Improvements, Youngstown	\$2,100,000
898	MO	Reconstruct Interstate 44 and Highway 39 Interchange	\$4,000,000
899	WA	Complete final Columbia River crossing Environmental Impact Statement for SR 35 in Klickitat County	\$640,000
900	KY	Reconstruct U.S. 127 at Bellows Road, Mercer County	\$480,000
901	NY	Roadway and Pedestrian Improvements for Times and Duffy Squares in New York City	\$3,200,000
902	FL	Six lane expansion of State Road 200 (A1A) from Interstate 95 east to Amelia Island	\$3,200,000
903	MI	Widen and reconstruct Tienken Road in Rochester Hills from Livernois to Sheldon	\$10,800,000
904	NV	Design and Construct I-580 Meadowood Complex Improvements, Washoe County	\$1,600,000
905	NY	Town of Chester reconstruction of 13 independent town roads	\$160,000
906	NY	Implement ITS system and apparatus to enhance citywide truck route system at 9th Street and 3rd Avenue intersection in Kings County	\$100,000
907	TX	Construction of highway infrastructure to provide flood protection for Nueces County	\$800,000
908	FL	Widen State Road 80, Hendry County	\$2,800,000
909	NE	Construction of the Columbus, Nebraska North Arterial Road	\$3,600,000
910	KY	Extension of Newtown Pike from West Main Street to South Limestone Street, Lexington	\$16,000,000
911	OH	Road construction and related improvements in the Village of Gates Mills, OH	\$400,000
912	IL	Widening and Reconstruction of 55th Street from Holmes Avenue to Williams Street in Westmont and Clarendon Hills	\$1,200,000
913	IL	Road upgrades for the Village of Oreana, IL	\$707,200
914	ID	Widen Amity Road from Chestnut Street to Robinson Road in Nampa, Idaho	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
915	TX	Widening FM 60 (University Drive) from SH 6 to FM 158, College Station	\$2,400,000
916	GA	Widening Cedarcrest Road from Paulding County line to Governors Towne	\$2,520,000
917	CA	Widening Avenue 416 in Dinuba California	\$1,200,000
918	MA	Infrastructure Improvements in the Gardner-Kilby-Hammond Area, Worcester	\$600,000
919	TX	Extend Munn Street from Demaree Ln. to Gellhorn Drive	\$800,000
920	MN	City of Moorhead SE Main GSI, 34th St. and I-94 Interchange and Moorhead Comprehensive Rail Safety Program	\$2,400,000
921	AL	Widening and safety improvements to SR 216 between SR 215 and I-59, I-20	\$1,813,333
922	GA	The Carrollton Greenbelt Project, City of Carrollton, Georgia	\$280,000
923	IL	Improve safety of culvert replacement on 250th Rd. between 460th St. and County Hwy 20 in Grandview Township, Edgar County, IL	\$256,000
924	NY	Kingston, Improve uptown streets	\$1,040,000
925	PA	Replace Blair Creek Bridge over the Little Lehigh Creek, just west of the Maple Grove Bridge, in Longswamp Township, Berks County	\$1,280,000
926	CA	Construct highway connecting State Route 78/86 and State Route 111, Brawley	\$7,600,000
927	GA	Widening and improvements on Colerain Road in St. Marys, Georgia	\$800,000
928	MD	Implement Pedestrian and Roadway Improvements Contained in the Druid Hill Park Neighborhood Access Program in Baltimore	\$1,600,000
929	AZ	Kabba Wash project between I-40 and Wikieup	\$1,600,000
930	ME	Route 2 Improvements from Bethel to Gilead ..	\$1,000,000
931	FL	Widening and Improvements for I-75 in Collier and Lee County	\$21,600,000
932	TX	Widening 349 Dawson and Martin County	\$1,600,000
933	WI	Widen Wisconsin State Highway 64 between Houlton and New Richmond	\$3,200,000
934	IN	Widen Wheeling Avenue from Centennial to McGalliard Road in the City of Muncie, Indiana	\$768,000
935	MN	Construct a bike trail along the north side of TH 11 to the Voyageurs National Park Visitor Center on Black Bay of Rainy Lake	\$540,000
936	FL	Construct pedestrian underpass and safety improvements at SR A1A and Castillo Drive, City of St. Augustine	\$1,280,000
937	CA	Rehabilitate street surfaces in Sherman Oaks	\$99,200
938	CA	Repair and realignment of Brahma Drive and Winnetka Ave	\$240,000
939	NJ	Riverwalk in Millburn along the West Branch of the Rahway River	\$600,000
940	AL	I-20 widening and safety improvements in St. Clair County	\$4,000,000
941	TN	Plan and construct Rutherford County visitor's center/Transportation information hub	\$400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
942	UT	Streetscape a 2-lane road and add turning lanes at key intersections on Santa Clara Drive in Santa Clara	\$1,050,000
943	CA	U.S. 101 Operational Improvements, San Jose	\$4,000,000
944	IL	Upgrade traffic signal system on 87th Street, Chicago	\$400,000
945	LA	Water Well Road Gateway Corridor (LA 478)—Design, right-of-way, and Construction of 3.6 miles from I-49 to LA 1	\$4,520,000
946	CO	East 104th and U.S. 85 Intersection: Study, design, and construction of needed improvements to intersection	\$664,000
947	FL	Widen West Virginia Drive from Floresta Drive to U.S. 1 in St. Lucie	\$2,400,000
948	ID	Widen U.S. 95 in Idaho from Jct. SH 1 to Canadian Border	\$2,400,000
949	IL	Engineering of the Willow Creek Trail Extension from Rock Cut State Park to the Long Prairie Trail	\$160,000
950	CA	Widen Interstate 8 overpass at Dogwood Road, Imperial County	\$1,698,000
951	CA	Improve bridge 58-7 on SR 115 that crosses the Alamo River in Holtville and also project design and environmental analysis of a new bridge over the same river	\$800,000
952	ID	Widen U.S. 95 from Worley to Mica Creek, Idaho	\$2,400,000
953	MI	Complete the 2 segments of U.S. 127 from Ithaca to St. Johns to a limited access freeway	\$4,000,000
954	CA	Construct a new interchange where I-15 meets Cajalco Road in Corona, CA	\$8,000,000
955	OH	Construct interchange at CR 80 on IR 77 near Dover	\$5,000,000
956	TX	Colonial Drive Project, Cleburne	\$1,200,000
957	NC	Widen and improve I-85 through Cabarrus County from U.S. 29/49 to 29/601	\$6,400,000
958	NC	U.S. 401 from Raleigh to Fayetteville	\$3,200,000
959	GA	Construct and Improve Westside Parkway, Northern Section, in Fulton County	\$3,200,000
960	NY	City of Peeskill, NY Street Resurfacing Program, Hudson Avenue	\$104,000
961	CA	Construction of CA 101 Auxiliary Lanes, Marsh Rd. to Santa Clara County Line	\$1,800,000
962	NY	For the acquisition of ferry boats and ferry terminal facilities and operation of ferry service from Rockland County-Yonkers-Manhattan	\$1,200,000
963	IL	For engineering, right-of-way acquisition and reconstruction of two existing lanes on Arsenal Road from Baseline Rd. to Rt. 53	\$1,700,000
964	PA	For the Scranton City Redevelopment Authority to design, engineer, acquire ROW and construct streetscaping enhancements, paving, lighting and safety improvements, parking, and roadway redesign	\$2,000,000
965	FL	Construct landscaped sidewalks, bus lanes, pedestrian/bicycle paths, vehicular lanes, City of Plantation	\$1,228,833

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
966	NY	Improve Route 17—Access Control, Elmira to Chemung	\$2,000,000
967	PA	Design, engineering, ROW acquisition, and construction of streetscaping enhancements, paving, lighting, safety improvements, parking, and roadway redesign in Plymouth Borough, Luzerne County	\$160,000
968	ID	Improve SH 75 from Timmerman to Ketchum	\$4,800,000
969	OR	Improve U.S. 97 from Modoc Point to Algoma	\$1,600,000
970	SD	Construct an interchange on I-90 at Marion Road west of Sioux Falls	\$5,600,000
971	CA	Realign First St. between Mission Rd. and Clarence St. in Los Angeles	\$1,000,000
972	MO	Relocation of Route 13 Branson West Bypass ..	\$4,160,000
973	IL	Resurfacing Congress Parkway The Illinois Department of Transportation	\$400,000
974	RI	Establish interchange between Route 4 and Interstate 95	\$4,800,000
975	TX	Improvements to FM 676 in Alton	\$400,000
976	MA	Reconstruction of Goddard Memorial Drive from State Route 9 to Airport Drive, Worcester	\$900,000
977	FL	Homestead, FL Widening of SW 320 Street (Mowry Drive) from Flagler Avenue to SW 187 Avenue	\$2,000,000
978	CT	Broad Street Reconstruction Project in New Britain	\$2,000,000
979	PA	Construct Johnsonburg Bypass	\$3,520,000
980	CT	Construct Valley Service Road Extension, North Haven	\$1,600,000
981	VA	Construction of transportation related enhancements and infrastructure of the VMFA project	\$800,000
982	MI	Reconstruct and Widen I-94 in Kalamazoo, MI	\$12,800,000
983	MD	Land Acquisition for Highway Mitigation in Cecil and Worcester Counties, MD	\$15,600,000
984	CA	Construct overpass on Central Ave. at the railroad crossing in Newark	\$600,000
985	IL	City of Bartonville, Street widening and improvements and sidewalk improvements	\$762,058
986	OH	Construct Williamsburg, Ohio to Batavia, Ohio Hike, and Bike Trail	\$240,000
987	IL	The continuation of U.S. Route 12 from the Wisconsin State line to the intersection of Tryon Grove Road, Route 12 and Illinois State Route 31	\$2,400,000
988	FL	U.S. 17-92 and French Ave. Roundabout, Sanford	\$400,000
989	PA	Design, engineering, ROW acquisition, and construction of streetscaping enhancements, paving, lighting, safety improvements, parking, and roadway redesign in Hanover Township, Luzerne County	\$160,000
990	MI	Reduction from 3.5 miles of travel to 1.0 mile of travel crossing over the Tittabawassee River on Meridian Road	\$2,400,000
991	ID	Widen U.S. 95 from Top of Lewiston Hill to Moscow, Idaho	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
992	TX	Construct a pedestrian/bicycle trail in the Sunnyside area of Houston	\$750,000
993	TX	Construct remaining 800-foot 4-lane divided thoroughfare for Preston Rd. segment between Beltway 8 and Genoa Red Bluff Rd	\$928,000
994		\$0
995	SC	Medical University of South Carolina Roadway Enhancement	\$3,200,000
996	PA	Acquisition of adjacent property to planned Park-n-Ride at Kressler and Hamilton Boulevards in Wescosville, PA	\$2,000,000
997	MI	Livonia, reconstruct Stark Rd. between Plymouth Rd. and I-96	\$800,000
998	PA	PA Route 309 roadway construction and signalization improvements in Tamaqua Borough	\$1,600,000
999	MA	Union Square Roadway and Streetscape Improvements	\$400,000
1000	TX	Improvements to South McColl Road in Hidalgo County	\$1,920,000
1001	MS	Widen U.S. Highway 61 and improve major intersections, Natchez	\$3,040,000
1002	TX	Widen U.S. 82 from 2-lane facility to 4-lane facility from FM 1417 in Sherman, TX to U.S. 69 in Bells, TX	\$3,600,000
1003	TX	Widen U.S. 79, from FM 1512 near Jewett to IH-45 to a 4-lane divided highway	\$1,600,000
1004	TN	Construct shoulder and turn lane on SR 35 in Seymour, Tennessee	\$1,200,000
1005	NE	Construction of Heartland Expressway between Alliance and Minatare, NE	\$6,000,000
1006	WA	Pedestrian Sidewalk Construction in Snohomish	\$140,000
1007	TN	North Second Street Corridor Upgrade, Memphis	\$1,600,000
1008	OH	Purchase High Speed Ferries for Black River Excursion Boat Service, Lorain	\$600,000
1009	MD	MD4 at Suitland Parkway	\$3,200,000
1010	OK	Widen U.S. 60 from approximately 2 miles east of the U.S. 60/US 75 interchange east approximately 5.5 miles	\$1,600,000
1011	NC	Widen U.S. 401 from Wake County to Louisburg	\$2,400,000
1012	PA	CUPSS, Pennsylvania, Urban Maglev Demonstration Test Project	\$4,000,000
1013	TX	Widen U.S. 287 Bypass at Ennis from two to four lanes	\$6,400,000
1014	KY	Widen U.S. 27 from KY 34 to U.S. 150 Bypass, Garrard County and Lincoln County	\$1,600,000
1015	MN	Right-of-way acquisition for Mississippi River Bridge connecting I-94 and U.S. 10 between U.S. 169 and TH 101	\$800,000
1016	WI	Rehabilitate Highway 53 between Chippewa Falls and New Auburn	\$3,200,000
1017	IL	Widen U.S. Route 67 from Macomb to Illinois 101	\$1,600,000
1018	IL	Widen U.S. Route 51 from Pana to Vandalia ...	\$2,400,000
1019	IL	Widen U.S. Route 34 from U.S. 67 to Carmen Road	\$3,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1020	WA	Alaskan Way Viaduct and Seawall	\$11,200,000
1021	NJ	East Coast Greenway bicycle and pedestrian path from New Brunswick to Hudson River	\$800,000
1022	FL	Construct bicycle and pedestrian underpass and park under I-95, Miami	\$1,200,000
1023	CA	Implement Van Nuys Road and Safety Improvements	\$400,000
1024	FL	New systems interchange ramps at SR 417 and Boggy Creek Road in Orange County, FL	\$6,400,000
1025	NY	Reconstruction of Tappan Street Bridge in Town of Newark Valley	\$800,000
1026	IL	Widen Rakow Road from Ackman Road to IL Rt. 31 in McHenry County, Illinois	\$5,720,000
1027	IL	Widen U.S. Route 30 from Rock Falls to Round Grove, Whiteside County	\$400,000
1028	TN	Bristol, Tennessee highway-RR grade crossing improvement—Cedar Street	\$40,000
1029	IL	Perform Broadway and Sheridan Road signal interconnect project, Chicago	\$1,200,000
1030	IL	Widen U.S. Highway 30 in Whiteside County, Illinois	\$800,000
1031	WI	Rehabilitate existing bridge and construct new bridge on Michigan Street in Sturgeon Bay, Wisconsin	\$5,600,000
1032	ME	Replacement of the Route 201-A “covered” bridge, Norridgewock	\$3,000,000
1033	AR	Widen to four lanes, improvement, and other development to U.S. Highway 167 from LA State line north to I-530	\$5,000,000
1034	PA	Widen the Route 412 corridor from I-78 into the City of Bethlehem	\$8,000,000
1035	HI	Construct access road for Kahului Airport	\$800,000
1036	IL	Improve Highway-Railroad Crossings, Galesburg	\$600,000
1037	MN	Sauk Rapids Bridge and Roadway Replacement in Sauk Rapids, MN	\$4,800,000
1038	TN	Construct Transportation and Heritage Museum in Townsend, Tennessee	\$800,000
1039	CA	Widen State Route 98, including storm drain developments, from Kloke Road to State Route 111, Calexico	\$2,400,000
1040	CA	Widen State Route 98 from Route 111 to State Route 7, Calexico	\$4,000,000
1041	GA	Construction of bypass around town of Hiram, from SR 92 to U.S. 278, Paulding County, Georgia	\$1,600,000
1042	TX	Construction of the interchanges at BI20 and IH20 for JBS Parkway	\$2,000,000
1043	CA	Widen State Route 46 between Airport Road and the Shandon Rest Stop in San Luis Obispo County	\$33,461,000
1044	TN	Widen State Route 4 (U.S. 78) from Mississippi State Line to Getwell Road (SR 176) in Memphis, Shelby County	\$800,000
1045	MI	Baraga County, Reconstruction of county primary road on Bayshore Drive from Haanpaa Road northerly 1.7 miles to Whirligig Road	\$600,000
1046	NY	Town of Warwick, NY walking and biking trail	\$400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1047	AK	Bridge over Fish Creek in Matanuska-Susitna Borough	\$1,000,000
1048	GA	GA 400 and McGinnis Ferry Road Interchange, Forsyth County, GA	\$2,400,000
1049	NY	Implement Improvements for Pedestrian Safety in Kings County	\$600,000
1050	NY	Reconfigure road through FDR VA Hospital to provide access to Battery Place in Town of Cortlandt	\$316,000
1051	CA	Widen State Route 262, replace two railroad overpass structures, and rebuild on and off ramps between SR 262 and Kato Rd. in Fremont	\$3,200,000
1052	TN	Widen State Route 101 in Cumberland County from two lane highway to five lanes between State Routes 282 (Dunbar Road) and 392 in Crossville	\$6,400,000
1053	FL	Widen State Road 50 in Lake County, Florida	\$5,600,000
1054	AZ	Construct a passing lane between the north end of Lake Havasu City to I-40	\$1,600,000
1055	GA	Widen SR 85 from SR 74 to County Route 126 Bernhard Road, Fayette County, Georgia	\$2,400,000
1056	CT	Construct New arterial roadway from Barnum Avenue north to proposed Lake Success Business Park in Bridgeport, CT	\$8,000,000
1057	MI	M-13 Washington Avenue Streetscape Project. Phase II of High Priority Project 192 in Public Law 105-550, City of Saginaw	\$1,200,000
1058	TX	Improvements to FM 716 in Duval County	\$800,000
1059	NY	Town of Chester Surrey Meadow subdivision road improvements	\$240,000
1060	PA	Cresheim Valley Drive Revitalization project involving scenic enhancements and pedestrian safety improvements from Lincoln Drive to Navajo Street	\$880,000
1061	NC	Transportation Improvements at Piedmont Triad Research Park, Winston-Salem, NC	\$2,400,000
1062	MO	Upgrade and partially relocate MO Rt. 141 from I-64 to Rt. 340	\$2,880,000
1063	NY	Construct Millennium Parkway in the Towns of Dunkirk and Sheridan	\$8,400,000
1064	AZ	Construct the Rio Salado Parkway to connect I-10 and Loop 202 freeways to 7th Street in downtown Phoenix	\$6,400,000
1065	TN	Improving Vehicle Efficiencies at At-Grade highway-Railroad Crossing in Lenoir City, TN	\$83,200
1066	NJ	Replacement of Monmouth County bridges W-7, W-8, and W-9	\$2,400,000
1067	OK	U.S. 54, Widen U.S. 54 from North of Optima Northeast to Kansas State Line, Texas County, OK	\$800,000
1068	FL	Widen Palm Coast Parkway and I-95 interchange and overpass, Flagler County, Florida	\$2,320,000
1069	FL	Delray Beach Federal Highway pedestrian improvements SE 4th Street to NE 4th Street	\$1,600,000
1070	WI	Expand Highway 10 between Marshfield and Stevens Point	\$16,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1071	NY	Install Improvements for Pedestrian Safety including in the vicinity of IS R72/PS R69	\$250,000
1072	TN	Upgrade roads for Slack Water Port facility and industrial park Lake County	\$1,500,000
1073	AK	Emergency evacuation road at Point Hope in North Slope Borough	\$3,000,000
1074	MI	Construct railroad grade separation on M-85 (Fort Street) North of Van Horn Road, Trenton	\$1,600,000
1075	IL	Land acquisition, engineering, and construction for the initial 2-lane segments of the Corridor between IL 31 to IL 25 and other segments of the Corridor as appropriate	\$4,000,000
1076	PA	Modernize traffic signals, complete minor roadway realignment, and improve channelization at U.S. 322 and PA 10 intersection ...	\$384,000
1077	KS	Construction of a 4-lane access controlled improvement for 4 miles on US 54/400 in Pratt County	\$8,548,800
1078	IN	Upgrade rail crossing at 93rd Avenue, St. John	\$160,000
1079	FL	Widen SR 710 by 2 lanes from Congress Avenue to U.S. 1	\$2,400,000
1080	GA	Widen SR 234/Gillionville Road from Eight Mile Road to Lockett Station, Dougherty County	\$800,000
1081	CA	Widen SR 12 to four lanes through Jamieson Canyon (between I-80 and SR 29) for safety concerns and economic growth	\$6,400,000
1082	GA	Widen SR 104 from SR 383/Belaire Road to CR 515/Cumberland Drive (including bridges) in Columbia County	\$3,200,000
1083	IN	Study Traffic on Muncie By-Pass from Centennial Avenue to McGalliard Road in the City of Muncie and Delaware County, Indiana	\$96,000
1084	FL	Construct U.S. 17-92 improvements, Maitland, Florida	\$1,200,000
1085	CA	Widen South Main St.-Soda Bay Rd. between CR 400A (mile marker 0.0-mile marker 0.7) and CR 502 (mile marker 0.0 and 0.9)	\$3,200,000
1086	VA	Replacement of the 635 Bridge in Orange County, VA	\$400,000
1087	TX	Construct Loop 20 in Laredo	\$1,600,000
1088	IA	Construct SE Connector/Martin Luther King, Jr., Pkwy, Des Moines	\$7,200,000
1089	FL	Construction and Design of Miami River Greenway Road Improvements and 5th Street Improvements	\$1,600,000
1090	TX	Widen SH 317 from two lanes to four lane divided facility	\$1,600,000
1091	TX	Widen SH 205 from two lanes to a six lane urban divided highway from North of SH 66 to proposed SH 276	\$800,000
1092	CA	Widen Santa Maria River Bridge on U.S. Highway 101 between Santa Barbara County and San Luis Obispo County	\$2,720,000
1093	CA	Widen San Fernando Road North, including streetscape projects, Sylmar	\$848,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1094	PA	Central Susquehanna Valley Transportation Project U.S. 15: \$5 million for the final design	\$4,880,000
1095	NJ	Construct Rt. 49 Cohansey River Bridge Replacement, Cumberland County	\$2,400,000
1096	ME	Construction and snowmobile safety accommodations for Route 116 Bridge, Medway	\$4,000,000
1097	MI	Construct pedestrian trail and bridge in Kearsley Park in Flint	\$80,000
1098	IA	Coralville, IA Implementation of final phase of Safety Improvements Project from 12th Ave. to 22nd Ave	\$1,600,000
1099	IL	Expand and improve Illinois Route 47 Roadway from Reed Road to Kreutzer Road in Huntley, Illinois	\$5,720,000
1100	NY	Build Route 15, Pennsylvania to Presho	\$20,000,000
1101	GA	I-285 Riverside interchange reconstruction, Fulton County, Georgia	\$1,600,000
1102	MN	Construct 3 segments of Cuyuna Lakes Trails, Crow Wing County	\$1,200,000
1103	WA	Improve I-5 interchange at 134th Street in Clark County	\$10,772,000
1104	GA	Construct Pedestrian Safety Improvements on Buford Hwy (SR 13), Dekalb County	\$2,400,000
1105	DC	11th St. Bridges, Rehabilitation of structures as well as new ramps to provide for traffic at Navy Yard, Southeast Federal Ctr., and Gateway Government Ctr	\$17,600,000
1106	MO	Improve U.S. 36 to divided four lane expressway from Macon to Route 24	\$8,000,000
1107	VA	Mill Road Slip Ramp	\$400,000
1108	NY	Construct sidewalks and curbing on Tate Avenue in Village of Buchanan	\$300,000
1109	MI	Delta County, Widen, pulverize, improve drainage at County Rd. 497 from U.S. 2 at Nahma Junction southerly 4.75 miles to the village of Nahma	\$589,920
1110	UT	Construction of 200 North Street highway-rail graded crossing separation, Kaysville, Utah	\$3,200,000
1111	FL	Kennedy Blvd. Reconstruction, Eatonville	\$1,600,000
1112	VA	Improvements to public roadways within the campus boundaries of the Virginia Biotechnology Park, Richmond, VA	\$2,400,000
1113	VA	Install Transpiration Critical Incident Mobile Data Collection Device in Charlottesville	\$94,720
1114	NY	Ithaca, Design and construct pedestrian and bicycle path	\$435,200
1115	AZ	Navajo Mountain Road on the Navajo Nation	\$1,000,000
1116	PA	Expansion of existing PA Turnpike ITS System	\$3,280,000
1117	TX	Construction of ferryboat for City of Port Aransas	\$320,000
1118	NY	Project will rehabilitate and reopen historic High Bridge, which crosses the Harlem River between Manhattan and the Bronx	\$4,000,000
1119	NJ	Route 17 Congestion Improvements and Widening, from Williams Avenue to the Garden State Parkway and Route 4 in Bergen County	\$9,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1120	IN	Design and construct Tanner Creek Bridge on U.S. 50, Dearborn County Indiana	\$992,000
1121	NC	Environmental studies and construction of U.S. 74 Monroe Bypass Extension	\$4,800,000
1122	OH	Construct Pedestrian Bridge from east of Dock 32 to Voinovich Park southwest corner, Cleveland	\$1,712,000
1123	GA	Extension of Sugarloaf Parkway, Gwinnett County	\$2,400,000
1124	ME	Construct bicycle and pedestrian bridge over Stillwater River, Orono	\$1,000,000
1125	IL	For widening from two to four lanes, the Brookmont Boulevard Viaduct in Kankakee, IL and adjusting approach grades	\$800,000
1126	GA	I-285 SR 400 interchange reconstruction and HOV interchange, Fulton County, Georgia ...	\$800,000
1127	MN	Construct a road between Highway 332 and TH 11 including a signalized rail road crossing, Koochiching County	\$240,000
1128	MO	Hanley Road from I-64 to south of State Route 100, St. Louis County	\$8,000,000
1129	AL	Expand SR 167 from Troy, AL to Enterprise, AL	\$2,400,000
1130	MN	Construction of primary and secondary access roadways to the Duluth Air National Guard Base, City of Duluth	\$3,400,000
1131	CT	Construct high-speed rail crossing to bike and pedestrian trails-Enfield, CT	\$3,440,000
1132	TX	Expansion of Port Rd. at Northbound Frontage Rd. of SH 146 east to intersection with Cruise Terminal Rd. to 6-lane section with raised median	\$9,552,000
1133	TN	Construct Western Bypass from Zinc Plant Road to Dotsonville Road, Montgomery County	\$2,720,000
1134	CA	Improvements to State Route 67/State Route 52 interchange	\$4,000,000
1135	TN	Plan and construct a bicycle and pedestrian trail, Springfield	\$200,000
1136	TX	Expansion of Daniel McCall Dr., Lufkin, TX ...	\$2,200,000
1137	NY	Rehabilitate the Pines Bridge Road and Lake Avenue and Ryder Road, in Ossining, Yorktown, and New Castle	\$2,212,000
1138	CA	Construct Valley Boulevard Drainage Improvements, El Monte	\$600,000
1139	NJ	Route 82 Union County Streetscape and Intersection Improvements	\$800,000
1140	NY	Short Clove Road Rail Overpass, Haverstraw ..	\$800,000
1141	FL	Construct Atlantic Boulevard Improvements, Key West, Florida	\$800,000
1142	CA	Implement intelligent management and logistics measures to improve freight movement, Gateway Cities	\$2,400,000
1143	WI	Expand U.S. 45 between CTH G and Winchester, Winnebago County, WI	\$4,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1144	NY	Implement ITS system and apparatus to enhance citywide truck route system on LIE Eastbound Service Road at 74th Street to Caldwell Ave, Grand Ave. from 69th Street to Flushing Ave, and Eliot Ave. from 69th Street to Woodhaven Blvd	\$100,000
1145	IA	Construct IA-32 Arterial from U.S. 20 in Dubuque Co, IA to U.S. 61 and U.S. 151	\$15,200,000
1146	HI	Kapolei Transportation Improvements, Island of Oahu	\$800,000
1147	NY	125th Street Corridor Improvements from Old Broadway to Marginal Street/Waterfront, New York City	\$11,200,000
1148	CA	Los Angeles Regional Diesel Emissions Reduction Program For Engine Retrofit, Gateway Cities	\$400,000
1149	IL	Reconstruct intersection of Wood Dale and Irving Park roads in DuPage County, IL	\$11,440,000
1150	GA	Social Circle bypass completion, from Stanford Road to SR 11, Social Circle	\$2,400,000
1151	GA	Streetscape Project to install sidewalks and bicycle trails, Gray	\$500,000
1152	MO	Reconstruction of the Tucker Street Bridge in the City of St. Louis	\$5,600,000
1153	PA	Bethlehem Pike improvements from Valley Green Road to South of Gordon Lane, Springfield Township	\$800,000
1154	GA	Construct I-75 I-575 HOV interchange, Cobb County, Georgia	\$480,000
1155	IL	Construct multi-use pedestrian path between Oakton St. and Dempster St., Skokie	\$200,000
1156	AZ	Construct link from Twin Peaks Road to I-10 and Linda Vista Blvd. including bridge over Santa Cruz River and overpass of Union Pacific Rail Road	\$4,800,000
1157	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Newport Township, Luzerne County	\$160,000
1158	VA	Fries Train Station and Trail—Restoration of former train station for use as visitors center and construction of trail along New River	\$800,000
1159	PA	Construction SR 3024, Middle Creek Bridge II, South Canaan, Wayne County	\$560,000
1160	WI	Expand U.S. 141 between SH 22 and SH 64 (Oconto and Marinette Counties, Wisconsin)	\$1,600,000
1161	IL	Development of a coordinated trail system, parking and trail systems in Dixon, IL	\$2,560,000
1162	PA	Installation of comprehensive signage system across 1700 acres of urban parks in Pittsburgh	\$720,000
1163	GA	Interstate 75/Windy Hill Road Interchange	\$1,600,000
1164	NJ	Bridge replacement and SR 31 widening over the Raritan Valley Line in Glen Gardner, Hampton, Hunterdon County	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1165	VA	Bristol Train Station—Historic preservation and rehabilitation of former Bristol, VA train station	\$400,000
1166	CO	I-25 Improvements—Douglas—Arapahoe County Line to El Paso County Line	\$4,800,000
1167	TN	Reconstruct connection with Hermitage Avenue to Cumberland River Bluff in Nashville	\$400,000
1168	IL	For Village of Lemont to construct a bridge over Chicago Ship and Sanitary Canal linking Centennial Trail to I&M Canal Trail	\$80,000
1169	OH	Construct roadway improvement along State Route 62 in Berlin	\$100,000
1170	NY	Reconstruction and improvements of University Avenue and the extension of the ARTWalk project, Rochester	\$1,600,000
1171	NH	Reconstruction and Improvements to NH Route 110 in Berlin	\$1,600,000
1172	PA	Route 6 Resurfacing from Mansfield Borough in Richmond Township to the Village of Mainesburg in Sullivan Township	\$1,200,000
1173	WA	SR 167—Right-of-way acquisition for a new freeway connecting SR 509 to SR 161	\$2,000,000
1174	MD	I-70: Frederick	\$1,600,000
1175	NY	Planning, Design, ROW and Construction of Fort Drum Connector Road	\$5,200,000
1176	CA	Study and construct highway alternatives between Orange and Riverside Counties, directed by the Riverside Orange Corridor Authority working with local government agencies, local transp. authorities, and guided by the current MIS	\$3,200,000
1177	CA	Fresno County, CA Widen Friant Road to four lanes with class II bicycle lanes	\$1,200,000
1178	MO	Study for Highway 160 and Kansas Expressway Corridor	\$1,600,000
1179	FL	Construct Route 9B from U.S. 1 to Route 9A (I-295) to the Duval County line	\$4,000,000
1180	PA	Design, const. widening of PA 94 from York-Adams County line to Elm Street in Hanover, PA	\$2,400,000
1181	CA	Improvement of intersection at Burbank Blvd. and Woodley Ave	\$128,000
1182	TX	Port of Beaumont Southside Intermodal Project	\$5,190,400
1183	WA	Perform final interchange design and property acquisition at Fleshman Way where it crosses SR 129, that enhances safety and passenger and freight mobility and reduces congestion	\$840,000
1184	WA	Roosevelt Extension at Urban Avenue to Cameron Way in Mount Vernon	\$3,200,000
1185	NJ	Hazel Street reconstruction, Passaic County ...	\$3,200,000
1186	FL	Improvements to Eller Drive including right-of-way acquisition and construction of return loop connector	\$800,000
1187	MO	Study Highway 37-60 Entire Corridor	\$2,000,000
1188	TX	The District-Tyler Outer Loop 49 Construction	\$5,184,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1189	PA	Tidal Schuylkill Riverfront project consists of an eight mile bike and pedestrian recreation trail from Locust Street to Historic Bartram's Gardens	\$1,344,000
1190	NY	Town of Fishkill reconstruct Maple Ave	\$19,600
1191	IL	For IDOT to expedite pre-construction and construction to widen I-55 from Naperville Road south to I-80	\$2,800,000
1192	UT	200 East Minor Arterial, Logan City, Utah	\$720,000
1193	NJ	Construct I-287, I-80, Route 202 Interchange	\$800,000
1194	NY	Design and construction of Fulton Street from Clinton Avenue to Bedford Avenue in Brooklyn, New York	\$4,480,000
1195	TX	Port of Corpus Christi Joe Fulton International Trade Corridor for congestion and safety enhancements	\$400,000
1196	MO	Renovations and Enhancements on the Bicycle Pedestrian Facility on the Old Chain of Rocks Bridge spanning the Mississippi River	\$640,000
1197	CT	Construct Shoreline Greenway Trail, Guilford, Branford, East Haven	\$1,600,000
1198	NJ	Transportation Improvements in Liberty Corridor	\$4,000,000
1199	OH	Construct SR 104 into a 4 lane facility with a turning lane in Ross County	\$6,000,000
1200	MO	Construct 2 lanes on Hwy 45 from Hwy 9 to Graden Road in Platte County	\$2,400,000
1201	MS	Plan and Construct Highway 45 Bypass in Columbus	\$2,400,000
1202	PA	Reconstruct Hwy and replace of bridge on U.S. 422 between the Berks County Line and the Schuylkill River in Montgomery and Chester Counties	\$1,200,000
1203	FL	Construct SR 20 connection to SR 100 via CR 309-C, Putnam County, Florida	\$3,440,000
1204	OH	Road and related pedestrian improvements at SR 283 in the Village of Grand River, OH	\$80,000
1205	NY	Road infrastructure projects to improve commercial access in the Towns of Malta and Stillwater and the Village of Round Lake, Saratoga County, New York	\$6,520,000
1206	NY	Replace structurally deficient bridge over the Pocantico River, the Village of Pleasantville	\$800,000
1207	IL	Complete Heavy Truck Loop for DuQuoin Industrial Park	\$500,000
1208	MD	Construction and dualization of U.S. 113	\$12,000,000
1209	GA	Streetscape-Quitman	\$160,000
1210	NY	Town of New Windsor Toleman and Station Roads Reconstruction and area Improvements	\$592,000
1211		\$0
1212	WA	Design and construct pedestrian land bridge spanning SR 14	\$2,000,000
1213	MI	Construction of Greenways in Pittsfield Charter Township—2.5 miles to existing Ann Arbor Greenways, Pittsfield Charter Township	\$239,200

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1214	CA	Golden Gate National Parks Conservancy—Plan and Implement Trails and Bikeways Plan for the Golden Gate National Recreation Area and Presidio	\$5,000,000
1215	NY	State of NY Village of Kiryas Joel sidewalk project	\$600,000
1216		\$0
1217	IL	Transportation Enhancement and road improvements necessary for Downtown Plaza improvements in Jacksonville, IL	\$762,058
1218	CA	Upgrade and reconstruct I-580/Vasco Road Interchange, City of Livermore	\$2,000,000
1219	TX	Build Bike Trail at Chacon Creek in Laredo	\$3,300,000
1220	UT	3200 South Project, Nibley, Utah	\$800,000
1221	NJ	Expand Route 440—State Street Interchange in Perth Amboy	\$4,000,000
1222	GA	Improvement and construction of SR 40 from east of St. Marys cutoff at mile post 5.0, Charlton County to County Route 61, Camden County, Georgia	\$800,000
1223	PA	Erie, PA Regional upgrades to urban-rural corridors	\$1,280,000
1224	GA	Georgia Construct Three Greenway Trail Project, Dekalb County	\$1,600,000
1225	FL	Cross Creek Boulevard Widening	\$1,440,000
1226	MD	Implement Intelligent Transportation System in Baltimore	\$1,120,000
1227	OH	Construct an access road into the industrial park near SR 209 and CR 345 in Guernsey County	\$800,000
1228	CA	Improve the Rosecrans Ave. and Alondra Blvd. bridges over the San Gabriel River in Bellflower	\$40,000
1229	PA	Independence National Historic Park scenic enhancement and pedestrian walkways improvement project in conjunction with the park's Executive Mansion Exhibit	\$3,600,000
1230	CA	Modesto, Riverbank and Oakdale, CA Improve SR 219 to 4-lanes	\$1,600,000
1231	ME	Modifications to Exit 7/I-295 and to Franklin Arterial, Portland	\$180,000
1232	KY	Replace Bridge and Approaches on Searcy School Road over Beaver Creek, Anderson County	\$700,000
1233	NJ	Route 22 Sustainable Corridor Plan	\$2,400,000
1234	NY	Conduct studies, if necessary, and construct the High Line Trail Project, New York City	\$4,000,000
1235	WA	Install dual left turn lanes and intersection signal modifications at SR 432 and Columbia Blvd	\$1,750,000
1236	OK	Transportation enhancements for Highway 19 from Ada to Stratford	\$2,400,000
1237	CA	I-15/Base Line Road Interchange Project, Rancho Cucamonga, California	\$4,000,000
1238	SC	Build Interchange at U.S. 17 and Bowman Road in Mount Pleasant, SC	\$4,800,000
1239	CA	Complete Monterey Bay Sanctuary Scenic Trail between Monterey and Santa Cruz counties	\$5,800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1240	NY	Improve Hospital Road Bridge between CR 99 and CR 101, Patchogue	\$4,800,000
1241	NV	Construct Martin Luther King, Jr., Blvd.—Industrial Rd. Connector	\$8,000,000
1242	MI	I-96 Beck, Wixom Road Interchange, design, ROW, and construction	\$2,400,000
1243	IA	Muscatine, IA Construction of 4.2 mile multi-purpose trail from Musser Park to Weggens Road	\$400,000
1244	GA	Historic preservation of a city bus station in downtown Eastman	\$160,000
1245	TX	Construction of internal roads at Port of Brownsville to make roads safer with less wear and tear	\$2,000,000
1246	NY	NYS DOT Route 55 turning lane at Gardner Hollow Road	\$400,000
1247	TN	Plan and construct a bicycle and pedestrian trail, Lewisburg	\$80,000
1248	TX	Reconstruct Danieldale Rd. from I-35E to Houston School Rd. in Lancaster	\$1,600,000
1249	CT	Relocation of Edmond Road in Newtown and construction of additional turning lanes at Rte 6 and Commerce and Edmond Rds	\$1,600,000
1250	OH	Construction of Interchange at State Route 8 and Seasons Road, Stow, OH	\$1,200,000
1251	NJ	North Avenue-Route 1 Elizabeth Pedestrian and Bicycle Project	\$60,000
1252	AL	Pedestrian Improvements for Morris, AL	\$106,666
1253	NY	Preliminary design and environmental impact study for a collector-distributor road along I-95 from Westchester Ave. to Bartow Ave ..	\$7,360,000
1254	NJ	Replacement of Signals at the Intersections of Centennial Ave. at Lincoln Ave. and Walnut Ave. at Lincoln Ave., Cranford, NJ	\$392,000
1255	KS	Replacement or rehabilitation of the Amelia Earhart U.S. 59 Bridge in Atchison County, Kansas	\$2,000,000
1256		\$0
1257	CA	Central Galt and State Route 99 Interchange and Access Improvements	\$2,400,000
1258	OH	Construction of Roadways and transportation improvements for downtown Springfield, Ohio	\$3,560,000
1259	KY	Reconstruct KY 89 from Irvine Bypass to 2000 Feet North of Estill County High School, Estill County	\$600,000
1260	NY	Town of East Fishkill new construction Bypass road	\$640,000
1261	CA	Establish new grade separation at Sunset Ave. in Banning	\$1,600,000
1262	CT	Construct and Widen Stamford Rail Underpass and Road Realignment Project	\$800,000
1263	TN	Hamblen County, Tennessee U.S. 11E (SR 34) interchange improvements	\$800,000
1264	IL	Implement ITS and congestion Mitigation Project on I-294 and I-90	\$3,200,000
1265	AZ	Design and construction of roadway improvements on U.S. 60 from 67th Avenue to McDowell	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1266	TX	Hike and bike trail will tie into the Gellhorn Drive project providing an improved multimodal transportation facility	\$800,000
1267	OH	Jackson Township, Ohio—Hill and Dales Road widening	\$1,600,000
1268	SC	Build 701 Connector (Southern Conway Bypass) in SC	\$4,000,000
1269	MN	Reconstruct I-694 White Bear Avenue (CSAH 65) Interchange in White Bear Lake	\$400,000
1270	WI	Replace 17th Street Lift Bridge, Two Rivers, Wisconsin	\$6,000,000
1271	MA	Route 116 and Bay Road Intersection Improvements-Amherst	\$3,200,000
1272	IL	Streetscape improvements on Blue Island from 19th-21st St, Chicago	\$800,000
1273	TN	Construct and improve intersections in Niota, Tennessee	\$80,000
1274	CA	Upgrade Bellflower intersections at Alondra Blvd. and at Rosecrans Ave. in Bellflower ...	\$280,000
1275	NJ	Construct Riverbank Park Bike Trail, Kearny	\$2,000,000
1276	NC	Install ITS on U.S. 52 in Forsyth County	\$320,000
1277	MD	Construction and dualization of MD 404 in Queen Anne, Talbot and Caroline Counties	\$5,600,000
1278	NY	Land acquisition and improvements on Louisa Street, Peekskill, NY	\$740,000
1279	IL	Upgrade connector road from IL Rt. 1-255 to IL Rt. 3, Sauget	\$1,920,000
1280	NJ	Reconstruction of Route 46/Route 3/Valley Rd/Notch Rd. Interchange	\$9,600,000
1281	MS	Upgrade roads in Attala County District 4 (Roads 4211 and 4204), Kosciusko, Ward 3 (U.S. Highway 16), and Ethel (U.S. Highway 12), Attala County	\$800,000
1282	TX	Construction of streets in the White Heather area of Houston	\$9,250,000
1283	MS	Upgrade roads in Canton (U.S. Highway 51, 22, 16, and I-55), Madison County	\$320,000
1284	IA	Reconstruction of the Neal Smith Trail, bicycle and pedestrian, Polk Co	\$2,880,000
1285	CA	Rehabilitate pavement on Azusa Avenue and San Gabriel Avenue in Azusa	\$400,000
1286	CA	South Bay Cities COG Coastal Corridor Transportation Initiative, Phase 3, El Segundo	\$1,600,000
1287	MS	Upgrade roads in Terry, Edwards, Utica and Bolton, Hinds County	\$1,000,000
1288	FL	U.S. 1 six laning from St. Lucie County line to south of 4th St. in Indian River County, FL	\$800,000
1289	MD	Expand Route 29 in Howard County	\$5,440,000
1290	WA	Issaquah SE Bypass	\$4,000,000
1291		\$0
1292	MD	U.S. 220 MD 53 North South Corridor	\$800,000
1293	NJ	Improvements to Clove Road and Long Hill Road in Little Falls and Upper Mountain Ave. in Montclair	\$2,800,000
1294	HI	Study of East Hawaii Alternative Road, Island of Hawaii	\$160,000
1295	FL	Town of Southwest Ranches Urban Interchange	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1296	CA	Long Beach Intelligent Transportation System: Integrate functioning traffic management center that includes the port, transit, airport as well as the city's police and fire departments, Long Beach	\$2,400,000
1297	CA	Almaden Expressway Improvements between Branham Lane and Blossom Road, San Jose	\$2,800,000
1298	AR	Construct and rehabilitate University of Arkansas Technology Corridor Enhancement Project	\$1,200,000
1299	CO	U.S. 550, New Mexico State Line to Durango ..	\$4,800,000
1300	TX	Construct bicycle and pedestrian trails in Houston's historic Third Ward	\$600,000
1301	NY	Village of Cold Spring Main St. sidewalk and lighting improvements	\$200,000
1302	NY	Village of Goshen Hatfield Lane reconstruction	\$200,000
1303	SC	Plan and build Interstate 73 from NC line to Myrtle Beach, SC	\$8,000,000
1304		\$0
1305	FL	Construct College Road Improvements, Key West, Florida	\$400,000
1306	NY	West Harlem Waterfront-ferry, intermodal and street improvements	\$11,200,000
1307	CA	Construct sound barriers at the I-805/SR 54 Interchange, National City	\$680,000
1308	NY	Road projects that develop Access to Port Byron and Erie Canal	\$1,000,000
1309	FL	West Palm Beach, Florida, Flagler Drive Reconfiguration	\$800,000
1310	AL	Construct extension of I-565 westward from existing interchange to existing Tennessee River bridges at Decatur, AL	\$4,000,000
1311	CT	Construct Farmington Canal Greenway, City of New Haven and Hamden	\$2,000,000
1312	GA	Replace sidewalks, upgrade lighting, and install landscaping, Helena	\$320,000
1313	IA	Upgrade U.S. 30 Liberty Square in City of Clinton, Iowa	\$7,600,000
1314	HI	Study of Waianae Coast Emergency Access Road	\$400,000
1315	NY	Westchester County, NY Rehabilitation of Lexington Ave, Mount Kisco	\$400,000
1316	CA	Widen and Improve County Line Road in Calimesa	\$1,600,000
1317	OH	Construct turn lane, install traffic light, and reorient traffic on SR 146 near Bussemer Lane in Muskingum County	\$600,000
1318	RI	Restore and Expand Maritime Heritage site in Bristol	\$800,000
1319	OH	City of Green, Ohio. Lauby Road exit improvements	\$1,200,000
1320	NY	Construct Bicycle Path in Town of Bedford	\$520,000
1321	CA	Compton Arterial Reconstruction and Improvement Program, Compton	\$3,200,000
1322	MT	Construction of S. 323 from Alzada to Ekalaka in Carter County	\$9,600,000
1323	IL	Improve Great River Road, Mercer County	\$400,000
1324	FL	Normandy Blvd. and Cassat Ave. Transportation Enhancements, Jacksonville	\$400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1325	OH	North Canton, OH Applegrove St. road widening	\$2,400,000
1326	MA	Design and Build Cape Cod Bike Trail, with Shining Sea Bikeway, to link core with outer Cape communities and heavily visited national sites	\$3,200,000
1327	TN	Plan and construct N. Tennessee Boulevard enhancements	\$400,000
1328	NJ	Quinn Road realignment, Clifton	\$2,400,000
1329	MO	Reconstruct Interstate 44 and Highway 65 Interchange	\$13,040,000
1330	MN	Reconstruct TH 61 from Split Rock River to Silver Bay including construction of the Gitchi Gami Spur Trail between the main trail and Silver Bay Marina along the TH 61 roadway segment	\$9,664,000
1331	KY	Reconstruction of KY 259 in Edmonson County from Green River Bridge at Brownsville to Kyrock Elementary School	\$1,200,000
1332	LA	Construction of a turn lane expansion along with signalization at the north bound off ramp on I-49, at the intersection of U.S. 190	\$400,000
1333	AL	Expand SR 210 (Ross Clark Circle) from U.S. 231 North to U.S. 231 South in Dothan, AL	\$3,200,000
1334	MD	Construct interchange at MD Route 355 at Montrose and Randolph Roads in Montgomery County	\$1,600,000
1335	CA	Construct new interchange and related road improvements on U.S. 101 near Airport Blvd., Salinas	\$1,936,000
1336	PA	Construct the French Creek Parkway in Phoenixville, PA	\$4,000,000
1337	MN	Capacity and safety improvements to TH 8, west of 306th St. to eastern city limits, Lindstrom	\$5,760,000
1338	VA	Eastern Seaboard Intermodal Transportation Applications Center (ESITAC) in Hampton Roads	\$1,200,000
1339	IL	Construct underpass at intersection of Damen/Fullerton/Elston Avenues, Chicago	\$4,400,000
1340	AR	Highway 165: Railroad Overpass	\$1,600,000
1341	FL	Implement Snake Road (BIA Route 1281) Widening and Improvements	\$800,000
1342	CA	Construction of new freeway between I-15 and U.S. 395, including new interchange at I-15	\$4,000,000
1343	OH	Lake Township, Ohio. Market Avenue-Lake Center intersections improvement	\$1,760,000
1344	CT	Construct Quinnipiac Linear Trail, Wallingford	\$800,000
1345	MI	Construction of a hike and bike path from Riverbends Park, 22 Mile Road, to Stony Creek Park, 25 Mile Road in Shelby Township	\$400,000
1346	IN	Reconstruct Boston Street, from State Road 2 to Bach St., Larson-Whirlpool St. in LaPorte, Indiana	\$600,000
1347	OR	Improvements to Bandon-Charleston State Scenic Tour on Randolph Road and North Bank Lane	\$4,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1348	VA	Conduct study of Route 460 Corridor, Virginia	\$4,000,000
1349	NJ	Construct Sparta Stanhope Road Bridge (AKA Bridge K-07)	\$800,000
1350	KY	Reconstruct Turkeyfoot Road, Kenton County, Kentucky	\$2,400,000
1351	OH	Construct additional lane to alleviate traffic congestion on U.S. 40 in and adjacent to St. Clairsville	\$800,000
1352	CO	CO 56th Avenue and Quebec Street Improvements Phase I, Denver	\$5,200,000
1353	OH	Construct Truck Bypass-Orville, Ohio	\$4,803,520
1354	PA	Conversion of Penn and Park Bridges located over Spring Run in Altoona, PA into pedestrian bridges	\$40,000
1355	CA	Coyote Creek Trail Project—Story Road to Montague Expressway	\$2,000,000
1356	PA	Construct Cameron Street Bridge Northumberland County, Pennsylvania	\$800,000
1357		\$0
1358	OH	Medina, Ohio. Guilford Avenue urban road collector pavement reconstruction	\$480,000
1359	TN	Improvements to I-40 interchange at I-240 East of Memphis (Phase II)	\$2,400,000
1360	WY	Casper Bypass: Reconstruct Old Yellowstone Hwy and 2nd St	\$4,000,000
1361	NY	Construct sidewalks and roadway improvements on Oscawana Lake Road in the Town of Putnam Valley	\$480,000
1362	LA	Engineering and right-of-way acquisition for I-49 Corridor through Lafayette, LA	\$8,000,000
1363	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Edwardsville Borough, Luzerne County	\$160,000
1364	IL	Foster Avenue at Kedzie Avenue Streetscape ..	\$1,600,000
1365	WV	Construct I-73/74 High Priority Corridor, Mercer Co	\$8,960,000
1366	NY	Improve Long and Short Beach Road, Southampton	\$2,100,000
1367	CA	Modify I-880 and Stevens Creek Boulevard Interchange to ease traffic congestion in San Jose	\$9,600,000
1368	NY	Improve road and streetscape along Prospect Avenue in North Hempstead	\$800,000
1369	CA	Palm Drive and Interstate 10 interchange project	\$2,200,000
1370	MN	Reconstruct TH 36 from expressway to freeway in North St. Paul	\$4,800,000
1371	CA	Construct I-580 Interchange Improvements in Castro Valley	\$960,000
1372	AL	Expand U.S. 331 from Luverne, AL to Montgomery, AL	\$2,400,000
1373	TX	Construction of highway medians, pedestrian walkways for City of South Padre Island	\$400,000
1374	NY	Construct Rt. 12 intersection between Pamela Drive-River Road-Located in the Town of Chenango	\$1,920,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1375	IL	Construct Streetscape Project, Village of Robbins	\$640,000
1376	GA	Effingham Parkway to Connect SR 119 to SR 30	\$3,200,000
1377	MD	Construct Phase 2 of the Jones Falls Trail from Baltimore Penn Station to the Maryland Science Center on the Inner Harbor	\$3,200,000
1378	IL	For Will County for engineering and right-of-way acquisition to extend 95th Street from Plainfield-Naperville Road east to Boughton Road	\$400,000
1379	PA	Construct Valley Business Park Access Road C, Bradford County	\$2,160,000
1380	LA	Improve by widening, realigning, and resurfacing 3.2 miles of LA Hwy 820 btwn LA Hwy 145 and LA Hwy 821	\$2,400,000
1381	IN	45th Street Improvements, Munster	\$400,000
1382	NY	Install Improvements for Pedestrian Safety including in the vicinity of PS K124	\$250,000
1383	VT	Construction and engineering for the Vermont Smugglers Notch Scenic Highway Corridor Southern Gateway and Notch Proper Facilities	\$868,411
1384	OH	Planning and construction of a network of recreational trails in Perry Township	\$760,000
1385	GA	Construction of the Truman Linear Park Trail-Phase II	\$1,008,000
1386	NJ	Pedestrian and bicycle facilities, and street lighting in Haddon Heights/Barrington	\$600,000
1387	CA	Reconstruct interchange at I-10 and Riverside Avenue to improve traffic in Rialto	\$1,600,000
1388	CA	Reconstruct Bloomfield Ave. with medians from Carson St. to north city limits in Hawaiian Gardens	\$320,000
1389	SC	Extension of Wells Highway, Oconee County, South Carolina	\$1,600,000
1390	CA	Reconstruct Paramount Blvd. with medians and improve drainage from Artesia Blvd. to Candlewood St. in Long Beach	\$480,000
1391	IL	Reconstruction of 5th Street Road (FAS 569) in Logan County, IL	\$762,056
1392	WA	Reconstruction of SR 99 (Aurora Ave. N) between N 145th St. and N 205th St	\$1,600,000
1393	NY	Page Green—Phase III—Reconstruction of 2.6 miles. Town of Virgil, Cortland County	\$2,880,000
1394	MI	Gogebic County, Reconstruct Lake Road in Ironwood from Margaret Street to Airport Road	\$644,000
1395		\$0
1396	IN	Redevelop and Complete the Cardinal Greenway and Starr-Gennett Area in the City of Richmond, Indiana	\$2,400,000
1397	NY	Rehabilitate and redesign Erie Canal Museum in Syracuse, NY through the Erie Canalway National Heritage Corridor Commission	\$400,000
1398	OH	Construction of 6.25 mile bicycle project in Mahoning County	\$400,000
1399	NM	I-40/Munoz Reconstruction in the City of Gallup	\$1,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1400	TX	Rehabilitate Yale Street between IH 10 to IH 610	\$800,000
1401	CA	Reconstruct Long Beach Blvd. with medians and improve drainage from Palm Ave. to Tweedy Blvd. in Lynwood	\$2,400,000
1402	CA	Expand carsharing pilot program to serve low- and moderate-income neighborhoods in the City and County of San Francisco	\$1,600,000
1403	FL	Implement Kennedy Boulevard corridor improvements to improve safety in Tampa	\$2,000,000
1404	MD	Construct Broadneck Peninsula Trail, Anne Arundel County, Maryland	\$1,200,000
1405	MO	Relocation and reconstruction of Rt. MM from Rt. 21 to Rt. 30	\$13,744,000
1406	MN	Replace three at-grade highway-railroad crossings with grade-separated crossings adjacent to Winona State University	\$473,600
1407	CA	Construct Traffic flow improvements Vincent and Lakes Drive, West Covina	\$600,000
1408	CA	Construction of a Lincoln Bypass on SR 65 in Placer County, CA	\$2,400,000
1409	KS	Construct highway-rail grade separation from Douglas Avenue to 17th Street North in Wichita, KS	\$11,200,000
1410	OH	Conduct Phase II of U.S. Route 68 bypass project in Urbana	\$1,840,000
1411	GA	Construct sidewalks and install landscaping, Vienna	\$500,000
1412	TX	Extension of FM 1427 in Penitas	\$560,000
1413	MD	MD 124, Woodfield Road, from Midcounty Highway to Warfield Road	\$1,600,000
1414	CA	Rio Vista Bridge Realignment Study and Street Sign Safety Program	\$560,000
1415	CO	SH 121/Bowles Ave. Intersection and Roadway Improvements, Jefferson County Colorado ...	\$1,600,000
1416	NY	Implement Improvements for Pedestrian Safety in Queens County	\$600,000
1417	NY	Repair and improve Jericho Turnpike (NYS Hwy 25) and construct streetscapes along the Turnpike in New Hyde Park	\$1,600,000
1418	GA	SR 316/SR 20 interchange construction Gwinnett County	\$400,000
1419	IL	Construct pedestrian walkways and streetscaping projects in the Village of Western Springs	\$3,553,600
1420	WA	SR 518 corridor—Improvements to SR 518-509 interchange and addition of eastbound travel lane on a portion of the corridor	\$800,000
1421	CA	Development and construction of improvements to State Route 79 in the San Jacinto Valley	\$2,400,000
1422	MN	Construct roadway improvements on the Great River Road on CSAH 10 and CSAH 21, Aitkin County	\$5,568,000
1423	WA	Conduct preliminary engineering and EIS for Columbia River Crossing in WA and OR	\$7,000,000
1424	NC	Greensboro Signal System Replacement ITS Enhancement Project	\$10,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1425	MN	Reconstruction of 1 mile of CR 107 from CSAH 2 to Highway 11 and 71, Koochiching County	\$400,000
1426	OH	Plain Township, Ohio. Market Avenue widening	\$4,000,000
1427	LA	Construct right-of-way improvements from Third St. at James St. to LA. Hwy. One at Broadway St. Acquire property at Third St. and Winn St	\$2,400,000
1428	PA	State Street Bridge Rehabilitation, Hamburg ..	\$1,200,000
1429	OH	Construct Flats East Bulkhead and Riverwalk: construct bulkhead and riverwalk connecting Front and Maine Ave	\$3,720,000
1430	NY	Construct/reconstruct Lincoln Road: Commercial Street to Route 31F in the Town-Village of East Rochester	\$720,000
1431	OH	Acquire land and construct Portage Bike and Hike Trail, Portage Co	\$800,000
1432	NC	Continued development of Cary, NC pedestrian bike paths	\$1,200,000
1433	TX	Cottonflat Road overpass at Interstate 20	\$1,200,000
1434	NY	Improve Rt. 17M access, safety and traffic management	\$600,000
1435	OH	Safety improvements to Paris Avenue intersections and Meese Rd. and Easton St.-Nimishillen Township, Ohio	\$1,200,000
1436	CA	Alameda Corridor-East Construction Authority, San Gabriel Valley	\$240,000
1437	WA	Construct a tunnel as part of the Bremerton Pedestrian-Bremerton Transportation Center Access Improvement project	\$16,800,000
1438	NC	Eliminate highway-railway crossings in the City of Fayetteville, NC	\$800,000
1439	NJ	Hoboken Observer Highway Operational and Safety Improvements	\$2,000,000
1440	CA	Reconfigure San Fernando Road from Fletcher Drive to I-5 Fwy, Los Angeles	\$5,160,000
1441	NY	Construction of an access road, drainage improvements, and aesthetic enhancements adjacent to Ocean Parkway in the Town of Babylon, NY	\$2,156,000
1442	TX	Construct highway improvements on E. Tidwell, Ley Rd., and E. Little York Rd	\$2,000,000
1443	AZ	Construct pedestrian and bicycle overpass at McDowell Road and 35th Avenue in Phoenix	\$2,400,000
1444	TX	Reconstruct I-30 Trinity River Bridge, Dallas	\$20,000,000
1445	PA	Armstrong and Indiana County, Pennsylvania, U.S. 422 Improvements	\$1,600,000
1446	TX	Bicycle and Pedestrian Trail Network in East Austin	\$7,680,000
1447	NV	Construct I-15 Cactus Avenue	\$8,000,000
1448	AL	I-65 Widening from U.S. 31 in Alabaster (Exit 238) to AL 25 in Calera (Exit 228)	\$6,400,000
1449	NY	Improve Route 4 Streetscape and replace waterlines, Town and Village of Fort Edward, Washington County	\$3,480,000
1450	OH	Planning and construction on bike paths and trails as part of Phases III-VI in Ashtabula Metroparks Western Reserve Greenway	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1451	CO	Construction of Powers Boulevard and Woodman Road interchange, Colorado Springs	\$8,000,000
1452	MN	Environmental review for TH 8 upgrade, Forest Lake to Chisago City	\$480,000
1453	MD	Construct Pedestrian Bridge and Garage at Coppin State University in Baltimore	\$2,640,000
1454	MD	Historic Preservation and Traffic Improvements along Liberty Heights Ave. and in Druid Hill Park in Baltimore	\$1,520,000
1455	NC	I-85 in Vance County	\$800,000
1456	PA	Design and construct interchange and related improvements at I-83 Exit 19	\$4,800,000
1457	IL	Preconstruction and Construction at IL 31 from Bull Valley Road to IL 176	\$1,936,000
1458	MS	Replace Popps Ferry Road Bridge, Biloxi	\$4,000,000
1459	IL	Reconstruct Lakeshore Drive Overpass over Wilson Avenue, Chicago	\$1,200,000
1460	AL	Pedestrian Improvements for Moody, AL	\$106,666
1461	MA	Design and construct Canal and Union Street Corridor improvements, Lawrence	\$800,000
1462	OH	Construct new two lane road to Sycamore Street in Gallia County	\$1,000,000
1463	AL	Construct interchange on Interstate 85 at Beehive Road in Auburn, AL	\$400,000
1464	ME	Improvements to the Interconnecting Trail System for bike/pedestrian trails near Baxter State Park	\$500,000
1465	TX	ROW acquisition for 87 Relief Route	\$1,200,000
1466	WA	Restore and construct historic Naches Depot and Trail project	\$400,000
1467	GA	SR 20 widening from I-575 to SR 369, Cherokee County	\$800,000
1468	IL	Road Construction and reconstruction in the Village of Hampshire: Keyes Ave., Industrial Drive Overlay, and Mill Avenue	\$1,840,000
1469	IL	Conduct study and design of Chicago North lakefront path expansion project	\$800,000
1470	MS	I-59 interchange at U.S. 84 and SR 15, Laurel	\$4,000,000
1471	TX	Improvements to IH-35E from U.S. 77 North of Waxahachie to U.S. 77 South of Waxahachie	\$3,200,000
1472	MO	Scudder Road and I-170 Interchange Improvements, St. Louis County	\$1,600,000
1473	GA	Construct and improve Cobb County Trails	\$900,000
1474	MS	Extend SR 590 from U.S. 11 to SR 29 near Ellisville	\$3,200,000
1475	IN	Improve Intersection at Jackson Street and Morrison Road in the City of Muncie, Delaware County, Indiana	\$448,000
1476	CO	Construction of McCaslin Boulevard U.S. 36 Interchange in Superior	\$800,000
1477	MA	Route 128 Improvements—Route 114 in Peabody to Route 62 in Danvers	\$1,600,000
1478	TX	Lubbock, Texas Construction for Marsha Sharp Freeway main lanes between Chicago and Salem Avenues	\$12,440,000
1479	NH	South Road Mitigation in Londonderry	\$1,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1480	NY	Paul Road—Fisher Road Improvements, Town of Chili, Monroe County	\$4,000,000
1481	CA	Construct truck lane on Keystone Road from State Route 111 to Austin Road, Imperial County	\$2,000,000
1482	MS	Construct East Metropolitan Corridor linking I-20 at Brandon to Hwy 25 at Flowood	\$4,960,000
1483	LA	Leeville Bridge, Port Fourchon to Golden Meadow	\$4,000,000
1484	GA	National Infantry Museum Transportation Network	\$2,400,000
1485	AL	Interchange at I-65 and Limestone County Road 24 Constuction	\$800,000
1486	PA	Project to realign intersection of King of Prussia Road and Upper Gulph Road to provide turning lanes and signalization	\$1,319,200
1487	FL	Widen State Road 80, Hendry County	\$800,000
1488	SD	Construction of 4-lane highway on U.S. 79 between Maverick Junction, and the Nebraska border	\$6,400,000
1489	IL	130th and Torrance Avenue Intersection Improvement, Chicago	\$7,200,000
1490	OK	Improvements to Hereford Lane and US69 Interchange, McAlester	\$800,000
1491	GA	Athens-Clarke County Bike Trail Project	\$1,120,000
1492	CT	Construct UCONN Storrs Campus-Hillside Road	\$1,600,000
1493	NM	I-25, Tramway North to Bernalillo, Reconstruction	\$2,800,000
1494	NJ	Planning for Liberty Corridor	\$400,000
1495	OR	Sellwood Bridge Replacement—Multnomah County	\$2,000,000
1496		\$0
1497	FL	Englewood Interstate Connector in Sarasota County, Florida	\$2,400,000
1498	NY	Elevate and construct drainage improvements to Beach Road, Canal Road, and Sea Breeze Road in Massapequa, New York	\$2,400,000
1499	TX	Design and construction streetscape improvements in Midtown, enhance pedestrian access	\$800,000
1500	NY	Replace sidewalk along Route 9A in Hamlet of Montrose, Town of Cortlandt	\$264,000
1501	MN	Construction and widening of TH 241 in the City of St. Michael, MN	\$1,600,000
1502	GA	I-75 lanes from Aviation Boulevard to SR 54, Clayton County	\$1,200,000
1503	VT	Construction and rehabilitation of the Cross Vermont Trail for the Cross Vermont Trail Association	\$1,108,800
1504	NY	Construction of a new ramp from 9A Southbound to Taconic State Parkway Southbound, Westchester County	\$1,420,000
1505	NY	Restore vehicular traffic to Main Street in Downtown Buffalo	\$4,000,000
1506	MI	Construction of 5 lane concrete pavement with curb, gutter and sewer on Romeo Plank Road from M-59 to 23 Mile Road in Macomb Township	\$8,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1507	NY	Enhance road and transportation facilities in the vicinity of the Brooklyn Children's Museum	\$550,000
1508	IL	Construct and expand Northwest Illinois U.S. Rte 20 from Freeport to Galena, IL	\$3,200,000
1509	CA	Construction of new roadway lighting on major transportation corridors in the Southwest San Fernando Valley	\$800,000
1510	MO	Construct Interstate flyover at Hughes Road and Liberty Drive to 76th Street. Part of Liberty Parkway Project	\$15,200,000
1511	CA	Freeway 180 Improvements Fresno	\$7,600,000
1512	NY	Construct sidewalks and curbs on Valley Road in Town of Bedford	\$360,000
1513	OK	Construction of rail crossing in Claremore at Blue Star Drive and SH 66	\$1,600,000
1514	IL	Improve U.S. Route 34 from Kewanee to Kentville Road	\$400,000
1515	IL	For Naperville Township to fund improvements to North Aurora Road	\$160,000
1516	WA	Kent—Construct a single point urban interchange (SPUI) under I-5 at South 272nd St	\$800,000
1517	TN	Construct Interpretive Visitor Center for the Cherokee Removal Memorial Park Trail of Tears site in Meigs County, TN	\$800,000
1518	GA	Create a greenway trail along the Oconee River connecting parks, preserving historic sites, and promoting economic development	\$2,000,000
1519	PA	Design, engineering, ROW acquisition, and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Dunmore Borough, Lackawanna County	\$320,000
1520	PA	Add turn lane, modify signals and install pavement markings at intersection of PA 422 and PA 662 in Amity Township	\$1,944,000
1521	WI	Construct bicycle/pedestrian path and facilities in the Central park area of Madison	\$2,800,000
1522	VA	Expand Route 15 29 in Culpeper, Virginia	\$1,600,000
1523	WV	Fairmont Gateway Connector System to provide an improved highway link between downtown Fairmont and I-79 in the vicinity of Fairmont	\$17,600,000
1524	OR	Construct Barber Street extension, Wilsonville	\$2,400,000
1525	FL	Four-laning SR 281 (Avalon Boulevard) in Santa Rosa County from Interstate 10 to north of CSX RR Bridge	\$11,600,000
1526	OR	Interstate 5 Interchange at City of Coburg	\$8,000,000
1527	IL	Construction of a bridge at Stearns Road in Kane County, Illinois	\$70,400,000
1528	TX	East 7th Street Improvements in Austin	\$420,000
1529	GA	Rebuild SR 10 Memorial Drive for bicycle and pedestrian safety, from Mountain Drive to Goldsmith Road, Dekalb County	\$1,600,000
1530	NJ	Provide an alternative route for traffic passing through congested SR 31 corridor in Flemington, NJ	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1531	CA	Construction of a smart crosswalk system at the intersection of Arminta St. and Mason Ave	\$40,000
1532	WI	Reconstruct U.S. Highway 41 north of Lake Butte des Morts Bridge, Wisconsin	\$13,000,000
1533	PA	Improvements to 8th and 9th Street bridges between Pleasant Valley Blvd. and Valley View Blvd., Altoona, PA	\$392,000
1534	LA	Construction of a direct intermodal truck access road from Interstate 210 to the City Docks of the Port of Lake Charles	\$10,400,000
1535	TX	Construct Links Hike and Bike Trail Project. 2.2 mile trail project connecting Gaylord Texan to Grapevine Mills Mall. Grapvine, TX	\$400,000
1536	GA	Construct sidewalks between Marion Middle School, City Park, and Community Center, Buena Vista	\$300,000
1537	IL	Construct a four lane connection between Rt. 13 and Rt. 45 and upgrades to Netty Green Road in Saline Co., Illinois	\$1,600,000
1538	MI	Plymouth, Haggerty Road from Plymouth Rd. to Schoolcraft Rd	\$400,000
1539	TN	Provide streetscape improvements and pavement repair, Greenback, Tennessee	\$200,000
1540	IA	Reconstruction of NE 56th St, eastern Polk Co	\$800,000
1541	IL	Relocate Pocket Road/Lakewood Place for Access to the Racehorse Business Park, Alorton	\$900,000
1542	CT	Construct roadway on East Commerce Drive, Oxford, CT	\$400,000
1543	TN	Niota, TN Improve vehicle efficiencies at highway At-Grade Railroad Crossing	\$45,600
1544	FL	Plan and Construct 17th Street connector in the City of Sarasota, FL	\$1,600,000
1545	VT	Reconstruction and widening of U.S. Route 5 for the Town of Hartford	\$1,200,000
1546	MO	Relocate the entrance to the Shaw Nature Reserve that is being altered due to a redesign of the Gray Summit I-44 interchange project	\$400,000
1547	DC	Replace and reconstruct South Capitol Street/Frederick Douglass Memorial Bridge	\$48,000,000
1548	MI	Complete 13.8 miles of nonmotorized pedestrian Fred Meijer Heartland Trail of 30.1 miles	\$2,160,000
1549	MO	Roadway improvements on U.S. 60 from Willow Springs to the Van Buren Area	\$8,000,000
1550	UT	Construct Parley's Creek Trail	\$5,000,000
1551	ME	Construction of Calais/St. Stephen Border Crossing Project	\$7,000,000
1552	FL	Alleviate congestion at Atlantic Corridor Green-way Network, City of Miami Beach, FL	\$2,000,000
1553	MD	Construction of MD 331 Dover Bridge	\$3,454,400
1554	NY	Improve Traffic Flow on Noel Road between Church and Crossbay Boulevard including work necessary to demolish and reconstruct the firehouse facility	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1555	PA	Construct 9th and 10th Street bridges over Norfolk Southern Tracks, Lebanon	\$6,400,000
1556		\$0
1557	CA	Improve I-8 off ramp at Ocotillo to the Imperial Valley College Desert Museum/Regional Traveler Visitor Center, Imperial County	\$800,000
1558	CA	Install new grade separation at Rancho Road in Hesperia	\$4,000,000
1559	NY	Bartow Ave. Ramp and Reconstruction at the Hutchinson Parkway	\$1,600,000
1560	FL	Airport Access Rd., Gainesville	\$1,600,000
1561	WA	Intersection project at South Access/522 beginning and ending at the UWB-CCC campus to improve access and alleviate congestion	\$2,400,000
1562	NJ	Reconstruction of CR 530 from Rt. 206 to CR 644. Construct shoulders, travel lanes, center turn lane, drainage improvements and traffic signal	\$8,000,000
1563	NY	Improve SCCC roads, Fallsburg	\$1,100,000
1564	CA	Add turn lane and adaptive traffic control system at intersection of San Tomas Expressway and Hamilton Avenue in Campbell	\$1,280,000
1565	CA	Interchange improvements at Rice Avenue and U.S. Highway 101 in the City of Oxnard	\$2,640,000
1566	GA	Northside Drive Multimodal Corridor	\$1,600,000
1567	GA	Replace sidewalks, meet ADA guidelines, and install a crosswalk, McRae	\$400,000
1568	TX	Ritchie Road from FM 1695 to U.S. 84, Waco ..	\$2,400,000
1569	AR	Maumelle Interchange—Third entrance into Maumelle	\$800,000
1570	CT	Construct Housatonic Riverwalk, Shelton	\$800,000
1571	MD	Rehabilitate Roadways Around East Baltimore Life Science Park in Baltimore	\$6,800,000
1572	AL	City of Vestavia Hills Pedestrian Walkway to Cross U.S. 31	\$560,000
1573	IN	Replace Samuelson Road Underpass, Portage	\$2,530,312
1574	IL	Construct Commuter Parking Structure in the Central Business District in the vicinity of La Grange Road	\$3,232,000
1575	PA	Design and construct inner loop roadway around Shippensburg Boro	\$400,000
1576	WV	Construct I-73/74 High Priority Corridor, Mingo Co	\$9,600,000
1577	NY	Roadway improvements to Jackson Avenue between Jericho Turnpike and Teibrook Avenue	\$1,800,000
1578	OR	Rogue River Bikeway/Pedestrian Path, Curry County	\$600,000
1579	CA	San Gabriel Blvd. Intersection Improvements at Broadway and at Las Tunas, San Gabriel	\$160,000
1580	NY	Improvements to Erie Station Road, Town of Henrietta, Monroe County	\$1,000,000
1581	IA	Sioux City, Iowa Hoeven Corridor—Outer Drive Project	\$1,600,000
1582	KY	Study and rehabilitate the I-471 corridor, Campbell County, Kentucky	\$1,600,000
1583	SC	SCSU Transportation Center, Orangeburg	\$5,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1584	NY	Construction and rehabilitation of North and South Delaware Avenues in the Village of Lindenhurst, NY	\$696,000
1585	NY	Study on extending Rt. 5 to Auburn	\$120,000
1586	AL	Expand U.S. 84 from Andalusia, AL to Enterprise, AL	\$2,400,000
1587	NJ	Sussex County, NJ, Safety and Operational Improvements on Route 23 in Hardyston Township and Franklin Borough	\$3,440,000
1588	PA	State Street and Mulberry Street Bridge Lighting project, Harrisburg	\$4,000,000
1589			\$0
1590	CA	Interstate 15 and State Route 79 South Freeway Interchange and Ramp Improvement Project	\$1,600,000
1591	OH	Road Improvements, streetscapes, and pedestrian safety additions in Ashtabula Harbor ..	\$800,000
1592	NY	Town of East Fishkill improvements to Robinson Lane and Lake Walton Road at NYS Route 376	\$400,000
1593	WI	Construct a bicycle/pedestrian path, Wisconsin Dells	\$1,600,000
1594	NY	Construct improvements in Sight Distance at Road Grade and Trail Crossings in Oneida and Herkimer Counties	\$160,000
1595	NY	Repair Silver Mine Bridge in the Town of Lewisboro	\$120,000
1596	IL	River walk Reconstruction, City of Chicago	\$480,000
1597	AR	Rogers, Arkansas—Construct new interchange on I-540 near the existing Perry Road overpass	\$5,000,000
1598	IN	Design and construct Indiana Ohio River Bridges Project on I-65 and 265	\$16,000,000
1599	RI	Transportation Enhancements at Blackstone Valley Heritage Corridor	\$400,000
1600	TX	Reconstruction of U.S. 79 from FM 1460 to Williamson County Road 195	\$1,600,000
1601	CA	Transportation enhancements to Children's Museum of Los Angeles	\$960,000
1602	IN	Construct Shelby County Indiana Shelbyville Parkway	\$400,000
1603	NY	Reconstruct the Niagara Street culvert/bridge which crosses over Two Mile Creek, City of Tonawanda	\$320,000
1604	MA	Reconstruction of Main Street and Lebanon Street in Melrose	\$560,000
1605	OH	Construct the existing IR 70 interchange at U.S. 40, SR 331 west of St. Clairsville	\$9,700,000
1606	GA	Install traffic lights and pedestrian walkways on Highway 441 at Martin Luther King, Jr., Boulevard, Dublin	\$500,000
1607	OH	Pike County, OH Fog Road Upgrade	\$960,000
1608	CA	Project design, environmental assessment, and roadway construction of Lonestar Road from Alta Road to Enrico Fermi Drive San Diego County	\$400,000
1609	CA	Project Study Reports for I-105 and I-405 Interchanges at Los Angeles International Airport	\$320,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1610	CA	Reconstruct Whittier Blvd. and improve parkway drainage from Philadelphia Ave. to Five Points in Whittier	\$1,360,000
1611	NY	Rockland County Railroad Grade Crossings Safety Study	\$1,000,000
1612	TX	San Angelo Ports-to-Plains Route Loop 306 at F.M. 388	\$1,200,000
1613	MN	City of Hutchinson School Road Underpass of TH 7 and TH 22 improvements	\$800,000
1614	TN	construct and widen SR 33 in Monroe County, TN	\$5,000,000
1615	PA	Construct the realignment of Cool Creek Road in York County, PA	\$800,000
1616	NJ	Construct Waterfront Walkway from North Sinatra Drive and 12th St. south to Sinatra Drive in Hoboken	\$1,600,000
1617	TX	Add shoulders to FM 156 from Ponder, Texas to Krum, Texas	\$1,600,000
1618	NJ	Bridge replacement on Section 6V of Route 1 from Ryders Lane to Milltown Road, North Brunswick	\$1,600,000
1619	MN	Construct Two Harbors High School Trail connecting Two Harbors High School to Two Harbors City	\$891,600
1620	SC	Construct I-85 Brockman-McClimon Interchange between Greenville Spartanburg Airport and SC Highway 101 interchanges	\$800,000
1621	IA	Fort Madison, IA Construction of U.S. 61 bypass around Fort Madison to create a safer and faster route	\$2,720,000
1622	PA	Germantown Avenue Revitalization with Mount Airy USA for landscaping, scenic enhancements and pedestrian safety improvements along the heavily traveled thoroughfare	\$1,856,000
1623	NM	I-10 Reconstruction, Las Cruces to Texas State Line	\$2,400,000
1624	TX	IH 820 Widening Project	\$1,600,000
1625	IL	For Naperville Township to fund improvements to Diehl Road between Eola Road and Route 59	\$640,000
1626	KS	Remove and Replace Topeka Blvd. Bridge over the Kansas River	\$5,600,000
1627	VA	Clifton, VA Main Street parking and sidewalk improvements	\$200,000
1628	SC	Replace Milford Road Bridge, Anderson, SC	\$400,000
1629	LA	Improvements to Essen Lane at I-12; and to Perkins Rd.; and to Central Thruway; and to O'Neal Lane; and to Burbank Dr.; and to Essen Park Extension; and for LA 408 study	\$24,000,000
1630	GA	Streetscape project for lighting and landscaping on Main Street along Georgia Highway 231, Davisboro	\$240,000
1631	IA	City of Council Bluffs and Pottawattamie county East Beltway Roadway and Connectors Project	\$1,200,000
1632	OR	U.S. 199/Laurel Road Intersection	\$2,880,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1633	CA	Conduct project report study on Old River School Rd—Firestone Blvd. intersection re-configuration	\$400,000
1634	FL	Conduct study for Port of Miami Tunnel, Miami, FL	\$1,600,000
1635	NY	Ithaca, Design and construct pedestrian and bicycle path (Cayuga Waterfront Trail)	\$960,000
1636	NC	Greenway Trails Project, Elizabeth City	\$512,000
1637	IL	Reconstruct Lakeshore Drive overpass over Lawrence Avenue	\$1,200,000
1638	SC	Replace Murphy Road West Bridge, Anderson, SC	\$188,000
1639	CA	Resurface and construct truck lane at CA Hwy 94 and I-8 interchange, Boulevard	\$2,400,000
1640	CT	Undertake road improvements associated with Coltsville Area Redevelopment, Hartford	\$1,600,000
1641	AZ	Upgrade and Re-opening of Main Street in Yuma	\$960,000
1642	NJ	Pedestrian facilities, street lighting and streetscaping improvements in downtown Laurel Springs	\$477,059
1643	MS	Upgrade Blue Cane Road in Tallahatchie County, and roads in Webb and Tutwiler	\$600,000
1644	OH	Upgrade circuitry on vehicle protection device at Sheldon Road rail crossing in Berea	\$112,000
1645	NY	Design and construct Upper Delaware Scenic Byway Visitor Center, Cochecton	\$600,000
1646	NY	Construct sidewalks and curbing on Westchester Avenue in Village of Buchanan	\$220,000
1647	NC	Downtown Redevelopment Project, City of Rocky Mount	\$5,068,800
1648	TX	Construction of divided four lane concrete arterial with drainage improvements—Sandy Lake Road: Denton Tap Rd. to North Coppel Road	\$800,000
1649	IL	Preconstruction and Construction at IL 120 at Bacon Road and Cedar Lake Road	\$1,092,000
1650	GA	Revitalization project will extend and resurface the Roberta Walking Trail, Roberta	\$400,000
1651	KY	Construct Westbound Access to Mountain Parkway from Exit 18 (KY 1057), Powell County	\$2,320,000
1652	NC	Development of 2 miles of road parallel to I-95 located approximately between the I-95/NC 125 interchange and I-95/U.S. 158 interchange	\$1,200,000
1653	CA	Engineering, right-of-way and construction of HOV lanes on I-580 in the Livermore Valley, California	\$9,600,000
1654	IL	Construct Streetscape Project, City of Markham	\$400,000
1655	CA	Landscape south side of the 91 Fwy at Bellflower Blvd. in Bellflower	\$200,000
1656	MA	Southwick and Westfield Rail Trail, Design and Construction	\$4,000,000
1657	VA	Upgrade DOT crossing #467665M to constant warning time devices	\$155,680

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1658	TX	Reconstruct and add two lanes to U.S. 287 from the Oklahoma State line to U.S. 54 in Stratford	\$5,600,000
1659	WY	Casper West Belt Loop	\$1,600,000
1660	MN	Munger Trail extension, City of Duluth	\$2,500,000
1661	AK	Bogard/Sheldon Extension in Matanuska-Susitna Borough	\$4,000,000
1662	CA	City of Redondo Beach Esplanade Improvement Project	\$800,000
1663	MN	Kandiyohi and Meeker Counties Hwy 7 between TH 71 and TH 22	\$1,600,000
1664	NJ	Construction of Rowan Boulevard from U.S. Route 322 to Main Street, Glassboro	\$480,000
1665	CA	Conduct Study of SR 130 Realignment Project, San Joaquin County and Santa Clara County, CA	\$1,600,000
1666	CA	Passons Grade Separation in the City of Pico Rivera	\$2,960,000
1667	MD	Construct South Shore Trail, Anne Arundel County, MD	\$800,000
1668	NJ	Realignment of the Routes 35/36 intersection in Eatontown	\$1,600,000
1669	IN	Construct Hoosier Heartland Highway in Cass and Carroll County, Indiana	\$2,400,000
1670	MI	Oscoda County, Reconstruction and surfacing of Valley Road from M-33 west to Mapes Road	\$768,000
1671	TX	Reconstruct Precinct Line Road 2-lane bridge as 4-lane bridge and widen Precinct Line Road to 4-lane roadway from SH 10 to Trammel Davis Rd	\$800,000
1672	CT	Reconstruct Waterfront Street Corridor, City of New Haven	\$1,200,000
1673	TN	Improving Vehicle Efficiencies at At-Grade highway-Railroad Crossing in Philadelphia, TN	\$79,200
1674	TX	Reconstruct Mile 2 W from Mile 12 N to U.S. 83, Hidalgo County	\$800,000
1675	NY	Reconstruction of West Neck Road from Huntington-Lloyd Harbor boundary to the end of the Village-maintained road	\$2,400,000
1676	GA	Rehabilitate sidewalks and replace street lights, Swainsboro	\$400,000
1677	SC	Replace Murphy Road East Bridge, Anderson, SC	\$212,000
1678	MO	Access improvements and safety and mobility upgrades along U.S. 7 as part of the Highway 7 Corridor Development Plan in Blue Springs	\$4,000,000
1679	OH	Construct Stearns Road Grade Separation, Olmsted Township	\$3,600,000
1680	CA	Implement Grove Avenue Corridor I-10 interchange improvements in Ontario	\$2,400,000
1681	MA	Construct and Replace West Corner Bridge and Culvert, Rt. 228, spanning Weir River Estuary and Straits Pond Inlet	\$800,000
1682	OK	Complete Reconstruction of the I-35/SH 9 West Interchange	\$3,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1683	NJ	Construct Rte 50 Tuckahoe River Bridge Replacement, Cape May and Atlantic Counties	\$3,200,000
1684	NY	Rt. 12 reconstruction-Town and Village of Greene	\$3,288,000
1685	MN	Becker County CR 143 and CR 124 Improvements	\$768,000
1686	NY	Construct and extend existing pedestrian streetscape areas in Valley Stream	\$1,080,000
1687	MI	Construct Interchange at I-675 and M-13 (Washington Avenue). Northbound Exit. Phase I of Construction. City of Saginaw	\$2,000,000
1688	OH	Construct Cleveland Towpath Trail, 6-mile extension towards downtown, Cleveland	\$4,640,000
1689	FL	Construct widening of U.S. 17 to 4 lanes from San Mateo to Volusia County line, Putnam County, Florida	\$16,300,000
1690	MD	Construct Phase 1 of the South Shore Trail in Anne Arundel County from Maryland Route 3 at Millersville Road to I-97 at Waterbury Road	\$800,000
1691	MI	Construction of 5 lane concrete pavement with curb, gutter and storm sewer on Van Dyke Ave. from 23 Mile Road to 26 Mile Road, Macomb Co	\$1,663,600
1692	FL	Design and construct replacement for A. Max Brewer Bridge, Titusville	\$8,000,000
1693	NY	Implement ITS system and apparatus to enhance citywide truck route system on Victory Blvd. Between Travis Ave. and West Shore Expressway Travis Section of SI	\$100,000
1694	MI	Purchase and implementation of various Intelligent Transportation System technologies in the Grand Rapids metro region	\$9,944,000
1695	WI	Recondition U.S. 45 between New London and Clintonville, Wisconsin (Waupaca County, Wisconsin)	\$1,600,000
1696	CA	Reconstruction of The Strand in the City of Manhattan Beach to improve beach access and accommodate increased pedestrian traffic	\$1,600,000
1697	CA	Construction of new roadway lighting on major transportation corridors in the Northeast San Fernando Valley	\$400,000
1698	MD	Rehabilitate Hanover Street Bridge in Baltimore	\$1,200,000
1699	NY	Rehabilitation of Hornbeck Road in the Town of Poughkeepsie	\$340,800
1700	CA	Rehabilitation of Tulare County Farm to Market road system	\$3,200,000
1701	GA	Riverside Drive Streetscape Project, Macon	\$400,000
1702	GA	South Lumpkin Road Trail-Columbus	\$400,000
1703	CA	Implement Northeast San Fernando Valley Road and Safety Improvements	\$160,000
1704	NY	Big Ridge Road: Spencerport Village Line to Gillet Road in the Town of Ogden	\$1,000,000
1705	TX	Build south bound ramp from east bound I-20 to Clark Road at the southern terminus of Spur 408. Duncanville, TX	\$4,400,000
1706		\$0

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1707	TN	Reconstruct U.S. 64 from west of Bolivar to the Lawrence County Line in Hardemant, McNairy, Hardin, Wayne Counties	\$4,180,000
1708	PA	Improve safety of Route 145 in Whitehall Township	\$1,780,000
1709	GA	Construct Stone Mountain-Lithonia Road Bike Lane and Sidewalks, Dekalb County	\$800,000
1710	OK	Texanna Road improvements around Lake Eufaula	\$800,000
1711	OH	North Huntington Street Improvements, Medina, OH	\$1,088,000
1712	IL	To construct a new intersection of a public road and U.S. Route 50 and a new street	\$440,000
1713	NC	To plan, design, and construct the Northwest Corridor-Western Blvd. Project in Jacksonville, NC	\$473,600
1714	CT	Upgrade Mark Twain Drive, Hartford	\$1,600,000
1715	CO	CO I-70 East Multimodal Corridor (Highway Expansion), Denver	\$2,000,000
1716	MS	Upgrade roads in Indianola, Ruleville, Moorehead, Doddsville, Sunflower and Drew, Sunflower County	\$1,600,000
1717	MS	Upgrade Marshall Road in North Carrollton (U.S. Highway 35 and 82) McCain Street, South Street, Love Street, and Colver Street, Carroll County	\$320,000
1718	NJ	Passaic-Bergen intermodal transportation deployment initiative	\$12,000,000
1719	IL	Upgrade roads, The Village of Maywood	\$800,000
1720	PA	Upgrade Route 30 Corridor and Airport Access	\$800,000
1721	GA	Upgrade sidewalks and lighting, Lyons	\$400,000
1722	CA	State Route 88—Pine Grove Corridor Improvement Project	\$400,000
1723	WA	Tacoma—Lincoln Avenue Grade Separation	\$800,000
1724	NY	Improve NY 112 from Old Town Road to NY 347	\$8,000,000
1725	NJ	Construct I-195 Noise Barrier, Hamilton Township, Mercer County	\$2,000,000
1726	AR	Highway 77 Rail Grade Separation	\$800,000
1727	WA	Kent, WA Willis Street BNSF Railroad Grade Separation Project	\$400,000
1728	MI	Menominee, Ogden Street Bridge rehabilitation project—replacement of deck, expansion joints, sidewalks, railing and all other joints	\$160,000
1729	VA	Pochantas Trail—Development and construction of trail from Bluestone Junction to Pochantas adjacent to abandoned rail line	\$400,000
1730	NY	Suffolk County ITS arterial monitoring and performance measures	\$500,000
1731	LA	Conduct study for Highway 25 in Washington Parish	\$400,000
1732	IL	Construction of the 43rd Street Bicycle Pedestrian Bridge over Lake Shore Drive, City of Chicago	\$480,000
1733	NY	To design and reconstruct Nassau Avenue, improve sidewalks and include pedestrian amenities in Greenpoint, Brooklyn	\$1,920,000
1734	OH	Upgrade the I-480 and Tiedman Road interchange, Brooklyn	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1735	NJ	Interchange improvements and bridge replacement, Route 46, Passaic County	\$4,000,000
1736		\$0
1737	IA	Construction of a Four Lane U.S. Highway 20 between Merville in Woodbury County, through Ida County and Sac County to U.S. 71 at Early, IA	\$8,000,000
1738	AZ	Paving of Navajo Route 9010-off of I-40 at Houck, AZ (Exit 348) to Pine Springs Day School	\$3,440,000
1739	OH	Red Bank Road Improvements from I-71 to Fair Lane in Eastern Hamilton County, Ohio	\$3,120,000
1740	CA	Construct earthen berm along Esperanza Road from Yorba Linda Blvd. to the west city limits to mitigate noise	\$1,600,000
1741	TX	U.S. 90—Construct 6 mainlines from east of Mercury to east of Wallisville	\$1,600,000
1742	NY	Town of Chester Trout Brook road improvements and reconstruction	\$56,000
1743	OR	Upgrade the I-5 Fern Valley Interchange (Exit 24)	\$2,400,000
1744	CA	Construct I-80 Gilman Street interchange improvements in Berkeley	\$1,200,000
1745	NJ	Construct Vineland Boulevard and Sherman Avenue Intersection Improvements, Vineland, Cumberland County	\$1,400,000
1746	WA	Terry's Corner Park and Ride on Camano Island	\$1,120,000
1747	OR	Upgrade U.S. 101 and Utility Relocation, Gold Beach	\$200,000
1748	WI	Upgrade U.S. 41 from DePere to Suamico, Wisconsin (Brown County, Wisconsin)	\$2,000,000
1749	IL	Upgrade Veterans Drive in Pekin, Illinois	\$800,000
1750	NY	Saugerties, Improve Tistle Road-Old Kings Highway intersection	\$500,000
1751	TX	Design and Construct the Cottonwood Trail pedestrian-bicycle connection	\$800,000
1752	NY	Rehabilitation of the Ashford Ave. bridge over I-87 in the Villages of Dobbs Ferry and Ardsley	\$2,080,000
1753	OH	Streetscape completion along U.S. 40 in Bridgeport	\$80,000
1754	SD	Design and construct new Meridian Bridge across the Missouri River at Yankton	\$7,108,844
1755	MD	Upgrade MD 210 from MD 228 to I-495	\$3,000,000
1756	IL	For DuPage County to construct certain segments of Southern DuPage County Regional Trail	\$80,000
1757	IA	U.S. 20 relocated, Webster, Sac and Calhoun Counties, Iowa	\$2,400,000
1758	NJ	Construction of new access roads along Route 42/Blackhorse Pike in Washington Township	\$800,000
1759	CA	Highways 152-156 Intersection improvements, CA	\$800,000
1760	AK	Coffman Cove IFA ferry terminal or IFA vessel debt repayment for MV Prince of Wales Ferry	\$3,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1761	MA	Acquisition, engineering, design, and construction of the Assabet River Rail Trail, Acton, Hudson, Maynard, and Stow	\$1,500,000
1762	MI	Conduct Feasibility Study to Extend I-475 to U.S. 23 in Genesee County	\$480,000
1763	TX	Construct a reliever route on U.S. 287 South of Dumas to U.S. 287 North of Dumas	\$2,400,000
1764	TN	construct new exit on I-75 and connect U.S. 11, U.S. 411, and SR 30	\$3,600,000
1765	PA	Design, engineering, ROW acquisition and construction of street improvements, parking, safety enhancements and roadway redesign in Pittston	\$1,400,000
1766	TX	Dowlen Road Improvements for Beaumont, Texas	\$2,764,800
1767	CA	Construct Hwy 101 bicycle-pedestrian project in Marin and Sonoma Counties from north of Atherton Ave. to south of Petaluma River bridge	\$400,000
1768	TX	Construct raised median from Loop 224 to Sradley St. in Nacogdoches, TX	\$2,680,000
1769	OH	Construction of bicycle trail extension in Geauga Park District in Chardon, OH	\$400,000
1770	CA	Extension of a regional Class I bikeway from the West City limits to the East City limits along leased railroad right-of-way	\$320,000
1771	AR	For rail grade separations identified by the MPO for the Little Rock/North Little Rock metropolitan area, (which may include: Edison Ave.; Springer Blvd.; Hwy 89 Extension; McCain/Fairfax; Salem Road; J.P. Wright Loop; South Loop; Geyer Springs Rd)	\$8,000,000
1772	NY	Court Street and Smith Street Shopping District Enhancements	\$640,000
1773	MA	Hampshire County Bike Paths, Design and Construction	\$4,400,000
1774	NV	Construct I-15 Starr Interchange	\$8,000,000
1775	CA	Construct full-access interchange at SR 120—McKinley Avenue, with the necessary SR 120 auxiliary lanes, Manteca, CA	\$3,200,000
1776	CA	Install emergency vehicle preemption equipment along major arterials in the I-880 corridor, Alameda County	\$400,000
1777	OH	Construct a proposed relocation of U.S. 22 and SR 93 from the current IR 70, U.S. 40 west of Zanesville	\$4,800,000
1778	CA	Conduct Study and Construct I-205 Chrisman Road Interchange Project, Tracy, CA	\$800,000
1779	IL	Construction of part of a 230 mile corridor U.S. 67 near Jerseyville and Carrolton, Illinois	\$1,360,000
1780	CA	Construction of Campus Parkway from State Route 99 to Yosemite Ave., Merced County ..	\$400,000
1781	MI	Construction of Superior Road Roundabout, Superior Township	\$600,000
1782	OR	Construction and preliminary engineering of a railroad crossing at the intersection of Havlik Road and Hwy 30, Scappoose	\$198,400
1783	FL	Clark Road Clover Leaf at I-95, Jacksonville ..	\$4,400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1784	PA	Construct and widen PA 94 from the Adams and York County line north to Appler Road	\$1,200,000
1785	IL	For the reconstruction and realignment of 2 miles of Evergreen Ave. located west of the City of Effingham	\$1,600,000
1786	IN	Improve State Road 332 and Nebo Road Intersection in Delaware County, Indiana	\$2,400,000
1787	AL	Birmingham Northern Beltline	\$8,000,000
1788	WI	Construct Lake Butte des Morts Bridge, U.S. Highway 41, Winnebago County, Wisconsin	\$28,000,000
1789	MA	North Worcester County Bike Paths, Design and Construction	\$4,000,000
1790	TX	Old Reliance Road Overpass at SH 6 (Earl Rudder Freeway)—Widening project in Brazos Co	\$2,000,000
1791	IA	Phase III of Main St. project, Amana	\$800,000
1792	MN	Realign Vadnais Boulevard at interchange of I-694/Highway 49, Ramsey County	\$800,000
1793	CA	Reconfigure intersection at Highways 152 and 156 in Santa Clara County	\$11,120,000
1794	KY	Construct Georgetown Northwest Bypass from U.S. 460 West to I-75 North, Scott County ..	\$2,400,000
1795	AZ	Grand Canyon Greenway Trails	\$2,560,000
1796	NY	Remediate road runoff in vicinity of Peconic Estuary watershed	\$1,000,000
1797		\$0
1798	OH	Construction of road improvements from Richmond Road to new Cuyahoga Community College in Warrensville Heights, OH	\$120,000
1799	MI	Construction of the I-696 and Northwestern Highway Interchange Freeway Ramps at Franklin Road in Southfield	\$1,600,000
1800	OH	Construct access improvements to I-680 and internal roadways for Corridor of Opportunity, Mahoning Co	\$1,600,000
1801	NY	Mount Vernon Railroad Cut	\$2,000,000
1802	TX	Reconstruct and add two lanes to IH 27 from Western Street in Amarillo to Loop 335	\$4,800,000
1803	CO	SH 83-SH 88 Interchange Reconstruction—Arapahoe County, CO	\$3,200,000
1804	NY	Town of Pawling Old Rt. 55	\$400,000
1805	IL	Upgrade Curtis Road in conjunction with State plan for I-57 interchange; from Duncan Rd. to 1st Street in Champaign	\$5,600,000
1806	MO	Upgrade Rt. 249 [Range Line] from Rt. 171 to I-44	\$8,000,000
1807	VA	Bland County Trails and Visitor Center—Establishment of multi-use trail network, associated facilities and begin work on visitors center	\$800,000
1808	NH	Upgrade Sewalls Falls Road bridge over Merrimack River in Concord	\$800,000
1809	IL	Perform Old Orchard Road Expansion and improvement project between Harms Road and U.S. 41, Cook County	\$800,000
1810	MN	Design, engineering, and ROW acquisition to reconstruct TH 95 bridge, North Branch	\$7,120,745
1811	NY	Tappan Zee Bridge to I287 Transportation Corridor	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1812	CA	Upgrade and reconstruct the I-80/I-680/SR 12 Interchange, Solano County	\$17,480,000
1813	MD	U.S. 219 Oakland Bypass	\$800,000
1814	NC	U.S. 221 widening from U.S. 421 to Jefferson, NC	\$1,600,000
1815	IL	Complete 80,000 lb truck route between CH 2 (Burma Rd) and IL Rt. 130 in Cumberland County	\$2,400,000
1816	CA	Improvement of intersection at Burbank Blvd. and Hayvenhurst Ave	\$320,000
1817	OH	Construct pedestrian bridge over I-77; tunnel underneath railroad; bridge over Tuscarawas River along OH and Erie Canal in Tuscarawas County	\$2,000,000
1818	MN	Lake Street Access to I-35W, Minneapolis	\$1,600,000
1819	WI	Upgrade U.S. 2 in Ashland County	\$3,200,000
1820	OR	Construct an urban arterial street between NE Weidler and NE Washington on NE 102nd, Portland	\$4,200,000
1821	CA	Construct an Interchange on Highway 70 at Georgia Pacific Road in Oroville	\$2,028,000
1822	AZ	Construct or Modify Railroad Grade Separations on 6th St. and 22nd St. and Reconstruct Speedway Blvd. Underpass in Tucson	\$10,640,000
1823	FL	Construct North Ormond Beach Business Park Interchange at I-95 between U.S. 1 and SR 40, Volusia County	\$880,000
1824	MN	Environmental review for improvement along the entire U.S. 10 corridor	\$1,040,000
1825	NY	Construct visitor center, access road, and parking at Sam's Point Preserve, Ellenville	\$400,000
1826	OH	Installation of road improvements on Old State Road-SR 608 in Middlefield, OH	\$80,000
1827	WA	To replace BNSF trestle, Sammamish River bridge and reconstruct SR 202/127th Pl. NE and SR 202/180th Ave. NE intersections	\$1,600,000
1828	PA	Completion of beltway interchanges along Business Route 60 in Moon Township, Allegheny County	\$800,000
1829	TX	U.S. 290 Improvements in Austin, TX	\$2,400,000
1830	CA	City of Madera, CA Improve SR 99—SR 145 Interchange	\$2,400,000
1831	AL	Construct a new interchange on I-65 at Cullman, AL County Road 222	\$800,000
1832	VA	National Park Service transportation improvements to Historic Jamestowne, Virginia	\$3,400,000
1833	MI	Design and construction of West Michigan Regional Trail Network connector to link two trail systems together and to Grand Rapids	\$2,400,000
1834	TN	Plan and construct a bicycle and pedestrian trail including enhancements, Murfreesboro	\$7,200,000
1835	AZ	Replacement of Safford Bridge which crosses the Gila River directly north of Safford, AZ on North 8th Avenue	\$3,520,000
1836	TX	Design and construct streetscape improvements to Old Spanish Trail—SH 288 to Griggs, Griggs to Mykawa	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1837	TN	For each rail-highway crossing: Improve circuitry on vehicle protection device installed at crossing in Knoxville, TN	\$45,600
1838	OH	Reconstruct Broadway Ave. in Lorain	\$600,000
1839	OH	Road Widening and related improvements to SR 82 in Macedonia, OH	\$2,728,000
1840	MN	Reconstruct CSAH 4 and CSAH 5 (Forest Highway 11) between CSAH 15 and TH 61, Silver Bay	\$1,392,000
1841	CA	Ramona Avenue Grade Separation, Montclair, California	\$1,600,000
1842	MN	Roadway improvements, City of Federal Dam	\$800,000
1843	VA	Rocky Knob Heritage Center—Planning, design, site acquisition, and construction for trail system and visitors center on Blue Ridge Parkway	\$1,200,000
1844	FL	Design and construct capacity and safety improvements for State Road 426-County Road 419 in Oviedo from Pine St. to west of Lockwood Blvd	\$1,600,000
1845	FL	Coordinated Regional Transportation Study of U.S. 98 from Pensacola Bay Bridge, Escambia County to Hathaway Bridge, Bay County, Florida	\$1,200,000
1846	PA	Paving and reconstruction in the townships: North and South Eldorado, North Altoona, Fairview, Juniata, East End, Pleasant Valley, South Tracks, Lyswen-Altoona, PA	\$1,600,000
1847	AK	Ferry infrastructure at Seward Marine Center	\$3,000,000
1848	AZ	Realign Davis Road from State Route 80 to State Route 191	\$2,640,000
1849	PA	Reesdale Street roadway reconfiguration to allow HOV access to new parking facility	\$800,000
1850	WA	SR 538 (College Way) and North 26th St. Signal in Mount Vernon	\$140,000
1851	TX	Acquisition of right-of-way and environmental preservation from I-45 to U.S. 59 for Grand Parkway	\$11,200,000
1852	ID	Reconstruct Grangemont Road (Idaho Forest Highway 67) from Orofino to Milepost 9.3	\$1,600,000
1853	VA	Expansion of South Airport Connector Road (Clarkson Road to Charles City)	\$6,240,000
1854	NY	Design and Construction of bicycle and pedestrian facilities in the area of the Roosevelt Avenue Bridge	\$384,000
1855	NC	Construct Endor Iron Furnace Greenway enhancements from Deep River to Sanford	\$800,000
1856	CO	Improve and widen State Highway 44 from Colorado Boulevard to State Highway 2	\$3,200,000
1857	FL	Fund improvement of U.S. 301 corridor in Sumter and Marion Counties	\$1,600,000
1858	TN	Complete construction and landscaping of visitor center on Cherohala Skyway in Monroe County, TN	\$80,000
1859	OR	Construction of the East Burnside Street improvements, Portland	\$5,200,000
1860	AL	Expand to 4 lanes U.S. Highway 278 from Sulligent to Guin	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1861	IL	Francis Cabrini/W. Green Homes CHA Street Construction, City of Chicago	\$480,000
1862	NY	Plan and construct greenway, bicycle path, esplanades and ferry landing along New York Bay in Sunset Park, Brooklyn	\$8,000,000
1863	PA	Construct Dubois Regional Medical Center Access Road	\$480,000
1864	NY	To design and construct safe route to school projects in Brooklyn, Queens and Manhattan, NY	\$1,680,000
1865	PA	U.S. 30 corridor improvements from PA 896 to PA 897. Connects PA 41	\$2,600,000
1866	MD	U.S. 40 Alternate, Middletown Bypass	\$4,000,000
1867	CA	Construction of a smart crosswalk system at the intersection of Topanga Canyon Blvd. and Gault St	\$40,000
1868	WI	Expand U.S. 51 and SH 29 in Marathon County	\$6,400,000
1869	PA	Construct 2 flyover ramps and S Linden St. ext for access to industrial sites in the cities of McKeesport and Duquesne	\$5,600,000
1870	NY	Improvements and upgrades on Main Street, Beekman, NY	\$160,000
1871	NY	Construct pedestrian walkway along Route 9A in Hudson River Park, New York City	\$5,600,000
1872	IN	Design engineering, right-of-way acquisition, and construction for the Grant County Economic Corridor	\$1,600,000
1873	MN	City of Marshall TH 23 4-Lane Extension	\$2,630,400
1874	IL	Henry Horner Homes CHA Street Construction, City of Chicago	\$800,000
1875	TN	Improve circuitry on vehicle protection device installed at highway-RR crossing in Knoxville, TN	\$126,400
1876	NJ	Construct Intersection at Route 46 and Little Ferry Circle in Little Ferry	\$1,200,000
1877	AR	Improve State Highway 88 (Higdon Ferry Road) in Hot Springs	\$3,560,000
1878	MD	Improve U.S. 1, Washington Boulevard Corridor in Howard County	\$800,000
1879	NY	Downtown Flushing Traffic and Pedestrian Improvements	\$800,000
1880	FL	Arlington Expressway Access Rd., Jacksonville	\$1,200,000
1881	CO	Construct arterial on W side of Montrose to ease traffic congestion on SH 550 between Grand Avenue, N/S of city	\$6,000,000
1882	CO	North I-25: Denver to Fort Collins, Colorado ..	\$7,733,333
1883	CA	Planning for Orange Line Mag Lev from downtown Los Angeles to central Orange County	\$280,000
1884	NJ	Rahway Streetscape Replacement Project	\$400,000
1885	CT	Reconstruct I-95/I-91 interchange and construct pedestrian walkway, New Haven	\$1,600,000
1886	VA	Blue Ridge Music Center—Install lighting/steps, upgrade existing trail system and equip interpretative center with visitor information	\$1,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1887	VA	Ceres Recreation Trail and Center—Design and construct pedestrian/bicycle trail in community of Ceres and establish trail center	\$120,000
1888	ME	Construction of trails within the Eastern Trail Management District	\$1,000,000
1889	GA	I-75 interchanges from north of Tifton to Turner County line	\$800,000
1890	GA	City of Savannah, Construct bike and pedestrian paths along Heritage Rail	\$160,000
1891	FL	Implementation of the Advanced Traffic Management System, Boca Raton, FL	\$1,600,000
1892	NY	Lyell Avenue: NY Rt. 259 (Union Street) to Village Line, Village of Spenserport, Town of Ogden	\$1,280,000
1893	WI	Construct U.S. 151 between CTH D and SH 175, Fond du Lac County, WI	\$3,000,000
1894	OH	Construct transportation enhancement projects, Toledo	\$8,400,000
1895	TX	Construct grade separation at U.S. 59 and SH 99. Replace the proposed interim cloverleaf ramps at the intersection	\$4,000,000
1896	MS	Gateways Transportation Enhancement Project, Hancock County	\$200,000
1897	NY	Install Improvements for Pedestrian Safety including in the vicinity of IS X194	\$250,000
1898	OK	Improvements to SH 412P at 412 Interchange	\$3,600,000
1899	FL	Acquire right-of-way and construct East-West Connector from SR 37 to SR 563 in Lakeland, FL	\$4,000,000
1900	WA	Design Valley Mall Blvd. for Main St. to I-82 and two I-82 interchanges at Mileposts 36 and 38 in Union Gap, WA	\$5,120,000
1901	WA	Extension of Waaga Way west to Old Frontier Rd	\$400,000
1902	ME	Plan and construct highway access between U.S. Route 161 and U.S. Route 1 in Madawaska	\$1,000,000
1903	CA	Randolph St. improvements between Wilmington Ave. and Fishburn Ave. in Huntington Park	\$960,000
1904	CA	Reconstruct Azusa Ave. and San Gabriel Ave. for 2-way traffic in Azusa	\$2,000,000
1905	KS	Construction of a 1.5 mile alternate truck route in Downs, Kansas	\$400,000
1906	AL	Pedestrian Improvements for Columbiana, AL	\$106,667
1907	MN	Reconstruct CSAH 91 from the D.M. and I.R. Railroad crossing at 8th Street in Duluth to CSAH 56, St. Louis County	\$4,000,000
1908	NY	Construct Wayne County, NY rails to trails initiative	\$276,000
1909	MA	Design and construct signal crossing and other safety improvements to Emerald Necklace Greenway Bicycle Trail, Town of Brookline ..	\$600,000
1910	MI	Construction of Nonmotorized Pathway, City of Rockwood	\$240,000
1911	WA	Purchase of scenic easement or site at I-90 and Highway 18	\$480,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1912	PA	Reconstruct the SR 33, 512 interchange in the Borough of Wind Gap	\$2,000,000
1913	NY	Access improvements for terminal located on 12th Ave. between W. 44th and W. 54th St. in Manhattan	\$3,200,000
1914	IL	Completion of the Grand Illinois Trail, Cook County	\$1,034,000
1915	CA	Construct and improve medians and drainage on Imperial Highway from west border to east border of city in La Mirada	\$1,360,000
1916	CT	Construct Pomfret Pedestrian Bridge	\$80,000
1917	NV	Construct Laughlin Bullhead City Bridge	\$1,600,000
1918	PA	Design, engineering, ROW acquisition, and construction of the widening of Pennsylvania Rt. 443 Corridor in Carbon County	\$800,000
1919	NY	Palisades Interstate Parkway Mitigation Measures for New Square	\$600,000
1920	CA	Reconstruct and widen Del Amo Blvd. to four lanes between Normandie Ave. and New Hampshire Ave., Los Angeles County	\$2,400,000
1921	MN	Reconstruct Unorganized Township Road 488 from CSAH 138, Koochiching County	\$820,000
1922	NY	Reconstruction of Empire Boulevard	\$5,120,000
1923	PA	Reconstruction of PA 309 from Greenwood Avenue to Welsh Road	\$2,000,000
1924	TN	Construction of I-69 in Obion, Dyer, Lauderdale and Tipton Counties	\$11,300,000
1925	IL	Design, land acquisition, and construction of South Main St. (IL 2) Corridor from Beltline Rd. to Cedar Street in Rockford, IL	\$1,600,000
1926	OH	Grading, paving, roads for the transfer of rail to truck for the intermodal facility at Rick-enbacker Airport	\$12,000,000
1927	MA	Reconstruction of Pleasant Street, Watertown	\$1,600,000
1928	MN	Lake Wobegon Trail corridor from Sauk Centre to the Stearns County line	\$281,600
1929	RI	Replace Sakonnet Bridge	\$1,600,000
1930	CA	Conduct study and construct CA State Route 239 from State Route 4 in Brentwood area to I-205 in Tracy area	\$4,000,000
1931	MA	Geometric improvements, safety enhancements and signal upgrades at Rt. 28 and Rt. 106, intersection West Bridgewater	\$1,200,000
1932	WA	Fife—Widen 70th Ave. East and Valley Ave. East	\$800,000
1933	CA	Construct two right hand turn for Byzantine Latino Quarter transit plazas at Normandie and Pico, and Hoover and Pico, Los Angeles	\$400,000
1934	WA	I-90 Two-Way Transit-HOV Project	\$3,200,000
1935	AL	Construct Talladega Mountains Natural Resource Center—An educational center and hub for hikers, bicyclists, and automobiles	\$800,000
1936	MD	Gaithersburg, MD Extension of Teachers Way-Olde Towne Gaithersburg Revitalization	\$1,120,000
1937	IL	Millburn By-Pass (US Route 45 at Gross Lake Road/Millburn Road), Lake County	\$2,080,000
1938	AK	Planning, design, and EIS of Bradfield Canal Road	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1939	TX	Reconstruct Clinton Drive from Federal Rd. to N. Wayside Drive	\$11,200,000
1940	GA	Pave portions of CR 345, CR 44, and CR 45, Hancock County	\$400,000
1941	NY	Deer Avoidance System, to deter deer from milepost marker 494.5, Ripley, PA, to 304.2., Weedsport, NY along I-90	\$200,000
1942	CA	El Camino Real Grand Blvd. Initiative in San Mateo County	\$3,000,000
1943	CA	Construct Guadalupe River Trail from I-880 to Highway 237 in Santa Clara County	\$6,400,000
1944	TN	Cocke County, Tennessee SR 32 reconstruction	\$800,000
1945	IL	Construct I-80, Ridgeland Ave. Improvements, Tinley Park	\$800,000
1946	KY	Construct Pedestrian Mall and Streetscape Improvements on Lexington, College, Walnut and Gilespe Sts, Wilmore	\$3,124,000
1947	PA	PA 23 corridor improvements from U.S. 30 to U.S. 322	\$2,400,000
1948	NJ	Replacement and realignment of Amwell Road Bridge over Neshanic River	\$844,000
1949	FL	City of Wilton Manors Powerline Road Streetscape Enhancement Project	\$300,000
1950	TX	Construct SH 199 (Henderson St.) through the Trinity Uptown Project between the West Fork and Clear Fork of the Trinity River in Fort Worth	\$6,400,000
1951	IN	Construction of multi-use paths, Town of Fishers, Indiana	\$200,000
1952	OH	Construct White Pond Drive project in Akron	\$800,000
1953	MN	Design and right-of-way acquisition for I-35 E CSAH 14 Main Street Interchange, City of Lino Lakes, Minnesota	\$800,000
1954	OR	Expand storage facilities in Eugene to support transportation enhancement activities throughout the State	\$2,500,000
1955	CA	Improvements to U.S. 101 ramps between Winnetka Ave. and Van Nuys Blvd	\$320,000
1956	IN	Acquire right-of-way for and construct University Parkway from Upper Mount Vernon Road to SR 66	\$2,400,000
1957	CA	Pine Avenue extension from Route 71 to Euclid Avenue in the City of Chino, California	\$6,800,000
1958	MO	Confluence Greenway Land Acquisition for Riverfront Trail development in St. Louis	\$560,000
1959	TN	Retrofit noise abatement walls in Davidson County	\$2,000,000
1960	MA	Streetscape and pedestrian access improvements between Museum Road and Forsyth Way	\$3,200,000
1961	MI	Commerce, Haggerty Road from 14 Mile to Richardson	\$1,200,000
1962	WI	Expand SH 23, County Highway OJ to U.S. Highway 41, WI	\$24,000,000
1963	FL	Construct interchange at I-95 and Matanzas Woods Parkway, Flagler County	\$800,000
1964	IL	Miller Road Widening and Improvement, McHenry	\$6,364,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1965	NC	Construct Neuse River Trail in Johnston County	\$1,600,000
1966	TX	Construct landscaping and other pedestrian amenities in segments of the Old Spanish Trail and Griggs Road rights-of-way	\$1,600,000
1967	NY	Construction of and improvements to Union Road and Walden Avenue in Cheektowaga ..	\$800,000
1968	LA	Construction of West Covington Bypass-LA 21 Widening	\$3,200,000
1969	MS	Construct Byrd Parkway Extension, Petal	\$1,200,000
1970	NY	Intermodal transportation improvements in Coney Island	\$3,200,000
1971	MN	Construct one mile of new roadway and a bridge crossing the DM&IR railroad tracks, and construct connector between CSAH 14 and CSAH 284, Proctor	\$2,624,000
1972	NH	Construct Park and Ride, Exit 5 on I-93—Londonderry, NH	\$1,600,000
1973	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Exeter Borough, Luzerne County	\$160,000
1974	PA	Extension of River Road in Reading, PA to provide access to major industrial and brownfields sites	\$1,200,000
1975	AK	Point MacKenzie in Matanuska-Susitna Borough plan and design road access	\$1,000,000
1976	TX	Repair 4.35 miles of Lake Ridge Parkway. Widen roadway along with 2 bridges from 4 lanes to 6 across Joe Poole Lake in Grand Prairie, TX	\$4,800,000
1977	IL	Robert Taylor Homes CHA Street Construction, City of Chicago	\$440,000
1978	OR	Rockwood Town Center for Stark Street from 190th to 197th for pedestrian, bicycle and transit facilities and safety mitigation	\$2,000,000
1979	PA	Route 89 Curve Realignment one mile north of Titusville on Route 89	\$240,000
1980	FL	Sand Lake Road Improvements between Presidents Drive and I-4	\$4,800,000
1981	MI	Sault Ste. Marie, Reconstruct East Spruce Street with drainage, curb, gutter, pavement, traffic control devices	\$760,000
1982	MI	Study and construct I-96/U.S. 31/Sternberg Road area improvements	\$2,000,000
1983	PA	Provide access to HOV ramp from Reedsdale Street with traffic signals, pavement markings, lane control and fast acting gates	\$1,600,000
1984	IL	The extension of MacArthur Blvd. from Wabash to Iron Bridge Road. Springfield	\$1,200,000
1985	IL	Construct Cedar Creek Linear Park Trail, Quincy	\$400,000
1986	IN	Conduct study for U.S. 50 Corridor Improvements, Dearborn County, Indiana	\$240,000
1987	IL	Design, land acquisition, and construct West State St. (US Business 20) from Meridan Rd. to Rockton Ave. in Rockford, IL	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
1988	CA	The Foothill South Project, construct 16 miles of a six-lane limited access highway system	\$8,000,000
1989	MI	Construct Road Improvements to Miller Rd. from I-75 to Linden Rd. Flint Township	\$2,400,000
1990	CA	State Route 99 improvements at Sheldon Road	\$3,200,000
1991	KY	The Kentucky Multi-Highway Preservation Project	\$1,280,000
1992	NY	Town of Warwick, NY. Bridge replacement on Buttermilk Falls Rd	\$140,000
1993	TN	Improve existing two lane highway to a four lane facility along the U.S. 412 Corridor west of Natchez Trace to U.S. 43 at Mount Pleasant	\$8,000,000
1994	NY	Town of Warwick, NY East Shore Road reconstruction	\$640,000
1995	FL	Traffic Reconfiguration of SR 934 and U.S. 1 Route, Miami	\$800,000
1996	PA	For design, engineering, ROW acquisition, and construction of the third phase of the Marshalls Creek Bypass Project in Monroe County, Pennsylvania	\$240,000
1997	MI	Construct North Central Muskegon County Corridor Improvements at U.S. 31 and Russell Road	\$1,840,000
1998	OH	Reconstruct I-75/I-475 Interchange, Toledo	\$2,400,000
1999	NY	College Point 20th Avenue Streetscapes Improvements Project in Queens	\$700,000
2000	OH	Construct a 4 lane limited access road to link Newcomerstown and Cadiz	\$550,000
2001	CT	Construct trail to extend the Pequonnock Valley rail-trail through Trumbull and into Bridgeport, CT	\$400,000
2002	AK	Providence Hospital Public Access Road	\$3,000,000
2003	TX	I Road Between Nolana Loop and FM 495 in Hidalgo County	\$1,520,000
2004	NC	North Carolina. Add passing lanes and safety improvements to U.S. Highway 64 in Transylvania County	\$4,800,000
2005	TN	Improve streetscape and pavement repair, Blount County, TN	\$240,000
2006	CT	Reconstruction of State Route 111 from Purdy Hill Road to Fan Hill Road, Monroe, CT	\$1,200,000
2007	IL	Resurface Trumbull Ave. and Homan Ave., Evergreen Park	\$320,000
2008	GA	Hwy 78 Corridor Improvement Gwinnett County	\$400,000
2009	TX	Construct Southwest Bypass in Georgetown, Texas, between SH 29 and Ranch Road 2243	\$3,200,000
2010	MO	To improve U.S. 54 to a four lane highway from the Osage River to MO Route KK	\$800,000
2011	MS	Upgrade roads in Mayersville (U.S. Highway 14 and 1), Issaquena County	\$160,000
2012	MA	Gainsborough St. and St. Botolph St. Improvements	\$900,000
2013	IN	Construct U.S. 31 Kokomo Corridor Project for Kokomo Howard County, Indiana	\$800,000
2014	OH	Construction of Tri-State Outer Belt in Lawrence County	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2015	PA	Completion of I-79-Kirwin Heights Interchange and construction of retaining walls, bridge and new ramps	\$1,600,000
2016	OH	Construction of the Carroll Area Interchange in Fairfield County	\$3,600,000
2017	CA	Construct the Silicon Valley Transportation Incident Management Center in San Jose	\$6,400,000
2018	CA	Design and Construction Camino Tassajara Crown Canyon to East Town Project, Danville, CA	\$800,000
2019	NY	Traffic mitigation on Bridge Street and Maple Avenue, Florida, NY	\$120,000
2020	WI	North 28th Street Phase 2 roadway safety improvements from Weeks Avenue to Hill Avenue in Superior	\$1,024,000
2021	NC	Upgrade U.S. 74 in Columbus County	\$5,600,000
2022	MS	Upgrade U.S. 78 to Interstate Standards from the MS/TN State line to the MS/AL State line	\$8,000,000
2023	IN	Improve Bailie Street, Kentland	\$256,000
2024	CA	Realignment of La Brea Avenue to reduce congestion, City of Inglewood	\$2,640,000
2025	IL	Resurface Elston Avenue from Milwaukee to Pulaski, Chicago	\$1,600,000
2026	TN	Sullivan, Washington Counties, Tennessee SR 75 widening	\$1,600,000
2027	GA	U.S. 17/SR 404 Spur, Back River bridge replacement, Savannah	\$4,000,000
2028	MS	U.S. 98 access improvements and new I-59 interchange, Lamar County	\$4,000,000
2029	VA	Construct South Airport Connector, Richmond International Airport	\$400,000
2030	NY	City of Peeskill, NY Street Resurfacing Program. Riverview Avenue	\$104,000
2031	GA	SR 400 at SR 120 Old Milton Parkway intersection improvement Fulton County, Georgia	\$800,000
2032	MA	East Boston Haul Road Construction	\$5,000,000
2033	NY	Town of Goshen Orzeck Road reconstruction ...	\$320,000
2034	VA	Revitalize Main Street in Dumfries	\$580,000
2035	FL	Replace Platt Street Bridge	\$2,400,000
2036	FL	Access Rd. Streetscaping, Sanford Airport	\$400,000
2037	NY	Rockland County and City of Yonkers to Lower-Manhattan Ferry Boat project	\$800,000
2038	SC	Complete construction of Palmetto Parkway (I520) Extension (Phase II) to I-20	\$5,600,000
2039	NM	U.S. 62-180 Reconstruction, Texas State Line to Carlsbad	\$4,000,000
2040	IL	For U.S. Rt. 30 intersection signals, turn and deceleration lanes btwn Williams St. and IL Rt. 43 incl. 80th Ave, Wolf Rd., Lincoln Way HS and Locust St	\$5,600,000
2041	OH	Construct Orchard Lane to Factory Road Connector, Greene County	\$400,000
2042	TX	Construct a bridge impact protection system for TxDOT	\$400,000
2043	NC	Design and construction of the Airport Area Roadway Network, High Point, North Carolina	\$4,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2044	VA	Repair Colorado Street bridge in Salem, Virginia	\$1,400,000
2045	CA	Project to evaluate air quality and congestion mitigation benefits of a Hybrid Utility Vehicle in Santa Barbara County	\$80,000
2046	PA	Mill Street improvements, Borough of Lansdale	\$720,000
2047	MN	Construction of County State Aid Highway 21, Scott County, MN	\$2,560,000
2048		\$0
2049	TX	Two direct connectors in Houston, Texas between IH 10 and SH 99, The Grand Parkway	\$4,000,000
2050	MO	Upgrade of Rt. 71 from Pineville to Arkansas State Line	\$12,000,000
2051	CA	Improve interstates and roads part of the Inland Empire Goods Movement Gateway project in and around the former Norton Air Force Base	\$20,000,000
2052	IL	Preconstruction activities for Sangamon Valley Bicycle Trail (IL)	\$400,000
2053	MI	St. Clair County Parks is working with 13 local units to develop the 54-mile Bridge-to-Bay trail	\$400,000
2054	NJ	New Jersey Underground Railroad for preservation, enhancement and promotion of sites in New Jersey	\$256,000
2055	CA	Construction of an interchange at Lammers Road and I-205, Tracy, CA	\$800,000
2056	MN	Corridor Preservation Studies and Right-of-Way acquisition, St. Cloud Metro Area	\$2,400,000
2057	NY	Improve CR 39 from NY 27 to NY 27A, Suffolk County	\$3,000,000
2058	PA	Street improvements, Borough of Ambler	\$520,000
2059	KY	Reconstruction of KY 61 from Greensburg in Green County to Columbia in Adair County	\$800,000
2060	TX	Construct Loop 12-IH 35E and SH 183 west extension to MacArthur, Irving, Texas	\$800,000
2061	NC	To plan, design, and construct the segment of Berkeley Blvd. from Royal Avenue to Hew Hope Rd. (SR 1003) in Goldsboro, NC	\$236,800
2062	OH	Upgrade Manchester Rd. in Akron	\$3,200,000
2063	IL	St. Charles Road, The Village of Bellwood	\$800,000
2064	TN	Engineer, design and construction of connector road from I-75 interchange across Enterprise South Industrial Park to Hwy 58 in Hamilton County	\$7,200,000
2065	TX	Construct 4 lane divided roadway along SH 71 from the Perdarnales River to Bee Creek	\$1,600,000
2066	CT	I-84 Danbury Exits I-11 Upgrade Interchanges	\$2,720,000
2067	CA	Complete the engineering design and acquire the right-of-way needed for the Arch-Sperry project in San Joaquin County	\$4,000,000
2068	UT	Increase lane capacity on bridge over Virgin River on Washington Fields Road in Washington	\$3,000,000
2069	NY	Installation of Utica Traffic Signal System	\$2,400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2070	NC	To construct an interchange at an existing grade separation at SR 1602 (Old Stantonsburg Rd.) and U.S. 264 Bypass in Wilson County, NC	\$947,200
2071	WA	U.S. 12 Burbank to Walla Walla: Construct new four lane highway for portion of U.S. 12	\$3,440,000
2072		\$0
2073	OH	Structural improvements to two bridges over the Zimber Ditch between 38th St. and Whipple Ave. in Canton, Ohio	\$400,000
2074	OK	U.S. 281, Widen U.S. 281 from the new U.S. 281 Spur North to Geary Canadian County, OK	\$800,000
2075	MI	City of Negaunee, Croix Street reconstruction—Streetscape and resurfacing from U.S. 41 to Maas Street	\$900,000
2076	KS	Construct I-35 and Lone Elm Road interchange and widen I-35 from 151st St. to 159th St., Olathe	\$4,000,000
2077	MI	Integrated highway realignment and grade separations at Port Huron, MI to eliminate road blockages from NAFTA rail traffic	\$400,000
2078	OK	U.S. 60, Widen U.S. 60 between Bartlesville and Pawhuska, Osage County, OK	\$2,400,000
2079	WA	Construct an off-ramp from I-5 to the intersection of Alderwood Mall Blvd. and Alderwood Mall Pkwy	\$400,000
2080	CA	Reduce congestion and boost economies through safer access to the coast by realigning Hwy 299 between Trinity and Shasta Counties	\$5,600,000
2081	IL	Pre-construction and construction activities on U.S. 45/LaGrange Road from 131st Street to 179th Street	\$800,000
2082	AR	Van Buren, Arkansas—Widen and reconstruct Rena Road	\$3,000,000
2083	GA	Construction of infrastructure for inter-parcel access, median upgrades, lighting, and beautification along Highway 78 corridor	\$4,800,000
2084	CA	Construct Alviso Bay Trail from Gold Street in historic Alviso to San Tomas Aquino Creek in San Jose	\$800,000
2085	MS	Construct bicycle and trolley path, Hattiesburg	\$680,000
2086	WI	Construct a bike and pedestrian bridge across SH 100 at the 1800 block of S. 108th Street, West Allis	\$240,000
2087	IL	Increasing the height on the IL Rt. 82 Railroad Underpass in Geneseo, IL	\$2,400,000
2088	NC	U.S. 70 Goldsboro Bypass	\$800,000
2089	CA	Vasco Road Safety Improvements, Contra Costa Transportation Authority and the County of Alameda Public Works, California	\$800,000
2090	NY	Downtown Flushing Multimodal Connection Project, Queens	\$880,000
2091	MD	Construct Safety and Operations Improvements at Martin Luther King, Jr., Blvd. and W. Baltimore Street in Baltimore	\$2,000,000
2092	NY	Rehabilitate Riis Park Boardwalk	\$300,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2093	TX	Construct 25 mile stretch of the 177-mile loop, between IH-45 south and SH 288	\$9,200,000
2094	UT	Construction of Midvalley Highway, Tooele County, Utah	\$800,000
2095	WA	Improve Willapa Hills bicycle and pedestrian trail between Chehalis and Pacific County ...	\$700,000
2096	PA	Design and construct interchange and related improvements at I-83 Exit 18	\$4,800,000
2097	VA	Northern Virginia Potomac Heritage National Scenic Trail	\$800,000
2098	NC	Wilmington Area Port Access Improvements ...	\$2,400,000
2099	OK	Construction of Midwest City Pedestrian Walkway	\$800,000
2100		\$0
2101	GA	Construct access roads on Airport Loop road in Hapeville	\$1,600,000
2102	TN	Construct 2nd Creek Greenway, Knoxville, Tennessee	\$548,560
2103	NE	Design, right-of-way and construction for the Louisville Bypass, Nebraska	\$2,000,000
2104	HI	Construct Honoapiilani Highway Realignment	\$2,400,000
2105	TN	Hamblen County, Tennessee U.S. 25E interchange improvements	\$800,000
2106	IL	Construction of a new bicycle-pedestrian bridge in Wayne, IL	\$960,000
2107	PA	David Lawrence Convention Center Phase IV-reconstruction of roadways assoc. with HQ hotel project	\$960,000
2108	CO	I-70 and SH 58 Interchange: Reconstruction of existing ramps, building of missing ramps and ROW acquisition	\$5,976,000
2109	OH	Reconstruct U.S. Route 6 (Lake Road). Rocky River	\$2,640,000
2110	WA	Construct 6 mile span over I-5 in Thurston County to connect Chehalis Western Trail ...	\$4,108,000
2111	IL	Extend Frank Scott Parkway East Road to Scott AFB, St. Clair County	\$2,240,000
2112	OH	Reconfigure I-480 and Transportation Blvd. Interchange, Garfield Heights	\$800,000
2113	NY	Rehabilitation of Route 100 from Virginia Road to Westchester Community College	\$880,000
2114	TN	Restoration of historic L&N Depot, McMinn County, Tennessee	\$16,000
2115	SD	Resurface 10 miles of U.S. 18 from Okreek to Carter on the Rosebud Indian Reservation ...	\$1,840,000
2116	CA	Route 198 Expansion, from SR 99 to SR 43	\$2,400,000
2117	WA	SR 543 Interstate 5 to International Boundary Enhancement in Blaine	\$3,000,000
2118	MD	Rockville, MD Construction of Maryland Avenue and Market Street Intermodal Access Project	\$3,200,000
2119	MN	U.S. Highway 212 expansion from Carver Cnty Rd. 147 to Cologne and from Cologne to Norwood Young America	\$800,000
2120	VA	Vienna, VA Maple Avenue improvement project	\$1,320,000
2121	IL	Village of South Jacksonville—West Vandalia Road upgrades	\$762,058
2122		\$0

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2123		\$0
2124	FL	Destiny Rd. Reconstruction, Eatonville	\$800,000
2125	KY	Construct New Technology Triangle Access Road, Campbell County, Kentucky	\$1,600,000
2126	NY	Town of Wawayanda reconstruction of McVeigh Road	\$400,000
2127	VA	Virginia Creeper Trail—Trail needs, including construction of restroom facilities at Watauga and Alvarado and parking expansion at Watauga	\$680,000
2128	CA	Construct grade separation on State College Blvd. at the Burlington Northern Santa Fe railroad, Fullerton	\$12,800,000
2129	MA	Warren Street—Blue Hill Avenue	\$2,400,000
2130	FL	Design and construct Dunn Avenue Extension, Volusia County	\$1,600,000
2131	CA	Construct operational and safety improve- ments to I-880 N at 29th Ave. in Oakland ...	\$2,000,000
2132	WA	U.S. 395, North Spokane Corridor Improve- ments	\$4,640,000
2133	NY	Route 531 Expansion Spencerport-Brockport, 4-lane Highway is a project to extend Rt. 531	\$5,920,000
2134	OR	Columbia Intermodal Corridor for rail conges- tion relief, improved intersections and access to Interstate-5 for trucks, and grade-sepa- rate road from rail, Portland	\$11,000,000
2135	OH	Interchange and related road improvements to SR 44 in Painesville, OH	\$2,000,000
2136	GA	Greene County, Georgia conversion of I-20 and Carey Station Road overpass to full interchange	\$960,000
2137	IL	Pioneer Parkway upgrade in Peoria—Exten- sion from Allen Road to Route 91	\$1,600,000
2138	MS	Construct historic bicycle path, Pascagoula	\$120,000
2139	PA	Crows Run Relocation from SR 65 to Freedom Cridler Road	\$3,080,000
2140	OH	Replace the Edward N. Waldvogel Viaduct in Cincinnati	\$8,000,000
2141	NC	Construct I-540 from NC 55 South to NC 55 North	\$8,800,000
2142	NY	Roadway, streetscape, pedestrian, and parking improvements to the Buffalo Niagara Med- ical Campus, Buffalo	\$3,200,000
2143	VA	Upgrade DOT crossing #470515H to constant warning devices in Halifax	\$35,520
2144	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, park- ing and roadway redesign in Avoca Borough, Luzerne County	\$160,000
2145	WA	Bridge Modification and Interstate Highway Protection Project, Skagit River, in Skagit County	\$3,000,000
2146	TN	Construct welcome center, Macon County	\$160,000
2147	CA	Construction of new roadway lighting on major transportation corridors in the North- west San Fernando Valley	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2148	MO	Interchange design and construction for the Main Street Extension at I-55, Cape Girardeau County	\$800,000
2149	CA	Replace SR 22 interchanges, construct HOV lanes, and lengthen bridges in Garden Grove	\$5,200,000
2150	IL	Construction of CAP I-290 Village of Oak Park	\$800,000
2151	RI	Rehabilitation of Bridge Number 550 in Pawtucket	\$4,400,000
2152	WA	Complete analysis, permitting and right-of-way procurement for I-5/SR 501 Interchange replacement in Ridgefield	\$600,000
2153	CA	Design and construct new interchange at Potrero Blvd. and State Route 60 in Beaumont	\$1,600,000
2154	TN	Construction of a pedestrian bridge in Alcoa, TN	\$800,000
2155	WV	Construct 4 lane improvements on U.S. Route 35 in Mason County	\$35,400,000
2156	OH	Construct Grade Separation at Front Street, Berea	\$400,000
2157	CA	Crenshaw Blvd. Rehabilitation, 182nd St. 190th St.; and Crenshaw Blvd. at 182nd St. Fwy on-off Ramp Capacity Enhancement, City of Torrance	\$640,000
2158	CA	Construct Interchange at Intersection of SR 44 and Stillwater Road	\$4,000,000
2159	MN	CSAH 61 improvements, City of Coleraine	\$392,000
2160	KY	Expansion to four lanes of Hwy 55 and Hwy 555 Heartland Parkway in Taylor County	\$8,000,000
2161	KS	Interchange improvement at K-7 and 55th St. in Johnson Co	\$4,000,000
2162	CA	Construct truck lane on Baughman Road from State Route 78/86 to Forrester Road, Westmorland	\$440,000
2163	AZ	Construct bridges at Aspen St., at Birch St., at Cherry St., at Bonito St., at Thorpe St	\$3,000,000
2164	CT	Construct Putnam curb cuts	\$80,000
2165	OH	Canton, OH Cleveland Ave. bridge replacement over the Nimishilen Creek	\$320,000
2166	MN	Design and right-of-way acquisition for I-35 and CSAH 2 interchange in Forest Lake, MN	\$2,400,000
2167	PA	Complete the connection of the American Parkway between the east and west sides of the Lehigh River with bridge and interchanges	\$8,000,000
2168	PA	Design, engineering, ROW acquisition and construction of street improvements, parking and safety enhancements Main and Parsonage Streets in Pittston	\$200,000
2169	TX	Grade separation bridges at Wintergreen Rd. and Millers Ferry Rd. in Hutchins and Pleasant Run Rd. and Millers Ferry Rd. in Wilmer	\$6,560,000
2170	GA	I-20 HOV lanes from Evans Mill Road to Salem Road, Dekalb and Rockdale Counties	\$1,200,000
2171	NV	Improve Las Vegas Beltway-Airport Connector Interchange	\$3,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2172	CA	Oregon-Page Mill expressway Improvements between U.S. 101 and SR 82, Palo Alto	\$3,200,000
2173	MA	Design and construct the Quinebaug River Rail Trail Bikeway	\$800,000
2174	CA	Park Boulevard-Harbor Drive Rail Grade Separation, San Diego	\$800,000
2175	MN	Paul Bunyan Trail, Walker to Bemidji segment	\$560,000
2176	CA	Construct road surface improvements, and improve road safety from Brawley Water plant to Hwy 86 to 9th Street to 18th Street, Brawley	\$1,120,000
2177	TX	Improvements to FM 1017 in Hebbronville	\$400,000
2178	CA	Alameda Corridor East Gateway to America Trade Corridor Project, Highway-Railgrade separation along 35 mile corridor from Alameda Corridor (Hobart Junction) to Los Angeles/San Bernardino County Line	\$12,400,000
2179	GA	Phase III Streetscape-Columbus	\$800,000
2180	IL	Pre-construction and construction IL 15 over Wabash River at Mount Carmel	\$5,568,000
2181	NY	Queens, Bronx, and Kings, and Richmond County Graffiti Elimination Program including Kings Highway from Ocean Parkway to McDonald Avenue	\$4,750,000
2182	IA	Improvements at the IA 146 and I-80 interchange, Grinnell	\$800,000
2183	TX	Construct Grade separation at U.S. 277 in Eagle Pass	\$4,000,000
2184	LA	Plan, design, and construct the internal roadway at Port of South Louisiana, Saint John the Baptist Parish and LA 22 in Ascension Parish	\$2,200,000
2185	KS	Construction of a 2-lane on a 4-lane right-of-way bypass with controlled access on U.S. 400 at Dodge City	\$10,240,000
2186	MN	Reconstruct CR 203 between U.S. 10 and CSAH 1, Morrison County	\$268,800
2187	NY	Reconstruction of York Street Industrial Corridor Project, Auburn, NY	\$2,800,000
2188	NY	Construction of and improvements to Route 62 in the Village of Hamburg	\$800,000
2189	IN	Convention Center Area Redevelopment Project includes street resurfacing, pedestrian walkway and streetscape improvements, signalization, safety enhancements, plaza and pedestrian area upgrades, and pedestrian bridges on South Street, Capitol Street, West Street, Missouri Street, and McCarty Street, Indianapolis	\$12,280,000
2190	AL	Construct pedestrian urban-edge riverwalk in Montgomery, AL	\$1,200,000
2191	PA	Johnstown, Pennsylvania, West End bypass safety improvements	\$4,000,000
2192	CA	Construction of traffic and pedestrian safety improvements in Yucca Valley	\$1,600,000
2193	CA	710 Freeway Study to Evaluate Technical Feasibility and Impacts of a Tunnel Alternative to Close 710 Freeway Gap	\$2,400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2194	CA	Greenleaf right-of-way Community Enhancement Project—design and construct bikeways, pedestrian walkways and upgrade signalization, Compton	\$3,200,000
2195	KY	Improve Prospect Street Pedestrian Access, Berea	\$2,200,000
2196	OH	Construct Crocker Stearns Connection, North Olmsted and Westlake	\$880,000
2197	NY	Construction of and improvements to Seneca Street in Buffalo	\$480,000
2198	CA	Avalon Boulevard/I-405 Interchange modification project, Carson	\$4,800,000
2199	IL	Construct Illinois Route 336 from Macomb to Peoria	\$1,600,000
2200	NC	North Carolina. Pack Square Pedestrian and Roadway Improvements, Asheville	\$3,840,000
2201	PA	Provide pedestrian and water access to Convention Center from surrounding neighborhoods	\$880,000
2202	NY	Reconstruction of Times and Duffy Squares in New York City	\$1,200,000
2203	LA	Construction of I-10 Access Road (Crowley)	\$880,000
2204	NY	Repaving of I-86 in towns of Coldspring, Randolph, Allegany, and Olean; City of Olean; Village of Randolph in Cattaraugus County	\$6,000,000
2205	PA	Replace Bridge, SR 106, Tunkhannock Creek Bridge 2, Clifford Township, Susquehanna County	\$640,000
2206	NJ	Replace Route 7-Wittpen Bridge, Hudson County	\$800,000
2207	MN	Right-of-Way acquisition for 8th Street North and Pinecone Road	\$3,200,000
2208	IL	For Village of Lemont to modernize and improve the intersection of McCarthy Road, Derby Road, and Archer Avenue	\$280,000
2209	CA	Construct I-80 HOV lanes and interchange in Vallejo	\$800,000
2210	PA	Rail Crossing signalization upgrade, East Wesner Road, Maiden creek Twp, Berks County	\$165,040
2211	OH	Construct road projects and transportation enhancements as part of RiverScape Phase III, Montgomery County, Ohio	\$5,184,000
2212	TN	Riverside Drive Cobblestone Restoration and Walkway, Memphis	\$800,000
2213	TX	Reconstruction of West Airport between U.S. 59 and Kirkwood in the City of Meadows Place, Texas	\$320,000
2214	PA	Construct additional northbound lane on Rt. 28 between Harmar and Creighton Interchange	\$1,320,000
2215	NJ	Roadway and intersection modifications on New Jersey Route 82	\$800,000
2216	OH	Jackson Township, Ohio. Intersection improvements at Fulton Drive and Wales	\$1,600,000
2217	GA	Rockdale County Veteran's Park—Create park trails	\$400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2218	MA	Construct the Blackstone River Bikeway and Worcester Bikeway Pavilion between Providence, RI and Worcester, MA	\$1,600,000
2219	OH	Improvements to SR 91 in City of Twinsburg, OH	\$1,560,000
2220	TX	Completion of U.S. 77 relief route around City of Robstown	\$2,400,000
2221	NY	Improve Maple Avenue, Smithtown	\$1,000,000
2222	HI	Replace and Rehabilitate Kamehameha Highway Bridges, Island of Oahu	\$800,000
2223	TX	SH 71 from W of FM 20 to Loop 150, Bastrop County	\$1,600,000
2224	IN	Construct U.S. 31 Plymouth to South Bend Freeway Project in Marshall and St. Joseph Counties, Indiana	\$8,800,000
2225	LA	Plan and develop a 4-lane roadway, Jeanerette to U.S. 90 connection	\$160,000
2226	LA	Construct I-12 and LA 1088 Interchange	\$2,400,000
2227	CA	4 lane widening/safety improvements on State Route 25 from Hollister to Gilroy	\$2,928,000
2228	NY	Comprehensive traffic congestion mitigation study of Hauppauge Industrial Park and surrounding area	\$600,000
2229	NY	Develop an identity and signage program for the Erie Canalway National Heritage Corridor	\$800,000
2230	CO	Dillon Drive Overpass at Interstate 25 in Pueblo	\$3,200,000
2231	NY	Improvements at highway-rail crossings along the Southern Tier Extension Railroad in Allegany, Cattaraugus, and Steuben Counties	\$900,000
2232	FL	Depot Ave. Enhancements, Gainesville	\$4,800,000
2233	CA	Interstate 15 and Winchester Road Interchange Project	\$1,600,000
2234	PA	Construct the Eastern Inner Loop in Centre County around State College, PA	\$4,000,000
2235	NJ	Streetscape Improvements along Berlin Road between Gibbsboro Road and White Horse Road in Lindenwold Borough	\$800,000
2236	FL	SR 70 improvements in Highland, DeSoto and Okeechobee Counties	\$1,600,000
2237	GA	Streetscape-Albany	\$400,000
2238	GA	Streetscape-Richland	\$160,000
2239	MO	Construct four lanes for Route 5 in Camden County	\$8,000,000
2240	IL	Improve Cottage Grove intersection, South Chicago Avenue and 71st Street	\$800,000
2241	NY	Study, design, and reconstruction of pedestrian walkways, the Bronx	\$750,000
2242	MS	Upgrade roads in Anguilla and Rolling Fork, Sharkey County	\$600,000
2243	TX	For center to center communication link between highway traffic transportation management centers	\$800,000
2244	OH	Upgrade the interchange of Interstates 270 and 71 in Franklin County, Ohio	\$2,105,600
2245	CA	U.S. 101 Corridor Improvements—Route 280 to the Capitol-Yerba Buena Interchange	\$4,000,000
2246	CA	Rancho Vista Blvd. Widening Project	\$2,800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2247	NJ	Newark Access Variable Message Signage System	\$400,000
2248	IA	Construct SW Connector, West Des Moines	\$1,600,000
2249	IA	U.S. 30 reconstruction, near Tama	\$3,200,000
2250	GA	Construction of interchange on I-985 north of SR 13, Hall County, Georgia	\$3,200,000
2251	MI	Marquette County, Realignment of 3200 feet of County Road 492 from U.S. 41 north to County Road HD	\$400,000
2252	WI	Realign U.S. 8 near Cameron, Barron County	\$1,600,000
2253	PA	Restoration of PA422, in Berks County, including slab repair and diamond grinding	\$800,000
2254	CA	Monte Vista Avenue Grade Separation, Montclair, California	\$1,600,000
2255	NY	Deploy intermodal chassis ITS project in New York	\$1,600,000
2256	NY	Reconstruction of Route 590 in the Town of Irondequoit, NY	\$6,000,000
2257	NY	Design and Construction of Downtown Jamestown Connector Trail	\$1,600,000
2258	LA	Further construction to improve draining at Clearview Parkway (LA 3152) and Earhart Expressway (LA 3139)	\$2,640,000
2259	MI	Houghton County, Rehabilitate 2 piers and remove old bridge caissons for Sturgeon River Bridge	\$216,000
2260	AK	Make necessary improvements to Indian River Road in City and Borough of Sitka	\$2,000,000
2261	MN	Reconstruct CSAH 61 from Barnum to TH 210 at Carlton, and improve Munger Trail	\$1,680,000
2262	TX	Build I-30 Trinity River Bridge, Dallas, Texas	\$800,000
2263	AK	Realign rail track to eliminate highway-rail crossings and improve highway safety and transit times	\$5,000,000
2264	MS	Relocate SR 44 from SR 198 to Pierce Road, Columbia	\$3,200,000
2265	AL	Interstate 565 west extension towards Decatur	\$1,600,000
2266	MO	Roadway Improvements on Rt. 21 from Hayden Road to Lake Lorraine	\$4,000,000
2267	IL	Halsted Bridge over North Branch Canal Reconstruction, City of Chicago	\$480,000
2268	VA	Town of Pound Riverwalk—Construction of pedestrian riverwalk in Town of Pound	\$80,000
2269	IL	U.S. 67 west of Jacksonville, IL Bypass to east of IL 100	\$1,600,000
2270	NY	Village of Wappingers Falls North Mesier Ave	\$600,000
2271	AR	War Eagle Bridge Rehabilitation—Benton County, Arkansas	\$640,000
2272	WI	Build additional staircases, landscape, and other improvements to the marsupial bridge at the Holton St. Viaduct in Milwaukee	\$640,000
2273	TN	Washington County, Tennessee SR 36 widening	\$800,000
2274	MI	Westland, Ann Arbor Trail between Farmington and Merriman	\$2,520,000
2275	MI	White Lake and Commerce, pave Cooley Lake Road Between Ripple Way and Havenwood	\$400,000
2276	GA	Bridge replacement on County Road 183—FAS Route 1509, Peach County	\$450,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2277	NC	I40 I-77 Interchange in Iredell County, NC	\$4,000,000
2278	CA	Construct safe routes to school in Cherryland and Ashland	\$800,000
2279	CA	Install Central Ave. Historic Corridor comprehensive streetscape improvements thus improving traffic, ped safety, and economic development, Los Angeles	\$1,656,000
2280	VA	Whitetop Station—Completion of renovation of Whitetop Station (which serves as trailhead facility) including construction of trail	\$80,000
2281	CT	Make Improvements to Montville-Preston Moughtan Bridge	\$1,600,000
2282	IL	Widen and improve Pulaski Road, Alsip	\$560,000
2283	AK	For completion of the Shotgun Cove Road, from Whittier, Alaska to the area of Decision Point, Alaska	\$4,000,000
2284	NY	Study and Implement Intelligent Transportation System Sensor Technology to Improve Safety at Bridges and Tunnels in Metropolitan New York City	\$1,000,000
2285	NY	Warburton Avenue Bridge over Factory Lane, Hastings-on-Hudson, New York	\$500,000
2286	NY	Improve intersection of Old Dock and Church Street, Kings Park	\$400,000
2287	TN	Widen and improve State Route 33, Knox County, Tennessee	\$6,500,000
2288	CA	Reconstruct Paramount Blvd. with medians and improve drainage from north border to south border of city in Lakewood	\$1,080,000
2289	NY	Upgrade Metro North stations in the Bronx and construct station at Yankee Stadium	\$2,400,000
2290	OH	Construct the existing industrial park road from local to State standards near Cadiz	\$4,100,000
2291	LA	Upgrade LA 28 to four lanes from LA 121 to LA 465	\$1,600,000
2292	NY	Reconstruction of Historic Eastern Parkway ...	\$1,920,000
2293	CA	Widen and make ITS improvements on Paramount Blvd. between Telegraph Rd. and Gardendale St. in Downey	\$800,000
2294	VA	Conduct planning and engineering for Hampton Roads Third Crossing and Interconnected Roadways	\$2,400,000
2295	IL	Widen Annie Glidden Road to five lanes with intersection improvements. DeKalb, IL	\$6,400,000
2296	CA	Widen California State Route 132 from California State Route 99 west to Dakota Avenue	\$14,400,000
2297	NC	Widen Derita Road from Poplar Tent Road in Concord to the Cabarrus Mecklenburg County line	\$1,600,000
2298	TX	Widen from 4 to 6 lanes Interstate 35 East from Lake Lewisville to Loop 288	\$5,600,000
2299	CA	Widen Haskell Avenue between Chase St. and Roscoe Blvd	\$160,000
2300	TX	Widen Hempstead Highway from 12th Street to Washington Avenue from four lanes to six lanes	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2301	NH	Reconstruction and relocation of the intersection of Maple Avenue and Charleston Road in Claremont	\$400,000
2302	OH	Construct highway-rail crossing safety upgrades at 3 grade crossings in Madison Village, OH	\$240,000
2303	WA	Cultural and Interpretive Center (Hanford Reach National Monument) facility, Richland, WA	\$1,280,000
2304	NY	Implement Improvements for Pedestrian Safety in New York County	\$600,000
2305	NY	Construction of and improvements to Main Street in the Town of Eden	\$320,000
2306	GA	SR 85 widening from Adams DR to I-75 and reconstruct the Forest Parkway interchange, Clayton County	\$1,200,000
2307	GA	Jogging and Bicycle Trails around CSU, Columbus	\$400,000
2308	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Throop Borough, Lackawanna County	\$160,000
2309	IL	Reconstruct Winter Ave, existing 1 lane RR subway, and 1 lane bridge to provide access to Winter Park in Danville	\$4,320,000
2310	OR	Construct highway and pedestrian access to Macadam Ave. and street improvements as part of the South Waterfront development, Portland	\$7,200,000
2311	TX	Relocation of 10th Street near McAllen-Miller International Airport	\$600,000
2312	IL	Construct pedestrian tunnel at railroad crossing in Winfield, IL	\$800,000
2313	IN	Construct Margaret Avenue Safety and Capacity Enhancement Project	\$2,400,000
2314	TX	Construct Loop 574 from BU 77 to I-35 in McLennan Co	\$1,600,000
2315	NY	Construction of a bicycle/pedestrian off road scenic pathway from the Niagara Falls City Line to the southerly Lewiston Town/Village Line along the Niagara Gorge, Town of Lewiston, Village of Lewiston, Niagara County	\$1,840,000
2316	FL	Construct new bridge from West-Florida Turnpike to CR 714 to 36th Street—Cross S. Fork of St. Lucie River—Indian Street to U.S. 1 on east side	\$4,000,000
2317	WI	Recondition SH 16 from Columbus to SH 26 (Dodge County, Wisconsin)	\$4,000,000
2318		\$0
2319	NY	Riverwalk in Irvington development	\$200,000
2320	OH	Road resurfacing and improvements in the Village of Bentleyville, OH	\$560,000
2321	PA	Improvements to Stella Street rail-highway crossing in Wormleysburg, PA	\$600,000
2322	CT	Construct Entrance Ramp at Route 8 Exit 11, Shelton, CT	\$800,000
2323	AL	Pedestrian Improvements for Leeds, AL	\$160,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2324	WA	Federal Way Triangle—Conduct final engineering work for the reconstruction of the I-5—SR 18 interchange	\$1,600,000
2325	MI	Garden City, Reconstruct Maplewood between Inkster and Merriman	\$980,000
2326	OR	Lake Road Reconstruction and Safety Improvements, Milwaukie	\$4,000,000
2327	NY	Resurface Grade Crossing at Old State Road ..	\$200,000
2328	MN	Construction of Cedar Avenue Busway, MN	\$4,800,000
2329	IL	Upgrade streets and implement traffic and pedestrian safety signalization improvements, Oak Lawn	\$3,920,000
2330	GA	Streetscape-Thomasville	\$240,000
2331	AZ	State Route 77/Project funds for the Ore Trail in the Copper Corridor on SR 77	\$240,000
2332	PA	To enhance existing directional markers and increase wayfinding signage infrastructure in Monroe County	\$400,000
2333	CA	Construct and repair lining in four tunnels on Kanan, Kanan Dume, and Malibu Canyon Roads between U.S. 1 and U.S. 101	\$2,400,000
2334	GA	Sidewalk revitalization project in downtown Eastman	\$400,000
2335	TX	Port of Corpus Christi Up River Road for upgrade of roadway to and from docks and IH 37	\$400,000
2336	GA	Construct U.S. 411 Connector from U.S. 41 to I-75, Bartow County, Georgia	\$16,000,000
2337	NY	Construction of U.S. Route 219 Expressway: Sections V and VI	\$4,800,000
2338	PA	Engineering, design and construction of an extension of Park Avenue north to Lakemont Park in Altoona	\$1,600,000
2339	MN	Reconstruct I-35E from I-94 to Maryland Avenue in St. Paul	\$2,800,000
2340	CA	Construct truck ramp linking Interstate 5 to the National City Marine Cargo Terminal, National City	\$2,400,000
2341	GA	Reconstruct the interchange at Interstate 185 and Victory Drive (SR 520), Columbus, GA	\$1,444,800
2342	OH	Streetscaping, bicycle trails, and related improvements to the I-90—SR 615 Interchange in Mentor, OH	\$2,800,000
2343	IN	Preliminary engineering, right-of-way, and construction for Perimeter Parkway-West Lafayette/Purdue University, Indiana	\$4,480,000
2344	TN	Reconstruct Interchange 55 at Mallory Avenue, Memphis, Shelby County	\$800,000
2345	CA	Upgrade first responders signal pre-emption hardware, Culver City	\$25,600
2346	IN	Construction of Maplecrest Rd. Extension—Allen County, Indiana	\$8,800,000
2347	MS	Upgrade roads in Arcola, Leland, Greenville, and Hollandale (U.S. Highway 61 and 18), Washington County	\$1,400,000
2348	MS	Canal Road Intermodal Connector, Gulfport	\$6,400,000
2349	NY	Long Pong Road: Larkins Creek to Lake Ontario State Parkway, Town of Greece	\$1,152,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2350	NY	Construct the Auburn Connector Road Corridor, Auburn, NY	\$800,000
2351	MA	Engineering and construction of Blackstone Valley Visitors Center at intersection of State Route 146 and Millbury Street, Worcester	\$6,400,000
2352	CA	Improve I-8 off ramp to the Desert Farming Institute, Imperial County	\$800,000
2353	KS	Construct bike and pedestrian path along K-10 between Douglas and Johnson Counties ..	\$400,000
2354	HI	Construct Bike Lanes on Kalaniana'ole Highway, vicinity of Makapuu to Keolu Drive	\$240,000
2355	TX	Donna/Rio Bravo International Bridge	\$1,600,000
2356	IL	Improve Sheridan Road, Evanston	\$1,600,000
2357	MD	Intercounty Connector	\$3,200,000
2358	MI	Resurfacing of Ten Mile Road in St. Clair Shores	\$716,800
2359	NY	Conduct studies to consider transportation planning and community involvement for infrastructure projects that address congestion relief in New York City	\$1,200,000
2360	MO	Construct an extension of MO 740 from U.S. 63 to the I-70 Lake of the Woods Interchange	\$2,000,000
2361	LA	Construct improvements to Enterprise Blvd. in Iberville Parish; and LA 1/I-10 Connector Study; and improvements to LA 10/Zachary Taylor Parkway	\$3,200,000
2362	NY	Monroe County ITS project	\$720,000
2363	MO	Roadway improvement on I-44 in Phelps County, Missouri	\$800,000
2364	MA	Rt. 128/95 ramp Northbound to Kendrick Street, Needham	\$1,400,000
2365	IN	Realign State Road 312, Hammond	\$3,330,313
2366	PA	Design, engineering, ROW acquisition and construction of surface improvements to the area adjacent to Exit 168 of Interstate 81 at the Wachovia Arena in Wilkes-Barre Township	\$200,000
2367	GA	SR 92 relocation from Durelee Road to SR 92 at Malone, including grade separation, Douglas County, Georgia	\$6,400,000
2368	IN	Construct I-69 Evansville to Indianapolis, Indiana	\$11,200,000
2369	CA	Construct fourth bore of Caldecott Tunnel on SR 24, California	\$1,600,000
2370	TN	Construct interchange on I-40 in Wilson County	\$800,000
2371	IN	Construct service road parallel to I-69 in the City of Anderson, Indiana	\$3,200,000
2372	NY	Croton-on-Hudson, NY Restoration of Van Cortlandt Manor entrance road	\$2,000,000
2373	OH	Construction and repair of pedestrian walkways along Lake Shore Blvd. in Lakeline Village, OH	\$231,200
2374	MD	Reconstruct MD 32 from MD 108 to I-70 in Howard County	\$3,040,000
2375	NY	Repair and Improve Streets in Astoria damaged by water main breaks	\$1,400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2376	MI	Reconstruct two bridges over Black Creek Drain in Sanilac County	\$570,000
2377	FL	Construction of Little Venice Road, Marathon, FL	\$800,000
2378	CA	Make traffic and safety improvements to Atlantic Blvd. in Maywood	\$400,000
2379	MN	Stearns County Bridge No. 73501 Improvements	\$320,000
2380	LA	Construct LA 16 Interchange at I-12 and improvements, and Cook Road improvements ..	\$10,400,000
2381	MO	Reconstruct Highway 60 and Highway 65 Interchange	\$1,600,000
2382	CO	I-70, Havana, Yosemite Street Interchange Reconstruction Project, Denver	\$1,200,000
2383	CO	Reconstruct C 470-US 85 Interchange	\$3,200,000
2384	VA	Reconstruction of the entranceway to Montpelier on Orange County, Virginia	\$800,000
2385	TN	Construct and widen underpass at intersection of Boydstation, Harvey, and McFee Roads, Knox County, TN	\$395,440
2386	GA	Extend sidewalks, upgrade landscaping in downtown Hawkinsville	\$400,000
2387	OH	Conduct Sarah St. along SR 18 and 101 enhancement project to calm traffic in the City of Tiffin	\$2,080,000
2388	LA	Improvements to Zachary Taylor Parkway	\$1,600,000
2389	CA	Las Tunas Drive Pedestrian Enhancement, San Gabriel	\$120,000
2390	OH	Reconstruction, widening, and bicycle improvements to Pettibone Road in the City of Solon, OH	\$2,400,000
2391	NH	Replacement of Ash Street and Pillsbury Road Bridge	\$1,520,000
2392	PA	Swamp Road Corridor Safety and Roadway Improvements, Bucks County	\$2,400,000
2393	FL	Construct St. Augustine to Palatka Rail Trail, Florida	\$2,320,000
2394	IL	Construction of a traffic circle to reduce traffic congestion, Museum Campus Chicago	\$1,600,000
2395	AL	Pedestrian Improvements for Gardendale, AL	\$533,334
2396	PA	Extension of Second Street from Race to the intersection of Lehigh and Poplar Street in the Borough of Catasauqua	\$880,000
2397	NE	Cuming Street Transportation Improvement Project, Omaha, Nebraska	\$3,600,000
2398	TN	Construct State Route 1 (U.S. 70) to a four lane divided highway on new alignment from Centertown to McMinnville in Warren County	\$9,200,000
2399	CA	Improve access to I-80 at Eureka Road Interchange	\$1,600,000
2400	LA	Expand existing South Central Planning and Development Commission Intelligent Transportation System program in Houma-Thibodaux area by installing signals, sensors and systems	\$1,440,000
2401	IL	Install traffic control devices on traffic signals in Village of Oak Lawn	\$192,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2402	CA	Interstate 15, California Oaks Road Interchange Project	\$1,600,000
2403	TX	Choate Road overpass to eliminate at-grade intersection between Choate Rd. and SH 146	\$7,840,000
2404	OH	Construction of I-75 Austin Road Interchange, Montgomery County, Ohio	\$6,000,000
2405	CA	Acquire lands for mitigation adjacent to U.S. 101 as part of Southern Santa Clara County Wildlife Corridor Protection and Scenic Enhancement Project	\$400,000
2406	TX	Construct U.S. Business 287 through the Trinity Uptown Project from 7th St. NE to 11th St. NE in Fort Worth	\$6,400,000
2407	KS	Construct K-10 and Lone Elm Road interchange, Lenexa	\$4,000,000
2408	OH	Construct connector road between SR 79 and Thornwood Drive in Licking County	\$5,000,000
2409	NH	Construct Pedestrian, Bicycle bridge in Keene	\$640,000
2410	FL	Coral Way, SR 972 Highway Beautification, Phase One, Miami, Florida	\$1,200,000
2411	TN	Develop historic preservation transportation enhancement project, Sumner Co. and surrounding counties	\$108,000
2412	NY	Develop terminal facilities for water taxi projects in New York City	\$4,400,000
2413	WI	Expand U.S. 151 between Dickeyville and Belmont	\$1,600,000
2414	NY	Improve bicycle and pedestrian safety, NY 25, Jamesport	\$240,000
2415	PA	PA Route 183 widening and ramp enhancement, Bern Township	\$1,600,000
2416	IN	Reconstruct Hoosier Heartland Highway, Wabash, Huntington and Miami County Indiana segments	\$800,000
2417	GA	Replace sidewalks, upgrade lighting, and install landscaping, Soperton	\$400,000
2418	LA	Lafayette, LA Implementation of Intelligent Transportation System	\$8,800,000
2419	NY	Conduct improvements to I-87—Exit 18 Interchange	\$2,000,000
2420	IL	To construct an extension of U.S. 51 from 9 miles south of Moweaqua to 4.6 miles south of Moweaqua	\$1,600,000
2421	IL	Upgrade roads, The Village of Hillside	\$800,000
2422	MS	Upgrade safety devices at Front Street rail crossing, Ellisville	\$40,000
2423	CO	U.S. 287—Ports-to-Plains Corridor in Colorado	\$6,133,333
2424	AZ	Many Farms, Apache County—For the Construction of N8086 and N8084 on the Navajo Nation	\$480,000
2425	VA	Construct I-95 Interchange at Temple Ave, Colonial Heights	\$1,600,000
2426	KS	Route designation, environmental clearance, final design and right-of-way acquisition for Crawford County, KS corridor of U.S. Highway 69	\$3,200,000
2427	CA	U.S. 395 Realignment and Widening Project	\$400,000
2428	IL	To connect about a 2-mile segment through Collinsville at two or three lanes	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2429	IL	Construct Parking Facility and pedestrian walkways at 94th and S. Oak Park Ave, Oak Lawn	\$192,000
2430	UT	I-15 Freeway Reconstruction—Springville 200 South Interchange	\$3,600,000
2431	MA	Washington St. from High St. to Water St., Walpole	\$1,400,000
2432	VA	White's Mill Trail and Renovation—Design and construction of recreational trail and preservation of watermill for use as visitors center	\$400,000
2433	CA	Implement San Francisco Street Improvements Program	\$6,400,000
2434	MA	Design, engineering, and construction of Methuen Rotary alternative at I-93 and Routes 110 and 113, Methuen	\$600,000
2435	IL	Improve Mill Street, Rock Island	\$400,000
2436	PA	For the Nanticoke City Redevelopment Authority to design, acquire land, and construct a parking garage, streetscaping enhancements, paving, lighting and safety improvements, and roadway redesign in Nanticoke	\$5,600,000
2437	MI	Widen and reconstruct Walton Boulevard Bridge in Auburn Hills between Opdyke and Squirrel Road	\$4,000,000
2438	OR	Widen Delaura Beach Lane and add a bike lane both directions, Warrenton	\$148,800
2439	MA	Design and construct the 3-mile long Grand Trunk Trail bikeway from Sturbridge to Southbridge	\$560,000
2440	TN	Develop trails, bike paths and recreational facilities on the Crest of Black Mountain, Cumberland County for Cumberland Trail State Park	\$200,000
2441	NY	Study and Improve Traffic Flow Improvement at Atlantic Yard Arena Development	\$2,000,000
2442	MD	Upgrade and widen MD 237 from Pegg Road to MD 235	\$12,000,000
2443	PA	Main Street improvements from Broad Street to Richardson Avenue and Main Street to Madison Avenue, Borough of Lansdale	\$640,000
2444	CA	Widen Highway 101 in Marin and Sonoma Counties from Hwy 37 in Novato to Old Redwood Highway in Petaluma	\$12,000,000
2445	NY	Road and pedestrian safety improvements Main Street, Village of Patchogue	\$1,500,000
2446	UT	Widen Highway 92 from Lehi to Highland	\$2,500,000
2447	AZ	Widen I-10 to 3 lanes in each direction north of Tucson from Marana Interchange to Cortato Interchange	\$1,360,000
2448	CA	Widen I-238 between I-580 and I-880 in Alameda County	\$800,000
2449	VA	Widen I-66 westbound inside the Capital Beltway from the Rosslyn Tunnel to the Dulles Connector Road	\$5,600,000
2450	NC	Construction of I-74 between I-40 and U.S. 220, High Point, North Carolina	\$4,000,000
2451	MD	Widen I-695, Baltimore Beltway, Southwest ...	\$3,440,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2452	GA	Replace sidewalks, upgrade lighting in downtown Vidalia	\$400,000
2453	MN	Construct bicycle and pedestrian trails in Cuyuna Recreation Area	\$700,000
2454	HI	Construct Kapaa Bypass	\$2,400,000
2455	FL	Temple Terrace Highway Modification	\$1,600,000
2456	TN	Widen Interstate 240 from Poplar Avenue (SR 57) to near Walnut Grove Road (SR 23) East of Memphis, Shelby County	\$800,000
2457	IL	For the Village of Woodridge to resurface Internationale Parkway	\$86,400
2458	OR	I-5 Trade Corridor, Portland, Oregon to Vancouver, Washington segment	\$4,220,000
2459	GA	Streetscape, Pedestrian Improvements in City Center, City of Clarkston	\$4,000,000
2460	KY	Widen KY 1991 from Maysville Road to Midland Trail Industrial Park, Montgomery County	\$1,000,000
2461	NC	Construct new Route from Beach Drive (SR 1104) to NC 211 in Brunswick County	\$3,200,000
2462	NJ	International Trade and Logistics Center Roadway Improvements at Exit 12 of the New Jersey Turnpike, Carteret	\$1,200,000
2463	IL	Interstate 41 and Route 176 Interchange replacement	\$600,000
2464	MA	Northern Avenue Bridge rehabilitation, Boston	\$2,400,000
2465	AK	Planning, design, and construction of Knik Arm Bridge	\$151,000,000
2466	IN	North Calumet Avenue Improvements, Valparaiso	\$960,000
2467	OR	I-205/Highway 213 interchange improvements	\$800,000
2468	TN	Improving Vehicle Efficiencies at highway At-Grade Railroad Crossing in Loudon, TN	\$45,600
2469	AZ	Design, right-of-way acquisition, and construction I-10 Collector Distributor Roadway from 40th Street to Baseline Maricopa County, Arizona	\$3,200,000
2470	LA	Improvements to LA 42 in Ascension Parish; and LA 73 improvements in Ascension Parish	\$8,000,000
2471	MN	Construct Paul Bunyan trail from Mississippi River Bridge Trail to Crow Wing State Park	\$775,000
2472	MN	Construct Mesabi Trail from Grand Rapids to City of Ely	\$2,700,000
2473	GA	Install sidewalks on Highway 23 from Dykes Street to Sarah Street, Cochran	\$300,000
2474	AK	Kodiak, AK Construction of AMHW ferry terminal and approach	\$7,500,000
2475	OK	Reconstruction of SH 66 from Craig and Rogers Counties to SH 66 and U.S. 60 intersection	\$800,000
2476	CA	Enhance pedestrian environment and increase safety along Olympic Blvd. between Vermont and Western Avenues, Los Angeles	\$1,600,000
2477	NY	Enhancement of the Michigan Avenue Corridor, Buffalo	\$1,600,000
2478	NJ	Kapkowski Road Area Improvements in Elizabeth	\$4,560,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2479	CA	Construct landscape medians along Skyline Drive from Sears Avenue to 58th Street, San Diego	\$800,000
2480	NY	Jamaica Air Train Station Area Infrastructure Improvements	\$4,000,000
2481	MO	Construct Highway 465 to Highway 376 south from Hwy 76 to Hwy 376	\$4,800,000
2482	WA	New Country Road on Whidbey Island	\$960,000
2483	NM	Chaco Wash Bridge and Road Improvements on Navajo Route 46	\$1,600,000
2484	CA	Reconstruct Interstate 880-Route 92 interchange in Hayward	\$1,400,000
2485	MA	Relocate Rt. 79 in Fall River to create 4-lane urban boulevard with landscaped median and developable waterfront	\$1,800,000
2486	IL	Road extension for Highway 22 in Macon County, IL	\$534,400
2487	NY	Portageville Bridge—Purchase existing bridge to convert to pedestrian bridge	\$1,464,000
2488	PA	Rt. 422 complete preliminary engineering and four lane expansion from Ebensburg to Kittanning	\$2,400,000
2489	CA	Upgrade essential road arterials, connectors, bridges and other road infrastructure improvements in the Town of Desert Hot Springs, CA	\$1,600,000
2490	KY	Construct the Heartland Parkway in Adair County	\$960,000
2491	NV	Horse-US-95 Interchange Project	\$4,800,000
2492	CT	Make Improvements to Plainfield Moosup Pond Road	\$200,000
2493	FL	Construction design ROW U.S. 27 from SR 540 to SR 544 and from I-4 to U.S. 192 in Polk County, FL	\$8,000,000
2494	IA	Construction of approaches and viaduct on Edgewood Rd. SW over the UP Railroad, Prairie Creek, and the CRANDIC railroad ...	\$1,280,000
2495	NJ	Construct Hackensack River Walkway in Bergen County	\$1,600,000
2496	TX	Hwy 80/123 Overpass at Hwy 181 in Karnes County	\$240,000
2497	NM	Improvements to U.S. Highway 87 from Clayton, NM to Raton, NM	\$1,600,000
2498	VA	Route 11 Interchange improvements in Lexington, Virginia	\$800,000
2499	CA	Improvements to Ben Maddox Way Bridge	\$1,600,000
2500	WA	SR 18 Widening, Maple Valley to I-90	\$6,000,000
2501	NY	City of Beacon construction of pedestrian and Bicycle trail	\$252,000
2502	TX	FM 544, widen 2-lane roadway to 6-lane roadway from SH 121 to Dozier-Parker Road	\$1,600,000
2503	TX	Construct an alternate truck route to Interstate 35 in Buda	\$500,000
2504	NY	Improvements on the Cross Island Bridge Overpass/212th Street and vicinity, Queens	\$3,376,000
2505	MI	Novi, Reconstruct Grand River between Novi and Haggerty	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2506	SD	Resurface U.S. Highway 18 from Lake Andes to U.S. Highway 50 on Yankton Sioux Reservation	\$960,000
2507	TX	Lajitas Relief Route	\$1,200,000
2508	WY	U.S. 85 Passing Lanes	\$1,600,000
2509	MA	Design and Construct Blackstone River Bikeway and Worcester Bikeway Pavilion between Providence, RI and Worcester	\$2,000,000
2510	NY	Little Falls Access: Repair and reconstruct High School and Lower School Road	\$192,000
2511	FL	Replace Columbus Drive Bridge	\$3,200,000
2512		\$0
2513	MI	Construction of two railroad-highway grade separations on Farm Lane north of Mount Hope Road	\$1,840,000
2514	CA	Widen Atlantic Bl bridge over the Los Angeles River in Vernon	\$800,000
2515	CA	Widen Bundy Drive between Wilshire and Santa Monica Boulevards in the City of Los Angeles	\$3,400,000
2516	AL	To provide four lanes on U.S. 80, Perry County, Marengo County, and Sumter County	\$11,200,000
2517	CA	Widen Maine Avenue in Baldwin Park	\$300,000
2518	NM	Ease traffic congestion and improve intersection safety by identifying alternative alignment to U.S. 84/285 and NM 68 through Espanola	\$1,600,000
2519	MS	Widen MS Hwy 19 between Philadelphia and Collinsville, MS	\$10,000,000
2520	NY	Construct the Fire Island ferry terminal facility, Patchogue	\$1,600,000
2521	IL	IL 8 from East Peoria to Washington, IL	\$762,056
2522	NJ	Preliminary engineering for missing connections of NJ 23 and I-80	\$1,200,000
2523	ME	Penobscot Riverfront Development for bicycle trails, amenities, and traffic circulation improvements, Bangor and Brewer	\$2,800,000
2524	IL	Restoration and reconstruction of the central business district street. Cambridge, IL	\$960,000
2525	NC	Widen NC 150 from Cherryville to Lincolnton	\$800,000
2526	NY	Second phase of the Grand Concourse improvements from East 166th St. to East 171st St	\$8,000,000
2527	VT	U.S. Route 7 and U.S. Route 4 road improvements for the City of Rutland	\$2,848,000
2528	IL	Improve 63rd Street, Chicago	\$1,600,000
2529	MI	Alcona County, Reconstruction of Ritchie Road from Village of Lincoln to Hubbard Lake road	\$650,400
2530	SC	Construct roadway btwn I-26 and U/S/ 1 in Lexington County. Intermodal connector from U.S. 1 to I-26 and I-77. SC 302 and SC 602 improvements	\$1,600,000
2531	OR	Agness Road, Curry County	\$2,000,000
2532	NY	Rehabilitation of Sharon Drive in the Town of Poughkeepsie	\$260,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2533	TX	Conduct study of I-10 and U.S. 190 with a focus on congestion relief and the need for a military and emergency relief transportation corridor	\$160,000
2534	MD	MD 85 at I270	\$4,000,000
2535	GA	SR 36 passing lanes north of Jackson to Newton County line, Butts County, Georgia	\$2,440,000
2536	VA	I-66 and Route 29 Gainesville Interchange Project	\$8,000,000
2537	NY	Construct and extend existing pedestrian streetscape areas in Lynbrook	\$800,000
2538	CA	Construct traffic intersection island improvements on North side of Olympic Blvd. where Irolo St. and Normandie Ave. split in Koreatown, Los Angeles	\$200,000
2539	WA	Improvements in the SR 9 corridor in Snohomish County	\$1,200,000
2540	PA	Replace a highway railcrossing in Osborne Borough, PA	\$1,720,000
2541	AL	Pedestrian Improvements for Centerpoint, AL	\$533,334
2542	CA	Replace twin 2 lane bridge with single 4 lane bridge on SR 138 over Big Rock Wash	\$400,000
2543	CA	State Route 86S and Ave. 50 highway safety grade separation	\$800,000
2544	TX	Construct Fredericksburg Road-Medical Drive grade separation in San Antonio	\$3,040,000
2545	PA	For design, engineering, ROW acquisition, and construction of a connector road between the Valmont Industrial Park and Pennsylvania Rt. 924 at Cranberry Creek	\$400,000
2546	AR	Interstates 30/440/530 Interchanges/For interchange improvements, Little Rock	\$1,200,000
2547	NJ	Rehabilitation of Benigno Boulevard from I295 to Route 168 in Bellmawr	\$320,000
2548	PA	Preconstruction studies for improvement to U.S. 22 from Irving Street to Mickley Road	\$800,000
2549	IL	Establish transportation museum on Navy Pier, Chicago	\$432,000
2550	WA	Continuing construction of I-90, Spokane to Idaho State Line	\$2,640,000
2551	VA	Improve transportation infrastructure for visitors to Jamestown 2007	\$425,520
2552	AR	Highway 67: Kiehl Avenue—Vandenberg Boulevard: rehabilitating and widening Highway 67 from four to six lanes from Kiehl Ave. to Vandenberg Blvd	\$2,960,000
2553	NY	Install Improvements for Pedestrian Safety including in the vicinity of PS X81	\$250,000
2554	GA	Memorial Drive Corridor	\$1,600,000
2555	VA	Route 11 improvements in Maurertown, Virginia	\$800,000
2556	PA	Street improvements, Whitemarsh Township ..	\$1,200,000
2557	VT	Construction of the Lamoille Valley Rail Trail for the Vermont Association of Snow Travelers	\$5,814,789
2558	CO	I-76: Colorados Northeast Gateway	\$6,133,334
2559	VA	Construct Maersk Terminal interchange in Portsmouth	\$1,600,000
2560	GA	I-75 Welcom Project	\$200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2561	PA	Improve handicapped accessibility and provide pedestrian overpass in Villanova	\$2,400,000
2562	NY	Install Two Permanent Variable Message Signs (VMS) on Belt Parkway	\$500,000
2563	MI	Re-surfacing Sebewaing Road in Huron County	\$332,800
2564	IN	Complete construction of paths at Hamilton County Riverwalk, Noblesville, Indiana	\$300,000
2565	NY	Study and Implement Traffic and Pedestrian Safety Enhancements to Gerritsen Beach, Brooklyn	\$250,000
2566	PA	Upgrade circuit for gates and lights at Sixth Street in Emmaus, PA USDOT crossing number 592402P to constant warning time devices	\$220,000
2567	TN	Plan and construct a bicycle and pedestrian trail, Eagleville	\$160,000
2568	NY	Improvements for pedestrian and vehicular access to Baychester Avenue and Bartow Avenue	\$600,000
2569	GA	SR 400 reconstruction from I-285 to McFarland Road, Fulton and Forsyth Counties	\$800,000
2570	MI	Construct pedestrian and bicycle pathway at Chippewa Landing River Park in the Village of Caro	\$64,000
2571	GA	Upgrade sidewalks, replace street lights, and landscaping, Metter	\$400,000
2572	AR	Highway 412: Baxter Co. to Ash Flat	\$1,600,000
2573	NY	Town of North Salem improvements and repaving to Hawley Road	\$160,000
2574	IA	U.S. 20 Mississippi River Bridge and approaches, Dubuque Co, IA	\$20,000,000
2575	NY	Construct access road and exit lanes for Center for Advanced Medicine: North Shore LIJ Health System	\$2,000,000
2576	NY	Improve key intersections and highway segments along Rt. 32 between Route 17-6-NYS Thruway interchange in Harriman and Highland Mills	\$600,000
2577	CA	Widen I-5 to 10 Lanes and Improve Corridor Arterials, SR 91 to I-710	\$4,160,000
2578	IL	For the construction of the Grand Avenue Underpass, Village of Franklin Park	\$928,000
2579	NY	Rehabilitation of North and South Ridge Street and Wappanocca Avenue in the Village of Rye Brook and City of Rye	\$1,728,000
2580	NY	NYS DOT Route 55 construction over Fishkill Creek and left turn lane construction	\$1,200,000
2581	AL	Alabama Hwy 36 Extension and Widening-Phase II	\$800,000
2582	OH	Construct Eagle Avenue Viaduct-Demolition bridge, realignment of roadway to replace bridge and reconstruction of two other bridges, Cleveland	\$400,000
2583	NV	Construct U.S. 93 Corridor—Boulder City	\$8,000,000
2584	NY	Reconstruction of NYS 5, 8, 12. Viaduct and Rt. 5A and 5S: City of Utica	\$800,000
2585	CT	Street and streetscape improvements along Campbell Ave., West Haven	\$1,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2586	MA	Reconstruct North Washington Street Bridge to connect Boston and Charlestown	\$4,000,000
2587	MS	Upgrade roads in Fayette (U.S. Highway 61 and 33), Jefferson County	\$320,000
2588	MN	Heritage Center at the Grand Portage National Monument	\$1,400,000
2589	NY	Redesign and reconstruction of the Putnam Rail-Trail, Bronx	\$500,000
2590	OR	Highway 34/Corvallis Bypass Intersection	\$2,100,000
2591	CA	Install traffic signal on Balboa Blvd. at Knollwood Shopping Center	\$96,000
2592	MA	Chelsea Street Bridge Reconstruction	\$9,000,000
2593	AL	Pedestrian Improvements for Northport, AL ...	\$213,334
2594	NV	Construct widening of U.S. 50A from Fernley to Leeteville Junction	\$4,000,000
2595	WA	Rebuild and widen Cemetery Road bridge over U.S. Bureau of Reclamation canal near Othello, WA	\$160,000
2596	FL	Roadway construction of SW 62—SW 24 Avenue in Gainesville	\$1,600,000
2597	WA	SR 2/Kelsey Street Intersection Improvements in Monroe	\$832,000
2598	NY	Town of Southeast construction and repaving of town roads	\$240,000
2599	MI	Reconstruct Third Ave. from Saginaw St. to Flint River, City of Flint	\$2,400,000
2600	PA	Upgrade circuit for gates and lights at 31st Street in Allentown, PA USDOT crossing number 592410G to constant warning time devices	\$220,000
2601	NV	Construct U.S. 95 Widening from Rainbow Blvd. to Kyle Canyon	\$6,400,000
2602	IN	Improve campus streets to increase pedestrian safety and ease vehicular congestion in the City of Anderson, Indiana	\$1,600,000
2603	PA	Schaefferstown Bypass, PA Route 501, Lebanon	\$1,600,000
2604	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Dupont Borough, Luzerne County	\$160,000
2605	GA	Intersection improvement at Lake Dow Road and SR 81 Harris Drive at SR 42	\$480,000
2606	CA	Replace South Access to the Golden Gate Bridge—Doyle Drive	\$8,000,000
2607	IL	Resurface Yellow Banks Road, Franklin County	\$320,000
2608	AL	CR 52 from U.S. 31 (Pelham) and continuation of CR 52 in Jefferson County, known as Morgan Road, to I-459, including proposed Highway 261 bypass around old town Helena	\$8,000,000
2609	IL	Intersection Reconstruction at U.S. 12—IL 31 Tryon Grove Road	\$720,000
2610	NY	Streetscape of Herald and Greeley Squares in New York City	\$400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2611	NJ	Construct Cape May and Supawna Meadows National Wildlife Refuges Roadway and Parking Improvements	\$600,000
2612	TX	Del Rio-Laughlin Air Force Base Relief Route	\$11,600,000
2613	NC	Study feasibility of widening U.S. 221/NC 226 from Woodlawn to Spruce Pine, start planning and design, and make upgrades to improve safety	\$2,800,000
2614	NY	Transportation improvements to the Far Rockaway Business District, Queens, New York ..	\$1,920,000
2615	AL	Construction of Patton Island Bridge Corridor	\$4,000,000
2616	NH	Hampton Bridge Rehabilitation—Hampton, NH	\$1,200,000
2617	CA	Gale Avenue widening between Fullerton Road and Nogales Street, and Nogales Street widening at Gale Avenue	\$80,000
2618	CA	Grade Separation at Cesar Chavez Parkway and Harbor Drive, San Diego	\$400,000
2619	MO	Improve access to I-55 at River Des Peres	\$8,000,000
2620	PA	PA Route 61 enhancements, Schuylkill Haven	\$8,000,000
2621	MO	Kansas City SmartPort ITS for highways	\$4,000,000
2622	PA	City of Philadelphia in conjunction with American Cities Foundation for neighborhood transportation enhancement and pedestrian safety projects	\$3,200,000
2623	DE	Reconstructing I-95/SR 1 interchange, adding a fifth lane, and replacing toll plaza on Delaware's portion of I-95 corridor	\$4,400,000
2624	OH	Study possible road upgrades in Tuscarawas County due to flood issues based on dams in Muskingum Watershed District	\$100,000
2625	OR	Sunrise Corridor, Clackamas County	\$3,000,000
2626	CA	Construct Cabot-Camino Capistrano Bridge Project and related roadway improvements in Cities of Mission Viejo and Laguna Niguel, California	\$670,952
2627	TX	Construction of mainlanes and interchanges on SH 121 from Hillcrest to U.S. 75	\$12,800,000
2628	WA	Enumclaw, WA Welcome Center	\$1,200,000
2629	PA	Upgrade narrow existing roads, Plank, Otts, Meyers, Seitz Roads, along 1 mile corridor to 2 lane road with shoulders, improve intersections	\$800,000
2630	GA	Widen Old Petersburg Road-Old Evans Road from Baston Road to Washington Road, Columbia County, Georgia	\$3,200,000
2631	CA	Widen Peyton Drive from Grand Ave. to Chino Hills Pky., construct Eucalyptus Ave. from Peyton Drive to Galloping Hills, improve English Channel	\$5,628,888
2632	TX	New construction for the SH 349 Reliever Route beginning at the SH 191 intersection in Midland	\$2,000,000
2633	PA	Widen Route 22 between Export and Delmont	\$1,160,000
2634	CA	Construction of a traffic signal at the intersection of Hamlin St. and Corbin Ave	\$100,000
2635	NY	Design/Environmental work on the Inner Loop from Clinton Avenue to East Main Street, Rochester	\$1,920,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2636	MO	I-35 access modification planning, City of Kearney	\$1,200,000
2637	OH	Construction and road improvements to Hubbard Road in Burton Township, OH	\$400,000
2638	MN	North-South Corridor with Railroad Overpass, City of Staples	\$1,200,000
2639	CA	Port of Hueneme Intermodal Access Improvement Project, including grade separation at Rice Avenue and State Route 34; widen Hueneme Road	\$3,760,000
2640	CA	Reconstruct and deep-lift asphalt on various roads throughout the district in Ventura County	\$4,800,000
2641	GA	Upgrade sidewalks, parking, street lighting, and landscaping, Claxton	\$400,000
2642	MS	Upgrade roads in Itta Bena (U.S. Highway 82 and 7) and in vicinity of Viking Range Corp. (U.S. Highway 7 and 49), Leflore County	\$1,200,000
2643	VA	Widen Route 262 in Augusta County	\$800,000
2644	CA	Forest Highway 171 Upper Skyway Improvement	\$5,800,000
2645	NV	Construct overpass and exit lane improvements on Lake Mead Parkway to Lake Las Vegas entrance	\$2,400,000
2646	IL	Construct Bridge Overpass, DuSable Museum-Chicago	\$800,000
2647	WA	Expand size and improve safety Lewis and Clark Discovery Trailhead and Scenic Overlook	\$146,000
2648	PA	Construction of access improvement at the I-79 SR 228 interchange in vicinity of Cranberry Town Center	\$520,000
2649	PA	Development of bicycle and pedestrian trails and access links along North Delaware Riverfront	\$8,000,000
2650	OH	Highway—RR grade separation over the Norfolk Southern Rail Line for the Hines Hill Road—Milford Connector project in Hudson, Ohio	\$240,000
2651	CA	Construct crosswalk bump-outs and related streetscape improvements on Temple St. between Hoover St. and Glendale Blvd., Los Angeles	\$400,000
2652	NC	Improve SR 1923 from U.S. 70 Business to U.S. 301 Smithfield	\$4,000,000
2653	MA	Improvements to Mass. Ave, Andover Street, Osgood Street, Salem Street, and Johnson Street in the Old Town Center of North Andover	\$800,000
2654	KY	Reconstruct U.S. 127 at U.S. 127 South, Mercer County	\$480,000
2655	CA	Construct truck lane from Britannia Blvd. to the Otay Mesa Port of Entry, San Diego County	\$1,200,000
2656	PA	Beford, PA Relocation of Old Route 220 and Sweet Road. Complete preliminary engineering, purchase right-of-way, construction	\$12,228,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2657	GA	Design and construction of 2.2 miles of multiuse trail in the City of Douglas, Georgia	\$160,000
2658	IL	Entry Road to Southern Illinois University Research Park, Carbondale	\$1,000,000
2659	NY	Kingston, Construct pedestrian waterfront walkway	\$1,040,000
2660	MN	Reconstruction of Airport Road from TH 53 to CR 296, Cirrus Drive from Airport Road to TH 53 and TH 53 from Airport Road to Stebner Road	\$1,700,000
2661	KS	Replacement of U.S. 169 bridge in Kansas City	\$6,800,000
2662	PA	Route 313 Turning Lanes and Truck Climbing Lanes, Bucks County	\$1,600,000
2663	CA	Purchase of Rosemead Blvd. ROW, Temple City	\$800,000
2664	NJ	Reconfiguration of Bay Avenue and Polaris Street in Newark, NJ	\$6,400,000
2665	MI	Reconstruct highway under a railroad bridge, Wyoming Ave. from Eagle Pass to Michigan Avenue, Wayne County	\$800,000
2666	OK	Construct vehicular bridge over the Burlington Northern RR at War Bonnet Crossing, Mannford, OK	\$800,000
2667	UT	Construction and Rehabilitation of 13th East in Sandy City	\$7,000,000
2668	VA	Construct 3.6 miles of Interstate 73 near Martinsville	\$615,680
2669	WA	Maple Valley SR 169 and SR 516 improvements	\$800,000
2670	FL	Construct access road to entrances to Opa-Locka Airport at Opa-Locka Airport at N.W. 135th Street and N.W. 47th Avenue, including improvements to N.W. 47th Avenue with median strip, City of Opa-Locka	\$1,600,000
2671	UT	Expand Redhills Parkway from 2 to 5 lanes and improve alignment within rights-of-way in St. George	\$4,000,000
2672	OH	Bethlehem Township, Ohio. Riverland Avenue Bridge Replacement	\$1,040,000
2673	MD	MD 295, BWI Access Improvements	\$3,792,000
2674	OR	Connect Boeckman Road to Tooze Road, Wilsonville	\$800,000
2675	LA	Lincoln Parish, LA/I-20 Transportation Corridor Program	\$4,000,000
2676	TX	FM 937 from SH 164 to FM 3371, Limestone Co	\$1,600,000
2677	MO	Construct additional exit ramp access lane from I-44 to Kings highway and enhance Shaw Ave. corridor	\$3,856,000
2678	IN	Construction of I-64 Interchange, Harrison County, Indiana	\$4,248,000
2679	OH	Bridge Replacement at SR 84 and I-90 on Bishop Road in Willoughby Hills, OH	\$400,000
2680	TN	Continue Shelby Avenue—Demonbreun Street project in Nashville	\$5,200,000
2681	WI	Construct a bicycle/pedestrian path from Waunakee to Westport	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2682	CT	Construct bike and pedestrian paths along Salem Greenway-Salem, CT	\$80,000
2683	TX	Construct I-635/35E Interchange in Dallas, TX	\$3,600,000
2684	CA	Hwy 199 Narrow Enhancement to reduce active slides that cause significant road closures on primary connecting route from U.S. 101 to I-5	\$1,800,000
2685	MD	Construction of New Interchange at MD5, MD373, and Brandywine Road	\$12,000,000
2686	GA	I-20 West from SR 5 Bill Arp to SR 6—HOV Lanes	\$5,800,000
2687	PA	Install and construct signals, calming devices and signs in Mechanicsburg and surrounding municipalities	\$360,000
2688	FL	44th St. Extension to Golfair Blvd., Jacksonville	\$1,200,000
2689	NJ	Passaic River-Newark Bay Restoration and Pollution Abatement Project, Route 21, River Road, CR 510	\$800,000
2690	CA	San Gabriel Blvd. and Mission Road Intersection Improvements, San Gabriel	\$160,000
2691	NY	Rehabilitate 125th Street Corridor from Old Broadway to Marginal Street/Waterfront	\$2,000,000
2692	MI	Repair M-10 corridor from I-696 to downtown Detroit	\$800,000
2693	FL	Capital Circle Northwest, Tallahassee	\$8,000,000
2694	TN	Installation of Intelligent Transportation System on various major routes in Memphis	\$1,600,000
2695	MI	Planning and Engineering for The American Road, The Henry Ford Museum, Dearborn	\$1,200,000
2696	TX	Reconstruct Ella/Wheatley from Little York to West Gulf Bank	\$1,000,000
2697	NY	Implement Improvements for Pedestrian Safety in Richmond County	\$600,000
2698	FL	Palm Bay Parkway from Emerson Drive to U.S. 192, Palm Bay, FL	\$800,000
2699	CA	Construct the Los Angeles River bicycle and pedestrian path in the San Fernando Valley	\$460,000
2700	TX	Construct Santa Fe Trail DART LR overpass from Hill St. to Commerce St. along abandoned Santa Fe Rail right-of-way in Dallas ..	\$800,000
2701	CA	Construct Route 101 bicycle/pedestrian overpass at Millbrae Ave. for the San Francisco Bay Trail	\$1,000,000
2702		\$0
2703	LA	New Iberia Rail Grade Separation	\$1,600,000
2704	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Ashley Borough, Luzerne County	\$160,000
2705	MN	Reconstruct Grand Avenue (from Central Ave. to 59 Ave. W), Central Ave. (from Grand Ave. to I-35) and Bristol Street (from Central Ave. to Grand Ave), Duluth	\$600,000
2706	TN	Plan and construct a bicycle and pedestrian trail, Cannon County	\$80,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2707	TX	Develop, deploy and integrate municipal ITS in San Antonio	\$2,560,000
2708	TN	Jefferson, Hamblen Counties, Tennessee SR 66 relocation	\$1,600,000
2709	MD	Rehabilitate Pennington Avenue Drawbridge in Baltimore	\$1,200,000
2710	PA	Construction of I-79 to Mon-Fayette Section of Southern Beltway, Pittsburgh, Pennsylvania	\$1,200,000
2711	FL	Springfield Rd. Improvements, Jacksonville ...	\$1,200,000
2712	LA	Elimination of highway-rail grade crossings along Louisiana and Delta railroad	\$800,000
2713	CA	Conduct necessary planning and engineering and implement comprehensive Corridor Management Plan for Arroyo Seco Historic Parkway, Los Angeles	\$1,120,000
2714	FL	Plant City Traffic Management System	\$2,400,000
2715	GA	SR 347 widen-new construction from I-985 to SR 211, Hall County, Georgia	\$8,000,000
2716	WA	SR 28 and SR 285 Sellar Bridge Improvements: ramp and roadway network improvements at the west end and a new lane on the Sellar Bridge	\$4,000,000
2717	NY	Stabilize Poughkeepsie Railroad Bridge and construct a pedestrian walkway linking the two sides of the Hudson River, Poughkeepsie	\$874,000
2718	WA	International Mobility and Trade Corridor Project for Whatcom County	\$1,040,000
2719	CA	State Route 76 Road Widening, Melrose Drive to Interstate 15	\$4,000,000
2720	NJ	Streetscape Improvements to Clements Bridge Road from Newton Avenue to New Jersey Turnpike, Barrington	\$400,000
2721	FL	Construct Eastern Connector from SR 417 to I-95, Volusia and Seminole Counties Florida	\$800,000
2722	GA	Construction of the McIntosh Path on SR 99, 7.15 miles between Darien, Georgia and the Sapelo Island Visitor Center	\$160,000
2723	AL	Construction of Sulphur Springs Road Bypass in City of Hoover, Alabama	\$4,000,000
2724	AZ	Pliocene Cliffs reconstruction between Wikieup and the Santa Maria River	\$800,000
2725	MN	Construct roadway improvements to CSAH 76, Little Falls	\$851,200
2726	IN	Study alternatives along 2 miles of railroad to eliminate in-town highway-rail crossings to improve safety and reduce congestion in Delaware County	\$120,000
2727	NV	Design and construct separation of rail-highway crossings in downtown Reno	\$800,000
2728	NJ	Maple Shade Township Streetscape Improvements of Mill Road, Rudderow Ave., North and South Coles Ave. and Schoolhouse Lane	\$800,000
2729	WA	Conduct study for I-5 and SR 503 interchange	\$300,000
2730	WA	Implement Red Mountain Area Vision transportation plan, includes Webber Canyon Road realignment at existing I-82 Kiona-Benton interchange and new Red Mountain I-82 interchange at SR 224	\$2,800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2731	TX	Downtown Streetscape Improvements in Beaumont, Texas	\$512,000
2732	NY	Improve Traffic Flow on Lefferts Boulevard by Rehabilitating Facilities Surrounding LIRR/Kew Gardens Eastbound Station	\$500,000
2733	FL	Construct reliever road to SR A-1-A in the City of Deerfield Beach beginning at A-1-A/Hillsboro Blvd. and ending at A-1-A/NE 2nd Street	\$800,000
2734		\$0
2735	CA	SR 52 East Improvements (San Diego)	\$6,000,000
2736	OR	Study to evaluate alternatives in support of an eventual Astoria bypass, Astoria	\$248,000
2737	GA	Commission a study and report regarding the construction and designation of a new Interstate linking Savannah, Augusta, and Knoxville	\$80,000
2738	VT	Construction of the St. Albans, Vermont intermodal connector roadway with I-89 for the City of St. Albans	\$960,000
2739	OR	I-5/Highway 214 interchange improvements, Woodburn	\$800,000
2740	OR	Construction of transportation facilities at the Tualatin River Wildlife Refuge	\$793,600
2741	WY	I-80 Rock Springs Marginal	\$1,520,000
2742		\$0
2743	IL	Improve safety of a horizontal curve on Clarksville St. .25 mile north of 275th Road in Grandview Township, Edgar County, Illinois	\$70,400
2744	UT	Provo Reservoir Canal Trail, Utah	\$6,750,000
2745	MO	South County Riverfront Access and Trails Project, Lemay	\$3,200,000
2746	AK	Road improvements in the City of Fairbanks ..	\$5,000,000
2747	MD	Construct Ferry Terminal, Somerset County, Maryland	\$800,000
2748	MS	Plan and Construct two lanes to SR 6 from SR 342 to Alabama State line	\$2,400,000
2749	CA	Construct bypass along Hwy 101 around Willits, CA to reduce congestion, improve air quality and enhance economic lifeline of No. Coast	\$5,600,000
2750	CA	Engineering support to I-5 Joint Powers Authority to widen I-5 freeway and improve corridor arterials from I-710 to Orange County line	\$120,000
2751	LA	Kerner Ferry Bridge, Jefferson Parish Bayou Barataria	\$1,680,000
2752	WA	Renton, WA SR 167 HOV, Strander Boulevard Connection	\$800,000
2753	NJ	Sussex County, NJ, Vernon Township, Mountain Creek Rt. 94 Traffic Calming, Ped. Safety and Traffic Congestion, Circulation Improvement	\$2,800,000
2754	PA	Linglestown Square, roadway and intersection improvements, Lower Paxton Township	\$2,400,000
2755	MD	Rehabilitate road including bridges over CSX tracks in Baltimore	\$2,320,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2756	WA	Extend 18th Street between 87th Avenue and NE 192nd Avenue in Vancouver	\$3,200,000
2757	TX	Implement repairs on Old Pleasanton Road Bridge in Atascosa County	\$403,000
2758	CA	Hazel Avenue Improvements, U.S. Highway 50 to Madison Avenue	\$2,400,000
2759	MI	Menominee County, County Road 557 Bridge Replacement over the Big Cedar River	\$224,000
2760	OH	Massillon, Ohio. Tremont Avenue Bridge Rehabilitation	\$1,216,000
2761	MI	Montmorency County, Reconstruction of County Road 612 from W. County Line to County Road 491	\$640,000
2762		\$0
2763	NM	Planning, design and construction of bikeways and walkway at the City of Santa Fe's downtown railyard redevelopment project ...	\$1,600,000
2764	GA	Streetscape-Bainbridge	\$200,000
2765	PA	Construct SR 706 Corridor, Susquehanna County, Pennsylvania	\$1,600,000
2766	NY	Town of North Salem reconstruction and repaving of Keeler Lane	\$120,000
2767	FL	Conduct planning and engineering for U.S. 17 widening and improvements in Hardee County, Florida	\$3,200,000
2768	IL	Traffic Signalization, Matteson	\$726,000
2769	MS	Upgrade Poe Road in Kilmichael, Montgomery County	\$160,000
2770	NC	Upgrade U.S. 220 to I-73/74 interstate standards in Montgomery County	\$1,600,000
2771	WA	U.S. 2/Sultan Basin Road Improvements in Sultan	\$480,000
2772		\$0
2773	FL	A-1-A Transportation Enhancements, Daytona Beach	\$800,000
2774	MI	City of Menominee, Resurface Hattie Street Bridge deck 250 feet from 9th avenue in Menominee to Riverside Avenue in Marinette, WI	\$180,000
2775	TN	Construct streetscape improvements near TN Theater in Knoxville, TN	\$1,600,000
2776	MI	Emmet County, Ultra thin demonstration project resurfacing of Mitchell Road from the City of Petoskey limits east to Division ..	\$48,000
2777	NY	Gowanus Expressway Project	\$400,000
2778	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Moosic Borough, Lackawanna County	\$160,000
2779	AL	Expand to 4 lanes on U.S. 278 from I-65 to U.S. 231	\$2,800,000
2780	IL	Preconstruction and construction McCarthy Road, Bell Road to U.S. 45 and 123rd Street U.S. 45 to 86th Avenue in Palos Park	\$713,600
2781	WY	Riverton: Reconstruct Hwy 26—Main St	\$880,000
2782	MA	Somerville Bicycle Path Improvements—Cedar Street to Central Street	\$900,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2783	MI	U.S. 31 improvements and relocation between Holland and Grand Haven	\$7,200,000
2784	PA	Replace Messinger Street Bridge in the Borough of Bangor	\$800,000
2785	NY	Owego, Construct pedestrian waterfront walkway	\$1,000,000
2786	KY	Reconstruct U.S. 127 from Hustonville Road to the Mercer County Line, Boyle County	\$1,200,000
2787		\$0
2788	CA	Design and construct access improvements in North Central Business District, Sacramento	\$6,400,000
2789	NC	Construction of the southbound lane of U.S. 321 bridge replacement over the Catawba River	\$5,440,000
2790	FL	Grand Lagoon Bridge Replacement Project. The replacement of a two lane bridge with a four lane bridge	\$5,200,000
2791	FL	Construct SR 9B Extension, St. Johns County, Florida	\$3,520,000
2792	AL	Design and construct a 4-lane highway from Muscle Shoals, AL to I-10	\$800,000
2793	IN	Improve SR 9 Greenfield Corridor, Indiana	\$400,000
2794	NJ	Interstate 280 Interchange Improvements, Harrison	\$8,000,000
2795	KY	Construct Northern Bypass of Somerset, KY and I-66 from the Cumberland Parkway west of Somerset, Kentucky to I-75 south of London, Kentucky	\$28,000,000
2796	VA	Preliminary Engineer, Design, and Construct improvements to Virginia Beach Blvd. in Virginia Beach and Norfolk	\$1,200,000
2797	PA	Fayette County, Pennsylvania, State Road 21 Improvements	\$1,600,000
2798	ME	Replacement of Waldo-Hancock Bridge	\$11,000,000
2799	CT	Reconstruct and widen Homer St. and Chase Ave. in Waterbury from Waterville Ave. to Nottingham Terrace	\$1,600,000
2800	FL	Construct new east-west road from the intersection of Beeline Highway and PGA Boulevard west to Seminole Pratt Whitney Road ..	\$800,000
2801	WI	Enhance West Silver Spring Ave. with lighting enhancement, crosswalk improvements, sign-age, landscaping, Milwaukee	\$320,000
2802	NY	Completion of 1.6 mile trail network in the Utica Marsh, NY	\$99,200
2803	TX	Construct I-635/I-30 Interchange, Dallas, Texas	\$12,000,000
2804	IL	Establish transportation museum on Navy Pier, Chicago	\$400,000
2805	CA	Establish I-15 Interchange at Nisqualli and Mojave River crossing in San Bernardino County	\$1,200,000
2806	MA	Massachusetts Bay Transportation Authority Secure Station, Boston	\$1,000,000
2807	FL	Construct bridges on SR 710 in Palm Beach County	\$2,000,000
2808	PA	Reconstruct intersection of SR 51 and Franklin Ave, Beaver County	\$1,720,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2809	NJ	Rehabilitation existing structure at the Bridge Street bridge over the CSX Railroad Trenton Line in Manville, NJ	\$800,000
2810	OR	Repair and recoat logging bridge over Highway 99 E, Canby	\$120,000
2811	CA	San Gabriel Blvd. Rehabilitation Project—Broadway to Las Tunas, San Gabriel	\$160,000
2812	CA	Signal upgrades on Avenida de las Flores, Melinda Road, Avenida de las Banderas, and Alma Aldea, Rancho Santa Margarita, California	\$100,160
2813	CA	Construct State Route 905 to connect the Otay Mesa Port of Entry to Interstate 805, San Diego	\$12,000,000
2814	MA	Crosby Drive Improvement Project	\$800,000
2815	WI	Construct North Shore Extension of Friendship State Trail, Calumet and Winnebago Counties, Wisconsin	\$350,000
2816	AR	Construct and rehabilitate Fayetteville Expressway Economic Development Corridor ...	\$5,000,000
2817	PA	Armstrong County, Pennsylvania, construction of the Freeport Bridge	\$1,600,000
2818	IL	Road extension for Redco Drive to Skyline Drive, Williamson County	\$800,000
2819	CA	Rosecrans Avenue and Bridge Arterial Reconstruction Project, Compton	\$3,200,000
2820	MA	Canalside Rail Trail Construction of the Canalside Rail Trail, Deerfield and Montague	\$800,000
2821	CA	Conduct study and construct Daggett Road, Port of Stockton, CA, Access Project	\$7,200,000
2822	WI	Construct a bicycle/pedestrian path, and two bridges across Starkweather Creek, Madison	\$1,600,000
2823	GA	Construct City of Fayetteville, Ga. School Access Bike Ped Project	\$500,000
2824	TN	Sevier County, Tennessee SR 449 extension ...	\$800,000
2825	GA	SR 133 south bound lane bridge replacement over the Georgia Florida Railnet line, Dougherty County	\$800,000
2826	CA	Construct grade separation on State Street and Cajon Boulevard along BNSF tracks in San Bernardino	\$1,600,000
2827	WA	Construct SR 9 Pedestrian Overpass in Arlington	\$880,000
2828	CA	Implement streetscape improvements along Wilbur Avenue to enhance traffic and pedestrian safety	\$80,000
2829	MD	I-95, I-495, MD5 Branch Avenue Metro Access	\$3,200,000
2830	TN	Improving Vehicle Efficiencies at At-Grade highway-Railroad Crossing in Loudon, TN ...	\$45,600
2831	MO	I-470, I-435 and Rt. 71 Completion of Interstate realignment	\$2,400,000
2832	PA	Ridge Avenue Revitalization project in conjunction with Roxborough Dev. Corp. for scenic enhancements and pedestrian safety improvements along a heavily traveled thoroughfare	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2833	PA	Corridor improvements for PA 72 from PA 283 to PA Turnpike	\$800,000
2834	AR	Construction of I-49, Highway 71: Highway 22 to Highway 71 near Jenny Lind	\$6,000,000
2835	CA	Provide landscape enhancement of an existing open culvert on Atherton Street, Long Beach	\$1,200,000
2836	NY	Rehabilitate Guy Lombardo Avenue and construct drainage improvements and new sidewalks and curb cuts in Freeport, NY	\$956,000
2837	IA	I-35 interchange improvements, Ankeny	\$4,000,000
2838	PA	Improve Freemansburg Avenue and its intersections at Route 33	\$1,600,000
2839	NJ	Pedestrian facilities and street lighting on Route 551 from Route 130 to Chestnut Street, Brooklawn	\$320,000
2840	IL	I-57 and I-294 Interchange	\$2,400,000
2841	FL	New Kings Rd. Pedestrian Overpass and Enhancements, Jacksonville	\$1,600,000
2842	TX	Grimes Co., TX Bridge Improvement Project ...	\$400,000
2843	CA	Crenshaw Blvd. Rehabilitation, Maricopa St. to Sepulveda Blvd., City of Torrance	\$800,000
2844	VA	Engineering and Right-of-Way for Interstate 73 in Roanoke County	\$1,200,000
2845	GA	Johnson Ferry Road Glenridge Drive Widening, Abernathy Road to Hammond Drive ..	\$2,000,000
2846	GA	Install walkways, bridges, lighting, landscaping in Water Works Park and south along river through Ocmulgee Monument and Central City Park	\$6,160,000
2847	OH	Intersection improvements and related road improvements in the City of Chardon, OH ...	\$489,600
2848	WV	Construct Coalfields Expressway	\$5,760,000
2849	CA	Improve pedestrian and biking trails within East Bay Regional Park District, Contra Costa County	\$800,000
2850	MA	Berkshire County Bike Paths, Design and Construction	\$4,000,000
2851	MI	Ogemaw County, Overlay of Fairview Road to improve network of all-season truck routes ..	\$295,680
2852	VA	Old Mill Road Extension	\$800,000
2853	PA	Construct Campbelltown Connector, Lebanon County	\$2,000,000
2854	NJ	Construct Rt. 40 Reconstruction from Rt. 77 to Elmer Lake, Elmer, Salem County	\$2,400,000
2855	OH	Design and Construct Riverwalk and adjacent facilities, Warren, Trumbull Co	\$1,200,000
2856	CA	Realign SR 4 within the City of Oakley	\$1,600,000
2857	IL	Construct recreational trail from Spring Creek Forest Preserve to Greene Valley Forest Preserve in DuPage County, IL	\$320,000
2858	MN	Construct trail link between Bruce Vento Regional Trail and Mississippi River Corridor in St. Paul	\$1,200,000
2859	FL	Construct Interstate-4/Crosstown Connector ...	\$800,000
2860	UT	Add lights to road from Halchita to Mexican Hat on the Navajo Nation	\$200,000
2861	CA	Construct off ramp at Interstate 8/Imperial Avenue Interchange, El Centro	\$2,400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2862	VA	Cranesnest Trail—Construction of hiking, biking, horse trail from Route 83 to Cranesnest Campground	\$520,000
2863	NC	Durham and Chatham Counties, NC Completion of American Tobacco Trail	\$1,600,000
2864	TX	Austin to Manor Rail Trail, Texas	\$1,600,000
2865	PA	Eliminate existing rail line in Indian, PA to eliminate 37 at grade crossings and reconstruct the line outside the town from Glenn Lock to Middletown	\$3,200,000
2866	MN	Extend Cuyuna Range and Great River Road Trails, Aitkin	\$320,000
2867	NY	Conduct planning, engineering, and eventual construction of Rt. 5 in City of Oneida, from Seneca St. to county line	\$400,000
2868	NY	Great Neck Road Traffic Calming Project	\$320,000
2869	NJ	Design and construct new streetscape through Irvington Center	\$800,000
2870	IL	Construct connector road between Collinsville Rd. to IL 3/North 1st St, St. Clair County ...	\$4,800,000
2871	NJ	Carteret, NJ Ferry Service Terminal	\$1,680,000
2872	AL	Construct I-10/U.S. 231 Connector from Dothan, AL to Florida	\$2,400,000
2873	OH	Bicycle Paths for the Magic Mile in Willoughby, OH	\$640,000
2874	NC	Construct I-73/I-74 in Montgomery County and Richmond County, North Carolina	\$14,400,000
2875	NY	Construct Phase II I-90 Connector ITS Laboratory in Rensselaer County	\$4,800,000
2876	NC	Design and Construction of the Airport Area Roadway Network, High Point	\$2,240,000
2877	WA	Engineering and Construction of the Centennial Trail in Snohomish	\$800,000
2878	OR	I-5 Beltline Interchange	\$20,000,000
2879	IL	Extension North from Rt. 30 to Wheeler Road and Galena Boulevard extension west of Rt. 47 in Sugar Grove, IL	\$3,808,000
2880	NY	Newburgh, Improve East End Roads	\$1,490,800
2881	ME	Construction of the Kennebec River Rail Trail	\$400,000
2882	CA	Construct Bristol Street multimodal corridor in Santa Ana	\$2,800,000
2883	CA	Construct pedestrian sidewalk enhancements in Bellflower	\$400,000
2884	KS	Improvement and expansion for 2.7 miles of K18 in Geary County	\$11,600,000
2885	CA	I-110/SR 47/Harbor Blvd. Interchange Improvements, San Pedro	\$4,000,000
2886	MA	Oxbow National Wildlife Refuge, Design and construction of a Visitor Contact Station	\$1,500,000
2887	AL	Pedestrian Improvements for Pell City, AL	\$266,666
2888	WI	Rehabilitate Highway 51 between CTH S and U.S. 8 in Lincoln County	\$1,600,000
2889	OH	Rehabilitate tunnel and bridge on National Road Bikeway in St. Clairsville	\$700,000
2890	MD	Pennington Ave. Drawbridge, Baltimore	\$800,000
2891	MA	Rehabilitation and paving of Parker River Road	\$200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2892	MN	Reconstruct CSAH 7 between Itasca CR 341 and the Scenic State Park entrance to improve safety and structural integrity	\$2,560,000
2893	OH	Grading, paving, roads for the transfer of rail to truck for the intermodal facility at Rick-enbacker Airport	\$5,200,000
2894	PA	Relocation of PA 52 at Longwood Gardens	\$960,000
2895	TX	Construct Interstate 35 improvements in Buda	\$1,000,000
2896	TN	Improve streetscape and signage, McMinn County, TN	\$240,000
2897	OR	Culvert Replacement, Sweet Home	\$130,000
2898	AL	AL 5 Widening in Bibb County	\$2,400,000
2899	CO	Design and build a multimodal corridor on U.S. 36	\$4,000,000
2900	WA	Development of highway-rail crossings in Spokane County, WA and Kootenai County, ID	\$800,000
2901	OH	Acquire right-of-way land along U.S. 24, Lucas County	\$800,000
2902	IL	Improve Streets, Westchester	\$224,000
2903	NY	Enhance road and transportation facilities in the vicinity of W. 65th St. and Broadway, New York City	\$2,000,000
2904	TN	Construction of Knob Creek Road in Washington County, Tennessee	\$400,000
2905	TN	Improve streetscape and pavement repair, Loudon County, TN	\$240,000
2906	CA	Improvement of intersection at Inglewood Ave. and Marine Ave. to reduce congestion, City of Lawndale	\$2,600,000
2907	HI	Interstate Route H1 rehabilitation, Kaahumanu Street to Kaimakani Street	\$5,944,000
2908	ID	Construct Interchange on I-84 at Ten Mile Rd., Meridian, Idaho	\$1,600,000
2909	NJ	Pedestrian facilities and street lighting on Haddon Avenue from Voorhees Township Line to Bate Avenue, Berlin Township	\$277,696
2910	WA	267th Street NW Pedestrian Path in Stanwood	\$480,000
2911	KY	Replace U.S. 68 and U.S. 150 Bridge over Chaplin River, Perryville	\$600,000
2912	UT	Geveva Rd-Provo Center Street, Orem 1600 North to I-15 FWY, Provo-widen from 2 to 4 lanes	\$6,000,000
2913	IL	Construction of a new roadway and grade separation of the UP West Line east of Elburn	\$7,600,000
2914	VA	Haymarket, VA. Washington Street improvements	\$400,000
2915	NJ	Improvements to implement the Readington Tewksbury Transportation Improvement District	\$400,000
2916	IL	Allow IDOT to proceed with engineering and construction of Airport-Lockport Rd. and Illinois Route 126 interchanges on I-55	\$1,600,000
2917	AR	Caraway Bridge Overpass	\$7,200,000
2918	OH	Construction of an Intermodal Facility at University Circle in the City of Cleveland	\$400,000
2919	PA	Jeannette Truck Route	\$400,000
2920	MD	MD45, Cavan to Ridgley Roads	\$4,416,000
2921	MD	MD 30 Hampstead Bypass	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2922	MI	Monroe Area Highway-Railway Crossing Improvements, City of Monroe	\$5,120,000
2923	OH	Conduct study of new interchange at Routes 161/37 and Cherry Valley Road in Licking County, Ohio	\$2,000,000
2924	CT	Enfield, Connecticut make improvements to South Maple Street Bridge	\$2,328,000
2925	NY	Conduct studies, if necessary, and construct infrastructure projects for Governor's Island	\$3,200,000
2926	NY	Harlem River Park and Bikeway	\$800,000
2927	CT	Make Improvements to Plainfield Cemetery Road	\$160,000
2928	SC	Construct grade separation and interchange improvements at U.S. 521, Lancaster County	\$800,000
2929	NJ	Replacement of the Magnolia Avenue Bridge over Routes 1 and 9	\$800,000
2930		\$0
2931	MI	Resurfacing of Frazho Road in Roseville	\$1,024,000
2932	CA	Construct 213th Street pedestrian bridge to provide safe passage for pedestrians and wheelchairs, Carson	\$800,000
2933	MO	Conduct impact studies for Missouri River Bridge siting in Kansas City, MO	\$4,000,000
2934	CA	Construction of Lenwood Road Grade Separation in Barstow, CA	\$1,200,000
2935	PA	Improvements to Frankford Avenue from Cottman Avenue to Harbison Avenue	\$1,000,000
2936	IN	Revelop Hazeldell Road, Hamilton County, Indiana	\$800,000
2937	AK	Road Improvements and upgrades to service road areas and miscellaneous projects within Northstar Borough	\$5,000,000
2938	OH	Rehabilitation or replacement of highway-rail grade separations along the West Central Ohio Port Authority route in Champaign and Clark Counties	\$288,000
2939	MI	Otsego County, Resurfacing and widening of Parmater Rd	\$294,400
2940	WA	Realign West Main Street through Kelso	\$2,000,000
2941	TN	Reconstruct State Route 109 from I-40 in Wilson County to Portland in Sumner County ...	\$800,000
2942	PA	Redesigning the intersection of U.S. 322/High Street and Rosedale Ave	\$1,200,000
2943	DE	Replacement of the Indian River Inlet Bridge, Sussex County, Delaware	\$4,800,000
2944	FL	Construct link from I-95 to I-10 through Clay County with terminus points SR 23 to CAR 739B	\$4,000,000
2945	MN	Construct ramps and new bridge over Interstate 35 at CSAH 17, and reconstruct CSAH 17 from west County Line to CSAH 30, Chisago County	\$5,616,595
2946	CT	Conduct multimodal study of Route 8 corridor between Beacon Falls-Seymour town line and Exit 40	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2947	AR	Hwy 65 improvements in Van Buren County, including construction of passing lanes, bridge improvements, intersection improvements and other roadway improvements	\$1,200,000
2948	AZ	Scott Ranch Road. Navajo County—Connect White Mountain Road (SR 260) and Penrod Road (SR 77)	\$1,000,000
2949	NY	Construction of Pedestrian and Bike Trail campus access and improvements, St. Bonaventure, NY	\$500,000
2950	NY	Eastern Laurelton Area Improvements, Queens, New York	\$6,880,000
2951	NY	Bicycle and pedestrian safety improvements, Main Street, Riverhead	\$1,200,000
2952	AL	Construct County Road 83 corridor from Foley Beach Express to I-10	\$8,000,000
2953	PA	Design and construct improvements to PA 465 from Walnut Bottom Rd. to PA 641 and at I-81 Exit 44	\$3,096,400
2954	IL	Reconstruct and Widen Route 60 Bridge over I-94 in Lake Forest	\$9,000,000
2955	VA	Improve Downtown Staunton, Virginia, Streetscape	\$1,200,000
2956	PA	Route 322 Halls Run Upgrades from the intersection of Horsecreek Road to Mapleshade Road—Venango County	\$1,360,000
2957	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Wilkes-Barre ...	\$2,000,000
2958	IN	SR 56 Reconstruction, Aurora, Indiana	\$4,096,000
2959	MI	Study and implement transportation system alternatives in the vicinity of U.S. 31/M 46 ..	\$2,800,000
2960	MA	Longfellow Bridge Rehabilitation	\$3,000,000
2961	IL	For Village of Bolingbrook to construct Remington Blvd. extension	\$400,000
2962	AZ	Design and Construction of Rio Salado Pedestrian Bridge in Tempe, AZ	\$2,400,000
2963	MI	Study to determine replacement options for obsolete and structurally deteriorating bridge (Trenton-Grosse Isle Bridge) including approach roadways, Charter County of Wayne	\$3,200,000
2964	PA	Mount Joy Bridge Replacement on Route 230	\$360,000
2965	CA	Modifies 9 traffic signals between Willow Road and Middlefield Road and Hamilton Avenue, Menlo Park	\$240,000
2966	OH	Summit County Engineer Reconstruct Access Roads to Cuyahoga Valley National Park	\$400,000
2967	OR	To study the feasibility of widening Hwy 26 from the Hwy 217 interchange to the Cornelius Pass exit	\$992,000
2968	GA	Athens-Clarke County Greenway Enhancement Project	\$1,856,000
2969	WA	Improve Wahkiakum County Ferry landing	\$250,000
2970	IL	Irving Park Bridge over the Chicago River	\$3,200,000
2971	MI	Design, right-of-way and construction of passing relief lanes and improvements necessary on M-55, between M-37 and M-115	\$1,760,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2972	NE	Design, right-of-way and construction of South and West Beltway in Lincoln, Nebraska	\$3,200,000
2973	TX	Tower 55 CMAQ Congestion and Preliminary Engineering Study	\$1,600,000
2974	NY	Town of Chester, Lake Hill Farms subdivision road improvements	\$120,000
2975	MN	Improvements on TH 169 east and west of East Two Rivers Crossing and TH 135 from Enterprise Drive to TH 169	\$1,772,800
2976	IN	Reconstruct Standard Avenue, Whiting	\$1,040,000
2977	TX	Barron Rd. Interchange at SH 6 (Earl Rudder Freeway) College Station	\$2,400,000
2978	CA	Develop conceptual master plan to improve the efficiency of transportation facilities, Covina	\$172,000
2979	PA	Transportation enhancements along the Delaware Canal between Yardley, PA and Bristol, PA	\$2,400,000
2980	VA	Upgrade DOT crossing #467661K to constant warning time devices	\$137,360
2981	UT	Add lighting on Highway 262 on the Navajo Nation in Aneth	\$175,000
2982	VA	Chestnut Mountain Road—Feasibility study, design, and construction start for road improvement on National Forest lands	\$400,000
2983	MI	Construction of roads and trails Humbug Marsh Unit Linked Greenways System, Detroit International Wildlife Refuge	\$880,000
2984	TX	Construct access road connecting Port of Beaumont property on east bank of Neches River to I-10 access road east of the Neches River	\$1,440,000
2985			\$0
2986	SC	Lexington County, widen U.S. 1 and SC 6, and improve U.S. 1, SC 6, and U.S. 378	\$1,600,000
2987	IL	Midlothian Road Signalization, Lake Zurich	\$480,000
2988	VA	Glen Alton—Design and construction of recreation trails, access and visitor information center	\$800,000
2989	MI	Expansion of Cass Avenue in Clinton Township	\$7,355,200
2990	CO	Bromley Lane and U.S. 85 interchange feasibility study and construction of needed improvements	\$664,000
2991	MD	Constructing Chestertown Trail, Chestertown, MD	\$240,000
2992	IL	Eastern Peoria Bypass and (Ring Road) study and land acquisition	\$2,400,000
2993	VA	Conduct planning and engineering for Mayo Bridge in Richmond	\$1,600,000
2994	NY	Elevation of road and construction of drainage improvements on Sequams Lane Center and Sequams Lane West in the Town of Islip, NY	\$556,000
2995	NM	Improvements to San Juan County Road 7950	\$800,000
2996	WA	116th St/Interstate 5 Interchange Reconstruction in Marysville	\$1,400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
2997	SC	Construction of public roads at the International Center for Automotive Research and reconstruction of Fairforest Way in Greenville, South Carolina	\$4,800,000
2998	PA	Provide 4 through-lanes on PA 100 by constructing two thru lanes to the east of Ludwigs Corner	\$4,000,000
2999	PA	Completion of construction of final 2 ramps of I-79 interchange with Parkway West; widening of 1 mile of Parkway West leading to ramps	\$1,600,000
3000	CA	Diamond Bar, CA Grand Avenue Rehabilitation	\$1,280,000
3001	NY	Reconfigure intersection of Ridge Street and Hallocks Mill Road and install new traffic signal	\$600,000
3002	WA	Guard Street Reconstruction Project in Friday Harbor	\$640,000
3003	CO	Roadway widening and interchange rebuilding on I-225 from I-70 to Parker Road	\$5,976,000
3004	PA	Roosevelt Boulevard improvements by the Pennsylvania Department of Transportation	\$3,200,000
3005	MN	Construct Paul Bunyan Trail Walker to Bemidji Segment	\$560,000
3006	HI	Upgrades to Farrington Highway	\$800,000
3007	KY	U.S. 41A Phase II Design and Right-of-Way	\$3,200,000
3008	NM	U.S. 54 Corona, Tularosa, and Vaughn Bridges Replacement and Rehabilitation	\$800,000
3009	OH	Construction of access road along east side of SR 8 in Summit County, OH	\$800,000
3010	TX	U.S. 281 from Brooks County Line to FM 3066, Brooks County	\$1,600,000
3011	FL	Construction of an interchange at Florida's Turnpike and Stirling Rd. in Broward County	\$4,431,167
3012	NY	Construction of the City of Watertown Streetscape Enhancement Project	\$2,400,000
3013	IL	Improve Streets, Merrionette Park	\$480,000
3014	NY	Install Improvements for Pedestrian Safety in the vicinity of St. Roberts Bellarmine	\$250,000
3015	NY	Rebuild Queens Plaza, a 250-foot wide roadway on the eastern end of the Queensborough Bridge	\$6,400,000
3016	PA	Upgrade circuit for gates and lights at Seventh Street in Emmaus, PA USDOT crossing number 592401H to constant warning time devices	\$220,000
3017	UT	SR 158 Improvements, Pine View Dam, Weber County, Utah	\$1,680,000
3018	CA	Valley Boulevard Capacity Improvement between 710 Freeway and Marguerita Avenue, Alhambra	\$1,600,000
3019	IL	Offramp and overpass from I-57 outside of Marion and necessary connector roads	\$4,000,000
3020	AK	Construction of and improvements to roads at Alaska Pacific University	\$3,000,000
3021	SC	Upgrade of the I-95/SC 327 Interchange near Florence	\$6,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3022	CA	Valley View/Stage Grade Separation Project, La Mirada and Santa Fe Springs, California	\$720,000
3023	OR	Renewal of Wooden Bridge West of Albany	\$7,500,000
3024	MI	Northville, Taft Road from 8 Mile North to city limits	\$400,000
3025	NY	Village of Pawling Rehabilitation of Grandview Ave. from Lakeside to end	\$80,000
3026	SD	Pave and curb Cheyenne River Tribe Route 900, "Chinatown" in Eagle Butte	\$1,200,000
3027	FL	Church Street Improvements, Orlando	\$11,200,000
3028	MI	Walled Lake, Widen Maple Road, west of Decker to Welch	\$100,000
3029	AR	Washington County, Arkansas—Replace and rebuild Tilly Willy Bridge	\$800,000
3030	AR	Russellville Intermodal Facility construct access roads from AR Hwy 247, purchase Right-of-Way	\$2,000,000
3031	TX	Construct IH 30 Monty Stratton Parkway Interchange in Greenville, TX	\$1,200,000
3032	PA	Design and Construction of Portzler Road Connector, Bucks County	\$1,600,000
3033	IL	For Plainfield Township Park District to construct DuPage River Bike and Pedestrian Trail linking Grand Illinois, Midewin, and I&M Canal Trails	\$80,000
3034	TX	Pedestrian Path and Sidewalk Improvements along U.S. 83 in Rio Grande City	\$400,000
3035	MS	Upgrade roads at Tougaloo College	\$400,000
3036	IL	Washington Street Widening, Gurnee	\$2,688,000
3037	LA	Replacement Bridge for Tunnel, Belle Chasse	\$400,000
3038	FL	Implement Busch Boulevard corridor improvements to improve safety in Tampa	\$2,000,000
3039	MI	Construction of Pittsfield Greenways Bridge—Non-motorized bridge enhancement onto existing Bemis Road Bridge, Pittsfield Charter Township	\$160,800
3040	NC	North Carolina. Repair and improve safety features on U.S. Highway 19 from Maggie Valley to Cherokee	\$11,360,000
3041	NC	Northern Loop Project, City of Wilson	\$800,000
3042	OR	Weaver Road Extension and Bridge Project, Douglas County	\$17,000,000
3043	MI	Complete 58 miles of White Pine Trail from Grand Rapids to Cadillac	\$2,240,000
3044	NY	Elmira Congestion Mitigation	\$1,800,000
3045	IL	Improve Roads and Bridges, Cicero	\$1,200,000
3046	MI	Carlyle Road Reconstruction, Inkster	\$2,000,000
3047	UT	Construct pedestrian safety project on the Navajo Nation in Montezuma Creek	\$325,000
3048	MD	Construct MD5, Hughesville Bypass	\$8,000,000
3049	OH	Repair and Construct Rock Spring Bridge, Portage County	\$500,000
3050	RI	Replace I-195 Washington Bridge Eastbound	\$1,600,000
3051	UT	Bear River Migratory Bird Refuge Access Road Improvements, Box Elder County, UT	\$3,600,000
3052	MA	Reconstruction of Union St. and Rt. 138W, Holbrook	\$1,220,000
3053	MI	Replacement of the interchange at 44th Street and U.S. 131 in Grand Rapids	\$7,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3054	OH	Construct interchange improvements at SR 46 and 82 in Howland Township, Trumbull Co	\$450,000
3055	GA	Widen and construct U.S. 84 Connector Bypass from west of U.S. 84 SR 119 west of Hinesville to U.S. 84 SR 196 south of Flemington, Liberty County, Georgia	\$2,400,000
3056	IL	Project is a stand-alone roadway improvement consisting of the complete reconstruction of the roadway, The Village of Forest Park	\$800,000
3057	MI	Jackson Freeway Modernization Project. I-94 Modernization Project from Michigan State Route 60 [M60] easterly to Sargent Road	\$12,800,000
3058	VA	Smart Travel and Traffic Management Systems in Salem and Staunton District, Virginia	\$400,000
3059	OH	Construct Great Miami River Multi-Use Trail, Miami County, Ohio	\$1,016,000
3060	DC	Rock Creek Recreational Trail study to assess feasibility of constructing recreation trail	\$800,000
3061	MI	Study road runoff in Little Black Creek between U.S. 31 and Seaway Drive	\$320,000
3062	CA	Conducts environmental review of proposed improvements related to the connection of Dumbarton Bridge to Highway 101	\$400,000
3063	NY	Construction of and improvements to Union Road in West Seneca	\$800,000
3064	WI	Upgrade I-43 between State Highway 140 and East County Line in Rock County, Wisconsin	\$2,400,000
3065	NJ	Separation of the intersection of 13th Street and the Lehigh Rail Line through bridge or tunnel in Manville, NJ	\$844,000
3066	CA	Construct parking facility and improve access to Imperial Valley Expo	\$302,000
3067	CA	Develop bicycle paths and pedestrian access to Third Avenue, Chula Vista	\$240,000
3068	IL	Upgrade County Highways 18 and 22 in conjunction with State I-57 interchange plan north of Mattoon	\$1,600,000
3069	CA	Widen and Reconfigure Sepulveda and Culver Boulevards, Culver City	\$2,192,000
3070	OH	Construct interchange or other appropriate access on IR 70 west of existing mall road exit in Belmont County	\$6,935,000
3071	AZ	Widen and expand the existing roadway and railroad overpass in the Houghton Road Corridor	\$4,000,000
3072	OK	Construction of Duncan Bypass Grade Separation	\$2,400,000
3073	SC	Pine Needles Widening and Bridge Replacement	\$1,600,000
3074	CA	Olsen Road widening and roadway improvements in Simi Valley, California	\$1,680,000
3075	GA	Streetscape project to upgrade sidewalks, lighting and streets, Jeffersonville	\$500,000
3076	NY	Implement Diamond Grinding Measures on I-95, I-278, Mosholu Parkway, I-495, Grand Central Parkway, and Richmond Parkway ...	\$700,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3077	MD	Upgrade Conduit System for Traffic Signal Systems, Street Lighting, and Traffic-related Video Cameras for Baltimore	\$960,000
3078	WA	5th Street/US 2 Signalization Improvements in Sultan	\$80,000
3079	WI	Implementation of recommendations contained in 2005 Safe Routes to School in Superior plan	\$480,000
3080	LA	Widen and improve LaPalco Boulevard from Westwood Drive to U.S. 90, Jefferson Parish	\$3,200,000
3081	NY	Realign Kirk Lake Drive in Carmel	\$88,000
3082	NY	Town of Somers road reconstruction	\$400,000
3083	OH	Upgrade grade crossing safety devices in Elyria and North Ridgeville	\$761,600
3084	MS	Widen and improve Martin Bluff Road, Gautier	\$2,400,000
3085	CA	Widen and reconstruct Washington Blvd. from westerly city boundary at Vernon to I-5 Fwy at Telegraph Rd. in Commerce	\$2,400,000
3086	CA	San Diego, CA Interstate 5, Sorrento Valley Road and Genesee Avenue Interchange Project	\$1,600,000
3087	OR	Widen I-5 between Portland, Oregon and Vancouver, Washington	\$3,200,000
3088	LA	North-South Corridor from Houma/Thibodaux to I-10	\$4,000,000
3089	GA	Warren County I-20 Frontage Road	\$4,000,000
3090	KY	Widen KY 11 from U.S. 460 to the Mount Sterling Bypass, Montgomery County	\$2,000,000
3091	OH	Traffic and safety improvements to county roadways in Geauga County, OH	\$456,000
3092	CA	Develop bicycle paths and public park space adjacent to the New River, Calexico	\$4,000,000
3093	TN	Construction of the Foothills Parkway in the Great Smoky Mountains National Park	\$7,500,000
3094	PA	Improvements to Torresdale Avenue from Harbison Avenue to Cottman Avenue	\$1,000,000
3095	GA	Butner Road and Stonewall Tell Road, Fulton County	\$800,000
3096	OH	Construction of highway-rail grade separations at intersections in Lima to improve motorist and pedestrian safety	\$2,600,000
3097	OR	Siuslaw River Bridge, Florence	\$4,250,000
3098	CA	Construct Cypress Avenue over-pass to separate Interstate 10 and Union Pacific Railroad tracks in Fontana	\$2,400,000
3099	CA	Modify and reconfigure Kanan Road interchange along U.S. 101 in Agoura Hills	\$4,000,000
3100	OH	Upgrade and widen intersection for SR 14 in Washingtonville	\$800,000
3101	NM	Upgrade NM 434 from Mora north to Black Lake	\$1,200,000
3102	NJ	Upgrade of Turnpike/Route 440 Interchange in Bayonne	\$3,200,000
3103	LA	Widen LA 18 from Northrup Grumman/Avondale Shipyards to U.S. 90, Jefferson Parish	\$2,000,000
3104	PA	Widen PA 896 between Strasburg Borough and U.S. 30	\$960,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3105	MI	Eliminate major roadway on Cleary University campus and establish a new roadway	\$400,000
3106	PA	Reconstruction of 11 mile segment of the Lower Trail between Williamsport and Mt Edna, Blair County, Pa	\$400,000
3107	KY	Construction of interchange connecting US31W to I-65 at mile marker 32 in Warren County	\$1,600,000
3108		\$0
3109	NC	Install Sugar Creek Road Grade Separation, Charlotte	\$2,400,000
3110	LA	Improvements to LA 46 in St. Bernard Parish	\$320,000
3111	IN	Construct Hoham Drive Extension in Plymouth, Indiana	\$400,000
3112	OR	Construct turn lane on Gateway Boulevard, Cottage Grove	\$90,000
3113	TN	Replace Unitia Bridge in Loudon County, TN	\$720,000
3114	VA	Replacement of Robertson Bridge in Danville ..	\$1,456,320
3115	MA	Public Improvements to Springfield Symphony Hall	\$240,000
3116	NY	Realign Union Valley Road in Town of Carmel	\$440,000
3117	NY	Village of Pawling Improvements to Reservoir Road from State Rt. 22 to Prospect St	\$100,000
3118	MS	Build connector between SR 609 and State Highway 15 near I-10, Jackson and Harrison Counties	\$2,400,000
3119	CO	I-70 West Mountain Corridor, Denver to Garfield County	\$3,200,000
3120	CA	Completion of Interstate 5 and Interstate 8 Connectors, San Diego	\$4,800,000
3121	FL	Construct U.S. 1 interchange at CR 210, St. Johns County, Florida	\$5,280,000
3122	OH	Construct roadway improvement project along State Routes 37 and 78 through Fairfield, Perry, Morgan, Noble, Monroe Counties	\$250,000
3123	IL	Construct I-57 Bridge Overpass, City of Markham	\$480,000
3124	NJ	Design, plan and build a permanent pedestrian/bicycle path along the banks of the Elizabeth River	\$400,000
3125	NJ	Improve the U.S. Interstate 78 Interchange at Exit 15 in Franklin Township, Union Township, and Town of Clinton	\$800,000
3126	CA	Reconstruct Rosecrans Ave. and construct bus pads from Garfield Ave. to Century Blvd. in Paramount	\$320,000
3127	TN	Bristol, Tennessee highway-RR crossing grade improvement—USDOT#731120J	\$80,000
3128	CO	Glenwood Springs South Bridge (new, off-system bridge)	\$5,200,000
3129	NJ	Improvements of Newark and First Streets in Hoboken	\$240,000
3130	OH	Feasibility Study to construct a bridge over the Muskingum River in the vicinity of McConnelsville	\$200,000
3131	MN	Construction of Gitchi-Gami State Trail from Silver Bay to Tettegouche State Park	\$1,500,000
3132	CA	Improvements/Widening of SR 99 from Goshen to Kingsburg in Tulare County, California ...	\$6,560,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3133	CA	Design and implement Harbor Boulevard ITS in Garden Grove	\$800,000
3134	WI	Complete the Glacial Drumlin Trail, from Madison to Waukesha	\$240,000
3135	PA	Design and construct turn lanes, signal upgrades and improvements at PA 34 and 174 intersection	\$464,000
3136	PA	Design, engineering, ROW acquisition and construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Wright Township, Luzerne County	\$160,000
3137	PA	I-70/I-79 South Interchange Redesign and Upgrade	\$1,600,000
3138	KS	Elimination of highway-railway crossings at the City of Pittsburg Port Authority to increase safety and reduce congestion	\$4,584,000
3139	CA	Improve Access Road to Beale Air Force Base (Smartville Road)	\$3,000,000
3140	CA	Interstate 215, Los Alamos Road Interchange Project	\$1,600,000
3141	NE	Missouri River Bridges between U.S. 34, I-29 in Iowa and U.S. 75 in Nebraska	\$2,800,000
3142	AL	Huntsville Southern Bypass planning and engineering	\$2,400,000
3143	MO	Redesign and reconstruct I-170 interchange at Ladue Rd	\$320,000
3144	NY	Construct Interstate 87 Exit 3 Airport Connector in Albany	\$2,400,000
3145	CA	Citywide traffic signal upgrades requiring the installation of hardware and software at 9 major intersections, Palo Alto	\$400,000
3146	OH	Construct replacement of Morgan Township Road 209 between SR 60 and SR 78 in Morgan County	\$3,300,000
3147		\$0
3148	NY	Construct the Setauket/Port Jefferson Greenway Trail Project	\$5,000,000
3149	AR	Develop a railroad overpass connecting U.S. Highway 67 and U.S. Highway 371 in Prescott	\$2,640,000
3150	FL	Construct SR 312 Extension Bypass, St. Johns County, Florida	\$5,300,000
3151	GA	Construct Welcome Center, and pedestrian trail, Abbeville	\$300,000
3152	VA	Improve Erickson Avenue and Stone Spring Road connection	\$600,000
3153	TX	Reconstruct Loop 12 IH 35E and SH 183 west extension to MacArthur, Irving, Texas	\$4,000,000
3154	OR	Completion of the first of three phases of trails in the Regional Trails Program	\$5,000,000
3155	MN	Construct bridge for Paul Bunyan Trail over Excelsior Road, Baxter	\$1,500,000
3156	KY	Reconstruct U.S. 127 at the U.S. 127 and U.S. 127 North Bypass, Mercer County	\$480,000
3157	CA	Rehabilitate street surface of Addison St. between Kester Ave. and Lemona Ave	\$37,600
3158	IL	City of Springfield, IL for improvements to Cockrell Lane	\$762,058

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3159	OH	Repair/Construct Mill Street Bridge, Akron	\$1,240,000
3160	MI	Resurface Caseville Road in Huron County	\$153,600
3161	PA	River Trail and Esplanade Development at the Southside Riverfront Park	\$600,000
3162	IL	Construct access roads to National Great Riv- ers Research Center	\$1,000,000
3163	IL	Construct Roadway from Mississippi River Barge Dock to IL Rt. 3—IL Rt. 157, Cahokia	\$1,600,000
3164	PA	Context Sensitive Design Elements for the Market Street Bridge, Lycoming County, PA	\$1,200,000
3165	NY	Implement Pedestrian Safety Improvements on Queens Boulevard	\$500,000
3166	NV	Design and construct interchange on I-15 in Mesquite	\$800,000
3167	CA	Construct grade separations at Washington Ave. and UPRR crossing east and Wash- ington Ave. and La Cadena Drive in Colton	\$400,000
3168	MD	Intercounty Connector	\$4,800,000
3169	MA	Charlemont Bridge, Route 2, Charlemont	\$3,840,000
3170	MN	CSAH 47 rehabilitation from 165th Ave. to TH 25, Morrison County	\$352,000
3171	MS	Improve Old Augusta Road and construct Kai- ser Road, Perry County	\$2,800,000
3172	PA	Reconstruction of U.S. 30 from PA 10 to Busi- ness U.S. 30 including travel lanes, shoul- ders, etc	\$4,000,000
3173	NY	Route 78 (Transit Road), Genesee Street to Main Street, Towns of Amherst, Cheektowaga and Clarence in Erie County ..	\$2,400,000
3174	NY	Planning and design, construction, and reloca- tions for Southtowns Connector—NY Route 5 from Coast Guard Base to Ohio Street, in- cluding Fuhrmann Boulevard	\$8,560,000
3175	CA	SR 91 I-605 Needs Assessment Study, Whit- tier, CA	\$12,800
3176	GA	SR 70/Fulton Industrial Boulevard widening from Camp Creek Parkway to the SCL RR, Fulton County	\$1,200,000
3177	MO	Ste. Genevieve Co., Missouri Rt. 61 bridge re- placement over Establishment Creek	\$1,200,000
3178	MN	Construction of intersection at County Road 5 and TH 13 in City of Burnsville	\$2,400,000
3179	GA	SR 307 overpass over Georgia Port Authority rail line, Savannah	\$4,000,000
3180	MO	Study railroad reconfiguration to eliminate highway crossings in and around Spring- field, MO	\$800,000
3181	NC	Construct relocated NC 16 in Lincoln and Ca- tawba Counties, NC	\$1,360,000
3182	IL	Construction of highway approaches to the Sullivan Road bridge in Aurora, IL	\$1,280,000
3183	IL	Engineering and construction of 15.1 mile Alli- ance trail between Lock 14 in LaSalle and Lock 2 in Bureau Junction	\$800,000
3184	CA	Construct parking facility and improve mu- seum pedestrian access from trolley station, San Diego	\$800,000
3185	PA	Relocation and upgrade of Beaner Hallow Rd., Beaver County, PA	\$1,320,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3186	MN	TH 36-Stillwater Bridge, ROW acquisition and Utility Relocation	\$4,000,000
3187	IL	To construct Veterans Memorial Drive Extension. Will link Mount Vernon on the east side of I-57 with incorporated area lying west	\$800,000
3188	MN	I-494 U.S. 169 Interchange Reconstruction, Twin Cities Metropolitan Area, Minnesota ...	\$4,000,000
3189	AL	Jackson County Industrial Park Access Road, Hollywood	\$800,000
3190	FL	North-South Corridor between Archer Road and Newberry Road	\$2,400,000
3191	AK	Construct access road and a bridge crossing the Naknek River terminus points in South Naknek-King Salmon Highway	\$3,000,000
3192	NY	Route 303 Orangeburg Road and Route 340 and Erie Street intersection	\$800,000
3193	MS	Upgrade roads in Port Gibson (U.S. Highway 61), Claiborne County	\$320,000
3194	GA	Construct Horsestamp Road Interchange on I-95 in Camden County, Georgia	\$800,000
3195	MO	Upgrade Route 94 in St. Charles County from East of Harvester road to West of Mid-Rivers Drive	\$9,600,000
3196	OH	Upgrade the I-71 interchange with SR 665 and widen SR 665 from Hoover Road on the east to a relocated Haughn Road on the west, in Grove City, OH	\$11,200,000
3197	NY	Village of Highland Falls repaving and sidewalk construction of Berry Hill Road	\$60,000
3198	PA	Westmoreland County, Pennsylvania, four lane limited access facility connecting State Road 119 to the Pennsylvania Turnpike (Sony Connector)	\$3,200,000
3199	NJ	Edison National Historic Site Traffic Improvement Project to improve traffic flow and promote safety	\$192,000
3200	IL	Construction of Eldamain Road over the Fox River	\$4,000,000
3201	CA	Construction of a traffic signal at the intersection of Oso Ave. and Vanowen St	\$100,000
3202	OR	Reroute U.S. 97 at Redmond, OR and improve the intersection of U.S. 97 and Oregon 126 ..	\$5,600,000
3203	CA	Widen and realign Cherry Avenue from 19th Street to one block south of Pacific Coast Highway, Signal Hill	\$3,200,000
3204	AR	Fort Smith, Arkansas: Improvements to Jenny Lind Rd. and Ingersoll Rd	\$6,000,000
3205	OH	Widen Pearl Road in Strongsville	\$800,000
3206	CA	Interstate 5 and State Route 78 Interchange Improvements	\$4,000,000
3207	OK	Improvements to SH 3 from Antlers to Broken Bow	\$5,000,000
3208	KY	Construct the Albany Bypass in Clinton County	\$4,800,000
3209	CA	Highway 74 and Interstate 215 Interchange Project	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3210	SC	Improve intersection and corridor on U.S. 278 to improve safety. Poss build frontage roads widen road and change traffic controls	\$9,600,000
3211	WA	Port of Bellingham Transportation Enhancement Projects	\$7,280,000
3212	OH	Rehabilitation of SR 53 from Miami St. to North city limits including approaches to the CSX railroad bridge, City of Tiffin	\$800,000
3213	OH	Upgrade U.S. Route 30 between State Route 235 and Upper Sandusky in Hancock and Wyandot Counties	\$8,072,000
3214	MN	Main Street streetscape reconstruction, 2nd Street from Ash Ave. to State Hwy 2, and Grand Utley Ave. from 2nd Street to 6th Street N. across State Hwy 2, Cass Lake	\$1,520,000
3215	NJ	Warren County, NJ Route 57 and County Route 519 Intersection Improvements	\$2,160,000
3216	HI	Widen Queen Kaahumanu Highway	\$2,400,000
3217	CT	Widen Route 34, Derby	\$2,400,000
3218	IN	Construction of County Road 17—Elkhart, IN	\$4,000,000
3219	PA	Widen Route 666 in Forest County	\$1,200,000
3220	CA	Upgrade Jepson Parkway at North and South Gates of Travis Air Force Base and widen Vanden Road segment, Solano County	\$3,200,000
3221	CT	Widen Route 67, Seymour	\$800,000
3222		\$0
3223	CT	Widen Canal Street, Shelton, CT	\$400,000
3224	NJ	Construct CR 521/Ocean Drive and Middle Thoroughfare Bridge Replacement, Cape May County	\$1,600,000
3225	OR	I-205 widening, Clackamas County	\$1,600,000
3226	OK	Construct interchange south of I-40 along Indian Nation Turnpike near Henryetta	\$200,000
3227	MO	Complete upgrade of U.S. 40-61 to interstate status on two section, from I-70 to Lake St. Louis exit and Highway K to Highway DD ..	\$1,600,000
3228	TX	Abilene, TX, Dyess Air Force Base North Entry Access Project with related improvements	\$11,120,000
3229	CA	Construction and enhancements of trails in the Santa Monica Mountains National Recreation Area	\$800,000
3230	KY	Construct South Airfield Road, Boone County, Kentucky	\$2,400,000
3231	LA	Construction of pedestrian and bike path adjacent to Tammany Trace Rails-to-Trails Corridor	\$160,000
3232	NY	Construction of pedestrian walkways in Village of Northport	\$80,000
3233	NV	Design and Construction of I-80 interchange in Fernley	\$1,600,000
3234	OH	Eastgate Area Improvements, I-275 and SR 32, Clermont County	\$3,360,000
3235	PA	Pennsylvania Turnpike-Interstate 95 Interchange Project, Bucks County, PA	\$8,000,000
3236	GA	Commission a study and report regarding construction and designation of a new Interstate linking Augusta, Macon, Columbus, Montgomery, and Natchez	\$80,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3237	CT	Construct Shoreline Greenway Trail, Madison	\$800,000
3238	NE	New roads and overpasses to relieve congestion and improve traffic flow Antelope Valley—Lincoln, NE	\$7,200,000
3239	CA	Reconstruct Atlantic Ave. and improve drainage from Ardmore St. to Imperial Hwy in South Gate	\$2,600,000
3240	SD	Construct Railroad Underpass on Hwy 34 in Pierre	\$880,000
3241	AR	I40-Highway 89 Interchange	\$2,400,000
3242	WA	Kent, WA Willis Street UP Railroad Grade Separation Project	\$400,000
3243	IL	Replace Interstate 74 Bridge, Moline	\$3,200,000
3244	CA	Implement SFgo Van Ness Corridor Improvements	\$5,600,000
3245	NC	Battleground Avenue Rail to Trail Project, Guilford County, NC	\$800,000
3246	IL	Construction of an Extension of Atkinson Road to Intersect with IL 120 and IL 137	\$4,800,000
3247	OH	I-70, I-71 Split reconfiguration, Columbus	\$6,400,000
3248	MI	Delta County, CR 186 from M-35 at Brampton to U.S. 2 and U.S. 41—Bituminous overlay with super elevation, correction, curb, and gutter	\$192,000
3249	TN	Niota, TN Improving Vehicle Efficiencies at At-Grade highway-Railroad Crossings	\$79,200
3250	NY	Construct access to the NYS Thruway—Montezuma National Wildlife Reserve	\$1,200,000
3251	MN	Corridor design work, I-94 and Radio Drive, Woodbury, MN	\$400,000
3252	TN	Develop trails, bike paths and recreational facilities on Brady Mountain, Cumberland County for Cumberland Trail State Park	\$200,000
3253	WA	Access Downtown Phase II: I-405 Downtown Bellevue Circulation Improvements	\$9,200,000
3254	PA	Reconstruct PA Route 274, at PA Route 11/15, Duncannon	\$800,000
3255	PA	Road and pedestrian improvements and realignment, through construction, in York City NW Triangle	\$1,200,000
3256	NY	Rockland County highway railroad grade crossing safety improvements	\$1,400,000
3257	OH	Calm traffic on Greenfield St. in City of Tiffin and improve intersection of Greenfield St. with Routes 18 and 101	\$1,360,000
3258	IA	Construction of NW 26th St. interchange on I-35, Polk Co	\$800,000
3259	NY	To conduct design and environmental studies along proposed Northern Tier Expressway ...	\$4,800,000
3260	IL	Undertake Traffic Mitigation and Circulation Enhancements on 57th and Lake Shore Drive, Chicago	\$1,600,000
3261	IL	For the construction of a highway on new alignment to create a cross town route across Godfrey	\$1,400,000
3262	MI	Construct Industrial Park Service Road and Caine Road Bridge Replacement. Village of Millington, Tuscola County	\$395,200

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3263	TX	Loop 281 Mobility and Safety Improvements, Longview, TX	\$2,736,000
3264	TX	Upgrade Fulghum Road Bridge on I-45 in Dallas County (TX) to provide safety and access for expanded intermodal traffic	\$2,480,000
3265	MN	Edge of Wilderness Discovery Center, Marcell	\$471,000
3266	IN	Construction of Star Hill Road, Clark County, Indiana	\$1,772,000
3267	TN	Plan and construct a bicycle and pedestrian trail, Shelbyville	\$320,000
3268	TX	Construct Park Row bypass from Texas State Highway 6 to the Eldridge Parkway in Houston, TX	\$1,600,000
3269	CA	Implement Northwest San Fernando Valley Road and Safety Improvements	\$2,444,800
3270	KY	Construct two bridges across the Ohio River from Louisville to southern Indiana	\$28,000,000
3271	ME	Construction of the Gorham Village Bypass, Gorham	\$11,220,000
3272	OK	Reconstruction of the I-40 Crosstown Expressway from I-44 to I-35 in downtown Oklahoma City, Oklahoma	\$16,000,000
3273	MD	I-695, MD147 to I-695	\$3,792,000
3274	SC	Upgrade Hwy 21 Bypass Grade Crossings	\$560,000
3275	MD	Upgrade MD 175 in Anne Arundel County between MD 170 and the Baltimore Washington Parkway	\$800,000
3276	OK	Construct and widen six lanes on Interstate 44 from the Arkansas River extending east approximately 3.7 miles to Yale Avenue in Tulsa, OK	\$8,800,000
3277	OR	North Bend Waterfront District Boardwalk Construction	\$992,000
3278	CT	Make Improvements to North Stonington, CT Westerly, R.I. Pawcatuck River Bridge	\$240,000
3279	VA	Construct improvements at I-264 interchange in Virginia Beach	\$9,400,000
3280	CA	Construct Western Placerville Interchanges on State Route 50	\$2,400,000
3281	CT	Construction of Housatonic River Walk, Shelton, CT	\$800,000
3282	NY	NYS Route 5, 8, 12 Interchange reconstruction: Town of New Hartford	\$800,000
3283	NY	Implement Improvements for Pedestrian Safety in Bronx County	\$600,000
3284	CA	Improve West Adams Blvd. Streetscape in West Adams Historic District, Los Angeles ..	\$200,000
3285	CA	Improve access from I-8 and construct parking lot for the Imperial Sand Dunes Recreation Area Visitor's Center, Imperial Valley	\$800,000
3286	PA	Construction of low-impact, spine roadway serving the North Delaware Riverfront corridor, City of Philadelphia	\$8,000,000
3287	AL	Construct interchange on I-59 between I-59 and 49th Street in Fort Payne, AL	\$2,400,000
3288	FL	Coordinated Regional Transportation Study of U.S. 98 from Pensacola Bay Bridge, Escambia County, to Hathaway Bridge, Bay County, Florida	\$1,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3289	GA	Leesburg North Bypass from U.S. 19 to SR 195, Lee County	\$400,000
3290	LA	Peters Road improvements in Plaquemines Parish	\$800,000
3291	GA	Upgrade sidewalks, lighting, landscaping from Cherry Street to Hampton Street, Industrial Park to Dooly Street, Montezuma	\$400,000
3292		\$0
3293	GA	U.S. 27 Reconstruction from Colquit to CR 279	\$800,000
3294	TX	Loop 180 (Project code 1190-01-035) in Whitney, TX from FM 933/FM 1713 to FM 933S of Whitney	\$800,000
3295	IA	U.S. 30 widening, reconstruction in Story and Marshall Counties, Iowa	\$1,840,000
3296	TX	U.S. 377 from SH 144 to the eastern intersection of BUS 377H, Hood Co	\$3,000,000
3297	NY	Construct and improve pedestrian streetscapes along Sunrise Highway in Freeport	\$400,000
3298	IA	Construct Principal Riverwalk, Des Moines	\$4,000,000
3299	NY	Construct access ramps to Rt. 32-6/17-CR 105 in Orange County	\$6,400,000
3300	IL	Resurface Shawnee College Road, Pulaski County	\$1,261,000
3301	MI	Canton, Pave Cherry Hill Rd. between Canton Ctr., and Haggerty	\$1,600,000
3302	AR	Springdale, AR—Improvements to Johnson Road from Hwy 412 to I-540 through Springdale and Johnson	\$9,000,000
3303	NC	Environmental studies and construction of Garden Parkway	\$4,800,000
3304	AZ	U.S. 60 and U.S. 93 connection on the eastern edge of central Wickenburg	\$1,600,000
3305	GA	Construction of I-575 HOV Lanes from Sixes Road to SR 20, Cherokee County, Georgia ...	\$800,000
3306	WA	I-405-SR 167 interchange—Rebuild the interchange and add additional lanes to relieve congestion	\$1,600,000
3307	MN	U.S. 10 corridor improvement between Blaine and St. Cloud: design and ROW acquisition	\$2,000,000
3308	CA	Walnut Grove at Broadway Intersection Capacity Enhancements, San Gabriel	\$200,000
3309	KY	Widen and Reconstruct KY 698 at Mason Gap Road, Lincoln County	\$960,000
3310	OR	Medford, OR to construct sidewalks and improve storm drainage and gutters for the City's Safe Walk Plan	\$800,000
3311	MN	Construct a pedestrian and bicycle bridge across TH 169, Onamia	\$878,080
3312	NY	Improve Montauk Highway from CR 46 to Barnes Road, Suffolk County	\$6,400,000
3313		\$0
3314	AR	Study and construction of 8th Street, in Bentonville, AR from Interstate 540, (including direct access to I-540) to SW Elm Tree Road	\$35,000,000
3315	MN	Cedar Lake Regional Trail, Minneapolis	\$3,000,000
3316	TX	Reconstruct Union Pacific Railroad bridge over widened Business U.S. 287	\$800,000
3317	AK	Anchorage Traffic Congestion Relief	\$5,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3318	VA	Expansion of Battlefield Parkway from East Market Street at Route 7 to Sycolin Road, SE	\$1,600,000
3319	OR	Construction of the I-84, U.S. 395 Stanfield Interchange Improvement Project	\$1,600,000
3320	IN	Design and reconstruct residential streets in the City of Muncie, Indiana	\$744,000
3321	CA	Improvement of Main Street—Shenandoah Road/SR 49 Intersection, Plymouth	\$800,000
3322	SD	Design and construct new Meridian Bridge across the Missouri River south of Yankton, South Dakota	\$3,200,000
3323	AK	Earthwork and roadway construction Gravina Access Project	\$48,000,000
3324	GA	Improvement and construction of SR 40 from east of St. Marys cutoff at mile post 5.0, Charlton County to County Route 61, Camden County, Georgia	\$800,000
3325	NJ	Route 22 Sustainable Corridor Plan	\$3,000,000
3326	OR	Hood River, OR, Frontage Road Crossing Project	\$400,000
3327	GA	Construct and Improve Westside Parkway, Northern Section, in Fulton County	\$1,600,000
3328		\$0
3329	GA	Widen SR 133 from Spence Field to SR 35 in Colquitt County, Georgia	\$800,000
3330	FL	West Palm Beach, Florida, Flagler Drive Reconfiguration	\$800,000
3331	FL	Implement Snake Road (BIA Route 1281) Widening and Improvements	\$800,000
3332	NY	Reconstruction of Portland Ave. from Rochester City line to Titus Ave. in Irondequoit, NY	\$2,400,000
3333	FL	Alleviate congestion at Atlantic Corridor Greenway Network, City of Miami Beach, FL	\$400,000
3334		\$0
3335	WA	SR 704 Cross-Base Highway, Spanaway Loop Road to SR 7	\$4,000,000
3336	CA	Restoration of Victoria Avenue in the City of Riverside, CA	\$400,000
3337	MN	I-494 Lane Addition	\$1,600,000
3338	GA	Uptown Jogging, Bicycle, Trolley Trail, Columbus, Georgia	\$400,000
3339	CA	Study and construct highway alternatives between Orange and Riverside Counties, directed by the Riverside Orange Corridor Authority working with local government agencies, local transp. authorities, and guided by the current MIS	\$12,600,000
3340	OH	Rehabilitation or replacement of highway-rail grade separations along the West Central Ohio Port Authority route in Champaign and Clark Counties	\$240,000
3341	FL	Improvements to I-75 in the City of Pembroke Pines, Florida	\$1,800,000
3342	LA	Construction of new interchange Causeway at Earhart-LA 3139	\$1,440,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3343	GA	Construction of infrastructure for inter-parcel access, median upgrades, lighting, and beautification along Highway 78 corridor	\$400,000
3344	MI	Design, Right-of-Way and Construction of the I-196 Chicago Drive (Baldwin Street) Interchange Modification, Michigan	\$2,400,000
3345	VA	I-66 and Route 29 Gainesville Interchange Project	\$5,600,000
3346	FL	SR 688 Ulmerton Road Widening (Lake Seminole Bypass Canal to El Centro Ranchero) ...	\$8,000,000
3347	OK	Navajoe Gateway Improvements Project, U.S. 62 in Altus, OK	\$800,000
3348	NV	Construction of Carson City Freeway	\$800,000
3349	TN	Upgrade lights and gates and motion sensor controlling circuitry at the highway rail grade crossing located on Wenasoga Road/FAS 8224, Middleton, TN	\$160,000
3350	WV	Construct connector road from north end of RHL Boulevard to State Route 601 (Jefferson Road)	\$600,000
3351	NY	Construct Siena College campus perimeter road, Loudonville, NY	\$800,000
3352	AL	Construct additional lanes on SR 77 from Southside, Alabama to Green Valley Road ...	\$1,360,000
3353	TX	Environmental mitigation related to the SH 195 project and related improvements in Williamson County that had adverse effects on the Karst cave system	\$1,600,000
3354	AL	The City of Calera, Alabama—Northern Bypass Segment (U.S. Highway 31 to Alabama State Highway 25)	\$5,440,000
3355	WA	Construct a single point urban interchange (SPUI) under I-5 at South 272nd St	\$1,080,000
3356	IN	Reconstruct bridges at County Roads 200E and 300E in LaPorte County, Indiana	\$400,000
3357	MI	Widen and Reconstruct Walton Blvd. in Auburn Hills from Opdyke to Squirrel Rd	\$5,920,000
3358	GA	Commission a study and report regarding the construction and designation of a new Interstate linking Savannah, Augusta, and Knoxville	\$240,000
3359		\$0
3360	CA	Pedestrian Beach Trail in San Clemente, CA ..	\$800,000
3361	TX	U.S. 90—Construct 6 mainlanes from east of Mercury to east of Wallisville	\$1,600,000
3362	PA	Construct highway safety and capacity improvements to improve the access to the KidsPeace Broadway Campus	\$720,000
3363	GA	GA 400 and McGinnis Ferry Road Interchange, Forsyth County, GA	\$720,000
3364	GA	Construction of bypass around town of Hiram, from SR 92 to U.S. 278, Paulding County, Georgia	\$400,000
3365	GA	Construct U.S. 411 Connector from U.S. 41 to I-75, Bartow County, Georgia	\$800,000
3366	TX	Construct access road connecting Port of Beaumont property on east bank of Neches River to I-10 access road east of the Neches River	\$1,056,000
3367	MD	U.S. 220/MD 53 North-South Corridor	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3368	FL	Acquire Right-of-Way for Ludlam Trail, Miami, Florida	\$200,000
3369	NY	Construct Northern State Parkway and LIE access at Marcus Ave. and Lakeville Rd. and associated Park and Ride	\$1,360,000
3370	PA	Construct interim U.S. 422 improvements at Valley Forge river crossing	\$800,000
3371	NY	Design and construction of Renaissance Square in Rochester, NY	\$1,600,000
3372	AL	Alabama Hwy 36 Extension and Widening—Phase II	\$240,000
3373	PA	Northfield site roadway extension from Rt. 60 to Industrial Park near the Pittsburgh International Airport	\$400,000
3374	OH	Plan and construct pedestrian trail along the Ohio and Erie Canal Towpath Trail in downtown Akron, OH	\$760,000
3375	TX	Reconstruct I-30 Trinity River Bridge—Dallas, TX	\$27,200,000
3376	TX	Reconstruct I-30 Trinity River Bridge—Dallas, TX	\$800,000
3377	GA	Construction of interchange on I-985 north of SR 13, Hall County, Georgia	\$800,000
3378		\$0
3379	FL	Temple Terrace Highway Modification	\$800,000
3380	WY	Burma Rd: Extension from I-90 to Lakeway Rd	\$1,600,000
3381	NJ	Construct Western Blvd. extension from Northern Blvd. to S.H. Rt. 9, Ocean County, NJ	\$3,200,000
3382	FL	Powerline Rearvision motor carrier backover motor carrier safety research	\$800,000
3383	NH	Environmental mitigation at Sybiak Farm in Londonderry to offset effects of I-93 improvements	\$1,200,000
3384	MI	East Grand River Improvements, Brighton Township, Michigan	\$1,600,000
3385	KY	Replace Brent Spence Bridge, Kenton County, Kentucky	\$1,600,000
3386	TX	Construction of projects that relieve congestion in and around the Texas Medical Center complex	\$9,600,000
3387	CA	Hazel Avenue ITS Improvements, Folsom Blvd. to Placer County	\$400,000
3388	FL	SR 688 Ulmerton Road widening (west of 38th street to west of I275)	\$8,000,000
3389	NH	Environmental mitigation at Crystal Lake in Manchester to offset effects of I-93 improvements	\$1,520,000
3390	VA	Widening I-95 between Rt. 123 and Fairfax County Parkway	\$800,000
3391	PA	Armstrong County, PA Slatelick Interchange for PA 28 at SR 3017	\$1,920,000
3392	OK	Reconstruct the I-44—Fort Still Key Gate Interchange	\$800,000
3393	GA	Greene County, Georgia conversion of I-20 and Carey Station Road overpass to full interchange	\$1,600,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3394	OH	Upgrade overpass and interchange at U.S. 24 and SR 66 in the City of Defiance	\$800,000
3395	NE	I-80 Interchange at Pflug Road, Sarpy County, Nebraska	\$800,000
3396	FL	SR 70 improvements in Highland, DeSoto and Okeechobee Counties	\$400,000
3397	VA	Cathodic Bridge Protection for Veterans Memorial Bridge and the Berkely Bridge in the Commonwealth of Virginia	\$560,000
3398	IN	Reconstruct McClung Road from State Road 39 to Park Street in LaPorte, Indiana	\$600,000
3399	OH	Riversouth Street Network Improvements in Columbus	\$2,400,000
3400	GA	National Infantry Museum Transportation Network, Georgia	\$3,000,000
3401	AK	Wideband multimedia mobile emergency communications pilot project Wasilla, Alaska	\$5,000,000
3402	MD	Widen road and improve interchanges of I-81 from south of I-70 to north of Halfway Boulevard	\$800,000
3403	TX	Expansion of U.S. 385 4-lane divide south of Crane to McCarney	\$1,600,000
3404	VA	Old Mill Road Extension	\$1,280,000
3405	GA	Commission a study and report regarding construction and designation of a new Interstate linking Augusta, Macon, Columbus, Montgomery, and Natchez	\$240,000
3406	CO	Improvements on U.S. 36 corridor from I-25 to Boulder. Improvements include interchange and overpass reconstruction	\$1,120,000
3407	AZ	Design and construct bridge and roadway approaches across Tonto Creek at Sheeps Crossing south of Payson, AZ	\$2,960,000
3408	NE	Missouri River Bridges between U.S. 34, I-29 in Iowa and U.S. 75 in Nebraska	\$2,000,000
3409	NY	Reconstruct—Orangeport Road from NYS Rt. 31 to Slayton Settlement Road—Niagara County, NY	\$680,000
3410	TN	Construct sound-walls between I-65 and Harding Place in Davidson County	\$664,000
3411	ID	Reconstruct and Realign SH 55 in Idaho between Mileposts 94 and 102	\$1,600,000
3412	FL	Pinellas Countywide Intelligent Transportation System—Phase 2	\$8,000,000
3413	OK	Realignment of U.S. 287 around Boise City, OK	\$800,000
3414	FL	Replace Heckscher Drive (SR 105) Bridge across Broward River	\$1,600,000
3415	TX	FM 156 Road Relocation at Alliance Airport, Texas	\$6,500,000
3416	TX	Upgrade Caesar Chavez Boulevard from San Antonio Street to Brazos Street	\$2,400,000
3417	FL	Coral Way, SR 972 Highway Beautification, Phase One, Miami, Florida	\$400,000
3418	OR	Cascade Locks Marine Park Underpass to address necessary improvements	\$400,000
3419	NY	Reconstruction of East Genesee Street connective corridor to Syracuse University in Syracuse, NY	\$3,360,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3420	IL	For Cook County to reconstruct and widen 127th Street between Smith Road and State Street in Lemont	\$360,000
3421	TN	Widen I-65 from SR 840 to SR 96, including interchange modification at Goose Creek Bypass, Williamson County	\$776,000
3422	CA	Auburn Boulevard Improvements, City of Citrus Heights	\$400,000
3423	LA	Bossier Parish Congestion Relief	\$2,400,000
3424	LA	Fund the 8.28 miles of the El Camino East-West Corridor along LA 6 from LA 485 near Robeline, LA to I-49	\$1,600,000
3425	FL	Bryan Dairy Road improvements from Starkey Road to 72nd Street	\$3,200,000
3426	GA	Buckhead Community Improvements to rehabilitate State Road 141, including lane straightening, addition of median, installation of left turn bays at two intersections, addition of bicycle lanes, sidewalks, clear zones and landscape buffers	\$800,000
3427	VA	Purchase specialized tunnel fire safety equipment, Hampton Roads	\$640,000
3428	MI	Holmes Road Reconstruction—From Prospect Road to Michigan Avenue, Charter Township of Ypsilanti	\$1,600,000
3429	TN	Construct a system of greenways in Nashville—Davidson County	\$800,000
3430	UT	Improve pedestrian and traffic safety in Holladay	\$2,000,000
3431	OH	Construction of road improvements from Richmond Road to Cuyahoga Community College, Warrensville Heights	\$1,080,000
3432	OH	Construct road with access to memorial Shoreway, Cleveland	\$800,000
3433	TX	North Cameron County East-West Railroad Relocation Project	\$80,000
3434	OR	Construct Pathway From Multimodal Transit Station to Swanson Park, Albany	\$520,000
3435	NY	Transportation Initiative to provide for a parking facility, in the vicinity of the Manhattan College Community	\$500,000
3436	NY	Phase II Corning Preserve Transportation Enhancement Project	\$4,800,000
3437	NY	Study of goods movement through I-278 in New York City and New Jersey	\$1,200,000
3438	NY	Study and Implement Traffic Improvements to the area surrounding the Stillwell Avenue train station	\$1,000,000
3439	CA	Expand Diesel Emission Reduction Program of Gateway Cities COG	\$2,480,000
3440	TX	Construct pedestrian walkway on Houston Texas' Main Street Corridor	\$1,000,000
3441	CA	Sacramento County, California—Watt Avenue Multimodal Mobility Improvements, Kiefer Boulevard to Fair Oaks Boulevard	\$3,200,000
3442	NJ	Passaic River—Newark Bay Restoration and Pollution Abatement Project, Route 21	\$400,000
3443	NJ	Downtown West Orange streetscape and traffic improvement program	\$1,440,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3444	NY	High-Speed EZ pass at the New Rochelle Toll Plaza, New Rochelle	\$800,000
3445	TX	Access to Regional Multimodal Center—FM 1016 and SH 115	\$1,600,000
3446	AR	For acquisition and construction of an alternate transportation (pedestrian/bicycle) trail from East Little Rock to Pinnacle Mountain State Park	\$160,000
3447	MN	Construct 4th Street overpass grade separation crossing a BNSF Rail Road, City of Carlton	\$159,835
3448	TX	North Rail Relocation Project, Harlingen	\$1,600,000
3449	MN	Construct Pfeifer Road, remove 10 foot raised crossing, Twin Lakes Township	\$201,374
3450	MS	Safety improvements and to widen Hardy Street at the intersection of U.S. 49 in Hattiesburg	\$640,000
3451		\$0
3452	MN	Safety improvements to TH 169 between Virginia and Winton	\$20,464,331
3453	LA	U.S. 190 (LA 22 to Little Bayou Castine) Widening	\$800,000
3454	NC	Construct bicycle and pedestrian trails, Durham and Durham County	\$1,600,000
3455	MN	TH 61 Reconstruction from 2.7 miles to 6.2 miles north of Tofte	\$8,053,600
3456	MN	Phase II/part II—CSAH 15 to East of Scenic Highway 7 (1.2 miles)	\$2,272,000
3457	MN	Reconstruction with some rehabilitation of roadway with storm water sewer system construction from eastern boundary of the Bois Forte Indian Reservation and ending at "T" intersection of roadway (3.5 miles)	\$800,000
3458	MS	Widen 4th Street in Hattiesburg	\$2,560,000
3459	NJ	Study of safe and efficient commercial multimodal transportation systems serving the East Coast Port Complex	\$400,000
3460	IL	Construct bike/pedestrian paths, Chicago	\$2,480,000
3461	IL	Construct Leon Pass overpass, Hodgkins	\$768,000
3462	IL	Undertake Streetscaping project on Harlem Avenue initiating from 71st Street to I-80, Cook County	\$3,280,000
3463	IL	Construct bike path, parking facility, and related transportation enhancement projects, North Riverside	\$1,920,000
3464	IL	Upgrade Roads, Summit	\$768,000
3465	IL	Undertake streetscaping on Ridgeland Avenue, Oak Park Avenue, and 26th Street, Berwyn	\$768,000
3466	IL	Construct bike/pedestrian paths, facilities and infrastructure improvements in Spring Rock Park, Western Springs Park District	\$576,000
3467	SD	Extend the Sioux Falls Bike Trail to the Great Bear Recreation Area	\$960,000
3468	SD	Redesign T corner on BIA #2 5 miles SW of Kyle on the Pine Ridge Reservation	\$600,000
3469	SD	Extend bike trail in Pine Ridge to the SuAnne Big Crow Boys and Girls Center	\$200,000
3470	SD	Extend bicycle trail system in Aberdeen	\$640,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3471	GA	City of Moultrie Streetscape Improvements, Phase III	\$750,000
3472	GA	Restore and renovate for historic preservation and museum the 1906 AB&A Railroad Building, Fitzgerald	\$500,000
3473	GA	Improve sidewalks, upgrade lighting, and add landscaping, Ocilla	\$500,000
3474	GA	Improve sidewalks, upgrade lighting, and add landscaping, Newton County	\$750,000
3475	GA	Improve sidewalks, upgrade lighting, and add landscaping, Monticello	\$500,000
3476	GA	City of Sylvester Bicycle and Pedestrian Project	\$400,000
3477	GA	Improve sidewalks, upgrade lighting, and add landscaping, Tifton	\$750,000
3478	GA	Improve sidewalks and curbs on Wheeler Avenue and Carlos Avenues, Ashburn	\$500,000
3479	GA	Improve sidewalks, upgrade lighting, and add landscaping, Jackson	\$500,000
3480	CA	Construct traffic circle in San Ysidro at the intersection of Via de San Ysidro and West San Ysidro Boulevard, San Diego	\$240,000
3481	CA	Construct and resurface unimproved roads in the Children's Village Ranch and improve access from Children's Village Ranch to Lake Morena Drive, San Diego County	\$800,000
3482	CA	Project design and environmental assessment of widening and improving the interchange at "H" Street and I-5, Chula Vista, Chula Vista	\$2,160,000
3483	FL	Jacksonville International Airport Access Rd. to I-95, Jacksonville	\$1,600,000
3484	FL	Mathews Bridge Replacement, Jacksonville	\$800,000
3485	FL	Hecksher Bridge Replacement, Jacksonville	\$800,000
3486	FL	NE 3 Ave. to NE 8th Ave. Rd. Reconstruction, Gainesville	\$800,000
3487	FL	University Ave. to NE 8 Avenue Rd. Reconstruction, Gainesville	\$1,600,000
3488	KY	Central Kentucky Multi-Highway Preservation Project	\$1,840,000
3489	WV	Construct East Beckley Bypass, including \$500,000 for preliminary engineering and design of the Shady Spring connector (Route 3/Airport Road)	\$4,000,000
3490	WV	Construct I-73/I-74 High Priority Corridor, Wayne County	\$4,000,000
3491	KY	Construct Kidville Road (KY 974) Interchange at the Mountain Parkway, Clark County	\$1,360,000
3492	NY	Construction and improvements to Ridge Road, Lackawanna	\$400,000
3493	CA	Construction at I-580 and California SR 84 (Isabel Avenue) Interchange	\$2,000,000
3494	NY	Construction of and improvements to Amherst Street, Buffalo	\$160,000
3495	NY	Construction of and improvements to Grant Street, Buffalo	\$160,000
3496	NY	Construction of and improvements to Hertel Avenue, Buffalo	\$160,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3497	NY	Construction of and improvements to Hopkins Street, Buffalo	\$160,000
3498	NY	Construction of and improvements to Main Street in the Town of Aurora	\$400,000
3499	NY	Construction of and improvements to McKinley Parkway, Buffalo	\$400,000
3500	NY	Construction of and improvements to Route 5 in the Town of Hamburg	\$400,000
3501	NY	Construction of and improvements to South Park Avenue and Lake Avenue in the Village of Blasdell	\$400,000
3502	NY	Construction of and improvements to South Park Avenue, Buffalo	\$160,000
3503	NY	Construction of Bicycle Path and Pedestrian Trail in City of Buffalo	\$640,000
3504	NY	Construction, redesign, and improvements to Fargo Street in Buffalo	\$1,600,000
3505	TN	Improve existing two lane highway to a five lane facility on State Route 53 from South of I-24 to Near Parks Creek Road, Coffee County	\$4,400,000
3506	ME	Improve portions of Route 116 between Lincoln and Medway to bring road up to modern standard	\$3,500,000
3507	ME	Improve portions of Route 26 between Bethel and Oxford	\$1,000,000
3508	NY	Road improvements and signage in City of Lackawanna	\$400,000
3509	NJ	Belmont Ave. Gateway Community Enhancement Project, Haledon	\$400,000
3510	TX	Conduct feasibility study for an off ramp on I-30 on to Hall Street for direct access to Baylor University Medical Center in Dallas	\$800,000
3511	NJ	Livingston Pedestrian Streetscape Project along Mount Pleasant and Livingston Avenues	\$720,000
3512	MD	MD4 at Suitland Parkway	\$4,000,000
3513	NJ	Pompton Lakes Downtown Streetscape	\$800,000
3514	PA	Street improvements along North Broad Street, Hatfield Borough	\$100,000
3515	PA	Street improvements to Old York Road, Jenkintown Borough	\$800,000
3516	PA	Street improvements to Ridge Pike and Joshua Road, Whitmarsh Township	\$640,000
3517	PA	Street improvements to Skippack Pike (Rt. 73), Whitpain Township	\$480,000
3518	PA	Street Improvements, Upper Dublin Township	\$1,200,000
3519	PA	Street Improvements, Upper Gwynedd Township	\$300,000
3520	VA	Construct access road and roadway improvements to Chessie development site, Clifton Forge	\$1,040,000
3521	WA	Fruitdale and McGarigle Arterial Improvements Project in Sedro Woolley, Washington	\$760,000
3522	MS	Improve Ridge Road, Pearl River County	\$800,000
3523	MS	Port Bienville Intermodal Connector, Hancock County	\$2,400,000
3524	WA	Realign Airport Road/Springhetti Ave./Marsh Road in Snohomish County, Washington	\$250,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3525	LA	U.S. 61 (Airline Highway) Improvements, Orleans and Jefferson Parishes	\$2,240,000
3526	UT	Widen Redwood Road from Bangerter Highway in Salt Lake County through Saratoga Springs in Utah County	\$1,000,000
3527	VA	Widen Rolfe Highway from near the intersection of Rolfe Highway and Point Pleasant Road to the Surry ferry landing approach bridge	\$400,000
3528	MI	Bristol Road improvement project from Interstate 69 to North Torrey road	\$1,600,000
3529	NJ	Construct parking facility at the Robert Wood Johnson University Hospital and UMDNJ with access to the intermodal train station, New Brunswick	\$1,600,000
3530	WA	Olympia Infrastructure Enhancement Project	\$684,000
3531	IN	Downtown Road Improvements, Indianapolis ..	\$5,720,000
3532	TX	Continuation of item number 92 of the table contained in section 1602 of the Transportation Equity Act for the 21st Century (Public Law 105-178)	\$1,120,000
3533	IL	Upgrade roads, Plainfield	\$240,000
3534	CA	Acquisition of land along CA 86 at the Desert Cahuilla Prehistoric Site, Imperial County for environmental mitigation related to reducing wildlife mortality while maintaining habitat connectivity	\$800,000
3535	NY	Queens and Bronx Counties Graffiti Elimination Program	\$200,000
3536	MA	Cambridge Bicycle Path Improvements	\$1,000,000
3537	CA	Conduct preliminary engineering and design analysis for a dedicated intermodal right-of-way link between San Diego and the proposed Regional International Airport in Imperial Valley including a feasibility study and cost benefit analysis evaluating the comparative options of dedicated highway or highway lanes, Maglev and conventional high speed rail or any combination thereof ..	\$800,000
3538	MA	Chelsea Roadway Improvements	\$2,000,000
3539	NY	Congestion reduction measures in Richmond County	\$2,000,000
3540	NJ	Construct Hudson River Waterfront Walkway over Long Slip Canal—Hoboken and Jersey City	\$800,000
3541	CA	Construct Illinois Street Bridge/Amador Street Connection and Improvements, San Francisco	\$3,200,000
3542	NY	Construct multi-modal facility in the vicinity of Brooklyn Childrens Museum	\$240,000
3543	NJ	Construct Parking Facility at McGinley Square in Jersey City	\$840,000
3544	OR	Construction of access road including sidewalks, bike lanes and railroad crossing from Highway 99W to industrial zoned property, Corvallis	\$814,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3545	NY	Continuation of the public awareness program to the subcontracting entity which was funded under Section 1212(b) of Public Law 105-178 about infrastructure in Lower Manhattan	\$400,000
3546	OR	Continue bridge repair project authorized under Public Law 105-178, Coos Bay	\$8,000,000
3547	NJ	Expand TRANSCOM Regional ITS System in NJ, NY, and CT	\$800,000
3548	CA	Construct new sidewalks in the City of Heber, CA	\$400,000
3549	NY	Graffiti Elimination Program in Riverdale neighborhood of Bronx County	\$500,000
3550	NY	Graffiti Elimination Program on Smith Street in Kings County	\$500,000
3551		\$0
3552	NJ	Hudson County Fire and Rescue Department, North Bergen: Transportation Critical Incident Mobile Data Collection Device	\$960,000
3553	NJ	Hudson County Pedestrian Safety Improvements	\$800,000
3554	OR	Hwy 199 Safety Improvements, Josephine County	\$2,000,000
3555	OR	Hwy 99E/Geary Street Safety Improvements, Albany	\$1,002,000
3556	NY	Implement Improvements for Pedestrian Safety in Riverdale neighborhood of Bronx County	\$500,000
3557	WA	Improve Mill Plain Blvd. between SE 172nd and SE 192nd in Vancouver	\$1,250,000
3558	WA	Improve signage along scenic highways in Clark, Skamania and Pacific counties	\$60,000
3559		\$0
3560	NJ	Jersey City 6th Street Viaduct Pedestrian and Bicycle Pathway Project	\$1,600,000
3561	OR	Middle Fork Willamette River Path, Springfield	\$3,000,000
3562		\$0
3563	OR	Pedestrian improvements including boardwalk extension and sidewalk construction, Port of Brookings Harbor	\$600,000
3564	NJ	Port Reading—Improvements to air quality through reduction of engine idling behind Rosewood Lane	\$640,000
3565	OR	Purchase communications equipment related to traffic incident management in Linn, Benton, Lane, Douglas, Coos, Curry, and Josephine Counties	\$9,000,000
3566	MA	Reconstruction of the I-95/Rt. 20 Interchange in Waltham	\$1,040,000
3567	NJ	Route 440 Rehabilitation and Boulevard Creation Project in Jersey City	\$1,000,000
3568	MA	Rutherford Avenue Improvements, Boston	\$1,000,000
3569	GA	SR 10/Peters Street/Olympic Drive interchange, Athens	\$1,600,000
3570		\$0
3571	OR	To construct and enhance bikeway between Hood River and McCord Creek	\$500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3572	NY	To construct greenway along East River waterfront between East River Park (ERP) and Brooklyn Bridge, and reconstruct South entrance to ERP, in Manhattan	\$1,200,000
3573	OR	Transportation enhancements at Eugene Depot, Eugene	\$1,000,000
3574	OR	U.S. 101 Slide Repair, Curry County	\$2,895,200
3575	OR	U.S. Highway 20 and Airport Road Intersection Improvements, Lebanon	\$837,000
3576	IL	Upgrade 31st Street and Golfview Rd. intersection and construct parking facilities, Brookfield	\$1,200,000
3577	NJ	Weehawken Baldwin Avenue Improvements ...	\$1,600,000
3578	WA	Widen SR 503 through Woodland	\$1,000,000
3579		\$0
3580	NC	Expand Derita Road	\$1,600,000
3581	IL	Construct Rt. 3 Loop Hog Hollow Road to Monsanto Road, St. Clair County	\$600,000
3582	NY	Planning and design, construction, and relocations for Southtowns Connector—NY Route 5 from Coast Guard Base to Ohio Street, including Fuhrmann Boulevard	\$800,000
3583		\$0
3584	NY	Implement a roadway evacuation study for the South Shore of Long Island, Mastic	\$800,000
3585	NY	Improve Brooksite Drive from NY 25/25A to Rt. 347, Smithtown	\$720,000
3586	NY	Improve Clover Ln. from Bay Ave. to Bay Rd., Hamlet of Brookhaven	\$216,000
3587		\$0
3588	NY	Improve Dare Rd. from Old Town Rd. to Rt. 25, Selden	\$352,000
3589		\$0
3590	NY	Improve intersection of Old Dock and Church Street, Kings Park	\$100,000
3591		\$0
3592	NY	Improve Old Town Rd. from Rt. 347 to Slatery Rd., Setauket	\$336,000
3593	NY	Improve Old Willets Path from NY 454 to Rabro Dr., Smithtown	\$812,000
3594	NY	Improve Pipe Stave Hollow Rd. to Harbor Beach Rd., Miller Place	\$200,000
3595	IL	Reconstruction and Improvement of North Lincoln Ave, O'Fallon	\$1,339,996
3596	IL	Reconstruction of 20th Street, Granite City	\$1,200,000
3597	IL	Road Alignment from Caseyville Road to Sullivan Drive, Swansea	\$900,000
3598	NY	Road Improvements Hamlet of Medford, Town of Brookhaven	\$400,000
3599	NY	Road improvements, Hamlet of Gordon Heights, Town of Brookhaven	\$344,000
3600	NY	Road improvements, Village of Patchogue	\$1,200,000
3601	NY	Roadway improvements, Hamlet of Mastic Beach	\$320,000
3602		\$0
3603	NY	WLIU Public Radio Emergency and Evacuation Transportation Information Initiative, Southampton	\$900,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3604	UT	Reconstruct 500 West, including pedestrian and bicycle access, in Moab	\$250,000
3605	PA	Construct improvements to Chambers Hill Road and Lindle Road (SR 441) at its intersections with Interstate 283 and Eisenhower Boulevard	\$800,000
3606	PA	Construct Regional Trail, Muhlenberg Township	\$600,000
3607	PA	Rail Crossing signalization upgrade, Main Street, Lyons Station, Berks County	\$165,040
3608	PA	Rail Crossing signalization upgrade at Hill Road, Township of Blandon, County of Berks	\$165,040
3609	PA	Safety improvements at Liberty Street intersection with PA Route 61 in W. Brunswick and N. Manheim Twp., Schuylkill County ...	\$1,524,560
3610	PA	Replace Stossertown Bridge (Main Street) over West Creek in Branch Township, Schuylkill County	\$400,000
3611	PA	Replace bridge over Little Mahantongo Creek at intersection of Hepler and Valley Roads in Upper Mahantongo Twp., Schuylkill County	\$200,000
3612	PA	Replace Union Street Bridge over Middle Creek in the borough of Tremont, Schuylkill County	\$400,000
3613	PA	Replace Burd St. Bridge over Amtrak and Norfolk Southern railroad tracks in the Borough of Royalton, Dauphin County	\$400,000
3614	PA	Hummelstown Borough, PA for intersection and pedestrian realignment and drainage ...	\$1,600,000
3615	MN	City of Moorhead Southeast Main GSI 34th Street and I-94 interchange	\$1,600,000
3616	MN	Paynesville Highway 23 Bypass	\$1,600,000
3617	AR	Construction of I-530 between Pine Bluff and Wilmer	\$32,000,000
3618	NY	Conduct study to develop regional transit strategy in Herkimer and Oneida counties ...	\$80,000
3619	NY	Improve town weatherization capabilities on Tucker Drive, Poughkeepsie, NY	\$200,000
3620	NY	Bedell Road improvements, Poughkeepsie, NY	\$104,000
3621	NY	Land acquisition and improvements on Main Street, Beacon, NY	\$400,000
3622	NY	Construction of sidewalks in Sugar Loaf	\$80,000
3623	CT	I-84 Expressway Reconstruction from Waterbury to Southbury	\$1,200,000
3624	DC	Road and trail reconstruction and drainage improvements (APHCC)	\$480,000
3625	GA	Central Hall Recreation and Multi-Use Trail, Hall County, GA	\$1,600,000
3626	OH	Land acquisition for construction of pedestrian and bicycle trails at Mentor Marsh in Ohio ..	\$560,000
3627	OH	Design and construct road enhancements Andrews Road and Lakeshore Blvd. in Mentor-on-the-Lake, OH	\$240,000
3628	OH	Design and construct road enhancements Cleveland Port Authority in Cleveland, Ohio	\$2,500,000
3629	LA	Red River National Wildlife Refuge Visitor Center	\$2,400,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3630	TN	For the advancement of project development activities for SR 33 from Knox County Line to SR 61 at Maynardville, TN	\$1,600,000
3631	CA	To convert a railroad bridge into a highway bridge spanning over the Feather River between Yuba City and Marysville	\$4,000,000
3632		\$0
3633	GA	Construction of interchange on I-985 north of SR 13, Hall County, Georgia	\$800,000
3634		\$0
3635		\$0
3636		\$0
3637	CA	Planning design and construction to widen SR in Kern, CA between San Luis Obispo County Line and I-5	\$92,000,000
3638		\$0
3639		\$0
3640	GA	Design and Construct Railroad Grade Crossing Gates in Acworth, GA	\$300,000
3641		\$0
3642	KS	Northwest Bypass between K96 and 119th Street West	\$1,600,000
3643		\$0
3644	IL	State Rt. 78 to Lathrop Street to 2900 E (Township Road)—A 1.5 mile village street extension, bridges, and upgrading of existing street	\$1,840,000
3645		\$0
3646		\$0
3647		\$0
3648		\$0
3649	CA	Increase Capacity on I-80 between Sacramento/Placer County Line and SR 65	\$21,600,000
3650	IL	Bloomington-Normal East Side Highway Corridor	\$800,000
3651		\$0
3652	OH	Morse Road Corridor Improvements, Phase II, Columbus	\$800,000
3653		\$0
3654		\$0
3655		\$0
3656		\$0
3657		\$0
3658		\$0
3659		\$0
3660	MI	Holland, Michigan, Construct River Avenue Corridor Improvements	\$2,320,000
3661		\$0
3662		\$0
3663		\$0
3664		\$0
3665		\$0
3666		\$0
3667		\$0
3668		\$0
3669		\$0
3670	KY	Central Kentucky Multi-Highway Preservation Project (plus-up)	\$460,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3671	KY	The Kentucky Multi-Highway Preservation Project (plus-up)	\$320,000
3672	AZ	Pave remaining stretch of the Turquoise Trail, BIA Route 4, which is a north-south road that joins AZ HW 160 in the north to AZ HW 264 in the south portion of BIA Route 4	\$1,600,000
3673	AK	Improve marine intermodal facilities in Ketchikan	\$14,000,000
3674	DC	Highway improvements to improve access to the Kennedy Center	\$4,000,000
3675	KY	Construct two bridges across the Ohio River from Louisville to southern Indiana (plus-up)	\$10,000,000
3676	OR	TransPacific Parkway Realignment Project, Coos County	\$350,000
3677	AK	Planning, Design, and Construction of Knik Arm Bridge	\$28,425,000
3678	AK	Intermodal facility improvements at the Port of Anchorage	\$25,000,000
3679	AK	Upgrade city roads and construct a road and acquire a hovercraft to transit the bay between King Cove and Cold Bay in King Cove	\$3,700,000
3680	AK	Municipal Road Paving—Kotzebue	\$2,000,000
3681	AK	Various Road Improvements in Petersburg	\$2,000,000
3682	AK	Construction and Improvements at Alaska Pacific University	\$3,000,000
3683	AK	Various road improvements in the City of Kenai	\$1,000,000
3684	AK	Float Plane Road in Aleknagik	\$1,000,000
3685	AK	Olympic Circle road paving in Gridwood	\$500,000
3686	AK	Coffman Cove road paving in Coffman Cove	\$375,000
3687	AK	Port Saint Nicholas road improvements in Craig	\$3,000,000
3688	AK	Construction of a road between Lake Lucille and Big Lake in Matanuska-Sustina Borough	\$2,000,000
3689	AK	Hatcher Pass Ski Development Road in Matanuska-Sustina Borough	\$1,000,000
3690	AK	Access roads for the Barrow Arctic Research Center in Barrow	\$3,000,000
3691	AK	Intermodal ferry dock in Hoonah	\$2,000,000
3692	AK	Construction of relocation road in Shishmaref	\$5,000,000
3693	AK	Improvements to Lake Camp Road in Bristol Bay Borough	\$3,000,000
3694	AK	Study on the feasibility of constructing a natural gas pipeline from the North Star Borough to South Central Alaska along the existing transportation corridors	\$2,000,000
3695	AK	Soldotna: Keystone Drive Road improvements in Soldotna	\$3,000,000
3696	AK	Metlakatla: Walden Point Road	\$5,000,000
3697	AK	Anchorage: Traffic Congestion Relief	\$5,000,000
3698	AK	Bristol Bay: Transportation improvements to the access road and a bridge crossing at the Naknek River	\$3,000,000
3699	AK	Statewide: Road culvert replacement and repair to improve fish habitat	\$5,000,000
3700	AK	Construction of a ferry between Anchorage and Port MacKenzie	\$5,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3701	AK	Aleknagik: Wood River Bridge, or design, engineering, permitting, and construction	\$3,000,000
3702	AK	Chignik: Inter-Village Road, for design, engineering, permitting, and construction	\$5,000,000
3703	AK	Kotzebue: Cape Blossom Road, for design, engineering, permitting, and construction	\$5,000,000
3704	AK	Fairbanks: Tanana River Bridge replacement, for design, engineering, permitting, and construction	\$5,000,000
3705	AK	Transportation Improvements in Cook Inlet for the Westside development/Williamsport-Pile Bay Road	\$2,000,000
3706	AK	Fairbanks/North Star Borough: Road improvements to service roads and other misc	\$5,000,000
3707	AK	Upgrades for road access to McCarthy, AK, for design, engineering, permitting, and construction	\$5,000,000
3708	AK	Upgrades on the Dalton Highway, for design, engineering, permitting, and construction	\$4,500,000
3709	AK	Kotzebue: Municipal Road Paving Project	\$2,000,000
3710	AK	Crooked Creek: Road to Donlin Mine, for design, engineering, permitting, and construction	\$2,000,000
3711	AK	Kenai: Borough road improvements	\$2,500,000
3712	AK	Wrangell: Road improvements	\$4,000,000
3713	AK	Petersburg: Road improvements, including but not limited to design, engineering, permitting, and construction	\$1,500,000
3714	AK	Ketchikan: Improve marine dry-dock and facilities	\$2,000,000
3715	AK	Southeast: Planning, design, and EIS of Bradfield Canal Road	\$2,000,000
3716	AK	Gustavus: Dock replacement for the Alaska Marine Highway	\$3,000,000
3717	AK	Upgrades on the Richardson Highway, including but not limited to design, engineering, permitting, and construction	\$4,500,000
3718	AK	Bethel: Dust Control Mitigation for Rural Roads	\$1,500,000
3719	AK	Nome: Dust Control Mitigation for Rural Roads	\$1,500,000
3720	AK	Sitka: Improvements to Indian River Road, including but not limited to design, engineering, permitting, and construction	\$500,000
3721	AK	Anchorage: handicapped and pedestrian access construction, surfacing and other improvements for 2006 National Veterans' Wheelchair Games	\$2,000,000
3722	AK	Statewide: Mobility coalition—Job access transportation	\$250,000
3723	AK	AK-North Pole: Homestead Road/North Pole High School Boulevard Extension Project	\$500,000
3724	AK	Fairbanks: O'Connor Road Bridge Replacement	\$250,000
3725	AK	Anchorage: Transportation Improvements to the Creekside development	\$3,000,000
3726	AK	Anchorage: Dimond Center Intermodal Facility, including but not limited to design, engineering, permitting, and construction	\$2,500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3727	AK	Anchorage: Transportation needs for Glacier/Winner Creek Development	\$1,000,000
3728	AL	Preliminary Engineering, Design, ROW Acquisition and Construction of the Tuscaloosa Bypass	\$25,000,000
3729	AL	Preliminary Engineering, Design, ROW Acquisition and Construction of the I-10 Connector	\$15,000,000
3730	AL	Preliminary Engineering, Design, ROW Acquisition and Construction of the I-85 Extension	\$50,000,000
3731	AL	To construct approximately 13 mile four lane thoroughfare to connect the Foley Beach Express to I-10/Highway 83 Baldwin County ...	\$18,000,000
3732	AL	To construct a new interchange on I-85 at Beehive Road in Auburn, AL	\$18,000,000
3733	AL	To widen Highway 84 to 4 lanes west of I-65 from Evergreen to Monroeville and beyond to the Alabama State line	\$4,000,000
3734	AL	I-65 Widening from U.S. 31 in Alabaster (Exit 238) to AL 25 in Calera (Exit 228)	\$5,000,000
3735	AR	Northeast Arkansas Connector (relocation of Highway 226)	\$10,600,000
3736	AR	Interchange Modification to I-430/I-630	\$15,000,000
3737	AR	Hot Springs Extension, East-West Arterial: Highway 70 to Highways 5/7	\$10,000,000
3738	AR	Caraway Bridge Overpass	\$1,800,000
3739	AR	Highway 67: Kiehl Avenue—Vandenberg Boulevard: rehabilitating and widening Highway 67 from four to six lanes from Kiehl Ave. to Vandenberg Blvd	\$4,000,000
3740	AR	Improve State Hwy 88 (Higdon Ferry Road) in Hot Springs	\$3,000,000
3741	AR	I-40/Highway 89 Interchange Planning and Construction	\$3,000,000
3742	AR	Conway, AR Western Loop—For engineering, rights-of-way, relocations, and continued planning and design	\$2,000,000
3743	AR	Develop a railroad overpass connecting U.S. Highway 67 and U.S. Highway 371 in Prescott	\$528,000
3744	AR	Highway 77 Rail Grade Separation in Marion	\$3,000,000
3745	AR	Maumelle Interchange—For third entrance into Maumelle	\$1,500,000
3746	AR	Rogers—Construct new interchange on I-540 near the existing Perry Road overpass	\$3,372,000
3747	AR	Construction of I-49, Highway 71: Highway 22 to Highway 71 near Jenny Lind	\$1,000,000
3748	AR	Highway 165: Railroad Overpass Construction	\$2,000,000
3749	AR	Improve Highway 412: Baxter Co. to Ash Flat	\$1,000,000
3750	AR	Highway 412 Relocation: Paragould South Bypass	\$1,000,000
3751	AR	Widening of Highway 65/82: Pine Bluff-Greenville Bridge	\$2,000,000
3752	AR	Highway 167 Widening: Fordyce to Sheridan Bypass	\$2,000,000
3753	AR	Fort Smith: Improvements to Jenny Lind Rd. and Ingersoll	\$1,200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3754	AR	Van Buren—Widen and reconstruct Rena Road	\$600,000
3755	AR	Russellville Intermodal Facility: construct access roads from AR Hwy 247, purchase Right-of-Way	\$400,000
3756	AR	Springdale—Improvements to Johnson Road from Hwy 412 to I-540 through Springdale and Johnson	\$7,000,000
3757	AR	Construct and rehabilitate Fayetteville Expressway Economic Development Corridor ...	\$4,000,000
3758	AR	Construct and rehabilitate University of Arkansas Technology Corridor Enhancement Project	\$2,000,000
3759	AR	Develop U.S. Highway 71 (I-49) to Interstate standards on new location between Mena, AR and LA State line	\$3,000,000
3760	AZ	Arizona Department of Transportation; for those projects it has identified as its highest priorities	\$41,335,473
3761	AZ	Replacement of Safford Bridge which crosses the Gila River directly north of Safford, AZ on North 8th Avenue	\$3,664,527
3762	CA	Widen Highway 101 in Marin and Sonoma Counties from Hwy 37 in Novato to Old Redwood Highway in Petaluma	\$15,000,000
3763	CA	Construct Hwy 101 bicycle-pedestrian project in Marin and Sonoma Counties from north of Atherton Ave. to south of Petaluma River bridge	\$500,000
3764	CA	ITS and Intersection Improvements, LAX	\$1,000,000
3765	CA	Complete Monterey Bay Sanctuary Scenic Trail between Monterey and Santa Cruz counties	\$1,000,000
3766	CA	Airport Boulevard Interchange Improvements, Salinas and Vicinity, Monterey County	\$4,000,000
3767	CA	Improvements to Bay Road and Northern Access (City of East Palo Alto)	\$6,000,000
3768	CA	Compton Arterial Reconstruction and Improvement Program, Compton	\$2,500,000
3769	CA	University Avenue Overpass: Construction of bicycle and pedestrian lanes—East Palo Alto	\$2,000,000
3770	CA	Sealing unpaved roads in Calaveras County	\$1,000,000
3771	CA	Mission Boulevard/State Route 71 Interchange—Corridor Improvements in Pomona	\$3,000,000
3772	CA	Construct Bristol Street multimodal corridor in Santa Ana	\$1,000,000
3773	CA	Reconstruct I-710 Interchanges at I-405, at SR 91, and at I-105	\$5,500,000
3774	CA	Riverside Highway Grade Separation	\$5,000,000
3775	CA	Hunts Lane Rail Grade Separation, San Bernardino	\$5,000,000
3776	CA	Construct truck lane from Britannia Blvd. to the Otay Mesa Port of Entry, San Diego County	\$3,000,000
3777	CA	Park Boulevard-Harbor Drive Rail Grade Separation, San Diego	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3778	CA	Virginia Corridor Rails to Trails: Reconstruct Union Pacific Right-of-Way to bicycle and pedestrian trail, City of Modesto, Stanislaus County	\$3,000,000
3779	CA	Construct bicycle and pedestrian trail between Port Costa and Martinez as part of the San Francisco Bay Trail, Contra Costa County ...	\$1,000,000
3780	CA	Improve air quality in the Sacramento region, Sacramento Area Council of Governments ...	\$5,000,000
3781	CA	Builds a pedestrian bridge from Hiller Street to the Bay Trail, Belmont	\$1,000,000
3782	CA	Plan and improve Orange County's transportation system to reduce congestion, Orange County Council of Governments	\$1,000,000
3783	CA	Construct 20 mile managed lanes on Interstate 15 between State Route 163 and State Route 78 (San Diego)	\$5,000,000
3784	CA	Design and construct access improvements in North Central Business District, Sacramento	\$2,000,000
3785	CA	Modify I-880 and Stevens Creek Boulevard Interchange to ease traffic congestion in San Jose	\$3,000,000
3786	CA	Construction of Cross Valley Connector between I-5 and SR 14	\$5,000,000
3787	CA	I-680: Construct High Occupancy Toll Lanes in Alameda County	\$2,000,000
3788	CA	Interchange Improvements: Laval and I-5, City of Lebec	\$4,000,000
3789	CA	Planning, design, engineering, and construction of Naval Air Station, North Island access tunnel on SR 75-282 corridor, San Diego	\$5,000,000
3790	CA	ITS Improvements—City of Pasadena	\$2,000,000
3791	CA	Construct Interchange at Harbor Blvd. and I-80 in West Sacramento	\$1,000,000
3792	CA	Road and signage improvements, Southeast corner of Tahquitz Canyon Way and Hermosa Drive, Agua Caliente Museum, Palm Springs	\$500,000
3793	CA	To improve California Avenue between Willow and Spring Streets, Long Beach	\$1,000,000
3794	CA	For Environmental Review Process at I-5 Interchanges, Stockton, North Grove, Eight Mile Road, Otto Drive, and Hammer Lane ...	\$500,000
3795	CA	Folsom Boulevard Corridor Transportation Enhancements, between Rod Beaudry Drive and Sunrise Boulevard, City of Rancho Cordova	\$1,000,000
3796	CA	Construct I-80 HOV lanes and interchange in Vallejo	\$2,000,000
3797	CA	Alameda Corridor SR 47 Port Access Expressway design	\$2,000,000
3798	CA	Rehabilitation, repair and/or reconstruction of deficient 2-lane roads that connect to Interstate 5, SR 180, SR 41 and SR 99 county-wide, Fresno County	\$1,500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3799	CA	Improvement of intersection at Aviation Blvd. and Rosecrans Ave. to reduce congestion (El Segundo)	\$2,000,000
3800	CA	Improvements/Widening of SR 99 from Goshen to Kingsbury in Tulare County, California ...	\$8,000,000
3801	CA	Modesto, Riverbank and Oakdale, CA Improve SR 219 to 4 lanes	\$4,000,000
3802	CA	Improvements of State Route 4 in Calaveras County between Stockton and Angels Camp	\$1,000,000
3803	CA	Expansion of Kelseyville/Lower Lake Expressway in Lake County	\$5,000,000
3804	CA	Widening of State Route 156 in Monterey between Castroville and U.S. 101	\$5,000,000
3805	CA	Planning, design, and preliminary engineering of on/off ramp system at intersection of I-10 and Robertson/National Boulevards in Culver City	\$2,000,000
3806	CA	Construct eastern loop of Campus Parkway in Merced	\$2,000,000
3807	CA	Diesel Emission Reduction Program of South Coast Air Quality Management District	\$2,000,000
3808	CA	Replace South Access to the Golden Gate Bridge—Doyle Drive	\$6,000,000
3809	CO	Transportation Improvements to I-70/Havana/Yosemite Interchange	\$3,000,000
3810	CO	Transportation Improvements to Wadsworth and U.S. 36 Interchange in Broomfield	\$2,000,000
3811	CO	Transportation Improvements to Wadsworth Bypass (Grandview Grade Separation)	\$3,000,000
3812	CO	Transportation Improvements to U.S. 287, Ports-to-Plains Corridor	\$2,000,000
3813	CO	Transportation Improvements to I-70 and SH 58 Interchange	\$5,000,000
3814	CO	Transportation Improvements to Powers Blvd. and Woodman Road Interchange	\$8,000,000
3815	CO	Transportation Improvements to I-25 South, Douglas/Arapahoe Co. line to El Paso Co	\$5,000,000
3816	CO	Transportation Improvements to U.S. 36 Corridor	\$4,000,000
3817	CO	Transportation Improvements to U.S. 24—Tennessee Pass	\$2,000,000
3818	CO	Transportation Improvements to Bromley Lane and U.S. 85 Interchange	\$1,000,000
3819	CO	Transportation Improvements to 104th and U.S. 85 Intersection	\$1,000,000
3820	CO	Transportation Improvements to I-25 North, Denver to Fort Collins	\$4,000,000
3821	CO	Transportation Improvements to I-70 East Multimodal Corridor (Highway Portion)	\$2,000,000
3822	CO	Transportation Improvements to Parker and Arapahoe Road Interchange	\$2,000,000
3823	CO	Transportation Improvements to I-225, Parker Road to I-70	\$6,000,000
3824	CO	Transportation Improvements to I-70 West Mountain Corridor, Denver to Garfield Co ...	\$3,000,000
3825	CO	Transportation Improvements to I-76—North-east Gateway	\$3,000,000
3826	CO	Transportation Improvements to C 470 and U.S. 85 Interchange	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3827	CO	Transportation Improvements to Wadsworth and Bowles Intersection	\$2,000,000
3828	CO	Transportation Improvements to U.S. 160—SH 3 to the Florida River	\$2,000,000
3829	CO	Transportation Improvements to U.S. 160, Wolf Creek Pass	\$4,000,000
3830	CO	Transportation Improvements to 56th Avenue and Quebec Street	\$4,000,000
3831	CO	U.S. 287/Ports to Plains/Reconstruction of Existing Roadways/Expansion to Four Lanes/Concrete	\$5,000,000
3832	CO	U.S. 160/Wolf Creek Pass: widen lanes and shoulders	\$5,000,000
3833	CO	U.S. 36/Widen lanes and construct new interchanges	\$5,000,000
3834	CO	Fort Carson: I-25 and Highway 12/Improvements and upgrades of interchange and renovation to handle increased capacity	\$5,000,000
3835	CO	U.S. 50 East/Pueblo to Kansas Border/Road widening and improvements	\$5,000,000
3836	CO	Heartland Expressway improvements	\$5,000,000
3837	CO	I-25 North Denver to Fort Collins/Improved interchanges and road construction	\$5,000,000
3838	CO	Pueblo Dillon Drive at I-25 overpass and ramp—Construction of a Dillon Drive overpass and ramp connections to I-25	\$2,000,000
3839	CO	Denver Union Station/Renovations	\$3,000,000
3840	CO	Improvements to 56th Avenue from Quebec St. to Havana St. and to Quebec St. from I-70 to 56th Ave. in Denver	\$5,000,000
3841	CT	Undertake road improvements associated with Coltsville Area Redevelopment, Hartford	\$7,000,000
3842	CT	Upgrade Mark Twain Drive, Hartford	\$1,750,000
3843	CT	Realign, widen, and reconstruct Arch Street and connect pedestrian walkways to Constitution Plaza in Hartford	\$2,000,000
3844	CT	Construct Farmington Canal Greenway enhancements in New Haven, Connecticut and connect Greenway to waterfront at Longwharf Pier	\$3,500,000
3845	CT	Land acquisition, remediation, improvements and construction for ferry-highway-rail terminal at junction of Interstates 91 and 95 adjacent to East Street and Forbes Avenue in New Haven	\$5,000,000
3846	CT	Planning, design, engineering, and improvements converting Route 34 highway between I-95 and Park Street with corresponding site recovery in New Haven	\$5,000,000
3847	CT	Construct terminal facilities in Bridgeport for high-speed ferry	\$3,000,000
3848	CT	Restructure and widen Seaview Avenue in Bridgeport, to accommodate future developments	\$2,000,000
3849	CT	Construction of Intermodal Transportation facility in Bridgeport	\$5,000,000
3850	CT	Design and widen Route 34 in Derby	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3851	CT	Streetscape and pedestrian-oriented improvements to and around Campbell Avenue in West Haven	\$2,000,000
3852	CT	Construct high-speed ferry terminal in Stamford, Connecticut to facilitate transportation between Connecticut and New York	\$2,000,000
3853	CT	Construct walking bridge and trail connecting Mill River Revitalization Project with west side of river in Stamford	\$1,500,000
3854	CT	Relocate Route 72 in Bristol	\$3,800,000
3855	CT	Reconfigure four rail underpasses in Stamford, Connecticut to accommodate commuter and commercial traffic	\$7,000,000
3856	CT	Upgrade Storrs Road in Mansfield, Connecticut and accompanying streetscape to improve safety and mitigate congestion	\$2,500,000
3857	CT	Improve roads for Norwalk-Center—West Avenue Corridor Municipal Development Plan area and the Academy Street Extension Project in Norwalk	\$2,000,000
3858	CT	Construct improvements and upgrades to riverwalk in Ansonia	\$2,000,000
3859	CT	Replace existing parking garage in Middletown, with 4-story, handicapped accessible parking garage	\$8,000,000
3860	CT	Acquire and develop Rails-to-Trails project in park next to Willimantic River in Windham	\$2,000,000
3861	CT	Construct access drive to Reidsville Industrial Park in Waterbury	\$4,000,000
3862	CT	Design and construct Quinnipiac River Linear Trail in Meriden	\$1,000,000
3863	CT	Fund University of Connecticut for improving air quality and reducing emissions	\$1,000,000
3864	CT	Construct Farmington Canal Greenway, City of New Haven and City of Hamden	\$3,750,000
3865	CT	Refurbish and upgrade Powder Hollow Bridge connecting State Route 190 and Interstate 91 in Enfield	\$200,000
3866	CT	Construct and expand roads to relieve congestion on Route 6 between Commerce Road and I-84 in Newtown	\$2,000,000
3867	CT	Construct pedestrian and vehicular access road to Riverfront Park in Glastonbury	\$250,000
3868	CT	Widen Route 82 in Norwich	\$1,000,000
3869	CT	Extend Rails-to-Trails project from Southington to Chesire	\$250,000
3870	CT	Reconstruct Pearl Harbor Memorial Bridge, New Haven	\$10,000,000
3871	CT	Widen Interstate 95 between Branford and North Stonington	\$7,500,000
3872	CT	Widen Interstate 84 between Danbury and Waterbury	\$7,500,000
3873	CT	Make improvements to South Maple Street Bridge in Enfield	\$1,000,000
3874	CT	Widen Route 34, Derby	\$1,000,000
3875	CT	Construct and Widen Stamford Rail Underpass and Road Realignment Project	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3876	CT	Reconstruct and widen Homer St. and Chase Ave. in Waterbury from Waterville Avenue to Nottingham Terrace	\$1,000,000
3877	CT	Make improvements to Groton Bicycle and Pedestrian Trails and Facilities	\$750,000
3878	CT	Street and streetscape improvements along Campbell Ave., West Haven	\$750,000
3879	CT	Construct New Arterial Roadway from Boston Avenue North to proposed Lake Success Business Park in Bridgeport	\$750,000
3880	CT	Make improvements to Plainfield Moosup Pond Road	\$500,000
3881	CT	Construct UCONN Storrs Campus-Hillside Road	\$500,000
3882	CT	Construct Shoreline Greenway Trail, Guilford, Banford, East Haven	\$250,000
3883	DE	Improve Access to the Wilmington Riverfront from I-95 including design and construction of an interchange and street grid redesign ...	\$20,000,000
3884	DE	Replacement of the Indian River Inlet Bridge, Sussex County	\$41,400,000
3885	DE	Reconstructing I-95/SR 1 interchange, adding a fifth lane, and replacing toll plaza on Delaware's portion of I-95 corridor	\$20,000,000
3886	DE	City of Dover Transportation and Community and System Preservation	\$1,000,000
3887	DE	Wilmington Train Station Restoration	\$6,500,000
3888	DE	Replacement of the Lake Gerar Bridge in Rehoboth Beach	\$1,600,000
3889	DE	Wyoming Mill Road Realignment, Dover	\$1,500,000
3890	DE	Replacement of the Woodland Ferry on the Nanticoke River between Seaford and Laurel	\$2,500,000
3891	DE	Hydrogen Storage Research at Delaware State University in Dover	\$2,000,000
3892	DE	Northeast Corridor Commuter Rail Project from Wilmington to Newark	\$5,000,000
3893	DE	Replacement of Railroad Crossings in Wilmington and Marshallton	\$1,500,000
3894	DE	Rehabilitate Auto Tour Route at the Bombay Hook National Wildlife Refuge	\$5,000,000
3895	DE	Improve pedestrian and bicycle access at the University of Delaware in Newark	\$1,000,000
3896	DE	Replacement of Fixed Route Transit Buses	\$3,000,000
3897	DE	Enhance and expand the DelTrac Integrated Transportation Management System	\$3,000,000
3898	FL	I-75 Widening and improvements in Collier and Lee County, Florida	\$15,000,000
3899	FL	Sand Lake Road improvements between President's Drive and I-4	\$9,000,000
3900	FL	Construction of Gulf Coast Parkway, Gulf County/Port St. Joe with Bay County/Panama City	\$10,000,000
3901	FL	Improvements to Jacksonville International Airport Access Road to I-95, Jacksonville	\$1,000,000
3902	FL	New systems interchange ramps at SR 417 and Boggy Creek Road in Orange County, Florida	\$2,000,000
3903	FL	Widening (four lanes) of SR 87 North from Whiting Field to the Alabama border	\$4,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3904	FL	Widen SR 710 by two lanes from Congress Avenue to U.S. 1	\$600,000
3905	FL	Widen Palm Coast Parkway and I-95 Interchange and overpass, Flagler County, Florida	\$1,000,000
3906	FL	Construction of new multi-lane tunnel below the channel to link the Port of Miami on Dodge Island with I-395 on Watson Island and I-95 in Downtown Miami	\$1,000,000
3907	FL	Construct Flagler Avenue improvements, City of Key West, Florida	\$500,000
3908	FL	Improvements to SR 52 in Pasco County, FL ..	\$800,000
3909	FL	Four-Laning SR 281 (Avalon Boulevard) in Santa Rosa County from I-10 to north of CSX RR Bridge	\$3,000,000
3910	FL	Widen SR 80, Hendry County	\$3,000,000
3911	FL	Construct new bridge from West Florida Turnpike to CR 714 to 36th Street—Cross S. Fork of St. Lucie River—Indian Street to U.S. 1 on east side	\$1,000,000
3912	FL	Construction of four lane highway around Jacksonville connecting U.S. 1 to Route 9A ..	\$2,000,000
3913	FL	Expansion of Capital Circle, NW/SW (SR 263) from Tallahassee Regional Airport to Interstate 10	\$1,100,000
3914	FL	Construct I-4 crosstown connector in Hillsborough from I-4 to Port of Tampa	\$8,200,000
3915	FL	Gulf Coast Parkway—Design, engineering, and construction of a 2-lane Gulf Coast/US 98 bypass	\$8,000,000
3916	FL	City of Hollywood, U.S. Rt. 1 Young Circle Safety improvements	\$1,000,000
3917	FL	City of Miami Greenway Roadway, construction and design of Miami Greenway Road improvements and 5th St. improvements	\$1,000,000
3918	FL	Orlando, Lake County, widen to four lanes State Road 50 from U.S. 27 to Orange County Line, with interchange U.S. 27	\$5,000,000
3919	FL	Gainesville, Alachua County, Improve North-South corridor between Archer Rd. and Newberry Rd. to provide congestion relief to I-75 corridor, SR 21, SR 24, SR 26	\$1,500,000
3920	FL	I-75 improvements, widen to six lanes I-75 from Golden Gate Parkway in Collier County to Daniels Parkway in Lee County	\$8,500,000
3921	FL	Orlando, Church Street, design and reconstruction of the segment of Church Street from Terry Avenue to Westmoreland in Parramore Neighborhood	\$5,800,000
3922	FL	West Palm Beach, Construction of U.S. 1, Flagler Drive Waterfront Redevelopment and Traffic Calming Project	\$2,000,000
3923	FL	Leon County FL: Capital Circle, NW/SW, widen Capital Circle, NW/SW to 4 lanes from I-10 to West U.S. 90	\$7,000,000
3924	FL	Snake Road, improvements, widen and improve Snake Road (BIA 1281) in Hendry and Broward Counties	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3925	GA	Hwy 78 Corridor Improvement Gwinnett County	\$4,000,000
3926	GA	Transportation improvements to I-285 interchange at Atlanta Rd. Cobb Co	\$18,000,000
3927	GA	Queens Road widening and reconstruction Cobb Co	\$1,500,000
3928	GA	Widening Cedarcrest Rd. from Paulding Co. to Governor's Towne	\$500,000
3929	GA	City of Duluth sidewalk and streetscape improvements	\$300,000
3930	GA	East Hiram Parkway, from SR 92 to U.S. 278, Paulding County new location	\$1,000,000
3931	GA	Transportation improvements to U.S. 84 Connector/Bypass from west of U.S. 84/SR 119 west of Hinesville to U.S. 84/SR 196 south of Flemington, Liberty County	\$1,000,000
3932	GA	Transportation improvements to SR 746/SE Rome Bypass from SR 101 U.S. 411 Floyd Co	\$1,000,000
3933	GA	Transportation improvements to I-575 from I-75/Cobb north to Sixes Rd/Cherokee for HOV	\$1,000,000
3934	GA	Upgrade SR 316 from I-85 to SR 10 Loop, Gwinnett, Barrow, Oconee Counties new interchanges and HOV lanes	\$1,000,000
3935	GA	SR 204/Abercorn Street from King George Boulevard to Rio Road widening	\$1,000,000
3936	GA	SR 96 from I-75 to old Hawkinsville Road widening and reconstruction	\$1,000,000
3937	GA	SR 40 from west of CR 61 to SR 25/US 17 widening	\$1,000,000
3938	GA	SR 247 Connector Improvements from SR 11/US 41 to SR 247, Warner Robbins widening and intersection	\$2,000,000
3939	GA	I-285/I-20 West—Reconstruct interchange	\$2,000,000
3940	GA	Johnson Ferry Road/Glenridge Drive widening from Abernathy Road to Hammond Drive, Fulton County	\$2,500,000
3941	GA	SR 15 From Clayton City limits to North Carolina lane widening	\$2,000,000
3942	GA	SR 105 from Cannon Bridge Road to Walnut Street widening	\$2,000,000
3943	GA	SR 369 from Cherokee Circle to CR 267/Hightower Circle Truck Lanes, Forsyth County passing lanes	\$1,500,000
3944	GA	SR 369 widening from SR 9 to SR 306 and interchange at SR 400, Forsyth County	\$1,900,000
3945	GA	Widen SR 20 from CR 293 to CS 5231, Forsyth County	\$1,600,000
3946	GA	Transportation improvements to SR 306 at CR 65/Waldrup Road, Forsyth County	\$2,200,000
3947	GA	Transportation improvements to U.S. 411 Connector from U.S. 41 to I-75, Bartow County	\$2,000,000
3948	GA	Construct access roads on Airport Loop road in Hapeville	\$3,000,000
3949	GA	Warren County I-20 Frontage Road	\$5,000,000
3950	GA	Kennesaw National Battlefield Park for land acquisition in carrying out viewshed protection and wildlife abatement	\$3,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3951	GA	State of Georgia road infrastructure improvements associated with capacity increases at statewide military installations	\$10,000,000
3952	GA	State Road 133, widening and improvements from Moultrie to Valdosta	\$2,000,000
3953	GA	Highway 78, improvements to 7 mile corridor, Snellville, GA, Gwinnett County	\$500,000
3954	GA	Greene County, Conversion of I-20 and Carey Station Road to a full interchange	\$800,000
3955	GA	Southeastern Economic Alliance, Next Generation High Speed Rail Development	\$2,000,000
3956	GA	Commission a study and report regarding the construction and designation of a new route linking Savannah, Augusta, and Knoxville ...	\$1,000,000
3957	GA	Commission a study and report regarding construction and designation of a new Interstate linking Augusta, Macon, Columbus, Montgomery, and Natchez	\$1,000,000
3958	GA	Dekalb County, Northlake Streetscape	\$800,000
3959	GA	Dekalb County Schools bicycle and pedestrian upgrades	\$1,000,000
3960	GA	Dekalb County, Buford Highway pedestrian safety improvements	\$1,000,000
3961	GA	Transportation improvements to Dekalb County, Stone Mountain Side/Bike Lanes	\$1,000,000
3962	GA	Dekalb County, Rockbridge Road Corridor improvements	\$2,000,000
3963	GA	Transportation improvements to Dekalb County, Southeast DeKalb Arterial Analysis	\$500,000
3964	GA	City of Macon, Second Street Bridge Replacement, Reconstruction of ROW	\$3,000,000
3965	GA	Middle Georgia Clean Air Coalition for congestion mitigation transportation projects	\$4,500,000
3966	GA	Transportation improvements to Chattahoochee Hill Country Regional Greenway Trail Master Plan	\$2,000,000
3967	GA	City of East Point, Semmes Street Construction	\$1,000,000
3968	GA	Transportation Improvements to Broad Avenue Bridge, Albany, GA	\$500,000
3969	GA	Fulton County, Atlanta, Georgia, right-of-way acquisition to complete a multimodal corridor on SR 1019 by closing property ownership gap	\$2,000,000
3970	GA	Tift County Bypass U.S. 82/SR 520 W to U.S. 319/SR 35 E Truck Route U.S. Highway 82	\$4,500,000
3971	GA	Cherokee County, SR 20 Widening from I-575 to SR 369	\$2,000,000
3972	GA	Transportation improvements to Paulding County, East Hiram Parkway from SR 92 to U.S. 278	\$2,500,000
3973	GA	Columbia County, SR 104, improvements from SR 383 to CR 515	\$2,000,000
3974	GA	Columbia County, Old Petersburg Road/Old Evans Road improvements from Baston Way to Washington Road	\$1,000,000
3975	GA	Transportation improvements to White County, West Cleveland Bypass from U.S. 129 to SR 75	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
3976	GA	Transportation improvements to Stephens County, Toccoa Bypass Extension from SR 17 to SR 365	\$2,000,000
3977	GA	Hall County, Widen SR 53 from Duckett Mill Rd. to Lake Ranch Court and Old Sardis Road from SR 53 to Chestatee Road	\$5,000,000
3978	GA	Bartow County, U.S. 411 Connector from U.S. 41 to I-75	\$3,000,000
3979	GA	Coffee County, Broxton Rocks Restoration Project, Coffee, and Jeff Davis Counties	\$2,200,000
3980	GA	City of Smyrna, Railroad Quiet Zone	\$1,000,000
3981	GA	City of Smyrna, Brawner Park development and construction	\$1,000,000
3982	GA	City of Smyrna, Railroad Pedestrian Bridge	\$1,000,000
3983	GA	City of Duluth, intersection realignment and road extension of Davenport Rd. at Buford Hwy	\$800,000
3984	GA	City of Duluth, sidewalks along Davenport Road	\$500,000
3985	GA	Pickens County, Repair of Steve Tate Road	\$500,000
3986	GA	Gwinnett County, Extension of Sugarloaf Parkway, Hwy 120	\$5,000,000
3987	GA	City of Macon, Bloomfield Road, purchase of right-of-way and engineering	\$1,500,000
3988	GA	City of Macon, Wimbish Road, widening and striping for bike lanes	\$500,000
3989	GA	Pierce Avenue, widening/striping to create bike lanes from Ingelside Ave. to Riverside Drive	\$500,000
3990	GA	City of Macon, Rivoli Drive, widening, striping to create bike lanes	\$900,000
3991	GA	Rockdale County, Georgia Veterans Memorial Park pedestrian walkway	\$500,000
3992	GA	City of Macon, Riverside Drive Streetscapes and Bike Pedestrian Amenities	\$500,000
3993	HI	Kapolei transportation improvements, Island of Oahu	\$35,000,000
3994	HI	Widen Queen Kaahumanu Highway	\$15,000,000
3995	HI	Construct Honoapiilani Highway Realignment	\$10,000,000
3996	HI	Improvements to Saddle Road on the Island of Hawaii	\$40,000,000
3997	IA	Transportation improvements to U.S. 20, 4-lane in Webster, Sac, Calhoun, and Webster Counties	\$11,000,000
3998	IA	Transportation improvements to U.S. 30, 4-lane in Marshall, Story, and Boone Counties	\$12,000,000
3999	IA	Transportation improvements to U.S. 34 Missouri River Bridges, Mills County	\$12,000,000
4000	IA	Transportation improvements to I-74, including Mississippi River preliminary work, in Scott County, Iowa	\$6,000,000
4001	IA	U.S. 63 improvements, Chickasaw, Bremer, and Black Hawk Counties,	\$5,000,000
4002	IA	Transportation improvements to Hoven Corridor/Outer Drive Project, Sioux City	\$8,000,000
4003	IA	Transportation improvements to East Beltway, Pottawattamie County	\$6,000,000
4004	IA	Transportation improvements to U.S. 30 "Liberty Square", Clinton	\$6,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4005	IA	Transportation improvements to Edgewood Road Viaduct, Cedar Rapids	\$5,000,000
4006	IA	Transportation improvements to I-80 Interchange at Alice's Road/105th Street, Waukee	\$3,000,000
4007	IA	Transportation improvements to U.S. 61 Bypass, Fort Madison	\$2,000,000
4008	IA	Transportation improvements to U.S. 61 and Hershey Avenue Interchange, Muscatine	\$2,000,000
4009	IA	Transportation improvements to U.S. 63, Waterloo	\$3,000,000
4010	IA	Transportation improvements to Grand Avenue, Ames	\$4,000,000
4011	IA	Transportation improvements to SE Connector/Martin Luther King, Jr., Parkway, Des Moines	\$3,000,000
4012	IA	Transportation improvements to Highland Acres Road, Marshalltown	\$3,000,000
4013	IA	Transportation improvements to 65th/67th Street, Davenport	\$2,000,000
4014	IA	Transportation improvements to Highway 4 underpass in Jefferson	\$1,000,000
4015	IA	Transportation improvements to I-235 reconstruction, Des Moines	\$1,000,000
4016	IA	Transportation improvements to Lake Belva Deer Transportation Project, Sigourney	\$2,000,000
4017	IA	Construct SE Connector/Martin Luther King, Jr., Pkwy, Des Moines	\$5,000,000
4018	IA	I-35 interchange improvements, Ankeny	\$2,000,000
4019	IA	City of Council Bluffs and Pottawattamie County East Beltway Roadway and Connectors Project	\$3,000,000
4020	IA	Trail Planning in the Des Moines MPO area ...	\$100,000
4021	IA	Highway 63 in Waterloo, Iowa improvements	\$3,000,000
4022	IA	Cedar Falls recreational trails including Highway 58 intersection	\$2,000,000
4023	IA	Rail extension to the Eastern Iowa Industrial Center, Davenport, IA	\$3,000,000
4024	IA	Design and construct trails, Carlisle to Des Moines	\$650,000
4025	IA	Improve Great Western Trail, Warren County	\$25,000
4026	IA	Highway 61 improvements, Muscatine	\$1,500,000
4027	IA	Improve, construct, and land acquisition, Central Iowa Loop Trail, Ankeny to Woodward including the Des Moines River High Bridge	\$3,000,000
4028	IA	Collins Road Improvements, Cedar Rapids	\$2,000,000
4029	IA	I-74 improvements in Scott County Iowa including Mississippi River bridge design	\$2,000,000
4030	IA	Access and transportation enhancements to access Lake Belva Deer, Sigourney	\$400,000
4031	IA	Widening of Hwy 44, Grimes	\$200,000
4032	IA	Highway 92 improvements including Design in Warren County	\$200,000
4033	IA	Construction of approaches and viaduct on Edgewood Rd. SW over the UP Railroad, Prairie Creek, and the CRANDIC railroad ...	\$1,500,000
4034	IA	NW 70th Ave. reconstruction, Johnston	\$1,000,000
4035	IA	Construction of Sioux City, Iowa Hoeven Corridor—Outer Drive Project	\$3,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4036	IA	U.S. 34 Missouri River bridge relocation and replacement	\$1,425,000
4037	ID	Transportation improvements to Widen U.S. 95, Worley to Mica Creek	\$20,000,000
4038	ID	Transportation improvements to Improve SH 75, Timmerman to Ketchum	\$16,000,000
4039	ID	Transportation improvements to U.S. 20, Menan-Lorenzo Interchange	\$12,000,000
4040	ID	Construct interchange on I-84 at Ten-Mile Road, Meridian, Idaho	\$16,000,000
4041	ID	Transportation improvements to U.S. 93, Twin Falls Alternate Route, Stages II and III	\$13,000,000
4042	ID	Transportation improvements to U.S. 30, McCammon to Lava East	\$11,000,000
4043	ID	Reconstruct Grangemont Road (ID Forest Hwy 67) from Orofino to MP 9.3, Segment I, II, and III	\$7,000,000
4044	ID	Widen Amity Road from Chestnut St. to Robinson Road, Nampa, Idaho	\$3,000,000
4045	ID	Construct Washington St. North From Addison Ave. to Pole Line Road, Twin Falls, Idaho	\$1,000,000
4046	ID	Transportation improvements to Bridging the Valley, Kootenai County	\$5,000,000
4047	ID	Transportation improvements to Three Cities River Crossing, Eagle	\$3,000,000
4048	ID	Transportation improvements to SH 55, Between Miles Posts 94 and 102	\$4,000,000
4049	ID	Transportation improvements to Amity Road Widening to Kings Overpass, Nampa	\$4,000,000
4050	IL	Construct extension of U.S. 51 from .9 miles south of Moweaqua to 4.6 miles south of Moweaqua	\$5,000,000
4051	IL	Construction of Galena and Freeport bypasses, U.S. 20	\$5,000,000
4052	IL	Widen U.S. 30, Fulton-Rock Falls (Morrison), Whiteside County	\$2,250,000
4053	IL	Construction of 11th Street Extension, Springfield	\$6,000,000
4054	IL	Construction of Capital Avenue Project, 7th—11th Streets, Springfield	\$4,000,000
4055	IL	Design, land acquisition, and construction of West State St. (US Business 20) from Meridian Rd. to Rockton Ave. in Rockford	\$5,000,000
4056	IL	To conduct study of U.S. 67 bridge over Illinois River, Beardstown	\$4,000,000
4057	IL	Construction to improve access of Interstate 57/64, Mount Vernon	\$2,000,000
4058	IL	Expand U.S. 67, Brighton to Bunker Hill Road, Macoupin County	\$1,000,000
4059	IL	Improvements to Harrison Street, Quincy	\$1,500,000
4060	IL	Construction of Joliet Arsenal Road improvements, Will County	\$2,000,000
4061	IL	Continue expansion of IL 336, Macomb-Peoria	\$2,000,000
4062	IL	Construct I-290, The Village of Oak Park	\$2,000,000
4063	IL	Improve U.S. Route 34 from Kewanee to Kentville Road	\$500,000
4064	IL	Construction of IL Route 31—Algonquin Bypass to Rakow Road	\$3,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4065	IL	Road improvements in Elmwood Park, Franklin Park, Northlake, Oak Park, River Forest, River Grove, and Stone Park	\$1,000,000
4066	IL	Bourbonnais road improvements, Bourbonnais	\$1,500,000
4067	IL	Bayview Bridge improvements, Adams County	\$250,000
4068	IL	Improvements to Maple/Manteno Lake Road, Manteno	\$1,000,000
4069	IL	Replace Interstate 74 Bridge, Moline	\$1,500,000
4070	IL	Constitution Trail Extension—Grove Street south to Lafayette Street, Bloomington	\$750,000
4071	IL	Improve transportation accessibility at Chicago Botanic Garden, Glencoe	\$1,500,000
4072	IL	Loyola University-Chicago vehicular-pedestrian right-of-way, Chicago	\$750,000
4073	IL	Construct extension of Route 3 from Loop Hog Hollow Road to Monsanto Road, Cahokia/Sauget	\$1,500,000
4074	IL	Engineering, Preconstruction and Construction of North-South Wacker Drive, Chicago	\$10,000,000
4075	IL	Upgrade Roads, Summit	\$750,000
4076	IL	Widen U.S. Highway 30 in Whiteside County	\$2,200,000
4077	IL	For the construction of the Grand Avenue Underpass, Village of Franklin Park	\$1,000,000
4078	IL	Illinois 31 Roadway improvements, Algonquin Bypass—Rakow Road	\$7,000,000
4079	IL	Road improvements associated with Diversatech Campus, Manteno	\$700,000
4080	IL	Upgrade Veterans Drive in Pekin Illinois	\$4,000,000
4081	IL	Street Resurfacing, City of Centreville	\$500,000
4082	IL	Design, land acquisition, and construction of South Main Street (IL 2) Corridor from Beltline Road to Cedar Street in Rockford	\$5,000,000
4083	IL	Preconstruction and construction activities for U.S. 51	\$7,500,000
4084	IL	Construct I-290, The Village of Oak Park	\$2,000,000
4085	IL	Mitchell Road to Farnsworth Avenue improvements, Aurora	\$2,500,000
4086	IL	Preconstruction and construction, East New York Street, Aurora	\$3,000,000
4087	IL	Improve Great River Road, Mercer County	\$500,000
4088	IL	Improve Great River Road, Warsaw	\$250,000
4089	IL	Undertake traffic mitigation and circulation enhancements on 57th and Lakeshore Drive, Chicago	\$1,200,000
4090	IL	Upgrade 31st Street and Golfview Road intersection and construct parking facilities, Brookfield	\$1,000,000
4091	IL	Phase II Road Construction, Outer Belt West, Effingham	\$1,500,000
4092	IL	Construct four lane extension of IL Rt. 29 from Rochester to Taylorville	\$1,000,000
4093	IL	Preconstruction and construction activities on U.S. 67 from Macomb to Alton	\$7,000,000
4094	IL	Preconstruction and construction activities on U.S. 34 from Monmouth to Plano	\$5,000,000
4095	IL	Improve Lightfoot Road, City of Farmington ...	\$500,000
4096	IL	Pioneer Parkway improvements, Peoria	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4097	IL	Transportation enhancements and road improvements necessary for Downtown Plaza improvements in Jacksonville	\$1,000,000
4098	IL	City of Havana, Illinois upgrades to Broadway Street	\$500,000
4099	IL	Improvements to County Highway One, Calhoun County	\$1,000,000
4100	IL	Resurfacing of East Main Street in Staunton, Macoupin County	\$500,000
4101	IL	Bike trail extension for the Kankakee River Trail Project, Kankakee	\$400,000
4102	IL	Improve Highway-Railroad Crossings, Galesburg	\$500,000
4103	IL	Improvements to township roads in Shawnee National Forest, Pope County	\$500,000
4104	IL	Associated improvements for the Intersection of IL 13 and 37, Marion	\$500,000
4105	IL	Construction of 11th Street Extension in Springfield	\$800,000
4106	IL	Widen U.S. 30 in Whiteside County	\$550,000
4107	IL	Upgrade 31st Street and Golfview Road and construct parking facilities in Brookfield	\$1,000,000
4108	IL	Bayview Bridge improvements in Adams County	\$250,000
4109	IL	Preconstruction and construction of IL 13 connector in Harrisburg	\$2,000,000
4110	IL	Expansion of U.S. 67 from Brighton to Bunker Hill Road in Macoupin County	\$1,000,000
4111	IL	Loyola University-Chicago vehicular-pedestrian right-of-way in Chicago	\$250,000
4112	IL	Constitution Trail Extension (Grove Street south to Lafayette Street) in Bloomington	\$250,000
4113	IL	Improvements to 11th Avenue streetscape, campus trails and bridges at Augustana College in Rock Island	\$1,500,000
4114	IL	Improvements to Oakland, Main Street, Elderado and Fairview, streetscape in the vicinity of Millikin University, Decatur	\$1,500,000
4115	IL	The extension of MacArthur Boulevard from Wabash to Iron Bridge Road in Springfield	\$2,000,000
4116	IL	Restoration of the historic railroad depot and intermodal in Mattoon	\$1,200,000
4117	IL	Construct overpass, U.S. 40 to Southwest Andrews Drive in Greenville	\$1,000,000
4118	IL	Improvements to Cockrell Lane in the City of Springfield	\$1,200,000
4119	IL	Construct extension of Route 3 from Loop Hog Hollow Road to Monsanto Road in Cahokia/Sauget	\$500,000
4120	IN	Construct interchange for 146th and I-69, Hamilton County, Indiana	\$600,000
4121	IN	Construction of Dixon Road from Markland Avenue to Judson Road in Kokomo, Indiana	\$100,000
4122	IN	Widening road (along Gordon Road, 6th Street, and West Shafer Drive) to three-lane street, with sidewalk and improvements to existing bridge, White County/Monticello, Indiana	\$2,880,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4123	IN	Cyntheanne Road Interchange and corridor improvements, Town of Fishers	\$200,000
4124	IN	Construct interchange at I-65 and 109th Avenue, Crown Point, Indiana	\$1,490,844
4125	IN	Transportation improvements to 126th Street Project, Town of Fishers	\$250,000
4126	IN	Reconstruct 45th Avenue from Colfax Street to Grant Street, Lake County	\$540,000
4127	IN	Construct grade separation underpass on Main Street in Mishawaka	\$400,000
4128	IN	Widen Old Meridian Street from two to four lanes, City of Carmel	\$225,000
4129	IN	Upgrade traffic signals Phase III in the City of Muncie, Indiana	\$128,000
4130	IN	Transportation improvements to 100 South, Porter County	\$200,000
4131	IN	Widen U.S. 31 Hamilton County	\$200,000
4132	IN	Resurface and widen Shelby County, Indiana 400 North Phases IV-V	\$200,000
4133	IN	Reconstruct and widen Shelby County, Indiana 500 East from 1200 North to U.S. 52 ...	\$200,000
4134	IN	Extend Everbrooke Drive from SR 332 to Bethel Avenue in the City of Muncie	\$128,000
4135	IN	Construct U.S. 231 in Spencer and Dubois Counties	\$1,200,000
4136	IN	Widening Wheeling Avenue from Centennial to McGailliard Road in the City of Muncie ...	\$192,000
4137	IN	Upgrade rail crossing at 93rd Avenue, St. John	\$40,000
4138	IN	Study traffic on Muncie bypass from Centennial Avenue to McGailliard Road in the City of Muncie and Delaware County	\$24,000
4139	IN	Design and construct Tanner Creek Bridge on U.S. 50, Dearborn County	\$248,000
4140	IN	Reconstruct Boston Street, from State Road 2 to Bach Street, Larson-Whirlpool Street in LaPorte, Indiana	\$150,000
4141	IN	45th Street improvements, Munster, Indiana ..	\$100,000
4142	IN	Redevelop and complete the Cardinal Greenway and Starr-Genett Area in the City of Richmond	\$600,000
4143	IN	Improve Intersection at Jackson Street and Morrison Road in the City of Muncie, Delaware County	\$112,000
4144	IN	Replace Samuelson Road Underpass, Portage	\$632,578
4145	IN	Design and construct Indiana Ohio River Bridges Project on I-65 and 265	\$4,000,000
4146	IN	Construct Shelby County, Indiana Shelbyville Parkway	\$100,000
4147	IN	Construct Hoosier Heartland Highway in Cass and Carroll County	\$600,000
4148	IN	Improve State Road 332 and Nebo Road Intersection in Delaware County	\$600,000
4149	IN	Design, engineering, right-of-way acquisition, and construction for the Grant County Economic Corridor	\$400,000
4150	IN	Construction of multi-use paths, Town of Fishers	\$50,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4151	IN	Acquire right-of-way for and construct University Parkway from Upper Mount Vernon Road to SR 66	\$600,000
4152	IN	Conduct study for U.S. 50 Corridor improvements, Dearborn County	\$60,000
4153	IN	Construct U.S. 31 Kokomo Corridor Project for Kokomo and Howard County	\$200,000
4154	IN	Improve Bailie Street, Kentland	\$64,000
4155	IN	Downtown road improvements, Indianapolis ...	\$4,500,000
4156	IN	Construct U.S. 31 Plymouth to South Bend Freeway Project in Marshall and St. Joseph Counties	\$2,200,000
4157	IN	Construct Margaret Avenue Safety and Capacity Enhancement Project	\$600,000
4158	IN	Preliminary engineering, right-of-way and construction for Perimeter Parkway—West Lafayette/Purdue University	\$1,120,000
4159	IN	Construction of Maplecrest Road Extension, Allen County	\$2,200,000
4160	IN	Realign State Road 312, Hammond	\$832,578
4161	IN	Construct I-69 Evansville to Indianapolis	\$2,800,000
4162	IN	Construct service road parallel in the City of Anderson	\$800,000
4163	IN	Reconstruct Hoosier Heartland Highway, Wabash, Huntington and Miami County Indiana segments	\$200,000
4164	IN	North Calumet Avenue improvements, Valparaiso	\$240,000
4165	IN	Complete construction of paths at Hamilton County Riverwalk, Noblesville	\$75,000
4166	IN	Improve campus streets to increase pedestrian safety and ease vehicular congestion in the City of Anderson	\$400,000
4167	IN	Construction of I-64 interchange, Harrison County, Indiana	\$1,062,000
4168	IN	Study alternatives along 2 miles of railroad to eliminate in-town highway-rail crossings to improve safety and reduce congestion in Delaware County	\$30,000
4169	IN	Improve SR 9 Greenfield Corridor	\$100,000
4170	IN	Redevelop Hazeldell Road, Hamilton County ...	\$200,000
4171	IN	SR 56 Reconstruction, Aurora	\$1,024,000
4172	IN	Reconstruct Standard Avenue, Whiting	\$260,000
4173	IN	Construct Hoham Drive Extension in Plymouth	\$100,000
4174	IN	Construction of County Road 17-Elkhart	\$1,000,000
4175	IN	Construction of Star Hill Road, Clark County	\$443,000
4176	IN	Design and reconstruct residential streets in the City of Muncie	\$186,000
4177	IN	Reconstruct bridges at County Roads 200 East and 300 East in LaPorte County	\$100,000
4178	IN	Reconstruct McClung Road from State Road 39 to Park Street in LaPorte	\$150,000
4179	IN	Highway-rail crossing safety related improvements on Route 37 between U.S. 35 and U.S. 50	\$1,400,000
4180	IN	Maintain full funding of TEA-LU HPPs as necessary, with balance for other eligible INDOT projects	\$20,263,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4181	IN	Removal of I-65/I-70 Market Street Ramp and Streetscaping, Indianapolis	\$5,000,000
4182	IN	Downtown Indianapolis road improvements, transportation enhancements, streetscaping, bicycle paths and pedestrian walkways	\$6,000,000
4183	IN	Relocation of railroad lines at Gary/Chicago Airport in Gary	\$7,000,000
4184	IN	Design, engineering, right-of-way acquisition, and construction for the Grant County Economic Corridor	\$2,000,000
4185	IN	Improve Clinton Street Corridor and Replace Clinton Street Bridge spanning St. Mary's River in downtown Fort Wayne	\$4,000,000
4186	IN	Widen unsafe U.S. 24 between Fort Wayne and Defiance, OH	\$3,000,000
4187	IN	Construct and Improve ISR 62 (Lloyd Expressway) in Evansville	\$4,000,000
4188	IN	Margaret Avenue Safety and Capacity Enhancement—Construct a 4-lane roadway extending from SR 63 on Terre Haute's west side to SR 46	\$4,000,000
4189	KS	Construction of 4-lane improvement on K-18 in Riley County	\$20,000,000
4190	KS	Reconstruction of I-235/U.S.-54 and I-235/Central interchanges and expansion of I-235 to a 6-lane facility between the interchanges in Wichita	\$10,000,000
4191	KS	Replacement or rehabilitation of the Amelia Earhart U.S.-59 Bridge in Atchison County	\$5,000,000
4192	KS	Debt retirement for Dodge City Depot project, Dodge City	\$2,000,000
4193	KS	Reconstruction and rehabilitation of the intersection of K-18 and 12th Street interchange in Riley County, KS	\$10,000,000
4194	KS	Reconstruction of an interchange at U.S. 73 and 20th Street in the City of Leavenworth	\$2,500,000
4195	KS	Replacement of the Spring Creek Bridge on U.S. 160 in Cowley County	\$1,200,000
4196	KS	Construction, improvements, and streetscaping for Wyatt Earp Boulevard/U.S. Business 50 in Dodge City	\$3,500,000
4197	KS	Construction of an interchange at K-7 and 55th Street/Johnson Drive, an overpass structure for Clear Creek Parkway, and other access improvements to K-7 in the City of Shawnee	\$3,000,000
4198	KS	Reconstruction of K-27 in Sherman County	\$5,000,000
4199	KS	Street and sidewalk replacement in downtown Fort Scott	\$1,000,000
4200	KS	Reconstruction or widening of 135th Street from Metcalf to Nall in Overland Park	\$3,000,000
4201	KS	Reconstruction of Desoto Road in the City of Lansing	\$2,000,000
4202	KS	Construct I-35 and Lone Elm Road interchange and widen I-35 from 51st St. to 59th St. in the City of Olathe	\$3,000,000
4203	KS	Reconstruction of I-70 in Saline County	\$2,000,000
4204	KS	Construction of the Prairie State Parkway (KS Hwy 7 to Mize Blvd.) in the City of Lenexa	\$3,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4205	KS	Rehabilitation and reconstruction of U.S. 169 and interchange with U.S. 166 in Montgomery County	\$4,000,000
4206	KS	Rehabilitation of U.S. 54 in Kingman County	\$2,550,000
4207	KS	Replacement of K-39 bridge over SKO Railroad in the City of Chanute	\$1,189,000
4208	KS	Reconstruction and relocation of interchanges on U.S. 156 near RS 255 and the Horse Thief Canyon Reservoir entrance in Hodgeman County	\$561,000
4209	KS	U.S. Highway 50 Shoulder widening between Dodge City and Garden City	\$4,500,000
4210	KS	Research and development of advanced vehicle technology concepts at the University of Kansas Transportation Research Institute, Lawrence	\$4,500,000
4211	KS	Research and development of rural transportation infrastructure at Kansas State University, Manhattan	\$1,500,000
4212	KY	Owensboro Riverfront Development Project in Owensboro	\$30,000,000
4213	KY	Construction of new I-65 Interchange in Warren County	\$23,000,000
4214	KY	Oregon Road Bridge Replacement Project in Mercer County	\$1,000,000
4215	KY	Ashland Riverfront Development Project in Ashland	\$10,220,000
4216	KY	Henderson Riverfront Development Project in Henderson	\$10,000,000
4217	KY	Transportation improvements to Brent Spence Bridge	\$34,000,000
4218	KY	Transportation improvements to AA—I-275 Connector, Campbell County	\$6,000,000
4219	KY	Abraham Lincoln Project, LaRue County	\$3,500,000
4220	KY	Breathitt-Pennyrile Extension, Christian County	\$2,500,000
4221	KY	Transportation improvements to U.S. 60 Owensboro, Daviess County	\$5,500,000
4222	KY	Transportation improvements to Hwy 163 from Hwy 90 to Tompkinsville, Monroe County	\$4,000,000
4223	KY	Feasibility study of construction on U.S. 27 to I-75 connector road, Jessamine County	\$500,000
4224	KY	Reconstruction of KY 61 from U.S. 68 in Greensburg to Columbia (the national highway system truck route) 16.1 miles, Green County	\$3,000,000
4225	KY	Southern Connector from KY 139 to KY 9, Caldwell County	\$1,000,000
4226	LA	Transportation improvements to I-49 North ...	\$22,500,000
4227	LA	Transportation improvements to I-49 South ...	\$16,000,000
4228	LA	Improvements to Louisiana Highway 1 between the Caminada Bridge and the intersection of Louisiana Highway 1 and U.S. 90	\$20,000,000
4229	LA	Upgrade LA 28 to four lanes from LA 121 to LA 465	\$17,400,000
4230	LA	Construct Kansas-Garrett Connector and I-20 interchange improvements	\$8,350,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4231	LA	Further construction to improve draining at Clearview Parkway (LA 3152) and Earhart Expressway (LA3139)	\$3,585,000
4232	LA	Study of Baton Rouge Loop Project	\$500,000
4233	LA	Water Well Road Gateway Corridor (LA 478)—design, right-of-way, and construction of 3.6 miles from I-49 to LA 1	\$831,000
4234	LA	Widen LA 18 from Northrup Grumman/Avondale Shipyards to U.S. 90, Jefferson Parish	\$1,325,000
4235	LA	Red River National Wildlife Refuge Visitor Center	\$850,000
4236	LA	Construct ROW improvements from Third St. at James St. to LA Hwy One at Broadway St. Acquire property at Third St. and Winn St	\$400,000
4237	LA	West Lake Overpass—To make grade separation interchange improvements at Sampson Street	\$2,200,000
4238	LA	Improve by widening, realigning, and resurface 3.2 miles of LA Hwy 820 between LA Hwy 145 and LA Hwy 821	\$400,000
4239	LA	Connection between Highway 51 By-Pass and Old Baton Rouge Highway 1040—Hammond	\$100,000
4240	LA	LA 3224—Hemlock Street at U.S. 61 improvements—St. John the Baptist Parish	\$519,000
4241	LA	Louisiana Interstate 49 South Corridor	\$7,500,000
4242	LA	Design and acquire right-of-way, Louisiana I-69, Louisiana Segment, SIU 15	\$2,500,000
4243	LA	Construction to improve drainage at Clearview Parkway (LA 3152) and Earhart Expressway (LA 3139)	\$900,000
4244	LA	Shreveport Intelligent Transportation System in Northwest, LA	\$1,500,000
4245	LA	Widen I-10 in New Orleans	\$2,000,000
4246	LA	St. Tammany U.S. 11 bicycle path and sidewalk improvements	\$2,000,000
4247	LA	Bossier Parish Congestion Relief Program	\$1,500,000
4248	LA	I-10 Ryan Street exit ramp and relocation/realignments	\$1,500,000
4249	LA	Improve Zachary Taylor Parkway	\$2,000,000
4250	LA	LA-1 drainage and sidewalk improvements in Grande Isle	\$1,500,000
4251	LA	Construct I-20 interchanges at U.S. 167 at Tarbuton Rd. Construct East West Frontage Roads along I-20	\$1,500,000
4252	LA	Louisiana University Consortium for Smart Growth Study and Educational Outreach	\$2,000,000
4253	LA	Upgrade El Camino East-West Corridor along LA 6	\$1,500,000
4254	LA	Develop and construct St. Martinville Bypass, LA 31 North to LA 96	\$1,000,000
4255	LA	Construct Leeville Bridge from Port Fouchon to Golden Meadow	\$1,000,000
4256	LA	Improve Natchitoches Johnson Chute and Posey Road connection to I-49 to LA 1	\$500,000
4257	LA	LA 50 (Almedia) widening and I-310/U.S. 90 interchange improvements, St. Charles Parish	\$500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4258	LA	Upgrade LA 28 to four lanes from LA 121 to LA 465	\$1,000,000
4259	LA	Rehabilitation of Street Routes Project in Bogalusa	\$500,000
4260	LA	Construction of I-10 Access Rd., Crowley, LA	\$500,000
4261	LA	Replace Kerner Ferry Bridge Jefferson Parish Bayou Barataria	\$500,000
4262	LA	Peters Road improvements in Plaquemines Parish	\$500,000
4263	LA	Improvements to LA 46 in St. Bernard Parish	\$100,000
4264	LA	Baton Rouge Intelligent Transportation System	\$1,000,000
4265	MA	Reconstruct Chelsea Street Bridge in Boston ..	\$6,000,000
4266	MA	Design and construct downtown roadway and streetscape enhancements in Worcester	\$4,500,000
4267	MA	Design and construct Rt. 24 Interchange in Fall River and Freetown	\$5,500,000
4268	MA	Design and construct multimodal improvements and facilities in New Bedford	\$5,500,000
4269	MA	Construct access improvements to the Lawrence Gateway Project, Lawrence	\$2,500,000
4270	MA	Construct pedestrian and vehicular access improvements on the existing Brightman Street Bridge in Fall River	\$500,000
4271	MA	Northern Avenue Bridge rehabilitation in Boston	\$6,000,000
4272	MA	Construct Phase II of the Quincy Center Concourse Extension in Quincy	\$6,000,000
4273	MA	Design and construct downtown roadway and streetscape improvements in North Adams ..	\$2,000,000
4274	MA	Construct Holyoke Canalwalk and streetscape improvements in Holyoke	\$3,500,000
4275	MA	Road improvements between Museum Road and Forsyth Way in Boston	\$3,000,000
4276	MA	Design and construct access improvements and intermodal facilities at the former South Weymouth Naval Air Station in South Weymouth	\$8,000,000
4277	MA	Design and construct Boston National Park traveler information system and visitor center in Boston	\$7,000,000
4278	MA	Construct Haverhill intermodal center access and vehicle capacity improvements in Haverhill	\$3,000,000
4279	MA	Design and construct roadway and streetscape improvements in Franklin	\$5,000,000
4280	MA	Construct Lechmere Station area roadway and access improvements in Cambridge	\$5,000,000
4281	MA	Design and construct Assembly Square multimodal access improvements in Somerville	\$5,000,000
4282	MA	Construct downtown roadway and corridor improvements in Gloucester	\$3,000,000
4283	MA	Construct the Blackstone River Bikeway and Worcester Bikeway Pavilion between Providence, RI and Worcester	\$2,000,000
4284	MA	Construct Melnea Cass Corridor improvements in Boston	\$4,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4285	MA	Construct Southeastern Massachusetts freight rail corridor improvements in Bristol County	\$5,000,000
4286	MA	Reconstruct Rt. 24/Rt. 140 Interchange, replace bridge and ramps, widen and extend acceleration and deceleration lanes	\$4,000,000
4287	MA	Design and construct Rt. 20 access road in Westfield	\$2,000,000
4288	MA	Reconfigure Kilby-Gardner-Hammond area road network in Worcester	\$2,000,000
4289	MD	I-70 Improvement Project: Frederick, MD	\$13,400,000
4290	MD	Construction and dualization of MD 404 in Queen Anne's, Talbot and Caroline Counties	\$11,000,000
4291	MD	Construct U.S. 220 MD 53 North/South Corridor	\$9,200,000
4292	MD	Upgrade MD 175 in Anne Arundel county between MD 170 and BW Parkway	\$6,700,000
4293	MD	Construct a visitor center and related roads, and parking serving Fort McHenry	\$5,300,000
4294	MD	Construct Assateague Island National Seashore visitors center and related road improvements	\$6,300,000
4295	MD	Construction of new interchange at MD 5, MD 373 and Brandywine Rd	\$4,000,000
4296	MD	Rehabilitate Pennington Avenue Drawbridge, Baltimore	\$5,500,000
4297	MD	Construction and dualization of U.S. 113	\$3,200,000
4298	MD	Construct MD 5 Hughesville Bypass	\$3,000,000
4299	MD	Construct U.S. 40, MD 715 interchange at Aberdeen Proving Ground	\$3,000,000
4300	MD	Construct MD 4 at Suitland Parkway	\$2,800,000
4301	MD	Baltimore Rail Tunnel improvement study	\$3,000,000
4302	MD	Construct Allegheny Highlands pedestrian/bicycle trail	\$2,000,000
4303	MD	Upgrade MD 210 from MD 228 to I-495	\$2,000,000
4304	MD	Patuxent Research Refuge Road improvements	\$3,000,000
4305	MD	Rehabilitate roadways around East Baltimore Life Science Park	\$2,200,000
4306	MD	Construction of new Baltimore water taxi terminals	\$2,000,000
4307	MD	Upgrade I-95, I-495, MD 5/Branch Avenue Metro Access	\$1,800,000
4308	MD	Construct Blackwater National Wildlife Refuge visitors center, trails and road improvements	\$1,500,000
4309	MD	Edgewood, MD train station streetscaping and parking improvements	\$1,500,000
4310	MD	Roadway improvements from intersection of U.S. 29 in Montgomery Co. along Industrial Parkway thru to FDA access/Cherry Hill Road	\$2,000,000
4311	MD	Roadway access improvements, boardwalks, and pier construction at Hanover Street and West Cromwell, Baltimore	\$1,500,000
4312	MD	MD 295 BWI access improvements	\$1,200,000
4313	MD	Construction of Maryland Ave. and Market St. intermodal access project, including pedestrian safety improvements and Baltimore Rd. corridor, Rockville	\$800,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4314	MD	Construct Woodrow Wilson Bridge Anacostia River wetlands mitigation project	\$1,600,000
4315	MD	Construct Potomac River Gorge stormwater mitigation project	\$500,000
4316	ME	I-295 improvements in Portland	\$15,000,000
4317	ME	Construction of Calais/St. Stephan Border Crossing Project, Calais	\$4,000,000
4318	ME	Improvements and construction of the Lewiston-Auburn Highway, Lewiston	\$2,000,000
4319	ME	Replacement of Waldo-Hancock bridge and construction of related pedestrian walkways	\$18,000,000
4320	ME	Transportation improvements for Maine East-West Corridor Project	\$18,000,000
4321	ME	Augusta Memorial Bridge improvements, Augusta	\$6,000,000
4322	ME	Plan and construct North-South Aroostook highways, to improve access to St. John Valley, including Presque Isle Bypass and other improvements	\$5,000,000
4323	ME	Construction of an Intermodal Center in Acadia Park, Bar Harbor	\$4,000,000
4324	ME	Replacement of the Route 201-A “covered” bridge, Norridgewock	\$6,000,000
4325	ME	Repair and improvements of Richmond-Dresden Bridge, Richmond-Dresden	\$3,750,000
4326	ME	Access and traffic improvements to Route 15 in Brewer	\$1,250,000
4327	ME	State of Maine Pedestrian and Bicycle Trail Project	\$1,000,000
4328	ME	Plan and construct North-South Aroostook highways, to improve access to St. John Valley, including Presque Isle Bypass and other improvements	\$20,000,000
4329	ME	Construction of the Gorham Village Bypass, Gorham	\$2,000,000
4330	ME	Improvements for statewide bike and pedestrian projects	\$1,000,000
4331	ME	Repair and improvement of Harpswell Cribstone Bridge, Harpswell	\$3,000,000
4332	ME	Repair and improvement of Deer Isle-Sedgwick Bridge, Deer Isle-Sedgwick	\$10,000,000
4333	MI	Plan and construct, land acquisition, Detroit West Riverfront Greenway	\$9,000,000
4334	MI	Reconstruct and widen I-94 in Kalamazoo	\$8,000,000
4335	MI	Construct Interchange at I-675 and M-13 (Washington Avenue), Northbound exit, in Saginaw	\$8,000,000
4336	MI	Rehabilitate bridge lift over Black River on 7th Street Bridge in Port Huron	\$5,000,000
4337	MI	Reconstruct I-75 from North of U.S.-2 to Sault Ste. Marie and reconstruct the existing roadway, Sault Ste. Marie	\$6,000,000
4338	MI	Construct at-grade crossing and I-75 interchange to reconnect Milbocker and McCoy Roads and construct overpass to reconnect Van Tyle to South Wisconsin Road in Gaylord	\$5,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4339	MI	Improvements to Trowbridge Road Extension to Farm Lane, Ingham County, Farm Lane between Mount Hope Road and Trowbridge Road with underpasses for CN and CSX railroad crossings	\$9,000,000
4340	MI	Allen Road under the CN Railroad Grade Separation, Woodhaven	\$6,000,000
4341	MI	Blue Water Bridge Plaza improvements and relocation of segments of I-94 and I-69	\$5,000,000
4342	MI	West Portage Avenue realignment, Sault Ste. Marie	\$2,000,000
4343	MI	Construct road improvements to Van Dyke Road, from I-696 to Red Run Drain, City of Warren	\$8,000,000
4344	MI	Construction of the I-696 and Northwestern Highway Interchange Freeway ramps at Franklin Road in Southfield	\$3,000,000
4345	MI	Construct road improvements to Miller Road from I-75 to Linden Road, Flint Township ...	\$2,500,000
4346	MI	University of Michigan Health Systems auto crash notification system	\$1,500,000
4347	MI	Alger County, repaving a portion of H-58 between Sullivan Creek towards Little Beaver Road	\$1,000,000
4348	MI	Jackson Road Boulevard Extension, utilizing fly ash and recycled concrete in road surface	\$1,000,000
4349	MN	Transportation improvements for City of Moorhead SE Main GSI, 34th St. and I-94 Interchange and Moorhead Comprehensive Rail Safety Program in Moorhead	\$5,000,000
4350	MN	Reconstruct I-35E from University Avenue to Maryland Avenue in St. Paul	\$5,000,000
4351	MN	Construct last segment of the Victory Drive project to link Victory Drive with Highway 14 in Blue Earth County	\$2,000,000
4352	MN	Phase III construction of Trunk Highway 610-10	\$9,000,000
4353	MN	U.S. Trunk Highway 14 from One Mile West of Waseca to Owatonna	\$4,000,000
4354	MN	Construction of 8th Street North: Stearns CR 120 to TH 15 in St. Cloud	\$2,000,000
4355	MN	Design, engineering, and ROW acquisition to reconstruct Trunk Highway 95 bridge in North Branch	\$750,000
4356	MN	Construction and right-of-way acquisition for interchange at TH 65 and TH 242 in Blaine	\$2,000,000
4357	MN	Design, construct, and expand TH 241 in the City of St. Michael	\$2,500,000
4358	MN	Design, construct, and acquire right-of-way for St. Croix River Crossing in Stillwater	\$9,000,000
4359	MN	Design and construction of Cedar Avenue Busway in Dakota County	\$5,000,000
4360	MN	Planning and Pre-Design for Twin Cities Bioscience Corridor in St. Paul	\$3,000,000
4361	MN	TH 23—Construction of 4-Lane Bypass in Paynesville	\$2,500,000
4362	MN	I-494 U.S. 169 interchange reconstruction, Twin Cities Metropolitan Area	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4363	MN	Replace three at-grade highway-railroad crossings with grade-separated crossings adjacent to Winona State University	\$3,000,000
4364	MN	Reconstruct County Highway 42 Interchange at U.S. Highway 52 in Dakota County	\$3,250,000
4365	MN	34th Street realignment and interchange at 34th Street and I-94 in Moorhead	\$4,000,000
4366	MN	Construct last segment of the Victory Drive project to link Victory Drive with Highway 14 in Blue Earth County	\$2,000,000
4367	MN	Phase III Construction of Trunk Highway 610-10	\$8,000,000
4368	MN	Construction of U.S. Highway 14 from Waseca to Owatonna	\$4,000,000
4369	MN	Reimbursement of 8th Street North in St. Cloud	\$2,000,000
4370	MN	Construction and right-of-way acquisition for interchange at TH 65 and TH 242 in Blaine	\$2,000,000
4371	MN	Construction and widening of TH 241 in the City of St. Michael	\$2,500,000
4372	MN	Program for replacement and upgrade of deficient township signs, statewide	\$3,000,000
4373	MN	Improvement of State Highway 11 to 10 ton-status	\$3,500,000
4374	MN	Reconstruct I-35E from I-94 to Maryland Avenue in St. Paul	\$3,000,000
4375	MN	Right-of-way acquisition for TH 23 Paynesville Bypass	\$1,000,000
4376	MO	Construct four lanes for Hwy 60 from Willow Springs to Van Buren, Missouri	\$25,000,000
4377	MO	Construct four lanes for Hwy 65 North of I-44 from I-44 N to Route EE	\$20,000,000
4378	MO	Construct four lanes on Hwy 50 west of Jefferson City to west of California, Missouri (From St. Martens to California, Missouri) ..	\$20,000,000
4379	MO	Construct Hwy 13 Bypass in Warrensburg	\$5,000,000
4380	MO	Improvements to Hwy 60/65 Interchange	\$10,000,000
4381	MO	Improve Highway 13 from Springfield, MO to Bolivar	\$5,000,000
4382	MO	I-470/Strother Road Interchange in Lee's Summit	\$5,000,000
4383	MO	Improve U.S. 36 to divided four lane expressway from Macon to Route 24	\$30,000,000
4384	MO	Improve Highway 291 from Harrisonville to Lee's Summit in Cass County	\$4,000,000
4385	MO	Route 364, Phase II Page Avenue Extension, St. Charles County	\$5,000,000
4386	MO	Transportation Improvements for U.S. 63 Interchange at Gans Road, Boone County	\$4,000,000
4387	MO	Improve Highway 67 from Fredericktown, MO to Poplar Bluff	\$5,000,000
4388	MO	Upgrade to 4 lanes MO 66 from Duquesne Road to Rt. 249 in Jasper County	\$2,000,000
4389	MO	Interchange design and construction for the Main Street Extension at I-55, Cape Girardeau County	\$5,000,000
4390	MO	Relocation and reconstruction of Rt. MM from Rt. 21 to Rt. 30	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4391	MO	Upgrade Route 59 at rail crossing in St. Joseph, MO	\$3,000,000
4392	MO	Realignment and bridge replacement over First Creek from east of 2nd Street to Route 169 on MO 92, Clay County	\$2,000,000
4393	MO	Roadway improvements on Rt. 21 from Hayden Road to Lake Lorraine	\$2,000,000
4394	MO	Construct Interstate flyover at Hughes Road and Liberty Drive to 76th Street. Part of Liberty Parkway Project, Liberty	\$4,000,000
4395	MO	I-55 Redesign, Cape Girardeau County	\$2,000,000
4396	MS	Widening of I-55 from Highway 304 in DeSoto County to TN State line	\$20,240,000
4397	MS	Upgrade U.S. 78 to Interstate standards from the MS/TN State line to the MS/AL State line	\$8,000,000
4398	MS	For construction and ROW acquisition U.S. 49 from South of Florence to I-20	\$26,400,000
4399	MS	To upgrade Old Fannin Road connecting Highway 25 to Spillway Road in Rankin County	\$6,400,000
4400	MS	Plan and construct an intermodal connector linking I-20 to Hwy 49, Pearl-Richland	\$10,000,000
4401	MS	Airport Parkway/Pearl River Bridge for ROW acquisition and construction of west segment between I-55 and Highway 475 at Jackson International Airport, with connector to Highway 25	\$8,960,000
4402	MS	Byram-Clinton/Norrell Corridor—Connects the Norrell Road Interchange on I-20 to the Byram-Clinton Multimodal Corridor on I-55	\$15,000,000
4403	MS	Lake Harbour Drive Extension, Ridgeland—Connects U.S. Highway 51 to Highland Colony Parkway	\$10,000,000
4404	MS	Transportation Improvements for Greenville Bypass—Highway 82—U.S. Highway 82 bypass between Greenville and Leland	\$10,000,000
4405	MS	Transportation Improvements for Port Connector Road, Claiborne County	\$10,000,000
4406	MS	Transportation Improvements for South Entrance Loop—Mississippi State University	\$10,000,000
4407	MS	Lynch Street Extension to Metro Parkway, Jackson—An extension of the Metro Parkway that connects intermodal traffic between the Metro Center Area and Jackson State University	\$5,000,000
4408	MS	Transportation improvements for Highway 7 and Highway 49 Connector, Greenwood	\$5,000,000
4409	MS	Transportation improvements for Pearl-Pirates Cove Interchange, Pearl	\$5,000,000
4410	MS	Transportation improvements for Washington Street/Old U.S. Highway 61, Vicksburg	\$5,000,000
4411	MS	Star Landing Corridor, Southaven	\$5,000,000
4412	MT	Transportation improvements for MT 78 Corridor Development	\$10,000,000
4413	MT	Transportation improvements for Bench Boulevard Connection and Corridor Project, Billings	\$17,000,000
4414	MT	Transportation improvements for Babcock to Kagy Project, Bozeman	\$5,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4415	MT	Transportation improvements for Townsend—South Project, U.S. 287	\$10,000,000
4416	MT	Transportation improvements for Cutbank Railroad Overpass, Cutbank	\$6,000,000
4417	MT	Transportation improvements for Havre—East Project, including Glasgow to Poplar, U.S. 2	\$10,000,000
4418	MT	Transportation improvements for Lonepine North and East Project, MT 28	\$7,000,000
4419	MT	U.S. 93 transportation improvement projects between Lolo and Hamilton	\$15,000,000
4420	MT	U.S. 2 transportation improvement projects between North Dakota State Line and Browning	\$20,000,000
4421	MT	MT 3 transportation improvement projects between Billings and Great Falls	\$15,000,000
4422	MT	MT 16, reconstruction of roadway and structures northeast of Glendive	\$7,000,000
4423	MT	Develop and reconstruct Two Medicine Bridge, U.S. 2, East of Glacier National Park	\$25,000,000
4424	MT	U.S. 93 Ninepipe to Ronan transportation improvement projects	\$8,000,000
4425	NC	Construction of the southbound lane of U.S. 321 bridge replacement over the Catawba River in Caldwell and Catawba Counties	\$2,160,000
4426	NC	Construction and expansion of Little Sugar Creek Greenway Charlotte	\$3,155,000
4427	NC	Falls of Neuse Road Widening and Improvement, Raleigh	\$3,000,000
4428	NC	Interstate 20 Extension study	\$5,000,000
4429	NC	Transportation improvements at Piedmont Triad Research Park, Winston Salem	\$2,000,000
4430	NC	Plan, design, and construct the 10th street Connector Project in Greenville	\$1,500,000
4431	NC	Randall Parkway Widening and Improvement, Wilmington	\$3,000,000
4432	NC	Widen Derita Road from Poplar Tent Road in Concord to the Cabarrus Mecklenburg County line, Concord	\$3,400,000
4433	NC	Construction improvements to Highway 10 in Newton	\$1,020,000
4434	NC	U.S. 64 upgrade and improvement between Raleigh, NC and Rocky Mount	\$5,000,000
4435	NC	Construction and improvement of I-73, I-74, U.S. 220, in Montgomery and Randolph Counties	\$2,200,000
4436	NC	U.S. 1 Bypass and improvements around Rockingham	\$1,000,000
4437	NC	Norfolk Southern Intermodal System, Charlotte	\$4,000,000
4438	NC	Design and construction of the Airport Area Roadway Network, High Point	\$1,000,000
4439	NC	Independence Boulevard Extension, Wilmington	\$3,000,000
4440	NC	Design, engineering, and construction of I-77/Catawba Avenue Interchange Cornelius	\$5,000,000
4441	NC	Eliminate highway-railway crossings in City of Fayetteville	\$4,000,000
4442	NC	Construction of I-74 between I-40 and U.S. 220, High Point	\$6,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4443	NC	Environmental studies and construction of U.S. 74 Bypass Extension, Monroe	\$4,200,000
4444	NC	Greenways Expansion and Improvement Project, Greenville	\$1,600,000
4445	NC	Northern Loop Project, Wilson	\$3,000,000
4446	NC	Rail Track Replacement, Spencer	\$565,000
4447	NC	Construction of Interstate 73 and Interstate 74	\$10,000,000
4448	NC	Construction of Charlotte Douglas International Airport Freight Intermodal Distribution Center	\$7,500,000
4449	NC	Rehabilitate existing roadway, make safety improvements and add lanes to Interstate 95 in North Carolina	\$2,500,000
4450	NC	Construction of the southbound lane of U.S. 321 bridge replacement over the Catawba River in North Carolina	\$2,000,000
4451	NC	Widening of Beckford Drive, City of Henderson	\$192,000
4452	NC	Transportation improvements for Peters Creek Pkwy, 1st St., 2nd St., and Brookstown Ave. in Winston-Salem	\$2,000,000
4453	NC	Environmental studies and construction of U.S. 74 Monroe Bypass Extension	\$5,000,000
4454	NC	To plan, design and construct the 10th Street connector project in Greenville	\$2,500,000
4455	NC	Transportation improvements at Piedmont Triad Research Park, Winston-Salem	\$2,500,000
4456	NC	Acquisition of rail corridors for use as bicycle and pedestrian trails, Durham	\$2,000,000
4457	NC	Northern Loop Project, City of Wilson	\$2,933,000
4458	NC	Widen Derita Road from Poplar Tent Road in Concord to the Cabarrus Mecklenburg County line	\$3,350,000
4459	NC	Winston-Salem Northern Beltway, Eastern Section and Extension	\$1,300,000
4460	NC	To perform a study to be performed by East Carolina University to find the feasibility of constructing a mid-Currituck Sound bridge	\$2,000,000
4461	NC	Transportation improvements at the Marion Diehl Center, Charlotte	\$725,000
4462	NC	Pack Square pedestrian and roadway improvements, Asheville	\$700,000
4463	NC	Study feasibility of widening U.S. 221/NC 226 from Woodlawn to Spruce Pine, start planning and design, and make upgrades to improve safety	\$700,000
4464	NC	Continued development of Cary, NC pedestrian bike paths	\$400,000
4465	NC	Extend M. L. King, Jr., Boulevard in Monroe ..	\$1,000,000
4466	NC	Design and Construction of the Airport Area Roadway Network, High Point	\$900,000
4467	ND	I-29 Reconstruction from Main Avenue N. to County Road 20 in Fargo	\$10,000,000
4468	ND	Reconstruct U.S. 281 in Jamestown—South Corporate limits to 17th St., SW	\$6,000,000
4469	ND	Reconstruction of U.S. 2 from Towner to Rugby—WB	\$7,000,000
4470	ND	Reconstruct ND 1804 from University of Mary to 48th St. South of Bismarck	\$5,900,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4471	ND	Reconstruction of U.S. 85 north of Grassy Butte to Long-X Bridge near Teddy Roosevelt National Park North Unit	\$6,500,000
4472	ND	ND 22 Reconstruction from 15th St. to North Corporate Limits in Dickinson	\$2,000,000
4473	ND	ND 200 Reconstruction from Jct. ND 49 at Beulah to Hazen	\$3,500,000
4474	ND	North Bound I-29 Reconstruction from south of ND 15 to Near Grand Forks	\$8,000,000
4475	ND	East Bound I-94 Reconstruction from Near South Heart to Dickinson	\$7,000,000
4476	ND	ND 294/12th Avenue N Reconstruction and Bridge Widening in Fargo	\$11,000,000
4477	ND	Replace Red River Valley Bridge at Drayton, ND	\$3,100,000
4478	ND	U.S. 12 improvements between Bowman and Hettinger	\$10,000,000
4479	ND	U.S. 83/North Broadway Reconstruction in Minot	\$10,000,000
4480	ND	Mandan Avenue Reconstruction in Mandan	\$2,000,000
4481	ND	ND 127 Reconstruction from ND 11 N. to Wahpeton	\$3,000,000
4482	ND	U.S. 83 Reconstruction from Max to ND 23 SB	\$6,000,000
4483	ND	U.S. 281 Reconstruction from Carrington to Jct. ND 15	\$4,000,000
4484	NE	Construction of the Columbus, Nebraska North Arterial Road	\$1,400,000
4485	NE	U.S. 34 Missouri River Bridge relocation and replacement	\$500,000
4486	NE	Missouri River Bridges between U.S. 34, I-29 in Iowa and U.S. 75 in Nebraska	\$1,200,000
4487	NE	Design, right-of-way and construction of Nebraska Highway 35 between Norfolk to South Sioux City	\$4,000,000
4488	NE	Transportation improvements for U.S. 81 Meridian Bridge, Yankton	\$1,800,000
4489	NE	Railroad Grade Separation Structures, State-wide	\$6,000,000
4490	NE	Engineering, right-of-way and construction of the 23rd Street Viaduct in Fremont, Nebraska	\$700,000
4491	NE	Design, right-of-way and construction of the Louisville bypass, Nebraska	\$400,000
4492	NE	Construction of I-80/Cherry Avenue Interchange and East bypass, Kearney, Nebraska	\$1,000,000
4493	NE	Interstate 80 Interchange at Pflug Road, Sarpy County, Nebraska	\$600,000
4494	NE	Construction of Heartland Expressway between Alliance and Minatare, NE	\$8,000,000
4495	NE	New roads and overpass to relieve congestion and improve traffic flow for Antelope Valley—Lincoln, NE	\$3,000,000
4496	NE	Design of right-of-way and construction of South and West beltway in Lincoln, NE	\$2,000,000
4497	NE	Cuming Street Transportation improvement project in Omaha, NE	\$900,000
4498	NE	Nebraska Intelligent Transportation Systems Statewide	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4499	NE	Midwest Roadside Safety Facility, UNL—Lincoln, NE	\$1,000,000
4500	NE	U.S. Highway 75 expressway, Plattsmouth to Bellevue, Nebraska	\$5,000,000
4501	NE	U.S. 275 So. Omaha Veterans Memorial Bridge	\$3,000,000
4502	NE	Lincoln East Beltway, NE	\$500,000
4503	NE	I-80 six lane (I-80 to 56th Street) Lincoln, NE	\$3,000,000
4504	NE	Antelope Valley Transportation Improvement Project in Lincoln	\$10,000,000
4505	NE	Design and construction of the South and West Beltway in Lincoln	\$5,000,000
4506	NE	Cuming Street Transportation Improvement Project in Omaha	\$5,500,000
4507	NE	Design and construction of Highway 35 between Norfolk and South Sioux City	\$9,500,000
4508	NE	I-80/Cherry Avenue Interchange and East Bypass in Kearney	\$8,000,000
4509	NE	Construction of the Heartland Expressway between Alliance and Minatare	\$5,000,000
4510	NE	Plan and design I-80 Interchange at Pflug Road	\$1,000,000
4511	NE	Design and construction of Missouri River Bridges between U.S. 34, I-29 in Iowa and U.S. 75 in Nebraska	\$3,000,000
4512	NE	Construction of the North Arterial Road in Columbus	\$2,000,000
4513	NE	Design and construction of Meridian Bridge between Nebraska and Yankton, South Dakota	\$1,000,000
4514	NH	Construction, including widening and structural improvements, of Little Bay Bridge to eliminate congestion—Portsmouth, NH	\$20,000,000
4515	NH	I-93 water quality study project	\$4,000,000
4516	NH	Reconfiguration of Pelham Intersection to Improve Safety	\$2,000,000
4517	NH	Reconstruction of NH 11 and NH 28 Intersection in Alton	\$1,400,000
4518	NH	Construct and upgrade intersection of Route 3 and Franklin Industrial Drive in Franklin ...	\$2,000,000
4519	NH	Design and construction of intersection of Rt. 101A and Rt. 13 in Milford	\$2,000,000
4520	NH	Relocation and reconstruction of intersection at Route 103 and North Street in Claremont	\$2,600,000
4521	NH	Improve Meredith Village Traffic Rotary	\$1,600,000
4522	NH	Construct intersection at U.S. 3 and Pembroke Hill Road in Pembroke	\$1,400,000
4523	NH	Reconstruction and improvements to NH Route 110 in Berlin	\$3,600,000
4524	NH	South Road Mitigation in Londonderry	\$2,000,000
4525	NH	Construct Park and Ride, Exit 5 on I-93—Londonderry, NH	\$2,000,000
4526	NH	Reconstruction and relocation of the intersection of Maple Avenue and Charleston Road in Claremont	\$1,000,000
4527	NH	Replacement of Ash Street and Pillsbury Road Bridge	\$1,400,000
4528	NH	Hampton Bridge Rehabilitation—Hampton	\$3,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4529	NJ	PATCO Rolling Stock acquisition and/or renovation for use on line between Lindenwold and Locust Street in Philadelphia	\$40,000,000
4530	NJ	Construct new ramps between I-295 and Route 42	\$15,000,000
4531	NJ	Route 46 Corridor upgrades	\$9,500,000
4532	NJ	Route 18 Reconstruction in downtown New Brunswick	\$7,500,000
4533	NJ	Interstate 280 Interchange improvements, Harrison	\$2,000,000
4534	NJ	Construct Waterfront Walkway from North Sinatra Drive and 12th St. south to Sinatra Drive in Hoboken	\$8,000,000
4535	NJ	Widening of Route 1 and intersection improvements in South Brunswick	\$3,500,000
4536	NJ	Route 29 conversion project to a full access freeway	\$4,000,000
4537	NJ	Improvements to River Road in Camden	\$4,000,000
4538	NJ	Design and Construct Newark Waterfront Pedestrian and Bicycle Access	\$2,000,000
4539	NJ	Route 9W operational and safety improvements, including I-95 Southbound entrance alterations	\$4,000,000
4540	NJ	New Jersey Underground Railroad for preservation, enhancement and promotion of sites in New Jersey	\$100,000
4541	NJ	International Trade and Logistics Center roadway improvements at Exit 12 of the New Jersey Turnpike, Carteret	\$1,000,000
4542	NJ	Kapkowski road area improvements in Elizabeth	\$1,000,000
4543	NJ	Expand TRANSCOM Regional ITS System in NJ, NY, and CT	\$1,900,000
4544	NJ	Construct Rt. 49 Cohansey River Bridge Replacement, Cumberland County	\$1,500,000
4545	NM	Double Eagle II aviation facility for road construction	\$8,000,000
4546	NM	Double Eagle II aviation facility for interchange construction	\$12,000,000
4547	NM	Extension of University Blvd. in Albuquerque	\$5,000,000
4548	NM	For construction work on NM-176 in Lea County	\$5,000,000
4549	NM	Rio Rancho, Iris Rd. to U.S. Highway 550	\$14,600,000
4550	NM	For U.S. 62/180 in Carlsbad	\$5,000,000
4551	NM	Transportation improvements for I-10 reconstruction in Las Cruces	\$2,000,000
4552	NM	I-10/I-25 bridge reconstruction in Las Cruces	\$7,000,000
4553	NM	Transportation improvements to FS 235 and access to Magdalena Ridge Observatory	\$1,400,000
4554	NM	Reconstruction of I-25/Paseo del Norte and Jefferson Interchange, Albuquerque	\$20,000,000
4555	NM	Reconstruction of NM 524 South Truck Bypass in Carlsbad	\$5,000,000
4556	NM	Reconstruction of I-10 and I-25 Interchange, Las Cruces	\$7,000,000
4557	NM	Extend College Blvd., Roswell	\$2,000,000
4558	NM	Widen U.S. 64 between Farmington and Bloomfield	\$7,000,000
4559	NM	Rehabilitate Espanola Main Street, Espanola	\$4,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4560	NV	Blue Diamond Hwy/SR 160 Widening	\$20,000,000
4561	NV	I-15 Widening and Interchanges, Las Vegas Valley	\$8,000,000
4562	NV	Transportation improvements to I-80 at Fernley Interchange	\$6,000,000
4563	NV	Transportation improvements to Pyramid Highway Corridor, Sparks	\$12,000,000
4564	NV	U.S. 95 Widening and interchanges, Las Vegas	\$7,000,000
4565	NV	Railroad Reconstruction, Ely and White Pine County	\$2,000,000
4566	NV	I-15 Widening northbound from Primm to Sloan Interchange, Clark County	\$25,000,000
4567	NV	I-580/U.S. 395 Capacity improvements, Washoe County	\$25,000,000
4568	NV	Construct I-15/Las Vegas Beltway Interchange	\$3,000,000
4569	NV	Construct U.S. 95/Las Vegas Beltway Interchange	\$3,000,000
4570	NV	Construct Las Vegas Beltway/Airport Connector Interchange	\$3,000,000
4571	NV	Transportation improvements on Henderson Lake Mead Parkway, Henderson, Nevada ...	\$2,000,000
4572	NV	Transportation improvements on Laughlin-Bullhead City Colorado Bridge	\$3,000,000
4573	NV	Transportation improvements for Mesquite Airport Access	\$8,000,000
4574	NV	U.S. 395 Design	\$3,000,000
4575	NY	I-86/Route 17 Upgrade for Broome, Delaware, Chemung, Orange, Sullivan, and Cattaraugus Counties	\$9,000,000
4576	NY	Roadway and intermodal improvements to the Nassau County Hub	\$5,000,000
4577	NY	For Studies, Design, and Construction of the High Line Trail Project, New York City	\$9,000,000
4578	NY	Improvements to the Harlem River Bridges ...	\$7,000,000
4579	NY	Road improvements for the Village of Kyrias Joel	\$2,000,000
4580	NY	I-86/Route 17 Upgrade for Tioga County	\$1,000,000
4581	NY	Reconstruction of Ashburton Avenue in Yonkers	\$4,000,000
4582	NY	To Conduct Scoping and Planning Studies for the Northern Tier Expressway	\$1,500,000
4583	NY	Improvements to Route 12 in Broome and Oneida Counties	\$9,000,000
4584	NY	Improvements for West 125th Street in West Harlem	\$2,500,000
4585	NY	Enhance Road and Transportation Facilities Near W. 65th Street and Broadway, New York City	\$5,000,000
4586	NY	Design and Construction of the Short Clove Crossing in Haverstraw	\$6,000,000
4587	NY	Planning and Construction of Fort Drum Connector Road	\$1,000,000
4588	NY	Design and Construction for a Syracuse University Transportation Facility in Syracuse	\$4,000,000
4589	NY	Road and transportation improvements near the Brooklyn Children's Museum	\$5,000,000
4590	NY	Construction and improvements to U.S. Route 219 Expressway	\$5,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4591	NY	For research at the Rochester Institute of Technology Alternative Fuels and Life-Cycle Engineering	\$4,000,000
4592	NY	Improve Bronx Zoo Intermodal Facility	\$4,000,000
4593	NY	Conversion of NY Route 15 to I-99 Road improvements	\$3,000,000
4594	NY	University of Buffalo Multidisciplinary Center for Earthquake Engineering Research (MCEER)	\$3,000,000
4595	NY	Tappan Zee Bridge to I-287 Transportation Corridor Study, Assessments, and Design	\$1,500,000
4596	NY	Corning Preserve improvements Phase II	\$2,000,000
4597	NY	Siena College Perimeter Road improvements and construction	\$500,000
4598	NY	Southtown connector improvements on NY Route 5 from the Coast Guard Base to Ohio Street, Buffalo, NY/Buffalo Outer Harbor Road improvements	\$8,000,000
4599	NY	Miller Highway improvements	\$4,000,000
4600	NY	Roadway, pedestrian, and streetscape Improvements for the New Cassel Revitalization Project in North Hempstead	\$2,000,000
4601	NY	Farm to Fork Transportation Distribution Network Study and Support in Upstate	\$200,000
4602	NY	Reconstruction of East Avenue from Main Street to Henry Street in Hornell	\$2,000,000
4603	NY	Improvements to Widmer Road in the Town of Wappinger	\$500,000
4604	NY	Improvements to Erie Boulevard in Schenectady	\$2,000,000
4605	NY	Construction of highway noise suppression barriers bordering I-84 in Newburgh	\$1,500,000
4606	NY	Improve Traffic Flow on Noel Road between Church and Crossbay Boulevard Including Work Necessary to Demolish and Reconstruct the Firehouse Facility in Broad Channel	\$1,000,000
4607	NY	Design, Planning, and Construction of a Community Transportation Center from Broadway to Manhattan College Parkway	\$5,000,000
4608	NY	Construction of Pedestrian and Bike Trail Campus Improvements at St. Bonaventure ..	\$1,500,000
4609	NY	For the CargoWatch Transportation Management Project for Study and Implementation	\$3,500,000
4610	NY	Design and Construction of an Access Road to Plattsburgh International Airport	\$500,000
4611	NY	Improvements and Enhancements for Oak Beach Road in the Town of Babylon	\$2,000,000
4612	NY	Design and Construction of Downtown Jamestown Connector Trail	\$1,000,000
4613	NY	Restoration of the Van Cortlandt Manor Entrance near Croton	\$1,000,000
4614	NY	Sound Shore Medical Center of Westchester Intermodal Facility Improvements	\$1,000,000
4615	NY	Route 17 Widening Study and Design	\$1,000,000
4616	NY	Erie Community College Transportation Improvements	\$1,000,000
4617	NY	Roadway and Traffic Improvements for Suffolk County	\$1,500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4618	NY	Construction and Improvements to Soundview Connection Greenway from Bruckner Boulevard to Soundview Park	\$800,000
4619	OH	Reconstruction of Cleveland Inner Belt and rehabilitation of the Central Viaduct Bridge, Cleveland, OH	\$21,970,000
4620	OH	Grading, paving, roads, and the transfer of rail-to-truck for the intermodal facility at Rickenbacker Airport Columbus, OH	\$8,200,000
4621	OH	Ramp and Roadway approaches on I-75 toward Brent Spence Bridge. Cincinnati, OH ..	\$10,000,000
4622	OH	Rehabilitation of the Martin Luther King, Jr., Bridge. Toledo, OH	\$2,000,000
4623	OH	Reconstruction, widening, and interchange upgrades to I-75 between Cincinnati and Dayton. Dayton, OH	\$5,000,000
4624	OH	Replace the Edward N. Waldvogel Viaduct. Cincinnati, OH	\$6,000,000
4625	OH	SR 8 safety improvement and road expansion project in Northern Summit County. OH	\$2,600,000
4626	OH	Reconstruction of the 70/71 split in downtown Columbus, OH	\$8,000,000
4627	OH	Widen U.S. 35 to three contiguous lanes from I-75 to I-675 in Montgomery County, OH ...	\$4,000,000
4628	OH	Construct pedestrian bridge from east of Dock 32 to park. Cleveland, OH	\$3,300,000
4629	OH	South Connector in Waverly from U.S. 23 to SR 104 to SR 220 for new development areas in a depressed Appalachian region. Waverly, OH	\$4,100,000
4630	OH	Construct full movement interchange on I-75 at Austin/Miamisburg-Springboro Rd. and widen Miamisburg-Springboro Rd. from Wood Rd. to SR 741, Dayton, OH	\$750,000
4631	OH	Reconstruct I-75/I-475 Interchange. Toledo, OH	\$5,000,000
4632	OH	Construct 1,100 foot bulkhead/riverwalk connecting Front and Maine Ave. public rights-of-way. Cleveland, OH	\$1,280,000
4633	OH	Construction of new bridges that will replace two unsafe spans that carry U.S. Route 62 across the Scioto River. Columbus, OH	\$3,300,000
4634	OH	Construction of a full 4-way interchange at SR 44 and Shamrock Boulevard to replace current 2-way interchange of SR 44 and Jackson St. Painesville, OH	\$400,000
4635	OH	Construction of interchange at SR 8 and Season Road, Cuyahoga Falls, OH	\$2,800,000
4636	OH	Eliminate at-grade signalized intersections between North Fairfield Road and the Xenia Bypass on U.S. 35 in Greene County, OH	\$3,000,000
4637	OH	Design and construct a Towpath Trail from southern Cuyahoga County through downtown Cleveland to Lake Erie. Cleveland, OH ..	\$1,800,000
4638	OH	Reconstruct and widen SR 82, North Royalton, OH	\$1,000,000
4639	OH	Construct connector between Crocker and Stearns County Highways. Westlake and North Olmsted, OH	\$500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4640	OH	Construct I-75/SR 122 interchange and related improvements. Middletown, OH	\$2,000,000
4641	OH	NW Butler County TID U.S. 27 widening, bypass, intersection improvements, and safety projects	\$14,000,000
4642	OH	Allen County SR 309 road reconstruction and safety improvements	\$5,000,000
4643	OH	Licking County SR 79 service road construction, safety improvements, and congestion relief	\$4,090,000
4644	OH	Clermont County SR 125 turn lane additions and related safety improvements	\$2,400,000
4645	OH	Portage County SR 14 turn lane addition, signalization, and related safety improvements	\$500,000
4646	OH	Mahoning County U.S. 224 turn lane addition, widening, signage, and safety improvements	\$4,000,000
4647	OH	I-75 at Austin/Miamisburg-Springboro interchange construction, Miamisburg-Springboro Rd. from Wood Rd. to SR 741 widening	\$750,000
4648	OH	Delaware County U.S. 23 turn lane addition, realignment, and related safety improvements	\$935,000
4649	OH	Fairfield County U.S. 33 safety improvements and signalization, including section 13.2 to 15.01	\$2,000,000
4650	OH	City of Springfield North Street relocation, land acquisition, utility replacement, and repaving	\$3,715,000
4651	OH	Grading, paving, roads for the transfer of rail to truck for the intermodal facility at Rick-enbacker Airport	\$5,000,000
4652	OH	Knox County SR 13 rail-grade crossing improvements, realignment, and related safety measures	\$480,000
4653	OH	Jackson County SR 93 widening, turn-lane addition, and related safety improvements	\$730,000
4654	OH	Stark County SR 172 safety construction and related improvements	\$2,500,000
4655	OH	City of Cincinnati Waldvogel Viaduct reconstruction project	\$2,500,000
4656	OH	Delaware County SR 750 realignment and safety improvements (PID 79367)	\$1,300,000
4657	OH	Highway rail crossing safety upgrades at three locations in Madison Village, OH	\$110,000
4658	OH	Highway rail grade separation over NS rail line for Hines Hill Road/Milford Connector ..	\$60,000
4659	OH	Mill Street Bridge reconstruction and related improvements, Akron OH	\$3,500,000
4660	OH	Columbiana County Port Authority construct intermodal facility, transportation safety improvements	\$1,000,000
4661	OH	Transportation Improvements to downtown Columb RiverSouth Bridge	\$2,000,000
4662	OH	Transportation Improvements for Ohio River Trail from Salem to Downtown	\$1,000,000
4663	OH	Transportation Improvements for Montgomery County I-75 at South Dixie Drive/Central Avenue Interchange, W. Carrollton	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4664	OH	Medina County U.S. 224 turn lane addition, resurfacing, signage, and other improvements	\$2,200,000
4665	OH	Washington County SR 7 safety improvements, widening, and signage	\$3,230,000
4666	OH	Establish a Trans-Erie Ferry line from Cleveland, Ohio to Port Stanley, Ontario	\$1,000,000
4667	OK	To the University of OK to conduct research on global tracking methods for intermodal containerized freight	\$5,000,000
4668	OK	Improving the I-35 Interchange at Milepost 1 Near Thackerville	\$400,000
4669	OK	Construction of Norman highway-rail Grade Separation	\$8,400,000
4670	OK	Transportation Improvements for SH 33 Widen SH 33 from the Cimarron River East to U.S. 177 Payne County	\$1,600,000
4671	OK	Reconstruct the Interstate 44 193rd Street Interchange	\$600,000
4672	OK	Widen U.S. 60 from approximately 2 miles east of U.S. 60/U.S. 75 interchange east approximately 5.5 miles	\$400,000
4673	OK	Widen U.S. 54 from North of Optima Northeast to Kansas State Line, Texas County, OK	\$200,000
4674	OK	Improvement to Hereford Lane and U.S. 69 Interchange, McAlester	\$200,000
4675	OK	Construction of rail crossing in Claremore at Blue State Drive and SH 66	\$400,000
4676	OK	Complete Reconstruction of the I-35-SH 9 West Interchange	\$800,000
4677	OK	Texanna Road improvements around Lake Eufaula	\$200,000
4678	OK	Improvements to SH 412P at 412 Interchange	\$10,900,000
4679	OK	Widen U.S. 281 from the new U.S. 281 Spur North to Geary Canadian County	\$200,000
4680	OK	Widen U.S. 60 between, Bartlesville and Pawhuska, Osage County	\$600,000
4681	OK	Construction of Midwest City Pedestrian Walkway	\$200,000
4682	OK	Reconstruction SH 66 from Craig and Rogers Counties to SH 66 and U.S. 60 intersection	\$200,000
4683	OK	Construct vehicular bridge over the Burlington Northern RR at War Bonnet Crossing, Mannford	\$200,000
4684	OK	Construction of Duncan Bypass Grade Separation	\$600,000
4685	OK	Improvements to SH 3 from Antlers to Broken Bow	\$1,250,000
4686	OK	Reconstruction of the I-40 Cross-town Expressway from I-44 to I-35 in downtown Oklahoma City	\$4,000,000
4687	OK	Construct and widen six-lanes on Interstate 44 from the Arkansas River extending east approximately 3.7 miles to Yale Avenue in Tulsa, OK	\$2,200,000
4688	OK	Navajoe Gateway Improvements Projects, U.S. 62 in Altus, OK	\$200,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4689	OK	Reconstruct the I-44—Fort Sill Key Gate Interchange	\$200,000
4690	OK	Realignment of U.S. 287 around Boise City	\$200,000
4691	OK	To study the feasibility of creating a by-pass around the City of Durant to accommodate the traffic needs of the International Trade Assistance Center	\$300,000
4692	OK	To construct a viaduct on U.S. Highway 70 over the railroad tracks in Durant	\$6,400,000
4693	OK	Enhancement projects for Woodward	\$1,000,000
4694	OK	Improvements to highways and bridges in the State of Oklahoma, divided equally among the eight field divisions	\$53,150,000
4695	OK	For improvements to the State maintained interstate system in the State of Oklahoma	\$45,000,000
4696	OR	Highway 20 Improvements from Pioneer Mountain to Eddyville, Lincoln County	\$5,000,000
4697	OR	For purchase of right-of-way, planning, design and construction of a highway, Newberg	\$15,000,000
4698	OR	Upgrade, to add a southbound lane to a section of I-5 through Portland, between Delta Park and Lombard, Portland	\$7,000,000
4699	OR	Widening of Oregon Highway 217 between Tualatin Valley Highway and the U.S. 26 Interchange, Beaverton	\$1,000,000
4700	OR	Improve Highway 22, Polk County	\$1,700,000
4701	OR	Improve I-5/99W Connector, Washington County	\$10,000,000
4702	OR	Improvements to U.S 97 from Modoc Point to Algoma	\$3,500,000
4703	OR	Construct Barber Street Extension, Wilsonville	\$700,000
4704	OR	For Interstate 5 interchange, City of Coburg ...	\$1,000,000
4705	OR	Upgrade the I-5 Fern Valley Interchange at Exit 24, Medford	\$5,000,000
4706	OR	Construction of highway and pedestrian access to Macadam Ave. and street improvements as part of South Waterfront Development, Portland	\$2,000,000
4707	OR	Plan, design, and acquire, Sunrise Corridor, Clackamas County	\$15,000,000
4708	OR	Relocate and improve Cascade Locks Southbank Enhancements, Cascade Locks ...	\$1,000,000
4709	OR	Reroute U.S. 97 at Redmond, and improve intersection of U.S. 97 and Oregon 126	\$7,000,000
4710	OR	Construction of I-84, U.S. 395 Stanfield Interchange Improvement Project	\$3,400,000
4711	OR	Plan, design, and construct Frontage Road Crossing Project, Hood River	\$500,000
4712	OR	Improve Marine Park Underpass to address necessary transportation improvements, Cascade Locks	\$400,000
4713	OR	Improve Barnhart Road, Umatilla County	\$3,900,000
4714	OR	P&W Rehabilitation Project, Yamhill County ..	\$700,000
4715	OR	Transportation Improvements Around the Eugene, Oregon Federal Courthouse	\$1,000,000
4716	OR	Plan, design, and construct the Dalles, Oregon Riverfront Access	\$1,800,000
4717	OR	Troutdale Interchange enhancements at I-84 and 257th St, Troutdale	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4718	OR	Interchange Improvements to I-205 at Airport Way	\$1,000,000
4719	OR	Beaverton Hillsdale/Scholls Ferry/Oleson Rd. Intersection Reconfiguration, Washington County	\$3,000,000
4720	OR	Rehabilitate Sellwood Bridge, Multnomah County, Oregon	\$3,000,000
4721	OR	I-5 Franklin-Glenwood Interchange Study	\$400,000
4722	PA	Road improvements for North Shore Transportation Connection, HOV modification, Pittsburgh	\$1,500,000
4723	PA	Planning, environment and preliminary engineering for East-West Corridor Rapid Transit, Pittsburgh	\$1,000,000
4724	PA	Warrendale-Bayne Road improvements from I-79 to SR 19, in Allegheny County	\$2,000,000
4725	PA	New interchange off Route 60 into proposed industrial park in Neshannock Township	\$200,000
4726	PA	Upgrade of Route 60 Interchange with Route 22/30, Allegheny County	\$1,000,000
4727	PA	Streetscape improvements, Geneva College	\$1,345,000
4728	PA	Construct the Alle-Kiski Bridge and Connector, Pennsylvania	\$1,000,000
4729	PA	Relocation of existing two lane road, Rose Street, Indiana County	\$1,000,000
4730	PA	I-70/I-79 South Interchange Redesign and Upgrade	\$2,000,000
4731	PA	Construct 2 flyover ramps and S Linden St. extension for access to industrial sites in the cities of McKeesport and Duquesne	\$3,000,000
4732	PA	Crows Run Relocation from SR 65 to Freedom Crider Road, Beaver County	\$400,000
4733	PA	Transportation Improvements to Jeannette Truck Route, Westmoreland County	\$100,000
4734	PA	Construction of Central Susquehanna Valley Thruway	\$5,000,000
4735	PA	Construction of ramps on I-95 and U.S. 322 widening of streets and intersections	\$5,000,000
4736	PA	Construct parking facility in Upper Darby	\$2,000,000
4737	PA	Improve Freemansburg Avenue and its intersections at Route 33	\$1,000,000
4738	PA	For design, engineering, ROW acquisition, and construction of the third phase of the Marshalls Creek Bypass Project in Monroe County, Pennsylvania	\$2,000,000
4739	PA	Construct Campbelltown Connector, Lebanon County	\$1,000,000
4740	PA	Widen the Route 412 corridor from I-78 into the City of Bethlehem	\$5,000,000
4741	PA	Asbury Road and associated intersection improvement projects, Erie	\$3,700,000
4742	PA	ROW acquisition and construction for the South Valley Parkway, Luzerne County	\$1,000,000
4743	PA	Widening of SR 68 S. of I-80 interchange, Clarion County	\$1,000,000
4744	PA	State Street Bridge Replacement, Sharon	\$1,000,000
4745	PA	Intersection improvements and upgrades of SR 62/257 in Cranberry Township	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4746	PA	Design-build in-house, bridge rehabilitation of six bridges in Warren County	\$1,000,000
4747	PA	Engineering, design and construction of an extension of Park Avenue north to Lakemont Park in Altoona	\$2,000,000
4748	PA	Widening of Rt. 22 and SR 26 in Huntingdon, upgrades to the interchange at U.S. Rt. 22 and SR 26	\$1,000,000
4749	PA	Road impact study along Potomac River tributaries, Pennsylvania	\$250,000
4750	PA	Construct Dubois Regional Medical Center Access Road, Clearfield County	\$600,000
4751	PA	Road Improvements and upgrades related to the Pennsylvania State Baseball Stadium	\$750,000
4752	PA	Construction of turn lanes, increase curve radius at the intersection of SR 3041 and Industrial Park Road, Somerset	\$425,000
4753	PA	Construct Johnsonburg Bypass, Elk County	\$2,000,000
4754	PA	DuBois-Jefferson County Airport Access Road Construction	\$2,000,000
4755	PA	Replacement of existing bypass on U.S. 219, McKean County	\$1,000,000
4756	PA	Complete heritage tourism work plans for communities along SR 6, Pennsylvania	\$300,000
4757	PA	Improvements and resurfacing on U.S. 6 through the Borough of Mansfield	\$1,000,000
4758	PA	Construction of a road to join Route 247 and Salem Road, Lackawanna County	\$3,000,000
4759	PA	PA Route 61 enhancements, Schuylkill Haven	\$1,600,000
4760	PA	PA Route 309 roadway construction and signalization improvements in Tamaqua Borough	\$400,000
4761	PA	Design, engineering, ROW acquisition construction of streetscaping enhancements, paving, lighting, safety improvements, parking and roadway redesign in Wilkes-Barre ...	\$1,000,000
4762	PA	Construct Valley Business Park Access Road C, Bradford County	\$400,000
4763	PA	Construct PA 706 Wyalusing Bypass Bradford County, Pennsylvania	\$200,000
4764	PA	Construct SR 29 to River Betterment, Eaton Tunkhannock, Wyoming County	\$340,000
4765	PA	Modernize traffic signals, complete minor roadway realignment, and improve channelization at U.S. 322 and PA 10 intersection ...	\$100,000
4766	PA	Replace Bridge, SR 106, Tunkhannock Creek Bridge 2, Clifford Township, Susquehanna County	\$160,000
4767	PA	Construction SR 3024, Middle Creek Bridge II, South Canaan, Wayne County	\$140,000
4768	PA	Restore Route 222 in Maxatawny and Richmond Townships, Berks County	\$280,000
4769	PA	Widening and improvements to SR 10, New Morgan Borough, Berks County	\$1,000,000
4770	PA	Construct parking facility in Norristown, Montgomery County	\$2,000,000
4771	PA	Design and construct French Creek Parkway and connector roads in Phoenixville	\$1,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4772	PA	Design and Construction of Portzer Road Connector, Bucks County	\$1,600,000
4773	PA	Construction of pedestrian tunnel under Cherry Street in Philadelphia	\$2,000,000
4774	PA	U.S. Route 13 Corridor Reconstruction, Redevelopment and Beautification, Bucks County	\$1,000,000
4775	PA	Two-lane Extension of Bristol Road, Bucks County	\$400,000
4776	PA	Relocation of PA 52 at Longwood Gardens, Chester County	\$200,000
4777	PA	Improvements to SR 39/I-81, West Hanover Township	\$500,000
4778	PA	Construction of alternate truck route for SR 441, Columbia Borough	\$1,000,000
4779	PA	Concord Road Extension, Springettsbury Township	\$500,000
4780	PA	Widen PA 896 between Strasburg Borough and U.S. 30	\$500,000
4781	PA	Design and construct relocation of U.S. 11 between Ridge Hill and Hempt Roads	\$750,000
4782	PA	Construct and widen PA 94 from the Adams and York County line north to Appler Road	\$300,000
4783	PA	Construct a turning lane off Route 16 in McConnellsburg, Fulton County	\$500,000
4784	PA	Improvements from U.S. 11 to southbound ramp to I-81 in Antrim Township	\$250,000
4785	PA	Construction of the Montour Trail, Great Allegheny Passage	\$200,000
4786	PA	Transportation Improvements for Armstrong County, PA Slatelick Interchange for PA 28 at SR 3017	\$500,000
4787	PA	Widening of Route 40 in Wharton Township, Fayette County	\$750,000
4788	PA	Completion of I-79-Kirwin Heights Interchange and construction of retaining walls, bridge and new ramps	\$400,000
4789	PA	Construction of U.S. 22 to I-79 Section of Southern Beltway, Pittsburgh	\$300,000
4790	PA	Reconstruct intersection of SR 51 and Franklin Ave, Beaver County	\$400,000
4791	PA	South Phila. Access Rd. Design and construction of port access road from South Phila Port and intermodal facilities, Philadelphia	\$500,000
4792	PA	Widen Route 22 between Export and Delmont	\$260,000
4793	PA	Construct a new highway interchange between the PA Turnpike and I-95 and widen both routes to six lanes	\$4,000,000
4794	PA	Construct a highway connecting U.S. 119 near Uniontown with SR 88 near Brownsville	\$4,000,000
4795	PA	Construct a road along the North Delaware Riverfront Corridor from Buckius Street to Poquessing Creek	\$4,000,000
4796	PA	Construct an intermodal center at the Philadelphia Zoo	\$2,000,000
4797	PA	Widen Route 412 corridor from I-78 into the City of Bethlehem	\$2,000,000
4798	PA	Improvements to the Erie Airport corridor	\$1,000,000
4799	PA	Widen I-81 from four to six lanes in the Wilkes-Barre/Scranton corridor	\$2,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4800	PA	Construct the South Valley Parkway, Pennsylvania	\$1,500,000
4801	PA	Complete the connection of the American Parkway between the east and west sides of the Lehigh River with bridges and interchanges	\$2,000,000
4802	PA	Construct safety and capacity improvements to Route 309 and Old Packhouse Road	\$2,500,000
4803	PA	Flyover ramps and improvements to I-79 and SR 228, Cranberry Township	\$2,500,000
4804	PA	Construct the Valley View Business Park Access Road	\$1,500,000
4805	PA	Construct the North Delaware River East Coast Greenway Trail	\$3,000,000
4806	PA	Improvements to the Pleasant Valley and Sandy Hill Roads intersection with SR 130 in Penn Township	\$2,000,000
4807	PA	Construct an intermodal facility servicing Children's Hospital of Pittsburgh	\$1,000,000
4808	PA	Widening and construction of grade-separated interchanges along SR 28 from Pittsburgh to Millvale, Pennsylvania	\$1,000,000
4809	PA	Lafayette Street extension and interchange improvements	\$500,000
4810	PA	Construct the Church Street Transportation Center in Williamsport	\$2,000,000
4811	PA	For the Children's Hospital of Philadelphia Partners for Child Passenger Safety program	\$1,000,000
4812	PA	Construct improvements to SR 29 and SR 113 in Upper Providence Township, Pennsylvania	\$2,400,000
4813	PA	Construct ramps off of I-95 and U.S. 322 and access improvements to Chester, Pennsylvania	\$1,000,000
4814	PA	Improvements to access roads at the Please Touch Museum, Philadelphia	\$1,000,000
4815	PA	Construction of the Schuylkill Gateway Project in Philadelphia, Pennsylvania	\$1,000,000
4816	PA	Security improvements to the Commodore Barry Bridge, Pennsylvania	\$1,000,000
4817	PA	Improve Freemansburg Avenue and its intersections at Route 33, Pennsylvania	\$1,000,000
4818	PA	Study and construct improvements to the intersection of the Bucknell University main campus entrance road and SR 15, Pennsylvania	\$1,000,000
4819	PA	Improvements to rural corridors in Erie, Pennsylvania	\$450,000
4820	PA	Widen the ramp at the intersection of Peach Street and I-90, Pennsylvania	\$500,000
4821	PA	Implement the Clearfield Cluster Pennsylvania highway grade crossing project, Clearfield and Clinton Counties	\$1,000,000
4822	PA	Rail traffic safety improvements, Homer City, Pennsylvania	\$500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4823	PA	Design and construct interchange improvements including sound barriers at I-83, Exit 19, or other projects designated by York County, MPO	\$1,000,000
4824	PA	Construct the Alle-Kiski Bridge and Connector	\$1,000,000
4825	PA	Reconfiguration of the Rochester Riverfront ramp	\$1,000,000
4826	PA	Expand U.S. 422 between Indiana and Kittanning	\$1,000,000
4827	PA	PATCO high-speed line fleet upgrade	\$1,000,000
4828	PA	For interpretive signage and trails in Pittsburgh urban park land	\$300,000
4829	PA	Construct rail crossings to access Schuylkill River Park, Philadelphia	\$600,000
4830	PA	Repair and upgrade Cresheim Valley Drive, Philadelphia	\$450,000
4831	PA	Improvements to Penn's Landing Ferry Terminal, Philadelphia	\$400,000
4832	PA	Shippensburg University campus circulation improvements	\$250,000
4833	PA	To incorporate a portion of Old Delaware Avenue as the South Philadelphia Port Access Road	\$400,000
4834	PA	Construct a new interchange and additional northbound lane along SR 28 near Tarentum	\$400,000
4835	PA	Linglestown Square, Lower Paxton Township	\$250,000
4836	PA	Study the future needs of east-west road infrastructure in Adams County	\$500,000
4837	PA	Completion and enhancements to the Pittsburgh Riverfront trail system	\$500,000
4838	PA	Road impact study along Potomac River tributaries	\$200,000
4839	PA	Da Vinci Center hydrogen fuel-celled transit vehicles	\$200,000
4840	PA	Complete heritage tourism work plans for communities along SR 6	\$100,000
4841	PA	Relocation of East Lake Road in Pyramatuning Township	\$100,000
4842	RI	Transportation Improvements for the Apponaug Bypass	\$22,000,000
4843	RI	Transportation Improvements for the Washington Secondary Bicycle Facility/Coventry Greenway/Trestle Trail (Coventry)	\$4,000,000
4844	RI	Transportation Improvements for the Northwest Biketrail/Woonasquatucket River Greenway (Providence, Johnston)	\$6,000,000
4845	RI	New Interchange constructed from I-195 to Taunton and Warren Avenue in East Providence	\$7,000,000
4846	RI	Transportation Improvements for the Blackstone River Bikeway (Providence, Woonsocket)	\$10,000,000
4847	RI	Transportation Improvements for the Jamestown Bridge Demolition—Bicycle Access/Trestle Span Demolition/Fishing Pier (N. Kingstown)	\$4,000,000
4848	RI	Weybosset Street (200 Block) Streetscape and Drop-off Lane Improvement—Providence	\$750,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4849	RI	Acquisition of fee or easement, construction of a trail, and site improvements in Foster	\$1,000,000
4850	RI	Open space acquisition to mitigate growth associated with SR 4 and Interstate 95, by non-profit land conservation agencies through acquisition of fee or easement, with a match requirement of 50% of the total purchase price	\$8,000,000
4851	RI	Replace Sakonnet Bridge	\$7,000,000
4852	RI	Transportation Enhancements at Blackstone Valley Heritage Corridor	\$500,000
4853	RI	Bury the Power Lines at India Point	\$2,500,000
4854	RI	Restore and Expand Maritime Heritage site in Bristol	\$500,000
4855	RI	Transportation Improvements for the Colt State Park Bike Path	\$2,000,000
4856	RI	Construct trails and facility improvements within the Rhode Island National Wildlife Refuge complex	\$1,000,000
4857	RI	Improvements for the Commuter rail in Rhode Island	\$5,000,000
4858	RI	Transportation Improvements for the East Main Road in Middletown	\$5,000,000
4859	RI	Downtown Circulation Improvements Providence	\$2,000,000
4860	RI	Transportation Improvements for the Route 138 (South Kingstown)	\$4,000,000
4861	RI	Transportation Improvements for the Route 1 Gilbert Stuart Turnaround (N. Kingstown) ..	\$2,750,000
4862	RI	Rehabilitate and improve Rt. 138 from Rt. 108 to Rt. 2	\$12,000,000
4863	RI	Improve traffic circulation and road surfacing in downtown Providence	\$5,000,000
4864	RI	Improve access to Pell Bridge in Newport	\$5,000,000
4865	RI	Completion of Washington Secondary Bike Path from Coventry to Connecticut Border ..	\$7,000,000
4866	RI	Replace Warren Bridge in Warren	\$11,000,000
4867	RI	Rehabilitation of Stillwater Viaduct in Smithfield	\$5,000,000
4868	RI	Completion of Woonasquatucket River Greenway from Johnston to Providence	\$5,000,000
4869	RI	Replace Natick Bridge in Warwick and West Warwick	\$5,000,000
4870	SC	Construction of I-73 from Myrtle Beach, SC to I-95, ending at the NC State line	\$10,000,000
4871	SC	Widening of U.S. 278 to six lanes in Beaufort County, SC between Hilton Head Island and SC 170	\$15,000,000
4872	SC	Engineering, design and construction of a Port Access Road connecting to I-26 in North Charleston, SC	\$10,000,000
4873	SC	Improvements to U.S. 17 in Beaufort and Colleton Counties to improve safety between U.S. 21 and SC 64	\$10,000,000
4874	SC	Widening of SC 9 in Spartanburg County from SC 292 to Rainbow Lake Road	\$2,000,000
4875	SC	Complete Construction of Palmetto Parkway Extension (I-520) Phase II to I-20	\$3,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4876	SC	Complete a multi-lane widening project on SC Hwy 5 Bypass in York County, SC between I-77 and I-85	\$4,000,000
4877	SC	Re-construction of an existing interchange at I-385 and SC 14, in Laurens County	\$2,000,000
4878	SC	Construction of the Lexington Connector in Lexington County, to alleviate traffic congestion	\$2,000,000
4879	SC	Widening of 4.4 miles of West Georgia Road in Greenville County	\$2,000,000
4880	SC	Extension of Wells Highway in Oconee County	\$2,000,000
4881	SC	Demolition of the old Cooper River Bridges in Charleston	\$5,000,000
4882	SC	Transportation Improvements for the I-73 in South Carolina-Proposed interstate corridor beginning at NC State line continuing to the Grand Strand area of SC	\$5,000,000
4883	SC	Transportation Improvements for the U.S. 278 in Beaufort/Jasper County to alleviate roadway capacity constraints and improve safety and operations	\$2,000,000
4884	SC	ICAR Roads, Greenville, reconstruction of roads around Fairforest Way for better flow into ICAR	\$2,000,000
4885	SC	Harden Street Improvements in Columbia. Specific improvements will include: modern traffic control signals, intersections, improved street lighting, driveways etc	\$5,000,000
4886	SC	Palmetto Parkway, Phase 2 is approximately 6 miles long and begins at U.S. 1/78 and terminates at I-20	\$3,000,000
4887	SC	Lexington Connector in South Carolina, to alleviate traffic congestion along three major thoroughfares in Lexington County: U.S. 1, U.S. 378, and SC 6	\$1,000,000
4888	SC	I-77/Peach Road Interchange in Fairfield County, SC, project would create interchange to encourage development at industrial park	\$3,000,000
4889	SC	I-95/SC 327 in Florence, SC, to construct northbound ramp and expand existing ramps	\$3,000,000
4890	SC	Transportation Improvements for Highway 901, York County, SC	\$1,000,000
4891	SC	The Extension of the Mark Clark Expressway in Charleston County	\$3,000,000
4892	SD	Construction of 4-lane highway on U.S. 79 between Maverick Junction, and the Nebraska border	\$27,000,000
4893	SD	Reconstruct, S. Rochford Road from Rochford to Deerfield Rd	\$9,000,000
4894	SD	Reconstruct SD-50 Cherry Street in Vermillion	\$3,000,000
4895	SD	Construct Rush Lake Crossing U.S. 12 near Webster	\$8,000,000
4896	SD	Construct Phase I/South Connector Broadway to 29th Street, Watertown	\$3,600,000
4897	SD	Construct Intersection of State Hwy 212 and U.S. 81, Watertown	\$2,500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4898	SD	Reconstruction of U.S. 14/Medary Ave. to 22nd Ave., Brookings	\$3,000,000
4899	SD	Extension of Main Street and replacement of rail crossing, Mobridge	\$1,500,000
4900	SD	Reconstruction and paving of BIA Route 27, Wounded Knee-Porcupine Butte	\$6,000,000
4901	SD	Purchase critical conservation easements along the Heartland Expressway (Highway 79) adjacent to Custer State Park and Wind Cave National Park	\$2,000,000
4902	SD	Reconstruction and paving of streets on the Flandreau Indian Reservation	\$2,000,000
4903	SD	Construct Exit 61 I-90 Rapid City (Heartland Expressway)	\$15,116,000
4904	SD	Construct SD 1806 from U.S. 83 East/15.6 miles toward Lower Brule	\$862,000
4905	SD	Construct Wagner Community Streets, Yankton Reservation	\$200,000
4906	SD	Construct Marty Community Streets, Yankton Reservation	\$200,000
4907	SD	Construct Riverfront Walking trail between 4th Ave. and Main Street, Mobridge	\$300,000
4908	SD	Reconstruct Exit 79—I-29 in Sioux Falls (12th Street)	\$12,323,000
4909	SD	East Anamosa St. extension to east/north and lacrosse St. road and bridge	\$6,127,000
4910	SD	To replace bridge over Missouri River, I-90 in Chamberlain	\$15,000,000
4911	SD	Winter Maintenance Decision Support System/SD DOT	\$1,000,000
4912	SD	Reconstruct U.S. 14 to U.S. 83 junction, Pierre East	\$2,000,000
4913	SD	Resurface U.S. 12 from McLaughlin east 14.2 miles in Standing Rock Reservation	\$2,472,000
4914	SD	Reconstruct I-90 loop in Mitchell (Burr to Sanborn)	\$3,000,000
4915	SD	Road Construction Activities Turner County ...	\$1,000,000
4916	SD	Pavement restoration U.S. 12 2.1 miles from west of Penn St. to east of Melgaard in Aberdeen	\$1,000,000
4917	SD	BIA route 3/ Tribal Farm Rd. reconstruction and paving	\$6,000,000
4918	SD	BIA route 15 resurfacing between red scaffold and cherry creek to Ziebach county Rd. 33 ...	\$5,000,000
4919	SD	For Okreek to Carter grading and resurfacing U.S. 18 west of Okreek to Carter	\$2,250,000
4920	SD	Acquisition of road maintenance equipment for Oglala, Rosebud and Cheyenne River Sioux Tribes	\$3,000,000
4921	SD	Construct bike path in Vermillion	\$750,000
4922	SD	Construct Rail Spur in Brookings	\$750,000
4923	SD	Asphalt overlay to extend Lewis and Clark Highway 1804 in Charles Mix County leading to Platte Creek Recreation Area	\$600,000
4924	SD	South Dakota Department of Transportation; for those projects it has identified as its highest priorities	\$3,450,000
4925	TN	University of Tennessee Joint Institute for Advanced Materials in Knoxville	\$20,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4926	TN	Center for Advanced Intermodal Transportation Technologies at the University of Memphis	\$5,000,000
4927	TN	College Street Corridor, Phase II, Great Smoky Mountain Heritage Highway Cultural and Visitors Center, Maryville	\$8,000,000
4928	TN	Plan and construct N. Tennessee Boulevard enhancements, Murfreesboro	\$6,000,000
4929	TN	North Second Street Corridor Upgrade, Memphis	\$10,000,000
4930	TN	Engineer, design and construction of connector road from I-75 interchange across Enterprise South Industrial Park to Hwy 58 in Hamilton County	\$10,000,000
4931	TN	Construct force protection barriers along U.S. Highway 41-A at Fort Campbell	\$4,000,000
4932	TN	Upgrade roads for Slack Water Port facility and industrial park, Lake County, TN	\$1,500,000
4933	TN	Plan and construct Rutherford County visitor's center/transportation information hub, City of Murfreesboro	\$2,000,000
4934	TN	Reconstruct connection with Hermitage Avenue to Cumberland River Bluff in Nashville	\$5,000,000
4935	TN	Six lane extension from Airways Boulevard to South Highland Avenue in Jackson	\$4,000,000
4936	TN	Plough Boulevard Interchange with Winchester Road in Memphis	\$2,500,000
4937	TN	Construction of a pedestrian bridge in Alcoa ...	\$200,000
4938	TN	Construct visitor interpretive center at the Gray Fossil Site in Gray	\$1,800,000
4939	TN	Expansion of SR 11W from Rutledge to Bean Station in Grainger County	\$5,000,000
4940	TN	Construction of Knob Creek Road in Washington County, Tennessee	\$2,500,000
4941	TN	Riverside Drive Cobblestone Restoration and Walkway, Memphis	\$2,500,000
4942	TN	Reconstruction of sidewalks, curbs, and streetscape improvements within the Memphis Central Biomedical District, Memphis, Tennessee	\$5,000,000
4943	TN	Develop intelligent transportation signage for access points at Fort Campbell, Tennessee ...	\$2,200,000
4944	TN	Construction of SR 32/U.S. 321 from SR 73 at Wilton Springs road to near I-40 in Cocke County, Tennessee	\$5,000,000
4945	TN	Improvements to I-40 interchange at I-240 East of Memphis (Phase II)	\$5,000,000
4946	TN	Warren County Mountain View Industrial Park access road, Warren County, TN	\$1,500,000
4947	TN	Widen U.S. Highway 127 to 4 lanes between Jamestown, Tennessee and I-40	\$2,000,000
4948	TN	Widen a railroad underpass and make access improvements to the I-275 industrial business park in Knoxville	\$5,000,000
4949	TN	Construct Interpretive Visitor Center for the Cherokee Removal Memorial Park Trail of Tears site in Meigs County	\$500,000
4950	TN	Construct overpass at Highway 321 and Highway 11 Loudon County	\$1,300,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4951	TN	Construction of an Interchange on Highway 64 (APD 40) adjacent to I-75 Exit 20 in the City of Cleveland, TN for increased safety ...	\$1,250,000
4952	TN	Construct trails and recreational facilities at the Warriors Path State Park in Kingsport ..	\$500,000
4953	TN	Construct the Melton Lake greenway in Oak Ridge	\$650,000
4954	TN	Access road improvements for regional hospital in Morristown	\$1,000,000
4955	TN	Johnson County, Tennessee for a trails system	\$500,000
4956	TN	Access road from the James H. Quillen VA Medical Center to U.S. 11-E in Mountain Home	\$1,000,000
4957	TN	Widen I-65 from SR 840 to SR 96, including interchange modification at Goose Creek bypass, Williamson County	\$2,000,000
4958	TN	Acquire and construct trail and bikeway along S. Chickamauga Creek in Chattanooga	\$500,000
4959	TN	Improve Streetscape and pavement repair, Carter County	\$500,000
4960	TN	Improve Streetscape and pavement repair, McMinn County	\$500,000
4961	TN	Improve Streetscape and pavement repair, Maury County	\$500,000
4962	TN	Improve, Streetscape and pavement repair, Lincoln County	\$500,000
4963	TN	Improve Streetscape and pavement repair, Dyer County	\$500,000
4964	TN	Improve Streetscape and pavement repair, Smith County	\$500,000
4965	TN	Improve Streetscape and pavement repair, Henry County	\$500,000
4966	TN	Improve Streetscape and pavement repair, Obion County	\$500,000
4967	TN	Improve Streetscape and pavement repair, Sumner County	\$500,000
4968	TN	Replace Unitia Bridge in Loudon County	\$200,000
4969	TN	Sullivan, Washington Counties, Tennessee SR 75 widening	\$500,000
4970	TN	Sevier County, TN SR 66 widening	\$500,000
4971	TN	Develop the East Hickman County and Oak Hill Community Greenway Projects, Hickman County	\$200,000
4972	TN	SR 397 extension from SR 96W to U.S. 431N to Franklin	\$500,000
4973	TN	U.S. 412 from the Madison County Line to Parsons TN in Henderson and Decatur Counties	\$500,000
4974	TN	Construction of the Foothills Parkway in Smoky Mountains National Park, Sevier County	\$10,000,000
4975	TN	Construct Transportation and Heritage museum, Townsend	\$400,000
4976	TN	Plan and construct access road for the Overton County Industrial Park, Overton County	\$300,000
4977	TN	Construct system of greenways in Nashville—Davidson County	\$500,000
4978	TN	Improve Streetscape and pavement repair, Roane County	\$500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
4979	TN	Improve Streetscape and pavement repair, Scott County	\$500,000
4980	TN	Improve Streetscape and pavement repair, Morgan County	\$500,000
4981	TN	Improve Streetscape and pavement repair, Fentress County	\$500,000
4982	TN	Street improvements, streetscape features, signals and signage along 3rd Avenue North and Union Street in downtown Nashville, Tennessee	\$6,000,000
4983	TN	Improvements to the Blount/Sevier Corridor in Knoxville, Tennessee to support the South Waterfront Redevelopment project	\$6,000,000
4984	TX	Replacement of the I-30 Bridge over the Trinity River in Dallas	\$17,000,000
4985	TX	Replacement of the Galveston Causeway Railroad Bridge in Galveston	\$15,000,000
4986	TX	Construction of a new international rail bridge and rail track west of Brownsville	\$4,000,000
4987	TX	Construction of a three mile bypass around central San Marcos	\$10,000,000
4988	TX	Construction of a railroad grade separation at Calton Rd. in Laredo, TX (part of the West Laredo Multimodal Trade Corridor)	\$6,000,000
4989	TX	Transportation Improvements for the San Angelo Ports to Plains Route 306 at FM 388	\$5,000,000
4990	TX	Reconstruct Mile 6 West from U.S. 83 to SH 107 Hidalgo County	\$2,000,000
4991	TX	Tyler Outer Loop 49 Construction	\$3,000,000
4992	TX	Transportation Improvements to Cotton Flat Road Overpass @ Interstate 20	\$3,000,000
4993	TX	Construction of a parking facility at the University of the Incarnate Word, San Antonio, Texas	\$2,000,000
4994	TX	Research and construction, Southwest Center for Transportation Research and Testing, Pecos, TX	\$1,000,000
4995	TX	Construct a reliever route on U.S. 287 south of Dumas to U.S. 287 north of Dumas	\$3,000,000
4996	TX	Widen FM 60 (University Drive) from SH 6 to FM 158, College Station	\$2,000,000
4997	TX	Complete U.S. 77 relief route around City of Robstown	\$4,000,000
4998	TX	North Rail Relocation Harlingen	\$4,000,000
4999	TX	Improvements to KellyUSA 36th Street	\$2,000,000
5000	TX	Beaumont, TX Washington Blvd. Improvements	\$1,000,000
5001	TX	Improvements to Cottonwood Trail	\$1,000,000
5002	TX	Improvements to FM 110 in San Marcos	\$1,000,000
5003	TX	Improvements to SH 71 from W of FM 20 to Loop 150 Bastrop County	\$2,000,000
5004	TX	Construct 6 mainlines from east of Mercury to east of Wallsville	\$2,000,000
5005	UT	Geneva Rd-Provo Center Street, Orem 1600 North to I-15 FWY, Provo-widen from 2 to 4 lanes, Provo	\$2,000,000
5006	UT	Construction of Midvalley Highway, Tooele County	\$3,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
5007	UT	Provo, Utah Westside Connector from I-15 to Provo Municipal Airport, Provo	\$1,000,000
5008	UT	Reconstruct 500 West, including pedestrian and bicycle access, in Moab	\$1,500,000
5009	UT	Bear River Migratory Bird Refuge Access Road Improvements, Box Elder County	\$3,000,000
5010	UT	Widen Highway 92 from Lehi to Alpine/Highland	\$2,500,000
5011	UT	I-15 Freeway Reconstruction-Springville 200 South Interchange, Springville	\$6,000,000
5012	UT	Construct 2-lane divided highway from the Atkinville Interchange to the new airport access road in St. George	\$7,000,000
5013	UT	I-15 Reconstruction; Salt Lake County	\$3,500,000
5014	UT	I-15 North and Commuter Rail Coordination, Davis County	\$2,500,000
5015	UT	Streetscape a 2-lane road and add turning lanes at key intersections on Santa Clara Drive in Santa Clara	\$3,000,000
5016	UT	Widen Redwood Road from Saratoga Springs to Bangerter Highway in Utah County	\$2,500,000
5017	UT	Grant Tower Reconfiguration, Salt Lake City ..	\$5,000,000
5018	UT	200 East Minor Arterial, Logan City	\$3,000,000
5019	UT	3200 South Project, Nibley/Cache County	\$3,000,000
5020	UT	Construct Parley's Creek Trail, Salt Lake City	\$5,500,000
5021	UT	SR 158 Improvements, Pine View Dam, Weber County	\$2,100,000
5022	UT	Provo Reservoir Canal Trail, Provo	\$5,000,000
5023	UT	Improve pedestrian and traffic safety in Holladay	\$2,000,000
5024	UT	Forest Street Improvements, Brigham City	\$3,500,000
5025	UT	Reconstruct South Moore Cut-off Road in Emery County, UT	\$8,000,000
5026	UT	Increase lane capacity on bridge over Virgin River on Washington Fields Road in Washington	\$4,000,000
5027	UT	Construct pedestrian safety project on the Navajo Nation in Montezuma Creek	\$500,000
5028	UT	Add lighting on Highway 262 on the Navajo Nation in Aneth	\$500,000
5029	UT	Add lights to road from Halchita to Mexican Hat in the Navajo Nation	\$400,000
5030	UT	Geneva Rd-Provo Center Street, Orem 1600 North to I-15 FWY, Provo-widen from 2 to 4 lanes	\$10,000,000
5031	UT	Transportation Improvements for the Widen Highway 92 from Lehi to Highland	\$5,500,000
5032	UT	Expand Redhills Parkway from 2 to 5 lanes and improve alignment within rights-of-way in St. George	\$8,000,000
5033	UT	I-15 Freeway Reconstruction-Springville 200 South Interchange	\$4,500,000
5034	UT	Construct 2-lane divided highway from the Atkinville Interchange to the new replacement airport access road in St. George	\$6,000,000
5035	UT	Widen Redwood Road from Bangerter Highway in Salt Lake County through Saratoga Springs in Utah County	\$4,000,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
5036	UT	Construction of 200 North Street highway-rail graded crossing separation, Kaysville	\$5,000,000
5037	UT	Forest Street Improvements, Brigham City	\$2,500,000
5038	UT	Bear River Migratory Bird Refuge Access Road Improvements, Box Elder County	\$5,500,000
5039	UT	Construction and Rehabilitation of 13th East in Sandy City	\$5,000,000
5040	UT	Transportation Improvements to 200 East Minor Arterial, Logan City	\$1,000,000
5041	UT	Provo, Utah Westside Connector from I-15 to Provo Municipal Airport	\$1,000,000
5042	UT	Improve pedestrian and traffic safety in Holladay	\$2,000,000
5043	VA	I-66 Improvements and Route 29 Interchange at Gainesville	\$20,000,000
5044	VA	Construct Meadowcreek Parkway Interchange, Charlottesville	\$25,000,000
5045	VA	Construct South Airport Connector Road, Richmond International Airport	\$2,000,000
5046	VA	I-264/Lynnhaven Parkway/Great Neck Road Interchange	\$2,000,000
5047	VA	Improvements to Coalfields Connector, Route 460, Buchanan County	\$12,000,000
5048	VA	Rt. 460 Improvements	\$5,000,000
5049	VA	National Park Service transportation improvements to Historic Jamestowne in FY 2006 ..	\$2,000,000
5050	VA	Manage freight movement and safety improvements to I-81	\$3,500,000
5051	VA	Route 50 Traffic Calming, Gilberts Corner	\$8,000,000
5052	VA	Smart Road Research and Operations, Blacksburg	\$6,000,000
5053	VA	Replacement of Robertson Bridge, Danville	\$5,000,000
5054	VA	I-64/City Line Road Interchange	\$5,000,000
5055	VA	Dominion Boulevard Improvements, Route 17, Chesapeake	\$8,000,000
5056	VA	National Park Service, Appalachian Trail, High Top Mountain land acquisition, FY 2006	\$500,000
5057	VA	Widen I-66 westbound inside the Capital Beltway	\$22,000,000
5058	VA	Construct I-73 near Martinsville,	\$7,000,000
5059	VA	The Journey Through Hallowed Ground Rt. 15 scenic corridor management planning and implementation, FY 2006	\$1,000,000
5060	VA	Widening I-95 between Rt. 123 and Fairfax County Parkway	\$10,000,000
5061	VA	Widen Route 17 in Stafford	\$1,000,000
5062	VA	Construct Old Mill Road extension	\$2,000,000
5063	VA	Improvements to public roadways within the campus boundaries of the Virginia Biotechnology Park, Richmond	\$1,000,000
5064	VA	Widen Route 262 in Augusta County	\$2,000,000
5065	VA	Bristol Train Station—Historic preservation and rehabilitation of former Bristol, VA train station	\$1,000,000
5066	VA	Interstate 81 ITS message signs	\$500,000
5067	VA	Improvements to Route 15, Farmville	\$1,000,000
5068	VA	Route 11 improvements in Maurertown (Shenandoah County)	\$500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
5069	VA	Improve Route 42 (Main Street) in Bridge-water	\$500,000
5070	VA	Widen Rolfe Highway to the Surry Ferry landing approach bridge in FY 2006	\$1,000,000
5071	VA	Engineering and right-of-way for Interstate 73 in Roanoke County	\$1,000,000
5072	VA	Double stack clearance of tunnels on the Norfolk and Western Mainline in Virginia located on the Heartland Corridor	\$5,000,000
5073	VA	Construction and improvements from Route 60 to Mariners Museum and USS Monitor Center	\$1,000,000
5074	VA	Route 221 improvements in Forest	\$500,000
5075	VT	U.S. Route 2 Improvements in Danville	\$5,000,000
5076	VT	Vermont Statewide Rural Advanced Traveller System and Fiber Construction	\$10,000,000
5077	VT	Main Street Bridge, Johnson	\$3,600,000
5078	VT	Pearl Street Bridge, Johnson	\$1,400,000
5079	VT	Church Street Improvements in Burlington	\$6,000,000
5080	VT	Burlington Waterfront Transportation Improvements	\$3,500,000
5081	VT	Colchester Campus Road Project	\$1,000,000
5082	VT	Essex Junction Downtown Transportation Improvements	\$1,000,000
5083	VT	U.S. Route 2/I-89 Interchange Improvements in South Burlington	\$3,000,000
5084	VT	I-91 Reconstruction at Derby Line, VT Port of Entry	\$6,000,000
5085	VT	Design and Construction of Montpelier Downtown Redevelopment Project	\$4,000,000
5086	VT	Design and construction of dry span bridge in Swanton	\$5,000,000
5087	VT	Vermont Transportation Coordinated Use Facility in Berlin	\$2,000,000
5088	VT	St. Lawrence and Atlantic Railroad Upgrades in Northeastern Vermont	\$5,000,000
5089	VT	Vermont I-89 Exit 14 Upgrades	\$4,000,000
5090	VT	Construct Bennington Bypass (North Leg)	\$20,000,000
5091	VT	Improve Federal Street, St. Albans	\$1,500,000
5092	VT	Improvements to U.S. Rt. 7 from Brandon to Pittsford	\$15,000,000
5093	VT	Improvements to U.S. Rt. 7 in Charlotte	\$4,000,000
5094	VT	Design and construction of roundabouts/traffic circles at U.S. Rt. 7/Rt. 7A in Manchester and U.S. Rt. 7/VT Rt. 103 in Clarendon	\$2,500,000
5095	VT	Improvements to I-91 between Hartford, VT and Derby line	\$15,000,000
5096	VT	Transportation Improvements to Vermont Park and Ride	\$2,500,000
5097	VT	Transportation Improvements to Bellows Falls Tunnel	\$2,000,000
5098	VT	Improvements to River Rd/U.S. Rt. 2 in Lunenburg	\$2,000,000
5099	WA	SR 518 corridor—Improvements to SR 518-509 interchange and addition of eastbound travel lane on a portion of the corridor	\$4,000,000
5100	WA	Design and construct pedestrian land bridge spanning SR 14	\$2,500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
5101	WA	Riverside Avenue Improvements, Phases 2 and 3, Spokane	\$2,500,000
5102	WA	Hanford Reach National Monument Road Improvement	\$1,500,000
5103	WA	Town Square Roadway and Pedestrian Improvements, Burien	\$2,500,000
5104	WA	SR 704 Cross-Base Highway Improvements, Spanaway Loop Road to SR 7	\$2,000,000
5105	WA	Tukwila Southcenter Parkway Improvements, Tukwila	\$3,000,000
5106	WA	Federal Way Triangle—Conduct final engineering work for the reconstruction of the I-5—SR 18 interchange	\$4,000,000
5107	WA	U.S. 12 Burbank to Walla Walla: Construct new four lane highway for portion of U.S. 12	\$2,500,000
5108	WA	Reconstruction of SR 99 (Aurora Ave. N) between N 145th St. and N 205th St	\$1,000,000
5109	WA	Access Downtown Phase II: I-405 Downtown Bellevue Circulation Improvements	\$1,500,000
5110	WA	Seattle Ferry Terminal Redevelopment and Expansion	\$2,000,000
5111	WA	Port of Bellingham Transportation Enhancement Projects	\$2,500,000
5112	WA	Toroda Creek Road Improvements, Ferry County	\$1,650,000
5113	WA	Toroda Creek Road Improvements, Okanogan County	\$850,000
5114	WA	Conduct preliminary engineering and EIS for Columbia River Crossing in WA and OR	\$1,000,000
5115	WA	U.S. 395, North Spokane Corridor Improvements	\$2,000,000
5116	WA	116th St/Interstate 5 Interchange Reconstruction in Marysville	\$1,000,000
5117	WA	SR 167—Right-of-way acquisition for a new freeway connecting SR 509 to SR 161	\$7,500,000
5118	WA	Roadway and Pedestrian Improvements at Burien Town Square, Burien	\$1,500,000
5119	WA	Complete analysis, permitting and right-of-way procurement for I-5/SR 501 Interchange Replacement in Ridgefield	\$8,400,000
5120	WA	Construct improvements to Multimodal Terminal, Bainbridge Island	\$2,500,000
5121	WA	Construct Intermodal Transit Facility, City of University Place	\$3,250,000
5122	WA	Streetscape University Place Downtown, City of University Place	\$2,800,000
5123	WA	Plan and Improve freight and goods transport—The West Cost Corridor Coalition in Washington State	\$500,000
5124	WA	Continuing construction of I-90, Spokane to Idaho State Line	\$7,300,000
5125	WA	Tukwila Urban Access Improvement—Address necessary improvements to Southcenter Parkway in Tukwila to relieve congestion	\$1,750,000
5126	WA	Takoma—Lincoln Ave. Grade Separation	\$1,500,000
5127	WA	Widen SR 202/SR 520 to Sahalee Way, King County	\$1,750,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
5128	WA	Improve Vancouver traffic management—Vancouver Advanced Traffic Management System, Vancouver	\$500,000
5129	WA	SR 240/Stevens Drive Corridor Improvements, interchange construction and graded rail crossing separation at intersection of SR 240 and Van Giesen Street, Richland	\$2,750,000
5130	WI	Reconstruct Interstate 94/43/794 (Marquette Interchange) in Milwaukee	\$20,800,000
5131	WI	Rehabilitate existing bridge and construct new bridge on Michigan Street in Sturgeon Bay	\$7,500,000
5132	WI	Reconstruct and rebuild St. Croix River Crossing, connecting Wisconsin State Highway 64 in Houlton, Wisconsin to Minnesota State Highway in Stillwater, Minnesota	\$7,500,000
5133	WI	Reconstruct U.S. Highway 151 (East Washington Ave.) in Madison	\$4,000,000
5134	WI	Expand SH 57 between Dyckesville and Sturgeon Bay	\$3,000,000
5135	WI	Rehabilitate Highway 53 between Chippewa Falls and New Auburn	\$2,000,000
5136	WI	Expand U.S. Highway 151 between Dickeyville and Belmont	\$2,500,000
5137	WI	Develop pedestrian and bike connections that link to Hank Aaron State Trail in Milwaukee	\$400,000
5138	WI	Reconstruct SH 78 between Prairie du Sac and Merrimac, WI, including reuse of rubble from Badger Ammunition Plant building demolition	\$500,000
5139	WI	Upgrade Interstate 94 between Wilson Creek and Red Cedar River in Dunn County	\$2,000,000
5140	WI	City of Glendale, WI. Develop and rehabilitate exit ramps on I-43, and improvements at West Silver Spring Drive and North Port Washington Rd	\$2,000,000
5141	WI	Expand U.S. 51 and SH 29 in Marathon County	\$2,500,000
5142	WI	Upgrade U.S. 2 in Ashland County	\$2,100,000
5143	WI	Widen Wisconsin State Highway 64 between Houlton and New Richmond	\$1,500,000
5144	WI	Upgrade U.S. 41 from DePere to Suamico, Brown County	\$2,000,000
5145	WI	Reconstruct and widen CTH AAA/Oneida St. between Hansen Road and Cormier Road including reconstruction of SH 172 overpasses, Brown County	\$2,000,000
5146	WI	Reconstruct SH 33, including the planned bicycle/pedestrian component, between Port Washington and Saukville, Ozaukee County	\$1,000,000
5147	WI	Reconstruct U.S. 41/SH 144 interchange near Slinger	\$1,000,000
5148	WI	Reconstruct Wisconsin State Highway 21 at I-94 Interchange, Monroe County	\$1,000,000
5149	WI	Construct bicycle/pedestrian path and facilities in the Central park area of Madison	\$700,000
5150	WI	Construct a bicycle/pedestrian path, Wisconsin Dells	\$500,000

Highway Projects
High Priority Projects—Continued

No.	State	Project Description	Amount
5151	WI	Construct a bicycle/pedestrian path from Waunakee to Westport	\$500,000
5152	WI	Construct an alternative connection to divert local traffic from I-90, a major highway, and allow movement through the Gateway commercial development project	\$1,000,000
5153	WI	Reconstruct Highway 151 from American Parkway to Main Street, Sun Prairie	\$2,000,000
5154	WI	Replace Highway 10 bridge over the Chippewa River near Durand	\$2,000,000
5155	WI	Construct Eau Claire bypass on U.S. 53 in Eau Claire	\$2,000,000
5156	WI	Replace the 17th Street Lift Bridge, Two Rivers	\$2,000,000
5157	WI	Pioneer Road Rail Grade Separation (Fond du Lac, Wisconsin)	\$1,000,000
5158	WI	Upgrade Highway 26 between Janesville and Watertown	\$3,000,000
5159	WV	Construct King Coal Highway-Red Jacket Segment, Mingo County	\$38,000,000
5160	WV	Plan, design, and construct New Ohio River Bridge, South of Wellsburg, Brooke County	\$18,000,000
5161	WV	Plan, design, and construct Route 9 Martinsburg Bypass	\$13,000,000
5162	WV	Upgrade Route 10 Logan Co	\$7,000,000
5163	WV	Construct Coalfields Expressway	\$11,000,000
5164	WV	Widen and reconstruct U.S. Rt. 35, Putnam County	\$27,000,000
5165	WV	Construct Shawnee Parkway	\$1,000,000
5166	WY	Burma Rd: Extension from I-90 to Lakeway ..	\$2,500,000
5167	WY	U.S. 26-287: repair road from Dubois to Moran Junction, Wyoming to improve access to Yellowstone National Park (Togwotee Pass Reconstruction)	\$25,000,000
5168	WY	WYO 59: add lanes between Gillette and Douglas, Wyoming for improved safety and access	\$10,000,000
5169	WY	Casper West Belt Loop: connect three National Highway System routes (WYO 220, U.S. 20-26 and I-25)	\$21,000,000
5170	WY	I-80: reconstruct section of I-80 near Rock Springs, Wyoming for improved safety	\$19,000,000
5171	WY	I-25: Widen and resurface approximately eight miles of I-25 in Johnson County, Wyoming between Buffalo and Kaycee	\$5,000,000
5172	WY	I-90: create I-90/Burma Road overpass to increase community and emergency access in Gillette, Wyoming	\$2,500,000
5173	WY	U.S. 85: add passing lanes on U.S. 85 between Newcastle and Lusk, Wyoming to increase safety	\$5,000,000

SEC. 1703. TECHNICAL AMENDMENTS TO TRANSPORTATION PROJECTS.

(a) TEA-21.—The table contained in section 1602 of the Transportation Equity Act for the 21st Century (112 Stat. 257) is amended—

(1) in item number 35 by inserting “and for other related purposes” after “Yard”;

(2) in item number 78 by striking “Third” and all that follows through “Bridge” and inserting “Bayview Transportation Improvements Project”;

(3) in item number 312 by inserting “through construction” after “engineering”;

(4) in item number 566 by striking “Prunedale Bypass” and inserting “improvements to Prunedale”;

(5) in item number 732 by striking “reviews and other preliminary work” and inserting “reviews, other preliminary work, and transitional construction”;

(6) in item number 744 by striking “Preliminary” and all that follows through “Fitchburg” and inserting “Design, construction or reconstruction, and right-of-way acquisition for roadway improvements along the Route 12 corridor in Leominster and Fitchburg to enhance access from Route 2 to North Leominster and downtown Fitchburg”;

(7) in item number 800 by striking “Fairview Township” and inserting “or other projects selected by the York County, Pennsylvania MPO”;

(8) in item number 820 by striking “Conduct” and all that follows through “interchange” and inserting “Conduct a transportation needs study and make improvements to I-75 interchanges in the Grayling area”;

(9) in item number 863, by adding at the end the following:
“, including the Cuyahoga-Woodland Avenue Bridge”;

(10) in item number 897 by striking “Road upgrade” and all that follows through “Hills” and inserting “Engineering and construction of a new access road to a development near Interstate Route 57 and 167th Street in Country Club Hills”;

(11) in item 1096 by striking “Construct” and all that follows through “Independence” and inserting “Construction and improvements in Reminderville, Ohio (43 percent); streetscaping, bicycle trails, and related improvements to the I-90/SR 615 Interchange in Mentor, Ohio (20 percent); planning and construction of a bicycle trail adjacent to such Interchange (14 percent); Eastlake Stadium transit intermodal facility (16 percent); and purchase of right-of-way for transportation enhancement activities in Bainbridge Township, Ohio (7 percent)”;

(12) in item number 1121 by striking “Construct” and all that follows through “Douglaston Parkway” and inserting “Provide landscaping along both sides of the Grand Central Parkway from 188th Street to 172nd Street”;

(13) in item number 1225 by striking “Construct SR 9 bypass” and inserting “Study, design, and construct transportation solutions for SR 9 corridor”;

(14) in item number 1349 by inserting “, and improvements to streets and roads providing access to,” after “along”;

(15) in item number 1375 by striking “Preliminary” and all that follows through “Emmet County” and inserting “Petoskey area transportation needs study and trunkline preservation and safety in the Petoskey area”;

(16) in item number 1392 by striking “Construct” and all that follows through “multimodal center” and inserting

“Improve the ramp configuration at the I-476 PA Turnpike Landsdale Interchange”;

(17) in item number 1447 by striking “Extend” and all that follows through “Valparaiso” and inserting “Design and construction of interchange at I-65 and 109th Avenue, Crown Point”; and

(18) in item number 1474 by adding at the end the following: “, widen Cuyahoga SR 87, and \$4,000,000 of the amount authorized to construct grading separation at Front Street, Berea”.

(b) ISTEAA.—Item number 32 in the table contained in section 1106(a)(2) of the Intermodal Surface Transportation Efficiency Act of 1991 (105 Stat. 2038) is amended by striking “Extension of 34th Street from IL Rt. 15 to County Road 10” and inserting “Extension and improvements of 34th Street”.

Subtitle H—Environment

SEC. 1801. CONSTRUCTION OF FERRY BOATS AND FERRY TERMINAL FACILITIES.

(a) IN GENERAL.—Section 147 of title 23, United States Code, is amended to read as follows:

“§ 147. Construction of ferry boats and ferry terminal facilities

“(a) IN GENERAL.—The Secretary shall carry out a program for construction of ferry boats and ferry terminal facilities in accordance with section 129(c).

“(b) FEDERAL SHARE.—The Federal share of the cost of construction of ferry boats, ferry terminals, and ferry maintenance facilities under this section shall be 80 percent.

“(c) ALLOCATION OF FUNDS.—The Secretary shall give priority in the allocation of funds under this section to those ferry systems, and public entities responsible for developing ferries, that—

“(1) provide critical access to areas that are not well-served by other modes of surface transportation;

“(2) carry the greatest number of passengers and vehicles;

or

“(3) carry the greatest number of passengers in passenger-only service.

“(d) SET-ASIDE FOR PROJECTS ON NHS.—

“(1) IN GENERAL.—\$20,000,000 of the amount made available to carry out this section for each of fiscal years 2005 through 2009 shall be obligated for the construction or refurbishment of ferry boats and ferry terminal facilities and approaches to such facilities within marine highway systems that are part of the National Highway System.

“(2) ALASKA.—\$10,000,000 of the \$20,000,000 for a fiscal year made available under paragraph (1) shall be made available to the State of Alaska.

“(3) NEW JERSEY.—\$5,000,000 of the \$20,000,000 for a fiscal year made available under paragraph (1) shall be made available to the State of New Jersey.

“(4) WASHINGTON.—\$5,000,000 of the \$20,000,000 for a fiscal year made available under paragraph (1) shall be made available to the State of Washington.

“(e) PERIOD OF AVAILABILITY.—Notwithstanding section 118(b), funds made available to carry out this section shall remain available until expended.

“(f) APPLICABILITY.—All provisions of this chapter that are applicable to the National Highway System, other than provisions relating to apportionment formula and Federal share, shall apply to funds made available to carry out this section, except as determined by the Secretary to be inconsistent with this section.”

(b) CLERICAL AMENDMENT.—The analysis for such subchapter is amended by striking the item relating to section 147 and inserting the following:

“147. Construction of ferry boats and ferry terminal facilities.”

23 USC 129 note. (c) CONFORMING REPEAL.—Section 1064 of the Intermodal Surface Transportation Efficiency Act of 1991 (105 Stat. 2005) is repealed.

23 USC 147 note. (d) AUTHORIZATION OF APPROPRIATIONS.—In addition to amounts made available to carry out section 147 of title 23, United States Code, by section 1101 of this Act, there are authorized to be appropriated such sums as may be necessary to carry out such section 147 for fiscal year 2006 and each fiscal year thereafter. Such funds shall remain available until expended.

23 USC 129 note. (e) NATIONAL FERRY DATABASE.—

(1) ESTABLISHMENT.—The Secretary, acting through the Bureau of Transportation Statistics, shall establish and maintain a national ferry database.

(2) CONTENTS.—The database shall contain current information regarding ferry systems, including information regarding routes, vessels, passengers and vehicles carried, funding sources and such other information as the Secretary considers useful.

(3) UPDATE REPORT.—Using information collected through the database, the Secretary shall periodically modify as appropriate the report submitted under section 1207(c) of the Transportation Equity Act for the 21st Century (23 U.S.C. 129 note; 112 Stat. 185–186).

Deadline. (4) REQUIREMENTS.—The Secretary shall—
(A) compile the database not later than 1 year after the date of enactment of this Act and update the database every 2 years thereafter;

Public information. (B) ensure that the database is easily accessible to the public; and

(C) make available, from the amounts made available for the Bureau of Transportation Statistics by section 5101 of this Act, not more than \$500,000 for each of fiscal years 2006 through 2009 to establish and maintain the database.

(f) TERRITORY FERRIES.—Section 129(c)(5) of title 23, United States Code, is amended by striking “the Commonwealth of Puerto Rico” each place it appears and inserting “any territory of the United States”.

SEC. 1802. NATIONAL SCENIC BYWAYS PROGRAM.

(a) IN GENERAL.—Section 162(a) of title 23, United States Code, is amended—

(1) in paragraph (1) by striking “the roads as” and all that follows and inserting “the roads as—

“(A) National Scenic Byways;

“(B) All-American Roads; or
 “(C) America’s Byways.”; and

(2) by striking paragraph (3) and inserting the following:

“(3) NOMINATION.—

“(A) IN GENERAL.—To be considered for a designation, a road must be nominated by a State, an Indian tribe, or a Federal land management agency and must first be designated as a State scenic byway, an Indian tribe scenic byway, or, in the case of a road on Federal land, as a Federal land management agency byway.

“(B) NOMINATION BY INDIAN TRIBES.—An Indian tribe may nominate a road as a National Scenic Byway under subparagraph (A) only if a Federal land management agency (other than the Bureau of Indian Affairs), a State, or a political subdivision of a State does not have—

“(i) jurisdiction over the road; or

“(ii) responsibility for managing the road.

“(C) SAFETY.—An Indian tribe shall maintain the safety and quality of roads nominated by the Indian tribe under subparagraph (A).

“(4) RECIPROCAL NOTIFICATION.—States, Indian tribes, and Federal land management agencies shall notify each other regarding nominations made under this subsection for roads that—

“(A) are within the jurisdictional boundary of the State, Federal land management agency, or Indian tribe; or

“(B) directly connect to roads for which the State, Federal land management agency, or Indian tribe is responsible.”.

(b) GRANTS AND TECHNICAL ASSISTANCE.—Section 162(b) of such title is amended—

(1) in paragraph (1) by inserting “and Indian tribes” after “provide technical assistance to States”;

(2) in paragraph (1)(A) by striking “designated as” and all that follows through “; and” and inserting “designated as—

“(i) National Scenic Byways;

“(ii) All-American Roads;

“(iii) America’s Byways;

“(iv) State scenic byways; or

“(v) Indian tribe scenic byways; and”;

(3) in paragraph (1)(B) by inserting “or Indian tribe” after “State”;

(4) in paragraph (2)(A) by striking “Byway or All-American Road” and inserting “Byway, All-American Road, or 1 of America’s Byways”;

(5) in paragraph (2)(B)—

(A) by striking “State-designated” and inserting “State or Indian tribe”; and

(B) by striking “designation as a” and all that follows through “; and” and inserting “designation as—

“(i) a National Scenic Byway;

“(ii) an All-American Road; or

“(iii) 1 of America’s Byways; and”;

(6) in paragraph (2)(C) by inserting “or Indian tribe” after “State”.

(c) ELIGIBLE PROJECTS.—Section 162(c) of such title is amended—

(1) in paragraph (1) by inserting “or Indian tribe” after “State”;

(2) in paragraph (3)—

(A) by inserting “Indian tribe scenic byway,” after “improvements to a State scenic byway,”; and

(B) by inserting “Indian tribe scenic byway,” after “designation as a State scenic byway,”; and

(3) in paragraph (4) by striking “passing lane,”.

(d) CONFORMING AMENDMENT.—Section 162(e) of such title is amended by inserting “or Indian tribe” after “State”.

SEC. 1803. AMERICA’S BYWAYS RESOURCE CENTER.

(a) IN GENERAL.—The Secretary shall allocate funds made available to carry out this section to the America’s Byways Resource Center established pursuant to section 1215(b)(1) of the Transportation Equity Act for the 21st Century (112 Stat. 209).

(b) TECHNICAL SUPPORT AND EDUCATION.—

(1) USE OF FUNDS.—The Center shall use funds allocated to the Center under this section to continue to provide technical support and conduct educational activities for the national scenic byways program established under section 162 of title 23, United States Code.

(2) ELIGIBLE ACTIVITIES.—Technical support and educational activities carried out under this subsection shall provide local officials and organizations associated with National Scenic Byways, All-American Roads, and America’s Byways with proactive, technical, and on-site customized assistance, including training, communications (including a public awareness series), publications, conferences, on-site meetings, and other assistance considered appropriate to develop and sustain such byways and roads.

(c) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$1,500,000 for fiscal year 2005 and \$3,000,000 for each of fiscal years 2006 through 2009.

(d) APPLICABILITY OF TITLE 23.—Funds authorized by this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that the Federal share of the cost of any project or activity carried out under this section shall be 100 percent, and such funds shall remain available until expended and shall not be transferable.

23 USC 144 note.

SEC. 1804. NATIONAL HISTORIC COVERED BRIDGE PRESERVATION.

(a) DEFINITIONS.—In this section, the following definitions apply:

(1) HISTORIC COVERED BRIDGE.—The term “historic covered bridge” means a covered bridge that is listed or eligible for listing on the National Register of Historic Places.

(2) STATE.—The term “State” has the meaning such term has in section 101(a) of title 23, United States Code.

(b) HISTORIC COVERED BRIDGE PRESERVATION.—The Secretary shall—

(1) collect and disseminate information on historic covered bridges;

(2) conduct educational programs relating to the history and construction techniques of historic covered bridges;

(3) conduct research on the history of historic covered bridges; and

(4) conduct research on, and study techniques for, protecting historic covered bridges from rot, fire, natural disasters, or weight-related damage.

(c) GRANTS.—

(1) IN GENERAL.—The Secretary shall make a grant to a State that submits an application to the Secretary that demonstrates a need for assistance in carrying out one or more historic covered bridge projects described in paragraph (2).

(2) ELIGIBLE PROJECTS.—A grant under paragraph (1) may be made for a project—

(A) to rehabilitate or repair a historic covered bridge;

or

(B) to preserve a historic covered bridge, including through—

(i) installation of a fire protection system, including a fireproofing or fire detection system and sprinklers;

(ii) installation of a system to prevent vandalism and arson; or

(iii) relocation of a bridge to a preservation site.

(3) AUTHENTICITY REQUIREMENTS.—A grant under paragraph (1) may be made for a project only if—

(A) to the maximum extent practicable, the project—

(i) is carried out in the most historically appropriate manner; and

(ii) preserves the existing structure of the historic covered bridge; and

(B) the project provides for the replacement of wooden components with wooden components, unless the use of wood is impracticable for safety reasons.

(d) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated to carry out this section, out of the Highway Trust Fund (other than the Mass Transit Account), \$10,000,000 for each of fiscal years 2006 through 2009.

(e) APPLICABILITY OF TITLE 23.—Funds made available to carry out this section shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code; except that the Federal share of the cost of any project or activity carried out under this section shall be determined in accordance with section 120 of such title, and such funds shall remain available until expended and shall not be transferable.

SEC. 1805. USE OF DEBRIS FROM DEMOLISHED BRIDGES AND OVER-PASSES. 23 USC 144 note.

(a) IN GENERAL.—Any State that demolishes a bridge or an overpass that is eligible for Federal assistance under the highway bridge replacement and rehabilitation program under section 144 of title 23, United States Code, is directed to first make the debris from the demolition of such bridge or overpass available for beneficial use by a Federal, State, or local government, unless such use obstructs navigation.

(b) RECIPIENT RESPONSIBILITIES.—A recipient of the debris described in subsection (a) shall—

(1) bear the additional cost associated with having the debris made available;

(2) ensure that placement of the debris complies with applicable law; and

(3) assume all future legal responsibility arising from the placement of the debris, which may include entering into an agreement to hold the owner of the demolished bridge or overpass harmless in any liability action.

(c) DEFINITION.—In this section, the term “beneficial use” means the application of the debris for purposes of shore erosion control or stabilization, ecosystem restoration, and marine habitat creation.

SEC. 1806. ADDITIONAL AUTHORIZATION OF CONTRACT AUTHORITY FOR STATES WITH INDIAN RESERVATIONS.

Section 1214(d)(5)(A) of the Transportation Equity Act for the 21st Century (23 U.S.C. 202 note; 112 Stat. 206) is amended by striking “\$1,500,000 for each of fiscal years 1998 through 2003” and inserting “\$1,800,000 for each of fiscal years 2005 through 2009”.

SEC. 1807. NONMOTORIZED TRANSPORTATION PILOT PROGRAM.

(a) ESTABLISHMENT.—The Secretary shall establish and carry out a nonmotorized transportation pilot program to construct, in the following 4 communities selected by the Secretary, a network of nonmotorized transportation infrastructure facilities, including sidewalks, bicycle lanes, and pedestrian and bicycle trails, that connect directly with transit stations, schools, residences, businesses, recreation areas, and other community activity centers:

- (1) Columbia, Missouri.
- (2) Marin County, California.
- (3) Minneapolis-St. Paul, Minnesota.
- (4) Sheboygan County, Wisconsin.

(b) PURPOSE.—The purpose of the program shall be to demonstrate the extent to which bicycling and walking can carry a significant part of the transportation load, and represent a major portion of the transportation solution, within selected communities.

(c) GRANTS.—In carrying out the program, the Secretary may make a grant of \$6,250,000 per fiscal year for each of the communities set forth in subsection (a) to State, local, and regional agencies that the Secretary determines are suitably equipped and organized to carry out the objectives and requirements of this section. An agency that receives a grant under this section may suballocate grant funds to a nonprofit organization to carry out the program under this section.

(d) STATISTICAL INFORMATION.—In carrying out the program, the Secretary shall develop statistical information on changes in motor vehicle, nonmotorized transportation, and public transportation usage in communities participating in the program and assess how such changes decrease congestion and energy usage, increase the frequency of bicycling and walking, and promote better health and a cleaner environment.

(e) REPORTS.—The Secretary shall submit to Congress an interim report not later than September 30, 2007, and a final report not later than September 30, 2010, on the results of the program.

(f) FUNDING.—

(1) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated to carry out this section, out of the Highway Trust Fund (other than the Mass Transit Account), \$25,000,000 for each of fiscal years 2006 through 2009.

Missouri.
California.
Minnesota.
Wisconsin.
23 USC 217 note.

(2) **CONTRACT AUTHORITY.**—Funds authorized to be appropriated by this section shall be available for obligation in the same manner and to the same extent as if the funds were apportioned under chapter 1 of title 23, United States Code; except that the Federal share of the cost of the project shall be 100 percent, and the funds shall remain available until expended and shall not be transferable.

(g) **TREATMENT OF PROJECTS.**—Notwithstanding any other provision of law, projects assisted under this subsection shall be treated as projects on a Federal-aid system under chapter 1 of title 23, United States Code.

SEC. 1808. ADDITION TO CMAQ-ELIGIBLE PROJECTS.

(a) **FORMER 1-HOUR MAINTENANCE AREAS.**—Section 149(b) of title 23, United States Code, is amended in the matter preceding paragraph (1)(A) by inserting “or is required to prepare, and file with the Administrator of the Environmental Protection Agency, maintenance plans under the Clean Air Act (42 U.S.C. 7401 et seq.)” after “1997,”.

(b) **ELIGIBLE PROJECTS.**—Section 149(b) of such title is amended—

(1) by striking paragraph (1) and inserting the following:

“(1)(A)(i) if the Secretary, after consultation with the Administrator determines, on the basis of information published by the Environmental Protection Agency pursuant to section 108(f)(1)(A) of the Clean Air Act (other than clause (xvi)) that the project or program is likely to contribute to—

“(I) the attainment of a national ambient air quality standard; or

“(II) the maintenance of a national ambient air quality standard in a maintenance area; and

“(ii) a high level of effectiveness in reducing air pollution, in cases of projects or programs where sufficient information is available in the database established pursuant to subsection (h) to determine the relative effectiveness of such projects or programs; or,

“(B) in any case in which such information is not available, if the Secretary, after such consultation, determines that the project or program is part of a program, method, or strategy described in such section 108(f)(1)(A);”.

(2) in paragraph (4)—

(A) by inserting “, including advanced truck stop electrification systems,” after “facility or program”; and

(B) by striking “or” at the end;

(3) in paragraph (5)—

(A) by inserting “improve transportation systems management and operations that mitigate congestion and improve air quality,” after “intersections;”, and

(B) by striking the period at the end and inserting a semicolon; and

(4) by adding at the end the following:

“(6) if the project or program involves the purchase of integrated, interoperable emergency communications equipment; or

“(7) if the project or program is for—

“(A) the purchase of diesel retrofits that are—

“(i) for motor vehicles (as defined in section 216 of the Clean Air Act (42 U.S.C. 7550)); or

“(ii) published in the list under subsection (f)(2) for non-road vehicles and non-road engines (as defined in section 216 of the Clean Air Act (42 U.S.C. 7550)) that are used in construction projects that are—

“(I) located in nonattainment or maintenance areas for ozone, PM₁₀, or PM_{2.5} (as defined under the Clean Air Act (42 U.S.C. 7401 et seq.)); and

“(II) funded, in whole or in part, under this title; or

“(B) the conduct of outreach activities that are designed to provide information and technical assistance to the owners and operators of diesel equipment and vehicles regarding the purchase and installation of diesel retrofits.”.

(c) STATES RECEIVING MINIMUM APPORTIONMENT.—Section 149(c) of such title is amended—

(1) in paragraph (1) by striking “for any project eligible under the surface transportation program under section 133.” and inserting the following: “for any project in the State that—

“(A) would otherwise be eligible under this section as if the project were carried out in a nonattainment or maintenance area; or

“(B) is eligible under the surface transportation program under section 133.”; and

(2) in paragraph (2) by striking “for any project in the State eligible under section 133.” and inserting the following: “for any project in the State that—

“(A) would otherwise be eligible under this section as if the project were carried out in a nonattainment or maintenance area; or

“(B) is eligible under the surface transportation program under section 133.”.

(d) COST-EFFECTIVE EMISSION REDUCTION GUIDANCE.—Section 149 of such title is amended by adding at the end the following:

“(f) COST-EFFECTIVE EMISSION REDUCTION GUIDANCE.—

“(1) DEFINITIONS.—In this subsection, the following definitions apply:

“(A) ADMINISTRATOR.—The term ‘Administrator’ means the Administrator of the Environmental Protection Agency.

“(B) DIESEL RETROFIT.—The term ‘diesel retrofit’ means a replacement, repowering, rebuilding, after treatment, or other technology, as determined by the Administrator.

“(2) EMISSION REDUCTION GUIDANCE.—The Administrator, in consultation with the Secretary, shall publish a list of diesel retrofit technologies and supporting technical information for—

“(A) diesel emission reduction technologies certified or verified by the Administrator, the California Air Resources Board, or any other entity recognized by the Administrator for the same purpose;

“(B) diesel emission reduction technologies identified by the Administrator as having an application and approvable test plan for verification by the Administrator or the California Air Resources Board that is submitted not later than 18 months of the date of enactment of this subsection;

“(C) available information regarding the emission reduction effectiveness and cost effectiveness of technologies identified in this paragraph, taking into consideration air quality and health effects.

“(3) PRIORITY.—

“(A) IN GENERAL.—States and metropolitan planning organizations shall give priority in distributing funds received for congestion mitigation and air quality projects and programs from apportionments derived from application of sections 104(b)(2)(B) and 104(b)(2)(C) to—

“(i) diesel retrofits, particularly where necessary to facilitate contract compliance, and other cost-effective emission reduction activities, taking into consideration air quality and health effects; and

“(ii) cost-effective congestion mitigation activities that provide air quality benefits.

“(B) SAVINGS.—This paragraph is not intended to disturb the existing authorities and roles of governmental agencies in making final project selections.

“(4) NO EFFECT ON AUTHORITY OR RESTRICTIONS.—Nothing in this subsection modifies or otherwise affects any authority or restriction established under the Clean Air Act (42 U.S.C. 7401 et seq.) or any other law (other than provisions of this title relating to congestion mitigation and air quality).”

(e) IMPROVED INTERAGENCY CONSULTATION.—Section 149 of such title (as amended by subsection (d)) is amended by adding at the end the following:

“(g) INTERAGENCY CONSULTATION.—The Secretary shall encourage States and metropolitan planning organizations to consult with State and local air quality agencies in nonattainment and maintenance areas on the estimated emission reductions from proposed congestion mitigation and air quality improvement programs and projects.”

(f) EVALUATION AND ASSESSMENT OF CMAQ PROJECTS.—Section 149 of such title (as amended by subsection (e)) is amended by adding at the end the following:

“(h) EVALUATION AND ASSESSMENT OF PROJECTS.—

“(1) IN GENERAL.—The Secretary, in consultation with the Administrator of the Environmental Protection Agency, shall evaluate and assess a representative sample of projects funded under the congestion mitigation and air quality program to—

“(A) determine the direct and indirect impact of the projects on air quality and congestion levels; and

“(B) ensure the effective implementation of the program.

“(2) DATABASE.—Using appropriate assessments of projects funded under the congestion mitigation and air quality program and results from other research, the Secretary shall maintain and disseminate a cumulative database describing the impacts of the projects.

“(3) CONSIDERATION.—The Secretary, in consultation with the Administrator, shall consider the recommendations and findings of the report submitted to Congress under section 1110(e) of the Transportation Equity Act for the 21st Century (112 Stat. 144), including recommendations and findings that would improve the operation and evaluation of the congestion mitigation and air quality improvement program.”

(g) FLEXIBILITY IN THE STATE OF MONTANA.—The State of Montana may use funds apportioned under section 104(b)(2) of title 23, United States Code, for the operation of public transit activities that serve a nonattainment or maintenance area.

(h) AVAILABILITY OF FUNDS FOR STATE OF MICHIGAN.—The State of Michigan may use funds apportioned under section 104(b)(2) of such title for the operation and maintenance of intelligent transportation system strategies that serve a nonattainment or maintenance area.

(i) AVAILABILITY OF FUNDS FOR THE STATE OF MAINE.—The State of Maine may use funds apportioned under section 104(b)(2) of such title to support, through September 30, 2009, the operation of passenger rail service between Boston, Massachusetts, and Portland, Maine.

(j) AVAILABILITY OF FUNDS FOR OREGON.—The State of Oregon may use funds apportioned on or before September 30, 2009, under section 104(b)(2) of such title to support the operation of additional passenger rail service between Eugene and Portland.

(k) AVAILABILITY OF FUNDS FOR CERTAIN OTHER STATES.—The States of Missouri, Iowa, Minnesota, Wisconsin, Illinois, Indiana, and Ohio may use funds apportioned under section 104(b)(2) of such title to purchase alternative fuel (as defined in section 301 of the Energy Policy Act of 1992 (42 U.S.C. 13211)) or biodiesel.

Subtitle I—Miscellaneous

SEC. 1901. INCLUSION OF REQUIREMENTS FOR SIGNS IDENTIFYING FUNDING SOURCES IN TITLE 23.

(a) IN GENERAL.—Chapter 3 of title 23, United States Code, is amended by inserting after section 320—

(1) the following:

“§ 321. Signs identifying funding sources”;

and

(2) the text of section 154 of the Federal-Aid Highway Act of 1987 (23 U.S.C. 101 note).

(b) CLERICAL AMENDMENT.—The analysis for such chapter is amended by inserting after the item relating to section 320 the following:

“321. Signs identifying funding sources.”.

(c) CONFORMING REPEAL.—Section 154 of the Federal-Aid Highway Act of 1987 (23 U.S.C. 101 note; 101 Stat. 209) is repealed.

SEC. 1902. DONATIONS AND CREDITS.

Section 323 of title 23, United States Code, is amended—

(1) in the first sentence of subsection (c) by inserting “, or a local government from offering to donate funds, materials, or services performed by local government employees,” after “services”; and

(2) by striking subsection (e).

SEC. 1903. INCLUSION OF BUY AMERICA REQUIREMENTS IN TITLE 23.

(a) IN GENERAL.—Chapter 3 of title 23, United States Code, is amended by inserting after section 312—

(1) the following:

“§ 313. Buy America”;

and

(2) the text of section 165 of the Highway Improvement Act of 1982 (23 U.S.C. 101 note; 96 Stat. 2136).

(b) CLERICAL AMENDMENT.—The analysis for chapter 3 of such title is amended by inserting after the item relating to section 312 the following:

“313. Buy America.”

(c) CONFORMING AMENDMENTS.—Section 313 of such title (as added by subsection (a)) is amended—

(1) in subsection (a) by striking “by this Act” the first place it appears and all that follows through “of 1978” and inserting “to carry out the Surface Transportation Assistance Act of 1982 (96 Stat. 2097) or this title”;

(2) in subsection (b) by redesignating paragraph (4) as paragraph (3);

(3) in subsection (d) by striking “this Act,” and all that follows through “Code, which” and inserting “the Surface Transportation Assistance Act of 1982 (96 Stat. 2097) or this title that”;

(4) by striking subsection (e); and

(5) by redesignating subsections (f) and (g) as subsections (e) and (f), respectively.

(d) CONFORMING REPEAL.—Section 165 of the Highway Improvement Act of 1982 (23 U.S.C. 101 note; 96 Stat. 2136) is repealed.

SEC. 1904. STEWARDSHIP AND OVERSIGHT.

(a) IN GENERAL.—Section 106 of title 23, United States Code, is amended—

(1) by striking subsection (e) and inserting the following:

“(e) VALUE ENGINEERING ANALYSIS.—

“(1) DEFINITION OF VALUE ENGINEERING ANALYSIS.—

“(A) IN GENERAL.—In this subsection, the term ‘value engineering analysis’ means a systematic process of review and analysis of a project, during the concept and design phases, by a multidisciplinary team of persons not involved in the project, that is conducted to provide recommendations such as those described in subparagraph (B) for—

“(i) providing the needed functions safely, reliably, and at the lowest overall cost;

“(ii) improving the value and quality of the project; and

“(iii) reducing the time to complete the project.

“(B) INCLUSIONS.—The recommendations referred to in subparagraph (A) include, with respect to a project—

“(i) combining or eliminating otherwise inefficient use of costly parts of the original proposed design for the project; and

“(ii) completely redesigning the project using different technologies, materials, or methods so as to accomplish the original purpose of the project.

“(2) ANALYSIS.—The State shall provide a value engineering analysis or other cost-reduction analysis for—

“(A) each project on the Federal-aid system with an estimated total cost of \$25,000,000 or more;

“(B) a bridge project with an estimated total cost of \$20,000,000 or more; and

“(C) any other project the Secretary determines to be appropriate.

“(3) MAJOR PROJECTS.—The Secretary may require more than 1 analysis described in paragraph (2) for a major project described in subsection (h).

“(4) REQUIREMENTS.—Analyses described in paragraph (1) for a bridge project shall—

“(A) include bridge substructure requirements based on construction material; and

“(B) be evaluated—

“(i) on engineering and economic bases, taking into consideration acceptable designs for bridges; and

“(ii) using an analysis of life-cycle costs and duration of project construction.”; and

(2) by striking subsections (g) and (h) and inserting the following:

“(g) OVERSIGHT PROGRAM.—

“(1) ESTABLISHMENT.—

“(A) IN GENERAL.—The Secretary shall establish an oversight program to monitor the effective and efficient use of funds authorized to carry out this title.

“(B) MINIMUM REQUIREMENT.—At a minimum, the program shall be responsive to all areas relating to financial integrity and project delivery.

“(2) FINANCIAL INTEGRITY.—

“(A) FINANCIAL MANAGEMENT SYSTEMS.—The Secretary shall perform annual reviews that address elements of the State transportation departments’ financial management systems that affect projects approved under subsection (a).

“(B) PROJECT COSTS.—The Secretary shall develop minimum standards for estimating project costs and shall periodically evaluate the practices of States for estimating project costs, awarding contracts, and reducing project costs.

“(3) PROJECT DELIVERY.—The Secretary shall perform annual reviews that address elements of the project delivery system of a State, which elements include one or more activities that are involved in the life cycle of a project from conception to completion of the project.

“(4) RESPONSIBILITY OF THE STATES.—

“(A) IN GENERAL.—The States shall be responsible for determining that subrecipients of Federal funds under this title have—

“(i) adequate project delivery systems for projects approved under this section; and

“(ii) sufficient accounting controls to properly manage such Federal funds.

“(B) PERIODIC REVIEW.—The Secretary shall periodically review the monitoring of subrecipients by the States.

“(5) SPECIFIC OVERSIGHT RESPONSIBILITIES.—

“(A) EFFECT OF SECTION.—Nothing in this section shall affect or discharge any oversight responsibility of the Secretary specifically provided for under this title or other Federal law.

“(B) APPALACHIAN DEVELOPMENT HIGHWAYS.—The Secretary shall retain full oversight responsibilities for the design and construction of all Appalachian development highways under section 14501 of title 40.

“(h) MAJOR PROJECTS.—

“(1) IN GENERAL.—Notwithstanding any other provision of this section, a recipient of Federal financial assistance for a project under this title with an estimated total cost of \$500,000,000 or more, and recipients for such other projects as may be identified by the Secretary, shall submit to the Secretary for each project—

“(A) a project management plan; and

“(B) an annual financial plan.

“(2) PROJECT MANAGEMENT PLAN.—A project management plan shall document—

“(A) the procedures and processes that are in effect to provide timely information to the project decisionmakers to effectively manage the scope, costs, schedules, and quality of, and the Federal requirements applicable to, the project; and

“(B) the role of the agency leadership and management team in the delivery of the project.

“(3) FINANCIAL PLAN.—A financial plan shall—

“(A) be based on detailed estimates of the cost to complete the project; and

“(B) provide for the annual submission of updates to the Secretary that are based on reasonable assumptions, as determined by the Secretary, of future increases in the cost to complete the project.

“(i) OTHER PROJECTS.—A recipient of Federal financial assistance for a project under this title with an estimated total cost of \$100,000,000 or more that is not covered by subsection (h) shall prepare an annual financial plan. Annual financial plans prepared under this subsection shall be made available to the Secretary for review upon the request of the Secretary.”

Financial plans.

(b) CONFORMING AMENDMENTS.—Section 114(a) of title 23, United States Code, is amended—

(1) in the first sentence by striking “highways or portions of highways located on a Federal-aid system” and inserting “Federal-aid highway or a portion of a Federal-aid highway”; and

(2) by striking the second sentence and inserting “The Secretary shall have the right to conduct such inspections and take such corrective action as the Secretary determines to be appropriate.”.

SEC. 1905. TRANSPORTATION DEVELOPMENT CREDITS.

Section 120(j)(1) of title 23, United States Code, is amended—

(1) by striking “A State” and inserting the following:

“(A) IN GENERAL.—A State”; and

(2) by striking the last sentence and inserting the following:

“(B) SPECIAL RULE FOR USE OF FEDERAL FUNDS.—If the public, quasi-public, or private agency has built, improved, or maintained the facility using Federal funds, the credit under this paragraph shall be reduced by a percentage equal to the percentage of the total cost of

building, improving, or maintaining the facility that was derived from Federal funds.

“(C) FEDERAL FUNDS DEFINED.—In this paragraph, the term ‘Federal funds’ does not include loans of Federal funds or other financial assistance that must be repaid to the Government.”.

23 USC 402 note. **SEC. 1906. GRANT PROGRAM TO PROHIBIT RACIAL PROFILING.**

(a) GRANTS.—Subject to the requirements of this section, the Secretary shall make grants to a State that—

(1)(A) has enacted and is enforcing a law that prohibits the use of racial profiling in the enforcement of State laws regulating the use of Federal-aid highways; and

(B) is maintaining and allows public inspection of statistical information for each motor vehicle stop made by a law enforcement officer on a Federal-aid highway in the State regarding the race and ethnicity of the driver and any passengers; or

(2) provides assurances satisfactory to the Secretary that the State is undertaking activities to comply with the requirements of paragraph (1).

(b) ELIGIBLE ACTIVITIES.—A grant received by a State under subsection (a) shall be used by the State—

(1) in the case of a State eligible under subsection (a)(1), for costs of—

(A) collecting and maintaining of data on traffic stops;

(B) evaluating the results of the data; and

(C) developing and implementing programs to reduce the occurrence of racial profiling, including programs to train law enforcement officers; and

(2) in the case of a State eligible under subsection (a)(2), for costs of—

(A) activities to comply with the requirements of subsection (a)(1); and

(B) any eligible activity under paragraph (1).

(c) RACIAL PROFILING.—

(1) IN GENERAL.—To meet the requirement of subsection (a)(1), a State law shall prohibit, in the enforcement of State laws regulating the use of Federal-aid highways, a State or local law enforcement officer from using the race or ethnicity of the driver or passengers to any degree in making routine or spontaneous law enforcement decisions, such as ordinary traffic stops on Federal-aid highways.

(2) LIMITATION.—Nothing in this subsection shall alter the manner in which a State or local law enforcement officer considers race or ethnicity whenever there is trustworthy information, relevant to the locality or time frame, that links persons of a particular race or ethnicity to an identified criminal incident, scheme, or organization.

(d) LIMITATIONS.—

(1) MAXIMUM AMOUNT OF GRANTS.—The total amount of grants made to a State under this section in a fiscal year may not exceed 5 percent of the amount made available to carry out this section in the fiscal year.

(2) ELIGIBILITY.—A State may not receive a grant under subsection (a)(2) in more than 2 fiscal years.

(e) AUTHORIZATION OF APPROPRIATIONS.—

(1) **IN GENERAL.**—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$7,500,000 for each of fiscal years 2005 through 2009.

(2) **CONTRACT AUTHORITY.**—Funds authorized by this subsection shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code, except the Federal share of the cost of activities carried out using such funds shall be 80 percent, and such funds shall remain available until expended and shall not be transferable.

SEC. 1907. PAVEMENT MARKING SYSTEMS DEMONSTRATION PROJECTS.

Alaska.
Tennessee.

(a) **IN GENERAL.**—The Secretary shall conduct a demonstration project in the State of Alaska, and a demonstration project in the State of Tennessee, to study the safety impacts, environmental impacts, and cost effectiveness of different pavement marking systems and the effect of State bidding and procurement processes on the quality of pavement marking material employed in highway projects. The demonstration projects shall each include an evaluation of the impacts and effectiveness of increasing the width of pavement marking edge lines from 4 inches to 6 inches and an evaluation of advanced acrylic water-borne pavement markings.

(b) **REPORT.**—Not later than June 30, 2009, the Secretary shall submit to Congress a report on the results of the demonstration projects, together with findings and recommendations on methods that will optimize the cost-benefit ratio of the use of Federal funds on pavement marking.

(c) **FUNDING.**—

(1) **AUTHORIZATION OF APPROPRIATIONS.**—There is authorized to be appropriated to carry out this section, out of the Highway Trust Fund (other than the Mass Transit Account), \$1,000,000 for each of fiscal years 2006 through 2009.

(2) **CONTRACT AUTHORITY.**—Funds authorized to be appropriated by this section shall be available for obligation in the same manner and to the same extent as if such funds were apportioned under chapter 1 of title 23, United States Code; except that the Federal share of the cost of the demonstration projects shall be 100 percent, and such funds shall remain available until expended and shall not be transferable.

SEC. 1908. INCLUSION OF CERTAIN ROUTE SEGMENTS ON INTERSTATE SYSTEM AND NHS.

(a) **INTERSTATE SYSTEM.**—

(1) **CREEK TURNPIKE, OKLAHOMA.**—The Secretary shall designate as part of the Interstate System (as defined in section 101 of title 23, United States Code) in accordance with section 103(c)(4) of such title the portion of the Creek Turnpike connecting Interstate Route 44 east and west of Tulsa, Oklahoma.

(2) **CERTAIN SECTION OF INTERSTATE ROUTE 181.**—The Secretary shall designate as part of Interstate Route 26 the 11-mile section of Interstate Route 181 lying northwest of the intersection with Interstate Route 81, Tennessee.

Tennessee.

(3) **TREATMENT.**—The designations under paragraph (2) shall be treated, for purposes of title 23, United States Code, as being made under section 103(c)(4) of such title.

Arkansas.
Oklahoma.

(b) NATIONAL HIGHWAY SYSTEM.—The Secretary shall designate as a component of the National Highway System in accordance with section 103(b)(4) of title 23, United States Code, the portion of United States Route 271 from the Arkansas State line, west to the intersection with United States Route 59, and northwest to the intersection with Interstate Route 40, Sallisaw, Oklahoma.

SEC. 1909. FUTURE OF SURFACE TRANSPORTATION SYSTEM.

(a) DECLARATION OF POLICY.—Section 101(b) of title 23, United States Code, is amended—

(1) by striking “(b) It is hereby declared” and all that follows through the first undesignated paragraph and inserting the following:

“(b) DECLARATION OF POLICY.—

“(1) ACCELERATION OF CONSTRUCTION OF FEDERAL-AID HIGHWAY SYSTEMS.—Congress declares that it is in the national interest to accelerate the construction of Federal-aid highway systems, including the Dwight D. Eisenhower National System of Interstate and Defense, because many of the highways (or portions of the highways) are inadequate to meet the needs of local and interstate commerce for the national and civil defense.”;

(2) in the second undesignated paragraph by striking “It is hereby declared” and all that follows through “objectives of this Act” and inserting the following:

“(2) COMPLETION OF INTERSTATE SYSTEM.—Congress declares that the prompt and early completion of the Dwight D. Eisenhower National System of Interstate and Defense Highways (referred to in this section as the ‘Interstate System’), so named because of its primary importance to the national defense, is essential to the national interest”; and

(3) by striking the third undesignated paragraph and inserting the following:

“(3) TRANSPORTATION NEEDS OF 21ST CENTURY.—Congress declares that—

“(A) it is in the national interest to preserve and enhance the surface transportation system to meet the needs of the United States for the 21st Century;

“(B) the current urban and long distance personal travel and freight movement demands have surpassed the original forecasts and travel demand patterns are expected to continue to change;

“(C) continued planning for and investment in surface transportation is critical to ensure the surface transportation system adequately meets the changing travel demands of the future;

“(D) among the foremost needs that the surface transportation system must meet to provide for a strong and vigorous national economy are safe, efficient, and reliable—

“(i) national and interregional personal mobility (including personal mobility in rural and urban areas) and reduced congestion;

“(ii) flow of interstate and international commerce and freight transportation; and

“(iii) travel movements essential for national security;

“(E) special emphasis should be devoted to providing safe and efficient access for the type and size of commercial and military vehicles that access designated National Highway System intermodal freight terminals;

“(F) the connection between land use and infrastructure is significant;

“(G) transportation should play a significant role in promoting economic growth, improving the environment, and sustaining the quality of life; and

“(H) the Secretary should take appropriate actions to preserve and enhance the Interstate System to meet the needs of the 21st Century.”.

(b) NATIONAL SURFACE TRANSPORTATION POLICY AND REVENUE STUDY COMMISSION.—

(1) ESTABLISHMENT.—There is established a commission to be known as the “National Surface Transportation Policy and Revenue Study Commission” (in this subsection referred to as the “Commission”).

(2) MEMBERSHIP.—

(A) COMPOSITION.—The Commission shall be composed of 12 members, of whom—

(i) 1 member shall be the Secretary, who shall serve as Chairperson;

(ii) 3 members shall be appointed by the President;

(iii) 2 members shall be appointed by the Speaker of the House of Representatives;

(iv) 2 members shall be appointed by the minority leader of the House of Representatives;

(v) 2 members shall be appointed by the majority leader of the Senate; and

(vi) 2 members shall be appointed by the minority leader of the Senate.

(B) QUALIFICATIONS.—Members appointed under subparagraph (A)—

(i) shall include—

(I) individuals representing State and local governments, metropolitan planning organizations, transportation-related industries, and public interest organizations involved with scientific, regulatory, economic, and environmental activities relating to transportation;

(II) individuals with a background in public finance, including experience in developing State and local revenue resources;

(III) individuals involved in surface transportation program administration;

(IV) individuals that have conducted academic research into related issues; and

(V) individuals that provide unique perspectives on current and future requirements for revenue sources to support the Highway Trust Fund and policies impacting those revenues; and

(ii) shall be balanced geographically to the extent consistent with maintaining the highest level of expertise on the Commission.

(C) DATE OF APPOINTMENTS.—The appointment of a member of the Commission shall be made not later than 120 days after the date of establishment of the Commission.

(D) TERMS.—A member shall be appointed for the life of the Commission.

(E) VACANCIES.—A vacancy on the Commission—

(i) shall not affect the powers of the Commission; and

(ii) shall be filled in the same manner as the original appointment was made.

(F) INITIAL MEETING.—Not later than 30 days after the date on which all members of the Commission have been appointed, the Commission shall hold the initial meeting of the Commission.

(G) MEETINGS.—The Commission shall meet at the call of the Chairperson.

(H) QUORUM.—A majority of the members of the Commission shall constitute a quorum, but a lesser number of members may hold hearings.

(I) VICE CHAIRPERSON.—The Commission shall select a Vice Chairperson from among the appointed members of the Commission.

(3) DUTIES.—

(A) IN GENERAL.—The Commission shall—

(i) conduct a comprehensive study of—

(I) the current condition and future needs of the surface transportation system;

(II) short-term sources of Highway Trust Fund revenues;

(III) long-term alternatives to replace or supplement the fuel tax as the principal revenue source to support the Highway Trust Fund, including new or alternate sources of revenue;

(IV) revenue sources to fund the needs of the surface transportation system over at least the 30-year period beginning on the date of enactment of this Act, including new or alternate sources of revenue;

(V) revenues flowing into the Highway Trust Fund under laws in existence on the date of enactment of this Act, including individual components of the overall flow of the revenues; and

(VI) whether the amount of revenues described in subclause (V) is likely to increase, decrease, or remain constant absent any change in law, taking into consideration the impact of possible changes in public vehicular choice, fuel use, and travel alternatives that could be expected to reduce or increase revenues into the Highway Trust Fund;

(B) develop a conceptual plan, with alternative approaches, to ensure that the surface transportation system will continue to serve the needs of the United States, including specific recommendations regarding design and operational standards, Federal policies, and legislative changes;

(C) consult with the Secretary of the Treasury in conducting the study to ensure that the views of the Secretary

concerning essential attributes of Highway Trust Fund revenue alternatives are considered;

(D) consult with representatives of State departments of transportation and metropolitan planning organizations and other key interested stakeholders in conducting the study to ensure that—

(i) the views of the stakeholders on alternative revenue sources to support State transportation improvement programs are considered; and

(ii) any recommended Federal financing strategy takes into account State financial requirements; and

(E) based on the study, make specific recommendations regarding—

(i) actions that should be taken to develop alternative revenue sources to support the Highway Trust Fund; and

(ii) the time frame for taking those actions.

(4) RELATED WORK.—To the maximum extent practicable, the study shall build on related work that has been completed by—

(A) the Secretary;

(B) the Secretary of Energy;

(C) the Transportation Research Board, including the findings, conclusions, and recommendations of the recent study conducted by the Transportation Research Board on alternatives to the fuel tax to support highway program financing; and

(D) other entities and persons.

(5) SURFACE TRANSPORTATION NEEDS.—With respect to surface transportation needs, the investigation and study shall specifically address—

(A) the current condition and performance of the Interstate System (including the physical condition of bridges and pavements and operational characteristics and performance), relying primarily on existing data sources;

(B) the future of the Interstate System, based on a range of legislative and policy approaches for 15-, 30-, and 50-year time periods;

(C) the expected demographics and business uses that impact the surface transportation system;

(D) the expected use of the surface transportation system, including the effects of changing vehicle types, modes of transportation, fleet size and weights, and traffic volumes;

(E) desirable design policies and standards for future improvements of the surface transportation system, including additional access points;

(F) the identification of urban, rural, national, and interregional needs for the surface transportation system;

(G) the potential for expansion, upgrades, or other changes to the surface transportation system, including—

(i) deployment of advanced materials and intelligent technologies;

(ii) critical multistate, urban, and rural corridors needing capacity, safety, and operational enhancements;

(iii) improvements to intermodal linkages;

- (iv) security and military deployment enhancements;
 - (v) strategies to enhance asset preservation; and
 - (vi) implementation strategies;
- (H) the improvement of emergency preparedness and evacuation using the surface transportation system, including—
- (i) examination of the potential use of all modes of the surface transportation system in the safe and efficient evacuation of citizens during times of emergency;
 - (ii) identification of the location of critical bottlenecks; and
 - (iii) development of strategies to improve system redundancy, especially in areas with a high potential for terrorist attacks;
- (I) alternatives for addressing environmental concerns associated with the future development of the surface transportation system;
- (J) the assessment of the current and future capabilities for conducting system-wide real-time performance data collection and analysis, traffic monitoring, and transportation systems operations and management; and
- (K) policy and legislative alternatives for addressing future needs for the surface transportation system.
- (6) FINANCING.—With respect to financing, the study shall address specifically—
- (A) the advantages and disadvantages of alternative revenue sources to meet anticipated Federal surface transportation financial requirements;
 - (B) recommendations concerning the most promising revenue sources to support long-term Federal surface transportation financing requirements;
 - (C) development of a broad transition strategy to move from the current tax base to new funding mechanisms, including the time frame for various components of the transition strategy;
 - (D) recommendations for additional research that may be needed to implement recommended alternatives; and
 - (E) the extent to which revenues should reflect the relative use of the highway system.
- (7) FINANCING RECOMMENDATIONS.—
- (A) FACTORS FOR CONSIDERATION.—In developing financing recommendations under this subsection, the Commission shall consider—
- (i) the ability to generate sufficient revenues from all modes to meet anticipated long-term surface transportation financing needs;
 - (ii) the roles of the various levels of government and the private sector in meeting future surface transportation financing needs;
 - (iii) administrative costs (including enforcement costs) to implement each option;
 - (iv) the expected increase in nontaxed fuels and the impact of taxing those fuels;
 - (v) the likely technological advances that could ease implementation of each option;

(vi) the equity and economic efficiency of each option;

(vii) the flexibility of different options to allow various pricing alternatives to be implemented; and

(viii) potential compatibility issues with State and local tax mechanisms under each alternative.

(B) NEED AND REVENUE ANALYSIS.—In developing financing recommendations under this subsection, the Commission shall distinguish between—

(i) the needs of, and revenues for, the surface transportation system that are eligible to receive funds from the Highway Trust Fund; and

(ii) the needs for projects and programs that are not eligible to receive funds from the Highway Trust Fund.

(8) TECHNICAL ADVISORY COMMITTEE.—The Secretary shall establish a technical advisory committee, in a manner consistent with the Federal Advisory Committee Act (5 U.S.C. App.), to collect and evaluate technical input from—

Establishment.

(A) appropriate Federal, State, and local officials with responsibility for transportation;

(B) appropriate State and local elected officials;

(C) transportation and trade associations;

(D) emergency management officials;

(E) freight providers;

(F) the general public; and

(G) other entities and persons determined to be appropriate by the Secretary to ensure a diverse range of views.

(9) REPORT AND RECOMMENDATIONS.—Not later than July 1, 2007, the Commission shall submit to Congress—

(A) a final report that contains a detailed statement of the findings and conclusions of the Commission; and

(B) the recommendations of the Commission for such legislation and administrative actions as the Commission considers to be appropriate.

(10) POWERS OF THE COMMISSION.—

(A) HEARINGS.—The Commission may hold such hearings, meet and act at such times and places, take such testimony, and receive such evidence as the Commission considers advisable to carry out this section.

(B) INFORMATION FROM FEDERAL AGENCIES.—

(i) IN GENERAL.—The Commission may secure directly from a Federal agency such information as the Commission considers necessary to carry out this section.

(ii) PROVISION OF INFORMATION.—On request of the Chairperson of the Commission, the head of a Federal agency shall provide the requested information to the Commission.

(C) POSTAL SERVICES.—The Commission may use the United States mails in the same manner and under the same conditions as other agencies of the Federal Government.

(D) DONATIONS.—The Commission may accept, use, and dispose of donations of services or property.

(11) COMMISSION PERSONNEL MATTERS.—

(A) MEMBERS.—A member of the Commission shall serve without pay but shall be allowed travel expenses, including per diem in lieu of subsistence, at rates authorized for an employee of an agency under subchapter I of chapter 57 of title 5, United States Code, while away from the home or regular place of business of the member in the performance of the duties of the Commission.

(B) CONTRACTORS.—The Commission may enter into agreements with appropriate organizations, agencies, and entities to conduct the study required under this section, under the strategic guidance of the Commission.

(C) ADMINISTRATIVE SUPPORT.—On the request of the Commission, the Administrator of the Federal Highway Administration shall provide to the Commission, on a reimbursable basis, the administrative support and services necessary for the Commission to carry out the duties of the Commission under this section.

(D) DETAIL OF PERSONNEL.—

(i) IN GENERAL.—On the request of the Commission, the Secretary may detail, on a reimbursable basis, any of the personnel of the Department to the Commission to assist the Commission in carrying out the duties of the Commission under this section.

(ii) CIVIL SERVICE STATUS.—The detail of the employee shall be without interruption or loss of civil service status or privilege.

(12) COOPERATION.—The staff of the Secretary shall cooperate with the Commission in the study required under this section, including providing such nonconfidential data and information as are necessary to conduct the study.

(13) RELATIONSHIP TO OTHER LAW.—

(A) IN GENERAL.—Except as provided in subparagraphs (B) and (C), funds made available to carry out this section shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code.

(B) FEDERAL SHARE.—The Federal share of the cost of the study and the Commission under this section shall be 100 percent.

(C) AVAILABILITY.—Funds made available to carry out this section shall remain available until expended.

(14) DEFINITION OF SURFACE TRANSPORTATION SYSTEM.—In this subsection, the term “surface transportation system” includes—

(A) the National Highway System, as defined in section 103(b) of title 23, United States Code;

(B) congressional high priority corridors;

(C) intermodal connectors;

(D) intermodal freight facilities;

(E) public transportation infrastructure and facilities;

and

(F) freight and intercity passenger bus and rail infrastructure and facilities.

(15) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$1,400,000 for each of fiscal years 2006 and 2007.

(16) **APPLICABILITY OF TITLE 23.**—Funds made available to carry out this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall remain available until expended, and the Federal share of the cost of a project under this section shall be as provided in this section.

(17) **TERMINATION.**—

(A) **IN GENERAL.**—The Commission shall terminate on the date that is 180 days after the date on which the Commission submits the report of the Commission under paragraph (9).

(B) **RECORDS.**—Not later than the date of termination of the Commission under subparagraph (A), all records and papers of the Commission shall be delivered to the Archivist of the United States for deposit in the National Archives.

SEC. 1910. MOTORIST INFORMATION CONCERNING FULL SERVICE RESTAURANTS. Deadline.

Not later than 180 days after the date of enactment of this Act, the Secretary may initiate a rulemaking to determine whether—

(1) full service restaurants should be given priority on not more than 2 panels of the camping or attractions logo-specific service signs in the Manual on Uniform Traffic Control Devices of the Department of Transportation when the food logo-specific service sign is fully used; and

(2) full service restaurants should be given priority on not more than 2 panels of the food logo-specific service signs in such Manual when the camping or attractions logo-specific service signs are fully used.

SEC. 1911. APPROVAL AND FUNDING FOR CERTAIN CONSTRUCTION PROJECTS. Georgia.

(a) **PROJECT APPROVAL.**—If the Secretary finds that the project number STP-189-1(15)CT 3 in Gwinnett County, Georgia, was not listed in the current regional transportation plan because of a clerical error, such failure to be listed shall not be a basis for not approving the project. The Secretary shall make a final decision on the approval of the project within 30 days after the date of receipt by the Secretary of a construction authorization request from the department of transportation for the State of Georgia. Deadline.

(b) **CONFORMITY DETERMINATION.**—

(1) **IN GENERAL.**—Approval, funding, and implementation of the project referred to in subsection (a) shall not be subject to the requirements of part 93 of title 40, Code of Federal Regulations (or successor regulations).

(2) **REGIONAL EMISSIONS.**—Notwithstanding paragraph (1), all subsequent regional emission analyses required by section 93.118 or 93.119 of title 40, Code of Federal Regulations (or successor regulations), shall include the project.

SEC. 1912. LEAD AGENCY DESIGNATION.

The public entity established under California law in 1989 to acquire rights-of-way in northwestern California to maintain surface transportation infrastructure is designated as the lead

agency for the purpose of accepting Federal funds authorized under item 13 of the table contained in section 1108(b) of the Intermodal Surface Transportation Efficiency Act of 1991 (105 Stat. 2061).

SEC. 1913. BRIDGE CONSTRUCTION, NORTH DAKOTA.

Notwithstanding any other provision of law, and regardless of the source of Federal funds, the Federal share of the eligible costs of construction of a bridge between Bismarck, North Dakota, and Mandan, North Dakota, shall be 90 percent.

23 USC 101 note.

SEC. 1914. MOTORCYCLIST ADVISORY COUNCIL.

(a) IN GENERAL.—The Secretary, acting through the Administrator of the Federal Highway Administration, in consultation with the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Environment and Public Works of the Senate, shall appoint a Motorcyclist Advisory Council to coordinate with and advise the Administrator on infrastructure issues of concern to motorcyclists, including—

- (1) barrier design;
- (2) road design, construction, and maintenance practices;

and

- (3) the architecture and implementation of intelligent transportation system technologies.

(b) COMPOSITION.—The Council shall consist of not more than 10 members of the motorcycling community with professional expertise in national motorcyclist safety advocacy, including—

- (1) at least—

- (A) one member recommended by a national motorcyclist association;

- (B) one member recommended by a national motorcycle riders foundation;

- (C) one representative of the National Association of State Motorcycle Safety Administrators;

- (D) two members of State motorcyclists' organizations;

- (E) one member recommended by a national organization that represents the builders of highway infrastructure;

- (F) one member recommended by a national association that represents the traffic safety systems industry; and

- (G) one member of a national safety organization; and

- (2) at least one, and not more than two, motorcyclists who are traffic system design engineers or State transportation department officials.

SEC. 1915. LOAN FORGIVENESS.

Debt outstanding as of the date of enactment of this Act for project number Q-DPM-0013(001) carried out under section 108(c) of title 23, United States Code, is deemed satisfied.

SEC. 1916. TREATMENT OF OFF RAMP.

Notwithstanding any other provision of law, the New Harbor Boulevard North off-ramp project along the Interstate Route 405 Collector-Distributor Road in Costa Mesa, California (Susan Street Slip-Ramp), shall be treated for purposes of title 23, United States Code, as satisfying all Federal requirements, and the California State department of transportation shall authorize any final environmental, engineering, or design analyses necessary to approve, as expeditiously as possible, construction of the project

consistent with applicable California State operational and safety standards.

SEC. 1917. OPENING OF INTERSTATE RAMPS.

(a) **IN GENERAL.**—The Maryland State highway administration and the Federal Highway Administration shall work cooperatively—

(1) to expedite the project being developed as of the date of enactment of this Act to improve Interstate Route 495 through the area of the Arena Drive interchange to allow for safe exit, including improvements to the adjacent interchanges upstream and downstream along Interstate Route 495; and

(2) to expedite action on the Interstate access request so that the Interstate Route 495/Arena Drive interchange can be opened safely to all vehicles 24 hours per day, 7 days per week.

(b) **REPORT.**—Not later than 2 years after the date of enactment of this Act, the Secretary shall submit to Congress a report on the status of opening the Interstate Route 495/Arena Drive interchange to full-time use.

SEC. 1918. CREDIT TO STATE OF LOUISIANA FOR STATE MATCHING FUNDS.

(a) **IN GENERAL.**—The Secretary may provide a credit to the State of Louisiana in an amount equal to non-Federal Share of the cost of any planning, engineering, design, or construction work carried out by the State on any project that the Secretary determines is integral to the project authorized by item number 202 in the table contained in section 1602 of the Transportation Equity Act for the 21st Century (112 Stat. 264).

(b) **ELIGIBILITY OF CREDIT.**—The credit may be used for any future payment relating to the completion of the project referred to in subsection (a) that is required by the State under title 23, United States Code.

SEC. 1919. ROAD USER FEES.

(a) **STUDY.**—The Secretary shall enter into an agreement with the Public Policy Center of the University of Iowa for an analysis and report to the Secretary and the Secretary of the Treasury on a long-term field test of an approach to assessing highway use fees based upon actual mileage driven by a specific vehicle on specific types of highways by use of an onboard computer—

Contracts.

(1) which is linked to satellites to calculate highway mileage traversed;

(2) which computes the appropriate highway use fees for each of the Federal, State, and local governments as the vehicle makes use of the highways;

(3) the data from which is periodically downloaded by the vehicle owner to a collection center for an assessment of highway use fees due in each jurisdiction traversed; and

(4) which includes methods of ensuring privacy of road users.

(b) **COMPONENTS OF FIELD TEST.**—The components of the field test shall include 2 years for preparation, including selection of vendors and test participants, and a 3-year testing period.

(c) **REPORTS.**—The Secretary shall submit annual reports on the status of the analysis and, not later than July 1, 2009, a final report on the results of the analysis, together with findings

and recommendations. The reports shall be submitted to the Secretary of the Treasury, the Committee on Transportation and Infrastructure and the Committee on Ways and Means of the House of Representatives, and the Committee on Environment and Public Works and the Committee on Finance of the Senate.

(d) **AUTHORIZATION OF APPROPRIATION.**—

(1) **IN GENERAL.**—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$2,000,000 fiscal year 2006 and \$3,500,000 for each of fiscal years 2007, 2008, and 2009.

(2) **CONTRACT AUTHORITY.**—Funds authorized under this subsection shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code; except the Federal share of the cost of the analysis and report shall be 100 percent, and such funds shall remain available until expended and shall not be transferable.

SEC. 1920. TRANSPORTATION AND LOCAL WORKFORCE INVESTMENT.

(a) **FINDINGS.**—Congress finds the following:

(1) Federal-aid highway programs provide State and local governments and other recipients substantial funds for projects that produce significant employment and job-training opportunities.

(2) Every \$1,000,000,000 in Federal infrastructure investment creates an estimated 47,500 jobs.

(3) Jobs in transportation construction, including apprenticeship positions, typically pay more than twice the minimum wage, and include health and other benefits.

(4) Transportation projects provide the impetus for job training and employment opportunities for low income individuals residing in the area in which a transportation project is planned.

(5) Transportation projects can offer young people, particularly those who are economically disadvantaged, the opportunity to gain productive employment.

(6) The Alameda Corridor, a \$2,400,000,000 transportation project, is an example of a transportation project that included a local hiring provision resulting in a full 30 percent of the project jobs being filled by locally hired and trained men and women.

(b) **SENSE OF CONGRESS.**—It is the sense of Congress that Federal transportation projects should facilitate and encourage the collaboration between interested persons, including Federal, State, and local governments, community colleges, apprentice programs, local high schools, and other community-based organizations that have an interest in improving the job skills of low-income individuals, to help leverage scarce training and community resources and to help ensure local participation in the building of transportation projects.

SEC. 1921. UPDATE OF OBSOLETE TEXT.

Section 137(a) of title 23, United States Code, is amended in the first sentence by striking “on the Federal-aid urban system” and inserting “on a Federal-aid highway”.

SEC. 1922. TECHNICAL AMENDMENTS TO NONDISCRIMINATION SECTION.

(a) STATE ASSURANCES.—Section 140(a) of title 23, United States Code, is amended—

(1) in the first sentence by striking “subsection (a) of section 105 of this title” and inserting “section 135”;

(2) in the second sentence by striking “He” and inserting “The Secretary”;

(3) in the third sentence—

(A) by striking “shall, where he considers it necessary to assure” and inserting “if necessary to ensure”; and

(B) by inserting “shall” after “opportunity,”; and

(4) in the last sentence—

(A) by striking “him” and inserting “the Secretary”;

and

(B) by striking “he” and inserting “the Secretary of Transportation”.

(b) HIGHWAY CONSTRUCTION AND TECHNOLOGY TRAINING.—Section 140(b) of such title is amended—

(1) in the first sentence by striking “highway construction” and inserting “surface transportation”; and

(2) in the second sentence—

(A) by striking “he may deem”; and

(B) by striking “not to exceed \$2,500,000 for the transition quarter ending September 30, 1976, and”.

(c) MINORITY BUSINESS TRAINING PROGRAMS.—Section 140(c) of such title is amended in the second sentence—

(1) by striking “subsection 104(b)(3) of this title” and inserting “section 104(b)(3)”;

(2) by striking “he may deem”.

(d) TECHNICAL AMENDMENT.—Section 140(d) of such title is amended in the subsection heading by striking “AND CONTRACTING”.

SEC. 1923. TRANSPORTATION ASSETS AND NEEDS OF DELTA REGION.

State listing.

(a) AGREEMENT.—Not later than 180 days after the date of enactment of this Act, the Secretary shall enter into an agreement with the Delta Regional Authority (in this section referred to as the “DRA”) to conduct a comprehensive study of transportation assets and needs for all modes of transportation (including passenger and freight transportation) in the 8 States comprising the Delta region (Alabama, Arkansas, Illinois, Kentucky, Louisiana, Mississippi, Missouri, and Tennessee).

Deadline.

(b) CONSULTATION.—Under the agreement, the DRA, in conducting the study, shall consult with the Department, State transportation departments, local planning and development districts, local and regional governments, and metropolitan planning organizations.

(c) REPORT.—Under the agreement, the DRA, not later than 2 years after the date of entry into the agreement, shall submit to the Secretary and the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Environment and Public Works of the Senate a final report on the results of the study, together with such recommendations as the DRA considers to be appropriate.

(d) PLAN.—Under the agreement, the DRA, upon completion of the report, shall establish a regional strategic plan to implement the recommendations of the report.

(e) FUNDING.—

(1) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account), to carry out this section \$500,000 for each of the fiscal years 2005 and 2006.

(2) CONTRACT AUTHORITY.—Funds authorized by this section shall be available for obligation in the same manner and to the same extent as if such funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall remain available until expended and shall not be transferable.

Washington.

SEC. 1924. ALASKA WAY VIADUCT STUDY.

(a) FINDINGS.—Congress finds that—

(1) in 2001, the Alaska Way Viaduct, a critical segment of the National Highway System in Seattle, Washington, was seriously damaged by the Nisqually earthquake;

(2) an effort to address the possible repair, retrofit, or replacement of the Viaduct that conforms with the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.) is underway; and

(3) as a result of the efforts referred to in paragraph (2), a locally preferred alternative for the Viaduct is being developed.

(b) STUDY.—

(1) IN GENERAL.—As soon as practicable after the date of enactment of this Act, the Secretary, in cooperation with the Washington State department of transportation and the City of Seattle, Washington, shall conduct a comprehensive study to determine the specific damage to the Alaska Way Viaduct from the Nisqually earthquake of 2001 that contribute to the ongoing degradation of the Viaduct.

(2) REQUIREMENTS.—The study under paragraph (1) shall—

(A) identify any repair, retrofit, and replacement costs for the Viaduct that are eligible for additional assistance from the emergency fund authorized under section 125 of title 23, United States Code, consistent with the emergency relief manual governing eligible expenses from the emergency fund; and

(B) determine the amount of assistance from the emergency fund for which the Viaduct is eligible.

(c) REPORT.—Not later than 180 days after the date of enactment of this Act, the Secretary shall submit to Congress a report that describes the findings of the study.

SEC. 1925. COMMUNITY ENHANCEMENT STUDY.

(a) IN GENERAL.—The Secretary shall conduct a study on—

(1) the role of well-designed transportation projects in—

(A) promoting economic development;

(B) protecting public health, safety, and the environment; and

(C) enhancing the architectural design and planning of communities; and

(2) the positive economic, cultural, aesthetic, scenic, architectural, and environmental benefits of such projects for communities.

(b) CONTENTS.—The study shall address the following:

(1) The degree to which well-designed transportation projects have positive economic, cultural, aesthetic, scenic, architectural, and environmental benefits for communities.

(2) The degree to which such projects protect and contribute to improvements in public health and safety.

(3) The degree to which such projects use inclusive public participation processes to achieve quicker, more certain, and better results.

(4) The degree to which positive results are achieved by linking transportation, design, and the implementation of community visions for the future.

(5) Facilitating the use of successful models or best practices in transportation investment or development to accomplish each of the following:

(A) Enhancement of community identity.

(B) Protection of public health and safety.

(C) Provision of a variety of choices in housing, shopping, transportation, employment, and recreation.

(D) Preservation and enhancement of existing infrastructure.

(E) Creation of a greater sense of community through public involvement.

(c) **REPORT.**—Not later than September 20, 2007, the Secretary shall submit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Environment and Public Works of the Senate a report on the results of the study.

(d) **ADMINISTRATION.**—To carry out this section, the Secretary shall make a grant to, or enter into a cooperative agreement or contract with, a national organization representing architects who have expertise in the design of a wide range of transportation and infrastructure projects, which include the design of buildings, public facilities, and surrounding communities.

Grants.
Contracts.

(e) **AUTHORIZATION.**—Of the amounts made available to carry out the transportation, community, and system preservation program by section 1117 of this Act \$1,000,000 shall be available for each of fiscal years 2006 and 2007 to carry out this section; except that, notwithstanding section 1117(g) of this Act, the Federal share of the cost of the study shall be 100 percent.

SEC. 1926. BUDGET JUSTIFICATION.

49 USC 301 note.

The Department of Transportation and each agency in the Department shall submit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Environment and Public Works of the Senate a budget justification concurrently with the President's annual budget submission to Congress under section 1105(a) of title 31, United States Code.

SEC. 1927. 14TH AMENDMENT HIGHWAY AND 3RD INFANTRY DIVISION HIGHWAY.

State listing.

Not later than December 31, 2005, any funds made available to commission studies and reports regarding construction of a route linking Augusta, Georgia, Macon, Georgia, Columbus, Georgia, Montgomery, Alabama, and Natchez, Mississippi and a route linking through Savannah, Georgia, Augusta, Georgia, and Knoxville, Tennessee, shall be provided to the Secretary to—

(1) carry out a study and submit to the appropriate committees of Congress a report that describes the steps and estimated

Reports.

funding necessary to construct a route for the 14th Amendment Highway, from Augusta, Georgia, to Natchez, Mississippi (formerly designated the Fall Line Freeway in the State of Georgia); and

(2) carry out a study and submit to the appropriate committees of Congress a report that describes the steps and estimated funding necessary to designate and construct a route for the 3rd Infantry Division Highway, extending from Savannah, Georgia, to Knoxville, Tennessee, by way of Augusta, Georgia (formerly the Savannah River Parkway in the State of Georgia).

SEC. 1928. SENSE OF CONGRESS REGARDING BUY AMERICA.

It is the sense of Congress that—

(1) the Buy America test required by section 165 of the Surface Transportation Assistance Act of 1982 (23 U.S.C. 101 note) needs to be applied to an entire bridge project and not only to component parts of such project;

(2) the law clearly states that domestic materials must be used in Federal highway projects unless there is a finding that the inclusion of domestic materials will increase the cost of the overall project by more than 25 percent;

(3) uncertainty regarding how to apply Buy America laws for major bridge projects threatens the domestic bridge industry;

(4) because the Nation's unemployment rate continues to hover around 5.6 percent, steps are needed to protect American workers and the domestic bridge building industry; and

(5) the Buy American Act (41 U.S.C. 10a et seq.) was designed to ensure that, when taxpayer money is spent on direct Federal Government procurement and infrastructure projects, these expenditures stimulate United States production and job creation.

New York.

SEC. 1929. DESIGNATION OF DANIEL PATRICK MOYNIHAN INTERSTATE HIGHWAY.

(a) DESIGNATION.—The portion of Interstate Route 86 in the State of New York, extending from the Pennsylvania border near Lake Erie through Orange County, New York, shall be known and designated as the “Daniel Patrick Moynihan Interstate Highway”.

(b) REFERENCES.—Any reference in a law, map, regulation, document, paper, or other record of the United States to the highway portion referred to in subsection (a) shall be deemed to be a reference to the “Daniel Patrick Moynihan Interstate Highway”.

Massachusetts.

SEC. 1930. DESIGNATION OF THOMAS P. “TIP” O’NEILL, JR. TUNNEL.

(a) DESIGNATION.—In honor of his service to the Commonwealth of Massachusetts and the United States, and in recognition of his contributions toward the construction of the Central Artery project in Boston, the northbound and southbound tunnel of Interstate Route 93, located in the City of Boston, which extends north of the intersection of Interstate Route 90 and Interstate Route 93 to the Leonard P. Zakim Bunker Hill Bridge, shall be known and designated as the “Thomas P. ‘Tip’ O’Neill, Jr. Tunnel”.

(b) REFERENCES.—Any reference in law, map, regulation, document, paper, or other record of the United States to the tunnel referred to in subsection (a) shall be deemed to be a reference to the “Thomas P. ‘Tip’ O’Neill, Jr. Tunnel”.

SEC. 1931. RICHARD NIXON PARKWAY, CALIFORNIA.

(a) DESIGNATION.—The segment of the Imperial Highway located between California State Route 91 and Esperanza Road in the State of California shall be known and designated as the “Richard Nixon Parkway”.

(b) REFERENCES.—Any reference in a law, map, regulation, document, paper, or other record of the United States to the highway segment referred to in subsection (a) shall be deemed to be a reference to the “Richard Nixon Parkway”.

SEC. 1932. AMO HOUGHTON BYPASS.

New York.

(a) DESIGNATION.—The 3-mile segment of Interstate Route 86 between its interchange with New York State Route 15 in the vicinity of Painted Post, New York, and its interchange with New York State Route 352 in the vicinity of Corning, New York, shall be known and designated as the “Amo Houghton Bypass”.

(b) REFERENCES.—Any reference in a law, map, regulation, document, paper, or other record of the United States to the highway segment referred to in subsection (a) shall be deemed to be a reference to the “Amo Houghton Bypass”.

SEC. 1933. BILLY TAUZIN ENERGY CORRIDOR.

Louisiana.

(a) DESIGNATION.—Louisiana Route 1 shall be known and designated as the “Billy Tauzin Energy Corridor”.

(b) REFERENCES.—Any reference in a law, map, regulation, document, paper, or other record of the United States to the highway segment referred to in subsection (a) shall be deemed to be a reference to the “Billy Tauzin Energy Corridor”.

SEC. 1934. TRANSPORTATION IMPROVEMENTS.

(a) AUTHORIZATION OF APPROPRIATIONS.—

(1) IN GENERAL.—For each of fiscal years 2005 through 2009, there are authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) such sums as are necessary to make allocations in accordance with paragraph (2) to carry out each project described in the table contained in subsection (c), at the amount specified for each such project in that table.

(2) ALLOCATION PERCENTAGES.—Of the total amount specified for each project described in the table contained in subsection (c), 10 percent for fiscal year 2005, 20 percent for fiscal year 2006, 25 percent for fiscal year 2007, 25 percent for fiscal year 2008, and 20 percent for fiscal year 2009 shall be allocated to carry out each such project in that table.

(b) CONTRACT AUTHORITY.—

(1) IN GENERAL.—Funds authorized to be appropriated to carry out this subsection shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code, except that the funds shall remain available until expended.

(2) FEDERAL SHARE.—The Federal share of the cost of a project under this section shall be determined in accordance with section 120 of such title.

(c) TABLE.—The table referred to in subsections (a) and (b) is as follows:

Transportation Improvements

No.	State	Project Description	Amount
1.	AK	Denali Commission for docks, waterfront development projects and related transportation infrastructure	\$20,000,000
2.	AK	Improvements to the Knik Arm Bridge	\$20,000,000
3.	AK	Upgrades on the Dalton Highway, including but not limited to design, engineering, permitting, and construction	\$500,000
4.	AK	Upgrades on the Richardson Highway, including but not limited to design, engineering, permitting, and construction	\$500,000
5.	AK	Anchorage: Intermodal facility improvements at the Port of Anchorage	\$7,000,000
6.	AK	Petersburg: Road improvements, including but not limited to design, engineering, permitting, and construction	\$500,000
7.	AK	Tanana: Dust Control Mitigation	\$500,000
8.	AK	Anchorage: Dimond Center Intermodal Facility, including but not limited to design, engineering, permitting, and construction	\$500,000
9.	AK	Homer: Intermodal deep-water dock facility improvements	\$2,000,000
10.	AK	Anchorage: Study, design, and engineering of Knik crossing approach routes to minimize traffic congestion	\$2,000,000
11.	AK	Sitka: World War II Causeway Trail and Multi-use Pathway projects	\$1,000,000
12.	AK	McGrath: Road erosion control along the Yukon River	\$500,000
13.	AK	Ketchikan: Improve marine dry-dock and facilities	\$20,000,000
14.	AL	Preliminary Engineering, Design, Right-Of-Way Acquisition and Construction of the Tuscaloosa Bypass, Alabama	\$5,000,000
15.	AL	Preliminary Engineering, Design, Right-Of-Way Acquisition and Construction of the I-10 Connector, Alabama	\$5,000,000
16.	AL	Preliminary Engineering, Design, Right-Of-Way Acquisition and Construction of the I-85 Extension, Alabama	\$50,000,000
17.	CA	Century Boulevard Pedestrian Safety and Transportation Improvements in City of Inglewood	\$3,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
18.	CA	Hilmar/Turlock California Highway 99 Interchange Engineering and Construction in Merced County	\$1,000,000
19.	CA	Port of Hueneme Intermodal Access Improvement Access Improvement Project, including grade separation at Rice Avenue and State Route 34; widen Hueneme Road	\$1,000,000
20.	CA	Widen Northbound I-405 between I-10 and U.S. 101 for HOV Lane	\$30,000,000
21.	CA	Alameda Corridor East Construction Authority	\$30,000,000
22.	CO	Improvements to I-70/Havana/Yosemite Interchange	\$3,000,000
23.	CO	Improvements to Wadsworth and U.S. 36 Interchange in Broomfield	\$2,000,000
24.	CO	Improvements to Bromley Lane and U.S. 85 Interchange	\$1,000,000
25.	CO	Improvements to C470 and U.S. 85 Interchange	\$4,000,000
26.	CO	Improvements to Hwy 34 and I-25 Interchange (Loveland/Greeley exit)	\$2,000,000
27.	CO	Improvements to Hwy 16 and I-25 Interchange (Fort Carson—Phase I)	\$3,000,000
28.	CO	Improvements to Hwy 50 from Las Animas to Lamar	\$12,000,000
29.	CO	Improvements to Hwy 395 and I-25 (at Windsor exit)	\$2,000,000
30.	CO	Improvements to Pecos Street Overpass (Adams County)	\$3,000,000
31.	CO	Improvements to U.S. 285 and Deer Creek Interchange	\$1,000,000
32.	CO	Improvements to U.S. 50 and Hwy 115 (safety improvements)	\$2,000,000
33.	CO	Improvements to Glenwood Springs Bridge	\$1,000,000
34.	CO	Improvements to 104th and U.S. 85 Intersection ...	\$1,000,000
35.	CT	Development and demonstration in Connecticut of fuel cell technologies for buses in urban areas	\$5,000,000
36.	CT	Improvements to I-95 in Connecticut, including the Pearl Harbor Memorial/Q Bridge, from the State border with New York to the State border with Rhode Island	\$50,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
37.	DE	Planning, Design, and Construction of the Energy Exploration Center at Destination Station in Rehoboth Beach	\$1,000,000
38.	DE	Preliminary Engineering and Environmental Analysis of the Middletown to Newark Rail Connection	\$4,000,000
39.	DE	Develop and construct an alternative route for truck traffic in the core downtown area of Harrington	\$8,500,000
40.	DE	Build the Pomeroy Line Pedestrian/Bicycle Trail and Facility in Newark	\$4,771,000
41.	DE	Infrastructure and Streetscape Improvements on Rehoboth Avenue in Rehoboth	\$6,750,000
42.	DE	University of Delaware's Automotive Based Fuel Cell Hybrid Bus Program in Newark	\$4,979,000
43.	DE	Design and Construct the Indian River Inlet Bridge on SR 1 in Sussex County	\$5,000,000
44.	FL	Tamiami Trail Skyway Transportation Study	\$1,000,000
45.	FL	Sand Lake Road Improvements between President's Drive and I-4	\$3,000,000
46.	FL	New systems interchange ramps at SR 417 and Boggy Creek Road in Orange County, Florida	\$2,000,000
47.	FL	Florida SIS projects in Miami-Dade County	\$5,000,000
48.	FL	Hillsborough County I-4 Crosstown Connector—Construction of I-4 crosstown connector from I-4 to Port of Tampa	\$7,000,000
49.	FL	Sand Lake Road Improvements between Presidents Drive and I-4	\$6,000,000
50.	FL	Gulf Coast Parkway, Final design, engineering, and construction for a 2-lane Gulf Coast/U.S. 98 bypass	\$7,000,000
51.	GA	Queens Road widening and reconstruction Cobb County	\$1,000,000
52.	GA	Widening Cedarcrest Rd. from Paulding County to Governor's Towne	\$1,000,000
53.	GA	U.S. 84 Connector/Bypass from west of U.S. 84/SR 119 west of Hinesville to U.S. 84/SR 196 south of Flemington, Liberty County	\$1,000,000
54.	GA	SR 746/SE Rome Bypass from SR 101 U.S. 411 Floyd County	\$4,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
55.	GA	SR 204/Abercorn Street from King George Boulevard to Rio Road widening	\$4,000,000
56.	GA	SR 96 from I-75 to old Hawkinsville Road widening and reconstruction	\$4,000,000
57.	GA	SR 40 from west of CR 61 to SR 25/U.S. 17 widening	\$4,000,000
58.	GA	SR 40 from east of St. Mary's cut off at mile post 5.0, Charlton County, to County Route 61, Camden County Widening	\$2,000,000
59.	GA	I-75 interchanges from north of Tifton to Turner County line interchange reconstruction	\$4,000,000
60.	GA	I-75/Windy Hill Road interchange reconstruction, Cobb County	\$5,000,000
61.	GA	Interchange capacity improvements at I-285 and Ashford-Dunwoody Road	\$3,000,000
62.	GA	I-75/CR 65/Union Grove Road—New interchange, Gordon County	\$3,500,000
63.	GA	SR 85 widening from Adams Drive to I-75 and reconstruct the Forest Parkway interchange	\$3,500,000
64.	GA	City of Jesup, Georgia for transportation improvements	\$2,500,000
65.	GA	Walker County, Georgia for transportation improvements	\$2,500,000
66.	GA	Catoosa County, Georgia for transportation improvements	\$2,500,000
67.	GA	I-75/CR 665/Carbondale Road interchange reconstruction, Whitfield County	\$4,000,000
68.	GA	U.S. 411/SR 20 Access Rights from Floyd County to U.S. 41/SR 3 for transportation improvements	\$3,500,000
69.	HI	Saddle Road traffic improvements on the Island of Hawaii	\$10,000,000
70.	HI	Kapolei traffic improvements on the Island of Oahu	\$5,000,000
71.	HI	Queen Kaahumanu Highway traffic improvements on the Island of Hawaii	\$5,000,000
72.	IA	Iowa State University, National Center for Portland Cement Concrete Pavement Technology	\$10,000,000
73.	IA	University of Northern Iowa, Native Roadside Vegetation Enhancement Center, construction and equipment	\$1,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
74.	IA	University of Iowa, Public Policy Center—Field Test of Onboard Computer Assessment of Highway User Fees	\$4,000,000
75.	IA	Drake University, 28th and Carpenter Streets Improvements, Des Moines	\$1,500,000
76.	IA	Loess Hills Scenic Byways/Resource Protection, Western Iowa	\$330,000
77.	IA	Great River Road National Scenic Byway, Rivers to the Sea, Dubuque County	\$5,000,000
78.	IA	Great River Road National Scenic Byway, Mud Lake Road, Dubuque County	\$600,000
79.	IA	Great River Road National Scenic Byway, Renovating Old Fort Madison	\$37,445
80.	IA	Great River Road National Scenic Byway, Louisa County	\$1,700,000
81.	IA	Great River Road National Scenic Byway, Montrose	\$73,500
82.	IA	Wapsi-Great Western Trail System, Mitchell and Howard Counties	\$2,300,000
83.	IA	Lewis and Clark Trail Study	\$250,000
84.	IA	Recreation Trail, Comanche to Clinton	\$2,100,000
85.	IA	Mississippi River Trail, Heritage Trail, Dubuque County	\$1,680,000
86.	IA	Mississippi River Trail, Bridge at Credit Island, Davenport	\$2,000,000
87.	IA	Mississippi River Trail, Leach Park in Bettendorf to Riverdale	\$2,165,000
88.	IA	American Discovery Trail, Hoover Nature Trail connect to Ely	\$200,000
89.	IA	American Discovery Trail, connection to Clear Creek Trail, Coralville	\$450,000
90.	IA	Downtown Improvement Project, DeWitt	\$1,700,000
91.	IA	19th Avenue North Connector, Clinton	\$1,500,000
92.	IA	McCollister Boulevard, Iowa City (HP: 830)	\$3,000,000
93.	IA	County Home Road, Linn County	\$1,200,000
94.	IA	Collins Road, Cedar Rapids	\$6,000,000
95.	IA	I-80/Middle Road Interchange Justification Report with Environmental Assessment, Bettendorf	\$500,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
96.	IA	Highway K-35, Woodbury County	\$1,000,000
97.	IA	National Transportation Heroes Center and Regional Transportation Archival, Research, and Library Center, Grinnell	\$3,600,000
98.	IA	Highway 4 Underpass, Jefferson	\$3,000,000
99.	IA	IA 92 Project, Indianola	\$2,000,000
100.	IA	Rehabilitation and Retrofit of Historic Boone County Wagon Bridge	\$800,000
101.	IA	Lincoln Highway Rehabilitation and Restoration Project, Woodbine	\$203,870
102.	IA	IA 57/West 1st Street Reconstruction, Cedar Falls	\$3,000,000
103.	IA	Scotch Ridge Project, Carlisle	\$2,022,000
104.	IA	U.S. 63 Improvements, Chickasaw, Bremer, and Black Hawk Counties (HP: 858)	\$1,486,185
105.	IA	Study of Direct Link to I-80, Pella (HP: 54)	\$110,000
106.	IA	Construction of 100th Street Interchange on I-35/80, Urbandale (HP: 86)	\$220,000
107.	IA	Central Iowa Trail Loop, Ankeny to Woodward (HP: 146)	\$720,000
108.	IA	Study for NE Beltway, Polk County (HP: 209)	\$110,000
109.	IA	Widening University Boulevard, Clive (HP: 275)	\$220,000
110.	IA	Reconstruction of NW Madrid Drive, Polk County (HP: 396)	\$220,000
111.	IA	Widening of Highway 44, Grimes (HP: 834)	\$2,020,000
112.	IA	NW 70th Avenue Reconstruction, Johnston (HP: 848)	\$2,100,000
113.	IA	U.S. 6 Final Phase of Safety Improvements, Coralville (HP: 1098)	\$440,000
114.	IA	Construct IA-32 Arterial from U.S. 20 to U.S. 61 and 151, Dubuque (HP: 1145)	\$4,180,000
115.	IA	Construct Trail from Musser Park to Weggens Road, Muscatine (HP: 1243)	\$110,000
116.	IA	Reconstruction of Neal Smith Trail, Polk County (HP: 1284)	\$792,000
117.	IA	Reconstruction of NE 56th Street, Eastern Polk County (HP: 1540)	\$220,000
118.	IA	Hoeven Corridor/Outer Drive Project, Sioux City (HP: 1581)	\$440,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
119.	IA	Phase III of Main Street Project, Amana (HP: 1791)	\$220,000
120.	IA	Improvements at IA 146 and I-80 Interchange, Grinnell (HP: 2182)	\$220,000
121.	IA	Construct SW Connector, West Des Moines (HP: 2248)	\$3,440,000
122.	IA	U.S. 20 Mississippi River Bridges and Approaches, Dubuque (HP: 2574)	\$5,500,000
123.	IA	I-35 Interchange Improvements, Ankeny (HP: 2837)	\$1,100,000
124.	IA	Construction of NW 26th Street Interchange I-35, Polk County (HP: 3258)	\$220,000
125.	IA	Construct Principal Riverwalk, Des Moines (HP: 3298)	\$1,100,000
126.	IA	Design, rehabilitation and construction of Clear Creek Greenway and associated trails in Johnson County	\$800,000
127.	IA	Design and construction of Central IA Trail Loop from Ankeny to Woodward	\$1,000,000
128.	IA	Design, ROW and construction of Ely Connector Trail in Linn County	\$400,000
129.	IA	Reconstruction of rail line from Oelwein to DeWar	\$1,000,000
130.	IA	Purchase and rehabilitation of 9 mile Rail spur to Bondurant	\$1,000,000
131.	IA	ROW and construction of Mississippi River Trail and related trails in Dubuque County	\$1,000,000
132.	IA	ROW and construction of Mississippi River Trail and related trails in Scott-Muscatine Counties ...	\$1,000,000
133.	IA	Construction of SW Arterial, IA-32 Dubuque	\$6,800,000
134.	IA	Construction of Cedar Falls trails	\$1,000,000
135.	IA	Construction of Hwy 63 in Waterloo	\$3,000,000
136.	IA	Kimberly Road improvements and construction in Davenport	\$3,000,000
137.	IA	Mississippi River Trail, Allamakee County	\$4,900,000
138.	IA	U.S. 71 Bypass, Spencer	\$5,000,000
139.	ID	Transportation improvements to widen U.S. 95, Worley to Mica Creek	\$5,000,000
140.	ID	Transportation Improvements to Improve SH 75, Timmerman to Ketchum	\$2,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
141.	ID	Construct Interchange on I-84 at Ten-Mile Road, Meridian, Idaho	\$2,000,000
142.	ID	Reconstruct Grangemont Road (ID Forest Hwy 67) from Orofino to MP 9.3, Segment I, II, and III	\$1,000,000
143.	IL	Preconstruction and construction activities of U.S. 51 between Decatur and Vandalia	\$7,500,000
144.	IL	Preconstruction and construction of North-South Wacker Drive in Chicago	\$15,000,000
145.	IL	Construct new Mississippi River Bridge and related roads in the vicinity of East St. Louis	\$14,000,000
146.	IL	Replace I-74 Bridge in Quad Cities (Moline)	\$3,500,000
147.	IL	Conduct study of U.S. 67 bridge over Illinois River in Beardstown	\$2,000,000
148.	IL	Improvements to the intersection of IL 13 and 37 in Marion	\$1,000,000
149.	IL	Construction to improve access of Interstate 57/64 in Mount Vernon	\$2,000,000
150.	IL	Construction of Joliet Arsenal Road Improvements in Will County	\$1,000,000
151.	IL	Continue expansion of IL 336 in Macomb-Peoria ...	\$2,000,000
152.	IL	Preconstruction and construction of IL 13 Connector in Harrisburg	\$2,000,000
153.	IN	Improvements to existing roadway/railroad crossings, City of Vincennes, Indiana	\$5,000,000
154.	IN	Improvements to existing rail-highway crossings, City of Elkhart, Indiana	\$5,000,000
155.	KS	Widen South Meridian Street from 47th Street South to 71st Street South in Sedgwick County, KS	\$3,000,000
156.	KS	Widen 21st Street North, eastward from Hwy K-96 to the Butler County line in Sedgwick County	\$2,600,000
157.	KS	Reconstruction of railroad and road grade separation project eliminating four high volume at grade crossings on Ridgeview Street, Santa Fe Street, Loula Street, and Park Street in Olathe, KS	\$2,000,000
158.	KS	Construction of South Bypass for Highway 56 in Great Bend	\$2,000,000
159.	KS	Street and sidewalk replacement in downtown Fort Scott	\$400,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
160.	KS	Construction and improvements to RS 255 south of U.S. Highway 156 associated with the Horse Thief Reservoir in Hodgeman County	\$3,600,000
161.	KS	Bridge replacement on Johnson Drive and Nall Ave. associated with the Rock Creek Project in Mission	\$1,200,000
162.	KS	Reconstruction of the box under U.S. Highway 56 on Windsor Lane associated with the Rock Creek Project in Fairway	\$200,000
163.	KS	Reconstruction of the Mission Road Bridge associated with the Rock Creek Project in Fairway, KS	\$1,000,000
164.	KS	Rehabilitation and reconstruction of U.S. 169 and interchange with U.S. 166 in Montgomery County	\$2,000,000
165.	KS	U.S. Highway 50 Shoulder widening between Dodge City and Garden City, KS	\$2,000,000
166.	KY	21st Century Parks Project in Louisville, Kentucky	\$38,000,000
167.	KY	Construction of new I-65 Interchange in Warren County, Kentucky	\$12,000,000
168.	KY	Owensboro Riverfront Development Project in Owensboro, Kentucky	\$10,000,000
169.	KY	Transportation Improvements to AA-I-275 Connector, Campbell County	\$8,000,000
170.	KY	Transportation Improvements to U.S. 60 Owensboro, Daviess County	\$2,000,000
171.	LA	Construction of the Leeville Bridge from Port Fouchon to Golden Meadow	\$10,000,000
172.	MA	Construct rail freight corridor improvements between Boston and Worcester	\$9,000,000
173.	MA	Design and construct bicycle and pedestrian trails in Barnstable County	\$3,000,000
174.	MA	Rutherford Avenue Improvements in Boston	\$9,000,000
175.	MA	Design and construct roadway and streetscape improvements along State Street in Springfield	\$5,000,000
176.	MA	Construct I-91 Corridor Intelligent Transportation System Communications Network, Hampden, Hampshire, and Franklin Counties	\$4,000,000
177.	MA	Design and construct roadway and streetscape improvements along Main Street and Maywood Street, Worcester, MA	\$2,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
178.	MA	Design and construct downtown roadway and streetscape improvements in Brockton	\$2,000,000
179.	MA	Design, engineering, and construction at I-93 The Junction Interchange, Andover, Tewksbury, and Wilmington	\$4,000,000
180.	MA	Gainsborough St. and St. Botolph Street Improvements in Boston	\$2,000,000
181.	MD	Upgrade MD 175 in Anne Arundel County between MD 170 and BW Parkway	\$5,000,000
182.	MD	Improve U.S. 40, MD 715 interchange at Aberdeen Proving Ground	\$5,000,000
183.	MD	Upgrade MD 4 at Suitland Parkway	\$5,000,000
184.	MD	Construct Fort McHenry Visitors Center and related parking facilities	\$2,000,000
185.	ME	Plan and construct North-South Aroostook highways to improve access to the St. John Valley, including Presque Isle Bypass and other improvements	\$5,000,000
186.	ME	Repair and improvement of Deer Isle-Sedgwick Bridge	\$3,000,000
187.	ME	Construction of Calais/St. Stephen Border Crossing Project	\$1,000,000
188.	ME	Replacement of Waldo-Hancock Bridge	\$1,000,000
189.	ME	Improvements and construction of U.S. Route 1A and State Route 9 in Bangor, Maine	\$1,500,000
190.	ME	Planning and construction of the Gorham Bypass, Gorham, Maine	\$2,500,000
191.	ME	Access and Traffic Improvements to Route 15 in Brewer, Maine	\$500,000
192.	ME	Sedgwick—Deer Isle Bridge, Sedgwick, Maine ...	\$3,000,000
193.	ME	Augusta Memorial Bridge improvements, Augusta, Maine	\$1,000,000
194.	ME	Replacement of Waldo-Hancock and construction of related pedestrian walkways	\$1,000,000
195.	ME	Research development of Cathodic Bridge Protection to extend the life of concrete bridges and Marine structures within varied climates	\$500,000
196.	MI	Detroit Riverfront Conservancy, West Riverfront Walkway, Greenway and Adjacent Land Acquisition, from Riverfront Towers to Ambassador Bridge, Detroit	\$20,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
197.	MI	Reconstruct and widen I-94 in Kalamazoo	\$20,000,000
198.	MI	Construction of a new at-grade crossing and I-75 interchange to reconnect Milbocker and McCoy Roads and a new overpass to reconnect Van Tyle to South Wisconsin Road in Gaylord	\$7,000,000
199.	MI	The Trowbridge Road Extension to Farm Lane, Ingham County, MI, Farm Lane between Mount Hope Road and Trowbridge Road with underpasses for CN and CSX railroad crossings	\$6,000,000
200.	MI	East Riverfront, completion of Detroit Riverfront East Walkway, Detroit	\$3,000,000
201.	MI	Alger County, Repaving a portion of H-58 between Sullivan Creek towards Little Beaver Road	\$11,000,000
202.	MI	Jackson Road Boulevard Project, Scio Township	\$5,000,000
203.	MI	Blue Water Bridge Plaza Expansion, Improve Highway connections along I-94 and I-69 Port Huron	\$18,000,000
204.	MI	Midtown Detroit Greenway Loop, Detroit Cultural Center in Detroit	\$2,000,000
205.	MI	Pinnacle Aeropark Access Project in Wayne County	\$2,000,000
206.	MI	Washington Ave. Streetscape and rail relocation in Saginaw	\$1,000,000
207.	MI	U.S. 131 widening from the Manistee River to north of M-113 in Grand Traverse County	\$3,000,000
208.	MI	11 Mile Road Reconstruction—Berkley, Huntington Woods, Oak Park	\$2,000,000
209.	MN	Phase III construction of Trunk Highway 610-10 ..	\$8,000,000
210.	MN	Polk, Pennington, Marshall County 10-Ton Corridor in Northwestern Minnesota	\$2,000,000
211.	MO	Mississippi River Bridge St. Louis, Missouri	\$25,000,000
212.	MO	I-29 Paseo Bridge Kansas City, Missouri	\$50,000,000
213.	MO	Page Ave. Extension, Phase 2, St. Charles County, Missouri	\$20,000,000
214.	MO	U.S. 67 Corridor from Butler to St. Francois County, Missouri line	\$15,000,000
215.	MO	Lewis and Clark Expressway, 39th Street to Hwy 24, Jackson County, Missouri	\$30,000,000
216.	MO	Hwy 54 Lake Ozark Bypass, Miller and Camden Counties, Missouri	\$3,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
217.	MO	Hwy 13 Warrensburg Bypass, Johnson County, Missouri	\$10,000,000
218.	MO	I-55 Interchange at Main Street, Cape Girardeau, Missouri	\$5,000,000
219.	MO	Rt. 13 in Polk County, Missouri CR 490 to Pine-wood Drive	\$20,000,000
220.	MO	Widen Rt. 66 Duquesne Rd. to Rt. 249, Jasper County, Missouri	\$10,000,000
221.	MO	Grand Ave. Bridge Replacement, St. Louis City, Missouri	\$15,000,000
222.	MO	Hwy 36 Macon to Rt. 24, Marion, Ralls, Monroe, Shelby and Macon Counties	\$7,000,000
223.	MO	Ramsey Creek Bridge, Scott County, Missouri	\$5,000,000
224.	MO	Upgrades to MO Route 14 between U.S. 160 and U.S. 65 in Christian County	\$6,000,000
225.	MO	Upgrades to Scott Road (MO Route TT) between Rollins Road and Brookview Terrace in Boone County	\$3,500,000
226.	MO	Construction of riverfront trails in the City of Warsaw	\$500,000
227.	MS	Widen State Highway 57 from I-10 through Vanleave	\$32,000,000
228.	MS	Widening of I-55 from Highway 304 in DeSoto County to TN State line	\$8,000,000
229.	MS	Byram-Clinton/Norrell Corridor—Connects the Norrell Road Interchange on I-20 to the Byram-Clinton Multimodal Corridor on I-55	\$5,000,000
230.	MS	South Entrance Loop—Mississippi State University	\$5,000,000
231.	MS	Highway 44 Extension/Pearl River Bridge Project, Lawrence and Marion Counties	\$5,000,000
232.	MS	U.S. Highway 78, New Albany Interchange	\$5,000,000
233.	MS	Interstate 69, Unfinished Sections, Mississippi	\$35,000,000
234.	MT	Zimmerman Trail Project, Billings, Montana	\$7,000,000
235.	MT	Taylor Hill Road reconstruction, Secondary 234, Montana	\$3,000,000
236.	MT	Develop and construct Shiloh Road reconstruction project, Billings	\$10,000,000
237.	MT	Develop and construct U.S. 93 Kalispell Bypass project	\$30,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
238.	MT	Develop and construct St. Mary water project road and bridge infrastructure including: New bridge and approaches across St. Mary River, stabilization and improvements to U.S. 89, and road/canal from Siphon Bridge to Spider Lake	\$8,000,000
239.	MT	U.S. 2, corridor feasibility study, environmental review and construction, which may include construction of a 4-lane highway, for roadway sections from Glasgow east to the North Dakota State line, provided that all currently programmed highway improvement projects move forward	\$10,000,000
240.	MT	Develop East Belgrade Interchange and connecting roadways to include environmental review	\$8,000,000
241.	MT	Reconstruct Marysville Road consistent with final environmental document, Lewis and Clark County	\$5,000,000
242.	MT	Develop and construct transportation enhancements including bicycle/pedestrian trails, landscaping, footbridges, parks, and river access on and in the vicinity of the Milltown Dam Site, Missoula County and Deer Lodge County	\$5,000,000
243.	MT	Develop Billings bypass, Yellowstone County	\$7,000,000
244.	MT	Develop Great Falls South Arterial, including environmental review	\$4,500,000
245.	MT	Develop and construct Helena I-15 corridor consistent with final environmental document and record of decision	\$10,000,000
246.	MT	Develop and construct U.S. 212 Red Lodge North ..	\$22,000,000
247.	MT	Develop and construct Whitefish pedestrian and bicycle trails	\$3,000,000
248.	MT	Develop and construct parking lot and transportation enhancements including bicycle/pedestrian trails and urban plaza, serving the City of Bozeman Public Library	\$1,125,000
249.	MT	U.S. 2, Swamp Creek East roadway and bridge reconstruction, Lincoln County	\$6,000,000
250.	MT	Russell Street reconstruction and bridge expansion over the Clark Fork River, Missoula	\$6,000,000
251.	MT	Conrad I-15 North Interchange modifications to provide access east of the current interchange, Pondera County	\$4,000,000
252.	MT	Develop and improve access road and structure serving the Port of Montana and Silicon Mountain Technology Park	\$4,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
253.	NC	Construction and expansion of Little Sugar Creek Greenway, Charlotte	\$2,000,000
254.	NC	Falls of Neuse Road Widening and Improvement, Raleigh	\$1,000,000
255.	NC	Transportation Improvements at Piedmont Triad Research Park, Winston Salem	\$1,000,000
256.	NC	Plan, design, and construct the 10th street Connector Project in Greenville	\$1,000,000
257.	NC	Randall Parkway Widening and Improvement, Wilmington	\$1,000,000
258.	NC	Construction and improvement of I-73, I-74, U.S. 220, in Montgomery and Randolph Counties	\$1,000,000
259.	NC	U.S. 1 Bypass and improvements around Rockingham	\$1,000,000
260.	NC	Design, engineering, and construction of I-77/Catawba Avenue Interchange, Cornelius	\$1,000,000
261.	NC	Eliminate highway-railway crossings in City of Fayetteville	\$1,000,000
262.	NC	Right-of-way acquisition and construction of U.S. 74 bypass, Monroe	\$3,000,000
263.	NC	Transportation improvements for the Piedmont Triad Research Park, Winston-Salem	\$2,000,000
264.	NC	Acquire right-of-way and construct a new highway that will begin at NC 58 and follow east to U.S. 301, Wilson	\$2,000,000
265.	NC	Transfer of the Williams Street railroad switching operation to the Milan Yard switching operation site, Fayetteville	\$3,000,000
266.	ND	Reconstruction of the Bismarck-Mandan Liberty Memorial Bridge over Missouri River	\$16,000,000
267.	ND	Develop and construct freight intermodal project in North Dakota, including access road construction	\$2,000,000
268.	ND	Rural transportation safety and security research at the Upper Great Plains Transportation Institute at North Dakota State University	\$2,000,000
269.	ND	U.S. 12 Improvements between Bowman and Hettinger	\$3,000,000
270.	ND	Replace Red River Valley Bridge at Drayton, ND ..	\$3,000,000
271.	ND	U.S. 83 Reconstruction from Max to ND 23 Southbound	\$500,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
272.	ND	U.S. 83 Rehabilitation from Linton to Hazelton	\$4,500,000
273.	ND	I-29 Vertical Clearance Improvements from Bowesmont to the Canadian Border	\$2,000,000
274.	ND	U.S. 281 Reconstruction from Edgely to the junction of ND 46	\$7,000,000
275.	NE	Construction of the Antelope Valley Transportation Improvement Project in Lincoln	\$3,800,000
276.	NE	Design and construction of the Cuming Street Transportation Improvement Project in Omaha ..	\$5,700,000
277.	NE	Design and construction of the I-80-Cherry Avenue Interchange and East Bypass in Kearney	\$2,000,000
278.	NE	Construction of the Heartland Expressway between Alliance and Minatare	\$2,500,000
279.	NE	Design, right-of-way and construction of the North Arterial Road in Columbus	\$2,500,000
280.	NE	Research at the Midwest Roadside Safety Facility at the University of Nebraska, Lincoln, Nebraska	\$3,500,000
281.	NJ	PATCO Rolling Stock acquisition and/or renovation for use on line between Lindenwold and Locust Street in Philadelphia	\$10,000,000
282.	NJ	Construct new ramps between I-295 and Route 42	\$10,000,000
283.	NJ	Route 46 Corridor upgrades	\$500,000
284.	NJ	Route 18 Reconstruction in downtown New Brunswick	\$2,500,000
285.	NJ	Interstate 280 Interchange Improvements, Harrison	\$3,000,000
286.	NJ	Widening of Rt. 1 and intersection improvements in South Brunswick	\$2,500,000
287.	NJ	Route 29 conversion project to a full access freeway	\$2,500,000
288.	NJ	Improvements to River Road in Camden	\$1,000,000
289.	NJ	Design and construct Newark Waterfront Pedestrian and Bicycle Access project	\$1,500,000
290.	NJ	Route 9W operational and safety improvements, including I-95 Southbound entrance alterations	\$1,000,000
291.	NJ	Expand TRANSCOM Regional ITS System in NJ, NY, and CT	\$500,000
292.	NM	I-25/U.S. 64 Interchange rehabilitation in Raton ...	\$2,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
293.	NM	Reconstruction of NM18 in Lea County	\$3,000,000
294.	NM	Reconstruction of U.S. 180 in Grant County	\$3,000,000
295.	NM	Reconstruction of U.S. 491 from Tohatchi to Shiprock	\$2,000,000
296.	NV	Hoover Dam Bypass—Boulder City Extension	\$26,500,000
297.	NV	California Trail Interpretive Center roadside improvements and access infrastructure	\$2,000,000
298.	NV	I–15 Widening north from U.S. 95 to Apex Road in Clark County	\$26,500,000
299.	NV	V and T Railroad Reconstruction Project in Carson City	\$10,000,000
300.	NV	Carson City Bypass Enhancement Project (Phase II), Carson City (GROW and NDOT)	\$2,000,000
301.	NV	Laughlin-Bullhead City Colorado River Bridge	\$18,000,000
302.	NV	Rail Access Corridor Enhancement in Reno	\$15,000,000
303.	NY	Peace Bridge Redevelopment Project, Road Improvements, and Construction, Buffalo	\$17,000,000
304.	NY	Improvements to Moynihan Station	\$10,000,000
305.	NY	Design and Construction of Renaissance Square Intermodal Facility in Rochester	\$4,000,000
306.	NY	Repair and Restoration of the Outdoor Area on 82nd Street and 5th Avenue	\$3,000,000
307.	NY	Improvements to the New York Public Library vicinity	\$3,000,000
308.	NY	Construction and Improvements to York Street in Auburn	\$2,000,000
309.	NY	Streetscape, Roadway, and Improvements for the College of New Rochelle	\$1,000,000
310.	NY	South Lexington and Post Road Streetscape Expansion in White Plains	\$1,000,000
311.	NY	Planning and Interim Improvements for the Manhattan, Bronx, Yonkers Hudson River Greenway Link	\$1,000,000
312.	NY	DestiNY USA Design, Research, Construction and Improvements	\$5,000,000
313.	NY	Restoration of Vehicle Traffic to Main Street in Downtown Buffalo	\$2,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
314.	NY	Roadway, Streetscape, Pedestrian, and Parking Improvements to the Buffalo Niagara Medical Campus in Buffalo	\$6,000,000
315.	OH	Reconstruction of Cleveland Inner Belt and replacement of the Central Viaduct Bridge. Cleveland, OH	\$85,000,000
316.	OH	SR 3 intersection/interchange improvements and signalization, Franklin County, OH (PID 76279)	\$2,500,000
317.	OH	SR 81 widening, turn lane addition, and safety improvements, Allen County, OH (PID 75928)	\$1,100,000
318.	OH	U.S. 422 turn lane addition and traffic flow improvements at SR 88/SR 528, Geauga County OH (PID 78343)	\$600,000
319.	OH	SR 39 add 2-way left turn lane, signalization, and safety improvements, Tuscarawas County OH (PID 19598)	\$1,600,000
320.	OH	U.S. 36 signal relocation and related safety improvements, Delaware County, OH (PID 76276)	\$2,000,000
321.	OH	SR 39 2-way turn lane addition, signalization, and safety improvements, Holmes County, OH (PID 23913)	\$600,000
322.	OH	Evans Avenue/CSX RR Grade Separation Improvements, Akron, OH	\$1,600,000
323.	OK	State of Oklahoma I-40 Crosstown Realignment in Oklahoma City	\$110,000,000
324.	OK	The University of Oklahoma to conduct research in global tracking methods for intermodal containerized freight	\$7,000,000
325.	OK	State of Oklahoma for control of outdoor advertising	\$1,000,000
326.	OK	Reconstruction of SH 20 in Owasso, Oklahoma	\$2,000,000
327.	OK	Widen Hwy 60 between Ponca City and Bartlettsville	\$10,800,000
328.	OK	Trails in Tulsa, Mingo Creek, NCOG—Complete and extend Mingo trail from 41st to 81st St., from 11th St. to Mohawk Park	\$2,000,000
329.	OK	Signalization, Complete update of traffic signals with LED illumination technology	\$2,200,000
330.	OR	To add a southbound lane to a section of I-5 through Portland, OR between Delta Park and Lombard, Portland, Oregon	\$2,000,000
331.	OR	Sunrise Corridor, Clackamas County, Oregon	\$1,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
332.	OR	Reroute U.S. 97 at Redmond, Oregon and improvements to intersection of U.S. 97 and Oregon 126	\$1,400,000
333.	OR	Construct Barber Street extension, Wilsonville, Oregon	\$600,000
334.	OR	Construct highway and pedestrian access to Macadam Ave. and street improvements as part of South waterfront development, Portland, Oregon	\$1,800,000
335.	OR	Sellwood Bridge, Multnomah County, Oregon	\$2,000,000
336.	OR	Highway 22-Cascade Highway interchange improvements, Marion County, Oregon	\$1,600,000
337.	OR	I-5 Trade Corridor, Portland, Oregon to Vancouver, Washington Segment	\$2,000,000
338.	OR	Highway 101 Improvements, Oregon	\$500,000
339.	OR	I-205 Widening, Clackamas County, Oregon	\$1,400,000
340.	OR	Phase 1 I-205/Highway 213 Interchange Improvements, Oregon	\$1,500,000
341.	OR	Kuebler Boulevard Improvements, Salem, Oregon	\$500,000
342.	OR	To construct sidewalks and improve storm drainage and gutters for the City's Safe Walk Plan, Medford, Oregon	\$2,000,000
343.	OR	Highway 140 Transportation Improvements, Lake County, Oregon	\$1,700,000
344.	PA	Warrendale-Bayne Road improvements from I-79 to SR 19, in Allegheny County	\$2,800,000
345.	PA	For design, engineering, ROW acquisition, and construction of the third phase of the Marshalls Creek Bypass Project in Monroe County, Pennsylvania	\$1,000,000
346.	PA	Construction of Central Susquehanna Valley Thruway	\$600,000
347.	PA	Improvements to SR 130 and the College Avenue Underpass, Greensburg, PA	\$500,000
348.	PA	Mifflin County Industrial Park Access Road	\$500,000
349.	PA	Improvements to Section 114 of State Route 150, Centre County, PA	\$2,500,000
350.	PA	Upgrade to SR 228, Cranberry Township, PA	\$1,500,000
351.	PA	Purchase of right-of-way, utilities and construction for Northern Access to Altoona from Interstate 99, Blair County, PA	\$600,000
352.	PA	Reconfiguration of the Rochester Riverfront ramp	\$500,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
353.	PA	Construct the Alle-Kiski Bridge and Connector	\$1,500,000
354.	PA	Construct an intermodal center at the Philadelphia Zoo	\$1,000,000
355.	PA	For interpretive signage and trails in Pittsburgh urban park land	\$2,000,000
356.	PA	Construct an intermodal facility in Derry Township	\$1,000,000
357.	PA	Construction of the Schuylkill Gateway Project	\$700,000
358.	PA	Da Vinci Center hydrogen fuel-celled transit vehicles	\$200,000
359.	PA	Construct a road along the North Delaware Riverfront Corridor from Buckius Street to Poquessing Creek	\$1,000,000
360.	PA	Widen I-81 from four to six lanes in the Wilkes-Barre/Scranton corridor	\$1,000,000
361.	PA	Improvements to the Pleasant Valley and Sandy Hill Roads intersection with SR 130 in Penn Township	\$300,000
362.	PA	Improvements to access roads at the Please Touch Museum	\$300,000
363.	PA	Construct the North Delaware River East Coast Greenway Trail	\$500,000
364.	RI	To enhance the infrastructure surrounding and for transportation improvements relative to the intermodal station at Warwick	\$20,000,000
365.	RI	Improvements to Warren Bridge (Warren)	\$11,000,000
366.	RI	Open space acquisition to mitigate growth associated with SR 4 and Interstate 95, by non-profit land conservation agencies through acquisition of fee or easement, with a match requirement of 50% of the total purchase price	\$2,000,000
367.	RI	Ten Mile River Greenway (Pawtucket, E. Providence)	\$3,000,000
368.	RI	Washington Secondary Bicycle Facility/Coventry Greenway/Trestle Trail (Coventry)	\$4,000,000
369.	RI	South County Bike Path (South Kingstown, Narragansett)	\$2,000,000
370.	RI	New Interchange constructed from I-195 to Taunton and Warren Avenue in East Providence	\$1,500,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
371.	RI	Jamestown Bridge Demolition—Bicycle Access/ Trestle Span Demolition/Fishing Pier (N. Kingstown)	\$11,500,000
372.	RI	Sakonnet River Bridge Replacement	\$15,000,000
373.	RI	Rt. 146 Safety Improvements in North Smithfield	\$5,000,000
374.	SD	Construction of 4-lane highway on U.S. 79 between Maverick Junction, and the Nebraska border	\$19,000,000
375.	SD	Rosebud community streets reconstruction and paving	\$6,000,000
376.	SD	Aberdeen bike trail extension	\$1,000,000
377.	SD	Whether or not otherwise eligible in title 23, con- struct Phase II and III of Phillips to the Falls Project. Notwithstanding any other provision of law, with respect to costs for Phase II and III of this project paid for from this \$40 million, the Federal share of project costs shall be 100 per- cent	\$40,000,000
378.	SD	Rapid City Greenway Pedestrian and bike path ex- pansion	\$2,000,000
379.	SD	Brookings bike path	\$100,000
380.	SD	Sioux Falls Bike Path—Dunham Park, Skunk Creek, 12th St., and I-29 to Sertoma Park	\$1,170,000
381.	SD	For bike paths and pedestrian walkways within Yankton, Pierre, Huron, Watertown, and Madi- son. Allocation for such paths will be determined by the State	\$2,500,000
382.	SD	Directed to SD DOT for projects it determines to be of high priority	\$3,230,000
383.	TN	North Second Street Corridor Upgrade, Memphis ..	\$2,000,000
384.	TN	Upgrade roads for Slack Water Port facility and industrial park, Lake County, TN	\$2,000,000
385.	TN	Plan and construct Rutherford County visitor's center/transportation information hub, Ruther- ford County, Tennessee	\$1,000,000
386.	TN	Warren County Mountain View Industrial Park ac- cess road, Warren County, TN	\$1,000,000
387.	TN	Construction of an Interchange on Highway 64 (APD 40) adjacent to I-75 Exit 20 in the City of Cleveland, TN for increased safety	\$2,000,000
388.	TN	Sullivan, Washington Counties, Tennessee SR 75 widening	\$1,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
389.	TN	Sevier County, TN SR 66 widening	\$500,000
390.	TN	Reconstruct U.S. 79 between Milan and McKenzie	\$5,000,000
391.	TN	Construct Transportation and Heritage museum, Townsend	\$500,000
392.	UT	Widen Highway 92 from Lehi to Highland	\$3,000,000
393.	UT	Widen Redwood Road from Bangerter Highway in Salt Lake County through Saratoga Springs in Utah County	\$2,000,000
394.	UT	Construction of 200 North Street highway-rail graded crossing separation, Kaysville, Utah	\$2,000,000
395.	UT	Bear River Migratory Bird Refuge Access Road Improvements, Box Elder County, Utah	\$500,000
396.	UT	State Street Reconstruction Project—10600 South to 9400 South, Sandy, Utah	\$2,500,000
397.	UT	Geneva Rd./Provo Center Street, Orem 1600 North to I-15 Fwy, Provo-widen from 2 to 4 lanes, Provo	\$6,000,000
398.	UT	Provo, Utah Westside Connector from I-15 to Provo Municipal Airport, Provo	\$4,000,000
399.	UT	Bear River Migratory Bird Refuge Access Road Improvements, Box Elder County	\$3,000,000
400.	UT	Widen Highway 92 from Lehi to Alpine/Highland ..	\$5,000,000
401.	UT	Construction of 200 North Street highway-rail graded crossing separation, Kaysville	\$7,000,000
402.	UT	Expand Redhills Parkway from 2 to 5 lanes and improve alignment within rights-of-way in St. George	\$8,000,000
403.	UT	Construction and Rehabilitation of 13th East in Sandy City	\$7,000,000
404.	VA	Hampton Roads Third Crossing-Segment 1	\$37,000,000
405.	VA	Manage Freight movement and safety improvements to I-81	\$38,000,000
406.	VA	Construct Old Mill Road extension	\$3,000,000
407.	VA	Widen Route 262 in Augusta County	\$3,000,000
408.	VA	Construct Meadowcreek Parkway Interchange, Charlottesville	\$2,000,000
409.	VA	Widening I-95 between Rt. 123 and Fairfax County Parkway	\$2,000,000
410.	VT	Improvements to Vermont Small Bridges	\$30,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
411.	VT	Improvements to Vermont interstates	\$10,000,000
412.	VT	Vermont Institute of Natural Science turning lane on U.S. Rt. 4 in Woodstock	\$300,000
413.	VT	Western Corridor Rail Improvements, ABRB&E, Vermont	\$30,000,000
414.	VT	Design and Construction of the Bennington Welcome Center	\$6,500,000
415.	VT	Improvements to the E. Alburg Railroad Trestle Swing Span	\$5,000,000
416.	VT	Rehabilitation of Hartford Northbound and Southbound rest areas	\$6,500,000
417.	VT	Improvements to the Island Line at South Street in South Hero	\$2,000,000
418.	VT	Property acquisition and improvements for public access and viewshed protection for the Cedar Creek Vermont monument at the Cedar Creek and Belle Grove National Historical Park in Virginia	\$2,000,000
419.	VT	Design and construction of the South Burlington City Center project	\$5,000,000
420.	VT	Rehabilitation of statewide covered bridges	\$6,200,000
421.	VT	Improvements to the Green Mountain Rail Line between Rutland and Bellows Falls	\$2,500,000
422.	VT	Streetscape and road improvements in the Village of Enosburg Falls	\$1,000,000
423.	VT	Signalization and storm drainage improvements to Main Street in Brattleboro	\$3,000,000
424.	VT	Streetscape, trail and road improvements in Lamoille, Caledonia, Grand Isle and Chittenden Counties	\$4,000,000
425.	VT	Vermont Statewide Transportation and Stormwater Projects	\$6,000,000
426.	WV	Improvements to U.S. Rt.–35 in Putnam County ...	\$25,000,000
427.	WV	Raleigh Street Extension Project in Martinsburg ...	\$10,000,000
428.	VA	I–64/City Line Road Interchange in Virginia Beach	\$5,000,000
429.	AS	Shoreline protection and drainage mitigation for Nuuuli village roads	\$1,000,000
430.	AS	Village road improvements for Ta'u, Ofu, and Olosega-Sili counties in Manu'a district	\$1,400,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
431.	AS	Shoreline protection and drainage mitigation for Aua village roads	\$1,000,000
432.	AS	Drainage mitigation in Malaeloa-Leone village roads	\$1,400,000
433.	AS	To upgrade, repair and continue construction of Ta'u harbor/ferry terminal facility on Manu'a island	\$1,600,000
434.	AS	Village road improvements for Launiusaelua and Ituau counties in the Central district	\$3,000,000
435.	AS	Village road improvements for Tualauta, Tualatai, Aitulagi, Fofu, and Alataua counties in the Western district	\$3,000,000
436.	AS	Village road improvements for Sua and Vaifanua counties in the Eastern district	\$2,600,000
437.	AS	Drainage mitigation for Pago Pago village roads ...	\$1,000,000
438.	GU	Reconstruct Hagåtña River Bridges, Municipality of Hagåtña	\$6,600,000
439.	GU	Piti, GU Construct Cabras Island Intermodal Facility	\$6,000,000
440.	GU	Guam Mass Transit Authority Acquisition of transit vehicles for disabled persons	\$400,000
441.	GU	Construct Route 3A Extension, Municipality of Yigo	\$3,000,000
442.	MP	Planning design and construction of East Coast Highway/ Route 36, Saipan	\$12,000,000
443.	PR	Construction of 4 lane connector serving PR 9922, PR 9939 and PR 183	\$1,950,000
444.	PR	Widening of PR 111 at the intersections of PR-444 through PR-423	\$6,000,000
445.	PR	Replacement ferries on Culebra and Vieques routes	\$2,000,000
446.	PR	To build an extension of PR-53 between Yabucoa and Maunabo	\$5,000,000
447.	PR	To build the missing central segment of PR-10, to complete one of only two highways crossing Puerto Rico North to South	\$5,000,000
448.	PR	To revitalize Old San Juan Historic District streets	\$3,000,000
449.	PR	Widen Route 835 to provide ready access to Guaynado and facilitate housing, industrial, commercial, and recreational development	\$6,000,000

Transportation Improvements—Continued

No.	State	Project Description	Amount
450.	PR	Construct sidewalks, curbs and gutters in the Municipality of Loiza. (PR 187 from Mediania Baja to Puente Herrera; Community La Torre, Pinones)	\$500,000
451.	PR	Extension of PR 833, between the PR-177 and the PR 2. The extension is approximately of 0.8km ..	\$1,000,000
452.	PR	Reconstruct various roads throughout the Municipality of Bayamon, including pavings and cold millings as well as construction of gutters. (PR 2; PR 829; PR 830; PR 861; PR 862; PR 840; PR 29)	\$2,000,000
453.	PR	Construct extension of 1.04 km to the “Caridad del Cobre” Avenue in Bayamon between the PR 199 and Urb. Canaa	\$3,000,000
454.	PR	Roadway improvements for municipal roads in Orocovis	\$661,000
455.	VI	Christiansted By-Pass Highway, St. Croix	\$8,000,000
456.	VI	Upgrade West-East Corridor through Charlotte Amalie, St. Thomas	\$8,000,000
457.	MN	Lake Street Access to I-35W, Minneapolis	\$6,000,000
458.	OH	Construction, including design and engineering, of an approximately 30,000 sq. ft. terminal building to accommodate the Trans-Erie ferry service which departs the Cleveland-Cuyahoga County Port Authority, Cleveland, Ohio	\$6,000,000
459.	NY	Various transportation projects related to the DestiNY USA project	\$5,000,000
460.	CA	Construction at Lammers Road and I-205	\$5,000,000
461.	CA	Feasibility study for constructing SR 130 Realignment project connecting the central valley and San Joaquin County and Santa Clara county	\$6,000,000
462.	FL	Coconut Rd. interchange I-75/Lee County	\$10,000,000
463.	AR	Improvements to U.S. 412 in Northwest Arkansas	\$6,500,000
464.	CA	Construction of and improvements to State Route 239 from State Route 4 in Brentwood area to I-205 in the area of Tracy	\$10,000,000
465.	CA	Design and construction of Camino Tassajara Crown Canyon to East Town Project	\$5,000,000
466.	CA	Engineering right-of-way and construction of I-580 in the Livermore Valley	\$6,000,000

SEC. 1935. PROJECT FLEXIBILITY.

(a) IN GENERAL.—Notwithstanding any other provision of law, funds allocated for a project described in subsection (b) in a State

may be obligated for any other project in the State for which funds are so allocated, except that the total amount of funds authorized for any project for which funds are so allocated shall not be reduced.

(b) **PROJECTS.**—The projects described in this subsection are—

(1) the projects numbered greater than 3676 listed in the table contained in section 1702 of this Act;

(2) the projects numbered greater than 18 listed in the table contained in section 1301 of this Act;

(3) the projects numbered greater than 27 listed in the table contained in section 1302 of this Act; and

(4) the projects listed in the table contained in section 1934 of this Act.

23 USC 104 note. **SEC. 1936. ADVANCES.**

Notwithstanding any other provision of law, funds apportioned to a State under section 104(b) of title 23, United States Code, may be obligated to carry out a project designated in any of sections 1301, 1302, 1306, and 1934 of this Act and sections 117 and 144(g) of title 23, United States Code, in an amount not to exceed the amount authorized for that project, only from a program under which the project would be eligible, except that any amounts obligated to carry out the project shall be restored from funds allocated for the project.

North Dakota. **SEC. 1937. ROADS IN CLOSED BASINS.**

(a) **IN GENERAL.**—The Secretary shall use funds made available to carry out section 125 of title 23, United States Code, through advancement or reimbursement, without further emergency declaration, to construct such measures as the Secretary determines to be necessary for the continuation of roadway services, or the impoundment of water to protect roads, or both, at Devils Lake in the State of North Dakota, as the Secretary determines to be appropriate.

(b) **REQUIREMENTS.**—The Secretary shall carry out construction under subsection (a) in accordance with—

(1) the options and needs identified in the report of the Devils Lake Surface Transportation Task Force of the Federal Highway Administration dated May 4, 2000, and entitled “Roadways Serving as Water Barriers”;

(2) any needs relating to Devils Lake identified after May 4, 2000; and

(3) any monitoring, study, or design or preliminary engineering associated with evaluating or constructing the measures.

(c) **AFFECTED AREAS.**—The Secretary shall carry out construction under this section in an area that has been the subject of an emergency declaration issued during the period beginning on January 1, 1993, and ending on the date of enactment of this Act.

(d) **FUNDING.**—

(1) **IN GENERAL.**—Except as provided in paragraph (2), to the extent that expenditures relating to construction under this section could not be made pursuant to any other authority under section 125 of title 23, United States Code, the expenditures shall not exceed—

(A) \$10,000,000 during any fiscal year; and

(B) a total amount of \$70,000,000.

(2) EXCEPTION.—Nothing in paragraph (1) limits any expenditure with respect to—

(A) emergency relief in response to a development occurring after the date of enactment of this Act; or

(B) an authority under any other provision of law (including section 125 of such title).

(e) EFFECT OF SECTION.—Nothing in this section authorizes or provides funding for the construction, operation, or maintenance of an outlet at Devils Lake in the State of North Dakota.

SEC. 1938. TECHNOLOGY.

Bridges.

States are encouraged to consider using a nondestructive technology able to detect cracks including sub-surface flaws as small as 0.005 inches in length or depth in steel bridges.

SEC. 1939. BIA INDIAN ROAD PROGRAM.

Alaska.

(a) LIMITATION ON APPLICABILITY OF CERTAIN RULE.—The final rule effective October 1, 2004, published in the Federal Register, July 19, 2004, at pages 43089, relating to the Indian reservation road program administered by the Bureau of Indian Affairs of the Department of the Interior, shall not apply to the following Alaska villages with respect to the following projects:

(1) Craig, Alaska, Craig Community Association, Point St. Nicholas Road improvements.

(2) Cordova, Alaska, Native Village of Eyak, Shepard's Point Road improvements.

(3) Hydaburg, Alaska, Hydaburg Community Association, Hydaburg community street improvements.

(4) Healy Lake, Alaska, Healy Lake Traditional, Cummings Road improvements.

(b) SPECIAL RULE.—For the villages listed in subsection (a), the Indian reservation road program shall be administered by the Bureau of Indian Affairs under the rules and regulations in effect before the adoption of the final rule referred to in subsection (a), and the Secretary shall pay, from amounts made available to carry out section 202(d) of title 23, United States Code, for fiscal year 2006 each of the tribal organizations referred to in subsection (a) for the Federal share of the costs of the projects listed in subsection (a).

SEC. 1940. GOING-TO-THE-SUN ROAD, GLACIER NATIONAL PARK, MONTANA.

(a) PROJECT AUTHORIZATION.—There is authorized to be appropriated to the Secretary from the Highway Trust Fund (other than the Mass Transit Account) to resurface, repair, rehabilitate, and reconstruct the Going-to-the-Sun Road at Glacier National Park, Montana, in accordance with the framework identified in Alternative 3 (shared use alternative) of the environmental impact statement and record of decision dated 2003 and relating to the Going-to-the-Sun Road, to remain available until expended—

(1) \$10,000,000 for fiscal year 2005;

(2) \$10,000,000 for fiscal year 2006;

(3) \$10,000,000 for fiscal year 2007;

(4) \$10,000,000 for fiscal year 2008; and

(5) \$10,000,000 for fiscal year 2009.

(b) FEDERAL SHARE.—The Federal share of the costs of the project described in subsection (a) shall be 100 percent.

SEC. 1941. BEARTOOTH HIGHWAY, MONTANA.

(a) **PROJECT AUTHORIZATION.**—Of funds made available for the State of Montana for the project for development and construction of United States Route 212, Red Lodge North, Montana, as described in the table contained in section 1934 (including amounts transferred to the project under section 1935), on request of the State of Montana, the Secretary shall obligate such sums as are necessary to reconstruct the Beartooth Highway in the State of Montana.

(b) **REIMBURSEMENT.**—The amounts used for reconstruction under subsection (a) shall be reimbursed to the project relating to United States Route 212 described in subsection (a) on the date or dates on which funding is allocated for the Beartooth Highway under section 125 of title 23, United States Code.

(c) **FEDERAL SHARE.**—The Federal share payable for funds allocated for the Beartooth Highway under section 125 of such title shall be 100 percent.

State listing.

SEC. 1943. GREAT LAKES ITS IMPLEMENTATION.

(a) **IN GENERAL.**—The Secretary shall make grants to the State of Wisconsin to continue intelligent transportation system activities in the corridor serving the Greater Milwaukee, Wisconsin, Chicago, Illinois, and Gary, Indiana, areas initiated under the Intermodal Surface Transportation Efficiency Act of 1991 (Public Law 102-240) and other areas of the State of Wisconsin.

(b) **FUNDING.**—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) \$2,000,000 for each of fiscal years 2006 through 2008 and \$3,000,000 for fiscal year 2009 to carry out this section.

(c) **CONTRACT AUTHORITY.**—Funds made available to carry out this section shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code.

SEC. 1944. TRANSPORTATION CONSTRUCTION AND REMEDIATION, OTTAWA COUNTY, OKLAHOMA.

(a) **IN GENERAL.**—The Secretary shall allocate to the State of Oklahoma amounts made available to carry out this section for the activities described in subsection (b).

(b) **OKLAHOMA PLAN FOR TAR CREEK.**—The activities referred to in subsection (a) are all activities described in the Oklahoma Plan for Tar Creek, including activities under that Plan that are to be carried out by involved Federal and State entities.

(c) **FUNDING.**—

(1) **AUTHORIZATION OF APPROPRIATIONS.**—

(A) **IN GENERAL.**—There is authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$10,000,000 for fiscal year 2006.

(B) **AVAILABILITY.**—Funds authorized to be appropriated under subparagraph (A) shall remain available until expended.

(2) **CONTRACT AUTHORITY.**—Except as otherwise provided in this section, funds authorized to be appropriated under this section shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code.

(3) TITLE 23 ELIGIBILITY.—Activities described in subsection (b) shall be considered to be eligible for funding under any program for which funds are apportioned under section 104(b) of such title, as in effect on the day before the date of enactment of this section.

SEC. 1945. INFRASTRUCTURE AWARENESS PROGRAM.

(a) IN GENERAL.—In cooperation with the subcontracting production entity that received funds under section 1212(b) of the Transportation Equity Act for the 21st Century (112 Stat. 193), the Secretary shall fund the production of a documentary about infrastructure that demonstrates advancements in Alaska, the last frontier.

(b) FEDERAL SHARE.—The Federal share of the cost of production of the documentary under subsection (a) shall be 100 percent.

(c) FUNDING.—There is authorized to be appropriated out of the Highway Trust fund (other than the Mass Transit Account) to carry out this section \$1,500,000 for fiscal year 2005 and \$1,450,000 for fiscal year 2006. Such fund shall remain available until expended.

(d) APPLICABILITY OF TITLE 23.—Funds authorized by this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United State Code; except that the Federal share of the cost of production of the documentary under this section shall be determined in accordance with this section.

SEC. 1946. GATEWAY RURAL IMPROVEMENT PILOT PROGRAM.

Vermont.

(a) IN GENERAL.—The Secretary shall establish a pilot program in the State of Vermont to be known as the “Gateway Rural Improvement Pilot Program” (referred to in this section as the “program”) to demonstrate the benefits to a rural rail corridor of a freight transportation gateway program.

(b) ELIGIBLE ACTIVITIES.—Under the program—

(1) funding preference shall be given to selecting a corridor in the State of Vermont that includes a border crossing; and

(2) individual projects shall provide community and highway benefits by addressing economic, congestion, security, safety, and environmental issues.

(c) COST SHARING.—

(1) FEDERAL SHARE.—The Federal share of the cost of a project under this section shall be determined in accordance with section 120 of title 23, United States Code.

(2) NON-FEDERAL SHARE.—Project user fees may be used to provide all or part of the non-Federal share of the cost of a project funded under this section.

(d) AUTHORIZATION OF APPROPRIATIONS.—In addition to such amounts as are otherwise authorized to be appropriated for the Department, there are authorized to be appropriated such sums as may be necessary to carry out this section.

SEC. 1947. ELIGIBLE SAFETY IMPROVEMENTS.

Section 120(c) of title 23, United States Code, is amended in the first sentence by inserting “traffic circles (also known as ‘roundabouts’),” after “traffic control signalization,”.

Massachusetts.

SEC. 1948. EMERGENCY SERVICE ROUTE.

Notwithstanding any Federal law, regulation, or policy to the contrary, no Federal funds shall be obligated or expended for the demolition of the existing Brightman Street Bridge connecting Fall River and Somerset, Massachusetts, and the existing Brightman Street Bridge shall be maintained for pedestrian and bicycle access, and as an emergency service route.

Alaska.

SEC. 1949. KNIK ARM BRIDGE FUNDING CLARIFICATION.

The Secretary shall provide to the public entity known as the Knik Arm Bridge and Toll Authority, established by the State of Alaska, funds provided in items 2465 and 3677 in the table contained in section 1702, item 2 in the table contained in section 1934, and item 14 in the table contained in section 1302.

Louisiana.

SEC. 1950. LINCOLN PARISH, LA/I-20 TRANSPORTATION CORRIDOR PROGRAM.

(a) **IN GENERAL.**—The Secretary shall credit non-Federal expenditures paid on or after October 23, 2000, by project sponsors of the Lincoln Parish transportation and community and system preservation project funded by the Department of Transportation and Related Agencies Appropriations Act, 2001 (Public Law 106–346), and the United States Route 167/I–20 interchange Interstate maintenance discretionary project funded by the Department of Transportation and Related Agencies Appropriations Act, 2002 (Public Law 107–87), that are in excess of the non-Federal matching requirements for such projects as non-Federal contributions toward the non-Federal matching requirements for all LA/I–20 Transportation Corridor Program elements between Louisiana Route 149 and Louisiana Route 33.

(b) **EXPIRATION OF AUTHORITY.**—The authority to provide credit under subsection (a) expires on September 30, 2009.

SEC. 1951. BONDING ASSISTANCE PROGRAM.

Section 332 of title 49, United States Code, is amended by inserting at the end the following:

“(e) **BONDING ASSISTANCE.**—

“(1) **IN GENERAL.**—The Secretary, acting through the Minority Resource Center established under subsection (b), shall provide assistance in obtaining bid, payment, and performance bonds by disadvantaged business enterprises pursuant to subsection (b)(4).

“(2) **AUTHORIZATION OF APPROPRIATION.**—There is authorized to be appropriated such sums as may be necessary for each of fiscal years 2005 through 2009 to carry out activities under this subsection.”.

Virginia.

SEC. 1952. CONGESTION RELIEF.

The Secretary shall conduct a design and feasibility analysis to alleviate southbound traffic congestion along the George Washington Parkway, Virginia, between Interstate Route 495 and the 14th Street Bridge and shall take appropriate action in response to the results of that analysis.

SEC. 1953. AUTHORIZATION OF APPROPRIATIONS.

There is authorized to be appropriated to carry out, in accordance with title 23, United States Code, projects under section 1301 and 1302 of this Act.

SEC. 1954. BICYCLE TRANSPORTATION AND PEDESTRIAN WALKWAYS.

Section 217(c) of title 23, United States Code, is amended by striking “in conjunction with such trails, roads, highways, and parkways”.

SEC. 1955. CONVEYANCE TO THE CITY OF ELY, NEVADA.

Notwithstanding sections 202 and 203 of the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1711, 1712), the Secretary of the Interior, acting through the Director of the Bureau of Land Management, shall convey within 45 days after the date of enactment of this Act to the City of Ely, Nevada, subject to valid existing rights, without consideration, all right, title, and interest of the United States in the land located within the railroad corridor described in rights-of-way numbered Nev–043230, Nev–043231, Nev–043232, Nev–43240, Nev–043234, ELKO–03009, ELKO–03514, and CC–05887.

SEC. 1956. BROWNFIELDS GRANTS.

Section 104(k)(4)(B) of the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (42 U.S.C. 9604(k)(4)(B)) is amended by adding at the end the following:

“(iii) EXCEPTION.—Notwithstanding clause (i)(IV), the Administrator may use up to 25 percent of the funds made available to carry out this subsection to make a grant or loan under this subsection to eligible entities that satisfy all of the elements set forth in section 101(40) to qualify as a bona fide prospective purchaser, except that the date of acquisition of the property was on or before January 11, 2002.”.

SEC. 1957. TRAFFIC CIRCLE CONSTRUCTION, CLARENDON, VERMONT.

(a) IN GENERAL.—The State of Vermont agency of transportation shall—

(1) not later than August 1, 2005, commence planning for a traffic circle at the intersection of United States Route 7 and Vermont Route 103 in Clarendon, Vermont; and

(2) not later than August 1, 2007, complete construction of that traffic circle.

(b) FUNDING.—From amounts made available to the State of Vermont by this Act, the Secretary shall provide to the State of Vermont agency of transportation \$1,000,000 for use in carrying out this section.

SEC. 1958. LIMITATION ON PROJECT APPROVAL.

Florida.

Notwithstanding any provision of title 23, United States Code, the Secretary is prohibited from approving any Federal-aid highway project in Orange and Seminole Counties, Florida, which provides access from Interstate Route 4 to the right-of-way or median of Interstate Route 4 if tolls or toll facilities are used for the access to the right-of-way or median.

SEC. 1959. CROSS HARBOR FREIGHT MOVEMENT PROJECT.New York.
New Jersey.

The Secretary shall provide to the public entity known as the Port Authority of New York and New Jersey, established by the States of New York and New Jersey, funds provided for project numbered 12 in section 1301 of this Act.

SEC. 1960. DENALI ACCESS SYSTEM PROGRAM.

The Denali Commission Act of 1998 (42 U.S.C. 3121 note) is amended—

- (1) by redesignating section 309 as section 310; and
- (2) by inserting after section 308 the following:

“SEC. 309. DENALI ACCESS SYSTEM PROGRAM.

Deadline.

“(a) ESTABLISHMENT OF THE DENALI ACCESS SYSTEM PROGRAM.—Not later than 3 months after the date of enactment of the SAFETEA-LU, the Secretary of Transportation shall establish a program to pay the costs of planning, designing, engineering, and constructing road and other surface transportation infrastructure identified for the Denali access system program under this section.

Deadline.

“(b) DENALI ACCESS SYSTEM PROGRAM ADVISORY COMMITTEE.—

“(1) ESTABLISHMENT.—Not later than 3 months after the date of enactment of the SAFETEA-LU, the Denali Commission shall establish a Denali Access System Program Advisory Committee (referred to in this section as the ‘advisory committee’).

“(2) MEMBERSHIP.—The advisory committee shall be composed of nine members to be appointed by the Governor of the State of Alaska as follows:

“(A) The chairman of the Denali Commission.

“(B) Four members who represent existing regional native corporations, native nonprofit entities, or tribal governments, including one member who is a civil engineer.

“(C) Four members who represent rural Alaska regions or villages, including one member who is a civil engineer.

“(3) TERMS.—

“(A) IN GENERAL.—Except for the chairman of the Commission who shall remain a member of the advisory committee, members shall be appointed to serve a term of 4 years.

“(B) INITIAL MEMBERS.—Except for the chairman of the Commission, of the eight initial members appointed to the advisory committee, two shall be appointed for a term of 1 year, two shall be appointed for a term of 2 years, two shall be appointed for a term of 3 years, and two shall be appointed for a term of 4 years. All subsequent appointments shall be for 4 years.

“(4) RESPONSIBILITIES.—The advisory committee shall be responsible for the following activities:

“(A) Advising the Commission on the surface transportation needs of Alaska Native villages and rural communities, including projects for the construction of essential access routes within remote Alaska Native villages and rural communities and for the construction of roads and facilities necessary to connect isolated rural communities to a road system.

“(B) Advising the Commission on considerations for coordinated transportation planning among the Alaska Native villages, Alaska rural villages, the State of Alaska, and other government entities.

“(C) Establishing a list of transportation priorities for Alaska Native village and rural community transportation projects on an annual basis, including funding recommendations.

“(D) Facilitate the Commission’s work on transportation projects involving more than one region.

“(5) FACA EXEMPTION.—The provisions of the Federal Advisory Committee Act (5 U.S.C. App.) shall not apply to the advisory committee.

“(c) ALLOCATION OF FUNDS.—

“(1) IN GENERAL.—The Secretary shall allocate funding authorized and made available for the Denali access system program to the Commission to carry out this section.

“(2) DISTRIBUTION OF FUNDING.—In distributing funds for surface transportation projects funded under the program, the Commission shall consult the list of transportation priorities developed by the advisory committee.

“(d) PREFERENCE TO ALASKA MATERIALS AND PRODUCTS.—To construct a project under this section, the Commission shall encourage, to the maximum extent practicable, the use of employees and businesses that are residents of Alaska.

“(e) DESIGN STANDARDS.—Each project carried out under this section shall use technology and design standards determined by the Commission to be appropriate given the location and the functionality of the project.

“(f) MAINTENANCE.—Funding for a construction project under this section may include an additional amount equal to not more than 10 percent of the total cost of construction, to be retained for future maintenance of the project. All such retained funds shall be dedicated for maintenance of the project and may not be used for other purposes.

“(g) LEAD AGENCY DESIGNATION.—For purposes of projects carried out under this section, the Commission shall be designated as the lead agency for purposes of accepting Federal funds and for purposes of carrying out this project.

“(h) NON-FEDERAL SHARE.—Notwithstanding any other provision of law, funds made available to carry out this section may be used to meet the non-Federal share of the cost of projects under title 23, United States Code.

“(i) SURFACE TRANSPORTATION PROGRAM TRANSFERABILITY.—

“(1) TRANSFERABILITY.—In any fiscal year, up to 15 percent of the amounts made available to the State of Alaska for surface transportation by section 133 of title 23, United States Code, may be transferred to the Denali access system program.

“(2) NO EFFECT ON SET-ASIDE.—Paragraph (2) of section 133(d), United States Code, shall not apply to funds transferred under paragraph (1).

“(j) AUTHORIZATION OF APPROPRIATIONS.—

“(1) IN GENERAL.—There is authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account) to carry out this section \$15,000,000 for each of fiscal years 2006 through 2009.

“(2) APPLICABILITY OF TITLE 23.—Funds made available to carry out this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that such funds shall not be transferable and shall remain available until expended, and the Federal share of the cost of any project carried out using such funds shall be determined in accordance with section 120(b).”.

Maryland.

SEC. 1961. I-95/CONTEE ROAD INTERCHANGE STUDY.

(a) **IN GENERAL.**—The Secretary shall conduct a study on the I-95/Contee Road relocated interchange project located in Prince George's County, Maryland. The study shall assess how the proposed interchange will—

(1) leverage Federal investment in the I-95/Contee Road relocated interchange project by encouraging a public-private partnership between the State of Maryland and the private financial interests supporting the project;

(2) improve overall transportation efficiency in the area and enhance fire, rescue, and emergency response in the area;

(3) complement planned development in the area by providing sufficient access to the Interstate System; and

(4) otherwise provide public benefits and revenues.

(b) **DATA COLLECTION.**—As part of the study, the Secretary shall collect data regarding the economic impact of the project, including new jobs and State and county revenues in the form of real estate property taxes, retail sales taxes, and income and hotel sales and occupancy taxes.

(c) **REPORT.**—Not later than 180 days after the date of enactment of this Act, the Secretary shall submit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Environment and Public Works of the Senate a report on the results of the study, including any recommendations of the Secretary.

(d) **FUNDING.**—

(1) **AUTHORIZATION OF APPROPRIATIONS.**—There is authorized to be appropriated to carry out this section, out of the Highway Trust Fund (other than the Mass Transit Account), \$1,000,000 for fiscal year 2006.

(2) **CONTRACT AUTHORITY.**—Funds authorized to be appropriated by this section shall be available for obligation in the same manner and to the same extent as if such funds were apportioned under chapter 1 of title 23, United States Code; except that the Federal share of the cost of the project shall be 100 percent, and such funds shall remain available until expended and shall not be transferable.

SEC. 1962. MULTIMODAL FACILITY IMPROVEMENTS.

California.

(a) **AUTHORIZATION OF APPROPRIATIONS.**—The Secretary shall make available from funds in the Highway Trust Fund (other than the Mass Transit Account) \$5,000,000 for each of fiscal years 2006 through 2009 for multimodal facility improvements, construction, and ferry acquisition by North Bay Ferry Service, Inc., located at Port Sonoma in Petaluma, California.

(b) **CONTRACT AUTHORITY.**—Funds appropriated to carry out this section shall be available for obligation in the same manner as if the funds were apportioned under chapter 1 of title 23, United States Code, except that such funds shall remain available until expended.

(c) **LIMITATION.**—Not more than 50 percent of funds appropriated to carry out this section shall be used for facility improvements and construction.

(d) **FEDERAL SHARE.**—The Federal Share of the cost of a facility improvement or construction project under this section shall be 80 percent.

(e) **REQUIREMENT.**—Ferries to which assistance is provided under this section shall be purchased by a United States company that designs and builds vessels in the United States.

SEC. 1963. APOLLO THEATER LEASES.

New York.

Notwithstanding the Public Works and Economic Development Act of 1965 (42 U.S.C. 3121 et seq.), or any other provision of law, the Economic Development Administration shall, in order to facilitate the further financing of the project, approve, without compensation to the agency, a series of leases of the Apollo Theater, located in Harlem, New York, to be improved by Economic Development Administration project numbers 01–01–7308 and 01–01–07552.

SEC. 1964. PROJECT FEDERAL SHARE.

State listing.

(a) **IN GENERAL.**—Notwithstanding any other provision of law, only for the States of Alaska, Montana, Nevada, North Dakota, Oregon, and South Dakota, the Federal share of the cost of a project described in subsection (b) shall be determined in accordance with section 120(b) of title 23, United States Code.

(b) **PROJECTS.**—The projects described in this subsection are—

- (1) the projects listed in section 1702;
- (2) the projects listed in section 1301; and
- (3) the projects listed in section 1934.

TITLE II—HIGHWAY SAFETY

SEC. 2001. AUTHORIZATION OF APPROPRIATIONS.

(a) **IN GENERAL.**—The following sums are authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account):

(1) **HIGHWAY SAFETY PROGRAMS.**—For carrying out section 402 of title 23, United States Code, \$163,680,000 for fiscal year 2005, \$217,000,000 for fiscal year 2006, \$220,000,000 for fiscal year 2007, \$225,000,000 for fiscal year 2008, and \$235,000,000 for fiscal year 2009.

(2) **HIGHWAY SAFETY RESEARCH AND DEVELOPMENT.**—For carrying out section 403 of title 23, United States Code, \$71,424,000 for fiscal year 2005, \$110,000,000 for fiscal year 2006, \$107,750,000 for fiscal year 2007, \$107,750,000 for fiscal year 2008, and \$105,500,000 for fiscal year 2009.

(3) **OCCUPANT PROTECTION INCENTIVE GRANTS.**—For carrying out section 405 of title 23, United States Code, \$19,840,000 for fiscal year 2005, \$25,000,000 for fiscal year 2006, \$25,000,000 for fiscal year 2007, \$25,000,000 for fiscal year 2008, and \$25,000,000 for fiscal year 2009.

(4) **SAFETY BELT PERFORMANCE GRANTS.**—For carrying out section 406 of title 23, United States Code, \$124,500,000 for fiscal year 2006, \$124,500,000 for fiscal year 2007, \$124,500,000 for fiscal year 2008, and \$124,500,000 for fiscal year 2009.

(5) **STATE TRAFFIC SAFETY INFORMATION SYSTEM IMPROVEMENTS.**—For carrying out section 408 of title 23, United States Code, \$34,500,000 for fiscal year 2006, \$34,500,000 for fiscal year 2007, \$34,500,000 for fiscal year 2008, and \$34,500,000 for fiscal year 2009.

(6) **ALCOHOL-IMPAIRED DRIVING COUNTERMEASURES INCENTIVE GRANT PROGRAM.**—For carrying out section 410 of title

23, United States Code, \$39,680,000 for fiscal year 2005, \$120,000,000 for fiscal year 2006, \$125,000,000 for fiscal year 2007, \$131,000,000 for fiscal year 2008, and \$139,000,000 for fiscal year 2009.

(7) NATIONAL DRIVER REGISTER.—For the National Highway Traffic Safety Administration to carry out chapter 303 of title 49, United States Code, \$3,968,000 for fiscal year 2005, \$4,000,000 for fiscal year 2006, \$4,000,000 for fiscal year 2007, \$4,000,000 for fiscal year 2008, and \$4,000,000 for fiscal year 2009.

(8) HIGH VISIBILITY ENFORCEMENT PROGRAM.—For carrying out section 2009 of this title \$29,000,000 for fiscal year 2006, \$29,000,000 for fiscal year 2007, \$29,000,000 for fiscal year 2008, and \$29,000,000 for fiscal year 2009.

(9) MOTORCYCLIST SAFETY.—For carrying out section 2010 of this title \$6,000,000 for fiscal year 2006, \$6,000,000 for fiscal year 2007, \$6,000,000 for fiscal year 2008, and \$7,000,000 for fiscal year 2009.

(10) CHILD SAFETY AND CHILD BOOSTER SEAT SAFETY INCENTIVE GRANTS.—For carrying out section 2011 of this title \$6,000,000 for fiscal year 2006, \$6,000,000 for fiscal year 2007, \$6,000,000 for fiscal year 2008, and \$7,000,000 for fiscal year 2009.

(11) ADMINISTRATIVE EXPENSES.—For administrative and related operating expenses of the National Highway Traffic Safety Administration in carrying out chapter 4 of title 23, United States Code, and this title \$17,500,000 for fiscal year 2006, \$17,750,000 for fiscal year 2007, \$18,250,000 for fiscal year 2008, and \$18,500,000 for fiscal year 2009.

23 USC 401 note.

(b) PROHIBITION ON OTHER USES.—Except as otherwise provided in chapter 4 of title 23, United States Code, and this title, (including the amendments made by this title), the amounts made available from the Highway Trust Fund (other than the Mass Transit Account) for a program under such chapter shall only be used to carry out such program and may not be used by States or local governments for construction purposes.

(c) APPLICABILITY OF TITLE 23.—Except as otherwise provided in chapter 4 of title 23, United States Code, and this title, amounts made available under subsection (a) for each of fiscal years 2005 through 2009 shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code.

(d) TRANSFERS.—In each fiscal year, the Secretary may transfer any amounts remaining available under paragraph (3), (5), or (6) of subsection (a) to the amounts made available under any other of such paragraphs in order to ensure, to the maximum extent possible, that each State receives the maximum incentive funding for which the State is eligible under sections 405, 408, and 410 of title 23, United States Code.

(e) CLARIFICATIONS.—The amounts made available by each of subsections (a)(1) through (a)(7) shall be less any amounts made available from the Highway Trust Fund (other than the Mass Transit Account) by laws enacted before the date of enactment of this Act for the respective programs referred to in each of such subsections for fiscal year 2005. Amounts authorized by such subsections are post-rescission and shall not be subject to any rescission after the date of enactment of this Act.

SEC. 2002. HIGHWAY SAFETY PROGRAMS.

(a) **PROGRAMS TO BE INCLUDED.**—Section 402(a) of title 23, United States Code, is amended—

(1) in clause (2) by striking “and to increase public awareness of the benefit of motor vehicles equipped with airbags”;

(2) by redesignating clause (6) as clause (7);

(3) by inserting after clause (5) the following: “(6) to reduce accidents resulting from unsafe driving behavior (including aggressive or fatigued driving and distracted driving arising from the use of electronic devices in vehicles)”;

(4) in the 10th sentence by inserting “aggressive driving, fatigued driving, distracted driving,” after “school bus accidents,”

(b) **ADMINISTRATION OF STATE PROGRAMS.**—Section 402(b)(1) of such title is amended—

(1) in subparagraph (C) by striking “and” at the end;

(2) by redesignating clause (6) as clause (7);

(3) in subparagraph (D) by striking “State.” and inserting “State; and”; and

(4) by adding at the end the following:

“(E) provide satisfactory assurances that the State will implement activities in support of national highway safety goals to reduce motor vehicle related fatalities that also reflect the primary data-related crash factors within a State as identified by the State highway safety planning process, including—

“(i) national law enforcement mobilizations;

“(ii) sustained enforcement of statutes addressing impaired driving, occupant protection, and driving in excess of posted speed limits;

“(iii) an annual statewide safety belt use survey in accordance with criteria established by the Secretary for the measurement of State safety belt use rates to ensure that the measurements are accurate and representative; and

“(iv) development of statewide data systems to provide timely and effective data analysis to support allocation of highway safety resources.”.

(c) **DEDUCTION DELETION.**—Section 402(c) of such title is amended—

(1) by striking the second sentence; and

(2) in the sixth sentence by striking “three-fourths of 1 percent” and inserting “2 percent”.

(d) **LAW ENFORCEMENT AND CONSOLIDATION OF APPLICATIONS.**—Section 402 of such title is further amended by adding at the end the following:

“(l) **LAW ENFORCEMENT VEHICULAR PURSUIT TRAINING.**—A State shall actively encourage all relevant law enforcement agencies in such State to follow the guidelines established for vehicular pursuits issued by the International Association of Chiefs of Police that are in effect on the date of enactment of this subsection or as revised and in effect after such date as determined by the Secretary.

“(m) **CONSOLIDATION OF GRANT APPLICATIONS.**—The Secretary shall establish an approval process by which a State may apply for all grants under this chapter through a single application process

with one annual deadline. The Bureau of Indian Affairs shall establish a similar simplified process for applications for grants from Indian tribes under this chapter.”

(e) CONFORMING REPEAL FOR ADMINISTRATIVE EXPENSES.—Section 405(d) of such title is repealed.

SEC. 2003. HIGHWAY SAFETY RESEARCH AND OUTREACH PROGRAMS.

(a) REVISED AUTHORITY AND REQUIREMENTS.—Section 403(a) of title 23, United States Code, is amended to read as follows:

“(a) AUTHORITY OF THE SECRETARY.—The Secretary is authorized to use funds appropriated to carry out this section to—

“(1) conduct research on all phases of highway safety and traffic conditions, including accident causation, highway or driver characteristics, communications, and emergency care;

“(2) conduct ongoing research into driver behavior and its effect on traffic safety;

“(3) conduct research on, launch initiatives to counter, and conduct demonstration projects on fatigued driving by drivers of motor vehicles and distracted driving in such vehicles, including the effect that the use of electronic devices and other factors deemed relevant by the Secretary have on driving;

“(4) conduct training or education programs in cooperation with other Federal departments and agencies, States, private sector persons, highway safety personnel, and law enforcement personnel;

“(5) conduct research on, and evaluate the effectiveness of, traffic safety countermeasures, including seat belts and impaired driving initiatives;

“(6) conduct research on, evaluate, and develop best practices related to driver education programs (including driver education curricula, instructor training and certification, program administration and delivery mechanisms) and make recommendations for harmonizing driver education and multistage graduated licensing systems;

“(7) conduct research, training, and education programs related to older drivers;

“(8) conduct demonstration projects; and

“(9) conduct research, training, and programs relating to motorcycle safety, including impaired driving.”

(b) INTERNATIONAL COOPERATION.—Section 403 of such title is amended by adding at the end the following:

“(g) INTERNATIONAL COOPERATION.—The Administrator of the National Highway Traffic Safety Administration may participate and cooperate in international activities to enhance highway safety.”

(c) ON-SCENE MOTOR VEHICLE COLLISION CAUSATION.—

(1) STUDY.—The Secretary shall conduct under section 403 of title 23, United States Code, a nationally representative study to collect on-scene motor vehicle collision data and to determine crash causation. The Secretary shall enter into a contract with the National Academy of Sciences to conduct a review of the research, design, methodology, and implementation of the study.

(2) CONSULTATION.—The study under this subsection may be conducted in consultation with other Federal departments and agencies with relevant expertise.

(3) FINAL REPORT.—Not later than 2 years after the date of enactment of this Act, the Secretary shall submit a report on the results of the study conducted under this subsection to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives.

(d) RESEARCH ON DISTRACTED, INATTENTIVE, AND FATIGUED DRIVERS.—In conducting research under section 403(a)(3) of title 23, United States Code, the Secretary shall carry out not less than 2 demonstration projects to evaluate new and innovative means of combating traffic system problems caused by distracted, inattentive, or fatigued drivers. The demonstration projects shall be in addition to any other research carried out under such section.

23 USC 403 note.

(e) PEDESTRIAN SAFETY.—

Reports.

(1) IN GENERAL.—The Secretary shall—

(A) produce a comprehensive report on pedestrian safety that builds on the current level of knowledge of pedestrian safety countermeasures by identifying the most effective advanced technology and intelligent transportation systems, such as automated pedestrian detection and warning systems (infrastructure-based and vehicle-based), road design, and vehicle structural design that could potentially mitigate the crash forces on pedestrians in the event of a crash; and

(B) include in the report recommendations on how new technological developments could be incorporated into educational and enforcement efforts and how they could be integrated into national design guidelines developed by the American Association of State Highway and Transportation Officials.

(2) DUE DATE.—The Secretary shall complete the report under this subsection not less than 2 years after the date of enactment of this Act and submit a copy of the report to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives.

(f) REFUSAL OF INTOXICATION TESTING.—

(1) STUDY.—The Secretary shall carry out under section 403 of title 23, United States Code, a study of the frequency with which persons arrested for the offense of operating a motor vehicle while under the influence of alcohol and persons arrested for the offense of operating a motor vehicle while intoxicated refuse to take a test to determine blood alcohol concentration levels and the effect such refusals have on the ability of States to prosecute such persons for those offenses.

(2) CONSULTATION.—In carrying out the study under this subsection, the Secretary shall consult with the Governors of the States, the States' Attorneys General, and the United States Sentencing Commission.

(3) REPORT.—

(A) REQUIREMENT FOR REPORT.—Not later than 2 years after the date of the enactment of this Act, the Secretary shall submit a report on the results of the study to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives.

(B) **CONTENT.**—The report shall include any recommendation for legislation, including any recommended model State legislation, and any other recommendations that the Secretary considers appropriate for implementing a program designed to decrease the occurrence of refusals by arrested persons to submit to a test to determine blood alcohol concentration levels.

(g) **IMPAIRED MOTORCYCLE DRIVING.**—

(1) **STUDY.**—In conducting research under section 403(a)(9) of title 23, United States Code, the Secretary shall conduct a study on educational, public information and other activities targeted at reducing motorcycle accidents and resulting fatalities and injuries, where the operator of the motorcycle is impaired.

(2) **REPORT.**—Not later than 2 years after the date of enactment of this Act, the Secretary shall submit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate a report on the results of the study, including the data collected and statistics compiled and recommendations to reduce the number of motorcycle accidents described in paragraph (1) and the resulting fatalities and injuries.

(h) **REDUCING IMPAIRED DRIVING RECIDIVISM.**—

(1) **STUDY.**—The Secretary shall conduct a study on reducing the incidence of alcohol-related motor vehicle crashes and fatalities through research of advanced vehicle-based alcohol detection systems, including an assessment of the practicability and cost effectiveness of such systems.

(2) **REPORT.**—Not later than 2 years after the date of enactment of this Act, the Secretary shall transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate a report on the results of the study.

SEC. 2004. OCCUPANT PROTECTION INCENTIVE GRANTS.

(a) **GENERAL AUTHORITY.**—Section 405(a) of title 23, United States Code, is amended—

(1) in paragraph (2) by striking “Transportation Equity Act for the 21st Century” and inserting “SAFETEA-LU”;

(2) in paragraph (3) by striking “1997” and inserting “2003”;

and
(3) in each of paragraphs (4)(A), (4)(B), and (4)(C) by inserting after “years” the following: “beginning after September 30, 2003,”.

(c) **GRANT AMOUNTS.**—Section 405(c) of such title is amended—

(1) by striking “25 percent” and inserting “100 percent”;

and
(2) by striking “1997” and inserting “2003”.

SEC. 2005. GRANTS FOR PRIMARY SAFETY BELT USE LAWS.

(a) **IN GENERAL.**—Section 406 of title 23, United States Code, is amended to read as follows:

“§ 406. Safety belt performance grants

“(a) **IN GENERAL.**—The Secretary shall make grants to States in accordance with the provisions of this section to encourage the

enactment and enforcement of laws requiring the use of safety belts in passenger motor vehicles.

“(b) GRANTS FOR ENACTING PRIMARY SAFETY BELT USE LAWS.—

“(1) IN GENERAL.—The Secretary shall make a single grant to each State that either—

“(A) enacts for the first time after December 31, 2002, and has in effect and is enforcing a conforming primary safety belt use law for all passenger motor vehicles; or

“(B) in the case of a State that does not have such a primary safety belt use law, has after December 31, 2005, a State safety belt use rate of 85 percent or more for each of the 2 calendar years immediately preceding the fiscal year of a grant, as measured under criteria determined by the Secretary.

“(2) AMOUNT.—The amount of a grant available to a State in fiscal year 2006 or in a subsequent fiscal year under paragraph (1) shall equal 475 percent of the amount apportioned to the State under section 402(c) for fiscal year 2003.

“(3) JULY 1 CUT-OFF.—For the purpose of determining the eligibility of a State for a grant under paragraph (1)(A), a conforming primary safety belt use law enacted after June 30th of any year shall—

“(A) not be considered to have been enacted in the Federal fiscal year in which that June 30th falls; but

“(B) be considered as if it were enacted after October 1 of the next Federal fiscal year.

“(4) SHORTFALL.—If the total amount of grants provided for by this subsection for a fiscal year exceeds the amount of funds available for such grants for that fiscal year, the Secretary shall make grants under this subsection to States in the order in which—

“(A) the conforming primary safety belt use law came into effect; or

“(B) the State’s safety belt use rate was 85 percent or more for 2 consecutive calendar years (as measured under by criteria determined by the Secretary), whichever first occurs.

“(5) CATCH-UP GRANTS.—The Secretary shall make a grant to any State eligible for a grant under this subsection that did not receive a grant for a fiscal year because of the application of paragraph (4), in the next fiscal year if the State’s conforming primary safety belt use law remains in effect or its safety belt use rate is 85 percent or more for the 2 consecutive calendar years preceding such next fiscal year (subject to the condition in paragraph (4)).

“(c) GRANTS FOR PRE-2003 LAWS.—

“(1) IN GENERAL.—To the extent that amounts made available for grants under this section for any of fiscal years 2006 through 2009 exceed the total amount of grants to be awarded under subsection (b) for the fiscal year, including amounts to be awarded for catch-up grants under subsection (b)(5), the Secretary shall make a single grant to each State that enacted, has in effect, and is enforcing a conforming primary safety belt use law for all passenger motor vehicles that was in effect before January 1, 2003.

“(2) AMOUNT; INSTALLMENTS.—The amount of a grant available to a State under this subsection shall be equal to 200

percent of the amount of funds apportioned to the State under section 402(c) for fiscal year 2003. The Secretary may award the grant in annual installments.

“(d) ALLOCATION OF UNALLOCATED FUNDS.—

“(1) ADDITIONAL GRANTS.—The Secretary shall make additional grants under this section of any amounts made available for grants under this section that, on July 1, 2009, have not been allocated to States under this section.

“(2) ALLOCATION.—The additional grants made under this subsection shall be allocated among all States that, as of that date, have enacted, have in effect, and are enforcing conforming primary safety belt laws for all passenger motor vehicles. The allocations shall be made in accordance with the formula for apportioning funds among the States under section 402(c).

“(e) USE OF GRANT FUNDS.—

“(1) IN GENERAL.—Subject to paragraph (2), a State may use a grant under this section for any safety purpose under this title or for any project that corrects or improves a hazardous roadway location or feature or proactively addresses highway safety problems, including—

“(A) intersection improvements;

“(B) pavement and shoulder widening;

“(C) installation of rumble strips and other warning devices;

“(D) improving skid resistance;

“(E) improvements for pedestrian or bicyclist safety;

“(F) railway-highway crossing safety;

“(G) traffic calming;

“(H) the elimination of roadside obstacles;

“(I) improving highway signage and pavement marking;

“(J) installing priority control systems for emergency vehicles at signalized intersections;

“(K) installing traffic control or warning devices at locations with high accident potential;

“(L) safety-conscious planning; and

“(M) improving crash data collection and analysis.

“(2) SAFETY ACTIVITY REQUIREMENT.—Notwithstanding paragraph (1), the Secretary shall ensure that at least \$1,000,000 of amounts received by States under this section are obligated for safety activities under this chapter.

“(3) SUPPORT ACTIVITY.—The Secretary or his designee may engage in activities with States and State legislators to consider proposals related to safety belt use laws.

“(f) CARRY-FORWARD OF EXCESS FUNDS.—If the amount available for grants under this section for any fiscal year exceeds the sum of the grants made under this section for that fiscal year, the excess amount and obligational authority shall be carried forward and made available for grants under this section in the succeeding fiscal year.

“(g) FEDERAL SHARE.—The Federal share payable for grants under this section shall be 100 percent.

“(h) PASSENGER MOTOR VEHICLE DEFINED.—In this section, the term ‘passenger motor vehicle’ means—

“(1) a passenger car;

“(2) a pickup truck; and

“(3) a van, minivan, or sport utility vehicle with a gross vehicle weight rating of less than 10,000 pounds.”.

(b) CLERICAL AMENDMENT.—The analysis for chapter 4 of such title is amended by striking the item relating to section 406 and inserting the following:

“406. Safety belt performance grants.”.

SEC. 2006. STATE TRAFFIC SAFETY INFORMATION SYSTEM IMPROVEMENTS.

(a) IN GENERAL.—Section 408 of title 23, United States Code, is amended to read as follows:

“§ 408. State traffic safety information system improvements

“(a) GRANT AUTHORITY.—Subject to the requirements of this section, the Secretary shall make grants to eligible States to support the development and implementation of effective programs by such States to—

“(1) improve the timeliness, accuracy, completeness, uniformity, integration, and accessibility of the safety data of the State that is needed to identify priorities for national, State, and local highway and traffic safety programs;

“(2) evaluate the effectiveness of efforts to make such improvements;

“(3) link the State data systems, including traffic records, with other data systems within the State, such as systems that contain medical, roadway, and economic data; and

“(4) improve the compatibility and interoperability of the data systems of the State with national data systems and data systems of other States and enhance the ability of the Secretary to observe and analyze national trends in crash occurrences, rates, outcomes, and circumstances.

“(b) FIRST-YEAR GRANTS.—To be eligible for a first-year grant under this section in a fiscal year, a State shall demonstrate to the satisfaction of the Secretary that the State has—

“(1) established a highway safety data and traffic records coordinating committee with a multidisciplinary membership that includes, among others, managers, collectors, and users of traffic records and public health and injury control data systems; and

“(2) developed a multiyear highway safety data and traffic records system strategic plan—

“(A) that addresses existing deficiencies in the State’s highway safety data and traffic records system;

“(B) that is approved by the highway safety data and traffic records coordinating committee;

“(C) that specifies how existing deficiencies in the State’s highway safety data and traffic records system were identified;

“(D) that prioritizes, on the basis of the identified highway safety data and traffic records system deficiencies of the State, the highway safety data and traffic records system needs and goals of the State, including the activities under subsection (a);

“(E) that identifies performance-based measures by which progress toward those goals will be determined; and

“(F) that specifies how the grant funds and any other funds of the State are to be used to address needs and goals identified in the multiyear plan.

“(c) SUCCESSIVE YEAR GRANTS.—A State shall be eligible for a grant under this subsection in a fiscal year succeeding the first fiscal year in which the State receives a grant under subsection (b) if the State—

“(1) certifies to the Secretary that an assessment or audit of the State’s highway safety data and traffic records system has been conducted or updated within the preceding 5 years;

“(2) certifies to the Secretary that its highway safety data and traffic records coordinating committee continues to operate and supports the multiyear plan;

“(3) specifies how the grant funds and any other funds of the State are to be used to address needs and goals identified in the multiyear plan;

“(4) demonstrates to the Secretary measurable progress toward achieving the goals and objectives identified in the multiyear plan; and

“(5) submits to the Secretary a current report on the progress in implementing the multiyear plan.

“(d) GRANT AMOUNT.—Subject to subsection (e)(3), the amount of a year grant made to a State for a fiscal year under this section shall equal the higher of—

“(1) the amount determined by multiplying—

“(A) the amount appropriated to carry out this section for such fiscal year, by

“(B) the ratio that the funds apportioned to the State under section 402 for fiscal year 2003 bears to the funds apportioned to all States under such section for fiscal year 2003; or

“(2)(A) \$300,000 in the case of the first fiscal year a grant is made to a State under this section after the date of enactment of this subparagraph; or

“(B) \$500,000 in the case of a succeeding fiscal year a grant is made to the State under this section after such date of enactment.

“(e) ADDITIONAL REQUIREMENTS AND LIMITATIONS.—

“(1) MODEL DATA ELEMENTS.—The Secretary, in consultation with States and other appropriate parties, shall determine the model data elements that are useful for the observation and analysis of State and national trends in occurrences, rates, outcomes, and circumstances of motor vehicle traffic accidents. In order to be eligible for a grant under this section, a State shall submit to the Secretary a certification that the State has adopted and uses such model data elements, or a certification that the State will use grant funds provided under this section toward adopting and using the maximum number of such model data elements as soon as practicable.

“(2) DATA ON USE OF ELECTRONIC DEVICES.—The model data elements required under paragraph (1) shall include data elements, as determined appropriate by the Secretary, in consultation with the States and appropriate elements of the law enforcement community, on the impact on traffic safety of the use of electronic devices while driving.

“(3) MAINTENANCE OF EFFORT.—No grant may be made to a State under this section in any fiscal year unless the

State enters into such agreements with the Secretary as the Secretary may require to ensure that the State will maintain its aggregate expenditures from all other sources for highway safety data programs at or above the average level of such expenditures maintained by such State in the 2 fiscal years preceding the date of enactment of the SAFETEA–LU.

“(4) FEDERAL SHARE.—The Federal share of the cost of adopting and implementing in a fiscal year a State program described in subsection (a) may not exceed 80 percent.

“(5) LIMITATION ON USE OF GRANT PROCEEDS.—A State may use the proceeds of a grant received under this section only to implement the program described in subsection (a) for which the grant is made.

“(f) APPLICABILITY OF CHAPTER 1.—Section 402(d) of this title shall apply in the administration of this section.”.

(b) CLERICAL AMENDMENT.—The analysis for chapter 4 of such title is amended by striking the item relating to section 408 and inserting the following:

“408. State traffic safety information system improvements.”.

SEC. 2007. ALCOHOL-IMPAIRED DRIVING COUNTERMEASURES.

(a) MAINTENANCE OF EFFORT.—Section 410(a)(2) of title 23, United States Code, is amended—

(1) by striking “under this section” and inserting “under this subsection”; and

(2) by striking “Transportation Equity Act for the 21st Century” and inserting “SAFETEA–LU”.

(b) REVISED GRANT AUTHORITY.—Section 410 of such title is amended—

(1) in subsection (a)—

(A) by striking paragraph (3);

(B) by redesignating paragraph (4) as paragraph (3);

and

(C) in paragraph (3) (as so redesignated) by striking the second comma following “sixth”;

(2) by redesignating subsections (e) and (f) as subsections (h) and (i), respectively;

(3) by striking subsections (b) through (d) and inserting the following:

“(b) ELIGIBILITY REQUIREMENTS.—To be eligible for a grant under subsection (a), a State shall—

“(1) have an alcohol related fatality rate of 0.5 or less per 100,000,000 vehicle miles traveled as of the date of the grant, as determined by the Secretary using the most recent Fatality Analysis Reporting System of the National Highway Traffic Safety Administration; or

“(2)(A) for fiscal year 2006 by carrying out 3 of the programs and activities under subsection (c);

“(B) for fiscal year 2007 by carrying out 4 of the programs and activities under subsection (c); or

“(C) for fiscal years 2008 and 2009 by carrying out 5 of the programs and activities under subsection (c).

“(c) STATE PROGRAMS AND ACTIVITIES.—The programs and activities referred to in subsection (b) are the following:

“(1) CHECK POINT, SATURATION PATROL PROGRAM.—A State program to conduct a series of high visibility, statewide law enforcement campaigns in which law enforcement personnel

monitor for impaired driving, either through the use of sobriety check points or saturation patrols, on a nondiscriminatory, lawful basis for the purpose of determining whether the operators of the motor vehicles are driving while under the influence of alcohol—

“(A) if the State organizes the campaigns in cooperation with related periodic national campaigns organized by the National Highway Traffic Safety Administration, except that this subparagraph does not preclude a State from initiating sustained high visibility, Statewide law enforcement campaigns independently of the cooperative efforts; and

“(B) if, for each fiscal year, the State demonstrates to the Secretary that the State and the political subdivisions of the State that receive funds under this section have increased, in the aggregate, the total number of impaired driving law enforcement activities at high incident locations (or any other similar activity approved by the Secretary) initiated in such State during the preceding fiscal year by a factor that the Secretary determines meaningful for the State over the number of such activities initiated in such State during the preceding fiscal year.

“(2) PROSECUTION AND ADJUDICATION OUTREACH PROGRAM.—A State prosecution and adjudication program under which—

“(A) the State works to reduce the use of diversion programs by educating and informing prosecutors and judges through various outreach methods about the benefits and merits of prosecuting and adjudicating defendants who repeatedly commit impaired driving offenses;

“(B) the courts in a majority of the judicial jurisdictions of the State are monitored on the courts’ adjudication of cases of impaired driving offenses; or

“(C) annual statewide outreach is provided for judges and prosecutors on innovative approaches to the prosecution and adjudication of cases of impaired driving offenses that have the potential for significantly improving the prosecution and adjudication of such cases.

“(3) TESTING OF BAC.—An effective system for increasing from the previous year the rate of blood alcohol concentration testing of motor vehicle drivers involved in fatal accidents.

“(4) HIGH RISK DRIVERS.—A law that establishes stronger sanctions or additional penalties for individuals convicted of operating a motor vehicle while under the influence of alcohol whose blood alcohol concentration is 0.15 percent or more than for individuals convicted of the same offense but with a lower blood alcohol concentration. For purposes of this paragraph, ‘additional penalties’ includes—

“(A) a 1-year suspension of a driver’s license, but with the individual whose license is suspended becoming eligible after 45 days of such suspension to obtain a provisional driver’s license that would permit the individual to drive—

“(i) only to and from the individual’s place of employment or school; and

“(ii) only in an automobile equipped with a certified alcohol ignition interlock device; and

“(B) a mandatory assessment by a certified substance abuse official of whether the individual has an alcohol abuse problem with possible referral to counseling if the official determines that such a referral is appropriate.

“(5) PROGRAMS FOR EFFECTIVE ALCOHOL REHABILITATION AND DWI COURTS.—A program for effective inpatient and outpatient alcohol rehabilitation based on mandatory assessment and appropriate treatment for repeat offenders or a program to refer impaired driving cases to courts that specialize in driving while impaired cases that emphasize the close supervision of high-risk offenders.

“(6) UNDERAGE DRINKING PROGRAM.—An effective strategy, as determined by the Secretary, for preventing operators of motor vehicles under age 21 from obtaining alcoholic beverages and for preventing persons from making alcoholic beverages available to individuals under age 21. Such a strategy may include—

“(A) the issuance of tamper-resistant drivers’ licenses to individuals under age 21 that are easily distinguishable in appearance from drivers’ licenses issued to individuals age 21 or older; and

“(B) a program provided by a nonprofit organization for training point of sale personnel concerning, at a minimum—

“(i) the clinical effects of alcohol;

“(ii) methods of preventing second party sales of alcohol;

“(iii) recognizing signs of intoxication;

“(iv) methods to prevent underage drinking; and

“(v) Federal, State, and local laws that are relevant to such personnel; and

“(C) having a law in effect that creates a 0.02 percent blood alcohol content limit for drivers under 21 years old.

“(7) ADMINISTRATIVE LICENSE REVOCATION.—An administrative driver’s license suspension or revocation system for individuals who operate motor vehicles while under the influence of alcohol that requires that—

“(A) in the case of an individual who, in any 5-year period beginning after the date of enactment of the Transportation Equity Act for the 21st Century, is determined on the basis of a chemical test to have been operating a motor vehicle while under the influence of alcohol or is determined to have refused to submit to such a test as proposed by a law enforcement officer, the State agency responsible for administering drivers’ licenses, upon receipt of the report of the law enforcement officer—

“(i) suspend the driver’s license of such individual for a period of not less than 90 days if such individual is a first offender in such 5-year period; except that under such suspension an individual may operate a motor vehicle, after the 15-day period beginning on the date of the suspension, to and from employment, school, or an alcohol treatment program if an ignition interlock device is installed on each of the motor vehicles owned or operated, or both, by the individual; and

“(ii) suspend the driver’s license of such individual for a period of not less than 1 year, or revoke such license, if such individual is a repeat offender in such 5-year period; except that such individual to operate a motor vehicle, after the 45-day period beginning on the date of the suspension or revocation, to and from employment, school, or an alcohol treatment program if an ignition interlock device is installed on each of the motor vehicles owned or operated, or both, by the individual; and

“(B) the suspension and revocation referred to under clause (i) take effect not later than 30 days after the date on which the individual refused to submit to a chemical test or received notice of having been determined to be driving under the influence of alcohol, in accordance with the procedures of the State.

“(8) SELF SUSTAINING IMPAIRED DRIVING PREVENTION PROGRAM.—A program under which a significant portion of the fines or surcharges collected from individuals who are fined for operating a motor vehicle while under the influence of alcohol are returned to communities for comprehensive programs for the prevention of impaired driving.

“(d) USES OF GRANTS.—Subject to subsection (g)(2), grants made under this section may be used for all programs and activities described in subsection (c), and to defray the following costs:

“(1) Labor costs, management costs, and equipment procurement costs for the high visibility, Statewide law enforcement campaigns under subsection (c)(1).

“(2) The costs of the training of law enforcement personnel and the procurement of technology and equipment, including video equipment and passive alcohol sensors, to counter directly impaired operation of motor vehicles.

“(3) The costs of public awareness, advertising, and educational campaigns that publicize use of sobriety check points or increased law enforcement efforts to counter impaired operation of motor vehicles.

“(4) The costs of public awareness, advertising, and educational campaigns that target impaired operation of motor vehicles by persons under 34 years of age.

“(5) The costs of the development and implementation of a State impaired operator information system.

“(6) The costs of operating programs that result in vehicle forfeiture or impoundment or license plate impoundment.

“(e) ADDITIONAL AUTHORITIES FOR CERTAIN AUTHORIZED USES.—

“(1) COMBINATION OF GRANT PROCEEDS.—Grant funds used for a campaign under subsection (d)(3) may be combined, or expended in coordination, with proceeds of grants under section 402.

“(2) COORDINATION OF USES.—Grant funds used for a campaign under paragraph (3) or (4) of subsection (d) may be expended—

“(A) in coordination with employers, schools, entities in the hospitality industry, and nonprofit traffic safety groups; and

“(B) in coordination with sporting events and concerts and other entertainment events.

“(f) ALLOCATION.—Subject to subsection (g), funds made available to carry out this section shall be allocated among States that meet the eligibility criteria in subsection (b) on the basis of the apportionment formula under section 402(c).

“(g) GRANTS TO HIGH FATALITY RATE STATES.—

“(1) IN GENERAL.—The Secretary shall make a separate grant under this section to each State that—

“(A) is among the 10 States with the highest impaired driving related fatalities as determined by the Secretary using the most recent Fatality Analysis Reporting System of the National Highway Traffic Safety Administration; and

“(B) prepares a plan for grant expenditures under this subsection that is approved by the Administrator of the National Highway Traffic Safety Administration.

“(2) REQUIRED USES.—At least one-half of the amounts allocated to States under this subsection may only be used for the program described in subsection (c)(1).

“(3) ALLOCATION.—Funds made available under this subsection shall be allocated among States described in paragraph (1) on the basis of the apportionment formula under section 402(c), except that no State shall be allocated more than 30 percent of the funds made available to carry out this subsection for a fiscal year.

“(4) FUNDING.—Not more than 15 percent per fiscal year of amounts made available to carry out this section for a fiscal year shall be made available by the Secretary for making grants under this subsection.”; and

(4) by adding at the end of subsection (i) (as redesignated by paragraph (2)) the following:

“(4) IMPAIRED OPERATOR.—The term ‘impaired operator’ means a person who, while operating a motor vehicle—

“(A) has a blood alcohol content of 0.08 percent or higher; or

“(B) is under the influence of a controlled substance.

“(5) IMPAIRED DRIVING RELATED FATALITY RATE.—The term ‘impaired driving related fatality rate’ means the rate of alcohol related fatalities, as calculated in accordance with regulations which the Administrator of the National Highway Traffic Safety Administration shall prescribe.”.

Regulations.

(c) NHTSA TO ISSUE REGULATIONS.—Not later than 12 months after the date of enactment of this Act, the National Highway Traffic Safety Administration shall issue guidelines to the States specifying the types and formats of data that States should collect relating to drivers who are arrested or convicted for violation of laws prohibiting the impaired operation of motor vehicles.

Deadline.
23 USC 410 note.

SEC. 2008. NHTSA ACCOUNTABILITY.

(a) IN GENERAL.—Chapter 4 of title 23, United States Code, is amended by adding at the end the following:

“§ 412. Agency accountability

“(a) TRIENNIAL STATE MANAGEMENT REVIEWS.—At least once every 3 years the Secretary shall conduct a review of each State highway safety program. The review shall include a management evaluation of all grant programs funded under this chapter. The Secretary shall provide review-based recommendations on how each

State could improve the management and oversight of its grant activities and may provide a management and oversight plan for such grant programs.

“(b) RECOMMENDATIONS BEFORE SUBMISSION.—In order to provide guidance to State highway safety agencies on matters that should be addressed in the goals and initiatives of the State highway safety program before the program is submitted for review, the Secretary shall provide data-based recommendations to each State at least 90 days before the date on which the program is to be submitted for approval.

“(c) STATE PROGRAM REVIEW.—The Secretary shall—

“(1) conduct a program improvement review of a highway safety program under this chapter of a State that does not make substantial progress over a 3-year period in meeting its priority program goals; and

“(2) provide technical assistance and safety program requirements to be incorporated in the State highway safety program for any goal not achieved.

Reports.

“(d) REGIONAL HARMONIZATION.—The Secretary and the Inspector General of the Department of Transportation shall undertake an administrative review of the practices and procedures of the management reviews and program reviews of State highway safety programs under this chapter conducted by the regional offices of the National Highway Traffic Safety Administration and prepare a written report of best practices and procedures for use by the regional offices in conducting such reviews. The report shall be completed within 180 days after the date of enactment of this section.

Deadline.

“(e) BEST PRACTICES GUIDELINES.—

“(1) UNIFORM GUIDELINES.—The Secretary shall issue uniform management review guidelines and program review guidelines based on the report under subsection (d). Each regional office shall use the guidelines in executing its State administrative review duties under this section.

Public information. Internet.

“(2) PUBLICATION.—The Secretary shall make publicly available on the Web site (or successor electronic facility) of the Administration the following documents upon their completion:

“(A) The Secretary’s management review guidelines and program review guidelines.

“(B) All State highway safety programs submitted under this chapter.

“(C) State annual accomplishment reports.

“(D) The Administration’s Summary Report of findings from Management Reviews and Improvement Plans.

“(3) REPORTS TO STATE HIGHWAY SAFETY AGENCIES.—The Secretary may not make publicly available a program, report, or review under paragraph (2) that is directed to a State highway safety agency until after the date on which the program, report, or review is submitted to that agency under this chapter.

“(f) GAO REVIEW.—

“(1) ANALYSIS.—The Comptroller General shall analyze the effectiveness of the Administration’s oversight of traffic safety grants under this chapter by determining the usefulness of the Administration’s advice to the States regarding administration and State activities under this chapter, the extent to

which the States incorporate the Administration’s recommendations into their highway safety programs, and the improvements that result in a State’s highway safety program that may be attributable to the Administration’s recommendations.

“(2) REPORT.—Not later than September 30, 2008, the Comptroller General shall submit a report on the results of the analysis to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate.”.

(b) CLERICAL AMENDMENT.—The analysis for chapter 4 of such title is amended by adding at the end the following:

“412. Agency accountability.”.

SEC. 2009. HIGH VISIBILITY ENFORCEMENT PROGRAM.

23 USC 402 note.

(a) IN GENERAL.—The Administrator of the National Highway Traffic Safety Administration shall establish and administer a program under which at least 2 high-visibility traffic safety law enforcement campaigns will be carried out for the purposes specified in subsection (b) in each of years 2006 through 2009.

(b) PURPOSE.—The purpose of each law enforcement campaign under this section shall be to achieve either or both of the following objectives:

(1) Reduce alcohol-impaired or drug-impaired operation of motor vehicles.

(2) Increase use of seat belts by occupants of motor vehicles.

(c) ADVERTISING.—The Administrator may use, or authorize the use of, funds available to carry out this section to pay for the development, production, and use of broadcast and print media advertising in carrying out traffic safety law enforcement campaigns under this section. Consideration shall be given to advertising directed at non-English speaking populations, including those who listen, read, or watch nontraditional media.

(d) COORDINATION WITH STATES.—The Administrator shall coordinate with the States in carrying out the traffic safety law enforcement campaigns under this section, including advertising funded under subsection (c), with a view to—

(1) relying on States to provide the law enforcement resources for the campaigns out of funding available under this section and sections 402, 405, 406, and 410 of title 23, United States Code; and

(2) providing out of National Highway Traffic Safety Administration resources most of the means necessary for national advertising and education efforts associated with the law enforcement campaigns.

(e) USE OF FUNDS.—Funds made available to carry out this section may only be used for activities described in subsections (a), (c), and (f).

(f) ANNUAL EVALUATION.—The Secretary shall conduct an annual evaluation of the effectiveness of campaigns referred to in subsection (a).

(g) STATE DEFINED.—The term “State” has the meaning such term has under section 401 of title 23, United States Code.

SEC. 2010. MOTORCYCLIST SAFETY.

Grants.
23 USC 402 note.

(a) AUTHORITY TO MAKE GRANTS.—Subject to the requirements of this section, the Secretary shall make grants to States that

adopt and implement effective programs to reduce the number of single- and multi-vehicle crashes involving motorcyclists.

(b) MAINTENANCE OF EFFORT.—No grant may be made to a State under this section in a fiscal year unless the State enters into such agreements with the Secretary as the Secretary may require to ensure that the State will maintain its aggregate expenditures from all the other sources for motorcyclist safety training programs and motorcyclist awareness programs at or above the average level of such expenditures in its 2 fiscal years preceding the date of enactment of this Act.

(c) ALLOCATION.—The amount of a grant made to a State for a fiscal year under this section may not be less than \$100,000 and may not exceed 25 percent of the amount apportioned to the State for fiscal year 2003 under section 402 of title 23, United States Code.

(d) GRANT ELIGIBILITY.—

(1) IN GENERAL.—A State becomes eligible for a grant under this section by adopting or demonstrating to the satisfaction of the Secretary—

(A) for the first fiscal year for which the State will receive a grant under this section, at least 1 of the 6 criteria listed in paragraph (2); and

(B) for the second, third, and fourth fiscal years for which the State will receive a grant under this section, at least 2 of the 6 criteria listed in paragraph (2).

(2) CRITERIA.—The criteria for eligibility for a grant under this section are the following:

(A) MOTORCYCLE RIDER TRAINING COURSES.—An effective motorcycle rider training course that is offered throughout the State, provides a formal program of instruction in accident avoidance and other safety-oriented operational skills to motorcyclists and that may include innovative training opportunities to meet unique regional needs.

(B) MOTORCYCLISTS AWARENESS PROGRAM.—An effective statewide program to enhance motorist awareness of the presence of motorcyclists on or near roadways and safe driving practices that avoid injuries to motorcyclists.

(C) REDUCTION OF FATALITIES AND CRASHES INVOLVING MOTORCYCLES.—A reduction for the preceding calendar year in the number of motorcycle fatalities and the rate of motor vehicle crashes involving motorcycles in the State (expressed as a function of 10,000 motorcycle registrations).

(D) IMPAIRED DRIVING PROGRAM.—Implementation of a statewide program to reduce impaired driving, including specific measures to reduce impaired motorcycle operation.

(E) REDUCTION OF FATALITIES AND ACCIDENTS INVOLVING IMPAIRED MOTORCYCLISTS.—A reduction for the preceding calendar year in the number of fatalities and the rate of reported crashes involving alcohol- or drug-impaired motorcycle operators (expressed as a function of 10,000 motorcycle registrations).

(F) FEES COLLECTED FROM MOTORCYCLISTS.—All fees collected by the State from motorcyclists for the purposes of funding motorcycle training and safety programs will be used for motorcycle training and safety programs.

(e) ELIGIBLE USES.—

(1) IN GENERAL.—A State may use funds from a grant under this section only for motorcyclist safety training and motorcyclist awareness programs, including—

(A) improvements to motorcyclist safety training curricula;

(B) improvements in program delivery of motorcycle training to both urban and rural areas, including—

(i) procurement or repair of practice motorcycles;

(ii) instructional materials;

(iii) mobile training units; and

(iv) leasing or purchasing facilities for closed-course motorcycle skill training;

(C) measures designed to increase the recruitment or retention of motorcyclist safety training instructors; and

(D) public awareness, public service announcements, and other outreach programs to enhance driver awareness of motorcyclists, such as the “share-the-road” safety messages developed under subsection (g).

(2) SUBALLOCATIONS OF FUNDS.—An agency of a State that receives a grant under this section may suballocate funds from the grant to a nonprofit organization incorporated in that State to carry out under this section.

(f) DEFINITIONS.—In this section, the following definitions apply:

(1) MOTORCYCLIST SAFETY TRAINING.—The term “motorcyclist safety training” means a formal program of instruction that is approved for use in a State by the designated State authority having jurisdiction over motorcyclist safety issues, which may include the State motorcycle safety administrator or a motorcycle advisory council appointed by the Governor of the State.

(2) MOTORCYCLIST AWARENESS.—The term “motorcyclist awareness” means individual or collective awareness of—

(A) the presence of motorcycles on or near roadways;

and

(B) safe driving practices that avoid injury to motorcyclists.

(3) MOTORCYCLIST AWARENESS PROGRAM.—The term “motorcyclist awareness program” means an informational or public awareness program designed to enhance motorcyclist awareness that is developed by or in coordination with the designated State authority having jurisdiction over motorcyclist safety issues, which may include the State motorcycle safety administrator or a motorcycle advisory council appointed by the Governor of the State.

(4) STATE.—The term “State” has the same meaning such term has in section 101(a) of title 23, United States Code.

(g) SHARE-THE-ROAD MODEL LANGUAGE.—Not later than 1 year after the date of enactment of this Act, the Secretary, in consultation with the Administrator of the National Highway Traffic Safety Administration, shall develop and provide to the States model language for use in traffic safety education courses, driver’s manuals, and other driver’s training materials instructing the drivers of motor vehicles on the importance of sharing the roads safely with motorcyclists.

Deadline.

23 USC 405 note. **SEC. 2011. CHILD SAFETY AND CHILD BOOSTER SEAT INCENTIVE GRANTS.**

(a) **GENERAL AUTHORITY.**—Subject to the requirements of this section, the Secretary shall make grants to States that are enforcing a law requiring that any child riding in a passenger motor vehicle in the State who is too large to be secured in a child safety seat be secured in a child restraint that meets the requirements prescribed by the Secretary under section 3 of Anton's Law (49 U.S.C. 30127 note; 116 Stat. 2772).

(b) **MAINTENANCE OF EFFORT.**—No grant may be made to a State under this section in a fiscal year unless the State enters into such agreements with the Secretary as the Secretary may require to ensure that the State will maintain its aggregate expenditures from all other sources for child safety seat and child restraint programs at or above the average level of such expenditures in its 2 fiscal years preceding the date of enactment of this Act.

(c) **FEDERAL SHARE.**—The Federal share of the costs of activities funded using amounts from grants under this section shall not exceed—

(1) for the first 3 fiscal years for which a State receives a grant under this section, 75 percent; and

(2) for the fourth fiscal year for which a State receives a grant under this section, 50 percent.

(d) **USE OF GRANT AMOUNTS.**—

(1) **ALLOCATIONS.**—Of the amounts received by a State in grants under this section for a fiscal year not more than 50 percent shall be used to fund programs for purchasing and distributing child safety seats and child restraints to low-income families.

(2) **REMAINING AMOUNTS.**—Amounts received by a State in grants under this section, other than amounts subject to paragraph (1), shall be used to carry out child safety seat and child restraint programs, including the following:

(A) A program to support enforcement of child restraint laws.

(B) A program to train child passenger safety professionals, police officers, fire and emergency medical personnel, educators, and parents concerning all aspects of the use of child safety seats and child restraints.

(C) A program to educate the public concerning the proper use and installation of child safety seats and child restraints.

(e) **GRANT AMOUNT.**—The amount of a grant to a State for a fiscal year under this section may not exceed 25 percent of the amount apportioned to the State for fiscal year 2003 under section 402 of title 23, United States Code.

(f) **APPLICABILITY OF CHAPTER 1.**—The provisions contained in section 402(d) of such title shall apply to this section.

(g) **REPORT.**—A State that receives a grant under this section shall transmit to the Secretary a report documenting the manner in which the grant amounts were obligated and expended and identifying the specific programs carried out using the grant funds. The report shall be in a form prescribed by the Secretary and may be combined with other State grant reporting requirements under of chapter 4 of title 23, United States Code.

(h) **DEFINITIONS.**—In this section, the following definitions apply:

(1) **CHILD RESTRAINT.**—The term “child restraint” means any product designed to provide restraint to a child (including booster seats and other products used with a lap and shoulder belt assembly) that meets applicable Federal motor vehicle safety standards prescribed by the National Highway Traffic Safety Administration.

(2) **CHILD SAFETY SEAT.**—The term “child safety seat” has the meaning such term has in section 405(f) of title 23, United States Code.

(3) **PASSENGER MOTOR VEHICLE.**—The term “passenger motor vehicle” has the meaning such term has in section 405(f) of such title.

(4) **STATE.**—The term “State” has the meaning such term has in section 101(a) of such title.

SEC. 2012. SAFETY DATA.

(a) **IN GENERAL.**—Using funds made available to carry out section 403 of title 23, United States Code, for fiscal years 2005 through 2009, the Secretary shall collect data and compile statistics on accidents involving motor vehicles being backed up that result in fatalities and injuries and that occur on public and nonpublic roads and residential and commercial driveways and parking facilities.

(b) **REPORT.**—Not later than January 1, 2009, the Secretary shall transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate a report on accidents described in subsection (a), including the data collected and statistics compiled under subsection (a) and any recommendations regarding measures to be taken to reduce the number of such accidents and the resulting fatalities and injuries.

SEC. 2013. DRUG-IMPAIRED DRIVING ENFORCEMENT.

23 USC 403 note.

(a) **ILLICIT DRUG.**—In this section, the term “illicit drug” includes substances listed in schedules I through V of section 112(e) of the Controlled Substances Act (21 U.S.C. 812) not obtained by a legal and valid prescription.

(b) **DUTIES.**—The Secretary shall—

(1) advise and coordinate with other Federal agencies on how to address the problem of driving under the influence of an illegal drug; and

(2) conduct research on the prevention, detection, and prosecution of driving under the influence of an illegal drug.

(c) **REPORT.**—

(1) **IN GENERAL.**—Not later than 18 months after the date of enactment of this Act, the Secretary, in cooperation with the National Institutes of Health, shall submit to Congress a report on the problem of drug-impaired driving.

(2) **CONTENTS.**—The report shall include, at a minimum, the following:

(A) An assessment of methodologies and technologies for measuring driver impairment resulting from use of the most common illicit drugs (including the use of such drugs in combination with alcohol).

(B) Effective and efficient methods for training law enforcement personnel, including drug recognition experts, to detect or measure the level of impairment of a driver

who is under the influence of an illicit drug by the use of technology or otherwise.

(C) A description of the role of drugs as causal factor in traffic crashes and the extent of the problem of drug-impaired driving.

(D) A description and assessment of current State and Federal laws relating to drug-impaired driving.

(E) Recommendations for addressing the problem of drug-impaired driving, including recommendations on levels of impairment.

(F) Recommendations for developing a model statute relating to drug-impaired driving.

(d) MODEL STATUTE.—

(1) IN GENERAL.—The Secretary shall develop a model statute for States relating to drug-impaired driving.

(2) CONTENTS.—Based on recommendations and findings contained in the report submitted under subsection (c), the model statute may include—

(A) threshold levels of impairment for illicit drugs;

(B) practicable methods for detecting the presence of illicit drugs; and

(C) penalties for drug impaired driving.

(3) DATE.—The model statute shall be provided to States not later than 1 year after date of submission of the report under subsection (c).

Drugs and drug abuse.

(e) RESEARCH AND DEVELOPMENT.—Section 403(b) of title 23, United States Code, is amended by adding at the end the following:

“(5) Technology to detect drug use and enable States to efficiently process toxicology evidence.

“(6) Research on the effects of illicit drugs and the compound effects of alcohol and illicit drugs on impairment.”.

(f) FUNDING.—Out of amounts made available to carry out section 403 of title 23, United States Code, for each of fiscal years 2006 through 2009, the Secretary shall make available \$1,200,000 for such fiscal year to carry out this section.

23 USC 402 note.

SEC. 2014. FIRST RESPONDER VEHICLE SAFETY PROGRAM.

Deadline.

(a) IN GENERAL.—Not later than 1 year after the date of enactment of this Act, the Secretary, in consultation with the Administrator of the National Highway Traffic Safety Administration, should—

(1) develop and implement a comprehensive program to promote compliance with State and local laws intended to increase the safe and efficient operation of first responder vehicles;

(2) compile a list of best practices by State and local governments to promote compliance with the laws described in paragraph (1);

(3) analyze State and local laws intended to increase the safe and efficient operation of first responder vehicles; and

(4) develop model legislation to increase the safe and efficient operation of first responder vehicles.

(b) PARTNERSHIPS.—The Secretary may enter into partnerships with qualified organizations to carry out this section.

(c) PUBLIC OUTREACH.—The Secretary shall use a variety of public outreach strategies to carry out this section, including public

service announcements, publication of informational materials, and posting information on the Internet.

(d) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the Secretary such sums as may be necessary to carry out this section for fiscal year 2006.

SEC. 2015. DRIVER PERFORMANCE STUDY.

(a) IN GENERAL.—Using funds made available to carry out section 403 of title 23, United States Code, for fiscal year 2005, the Secretary shall make \$1,000,000 available to conduct a study on the risks associated with glare to oncoming drivers, including increased risks to drivers on 2-lane highways, increased risks to drivers over the age of 50, and the overall effects of glare on driver performance.

(b) REPORT.—Not later than 18 months after the date of enactment of this Act, the Secretary shall transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate a report on the results of the study and any recommendations regarding measures to reduce the risks associated with glare to oncoming drivers.

SEC. 2016. RURAL STATE EMERGENCY MEDICAL SERVICES OPTIMIZATION PILOT PROGRAM.

(a) IN GENERAL.—From funds made available to carry out section 403 of title 23, United States Code, for fiscal year 2006, the Secretary shall make \$1,000,000 available to conduct a pilot program for optimizing emergency medical services in a rural State.

(b) COLLECTING DATA.—The pilot program shall focus on collecting geo-coded data for highway accidents and resulting injuries, analyzing data to develop injury patterns and distributions, and improving placement and management of emergency medical services resources and personnel.

(c) SELECTION.—The Secretary shall enter into an agreement with the State of Alaska to conduct the pilot program.

(d) REPORT.—Not later than 12 months after the completion of the pilot program, the Secretary shall transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate a report on the results of the pilot program and recommendations for application to other rural States.

SEC. 2017. OLDER DRIVER SAFETY; LAW ENFORCEMENT TRAINING.

(a) IMPROVING OLDER DRIVER SAFETY.—

(1) IN GENERAL.—Of the funds made available to carry out section 403 of title 23, United States Code, the Secretary shall allocate \$1,700,000 for each of fiscal years 2006 through 2009 to conduct a comprehensive research and demonstration program to improve traffic safety pertaining to older drivers.

(2) ELEMENTS OF PROGRAM.—The program shall—

(A) provide information and guidelines to assist older drivers, physicians, and other related medical personnel, families, licensing agencies, enforcement officers, and various public and transit agencies in enhancing the safety of older drivers;

(B) improve the scientific basis of medical standards and screenings strategies used in the licensing of all drivers in a non-discriminatory manner;

Contracts.
Alaska.

(C) conduct field tests to assess the safety benefits and mobility impacts of different driver licensing strategies and driver assessment and rehabilitation methods;

(D) assess the value and improve the safety potential of driver retraining courses of particular benefit to older drivers; and

(E) conduct other activities to accomplish the objectives of this section.

(3) FORMULATION OF PLAN.—After consultation with affected parties, the Secretary shall formulate an older driver traffic safety plan to guide the design and implementation of the program.

Deadline.

(4) SUBMISSION OF PLAN TO CONGRESS.—Not later than 1 year after the date of enactment of this Act, the Secretary shall submit the plan to the Committee on Transportation and Infrastructure House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate.

23 USC 402 note.

(b) LAW ENFORCEMENT TRAINING.—

(1) REQUIREMENT FOR PROGRAM.—The Secretary shall carry out a program to provide guidance and support to law enforcement agencies in police chase techniques that are consistent with the police chase guidelines issued by the International Association of Chiefs of Police.

(2) AMOUNT FOR PROGRAM.—Of the funds made available to carry out section 403 of title 23, United States Code, the Secretary shall allocate \$500,000 in each of fiscal years 2006 through 2009 to carry out this subsection.

SEC. 2018. SAFE INTERSECTIONS.

(a) IN GENERAL.—Chapter 2 of title 18, United States Code, is amended by adding at the end the following:

“§ 39. Traffic signal preemption transmitters

“(a) OFFENSES.—

“(1) SALE.—Whoever, in or affecting interstate or foreign commerce, knowingly sells a traffic signal preemption transmitter to a nonqualifying user shall be fined under this title, or imprisoned not more than 1 year, or both.

“(2) USE.—Whoever, in or affecting interstate or foreign commerce, being a nonqualifying user makes unauthorized use of a traffic signal preemption transmitter shall be fined under this title, or imprisoned not more than 6 months, or both.

“(b) DEFINITIONS.—In this section, the following definitions apply:

“(1) TRAFFIC SIGNAL PREEMPTION TRANSMITTER.—The term ‘traffic signal preemption transmitter’ means any mechanism that can change or alter a traffic signal’s phase time or sequence.

“(2) NONQUALIFYING USER.—The term ‘nonqualifying user’ means a person who uses a traffic signal preemption transmitter and is not acting on behalf of a public agency or private corporation authorized by law to provide fire protection, law enforcement, emergency medical services, transit services, maintenance, or other services for a Federal, State, or local government entity, but does not include a person using a traffic signal preemption transmitter for classroom or instructional purposes.”.

(b) CLERICAL AMENDMENT.—The analysis for such chapter is amended by adding at the end the following:

“39. Traffic signal preemption transmitters.”.

SEC. 2019. NATIONAL HIGHWAY SAFETY ADVISORY COMMITTEE TECHNICAL CORRECTION.

Section 404(d) of title 23, United States Code, is amended by striking “Commerce” and inserting “Transportation”.

SEC. 2020. PRESIDENTIAL COMMISSION ON ALCOHOL-IMPAIRED DRIVING.

(a) FINDINGS.—Congress finds that—

(1) there has been considerable progress over the past 25 years in reducing the number and rate of alcohol-related highway fatalities;

(2) the National Highway Traffic Safety Administration projects that fatalities in alcohol-related crashes declined in 2003 for the 2nd year in a row;

(3) in spite of this progress, an estimated 17,013 Americans died in 2003, in alcohol-related crashes;

(4) these fatalities comprise 40 percent of the annual total highway fatalities;

(5) about 250,000 are injured each year in alcohol-related crashes;

(6) the past 2 years of decreasing alcohol-related fatalities follows a 3-year increase;

(7) alcohol-impaired driving is the Nation’s most frequently committed violent crime;

(8) the annual cost of alcohol-related crashes is over \$100,000,000,000, including \$9,000,000,000 in costs to employers;

(9) a Presidential Commission on Alcohol Impaired Driving in 1982 and 1983 helped to lead to substantial progress on this issue; and

(10) these facts point to the need to renew the national commitment to preventing these deaths and injuries.

(b) SENSE OF THE CONGRESS.—It is the sense of Congress that, in an effort to further change the culture of alcohol-impaired driving on our Nation’s highways, the President should consider establishing a Presidential Commission on Alcohol-Impaired Driving—

(1) comprised of representatives of—

(A) State and local governments, including State legislators;

(B) law enforcement;

(C) traffic safety experts, including researchers;

(D) victims of alcohol-related crashes;

(E) affected industries, including the alcohol, insurance, motorcycle, and auto industries;

(F) the business community;

(G) labor;

(H) the medical community;

(I) public health; and

(J) Members of Congress; and

(2) that not later than September 30, 2006, would—

(A) conduct a full examination of alcohol-impaired driving issues; and

(B) make recommendations for a broad range of policy and program changes that would serve to further reduce the level of deaths and injuries caused by alcohol impaired driving.

SEC. 2021. SENSE OF THE CONGRESS IN SUPPORT OF INCREASED PUBLIC AWARENESS OF BLOOD ALCOHOL CONCENTRATION LEVELS AND DANGERS OF ALCOHOL-IMPAIRED DRIVING.

(a) FINDINGS.—Congress finds that—

(1) in 2003—

(A) 17,013 Americans died in alcohol-related traffic crashes;

(B) 40 percent of the persons killed in traffic crashes died in alcohol-related crashes; and

(C) drivers with blood alcohol concentration levels over 0.15 were involved in 58 percent of alcohol-related traffic fatalities;

(2) research shows that 77 percent of Americans think they have received enough information about alcohol-impaired driving and the way in which alcohol affects individual blood alcohol levels; and

(3) only 28 percent of the American public can correctly identify the legal limit of blood alcohol concentration of the State in which they reside.

(b) SENSE OF CONGRESS.—It is the sense of Congress that the National Highway Traffic Safety Administration should work with State and local governments and independent organizations to increase public awareness of—

(1) State legal limits on blood alcohol concentration levels;

and

(2) the dangers of alcohol-impaired driving.

23 USC 402 note.

SEC. 2022. EFFECTIVE DATE.

Sections 2002 through 2007 of this title (and the amendments and repeals made by such sections) shall take effect October 1, 2005.

TITLE III—PUBLIC TRANSPORTATION

Federal Public
Transportation
Act of 2005.
49 USC 5101
note.

SEC. 3001. SHORT TITLE.

This title may be cited as the “Federal Public Transportation Act of 2005”.

SEC. 3002. AMENDMENTS TO TITLE 49, UNITED STATES CODE; UPDATED TERMINOLOGY.

(a) AMENDMENTS TO TITLE 49.—Except as otherwise specifically provided, whenever in this title an amendment or repeal is expressed in terms of an amendment to, or repeal of, a section or other provision of law, the reference shall be considered to be made to a section or other provision of title 49, United States Code.

49 USC 5301.

(b) UPDATED TERMINOLOGY.—Chapter 53 is amended—

(1) in the chapter heading by striking “MASS” and inserting “PUBLIC”;

(2) in section 5310(h) by striking “Mass” and inserting “Public”;

(3) in the subsection heading for section 5331(b) by striking “MASS” and inserting “PUBLIC”; and

(4) by striking “mass” each place the term appears before “transportation” and inserting “public”, except in sections 5301(f), 5302(a)(7), 5315, and 5323(a)(1).

(c) TABLE OF CHAPTERS.—The table of chapters for subtitle III is amended in the item relating to chapter 53 by striking “Mass” and inserting “Public”.

49 USC 5301,
5302, 5307,
5311–5314, 5318,
5319, 5321–5323,
5330, 5331,
5333–5336.

SEC. 3003. POLICIES, FINDINGS, AND PURPOSES.

(a) IN GENERAL.—Section 5301(a) is amended to read as follows:

“(a) DEVELOPMENT AND REVITALIZATION OF PUBLIC TRANSPORTATION SYSTEMS.—It is in the interest of the United States, including its economic interest, to foster the development and revitalization of public transportation systems that—

“(1) maximize the safe, secure, and efficient mobility of individuals;

“(2) minimize environmental impacts; and

“(3) minimize transportation-related fuel consumption and reliance on foreign oil.”.

(b) GENERAL FINDINGS.—Section 5301(b)(1) is amended—

(1) by striking “70 percent” and inserting “two-thirds”; and

(2) by striking “urban areas” and inserting “urbanized areas”.

(c) PRESERVING THE ENVIRONMENT.—Section 5301(e) is amended—

(1) by striking “an urban” and inserting “a”; and

(2) by striking “under sections 5309 and 5310 of this title”.

(d) GENERAL PURPOSES.—Section 5301(f) is amended—

(1) in paragraph (1)—

(A) by striking “mass” the first place it appears and inserting “public”; and

(B) by striking “public and private mass transportation companies” and inserting “both public transportation companies and private companies engaged in public transportation”;

(2) in paragraph (2)—

(A) by striking “urban mass” and inserting “public”; and

(B) by striking “public and private mass transportation companies” and inserting “both public transportation companies and private companies engaged in public transportation”;

(3) in paragraph (3)—

(A) by striking “urban mass” and inserting “public”; and

(B) by striking “public or private mass transportation companies” and inserting “public transportation companies or private companies engaged in public transportation”;

(4) in paragraph (5) by striking “urban mass” and inserting “public”.

SEC. 3004. DEFINITIONS.

(a) LEAD-IN.—Section 5302(a) is amended in the matter preceding paragraph (1) by striking “In this chapter” and inserting “Except as otherwise specifically provided, in this chapter”.

(b) CAPITAL PROJECT.—Section 5302(a)(1) is amended—

(1) in subparagraph (G) by inserting “construction, renovation, and improvement of intercity bus and intercity rail stations and terminals,” before “and the renovation and improvement of historic transportation facilities,”;

(2) in subparagraph (G)(ii) by inserting “(other than an intercity bus station or terminal)” after “commercial revenue-producing facility”;

(3) in subparagraph (H) by striking “or” at the end;

(4) in subparagraph (I) by striking the period at the end and inserting a semicolon; and

(5) by adding at the end the following:

“(J) crime prevention and security—

“(i) including—

“(I) projects to refine and develop security and emergency response plans;

“(II) projects aimed at detecting chemical and biological agents in public transportation;

“(III) the conduct of emergency response drills with public transportation agencies and local first response agencies; and

“(IV) security training for public transportation employees; but

“(ii) excluding all expenses related to operations, other than such expenses incurred in conducting activities described in clauses (i)(III) and (i)(IV);

“(K) establishing a debt service reserve, made up of deposits with a bondholder’s trustee, to ensure the timely payment of principal and interest on bonds issued by a grant recipient to finance an eligible project under this chapter; or

“(L) mobility management—

“(i) consisting of short-range planning and management activities and projects for improving coordination among public transportation and other transportation service providers carried out by a recipient or sub-recipient through an agreement entered into with a person, including a governmental entity, under this chapter (other than section 5309); but

“(ii) excluding operating public transportation services.”.

(c) INDIVIDUAL WITH A DISABILITY.—Section 5302(a)(5) is amended—

(1) in the paragraph heading by striking “HANDICAPPED INDIVIDUAL” and inserting “INDIVIDUAL WITH A DISABILITY”; and

(2) by striking “handicapped individual” and inserting “individual with a disability”.

(d) MASS TRANSPORTATION.—Section 5302(a)(7) is amended to read as follows:

“(7) MASS TRANSPORTATION.—The term ‘mass transportation’ means public transportation.”.

(e) PUBLIC TRANSPORTATION.—Section 5302(a)(10) is amended to read as follows:

“(10) PUBLIC TRANSPORTATION.—The term ‘public transportation’ means transportation by a conveyance that provides regular and continuing general or special transportation to the public, but does not include schoolbus, charter, or intercity

bus transportation or intercity passenger rail transportation provided by the entity described in chapter 243 (or a successor to such entity).”.

(f) URBANIZED AREA.—Section 5302(a)(17) is amended to read as follows:

“(17) URBANIZED AREA.—The term ‘urbanized area’ means an area encompassing a population of not less than 50,000 people that has been defined and designated in the most recent decennial census as an ‘urbanized area’ by the Secretary of Commerce.”.

(g) AUTHORITY TO MODIFY DEFINITION.—Section 5302(b) is amended—

(1) in the subsection heading by striking “HANDICAPPED INDIVIDUAL” and inserting “INDIVIDUAL WITH A DISABILITY”; and

(2) by striking “handicapped individual” and inserting “individual with a disability”.

SEC. 3005. METROPOLITAN TRANSPORTATION PLANNING.

(a) IN GENERAL.—Section 5303 is amended to read as follows:

“§ 5303. Metropolitan transportation planning

“(a) POLICY.—It is in the national interest to—

“(1) encourage and promote the safe and efficient management, operation, and development of surface transportation systems that will serve the mobility needs of people and freight and foster economic growth and development within and between States and urbanized areas, while minimizing transportation-related fuel consumption and air pollution through metropolitan and statewide transportation planning processes identified in this chapter; and

“(2) encourage the continued improvement and evolution of the metropolitan and statewide transportation planning processes by metropolitan planning organizations, State departments of transportation, and public transit operators as guided by the planning factors identified in subsection (h) and section 5304(d).

“(b) DEFINITIONS.—In this section and section 5304, the following definitions apply:

Applicability.

“(1) METROPOLITAN PLANNING AREA.—The term ‘metropolitan planning area’ means the geographic area determined by agreement between the metropolitan planning organization for the area and the Governor under subsection (e).

“(2) METROPOLITAN PLANNING ORGANIZATION.—The term ‘metropolitan planning organization’ means the policy board of an organization created as a result of the designation process in subsection (d).

“(3) NONMETROPOLITAN AREA.—The term ‘nonmetropolitan area’ means a geographic area outside a designated metropolitan planning area.

“(4) NONMETROPOLITAN LOCAL OFFICIAL.—The term ‘nonmetropolitan local official’ means elected and appointed officials of general purpose local government in a nonmetropolitan area with responsibility for transportation.

“(5) TIP.—The term ‘TIP’ means a transportation improvement program developed by a metropolitan planning organization under subsection (j).

“(6) URBANIZED AREA.—The term ‘urbanized area’ means a geographic area with a population of 50,000 or more, as designated by the Bureau of the Census.

“(c) GENERAL REQUIREMENTS.—

“(1) DEVELOPMENT OF LONG-RANGE PLANS AND TIPS.—To accomplish the objectives in subsection (a), metropolitan planning organizations designated under subsection (d), in cooperation with the State and public transportation operators, shall develop long-range transportation plans and transportation improvement programs for metropolitan planning areas of the State.

“(2) CONTENTS.—The plans and TIPs for each metropolitan area shall provide for the development and integrated management and operation of transportation systems and facilities (including accessible pedestrian walkways and bicycle transportation facilities) that will function as an intermodal transportation system for the metropolitan planning area and as an integral part of an intermodal transportation system for the State and the United States.

“(3) PROCESS OF DEVELOPMENT.—The process for developing the plans and TIPs shall provide for consideration of all modes of transportation and shall be continuing, cooperative, and comprehensive to the degree appropriate, based on the complexity of the transportation problems to be addressed.

“(d) DESIGNATION OF METROPOLITAN PLANNING ORGANIZATIONS.—

“(1) IN GENERAL.—To carry out the transportation planning process required by this section, a metropolitan planning organization shall be designated for each urbanized area with a population of more than 50,000 individuals—

“(A) by agreement between the Governor and units of general purpose local government that together represent at least 75 percent of the affected population (including the largest incorporated city (based on population) as named by the Bureau of the Census); or

“(B) in accordance with procedures established by applicable State or local law.

“(2) STRUCTURE.—Each metropolitan planning organization that serves an area designated as a transportation management area, when designated or redesignated under this subsection, shall consist of—

“(A) local elected officials;

“(B) officials of public agencies that administer or operate major modes of transportation in the metropolitan area; and

“(C) appropriate State officials.

“(3) LIMITATION ON STATUTORY CONSTRUCTION.—Nothing in this subsection shall be construed to interfere with the authority, under any State law in effect on December 18, 1991, of a public agency with multimodal transportation responsibilities to—

“(A) develop the plans and TIPs for adoption by a metropolitan planning organization; and

“(B) develop long-range capital plans, coordinate transit services and projects, and carry out other activities pursuant to State law.

“(4) CONTINUING DESIGNATION.—A designation of a metropolitan planning organization under this subsection or any other provision of law shall remain in effect until the metropolitan planning organization is redesignated under paragraph (5).

“(5) REDESIGNATION PROCEDURES.—A metropolitan planning organization may be redesignated by agreement between the Governor and units of general purpose local government that together represent at least 75 percent of the existing planning area population (including the largest incorporated city (based on population) as named by the Bureau of the Census) as appropriate to carry out this section.

“(6) DESIGNATION OF MORE THAN ONE METROPOLITAN PLANNING ORGANIZATION.—More than one metropolitan planning organization may be designated within an existing metropolitan planning area only if the Governor and the existing metropolitan planning organization determine that the size and complexity of the existing metropolitan planning area make designation of more than one metropolitan planning organization for the area appropriate.

“(e) METROPOLITAN PLANNING AREA BOUNDARIES.—

“(1) IN GENERAL.—For the purposes of this section, the boundaries of a metropolitan planning area shall be determined by agreement between the metropolitan planning organization and the Governor.

“(2) INCLUDED AREA.—Each metropolitan planning area—

“(A) shall encompass at least the existing urbanized area and the contiguous area expected to become urbanized within a 20-year forecast period for the transportation plan; and

“(B) may encompass the entire metropolitan statistical area or consolidated metropolitan statistical area, as defined by the Bureau of the Census.

“(3) IDENTIFICATION OF NEW URBANIZED AREAS WITHIN EXISTING PLANNING AREA BOUNDARIES.—The designation by the Bureau of the Census of new urbanized areas within an existing metropolitan planning area shall not require the redesignation of the existing metropolitan planning organization.

“(4) EXISTING METROPOLITAN PLANNING AREAS IN NON-ATTAINMENT.—Notwithstanding paragraph (2), in the case of an urbanized area designated as a nonattainment area for ozone or carbon monoxide under the Clean Air Act (42 U.S.C. 7401 et seq.) as of the date of enactment of the Federal Public Transportation Act of 2005, the boundaries of the metropolitan planning area in existence as of such date of enactment shall be retained; except that the boundaries may be adjusted by agreement of the Governor and affected metropolitan planning organizations in the manner described in subsection (d)(5).

“(5) NEW METROPOLITAN PLANNING AREAS IN NONATTAINMENT.—In the case of an urbanized area designated after the date of enactment of the Federal Public Transportation Act of 2005 as a nonattainment area for ozone or carbon monoxide, the boundaries of the metropolitan planning area—

“(A) shall be established in the manner described in subsection (d)(1);

“(B) shall encompass the areas described in paragraph (2)(A);

“(C) may encompass the areas described in paragraph (2)(B); and

“(D) may address any nonattainment area identified under the Clean Air Act for ozone or carbon monoxide.

“(f) COORDINATION IN MULTISTATE AREAS.—

“(1) IN GENERAL.—The Secretary shall encourage each Governor with responsibility for a portion of a multistate metropolitan area and the appropriate metropolitan planning organizations to provide coordinated transportation planning for the entire metropolitan area.

“(2) INTERSTATE COMPACTS.—The consent of Congress is granted to any two or more States—

“(A) to enter into agreements or compacts, not in conflict with any law of the United States, for cooperative efforts and mutual assistance in support of activities authorized under this section as the activities pertain to interstate areas and localities within the States; and

“(B) to establish such agencies, joint or otherwise, as the States may determine desirable for making the agreements and compacts effective.

“(3) LAKE TAHOE REGION.—

“(A) DEFINITION.—In this paragraph, the term ‘Lake Tahoe region’ has the meaning given the term ‘region’ in subdivision (a) of article II of the Tahoe Regional Planning Compact, as set forth in the first section of Public Law 96-551 (94 Stat. 3234).

“(B) TRANSPORTATION PLANNING PROCESS.—The Secretary shall—

“(i) establish with the Federal land management agencies that have jurisdiction over land in the Lake Tahoe region a transportation planning process for the region; and

“(ii) coordinate the transportation planning process with the planning process required of State and local governments under this section and section 5304.

“(C) INTERSTATE COMPACT.—

“(i) IN GENERAL.—Subject to clause (ii), and notwithstanding subsection (b), to carry out the transportation planning process required by this section, the consent of Congress is granted to the States of California and Nevada to designate a metropolitan planning organization for the Lake Tahoe region, by agreement between the Governors of the States of California and Nevada and units of general purpose local government that together represent at least 75 percent of the affected population (including the central city or cities (as defined by the Bureau of the Census)), or in accordance with procedures established by applicable State or local law.

“(ii) INVOLVEMENT OF FEDERAL LAND MANAGEMENT AGENCIES.—

“(I) REPRESENTATION.—The policy board of a metropolitan planning organization designated under clause (i) shall include a representative of each Federal land management agency that has jurisdiction over land in the Lake Tahoe region.

“(II) FUNDING.—In addition to funds made available to the metropolitan planning organization for the Lake Tahoe region under other provisions of this chapter and title 23, 1 percent of the funds allocated under section 202 of title 23 shall be used to carry out the transportation planning process for the Lake Tahoe region under this subparagraph.

“(D) ACTIVITIES.—Highway projects included in transportation plans developed under this paragraph—

“(i) shall be selected for funding in a manner that facilitates the participation of the Federal land management agencies that have jurisdiction over land in the Lake Tahoe region; and

“(ii) may, in accordance with chapter 2 of title 23, be funded using funds allocated under section 202 of such title.

“(4) RESERVATION OF RIGHTS.—The right to alter, amend, or repeal interstate compacts entered into under this subsection is expressly reserved.

“(g) MPO CONSULTATION IN PLAN AND TIP COORDINATION.—

“(1) NONATTAINMENT AREAS.—If more than one metropolitan planning organization has authority within a metropolitan area or an area which is designated as a nonattainment area for ozone or carbon monoxide under the Clean Air Act, each metropolitan planning organization shall consult with the other metropolitan planning organizations designated for such area and the State in the coordination of plans and TIPs required by this section.

“(2) TRANSPORTATION IMPROVEMENTS LOCATED IN MULTIPLE MPOS.—If a transportation improvement, funded from the Highway Trust Fund or authorized under this chapter, is located within the boundaries of more than one metropolitan planning area, the metropolitan planning organizations shall coordinate plans and TIPs regarding the transportation improvement.

“(3) RELATIONSHIP WITH OTHER PLANNING OFFICIALS.—The Secretary shall encourage each metropolitan planning organization to consult with officials responsible for other types of planning activities that are affected by transportation in the area (including State and local planned growth, economic development, environmental protection, airport operations, and freight movements) or to coordinate its planning process, to the maximum extent practicable, with such planning activities. Under the metropolitan planning process, transportation plans and TIPs shall be developed with due consideration of other related planning activities within the metropolitan area, and the process shall provide for the design and delivery of transportation services within the metropolitan area that are provided by—

“(A) recipients of assistance under this chapter;

“(B) governmental agencies and nonprofit organizations (including representatives of the agencies and organizations) that receive Federal assistance from a source other than the Department of Transportation to provide non-emergency transportation services; and

“(C) recipients of assistance under section 204 of title 23.

“(h) SCOPE OF PLANNING PROCESS.—

“(1) IN GENERAL.—The metropolitan planning process for a metropolitan planning area under this section shall provide for consideration of projects and strategies that will—

“(A) support the economic vitality of the metropolitan area, especially by enabling global competitiveness, productivity, and efficiency;

“(B) increase the safety of the transportation system for motorized and nonmotorized users;

“(C) increase the security of the transportation system for motorized and nonmotorized users;

“(D) increase the accessibility and mobility of people and for freight;

“(E) protect and enhance the environment, promote energy conservation, improve the quality of life, and promote consistency between transportation improvements and State and local planned growth and economic development patterns;

“(F) enhance the integration and connectivity of the transportation system, across and between modes, for people and freight;

“(G) promote efficient system management and operation; and

“(H) emphasize the preservation of the existing transportation system.

“(2) FAILURE TO CONSIDER FACTORS.—The failure to consider any factor specified in paragraph (1) shall not be reviewable by any court under this chapter, title 23, subchapter II of chapter 5 of title 5, or chapter 7 of title 5 in any matter affecting a transportation plan, a TIP, a project or strategy, or the certification of a planning process.

“(i) DEVELOPMENT OF TRANSPORTATION PLAN.—

“(1) IN GENERAL.—Each metropolitan planning organization shall prepare a transportation plan for its metropolitan planning area in accordance with the requirements of this subsection. The metropolitan planning organization shall prepare and update such plan every 4 years (or more frequently, if the metropolitan planning organization elects to update more frequently) in the case of each of the following:

“(A) Any area designated as nonattainment, as defined in section 107(d) of the Clean Air Act (42 U.S.C. 7407(d)).

“(B) Any area that was nonattainment and subsequently designated to attainment in accordance with section 107(d)(3) of that Act (42 U.S.C. 7407(d)(3)) and that is subject to a maintenance plan under section 175A of that Act (42 U.S.C. 7505a).

In the case of any other area required to have a transportation plan in accordance with the requirements of this subsection, the metropolitan planning organization shall prepare and update such plan every 5 years unless the metropolitan planning organization elects to update more frequently.

“(2) TRANSPORTATION PLAN.—A transportation plan under this section shall be in a form that the Secretary determines to be appropriate and shall contain, at a minimum, the following:

“(A) IDENTIFICATION OF TRANSPORTATION FACILITIES.—An identification of transportation facilities (including

major roadways, transit, multimodal and intermodal facilities, and intermodal connectors) that should function as an integrated metropolitan transportation system, giving emphasis to those facilities that serve important national and regional transportation functions. In formulating the transportation plan, the metropolitan planning organization shall consider factors described in subsection (h) as such factors relate to a 20-year forecast period.

“(B) MITIGATION ACTIVITIES.—

“(i) IN GENERAL.—A long-range transportation plan shall include a discussion of types of potential environmental mitigation activities and potential areas to carry out these activities, including activities that may have the greatest potential to restore and maintain the environmental functions affected by the plan.

“(ii) CONSULTATION.—The discussion shall be developed in consultation with Federal, State, and tribal wildlife, land management, and regulatory agencies.

“(C) FINANCIAL PLAN.—A financial plan that demonstrates how the adopted transportation plan can be implemented, indicates resources from public and private sources that are reasonably expected to be made available to carry out the plan, and recommends any additional financing strategies for needed projects and programs. The financial plan may include, for illustrative purposes, additional projects that would be included in the adopted transportation plan if reasonable additional resources beyond those identified in the financial plan were available. For the purpose of developing the transportation plan, the metropolitan planning organization, transit operator, and State shall cooperatively develop estimates of funds that will be available to support plan implementation.

“(D) OPERATIONAL AND MANAGEMENT STRATEGIES.—

Operational and management strategies to improve the performance of existing transportation facilities to relieve vehicular congestion and maximize the safety and mobility of people and goods.

“(E) CAPITAL INVESTMENT AND OTHER STRATEGIES.—

Capital investment and other strategies to preserve the existing and projected future metropolitan transportation infrastructure and provide for multimodal capacity increases based on regional priorities and needs.

“(F) TRANSPORTATION AND TRANSIT ENHANCEMENT ACTIVITIES.—Proposed transportation and transit enhancement activities.

“(3) COORDINATION WITH CLEAN AIR ACT AGENCIES.—In metropolitan areas which are in nonattainment for ozone or carbon monoxide under the Clean Air Act, the metropolitan planning organization shall coordinate the development of a transportation plan with the process for development of the transportation control measures of the State implementation plan required by the Clean Air Act.

“(4) CONSULTATION.—

“(A) IN GENERAL.—In each metropolitan area, the metropolitan planning organization shall consult, as appropriate, with State and local agencies responsible for land

use management, natural resources, environmental protection, conservation, and historic preservation concerning the development of a long-range transportation plan.

“(B) ISSUES.—The consultation shall involve, as appropriate—

“(i) comparison of transportation plans with State conservation plans or maps, if available; or

“(ii) comparison of transportation plans to inventories of natural or historic resources, if available.

“(5) PARTICIPATION BY INTERESTED PARTIES.—

“(A) IN GENERAL.—Each metropolitan planning organization shall provide citizens, affected public agencies, representatives of public transportation employees, freight shippers, providers of freight transportation services, private providers of transportation, representatives of users of public transportation, representatives of users of pedestrian walkways and bicycle transportation facilities, representatives of the disabled, and other interested parties with a reasonable opportunity to comment on the transportation plan.

“(B) CONTENTS OF PARTICIPATION PLAN.—A participation plan—

“(i) shall be developed in consultation with all interested parties; and

“(ii) shall provide that all interested parties have reasonable opportunities to comment on the contents of the transportation plan.

“(C) METHODS.—In carrying out subparagraph (A), the metropolitan planning organization shall, to the maximum extent practicable—

“(i) hold any public meetings at convenient and accessible locations and times;

“(ii) employ visualization techniques to describe plans; and

“(iii) make public information available in electronically accessible format and means, such as the World Wide Web, as appropriate to afford reasonable opportunity for consideration of public information under subparagraph (A).

“(6) PUBLICATION.—A transportation plan involving Federal participation shall be published or otherwise made readily available by the metropolitan planning organization for public review, including (to the maximum extent practicable) in electronically accessible formats and means, such as the World Wide Web, approved by the metropolitan planning organization and submitted for information purposes to the Governor at such times and in such manner as the Secretary shall establish.

“(7) SELECTION OF PROJECTS FROM ILLUSTRATIVE LIST.—Notwithstanding paragraph (2)(C), a State or metropolitan planning organization shall not be required to select any project from the illustrative list of additional projects included in the financial plan under paragraph (2)(C).

“(j) METROPOLITAN TIP.—

“(1) DEVELOPMENT.—

“(A) IN GENERAL.—In cooperation with the State and any affected public transportation operator, the metropolitan planning organization designated for a metropolitan

area shall develop a TIP for the area for which the organization is designated.

“(B) OPPORTUNITY FOR COMMENT.—In developing the TIP, the metropolitan planning organization, in cooperation with the State and any affected public transportation operator, shall provide an opportunity for participation by interested parties in the development of the program, in accordance with subsection (i)(5).

“(C) FUNDING ESTIMATES.—For the purpose of developing the TIP, the metropolitan planning organization, public transportation agency, and State shall cooperatively develop estimates of funds that are reasonably expected to be available to support program implementation.

“(D) UPDATING AND APPROVAL.—The TIP shall be updated at least once every 4 years and shall be approved by the metropolitan planning organization and the Governor.

“(2) CONTENTS.—

“(A) PRIORITY LIST.—The TIP shall include a priority list of proposed federally supported projects and strategies to be carried out within each 4-year period after the initial adoption of the TIP.

“(B) FINANCIAL PLAN.—The TIP shall include a financial plan that—

“(i) demonstrates how the TIP can be implemented;

“(ii) indicates resources from public and private sources that are reasonably expected to be available to carry out the program;

“(iii) identifies innovative financing techniques to finance projects, programs, and strategies; and

“(iv) may include, for illustrative purposes, additional projects that would be included in the approved TIP if reasonable additional resources beyond those identified in the financial plan were available.

“(C) DESCRIPTIONS.—Each project in the TIP shall include sufficient descriptive material (such as type of work, termini, length, and other similar factors) to identify the project or phase of the project.

“(3) INCLUDED PROJECTS.—

“(A) PROJECTS UNDER THIS CHAPTER AND TITLE 23.—A TIP developed under this subsection for a metropolitan area shall include the projects within the area that are proposed for funding under this chapter and chapter 1 of title 23.

“(B) PROJECTS UNDER CHAPTER 2 OF TITLE 23.—

“(i) REGIONALLY SIGNIFICANT PROJECTS.—Regionally significant projects proposed for funding under chapter 2 of title 23 shall be identified individually in the transportation improvement program.

“(ii) OTHER PROJECTS.—Projects proposed for funding under chapter 2 of title 23 that are not determined to be regionally significant shall be grouped in one line item or identified individually in the transportation improvement program.

“(C) CONSISTENCY WITH LONG-RANGE TRANSPORTATION PLAN.—Each project shall be consistent with the long-range

transportation plan developed under subsection (i) for the area.

“(D) REQUIREMENT OF ANTICIPATED FULL FUNDING.—The program shall include a project, or an identified phase of a project, only if full funding can reasonably be anticipated to be available for the project within the time period contemplated for completion of the project.

“(4) NOTICE AND COMMENT.—Before approving a TIP, a metropolitan planning organization, in cooperation with the State and any affected public transportation operator, shall provide an opportunity for participation by interested parties in the development of the program, in accordance with subsection (i)(5).

“(5) SELECTION OF PROJECTS.—

“(A) IN GENERAL.—Except as otherwise provided in subsection (k)(4) and in addition to the TIP development required under paragraph (1), the selection of federally funded projects in metropolitan areas shall be carried out, from the approved TIP—

“(i) by—

“(I) in the case of projects under title 23, the State; and

“(II) in the case of projects under this chapter, the designated recipients of public transportation funding; and

“(ii) in cooperation with the metropolitan planning organization.

“(B) MODIFICATIONS TO PROJECT PRIORITY.—Notwithstanding any other provision of law, action by the Secretary shall not be required to advance a project included in the approved TIP in place of another project in the program.

“(6) SELECTION OF PROJECTS FROM ILLUSTRATIVE LIST.—

“(A) NO REQUIRED SELECTION.—Notwithstanding paragraph (2)(B)(iv), a State or metropolitan planning organization shall not be required to select any project from the illustrative list of additional projects included in the financial plan under paragraph (2)(B)(iv).

“(B) REQUIRED ACTION BY THE SECRETARY.—Action by the Secretary shall be required for a State or metropolitan planning organization to select any project from the illustrative list of additional projects included in the financial plan under paragraph (2)(B)(iv) for inclusion in an approved TIP.

“(7) PUBLICATION.—

“(A) PUBLICATION OF TIPS.—A TIP involving Federal participation shall be published or otherwise made readily available by the metropolitan planning organization for public review.

“(B) PUBLICATION OF ANNUAL LISTINGS OF PROJECTS.—An annual listing of projects, including investments in pedestrian walkways and bicycle transportation facilities, for which Federal funds have been obligated in the preceding year shall be published or otherwise made available by the cooperative effort of the State, transit operator, and metropolitan planning organization for public review. The listing shall be consistent with the categories identified in the TIP.

“(C) RULEMAKING.—Not later than 180 days after the date of enactment of the Federal Public Transportation Act of 2005, the Secretary shall issue regulations setting standards for the listing required by subparagraph (B) and specifying the types of data to be included in such list, including sufficient information about each project to identify its type, location, and amount obligated. Deadline.

“(k) TRANSPORTATION MANAGEMENT AREAS.—

“(1) IDENTIFICATION AND DESIGNATION.—

“(A) REQUIRED IDENTIFICATION.—The Secretary shall identify as a transportation management area each urbanized area (as defined by the Bureau of the Census) with a population of over 200,000 individuals.

“(B) DESIGNATIONS ON REQUEST.—The Secretary shall designate any additional area as a transportation management area on the request of the Governor and the metropolitan planning organization designated for the area.

“(2) TRANSPORTATION PLANS.—In a metropolitan planning area serving a transportation management area, transportation plans shall be based on a continuing and comprehensive transportation planning process carried out by the metropolitan planning organization in cooperation with the State and public transportation operators.

“(3) CONGESTION MANAGEMENT PROCESS.—Within a metropolitan planning area serving a transportation management area, the transportation planning process under this section shall address congestion management through a process that provides for effective management and operation, based on a cooperatively developed and implemented metropolitan-wide strategy, of new and existing transportation facilities eligible for funding under this chapter and title 23 through the use of travel demand reduction and operational management strategies. The Secretary shall establish an appropriate phase-in schedule for compliance with the requirements of this section but no sooner than one year after the identification of a transportation management area.

“(4) SELECTION OF PROJECTS.—

“(A) IN GENERAL.—All federally funded projects carried out within the boundaries of a metropolitan planning area serving a transportation management area under title 23 (excluding projects carried out on the National Highway System and projects carried out under the bridge program or the Interstate maintenance program) or under this chapter shall be selected for implementation from the approved TIP by the metropolitan planning organization designated for the area in consultation with the State and any affected public transportation operator.

“(B) NATIONAL HIGHWAY SYSTEM PROJECTS.—Projects carried out within the boundaries of a metropolitan planning area serving a transportation management area on the National Highway System and projects carried out within such boundaries under the bridge program or the Interstate maintenance program under title 23 shall be selected for implementation from the approved TIP by the State in cooperation with the metropolitan planning organization designated for the area.

“(5) CERTIFICATION.—

“(A) IN GENERAL.—The Secretary shall—

“(i) ensure that the metropolitan planning process of a metropolitan planning organization serving a transportation management area is being carried out in accordance with applicable provisions of Federal law; and

“(ii) subject to subparagraph (B), certify, not less often than once every 4 years, that the requirements of this paragraph are met with respect to the metropolitan planning process.

“(B) REQUIREMENTS FOR CERTIFICATION.—The Secretary may make the certification under subparagraph (A) if—

“(i) the transportation planning process complies with the requirements of this section and other applicable requirements of Federal law; and

“(ii) there is a TIP for the metropolitan planning area that has been approved by the metropolitan planning organization and the Governor.

“(C) EFFECT OF FAILURE TO CERTIFY.—

“(i) WITHHOLDING OF PROJECT FUNDS.—If a metropolitan planning process of a metropolitan planning organization serving a transportation management area is not certified, the Secretary may withhold up to 20 percent of the funds attributable to the metropolitan planning area of the metropolitan planning organization for projects funded under this chapter and title 23.

“(ii) RESTORATION OF WITHHELD FUNDS.—The withheld funds shall be restored to the metropolitan planning area at such time as the metropolitan planning process is certified by the Secretary.

“(D) REVIEW OF CERTIFICATION.—In making certification determinations under this paragraph, the Secretary shall provide for public involvement appropriate to the metropolitan area under review.

“(1) ABBREVIATED PLANS FOR CERTAIN AREAS.—

“(1) IN GENERAL.—Subject to paragraph (2), in the case of a metropolitan area not designated as a transportation management area under this section, the Secretary may provide for the development of an abbreviated transportation plan and TIP for the metropolitan planning area that the Secretary determines is appropriate to achieve the purposes of this section, taking into account the complexity of transportation problems in the area.

“(2) NONATTAINMENT AREAS.—The Secretary may not permit abbreviated plans or TIPs for a metropolitan area that is in nonattainment for ozone or carbon monoxide under the Clean Air Act.

“(m) ADDITIONAL REQUIREMENTS FOR CERTAIN NONATTAINMENT AREAS.—

“(1) IN GENERAL.—Notwithstanding any other provisions of this chapter or title 23, for transportation management areas classified as nonattainment for ozone or carbon monoxide pursuant to the Clean Air Act, Federal funds may not be advanced in such area for any highway project that will result in a significant increase in the carrying capacity for single-occupant

vehicles unless the project is addressed through a congestion management process.

“(2) APPLICABILITY.—This subsection applies to a nonattainment area within the metropolitan planning area boundaries determined under subsection (e).

“(n) LIMITATION ON STATUTORY CONSTRUCTION.—Nothing in this section shall be construed to confer on a metropolitan planning organization the authority to impose legal requirements on any transportation facility, provider, or project not eligible under this chapter or title 23.

“(o) FUNDING.—Funds set aside under section 5305(g) of this title or section 104(f) of title 23 shall be available to carry out this section.

“(p) CONTINUATION OF CURRENT REVIEW PRACTICE.—Since plans and TIPs described in this section are subject to a reasonable opportunity for public comment, since individual projects included in plans and TIPs are subject to review under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.), and since decisions by the Secretary concerning plans and TIPs described in this section have not been reviewed under such Act as of January 1, 1997, any decision by the Secretary concerning a plan or TIP described in this section shall not be considered to be a Federal action subject to review under such Act.”

(b) SCHEDULE FOR IMPLEMENTATION.—The Secretary shall issue guidance on a schedule for implementation of the changes made by this section, taking into consideration the established planning update cycle for States and metropolitan planning organizations. The Secretary shall not require a State or metropolitan planning organization to deviate from its established planning update cycle to implement changes made by this section. Beginning July 1, 2007, State or metropolitan planning organization plan or program updates shall reflect changes made by this section.

Guidelines.
49 USC 5303
note.

(c) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5303 and inserting the following:

49 USC 5301.

“5303. Metropolitan transportation planning.”

SEC. 3006. STATEWIDE TRANSPORTATION PLANNING.

(a) IN GENERAL.—Section 5304 is amended to read as follows:

“§ 5304. Statewide transportation planning

“(a) GENERAL REQUIREMENTS.—

“(1) DEVELOPMENT OF PLANS AND PROGRAMS.—To accomplish the objectives stated in section 5303(a), each State shall develop a statewide transportation plan and a statewide transportation improvement program for all areas of the State, subject to section 5303.

“(2) CONTENTS.—The statewide transportation plan and the transportation improvement program developed for each State shall provide for the development and integrated management and operation of transportation systems and facilities (including accessible pedestrian walkways and bicycle transportation facilities) that will function as an intermodal transportation system for the State and an integral part of an intermodal transportation system for the United States.

“(3) PROCESS OF DEVELOPMENT.—The process for developing the statewide plan and the transportation improvement program shall provide for consideration of all modes of transportation and the policies stated in section 5303(a), and shall be continuing, cooperative, and comprehensive to the degree appropriate, based on the complexity of the transportation problems to be addressed.

“(b) COORDINATION WITH METROPOLITAN PLANNING; STATE IMPLEMENTATION PLAN.—A State shall—

“(1) coordinate planning carried out under this section with the transportation planning activities carried out under section 5303 for metropolitan areas of the State and with statewide trade and economic development planning activities and related multistate planning efforts; and

“(2) develop the transportation portion of the State implementation plan as required by the Clean Air Act (42 U.S.C. 7401 et seq.).

“(c) INTERSTATE AGREEMENTS.—

“(1) IN GENERAL.—The consent of Congress is granted to 2 or more States entering into agreements or compacts, not in conflict with any law of the United States, for cooperative efforts and mutual assistance in support of activities authorized under this section related to interstate areas and localities in the States and establishing authorities the States consider desirable for making the agreements and compacts effective.

“(2) RESERVATION OF RIGHTS.—The right to alter, amend, or repeal interstate compacts entered into under this subsection is expressly reserved.

“(d) SCOPE OF PLANNING PROCESS.—

“(1) IN GENERAL.—Each State shall carry out a statewide transportation planning process that provides for consideration and implementation of projects, strategies, and services that will—

“(A) support the economic vitality of the United States, the States, nonmetropolitan areas, and metropolitan areas, especially by enabling global competitiveness, productivity, and efficiency;

“(B) increase the safety of the transportation system for motorized and nonmotorized users;

“(C) increase the security of the transportation system for motorized and nonmotorized users;

“(D) increase the accessibility and mobility of people and freight;

“(E) protect and enhance the environment, promote energy conservation, improve the quality of life, and promote consistency between transportation improvements and State and local planned growth and economic development patterns;

“(F) enhance the integration and connectivity of the transportation system, across and between modes throughout the State, for people and freight;

“(G) promote efficient system management and operation; and

“(H) emphasize the preservation of the existing transportation system.

“(2) FAILURE TO CONSIDER FACTORS.—The failure to consider any factor specified in paragraph (1) shall not be reviewable by any court under this chapter, title 23, subchapter II of chapter 5 of title 5, or chapter 7 of title 5 in any matter affecting a statewide transportation plan, the transportation improvement program, a project or strategy, or the certification of a planning process.

“(e) ADDITIONAL REQUIREMENTS.—In carrying out planning under this section, each State shall consider, at a minimum—

“(1) with respect to nonmetropolitan areas, the concerns of affected local officials with responsibility for transportation;

“(2) the concerns of Indian tribal governments and Federal land management agencies that have jurisdiction over land within the boundaries of the State; and

“(3) coordination of transportation plans, the transportation improvement program, and planning activities with related planning activities being carried out outside of metropolitan planning areas and between States.

“(f) LONG-RANGE STATEWIDE TRANSPORTATION PLAN.—

“(1) DEVELOPMENT.—Each State shall develop a long-range statewide transportation plan, with a minimum 20-year forecast period for all areas of the State, that provides for the development and implementation of the intermodal transportation system of the State.

“(2) CONSULTATION WITH GOVERNMENTS.—

“(A) METROPOLITAN AREAS.—The statewide transportation plan shall be developed for each metropolitan area in the State in cooperation with the metropolitan planning organization designated for the metropolitan area under section 5303.

“(B) NONMETROPOLITAN AREAS.—With respect to nonmetropolitan areas, the statewide transportation plan shall be developed in consultation with affected nonmetropolitan officials with responsibility for transportation. The Secretary shall not review or approve the consultation process in each State.

“(C) INDIAN TRIBAL AREAS.—With respect to each area of the State under the jurisdiction of an Indian tribal government, the statewide transportation plan shall be developed in consultation with the tribal government and the Secretary of the Interior.

“(D) CONSULTATION, COMPARISON, AND CONSIDERATION.—

“(i) IN GENERAL.—The long-range transportation plan shall be developed, as appropriate, in consultation with State, tribal, and local agencies responsible for land use management, natural resources, environmental protection, conservation, and historic preservation.

“(ii) COMPARISON AND CONSIDERATION.—Consultation under clause (i) shall involve comparison of transportation plans to State and tribal conservation plans or maps, if available, and comparison of transportation plans to inventories of natural or historic resources, if available.

“(3) PARTICIPATION BY INTERESTED PARTIES.—

“(A) IN GENERAL.—In developing the statewide transportation plan, the State shall provide citizens, affected public agencies, representatives of public transportation employees, freight shippers, private providers of transportation, representatives of users of public transportation, representatives of users of pedestrian walkways and bicycle transportation facilities, representatives of the disabled, providers of freight transportation services, and other interested parties with a reasonable opportunity to comment on the proposed plan.

“(B) METHODS.—In carrying out subparagraph (A), the State shall, to the maximum extent practicable—

“(i) hold any public meetings at convenient and accessible locations and times;

“(ii) employ visualization techniques to describe plans; and

“(iii) make public information available in electronically accessible format and means, such as the World Wide Web, as appropriate to afford reasonable opportunity for consideration of public information under subparagraph (A).

“(4) MITIGATION ACTIVITIES.—

“(A) IN GENERAL.—A long-range transportation plan shall include a discussion of potential environmental mitigation activities and potential areas to carry out these activities, including activities that may have the greatest potential to restore and maintain the environmental functions affected by the plan.

“(B) CONSULTATION.—The discussion shall be developed in consultation with Federal, State, and tribal wildlife, land management, and regulatory agencies.

“(5) FINANCIAL PLAN.—The statewide transportation plan may include a financial plan that demonstrates how the adopted statewide transportation plan can be implemented, indicates resources from public and private sources that are reasonably expected to be made available to carry out the plan, and recommends any additional financing strategies for needed projects and programs. The financial plan may include, for illustrative purposes, additional projects that would be included in the adopted statewide transportation plan if reasonable additional resources beyond those identified in the financial plan were available.

“(6) SELECTION OF PROJECTS FROM ILLUSTRATIVE LIST.—A State shall not be required to select any project from the illustrative list of additional projects included in the financial plan described in paragraph (5).

“(7) EXISTING SYSTEM.—The statewide transportation plan should include capital, operations and management strategies, investments, procedures, and other measures to ensure the preservation and most efficient use of the existing transportation system.

“(8) PUBLICATION OF LONG-RANGE TRANSPORTATION PLANS.—Each long-range transportation plan prepared by a State shall be published or otherwise made available, including (to the maximum extent practicable) in electronically accessible formats and means, such as the World Wide Web.

“(g) STATEWIDE TRANSPORTATION IMPROVEMENT PROGRAM.—

“(1) DEVELOPMENT.—Each State shall develop a statewide transportation improvement program for all areas of the State. Such program shall cover a period of 4 years and be updated every 4 years or more frequently if the Governor elects to update more frequently.

“(2) CONSULTATION WITH GOVERNMENTS.—

“(A) METROPOLITAN AREAS.—With respect to each metropolitan area in the State, the program shall be developed in cooperation with the metropolitan planning organization designated for the metropolitan area under section 5303.

“(B) NONMETROPOLITAN AREAS.—With respect to each nonmetropolitan area in the State, the program shall be developed in consultation with affected nonmetropolitan local officials with responsibility for transportation. The Secretary shall not review or approve the specific consultation process in the State.

“(C) INDIAN TRIBAL AREAS.—With respect to each area of the State under the jurisdiction of an Indian tribal government, the program shall be developed in consultation with the tribal government and the Secretary of the Interior.

“(3) PARTICIPATION BY INTERESTED PARTIES.—In developing the program, the State shall provide citizens, affected public agencies, representatives of public transportation employees, freight shippers, private providers of transportation, providers of freight transportation services, representatives of users of public transportation, representatives of users of pedestrian walkways and bicycle transportation facilities, representatives of the disabled, and other interested parties with a reasonable opportunity to comment on the proposed program.

“(4) INCLUDED PROJECTS.—

“(A) IN GENERAL.—A transportation improvement program developed under this subsection for a State shall include federally supported surface transportation expenditures within the boundaries of the State.

“(B) LISTING OF PROJECTS.—An annual listing of projects for which funds have been obligated in the preceding year in each metropolitan planning area shall be published or otherwise made available by the cooperative effort of the State, transit operator, and the metropolitan planning organization for public review. The listing shall be consistent with the funding categories identified in each metropolitan transportation improvement program.

“(C) PROJECTS UNDER CHAPTER 2 OF TITLE 23.—

“(i) REGIONALLY SIGNIFICANT PROJECTS.—Regionally significant projects proposed for funding under chapter 2 of title 23 shall be identified individually in the transportation improvement program.

“(ii) OTHER PROJECTS.—Projects proposed for funding under chapter 2 of title 23 that are not determined to be regionally significant shall be grouped in 1 line item or identified individually in the transportation improvement program.

“(D) CONSISTENCY WITH STATEWIDE TRANSPORTATION PLAN.—Each project shall be—

“(i) consistent with the statewide transportation plan developed under this section for the State;

“(ii) identical to the project or phase of the project as described in an approved metropolitan transportation plan; and

“(iii) in conformance with the applicable State air quality implementation plan developed under the Clean Air Act, if the project is carried out in an area designated as nonattainment for ozone, particulate matter, or carbon monoxide under that Act.

“(E) REQUIREMENT OF ANTICIPATED FULL FUNDING.—

The transportation improvement program shall include a project, or an identified phase of a project, only if full funding can reasonably be anticipated to be available for the project within the time period contemplated for completion of the project.

“(F) FINANCIAL PLAN.—The transportation improvement program may include a financial plan that demonstrates how the approved transportation improvement program can be implemented, indicates resources from public and private sources that are reasonably expected to be made available to carry out the transportation improvement program, and recommends any additional financing strategies for needed projects and programs. The financial plan may include, for illustrative purposes, additional projects that would be included in the adopted transportation plan if reasonable additional resources beyond those identified in the financial plan were available.

“(G) SELECTION OF PROJECTS FROM ILLUSTRATIVE LIST.—

“(i) NO REQUIRED SELECTION.—Notwithstanding subparagraph (F), a State shall not be required to select any project from the illustrative list of additional projects included in the financial plan under subparagraph (F).

“(ii) REQUIRED ACTION BY THE SECRETARY.—Action by the Secretary shall be required for a State to select any project from the illustrative list of additional projects included in the financial plan under subparagraph (F) for inclusion in an approved transportation improvement program.

“(H) PRIORITIES.—The transportation improvement program shall reflect the priorities for programming and expenditures of funds, including transportation enhancement activities, required by this chapter and title 23.

“(5) PROJECT SELECTION FOR AREAS OF LESS THAN 50,000 POPULATION.—Projects carried out in areas with populations of less than 50,000 individuals shall be selected, from the approved transportation improvement program (excluding projects carried out on the National Highway System and projects carried out under the bridge program or the Interstate maintenance program under title 23 or sections 5310, 5311, 5316, and 5317 of this title) by the State in cooperation with the affected nonmetropolitan local officials with responsibility for transportation. Projects carried out in areas with populations of less than 50,000 individuals on the National Highway

System or under the bridge program or the Interstate maintenance program under title 23 or sections 5310, 5311, 5316, and 5317 of this title shall be selected, from the approved statewide transportation improvement program, by the State in consultation with the affected nonmetropolitan local officials with responsibility for transportation.

“(6) TRANSPORTATION IMPROVEMENT PROGRAM APPROVAL.—Every 4 years, a transportation improvement program developed under this subsection shall be reviewed and approved by the Secretary if based on a current planning finding.

“(7) PLANNING FINDING.—A finding shall be made by the Secretary at least every 4 years that the transportation planning process through which statewide transportation plans and programs are developed is consistent with this section and section 5303.

“(8) MODIFICATIONS TO PROJECT PRIORITY.—Notwithstanding any other provision of law, action by the Secretary shall not be required to advance a project included in the approved transportation improvement program in place of another project in the program.

“(h) FUNDING.—Funds set aside pursuant to section 5305(g) of this title and section 104(i) of title 23 shall be available to carry out this section.

“(i) TREATMENT OF CERTAIN STATE LAWS AS CONGESTION MANAGEMENT PROCESSES.—For purposes of this section and section 5303, and sections 134 and 135 of title 23, State laws, rules, or regulations pertaining to congestion management systems or programs may constitute the congestion management process under this section and section 5303, and sections 134 and 135 of title 23, if the Secretary finds that the State laws, rules, or regulations are consistent with, and fulfill the intent of, the purposes of this section, section 5303, and sections 134 and 135 of title 23, as appropriate.

“(j) CONTINUATION OF CURRENT REVIEW PRACTICE.—Since the statewide transportation plan and the transportation improvement program described in this section are subject to a reasonable opportunity for public comment, since individual projects included in the statewide transportation plans and the transportation improvement program are subject to review under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.), and since decisions by the Secretary concerning statewide transportation plans or the transportation improvement program described in this section have not been reviewed under such Act as of January 1, 1997, any decision by the Secretary concerning a metropolitan or statewide transportation plan or the transportation improvement program described in this section shall not be considered to be a Federal action subject to review under such Act.”.

(b) SCHEDULE FOR IMPLEMENTATION.—The Secretary shall issue guidance on a schedule for implementation of the changes made by this section, taking into consideration the established planning update cycle for States and metropolitan planning organizations. The Secretary shall not require a State or metropolitan planning organization to deviate from its established planning update cycle to implement changes made by this section. Beginning July 1, 2007, State or metropolitan planning organization plan or program updates shall reflect changes made by this section.

Guidelines.
49 USC 5304
note.

Effective date.

(c) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5304 and inserting the following:

“5304. Statewide transportation planning.”.

SEC. 3007. PLANNING PROGRAMS.

(a) IN GENERAL.—Section 5305 is amended to read as follows:

“§ 5305. Planning programs

“(a) STATE DEFINED.—In this section, the term ‘State’ means a State of the United States, the District of Columbia, and Puerto Rico.

“(b) GENERAL AUTHORITY.—

“(1) GRANTS AND AGREEMENTS.—Under criteria established by the Secretary, the Secretary may award grants to States, authorities of the States, metropolitan planning organizations, and local governmental authorities, and make agreements with other departments, agencies, or instrumentalities of the Government to—

“(A) develop transportation plans and programs;

“(B) plan, engineer, design, and evaluate a public transportation project; and

“(C) conduct technical studies relating to public transportation.

“(2) ELIGIBLE ACTIVITIES.—Activities eligible under paragraph (1) include the following:

“(A) Studies related to management, planning, operations, capital requirements, and economic feasibility.

“(B) Evaluating previously financed projects.

“(C) Peer reviews and exchanges of technical data, information, assistance, and related activities in support of planning and environmental analyses among metropolitan planning organizations and other transportation planners.

“(D) Other similar and related activities preliminary to and in preparation for constructing, acquiring, or improving the operation of facilities and equipment.

“(c) PURPOSE.—To the extent practicable, the Secretary shall ensure that amounts appropriated or made available under section 5338 to carry out this section and sections 5303, 5304, and 5306 are used to support balanced and comprehensive transportation planning that considers the relationships among land use and all transportation modes, without regard to the programmatic source of the planning amounts.

“(d) METROPOLITAN PLANNING PROGRAM.—

“(1) APPORTIONMENT TO STATES.—

“(A) IN GENERAL.—The Secretary shall apportion 80 percent of the amounts made available under subsection (g)(1) among the States to carry out sections 5303 and 5306 in the ratio that—

“(i) the population of urbanized areas in each State, as shown by the latest available decennial census of population; bears to

“(ii) the total population of urbanized areas in all States, as shown by that census.

“(B) MINIMUM APPORTIONMENT.—Notwithstanding subparagraph (A), a State may not receive less than 0.5 percent of the amount apportioned under this paragraph.

“(2) ALLOCATION TO MPO’S.—Amounts apportioned to a State under paragraph (1) shall be made available, not later than 30 days after the date of apportionment, to metropolitan planning organizations in the State designated under this section under a formula that—

“(A) considers population of urbanized areas;

“(B) provides an appropriate distribution for urbanized areas to carry out the cooperative processes described in this section;

“(C) the State develops in cooperation with the metropolitan planning organizations; and

“(D) the Secretary approves.

“(3) SUPPLEMENTAL AMOUNTS.—

“(A) IN GENERAL.—The Secretary shall apportion 20 percent of the amounts made available under subsection (g)(1) among the States to supplement allocations made under paragraph (1) for metropolitan planning organizations.

“(B) FORMULA.—The Secretary shall apportion amounts referred to in subparagraph (A) under a formula that reflects the additional cost of carrying out planning, programming, and project selection responsibilities under sections 5303 and 5306 in certain urbanized areas.

“(e) STATE PLANNING AND RESEARCH PROGRAM.—

“(1) APPORTIONMENT TO STATES.—

“(A) IN GENERAL.—The Secretary shall apportion the amounts made available under subsection (g)(2) among the States for grants and contracts to carry out this section and sections 5304, 5306, 5315, and 5322 in the ratio that—

“(i) the population of urbanized areas in each State, as shown by the latest available decennial census; bears to

“(ii) the population of urbanized areas in all States, as shown by that census.

“(B) MINIMUM APPORTIONMENT.—Notwithstanding subparagraph (A), a State may not receive less than 0.5 percent of the amount apportioned under this paragraph.

“(2) SUPPLEMENTAL AMOUNTS.—A State, as the State considers appropriate, may authorize part of the amount made available under this subsection to be used to supplement amounts made available under subsection (d).

“(f) GOVERNMENT’S SHARE OF COSTS.—The Government’s share of the cost of an activity funded using amounts made available under this section may not exceed 80 percent of the cost of the activity unless the Secretary determines that it is in the interests of the Government not to require a State or local match.

“(g) ALLOCATION OF FUNDS.—Of the funds made available by or appropriated to carry out this section under section 5338(c) for fiscal years 2005 through 2009—

“(1) 82.72 percent shall be available for the metropolitan planning program under subsection (d); and

“(2) 17.28 percent shall be available to carry out subsection (e).

“(h) AVAILABILITY OF FUNDS.—Funds apportioned under this section to a State that have not been obligated in the 3-year period beginning after the last day of the fiscal year for which the funds are authorized shall be reapportioned among the States.”.

(b) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5305 and inserting the following:

“5305. Planning programs.”.

SEC. 3008. PRIVATE ENTERPRISE PARTICIPATION.

Section 5306(a) is amended by inserting “, as determined by local policies, criteria, and decisionmaking,” after “feasible”.

SEC. 3009. URBANIZED AREA FORMULA GRANTS.

(a) TECHNICAL AMENDMENTS.—Section 5307 is amended—

(1) by striking subsections (h), (j) and (k); and

(2) by redesignating subsections (i), (l), (m), and (n) as subsections (h), (i), (j), and (k), respectively.

(b) DEFINITIONS.—

(1) ASSOCIATED CAPITAL MAINTENANCE ITEMS.—Section 5307(a)(1) is amended—

(A) by striking “means equipment, tires,” and inserting “means—

“(A) equipment, tires,”;

(B) in subparagraph (A) (as so designated) by striking the period at the end and inserting “; and”; and

(C) by adding at the end the following:

“(B) reconstruction of equipment and material, each of which after reconstruction will have a fair market value of at least .5 percent of the current fair market value of rolling stock comparable to the rolling stock for which the equipment and material will be used.”.

(2) DESIGNATED RECIPIENT.—Section 5307(a)(2)(A) is amended to read as follows:

“(A) an entity designated, in accordance with the planning process under sections 5303, 5304, and 5306, by the chief executive officer of a State, responsible local officials, and publicly owned operators of public transportation, to receive and apportion amounts under section 5336 that are attributable to transportation management areas identified under section 5303; or”.

(c) GENERAL AUTHORITY.—Section 5307(b) is amended—

(1) by striking paragraph (1) and inserting the following:

“(1) GRANTS.—The Secretary may make grants under this section for—

“(A) capital projects and associated capital maintenance items;

“(B) planning;

“(C) transit enhancements;

“(D) operating costs of equipment and facilities for use in public transportation in an urbanized area with a population of less than 200,000;

“(E) operating costs of equipment and facilities for use in public transportation in a portion or portions of an urbanized area with a population of at least 200,000, but not more than 225,000, if—

“(i) the urbanized area includes parts of more than one State;

“(ii) the portion of the urbanized area includes only one State;

“(iii) the population of the portion of the urbanized area is less than 30,000; and

“(iv) the grants will not be used to provide public transportation outside of the portion of the urbanized area; and

“(F) operating costs of equipment and facilities for use in public transportation for local governmental authorities in areas which adopted transit operating and financing plans that became a part of the Houston, Texas, urbanized area as a result of the 2000 decennial census of population, but lie outside the service area of the principal public transportation agency that serves the Houston urbanized area.”;

(2) by striking paragraph (2) and inserting the following:

“(2) SPECIAL RULE FOR FISCAL YEARS 2005 THROUGH 2007.—

“(A) INCREASED FLEXIBILITY.—The Secretary may award grants under this section, from funds made available to carry out this section for each of the fiscal years 2005 through 2007, to finance the operating cost of equipment and facilities for use in mass transportation in an urbanized area with a population of at least 200,000, as determined by the 2000 decennial census of population, if—

“(i) the urbanized area had a population of less than 200,000, as determined by the 1990 decennial census of population;

“(ii) a portion of the urbanized area was a separate urbanized area with a population of less than 200,000, as determined by the 1990 decennial census of population;

“(iii) the area was not designated as an urbanized area, as determined by the 1990 decennial census of population; or

“(iv) a portion of the area was not designated as an urbanized area, as determined by the 1990 decennial census, and received assistance under section 5311 in fiscal year 2002.

“(B) MAXIMUM AMOUNTS IN FISCAL YEAR 2005.—In fiscal year 2005—

“(i) amounts made available to any urbanized area under clause (i) or (ii) of subparagraph (A) shall be not more than the amount apportioned in fiscal year 2002 to the urbanized area with a population of less than 200,000, as determined in the 1990 decennial census of population;

“(ii) amounts made available to any urbanized area under subparagraph (A)(iii) shall be not more than the amount apportioned to the urbanized area under this section for fiscal year 2003; and

“(iii) each portion of any area not designated as an urbanized area, as determined by the 1990 decennial census, and eligible to receive funds under subparagraph (A)(iv), shall receive an amount of funds to carry out this section that is not less than the

amount the portion of the area received under section 5311 for fiscal year 2002.

“(C) MAXIMUM AMOUNTS IN FISCAL YEAR 2006.—In fiscal year 2006—

“(i) amounts made available to any urbanized area under clause (i) or (ii) of subparagraph (A) shall be not more than 50 percent of the amount apportioned in fiscal year 2002 to the urbanized area with a population of less than 200,000, as determined in the 1990 decennial census of population;

“(ii) amounts made available to any urbanized area under subparagraph (A)(iii) shall be not more than 50 percent of the amount apportioned to the urbanized area under this section for fiscal year 2003; and

“(iii) each portion of any area not designated as an urbanized area, as determined by the 1990 decennial census, and eligible to receive funds under subparagraph (A)(iv), shall receive an amount of funds to carry out this section that is not less than 50 percent of the amount the portion of the area received under section 5311 for fiscal year 2002.

“(D) MAXIMUM AMOUNTS IN FISCAL YEAR 2007.—In fiscal year 2007—

“(i) amounts made available to any urbanized area under clause (i) or (ii) of subparagraph (A) shall be not more than 25 percent of the amount apportioned in fiscal year 2002 to the urbanized area with a population of less than 200,000, as determined in the 1990 decennial census of population;

“(ii) amounts made available to any urbanized area under subparagraph (A)(iii) shall be not more than 25 percent of the amount apportioned to the urbanized area under this section for fiscal year 2003; and

“(iii) each portion of any area not designated as an urbanized area, as determined by the 1990 decennial census, and eligible to receive funds under subparagraph (A)(iv), shall receive an amount of funds to carry out this section that is not less than 25 percent of the amount the portion of the area received under section 5311 in fiscal year 2002.”; and

(3) by striking paragraph (4).

(d) GRANT RECIPIENT REQUIREMENTS.—Section 5307(d)(1) is amended—

(1) in subparagraph (A) by inserting “, including safety and security aspects of the program” after “program”;

(2) in subparagraph (E)—

(A) by striking “and” at the end of clause (ii);

(B) by inserting “and” at the end of clause (iii); and

(C) by adding at the end the following:

“(iv) will comply with sections 5323 and 5325.”;

(3) in subparagraph (H) by striking “sections 5301(a) and (d), 5303–5306, and 5310(a)–(d) of this title” and inserting “section 5301(a), section 5301(d), and sections 5303 through 5306”;

(4) in subparagraph (I) by striking “and” at the end;

(5) by adding at the end the following:

“(K) in the case of a recipient for an urbanized area with a population of at least 200,000—

“(i) will expend not less than 1 percent of the amount the recipient receives each fiscal year under this section for transit enhancements, as defined in section 5302(a); and

“(ii) will submit an annual report listing projects carried out in the preceding fiscal year with those funds; and”.

(e) GOVERNMENT’S SHARE OF COSTS.—Section 5307(e) is amended to read as follows:

“(e) GOVERNMENT’S SHARE OF COSTS.—

“(1) CAPITAL PROJECTS.—A grant for a capital project (including associated capital maintenance items) under this section shall be for 80 percent of the net project cost of the project. The recipient may provide additional local matching amounts.

“(2) OPERATING EXPENSES.—A grant for operating expenses under this section may not exceed 50 percent of the net project cost of the project.

“(3) REMAINING COSTS.—Subject to paragraph (4), the remainder of the net project cost shall be provided—

“(A) in cash from non-Government sources other than revenues from providing public transportation services;

“(B) from revenues derived from the sale of advertising and concessions;

“(C) from an undistributed cash surplus, a replacement or depreciation cash fund or reserve, or new capital; and

“(D) from amounts received under a service agreement with a State or local social service agency or private social service organization.

“(4) USE OF CERTAIN FUNDS.—The prohibitions on the use of funds for matching requirements under section 403(a)(5)(C)(vii) of the Social Security Act (42 U.S.C. 603(a)(5)(C)(vii)) shall not apply to the remainder.”.

(f) UNDERTAKING PROJECTS IN ADVANCE.—Section 5307(g) is amended by striking paragraph (4).

(g) RELATIONSHIP TO OTHER LAWS.—Section 5307(k) (as redesignated by subsection (a)(2) of this section) is amended to read as follows:

“(k) RELATIONSHIP TO OTHER LAWS.—

“(1) APPLICABLE PROVISIONS.—Sections 5301, 5302, 5303, 5304, 5306, 5315(c), 5318, 5319, 5323, 5325, 5327, 5329, 5330, 5331, 5332, 5333, and 5335 apply to this section and to any grant made under this section.

“(2) INAPPLICABLE PROVISIONS.—

“(A) IN GENERAL.—Except as provided by this section, no other provision of this chapter applies to this section or to a grant made under this section.

“(B) TITLE 5.—The provision of assistance under this chapter shall not be construed as bringing within the application of chapter 15 of title 5 any nonsupervisory employee of a public transportation system (or any other agency or entity performing related functions) to which such chapter is otherwise inapplicable.”.

(h) TREATMENT.—Section 5307 is amended by adding at the end the following:

“(1) TREATMENT.—For the purposes of this section, the United States Virgin Islands shall be treated as an urbanized area, as defined in section 5302.”

(i) CONTRACTED PARATRANSIT PILOT.—

(1) IN GENERAL.—Notwithstanding section 5302(a)(1)(I) of title 49, United States Code, for fiscal years 2005 through 2009, a recipient of assistance under section 5307 of such title in urbanized areas with a population of 558,329 or 747,003 according to the 2000 decennial census of population may use not more than 20 percent of such recipient’s annual formula apportionment under section 5307 of such title for the provision of nonfixed route paratransit services in accordance with section 223 of the Americans with Disabilities Act of 1990 (42 U.S.C. 12143), but only if the grant recipient is in compliance with applicable requirements of that Act, including both fixed route and demand responsive service and the service is acquired by contract.

(2) REPORT.—Not later than January 1, 2009, the Secretary shall submit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Banking, Housing, and Urban Affairs of the Senate a report on the implementation of this subsection and any recommendations of the Secretary regarding the application of this subsection.

SEC. 3010. CLEAN FUELS GRANT PROGRAM.

(a) IN GENERAL.—Section 5308 is amended to read as follows:

“§ 5308. Clean fuels grant program

“(a) DEFINITIONS.—In this section, the following definitions apply:

“(1) CLEAN FUEL BUS.—The term ‘clean fuel bus’ means a passenger vehicle used to provide public transportation that—

“(A) is powered by—

“(i) compressed natural gas;

“(ii) liquefied natural gas;

“(iii) biodiesel fuels;

“(iv) batteries;

“(v) alcohol-based fuels;

“(vi) hybrid electric;

“(vii) fuel cell;

“(viii) clean diesel, to the extent allowed under this section; or

“(ix) other low or zero emissions technology; and

“(B) the Administrator of the Environmental Protection Agency has certified sufficiently reduces harmful emissions.

“(2) ELIGIBLE PROJECT.—The term ‘eligible project’—

“(A) means a project in a nonattainment or maintenance area described in paragraph (4)(A) for—

“(i) purchasing or leasing clean fuel buses, including buses that employ a lightweight composite primary structure;

“(ii) constructing or leasing clean fuel buses or electrical recharging facilities and related equipment for such buses; or

“(iii) constructing new or improving existing public transportation facilities to accommodate clean fuel buses; and

“(B) at the discretion of the Secretary, may include a project located in a nonattainment or maintenance area described in paragraph (4)(A) relating to clean fuel, biodiesel, hybrid electric, or zero emissions technology buses that exhibit equivalent or superior emissions reductions to existing clean fuel or hybrid electric technologies.

“(3) MAINTENANCE AREA.—The term ‘maintenance area’ has the meaning such term has under section 101 of title 23.

“(4) RECIPIENT.—

“(A) IN GENERAL.—The term ‘recipient’ means a designated recipient (as defined in section 5307(a)(2)) for an area that, and a recipient for an urbanized area with a population of less than 200,000 that—

“(i) is designated as a nonattainment area for ozone or carbon monoxide under section 107(d) of the Clean Air Act (42 U.S.C. 7407(d)); or

“(ii) is a maintenance area for ozone or carbon monoxide.

“(B) SMALLER URBANIZED AREAS.—In the case of an urbanized area with a population of less than 200,000, the State in which the area is located shall act as the recipient for the area under this section.

“(b) AUTHORITY.—The Secretary shall make grants in accordance with this section to recipients to finance eligible projects.

“(c) CLEAN DIESEL BUSES.—Not more than 25 percent of the amount made available by or appropriated under section 5338 in each fiscal year to carry out this section may be made available to fund clean diesel buses.

“(d) GRANT REQUIREMENTS.—

“(1) IN GENERAL.—A grant under this section shall be subject to the requirements of section 5307.

“(2) GOVERNMENT’S SHARE OF COSTS FOR CERTAIN PROJECTS.—Section 5323(i) applies to projects carried out under this section.

Applicability.

“(e) AVAILABILITY OF FUNDS.—Any amount made available or appropriated under this section—

“(1) shall remain available to a project for 2 years after the fiscal year for which the amount is made available or appropriated; and

“(2) that remains unobligated at the end of the period described in paragraph (1) shall be added to the amount made available in the following fiscal year.”.

(b) CONFORMING AMENDMENT.—The analysis for chapter 53 is amended by striking the item relating to section 5308 and inserting the following:

“5308. Clean fuels grant program.”.

SEC. 3011. CAPITAL INVESTMENT GRANTS.

(a) IN GENERAL.—Section 5309 is amended to read as follows:

“§ 5309. Capital investment grants

“(a) DEFINITIONS.—In this section, the following definitions apply:

“(1) ALTERNATIVES ANALYSIS.—The term ‘alternatives analysis’ means a study conducted as part of the transportation planning process required under sections 5303 and 5304, which includes—

“(A) an assessment of a wide range of public transportation alternatives designed to address a transportation problem in a corridor or subarea;

“(B) sufficient information to enable the Secretary to make the findings of project justification and local financial commitment required under this section;

“(C) the selection of a locally preferred alternative; and

“(D) the adoption of the locally preferred alternative as part of the long-range transportation plan required under section 5303.

“(2) MAJOR NEW FIXED GUIDEWAY CAPITAL PROJECT.—The term ‘major new fixed guideway capital project’ means a new fixed guideway capital project for which the Federal assistance provided or to be provided under this section is \$75,000,000 or more.

“(3) NEW FIXED GUIDEWAY CAPITAL PROJECT.—The term ‘new fixed guideway capital project’ means a minimum operable segment of a capital project for a new fixed guideway system or extension to an existing fixed guideway system.

“(b) GENERAL AUTHORITY.—The Secretary may make grants under this section to assist State and local governmental authorities in financing—

“(1) new fixed guideway capital projects under subsections (d) and (e), including the acquisition of real property, the initial acquisition of rolling stock for the systems, the acquisition of rights-of-way, and relocation, for fixed guideway corridor development for projects in the advanced stages of alternatives analysis or preliminary engineering;

“(2) capital projects to modernize existing fixed guideway systems;

“(3) capital projects to replace, rehabilitate, and purchase buses and related equipment and to construct bus-related facilities, including programs of bus and bus-related projects for assistance to subrecipients that are public agencies, private companies engaged in public transportation, or private non-profit organizations; and

“(4) the development of corridors to support new fixed guideway capital projects under subsections (d) and (e), including protecting rights-of-way through acquisition, construction of dedicated bus and high occupancy vehicle lanes and park and ride lots, and other nonvehicular capital improvements that the Secretary may decide would result in increased public transportation usage in the corridor.

“(c) GRANT REQUIREMENTS.—

“(1) IN GENERAL.—The Secretary may not approve a grant for a project under this section unless the Secretary determines that—

“(A) the project is part of an approved transportation plan and program of projects required under sections 5303, 5304, and 5306; and

“(B) the applicant has, or will have—

“(i) the legal, financial, and technical capacity to carry out the project, including safety and security aspects of the project;

“(ii) satisfactory continuing control over the use of the equipment or facilities; and

“(iii) the capability and willingness to maintain the equipment or facilities.

“(2) CERTIFICATION.—An applicant that has submitted the certifications required under subparagraphs (A), (B), (C), and (H) of section 5307(d)(1) shall be deemed to have provided sufficient information upon which the Secretary may make the determinations required under this subsection.

“(3) GRANTEE REQUIREMENTS.—The Secretary shall require that any grant awarded under this section to a recipient be subject to all terms, conditions, requirements, and provisions that the Secretary determines to be necessary or appropriate for the purposes of this section, including requirements for the disposition of net increases in the value of real property resulting from the project assisted under this section.

“(d) MAJOR CAPITAL INVESTMENT GRANTS OF \$75,000,000 OR MORE.—

“(1) FULL FUNDING GRANT AGREEMENT.—

“(A) IN GENERAL.—A major new fixed guideway capital project shall be carried out through a full funding grant agreement.

“(B) CRITERIA.—The Secretary shall enter into a full funding grant agreement, based on the evaluations and ratings required under this subsection, with each grantee receiving assistance for a major new fixed guideway capital project that—

“(i) is authorized for final design and construction; and

“(ii) has been rated as medium, medium-high, or high, in accordance with paragraph (5)(B).

“(2) APPROVAL OF GRANTS.—The Secretary may approve a grant under this section for a major new fixed guideway capital project only if the Secretary, based upon evaluations and considerations set forth in paragraph (3), determines that the project is—

“(A) based on the results of an alternatives analysis and preliminary engineering;

“(B) justified based on a comprehensive review of its mobility improvements, environmental benefits, cost effectiveness, operating efficiencies, economic development effects, and public transportation supportive land use policies and future patterns; and

“(C) supported by an acceptable degree of local financial commitment (including evidence of stable and dependable financing sources) to construct, maintain, and operate the system or extension, and maintain and operate the entire public transportation system without requiring a reduction in existing public transportation services or level of service to operate the proposed project.

“(3) EVALUATION OF PROJECT JUSTIFICATION.—In making the determinations under paragraph (2)(B) for a major capital investment grant, the Secretary shall analyze, evaluate, and consider—

“(A) the results of the alternatives analysis and preliminary engineering for the proposed project;

“(B) the reliability of the forecasting methods used to estimate costs and utilization made by the recipient and the contractors to the recipient;

“(C) the direct and indirect costs of relevant alternatives;

“(D) factors such as—

“(i) congestion relief;

“(ii) improved mobility;

“(iii) air pollution;

“(iv) noise pollution;

“(v) energy consumption; and

“(vi) all associated ancillary and mitigation costs necessary to carry out each alternative analyzed;

“(E) reductions in local infrastructure costs and other benefits achieved through compact land use development, such as positive impacts on the capacity, utilization, or longevity of other surface transportation assets and facilities;

“(F) the cost of suburban sprawl;

“(G) the degree to which the project increases the mobility of the public transportation dependent population or promotes economic development;

“(H) population density and current transit ridership in the transportation corridor;

“(I) the technical capability of the grant recipient to construct the project;

“(J) any adjustment to the project justification necessary to reflect differences in local land, construction, and operating costs; and

“(K) other factors that the Secretary determines to be appropriate to carry out this subsection.

“(4) EVALUATION OF LOCAL FINANCIAL COMMITMENT.—

“(A) IN GENERAL.—In evaluating a project under paragraph (2)(C), the Secretary shall require that—

“(i) the proposed project plan provides for the availability of contingency amounts that the Secretary determines to be reasonable to cover unanticipated cost increases;

“(ii) each proposed local source of capital and operating financing is stable, reliable, and available within the proposed project timetable; and

“(iii) local resources are available to recapitalize and operate the overall proposed public transportation system, including essential feeder bus and other services necessary to achieve the projected ridership levels without requiring a reduction in existing public transportation services or level of service to operate the proposed project.

“(B) EVALUATION CRITERIA.—In assessing the stability, reliability, and availability of proposed sources of local financing under paragraph (2)(C), the Secretary shall consider—

“(i) the reliability of the forecasting methods used to estimate costs and utilization made by the recipient and the contractors to the recipient;

“(ii) existing grant commitments;

“(iii) the degree to which financing sources are dedicated to the proposed purposes;

“(iv) any debt obligation that exists, or is proposed by the recipient, for the proposed project or other public transportation purpose; and

“(v) the extent to which the project has a local financial commitment that exceeds the required non-Federal share of the cost of the project.

“(C) CONSIDERATION OF FISCAL CAPACITY OF STATE AND LOCAL GOVERNMENTS.—If the Secretary gives priority to financing projects under this subsection that include more than the non-Federal share required under subsection (h), the Secretary shall give equal consideration to differences in the fiscal capacity of State and local governments.

“(5) PROJECT ADVANCEMENT AND RATINGS.—

“(A) PROJECT ADVANCEMENT.—A proposed project under this subsection shall not advance from alternatives analysis to preliminary engineering or from preliminary engineering to final design and construction unless the Secretary determines that the project meets the requirements of this section and there is a reasonable likelihood that the project will continue to meet such requirements.

“(B) RATINGS.—In making a determination under subparagraph (A), the Secretary shall evaluate and rate the project on a 5-point scale (high, medium-high, medium, medium-low, or low) based on the results of the alternatives analysis, the project justification criteria, and the degree of local financial commitment, as required under this subsection. In rating the projects, the Secretary shall provide, in addition to the overall project rating, individual ratings for each of the criteria established by regulation.

“(6) POLICY GUIDANCE.—

“(A) PUBLICATION.—The Secretary shall publish policy guidance regarding the new fixed guideway capital project review and evaluation process and criteria—

“(i) not later than 120 days after the date of enactment of the Federal Public Transportation Act of 2005; and

“(ii) each time significant changes are made by the Secretary to the process and criteria, but not less frequently than once every 2 years.

“(B) PUBLIC COMMENT AND RESPONSE.—The Secretary shall—

“(i) invite public comment to the policy guidance published under subparagraph (A); and

“(ii) publish a response to the comments received under clause (i).

Publication.

“(e) CAPITAL INVESTMENT GRANTS LESS THAN \$75,000,000.—

“(1) IN GENERAL.—

“(A) APPLICABILITY OF REQUIREMENTS.—Except as provided by subparagraph (B), a new fixed guideway capital project shall be subject to the requirements of this subsection if the Federal assistance provided or to be provided under this section for the project is less than \$75,000,000 and the total estimated net capital cost of the project is less than \$250,000,000.

“(B) PROJECTS RECEIVING LESS THAN \$25,000,000 IN FEDERAL ASSISTANCE.—If the assistance provided under this section with respect to a new fixed guideway capital project is less than \$25,000,000, the requirements of this subsection shall not apply to the project until such date as the final regulation to be issued under paragraph (9) takes effect.

“(2) SELECTION CRITERIA.—The Secretary may provide Federal assistance under this subsection with respect to a proposed project only if the Secretary finds that the project is—

“(A) based on the results of planning and alternatives analysis;

“(B) justified based on a review of its public transportation supportive land use policies, cost effectiveness, and effect on local economic development; and

“(C) supported by an acceptable degree of local financial commitment.

“(3) PLANNING AND ALTERNATIVES.—In evaluating a project under paragraph (2)(A), the Secretary shall analyze and consider the results of planning and alternatives analysis for the project.

“(4) PROJECT JUSTIFICATION.—For purposes of making the finding under paragraph (2)(B), the Secretary shall—

“(A) determine the degree to which the project is consistent with local land use policies and is likely to achieve local developmental goals;

“(B) determine the cost effectiveness of the project at the time of the initiation of revenue service;

“(C) determine the degree to which the project will have a positive effect on local economic development;

“(D) consider the reliability of the forecasting methods used to estimate costs and ridership associated with the project; and

“(E) consider other factors that the Secretary determines appropriate to carry out this subsection.

“(5) LOCAL FINANCIAL COMMITMENT.—

“(A) IN GENERAL.—For purposes of paragraph (2)(C), the Secretary shall require that each proposed local source of capital and operating financing is stable, reliable, and available within the proposed project timetable.

“(B) CONSIDERATION OF FISCAL CAPACITY OF STATE AND LOCAL GOVERNMENTS.—If the Secretary gives priority to financing projects under this subsection that include more than the non-Federal share required under subsection (h), the Secretary shall give equal consideration to differences in the fiscal capacity of State and local governments.

“(6) ADVANCEMENT OF PROJECT TO DEVELOPMENT AND CONSTRUCTION.—

“(A) GENERAL RULE.—A proposed project under this subsection may advance from planning and alternatives analysis to project development and construction only if the Secretary finds that the project meets the requirements of this subsection and there is a reasonable likelihood that the project will continue to meet such requirements.

“(B) EVALUATION.—In making the findings under subparagraph (A), the Secretary shall evaluate and rate the project as high, medium-high, medium, medium-low,

or low based on the results of the analysis of the project justification criteria and the degree of local financial commitment, as required by this subsection.

“(7) CONTENTS OF PROJECT CONSTRUCTION GRANT AGREEMENT.—A project construction grant agreement under this subsection shall specify the scope of the project to be constructed, the estimated net project cost of the project, the schedule under which the project shall be constructed, the maximum amount of funding to be obtained under this subsection, the proposed schedule for obligation of future Federal grants, and the sources of funding from other than the Government. The agreement may include a commitment on the part of the Secretary to provide funding for the project in future fiscal years.

“(8) LIMITATION ON ENTRY INTO CONSTRUCTION GRANT AGREEMENT.—The Secretary may enter into a project construction grant agreement for a project under this subsection only if the project is authorized for construction and has been rated as high, medium-high, or medium under this subsection.

“(9) REGULATIONS.—Not later than 240 days after the date of enactment of the Federal Public Transportation Act of 2005, the Secretary shall issue regulations establishing an evaluation and rating process for proposed projects under this subsection that is based on the results of project justification and local financial commitment, as required under this subsection.

Deadline.

“(10) FIXED GUIDEWAY CAPITAL PROJECT.—In this subsection, the term ‘fixed guideway capital project’ includes a corridor-based bus capital project if—

“(A) a substantial portion of the project operates in a separate right-of-way dedicated for public transit use during peak hour operations; or

“(B) the project represents a substantial investment in a defined corridor as demonstrated by features such as park-and-ride lots, transit stations, bus arrival and departure signage, intelligent transportation systems technology, traffic signal priority, off-board fare collection, advanced bus technology, and other features that support the long-term corridor investment.

“(11) IMPACT REPORT.—

“(A) IN GENERAL.—Not later than 120 days after the date of enactment of the Federal Public Transportation Act of 2005, the Federal Transit Administration shall submit to the Committee on Banking, Housing, and Urban Affairs of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives a report on the methodology to be used in evaluating the land use and economic development impacts of non-fixed guideway or partial fixed guideway projects.

“(B) CONTENTS.—The report submitted under subparagraph (A) shall address any qualitative and quantitative differences between fixed guideway and non-fixed guideway projects with respect to land use and economic development impacts.

“(f) PREVIOUSLY ISSUED LETTER OF INTENT OR FULL FUNDING GRANT AGREEMENT.—Subsections (d) and (e) do not apply to projects for which the Secretary has issued a letter of intent or entered into a full funding grant agreement before the date of enactment of the Federal Public Transportation Act of 2005. Subsection (e)

also does not apply to projects for which the Secretary has received an application for final design before such date of enactment.

“(g) LETTERS OF INTENT, FULL FUNDING GRANT AGREEMENTS, AND EARLY SYSTEMS WORK AGREEMENTS.—

“(1) LETTERS OF INTENT.—

“(A) AMOUNTS INTENDED TO BE OBLIGATED.—The Secretary may issue a letter of intent to an applicant announcing an intention to obligate, for a capital project under this section, an amount from future available budget authority specified in law that is not more than the amount stipulated as the financial participation of the Secretary in the project. When a letter is issued for fixed guideway projects, the amount shall be sufficient to complete at least an operable segment.

“(B) TREATMENT.—The issuance of a letter under subparagraph (A) is deemed not to be an obligation under sections 1108(c), 1108(d), 1501, and 1502(a) of title 31 or an administrative commitment.

“(2) FULL FUNDING GRANT AGREEMENTS.—

“(A) TERMS.—The Secretary may make a full funding grant agreement with an applicant. The agreement shall—

“(i) establish the terms of participation by the Government in a project under this section;

“(ii) establish the maximum amount of Government financial assistance for the project;

“(iii) cover the period of time for completing the project, including a period extending beyond the period of an authorization; and

“(iv) make timely and efficient management of the project easier according to the law of the United States.

“(B) SPECIAL FINANCIAL RULES.—

“(i) IN GENERAL.—A full funding grant agreement under this paragraph obligates an amount of available budget authority specified in law and may include a commitment, contingent on amounts to be specified in law in advance for commitments under this paragraph, to obligate an additional amount from future available budget authority specified in law.

“(ii) STATEMENT OF CONTINGENT COMMITMENT.—The agreement shall state that the contingent commitment is not an obligation of the Government.

“(iii) INTEREST AND OTHER FINANCING COSTS.—Interest and other financing costs of efficiently carrying out a part of the project within a reasonable time are a cost of carrying out the project under a full funding grant agreement, except that eligible costs may not be more than the cost of the most favorable financing terms reasonably available for the project at the time of borrowing. The applicant shall certify, in a way satisfactory to the Secretary, that the applicant has shown reasonable diligence in seeking the most favorable financing terms.

“(iv) COMPLETION OF OPERABLE SEGMENT.—The amount stipulated in an agreement under this paragraph for a fixed guideway project shall be sufficient to complete at least an operable segment.

“(C) BEFORE AND AFTER STUDY.—

“(i) IN GENERAL.—A full funding grant agreement under this paragraph shall require the applicant to conduct a study that—

“(I) describes and analyzes the impacts of the new fixed guideway capital project on transit services and transit ridership;

“(II) evaluates the consistency of predicted and actual project characteristics and performance; and

“(III) identifies sources of differences between predicted and actual outcomes.

“(ii) INFORMATION COLLECTION AND ANALYSIS PLAN.—

“(I) SUBMISSION OF PLAN.—Applicants seeking an agreement under this paragraph shall submit a complete plan for the collection and analysis of information to identify the impacts of the new fixed guideway capital project and the accuracy of the forecasts prepared during the development of the project. Preparation of this plan shall be included in the full funding grant agreement as an eligible activity.

“(II) CONTENTS OF PLAN.—The plan submitted under subclause (I) shall provide for—

“(aa) the collection of data on the current transit system regarding transit service levels and ridership patterns, including origins and destinations, access modes, trip purposes, and rider characteristics;

“(bb) documentation of the predicted scope, service levels, capital costs, operating costs, and ridership of the project;

“(cc) collection of data on the transit system 2 years after the opening of the new fixed guideway capital project, including analogous information on transit service levels and ridership patterns and information on the as-built scope and capital costs of the project; and

“(dd) analysis of the consistency of predicted project characteristics with the after data.

“(D) COLLECTION OF DATA ON CURRENT SYSTEM.—To be eligible for a full funding grant agreement under this paragraph, recipients shall have collected data on the current system, according to the plan required, before the beginning of construction of the proposed new start project. Collection of this data shall be included in the full funding grant agreement as an eligible activity.

“(3) EARLY SYSTEM WORK AGREEMENTS.—

“(A) CONDITIONS.—The Secretary may make an early systems work agreement with an applicant if a record of decision under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.) has been issued on the project and the Secretary finds there is reason to believe—

“(i) a full funding grant agreement for the project will be made; and

“(ii) the terms of the work agreement will promote ultimate completion of the project more rapidly and at less cost.

“(B) CONTENTS.—

“(i) IN GENERAL.—A work agreement under this paragraph obligates an amount of available budget authority specified in law and shall provide for reimbursement of preliminary costs of carrying out the project, including land acquisition, timely procurement of system elements for which specifications are decided, and other activities the Secretary decides are appropriate to make efficient, long-term project management easier.

“(ii) PERIOD COVERED.—A work agreement under this paragraph shall cover the period of time the Secretary considers appropriate. The period may extend beyond the period of current authorization.

“(iii) INTEREST AND OTHER FINANCING COSTS.—Interest and other financing costs of efficiently carrying out the work agreement within a reasonable time are a cost of carrying out the agreement, except that eligible costs may not be more than the cost of the most favorable financing terms reasonably available for the project at the time of borrowing. The applicant shall certify, in a way satisfactory to the Secretary, that the applicant has shown reasonable diligence in seeking the most favorable financing terms.

“(iv) FAILURE TO CARRY OUT PROJECT.—If an applicant does not carry out the project for reasons within the control of the applicant, the applicant shall repay all Government payments made under the work agreement plus reasonable interest and penalty charges the Secretary establishes in the agreement.

“(4) LIMITATION ON AMOUNTS.—

“(A) MAJOR CAPITAL INVESTMENT GRANTS CONTINGENT COMMITMENT AUTHORITY.—The total estimated amount of future obligations of the Government and contingent commitments to incur obligations covered by all outstanding letters of intent, full funding grant agreements, and early systems work agreements under this subsection for major new fixed guideway capital projects may be not more than the greater of the amount authorized under sections 5338(a)(3) and 5338(c) for such projects or an amount equivalent to the last 3 fiscal years of funding allocated under subsections (m)(1)(A) and (m)(2)(A)(ii) for such projects, less an amount the Secretary reasonably estimates is necessary for grants under this section for those of such projects that are not covered by a letter or agreement. The total amount covered by new letters and contingent commitments included in full funding grant agreements and early systems work agreements for such projects may be not more than a limitation specified in law.

“(B) OTHER CONTINGENT COMMITMENT AUTHORITY.—The total estimated amount of future obligations of the Government and contingent commitments to incur obligations covered by all project construction grant agreements

and early system work agreements under this subsection for small capital projects described in subsection (e) may be not more than the greater of the amount allocated under subsection (m)(2)(A)(i) for such projects or an amount equivalent to the last fiscal year of funding allocated under such subsection for such projects, less an amount the Secretary reasonably estimates is necessary for grants under this section for those of such projects that are not covered by an agreement. The total amount covered by new contingent commitments included in project construction grant agreements and early systems work agreements for such projects may be not more than a limitation specified in law.

“(C) INCLUSION OF CERTAIN COMMITMENTS.—Future obligations of the Government and contingent commitments made against the contingent commitment authority under section 3032(g)(2) of the Intermodal Surface Transportation Efficiency Act of 1991 (106 Stat. 2125) for the San Francisco BART to the Airport project for fiscal years 2002, 2003, 2004, 2005, and 2006 shall be charged against section 3032(g)(2) of that Act.

“(D) APPROPRIATION REQUIRED.—An obligation may be made under this subsection only when amounts are appropriated for the obligation.

“(5) NOTIFICATION OF CONGRESS.—At least 60 days before issuing a letter of intent or entering into a full funding grant agreement or project construction grant agreement under this section, the Secretary shall notify, in writing, the Committees on Transportation and Infrastructure and Appropriations of the House of Representatives and the Committees on Banking, Housing, and Urban Affairs and Appropriations of the Senate of the proposed letter or agreement. The Secretary shall include with the notification a copy of the proposed letter or agreement as well as the evaluations and ratings for the project.

Deadline.

“(h) GOVERNMENT’S SHARE OF NET PROJECT COST.—

“(1) IN GENERAL.—Based on engineering studies, studies of economic feasibility, and information on the expected use of equipment or facilities, the Secretary shall estimate the net project cost. A grant for the project shall be for 80 percent of the net capital project cost, unless the grant recipient requests a lower grant percentage.

“(2) ADJUSTMENT FOR COMPLETION UNDER BUDGET.—The Secretary may adjust the final net project cost of a new fixed guideway capital project evaluated under subsections (d) and (e) to include the cost of eligible activities not included in the originally defined project if the Secretary determines that the originally defined project has been completed at a cost that is significantly below the original estimate.

“(3) MAXIMUM GOVERNMENT SHARE.—The Secretary may provide a higher grant percentage than requested by the grant recipient if—

“(A) the Secretary determines that the net project cost of the project is not more than 10 percent higher than the net project cost estimated at the time the project was approved for advancement into preliminary engineering; and

“(B) the ridership estimated for the project is not less than 90 percent of the ridership estimated for the project at the time the project was approved for advancement into preliminary engineering.

“(4) REMAINDER OF NET PROJECT COST.—The remainder of net project costs shall be provided from an undistributed cash surplus, a replacement or depreciation cash fund or reserve, or new capital.

“(5) LIMITATION ON STATUTORY CONSTRUCTION.—Nothing in this section, including paragraph (1) and subsections (d)(4)(B)(v) and (e)(5), shall be construed as authorizing the Secretary to require a non-Federal financial commitment for a project that is more than 20 percent of the net capital project cost.

“(6) SPECIAL RULE FOR ROLLING STOCK COSTS.—In addition to amounts allowed pursuant to paragraph (1), a planned extension to a fixed guideway system may include the cost of rolling stock previously purchased if the applicant satisfies the Secretary that only amounts other than amounts of the Government were used and that the purchase was made for use on the extension. A refund or reduction of the remainder may be made only if a refund of a proportional amount of the grant of the Government is made at the same time.

“(7) LIMITATION ON APPLICABILITY.—This subsection does not apply to projects for which the Secretary has entered into a full funding grant agreement before the date of enactment of the Federal Public Transportation Act of 2005.

“(i) UNDERTAKING PROJECTS IN ADVANCE.—

“(1) IN GENERAL.—The Secretary may pay the Government’s share of the net capital project cost to a State or local governmental authority that carries out any part of a project described in this section without the aid of amounts of the Government and according to all applicable procedures and requirements if—

“(A) the State or local governmental authority applies for the payment;

“(B) the Secretary approves the payment; and

“(C) before carrying out the part of the project, the Secretary approves the plans and specifications for the part in the same way as other projects under this section.

“(2) FINANCING COSTS.—

“(A) IN GENERAL.—The cost of carrying out part of a project includes the amount of interest earned and payable on bonds issued by the State or local governmental authority to the extent proceeds of the bonds are expended in carrying out the part.

“(B) LIMITATION ON AMOUNT OF INTEREST.—The amount of interest under this paragraph may not be more than the most favorable interest terms reasonably available for the project at the time of borrowing.

“(C) CERTIFICATION.—The applicant shall certify, in a manner satisfactory to the Secretary, that the applicant has shown reasonable diligence in seeking the most favorable financial terms.

“(j) AVAILABILITY OF AMOUNTS.—

“(1) IN GENERAL.—An amount made available or appropriated under section 5338(a)(3)(C)(iii), 5338(a)(3)(C)(iv),

5338(b)(2)(E), or 5338(c) for replacement, rehabilitation, and purchase of buses and related equipment and construction of bus-related facilities or for new fixed guideway capital projects shall remain available for 3 fiscal years, including the fiscal year in which the amount is made available or appropriated. Any of such amounts that are unobligated at the end of the 3-fiscal-year period may be used by the Secretary for any purpose under this section.

“(2) USE OF DEOBLIGATED AMOUNTS.—An amount available under this section that is deobligated may be used for any purpose under this section.

“(k) REPORTS ON NEW STARTS.—

“(1) ANNUAL REPORT ON FUNDING RECOMMENDATIONS.—Not later than the first Monday in February of each year, the Secretary shall submit to the Committees on Transportation and Infrastructure and Appropriations of the House of Representatives and the Committees on Banking, Housing, and Urban Affairs and Appropriations of the Senate a report that includes—

“(A) a proposal of allocations of amounts to be available to finance grants for new fixed guideway capital projects among applicants for these amounts;

“(B) evaluations and ratings, as required under subsections (d) and (e), for each such project that is authorized by the Federal Public Transportation Act of 2005; and

“(C) recommendations of such projects for funding based on the evaluations and ratings and on existing commitments and anticipated funding levels for the next 3 fiscal years based on information currently available to the Secretary.

“(2) ANNUAL GAO REVIEW.—The Comptroller General shall—

“(A) conduct an annual review of—

“(i) the processes and procedures for evaluating, rating, and recommending new fixed guideway capital projects; and

“(ii) the Secretary’s implementation of such processes and procedures; and

“(B) report to Congress on the results of such review by May 31 of each year.

“(l) OTHER REPORTS.—

“(1) BEFORE AND AFTER STUDY REPORTS.—Not later than the first Monday of August of each year, the Secretary shall submit to the committees referred to in subsection (k)(1) a report containing a summary of the results of the studies conducted under subsection (g)(2)(C).

“(2) CONTRACTOR PERFORMANCE ASSESSMENT REPORT.—

“(A) IN GENERAL.—Not later than 180 days after the enactment of the Federal Public Transportation Act of 2005, and each year thereafter, the Secretary shall submit to the committees referred to in subsection (k)(1) a report analyzing the consistency and accuracy of cost and ridership estimates made by each contractor to public transportation agencies developing new fixed guideway capital projects.

“(B) CONTENTS.—The report submitted under subparagraph (A) shall compare the cost and ridership estimates

made at the time projects are approved for entrance into preliminary engineering with—

“(i) estimates made at the time projects are approved for entrance into final design;

“(ii) costs and ridership when the project commences revenue operation; and

“(iii) costs and ridership when the project has been in operation for 2 years.

“(C) CONSIDERATIONS.—In making comparisons under subparagraph (B), the Secretary shall consider factors having an impact on costs and ridership not under the control of the contractor. The Secretary shall also consider the role taken by each contractor in the development of the project.

“(3) CONTRACTOR PERFORMANCE INCENTIVE REPORT.—Not later than 180 days after the enactment of the Federal Public Transportation Act of 2005, the Secretary shall submit to the committees referred to in subsection (k)(1) a report on the suitability of allowing contractors to public transportation agencies that undertake new fixed guideway capital projects under this section to receive performance incentive awards if a project is completed for less than the original estimated cost.

“(m) ALLOCATING AMOUNTS.—

“(1) FISCAL YEAR 2005.—Of the amounts made available or appropriated for fiscal year 2005 under section 5338(a)(3)—

“(A) \$1,437,829,600 shall be allocated for new fixed capital projects under subsection (d);

“(B) \$1,204,684,800 shall be allocated for capital projects for fixed guideway modernization; and

“(C) \$669,600,000 shall be allocated for capital projects for buses and bus-related equipment and facilities.

“(2) FISCAL YEARS 2006 THROUGH 2009.—The amounts made available or appropriated for fiscal years 2006 through 2009 under sections 5338(b) and 5338(c) shall be allocated as follows:

“(A) MAJOR CAPITAL INVESTMENT GRANTS.—Of the amounts appropriated under section 5338(c)—

“(i) \$200,000,000 for each of fiscal years 2007 through 2009 shall be allocated for projects for new fixed guideway capital projects of less than \$75,000,000 in accordance with subsection (e); and

“(ii) the remainder shall be allocated for major new fixed guideway capital projects in accordance with subsection (d).

“(B) FIXED GUIDEWAY MODERNIZATION.—The amounts made available under section 5338(b)(2)(D) shall be allocated for capital projects for fixed guideway modernization.

“(C) BUSES AND BUS-RELATED EQUIPMENT AND FACILITIES.—The amounts made available under section 5338(b)(2)(E) shall be allocated for capital projects for buses and bus-related equipment and facilities.

“(3) FIXED GUIDEWAY MODERNIZATION.—The amounts made available for fixed guideway modernization under section 5338(b)(2)(D) for fiscal year 2006 and each fiscal year thereafter shall be allocated in accordance with section 5337.

“(4) PRELIMINARY ENGINEERING AND ALTERNATIVES ANALYSIS.—Not more than 8 percent of the allocation described in

paragraph (1)(A) may be expended on alternatives analysis and preliminary engineering.

“(5) PRELIMINARY ENGINEERING.—Not more than 8 percent of the allocation described in paragraph (2)(A) may be expended on preliminary engineering.

“(6) FUNDING FOR FERRY BOATS.—Of the amounts described in paragraphs (1)(A) and (2)(A)—

“(A) \$10,400,000 shall be available in fiscal year 2005 for capital projects in Alaska and Hawaii for new fixed guideway systems and extension projects utilizing ferry boats, ferry boat terminals, or approaches to ferry boat terminals;

“(B) \$15,000,000 shall be available in each of fiscal years 2006 through 2009 for capital projects in Alaska and Hawaii for new fixed guideway ferry systems and extension projects utilizing ferry boats, ferry boat terminals, or approaches to ferry boat terminals; and

“(C) \$5,000,000 shall be available for each of fiscal years 2006 through 2009 for payments to the Denali Commission under the terms of section 307(e) of the Denali Commission Act of 1998 (42 U.S.C. 3121 note) for docks, waterfront development projects, and related transportation infrastructure.

“(7) BUS AND BUS FACILITY GRANTS.—The amounts made available under paragraphs (1)(C) and (2)(C) shall be allocated as follows:

“(A) FERRY BOAT SYSTEMS.—\$10,000,000 shall be available in each of fiscal years 2006 through 2009 for ferry boats or ferry terminal facilities. Of such funds, the following amounts shall be set aside for each fiscal year:

“(i) \$2,500,000 for the San Francisco Water Transit Authority.

“(ii) \$2,500,000 for the Massachusetts Bay Transportation Authority Ferry System.

“(iii) \$1,000,000 for the Camden, New Jersey Ferry System.

“(iv) \$1,000,000 for the Governor’s Island, New York Ferry System

“(v) \$1,000,000 for the Philadelphia Penn’s Landing Ferry Terminal.

“(vi) \$1,000,000 for the Staten Island Ferry.

“(vii) \$650,000 for the Maine State Ferry Service, Rockland.

“(viii) \$350,000 for the Swans Island, Maine Ferry Service.

“(B) FUEL CELL BUS PROGRAM.—The following amounts shall be set aside for the national fuel cell bus technology development program under section 3039 of the Federal Public Transportation Act of 2005:

“(i) \$11,250,000 for fiscal year 2006.

“(ii) \$11,500,000 for fiscal year 2007.

“(iii) \$12,750,000 for fiscal year 2008.

“(iv) \$13,500,000 for fiscal year 2009.

“(C) PROJECTS NOT IN URBANIZED AREAS.—Not less than 5.5 percent shall be available in each fiscal year for projects that are not in urbanized areas.

“(D) INTERMODAL TERMINALS.—Not less than \$35,000,000 shall be available in each fiscal year for intermodal terminal projects, including the intercity bus portion of such projects.

“(E) BUS TESTING.—\$3,000,000 shall be available in each fiscal year for bus testing under section 5318.

“(8) BUS AND BUS FACILITY GRANT CONSIDERATIONS.—In making grants under paragraphs (1)(C) and (2)(C), the Secretary shall consider the age and condition of buses, bus fleets, related equipment, and bus-related facilities.”.

49 USC 5301.

(b) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5309 and inserting the following:

“5309. Capital investment grants.”.

49 USC 5309
note.

(c) PUBLIC-PRIVATE PARTNERSHIP PILOT PROGRAM.—

(1) ESTABLISHMENT.—The Secretary may establish and implement a pilot program to demonstrate the advantages and disadvantages of public-private partnerships for certain new fixed guideway capital projects.

(2) LIMITATION ON THE NUMBER OF FACILITIES.—The Secretary may permit the establishment of 3 public-private partnerships for new fixed guideway capital projects.

(3) ELIGIBILITY.—To be eligible to participate in the public-private partnership program, a recipient shall submit to the Secretary an application that contains, at a minimum, the following:

(A) An identification of the new fixed guideway capital project that has not entered into a full funding grant agreement or project construction grant agreement with the Federal Transit Administration.

(B) A schedule and finance plan for the construction of and operation of the proposed project.

(C) An analysis of the costs, benefits, and efficiencies of the proposed public-private partnership agreement.

(4) SELECTION CRITERIA.—The Secretary may approve the application of a recipient under this subsection if the Secretary determines that—

(A) State and local laws permit public-private agreements for all phases of project development, construction, and operation of the project;

(B) the recipient is unable to advance the project due to fiscal constraints; and

(C) the plan implementing the public-private partnership is justified.

(5) PROGRAM TERM.—The Secretary may approve an application of a recipient for a public-private partnership for fiscal years 2006 through 2009.

(6) REPORT TO CONGRESS.—Not later than 2 years after the date of enactment of this Act, the Secretary shall transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Banking, Housing, and Urban Affairs of the Senate, a report containing an assessment of the costs, benefits, and efficiencies of a public-private partnership program for new fixed guideway capital projects.

(d) **RESTRICTIONS ON USE OF BUS CATEGORY FUNDS FOR FIXED GUIDEWAY PROJECTS.**—Funds provided to grantees under the bus and bus facility category for fixed guideway ferry and gondola projects in the Department of Transportation and Related Agencies Appropriations Acts for any of fiscal years 1998 through 2005, or accompanying committee reports, that remain available and unobligated may be used for new fixed guideway capital projects under section 5309 of title 49, United States Code. Funds made available to the same grantees for similar projects under the bus and bus facility category of section 5309 of title 49, United States Code, in fiscal years 2006 through 2009 may be used for fixed guideway projects under that section.

(e) **MIAMI METRORAIL.**—The Secretary shall credit funds provided by the Florida department of transportation for the extension of the Miami Metrorail System from Earlington Heights to the Miami Intermodal Center to satisfy the matching requirements of section 5309(h)(4) of title 49, United States Code, for the Miami North Corridor and Miami East-West Corridor projects.

(f) **ADJUSTMENTS.**—The adjustments made in the Federal Transit Administrator’s Dear Colleague letter of April 29, 2005, to require a “medium” for the cost-effectiveness rating, in order for fixed guideway projects to be recommended for funding by the Federal Transit Administration, shall not apply to the following:

(1) San Francisco Muni—Third Street LRT Phase I/II.

(2) Santa Clara Valley Transit Authority—Silicon Valley Rapid Transit Corridor.

(3) Washington County, Oregon—Wilsonville to Beaverton Commuter Rail.

(4) Dulles Corridor Metrorail Project—Extension to Wiehle Avenue.

SEC. 3012. FORMULA GRANTS FOR SPECIAL NEEDS OF ELDERLY INDIVIDUALS AND INDIVIDUALS WITH DISABILITIES.

(a) **IN GENERAL.**—Section 5310 is amended to read as follows:

“§ 5310. Formula grants for special needs of elderly individuals and individuals with disabilities

“(a) GENERAL AUTHORITY.—

“(1) GRANTS.—The Secretary may make grants to States and local governmental authorities under this section for public transportation capital projects planned, designed, and carried out to meet the special needs of elderly individuals and individuals with disabilities.

“(2) SUBRECIPIENTS.—A State that receives a grant under this section may allocate the amounts provided under the grant to—

“(A) a private nonprofit organization, if the public transportation service provided under paragraph (1) is unavailable, insufficient, or inappropriate; or

“(B) a governmental authority that—

“(i) is approved by the State to coordinate services for elderly individuals and individuals with disabilities; or

“(ii) certifies that there are not any nonprofit organizations readily available in the area to provide the services described under paragraph (1).

Certification.

“(3) ACQUIRING PUBLIC TRANSPORTATION SERVICES.—A public transportation capital project under this section may include acquisition of public transportation services as an eligible capital expense.

“(4) ADMINISTRATIVE EXPENSES.—A State or local governmental authority may use not more than 10 percent of the amounts apportioned to the State under this section to administer, plan, and provide technical assistance for a project funded under this section.

“(b) APPORTIONMENT AND TRANSFERS.—

“(1) FORMULA.—The Secretary shall apportion amounts made available to carry out this section under a formula the Secretary administers that considers the number of elderly individuals and individuals with disabilities in each State.

“(2) TRANSFER OF FUNDS.—Any funds apportioned to a State under paragraph (1) may be transferred by the State to the apportionments made under sections 5311(c) and 5336 if such funds are only used for eligible projects selected under this section.

“(c) GOVERNMENT’S SHARE OF COSTS.—

“(1) CAPITAL PROJECTS.—

“(A) IN GENERAL.—A grant for a capital project under this section shall be for 80 percent of the net capital costs of the project, as determined by the Secretary.

“(B) EXCEPTION.—A State described in section 120(b) of title 23 shall receive an increased Government share in accordance with the formula under that section.

“(2) REMAINDER.—The remainder of the net project costs—

“(A) may be provided from an undistributed cash surplus, a replacement or depreciation cash fund or reserve, a service agreement with a State or local social service agency or a private social service organization, or new capital;

“(B) may be derived from amounts appropriated or otherwise made available to a department or agency of the Government (other than the Department of Transportation) that are eligible to be expended for transportation; and

“(C) notwithstanding subparagraph (B), may be derived from amounts made available to carry out the Federal lands highway program established by section 204 of title 23.

“(3) USE OF CERTAIN FUNDS.—For purposes of paragraph (2)(B), the prohibitions on the use of funds for matching requirements under section 403(a)(5)(C)(vii) of the Social Security Act (42 U.S.C. 603(a)(5)(C)(vii)) shall not apply to Federal or State funds to be used for transportation purposes.

“(d) GRANT REQUIREMENTS.—

“(1) IN GENERAL.—A grant under this section shall be subject to all requirements of a grant under section 5307 to the extent the Secretary determines appropriate.

“(2) CERTIFICATION REQUIREMENTS.—

“(A) FUND TRANSFERS.—A grant recipient under this section that transfers funds to a project funded under section 5336 in accordance with subsection (b)(2) shall certify that the project for which the funds are requested has

been coordinated with private nonprofit providers of services under this section.

“(B) PROJECT SELECTION AND PLAN DEVELOPMENT.— Certification.
Beginning in fiscal year 2007, each grant recipient under this section shall certify that—

“(i) the projects selected were derived from a locally developed, coordinated public transit-human services transportation plan; and

“(ii) the plan was developed through a process that included representatives of public, private, and nonprofit transportation and human services providers and participation by the public.

“(C) ALLOCATIONS TO SUBRECIPIENTS.—Each grant recipient under this section shall certify that allocations of the grant to subrecipients, if any, are distributed on a fair and equitable basis.

“(e) STATE PROGRAM OF PROJECTS.—

“(1) IN GENERAL.—Amounts made available to carry out this section may be used for transportation projects to assist in providing transportation services for elderly individuals and individuals with disabilities that are included in a State program of projects.

“(2) SUBMISSION AND APPROVAL.—A State shall submit to the Secretary annually for approval a program of projects. The program shall contain an assurance that the program provides for maximum feasible coordination of transportation services assisted under this section with transportation services assisted by other Government sources.

“(f) LEASING VEHICLES.—Vehicles acquired under this section may be leased to local governmental authorities to improve transportation services designed to meet the special needs of elderly individuals and individuals with disabilities.

“(g) MEAL DELIVERY FOR HOMEBOUND INDIVIDUALS.—Public transportation service providers receiving assistance under this section or section 5311(c) may coordinate and assist in regularly providing meal delivery service for homebound individuals if the delivery service does not conflict with providing public transportation service or reduce service to public transportation passengers.

“(h) TRANSFERS OF FACILITIES AND EQUIPMENT.—With the consent of the recipient in possession of a facility or equipment acquired with a grant under this section, a State may transfer the facility or equipment to any recipient eligible to receive assistance under this chapter if the facility or equipment will continue to be used as required under this section.”

(b) ELDERLY INDIVIDUALS AND INDIVIDUALS WITH DISABILITIES PILOT PROGRAM.—

(1) IN GENERAL.—In fiscal year 2006, the Secretary shall establish a pilot program that will allow Wisconsin, Alaska, Minnesota, Oregon, and 3 other States selected by the Secretary to use not more than 33 percent of the funds apportioned to each State to carry out section 5310 of title 49, United States Code, for operating costs associated with public transportation projects planned, designed, and carried out to meet the special needs of elderly individuals and individuals with disabilities under such section. The Secretary may base the selection of participating States on a State’s exemplary coordination of public transit-human services transportation. The Secretary

49 USC 5310
note.

Establishment.

may require participants to collect data necessary to support the report to Congress required by paragraph (7).

(2) PLANNING COORDINATION.—Recipients of funds made available consistent with this subsection shall certify that—

(A) the projects selected were derived from a locally developed, coordinated public transit-human services transportation plan; and

(B) the plan was developed through a process that included representatives of public, private, and nonprofit transportation and human services providers and participation by the public.

(3) GOVERNMENT'S SHARE OF COSTS.—Operating assistance under this subsection may not exceed 50 percent of the net operating costs of the project, as determined by the Secretary. The credit for any non-Federal share provided under this subsection shall not reduce nor replace State funds required to match Federal funds for formula grants for the special needs of elderly individuals and individuals with disabilities program authorized under section 5310 of title 49, United States Code.

(4) REMAINDER.—The remainder of the net project costs—

(A) may be provided from an undistributed cash surplus, a replacement or depreciation cash fund or reserve, a service agreement with a State or local social service agency or a private social service organization, or new capital; and

(B) may be derived from amounts appropriated to or made available to a department or agency of the Government (other than the Department of Transportation) that are eligible to be expended for transportation.

(5) USE OF CERTAIN FUNDS.—For purposes of paragraph (4)(B), the prohibitions on the use of funds for matching requirements under section 403(a)(5)(C)(vii) of the Social Security Act (42 U.S.C. 603(a)(5)(C)(vii)) shall not apply to Federal or State funds to be used for transportation purposes.

(6) ELIGIBLE ACTIVITIES.—Projects eligible under the pilot program may include the collection of data necessary to support the report to Congress required by paragraph (7).

(7) REPORT.—Not later than 2 years after the date of enactment of this Act, the Secretary shall transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Banking, Housing, and Urban Affairs of the Senate a report on the pilot program, which may include—

(A) the extent to which funds were used to subsidize existing paratransit service provided in compliance with the Americans with Disabilities Act of 1990;

(B) whether States participating in the pilot program use the funds to provide services to persons with disabilities that exceed those services required by the Americans with Disabilities Act of 1990 differently than States not in the pilot program;

(C) whether States participating in this pilot program use the funds to provide services to individuals with disabilities that exceed those services required by the Americans with Disabilities Act of 1990 to the detriment of other eligible projects;

(D) the percentage of funds used to assist elderly individuals;

(E) the percentage of funds used to assist individuals with disabilities;

(F) the extent to which States participating in this pilot program serve a wider range of elderly, low income, and persons with disabilities populations;

(G) whether the pilot program improves services to elderly individuals and individuals with disabilities;

(H) the extent to which States participating in the pilot program were able to expand the range of transportation alternatives available to elderly individuals and individuals with disabilities; and

(I) whether the pilot program facilitates or discourages coordination with or integration of other funding sources.

(8) SUNSET.—This subsection shall cease to be effective on September 30, 2009.

(c) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5310 and inserting the following:

“5310. Formula grants for special needs of elderly individuals and individuals with disabilities.”.

SEC. 3013. FORMULA GRANTS FOR OTHER THAN URBANIZED AREAS.

(a) DEFINITIONS.—Section 5311(a) is amended to read as follows:

“(a) DEFINITIONS.—As used in this section, the following definitions shall apply:

“(1) RECIPIENT.—The term ‘recipient’ means a State or Indian tribe that receives a Federal transit program grant directly from the Federal Government.

“(2) SUBRECIPIENT.—The term ‘subrecipient’ means a State or local governmental authority, a nonprofit organization, or an operator of public transportation or intercity bus service that receives Federal transit program grant funds indirectly through a recipient.”.

(b) GENERAL AUTHORITY.—Section 5311(b) is amended to read as follows:

“(b) GENERAL AUTHORITY.—

“(1) GRANTS AUTHORIZED.—Except as provided by paragraph (2), the Secretary may award grants under this section to recipients located in areas other than urbanized areas for—

“(A) public transportation capital projects;

“(B) operating costs of equipment and facilities for use in public transportation; and

“(C) the acquisition of public transportation services, including service agreements with private providers of public transportation services.

“(2) STATE PROGRAM.—

“(A) IN GENERAL.—A project eligible for a grant under this section shall be included in a State program for public transportation service projects, including agreements with private providers of public transportation service.

“(B) SUBMISSION TO SECRETARY.—Each State shall submit to the Secretary annually the program described in subparagraph (A).

“(C) APPROVAL.—The Secretary may not approve the program unless the Secretary determines that—

“(i) the program provides a fair distribution of amounts in the State, including Indian reservations; and

“(ii) the program provides the maximum feasible coordination of public transportation service assisted under this section with transportation service assisted by other Federal sources.

“(3) RURAL TRANSPORTATION ASSISTANCE PROGRAM.—

“(A) IN GENERAL.—The Secretary shall carry out a rural transportation assistance program in other than urbanized areas.

“(B) GRANTS AND CONTRACTS.—In carrying out this paragraph, the Secretary may use not more than 2 percent of the amount made available to carry out this section to make grants and contracts for transportation research, technical assistance, training, and related support services in other than urbanized areas.

“(C) PROJECTS OF A NATIONAL SCOPE.—Not more than 15 percent of the amounts available under subparagraph (B) may be used by the Secretary to carry out projects of a national scope, with the remaining balance provided to the States.

“(4) DATA COLLECTION.—Each recipient under this section shall submit an annual report to the Secretary containing information on capital investment, operations, and service provided with funds received under this section, including—

“(A) total annual revenue;

“(B) sources of revenue;

“(C) total annual operating costs;

“(D) total annual capital costs;

“(E) fleet size and type, and related facilities;

“(F) revenue vehicle miles; and

“(G) ridership.”

(c) APPORTIONMENTS.—Section 5311(c) is amended to read as follows:

“(c) APPORTIONMENTS.—

“(1) PUBLIC TRANSPORTATION ON INDIAN RESERVATIONS.—Of the amounts made available or appropriated for each fiscal year pursuant to subsections (a)(1)(C)(v) and (b)(2)(G) of section 5338, the following amounts shall be apportioned for grants to Indian tribes for any purpose eligible under this section, under such terms and conditions as may be established by the Secretary:

“(A) \$8,000,000 for fiscal year 2006.

“(B) \$10,000,000 for fiscal year 2007.

“(C) \$12,000,000 for fiscal year 2008.

“(D) \$15,000,000 for fiscal year 2009.

“(2) REMAINING AMOUNTS.—Of the amounts made available or appropriated for each fiscal year pursuant to subsections (a)(1)(C)(v) and (b)(2)(G) of section 5338 that are not apportioned under paragraph (1)—

“(A) 20 percent shall be apportioned to the States in accordance with paragraph (3); and

“(B) 80 percent shall be apportioned to the States in accordance with paragraph (4).

“(3) APPORTIONMENTS BASED ON LAND AREA IN NONURBANIZED AREAS.—

“(A) IN GENERAL.—Subject to subparagraph (B), each State shall receive an amount that is equal to the amount apportioned under paragraph (2)(A) multiplied by the ratio of the land area in areas other than urbanized areas in that State and divided by the land area in all areas other than urbanized areas in the United States, as shown by the most recent decennial census of population.

“(B) MAXIMUM APPORTIONMENT.—No State shall receive more than 5 percent of the amount apportioned under this paragraph.

“(4) APPORTIONMENTS BASED ON POPULATION IN NONURBANIZED AREAS.—Each State shall receive an amount equal to the amount apportioned under paragraph (2)(B) multiplied by the ratio of the population of areas other than urbanized areas in that State divided by the population of all areas other than urbanized areas in the United States, as shown by the most recent decennial census of population.”

(d) USE FOR ADMINISTRATION, PLANNING, AND TECHNICAL ASSISTANCE.—Section 5311(e) is amended—

(1) in the subsection heading by inserting “, PLANNING,” after “ADMINISTRATION”;

(2) by striking “(1) The Secretary” and inserting “The Secretary”;

(3) by striking paragraph (2); and

(4) by striking “recipient” and inserting “subrecipient”.

(e) INTERCITY BUS TRANSPORTATION.—Section 5311(f) is amended—

(1) in paragraph (1)—

(A) by striking “(1) A State” and inserting the following: “(1) IN GENERAL.—A State”;

(B) by striking “after September 30, 1993,”; and

(C) by moving subparagraphs (A) through (D) 2 ems to the right; and

(2) in paragraph (2)—

(A) by striking “(2) A State” and inserting the following: “(2) CERTIFICATION.—A State”; and

(B) by striking “Secretary of Transportation” and inserting “Secretary, after consultation with affected intercity bus service providers,”.

(f) GOVERNMENT SHARE OF COSTS.—Section 5311(g) is amended to read as follows:

“(g) GOVERNMENT SHARE OF COSTS.—

“(1) CAPITAL PROJECTS.—

“(A) IN GENERAL.—Except as provided by subparagraph (B), a grant awarded under this section for any purpose other than operating assistance shall be for 80 percent of the net capital costs of the project, as determined by the Secretary.

“(B) EXCEPTION.—A State described in section 120(b) of title 23 shall receive a Government share of the net capital costs in accordance with the formula under that section.

“(2) OPERATING ASSISTANCE.—

“(A) IN GENERAL.—Except as provided by subparagraph (B), a grant made under this section for operating assistance may not exceed 50 percent of the net operating costs of the project, as determined by the Secretary.

“(B) EXCEPTION.—A State described in section 120(b) of title 23 shall receive a Government share of the net operating costs equal to 62.5 percent of the Government share provided for under paragraph (1)(B).

“(3) REMAINDER.—The remainder of net project costs—

“(A) may be provided from an undistributed cash surplus, a replacement or depreciation cash fund or reserve, a service agreement with a State or local social service agency or a private social service organization, or new capital;

“(B) may be derived from amounts appropriated or otherwise made available to a department or agency of the Government (other than the Department of Transportation) that are eligible to be expended for transportation; and

“(C) notwithstanding subparagraph (B), may be derived from amounts made available to carry out the Federal lands highway program established by section 204 of title 23.

“(4) USE OF CERTAIN FUNDS.—For purposes of paragraph (3)(B), the prohibitions on the use of funds for matching requirements under section 403(a)(5)(C)(vii) of the Social Security Act (42 U.S.C. 603(a)(5)(C)(vii)) shall not apply to Federal or State funds to be used for transportation purposes.

“(5) LIMITATION ON OPERATING ASSISTANCE.—A State carrying out a program of operating assistance under this section may not limit the level or extent of use of the Government grant for the payment of operating expenses.”.

(g) RELATIONSHIP TO OTHER LAWS.—Section 5311 is amended—

(1) by striking subsection (h); and

(2) by redesignating subsections (i) and (j) as subsections (h) and (i), respectively.

(h) WAIVER CONDITION.—Section 5311(j)(1) is amended by striking “but the Secretary of Labor may waive the application of section 5333(b)” and inserting “if the Secretary of Labor utilizes a special warranty that provides a fair and equitable arrangement to protect the interests of employees”.

(i) CORRECTION TO CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5311 and inserting the following:

“5311. Formula grants for other than urbanized areas.”.

SEC. 3014. RESEARCH, DEVELOPMENT, DEMONSTRATION, AND DEPLOYMENT PROJECTS.

(a) IN GENERAL.—Section 5312(a) is amended to read as follows:

“(a) RESEARCH, DEVELOPMENT, DEMONSTRATION, AND DEPLOYMENT PROJECTS.—

“(1) IN GENERAL.—The Secretary may make grants, contracts, cooperative agreements, and other agreements (including agreements with departments, agencies, and instrumentalities of the United States Government) for research, development, demonstration, and deployment projects, and evaluation of technology of national significance to public transportation, that

the Secretary determines will improve public transportation service or help public transportation service meet the total transportation needs at a minimum cost.

“(2) INFORMATION.—The Secretary may request and receive appropriate information from any source.

“(3) SAVINGS PROVISION.—This subsection does not limit the authority of the Secretary under any other law.”.

(b) JOINT PARTNERSHIP PROGRAM FOR DEPLOYMENT OF INNOVATION.—Section 5312 is amended by striking subsections (b) and (c) and redesignating subsections (d) and (e) as subsections (b) and (c), respectively.

(c) INTERNATIONAL MASS TRANSPORTATION PROGRAM.—Section 5312(c)(2) (as redesignated by subsection (b) of this section) is amended by striking “public and private” and inserting “public or private”.

(d) FUNDING.—Section 5312(c)(3) (as redesignated by subsection (b) of this section) is amended by striking “shall be accounted for separately within the Mass Transit Account of the Highway Trust Fund and”.

(e) CONFORMING AMENDMENTS.—

(1) SECTION HEADING.—Section 5312 is amended by striking the section heading and inserting the following:

“§ 5312. Research, development, demonstration, and deployment projects”.

(2) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5312 and inserting the following:

“5312. Research, development, demonstration, and deployment projects.”.

SEC. 3015. TRANSIT COOPERATIVE RESEARCH PROGRAM.

(a) IN GENERAL.—Section 5313 is amended—

(1) by striking subsection (b);

(2) in subsection (a)—

(A) in paragraph (1) by striking “(1) The amounts made available under paragraphs (1) and (2)(C)(ii) of section 5338(c) of this title” and inserting “The amounts made available under subsections (a)(5)(C)(iii) and (d)(1) of section 5338”; and

(B) in paragraph (2) by striking “(2) The Secretary” and inserting the following:

“(b) FEDERAL ASSISTANCE.—The Secretary”; and

(3) by striking subsection (c) and inserting the following:

“(c) GOVERNMENT’S SHARE.—If there would be a clear and direct financial benefit to an entity under a grant or contract financed under this section, the Secretary shall establish a Government share consistent with that benefit.”.

(b) CONFORMING AMENDMENTS.—

(1) SECTION HEADING.—Section 5313 is amended by striking the section heading and inserting the following:

“§ 5313. Transit cooperative research program”.

(2) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5313 and inserting the following:

“5313. Transit cooperative research program.”.

SEC. 3016. NATIONAL RESEARCH AND TECHNOLOGY PROGRAMS.

(a) IN GENERAL.—Section 5314 is amended—

(1) by striking the section heading and inserting the following:

“§ 5314. National research programs”;

(2) in subsection (a)(1)—

(A) by striking “subsections (d) and (h)(7) of section 5338 of this title” and inserting “section 5338(d)”;

(B) by striking “and contracts” and inserting “, contracts, cooperative agreements, or other agreements”;

(C) by striking “5303–5306,”; and

(D) by striking “5317,”;

(3) in subsection (a)(2) by striking “Of the amounts” and all that follows through “\$3,000,000 to” and inserting “The Secretary shall”;

(4) by striking subsection (a)(4)(B);

(5) by redesignating subsection (a)(4)(C) as subsection (a)(4)(B);

(6) by adding at the end of subsection (a) the following:

“(6) MEDICAL TRANSPORTATION DEMONSTRATION GRANTS.—

“(A) GRANTS AUTHORIZED.—The Secretary may award demonstration grants, from funds made available under paragraph (1), to eligible entities to provide transportation services to individuals to access dialysis treatments and other medical treatments for renal disease.

“(B) ELIGIBLE ENTITIES.—An entity shall be eligible to receive a grant under this paragraph if the entity—

“(i) meets the conditions described in section 501(c)(3) of the Internal Revenue Code of 1986; or

“(ii) is an agency of a State or unit of local government.

“(C) USE OF FUNDS.—Grant funds received under this paragraph may be used to provide transportation services to individuals to access dialysis treatments and other medical treatments for renal disease.

“(D) APPLICATION.—

“(i) IN GENERAL.—Each eligible entity desiring a grant under this paragraph shall submit an application to the Secretary at such time, at such place, and containing such information as the Secretary may reasonably require.

“(ii) SELECTION OF GRANTEES.—In awarding grants under this paragraph, the Secretary shall give preference to eligible entities from communities with—

“(I) high incidence of renal disease; and

“(II) limited access to dialysis facilities.

“(E) RULEMAKING.—The Secretary shall issue regulations to implement and administer the grant program established under this paragraph.

“(F) REPORT.—The Secretary shall submit a report on the results of the demonstration projects funded under this paragraph to the Committee on Banking, Housing, and Urban Affairs of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives.”.

(7) in subsection (b) by striking “or contract” and all that follows through “section,” and inserting “; contract, cooperative agreement, or other agreement under subsection (a) or section 5312,”; and

(b) NATIONAL TECHNICAL ASSISTANCE CENTER FOR SENIOR TRANSPORTATION.—Section 5314 is amended by adding at the end the following:

“(c) NATIONAL TECHNICAL ASSISTANCE CENTER FOR SENIOR TRANSPORTATION.—

“(1) ESTABLISHMENT.—The Secretary shall award grants to a national not-for-profit organization for the establishment and maintenance of a national technical assistance center.

“(2) ELIGIBILITY.—An organization shall be eligible to receive a grant under paragraph (1) if the organization—

“(A) focuses significantly on serving the needs of the elderly;

“(B) has demonstrated knowledge and expertise in senior transportation policy and planning issues;

“(C) has affiliates in a majority of the States;

“(D) has the capacity to convene local groups to consult on operation and development of senior transportation programs; and

“(E) has established close working relationships with the Federal Transit Administration and the Administration on Aging.

“(3) USE OF FUNDS.—The national technical assistance center established under this section shall—

“(A) gather best practices from throughout the Nation and provide such practices to local communities that are implementing senior transportation programs;

“(B) work with teams from local communities to identify how the communities are successfully meeting the transportation needs of senior citizens and any gaps in services in order to create a plan for an integrated senior transportation program;

“(C) provide resources on ways to pay for senior transportation services;

“(D) create a web site to publicize and circulate information on senior transportation programs;

“(E) establish a clearinghouse for print, video, and audio resources on senior mobility; and

“(F) administer the demonstration grant program established under paragraph (4).

“(4) GRANTS AUTHORIZED.—

“(A) IN GENERAL.—The national technical assistance center established under this section, in consultation with the Federal Transit Administration, shall award senior transportation demonstration grants to—

“(i) local transportation organizations;

“(ii) State agencies;

“(iii) units of local government; and

“(iv) nonprofit organizations.

“(B) USE OF FUNDS.—Grant funds received under this paragraph may be used to—

“(i) evaluate the state of transportation services for senior citizens;

“(ii) recognize barriers to mobility that senior citizens encounter in their communities;

“(iii) establish partnerships and promote coordination among community stakeholders, including public, not-for-profit, and for-profit providers of transportation services for senior citizens;

“(iv) identify future transportation needs of senior citizens within local communities; and

“(v) establish strategies to meet the unique needs of healthy and frail senior citizens.

“(C) SELECTION OF GRANTEES.—The Secretary shall select grantees under this paragraph based on a fair representation of various geographical locations throughout the United States.”.

(c) ALTERNATIVE FUELS STUDY.—

(1) STUDY.—The Secretary shall conduct a study of the actions necessary to facilitate the purchase of increased volumes of alternative fuels (as defined in section 301 of the Energy Policy Act of 1992 (42 U.S.C. 13211)) for use in public transit vehicles.

(2) SCOPE OF STUDY.—The study conducted under this subsection shall focus on the incentives necessary to increase the use of alternative fuels in public transit vehicles, including buses, fixed guideway vehicles, and ferries.

(3) CONTENTS.—The study shall consider—

(A) the environmental benefits of increased use of alternative fuels in transit vehicles;

(B) existing opportunities available to transit system operators that encourage the purchase of alternative fuels for transit vehicle operation;

(C) existing barriers to transit system operators that discourage the purchase of alternative fuels for transit vehicle operation, including situations where alternative fuels that do not require capital improvements to transit vehicles are disadvantaged over fuels that do require such improvements; and

(D) the necessary levels and type of support necessary to encourage additional use of alternative fuels for transit vehicle operation.

(4) RECOMMENDATIONS.—The study shall recommend regulatory and legislative alternatives that will result in the increased use of alternative fuels in transit vehicles.

(5) REPORT.—Not later than 1 year after the date of enactment of this Act, the Secretary shall submit to the Committee on Banking, Housing, and Urban Affairs of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives a report containing the results of the study completed under this subsection.

(d) CONFORMING AMENDMENT.—The analysis for chapter 53 is amended by striking the item relating to section 5314 and inserting the following:

“5314. National research programs.”.

SEC. 3017. NATIONAL TRANSIT INSTITUTE.

(a) ESTABLISHMENT AND DUTIES.—Section 5315 is amended by striking subsections (a) and (b) and inserting the following:

“(a) ESTABLISHMENT.—The Secretary shall award grants to Rutgers University to conduct a national transit institute.

“(b) DUTIES.—

“(1) IN GENERAL.—In cooperation with the Federal Transit Administration, State transportation departments, public transportation authorities, and national and international entities, the institute established under subsection (a) shall develop and conduct training and educational programs for Federal, State, and local transportation employees, United States citizens, and foreign nationals engaged or to be engaged in Government-aid public transportation work.

“(2) TRAINING AND EDUCATIONAL PROGRAMS.—The training and educational programs developed under paragraph (1) may include courses in recent developments, techniques, and procedures related to—

“(A) intermodal and public transportation planning;

“(B) management;

“(C) environmental factors;

“(D) acquisition and joint use rights-of-way;

“(E) engineering and architectural design;

“(F) procurement strategies for public transportation systems;

“(G) turnkey approaches to delivering public transportation systems;

“(H) new technologies;

“(I) emission reduction technologies;

“(J) ways to make public transportation accessible to individuals with disabilities;

“(K) construction, construction management, insurance, and risk management;

“(L) maintenance;

“(M) contract administration;

“(N) inspection;

“(O) innovative finance;

“(P) workplace safety; and

“(Q) public transportation security.”.

(b) AVAILABILITY OF AMOUNTS.—Section 5315(d) is amended by striking “mass” each place it appears.

SEC. 3018. JOB ACCESS AND REVERSE COMMUTE FORMULA GRANTS.

(a) IN GENERAL.—Chapter 53 is amended by inserting after section 5315 the following:

“§ 5316. Job access and reverse commute formula grants

“(a) DEFINITIONS.—In this section, the following definitions apply:

“(1) ACCESS TO JOBS PROJECT.—The term ‘access to jobs project’ means a project relating to the development and maintenance of transportation services designed to transport welfare recipients and eligible low-income individuals to and from jobs and activities related to their employment, including—

“(A) transportation projects to finance planning, capital, and operating costs of providing access to jobs under this chapter;

“(B) promoting public transportation by low-income workers, including the use of public transportation by workers with nontraditional work schedules;

“(C) promoting the use of transit vouchers for welfare recipients and eligible low-income individuals; and

“(D) promoting the use of employer-provided transportation, including the transit pass benefit program under section 132 of the Internal Revenue Code of 1986.

“(2) ELIGIBLE LOW-INCOME INDIVIDUAL.—The term ‘eligible low-income individual’ means an individual whose family income is at or below 150 percent of the poverty line (as that term is defined in section 673(2) of the Community Services Block Grant Act (42 U.S.C. 9902(2)), including any revision required by that section) for a family of the size involved.

“(3) RECIPIENT.—The term ‘recipient’ means a designated recipient (as defined in section 5307(a)(2)) and a State that receives a grant under this section directly.

“(4) REVERSE COMMUTE PROJECT.—The term ‘reverse commute project’ means a public transportation project designed to transport residents of urbanized areas and other than urbanized areas to suburban employment opportunities, including any projects to—

“(A) subsidize the costs associated with adding reverse commute bus, train, carpool, van routes, or service from urbanized areas and other than urbanized areas to suburban workplaces;

“(B) subsidize the purchase or lease by a nonprofit organization or public agency of a van or bus dedicated to shuttling employees from their residences to a suburban workplace; or

“(C) otherwise facilitate the provision of public transportation services to suburban employment opportunities.

“(5) SUBRECIPIENT.—The term ‘subrecipient’ means a State or local governmental authority, nonprofit organization, or operator of public transportation services that receives a grant under this section indirectly through a recipient.

“(6) WELFARE RECIPIENT.—The term ‘welfare recipient’ means an individual who has received assistance under a State or tribal program funded under part A of title IV of the Social Security Act at any time during the 3-year period before the date on which the applicant applies for a grant under this section.

“(b) GENERAL AUTHORITY.—

“(1) GRANTS.—The Secretary may make grants under this section to a recipient for access to jobs and reverse commute projects carried out by the recipient or a subrecipient.

“(2) ADMINISTRATIVE EXPENSES.—A recipient may use not more than 10 percent of the amounts apportioned to the recipient under this section to administer, plan, and provide technical assistance for a project funded under this section.

“(c) APPORTIONMENTS.—

“(1) FORMULA.—The Secretary shall apportion amounts made available for a fiscal year to carry out this section as follows:

“(A) 60 percent of the funds shall be apportioned among designated recipients (as defined in section 5307(a)(2)) for

urbanized areas with a population of 200,000 or more in the ratio that—

“(i) the number of eligible low-income individuals and welfare recipients in each such urbanized area; bears to

“(ii) the number of eligible low-income individuals and welfare recipients in all such urbanized areas.

“(B) 20 percent of the funds shall be apportioned among the States in the ratio that—

“(i) the number of eligible low-income individuals and welfare recipients in urbanized areas with a population of less than 200,000 in each State; bears to

“(ii) the number of eligible low-income individuals and welfare recipients in urbanized areas with a population of less than 200,000 in all States.

“(C) 20 percent of the funds shall be apportioned among the States in the ratio that—

“(i) the number of eligible low-income individuals and welfare recipients in other than urbanized areas in each State; bears to

“(ii) the number of eligible low-income individuals and welfare recipients in other than urbanized areas in all States.

“(2) USE OF APPORTIONED FUNDS.—Except as provided in paragraph (3)—

“(A) funds apportioned under paragraph (1)(A) shall be used for projects serving urbanized areas with a population of 200,000 or more;

“(B) funds apportioned under paragraph (1)(B) shall be used for projects serving urbanized areas with a population of less than 200,000; and

“(C) funds apportioned under paragraph (1)(C) shall be used for projects serving other than urbanized areas.

“(3) EXCEPTIONS.—A State may use funds apportioned under paragraphs (1)(B) and (1)(C)—

“(A) for projects serving areas other than the area specified in paragraph (2)(B) or (2)(C), as the case may be, if the Governor of the State certifies that all of the objectives of this section are being met in the specified area; or

“(B) for projects anywhere in the State if the State has established a statewide program for meeting the objectives of this section.

“(d) COMPETITIVE PROCESS FOR GRANTS TO SUBRECIPIENTS.—

“(1) AREAWIDE SOLICITATIONS.—A recipient of funds apportioned under subsection (c)(1)(A) shall conduct, in cooperation with the appropriate metropolitan planning organization, an areawide solicitation for applications for grants to the recipient and subrecipients under this section.

“(2) STATEWIDE SOLICITATION.—A recipient of funds apportioned under subsection (c)(1)(B) or (c)(1)(C) shall conduct a statewide solicitation for applications for grants to the recipient and subrecipients under this section.

“(3) APPLICATION.—Recipients and subrecipients seeking to receive a grant from funds apportioned under subsection (c) shall submit to the recipient an application in the form and

in accordance with such requirements as the recipient shall establish.

“(4) GRANT AWARDS.—The recipient shall award grants under paragraphs (1) and (2) on a competitive basis.

“(e) TRANSFERS.—

“(1) IN GENERAL.—A State may transfer any funds apportioned to it under subsection (c)(1)(B) or (c)(1)(C), or both, to an apportionment under section 5311(c) or 5336, or both.

“(2) LIMITED TO ELIGIBLE PROJECTS.—Any apportionment transferred under this subsection shall be made available only for eligible job access and reverse commute projects as described in this section.

“(3) CONSULTATION.—A State may make a transfer of an amount under this subsection only after consulting with responsible local officials and publicly owned operators of public transportation in each area for which the amount originally was awarded under subsection (d)(4).

“(f) GRANT REQUIREMENTS.—

“(1) IN GENERAL.—A grant under this section shall be subject to the requirements of section 5307.

“(2) FAIR AND EQUITABLE DISTRIBUTION.—A recipient of a grant under this section shall certify to the Secretary that allocations of the grant to subrecipients are distributed on a fair and equitable basis.

“(g) COORDINATION.—

“(1) IN GENERAL.—The Secretary shall coordinate activities under this section with related activities under programs of other Federal departments and agencies.

“(2) WITH NONPROFIT PROVIDERS.—A State that transfers funds to an apportionment under section 5336 pursuant to subsection (e) shall certify to the Secretary that any project for which the funds are requested under this section has been coordinated with nonprofit providers of services.

“(3) PROJECT SELECTION AND PLANNING.—A recipient of funds under this section shall certify to the Secretary that—

“(A) the projects selected were derived from a locally developed, coordinated public transit-human services transportation plan; and

“(B) the plan was developed through a process that included representatives of public, private, and nonprofit transportation and human services providers and participation by the public.

“(h) GOVERNMENT’S SHARE OF COSTS.—

“(1) CAPITAL PROJECTS.—A grant for a capital project under this section may not exceed 80 percent of the net capital costs of the project, as determined by the Secretary.

“(2) OPERATING ASSISTANCE.—A grant made under this section for operating assistance may not exceed 50 percent of the net operating costs of the project, as determined by the Secretary.

“(3) REMAINDER.—The remainder of the net project costs—

“(A) may be provided from an undistributed cash surplus, a replacement or depreciation cash fund or reserve, a service agreement with a State or local social service agency or a private social service organization, or new capital; and

“(B) may be derived from amounts appropriated to or made available to a department or agency of the Government (other than the Department of Transportation) that are eligible to be expended for transportation.

“(4) USE OF CERTAIN FUNDS.—For purposes of paragraph (3)(B), the prohibitions on the use of funds for matching requirements under section 403(a)(5)(C)(vii) of the Social Security Act (42 U.S.C. 603(a)(5)(C)(vii)) shall not apply to Federal or State funds to be used for transportation purposes.

“(5) LIMITATION ON OPERATING ASSISTANCE.—A recipient carrying out a program of operating assistance under this section may not limit the level or extent of use of the Government grant for the payment of operating expenses.

“(i) PROGRAM EVALUATION.—

“(1) COMPTROLLER GENERAL.—Beginning one year after the date of enactment of the Federal Public Transportation Act of 2005, and every 2 years thereafter, the Comptroller General shall—

“(A) conduct a study to evaluate the grant program authorized by this section; and

“(B) transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Banking, Housing, and Urban Affairs of the Senate a report describing the results of the study under subparagraph (A).

“(2) DEPARTMENT OF TRANSPORTATION.—Not later than 3 years after the date of enactment of Federal Public Transportation Act of 2005, the Secretary shall—

Deadline.

“(A) conduct a study to evaluate the effectiveness of the grant program authorized by this section and the effectiveness of recipients making grants to subrecipients under this section; and

“(B) transmit to the committees referred to in paragraph (1)(B) a report describing the results of the study under subparagraph (A).”.

Reports.

(b) CONFORMING AMENDMENT.—The analysis for chapter 53 is amended by inserting after the item relating to section 5315 the following:

“5316. Job access and reverse commute formula grants.”.

(c) REPEAL.—Effective October 1, 2005, section 3037 of the Transportation Equity Act for the 21st Century (49 U.S.C. 5309 note; 112 Stat. 387) is repealed.

49 USC 5309 note.

SEC. 3019. NEW FREEDOM PROGRAM.

(a) IN GENERAL.—Chapter 53 is amended by inserting after section 5316 the following:

“§ 5317. New freedom program

“(a) DEFINITIONS.—In this section, the following definitions apply:

“(1) RECIPIENT.—The term ‘recipient’ means a designated recipient (as defined in section 5307(a)(2)) and a State that receives a grant under this section directly.

“(2) SUBRECIPIENT.—The term ‘subrecipient’ means a State or local governmental authority, nonprofit organization, or operator of public transportation services that receives a grant under this section indirectly through a recipient.

“(b) GENERAL AUTHORITY.—

“(1) GRANTS.—The Secretary may make grants under this section to a recipient for new public transportation services and public transportation alternatives beyond those required by the Americans with Disabilities Act of 1990 (42 U.S.C. 12101 et seq.) that assist individuals with disabilities with transportation, including transportation to and from jobs and employment support services.

“(2) ADMINISTRATIVE EXPENSES.—A recipient may use not more than 10 percent of the amounts apportioned to the recipient under this section to administer, plan, and provide technical assistance for a project funded under this section.

“(c) APPORTIONMENTS.—

“(1) FORMULA.—The Secretary shall apportion amounts made available to carry out this section as follows:

“(A) 60 percent of the funds shall be apportioned among designated recipients (as defined in section 5307(a)(2)) for urbanized areas with a population of 200,000 or more in the ratio that—

“(i) the number of individuals with disabilities in each such urbanized area; bears to

“(ii) the number of individuals with disabilities in all such urbanized areas.

“(B) 20 percent of the funds shall be apportioned among the States in the ratio that—

“(i) the number of individuals with disabilities in urbanized areas with a population of less than 200,000 in each State; bears to

“(ii) the number of individuals with disabilities in urbanized areas with a population of less than 200,000 in all States.

“(C) 20 percent of the funds shall be apportioned among the States in the ratio that—

“(i) the number of individuals with disabilities in other than urbanized areas in each State; bears to

“(ii) the number of individuals with disabilities in other than urbanized areas in all States.

“(2) USE OF APPORTIONED FUNDS.—Funds apportioned under paragraph (1) shall be used for projects as follows:

“(A) Funds apportioned under paragraph (1)(A) shall be used for projects serving urbanized areas with a population of 200,000 or more.

“(B) Funds apportioned under paragraph (1)(B) shall be used for projects serving urbanized areas with a population of less than 200,000.

“(C) Funds apportioned under paragraph (1)(C) shall be used for projects serving other than urbanized areas.

“(3) TRANSFERS.—

“(A) IN GENERAL.—A State may transfer any funds apportioned to it under paragraph (1)(B) or (1)(C), or both, to an apportionment under section 5311(c) or 5336, or both.

“(B) LIMITED TO ELIGIBLE PROJECTS.—Any funds transferred pursuant to this paragraph shall be made available only for eligible projects selected under this section.

“(C) CONSULTATION.—A State may make a transfer of an amount under this subsection only after consulting

with responsible local officials and publicly owned operators of public transportation in each area for which the amount originally was awarded under subsection (d)(4).

“(d) COMPETITIVE PROCESS FOR GRANTS TO SUBRECIPIENTS.—

“(1) AREAWIDE SOLICITATIONS.—A recipient of funds apportioned under subsection (c)(1)(A) shall conduct, in cooperation with the appropriate metropolitan planning organization, an areawide solicitation for applications for grants to the recipient and subrecipients under this section.

“(2) STATEWIDE SOLICITATION.—A recipient of funds apportioned under subsection (c)(1)(B) or (c)(1)(C) shall conduct a statewide solicitation for applications for grants to the recipient and subrecipients under this section.

“(3) APPLICATION.—Recipients and subrecipients seeking to receive a grant from funds apportioned under subsection (c) shall submit to the recipient an application in the form and in accordance with such requirements as the recipient shall establish.

“(4) GRANT AWARDS.—The recipient shall award grants under paragraphs (1) and (2) on a competitive basis.

“(e) GRANT REQUIREMENTS.—

“(1) IN GENERAL.—A grant under this section shall be subject to all the requirements of section 5310 to the extent the Secretary considers appropriate.

“(2) FAIR AND EQUITABLE DISTRIBUTION.—A recipient of a grant under this section shall certify that allocations of the grant to subrecipients are distributed on a fair and equitable basis.

“(f) COORDINATION.—

“(1) IN GENERAL.—The Secretary shall coordinate activities under this section with related activities under programs of other Federal departments and agencies.

“(2) WITH NONPROFIT PROVIDERS.—A recipient that transfers funds to an apportionment under section 5336 pursuant to subsection (c)(2) shall certify that the project for which the funds are requested under this section has been coordinated with nonprofit providers of services.

“(3) PROJECT SELECTION AND PLANNING.—Beginning in fiscal year 2007, a recipient of funds under this section shall certify that—

“(A) the projects selected were derived from a locally developed, coordinated public transit-human services transportation plan; and

“(B) the plan was developed through a process that included representatives of public, private, and nonprofit transportation and human services providers and participation by the public.

“(g) GOVERNMENT’S SHARE OF COSTS.—

“(1) CAPITAL PROJECTS.—A grant for a capital project under this section may not exceed 80 percent of the net capital costs of the project, as determined by the Secretary.

“(2) OPERATING ASSISTANCE.—A grant made under this section for operating assistance may not exceed 50 percent of the net operating costs of the project, as determined by the Secretary.

“(3) REMAINDER.—The remainder of the net project costs—

Certification.

“(A) may be provided from an undistributed cash surplus, a replacement or depreciation cash fund or reserve, a service agreement with a State or local social service agency or a private social service organization, or new capital; and

“(B) may be derived from amounts appropriated to or made available to a department or agency of the Government (other than the Department of Transportation) that are eligible to be expended for transportation.

“(4) USE OF CERTAIN FUNDS.—For purposes of paragraph (3)(B), the prohibitions on the use of funds for matching requirements under section 403(a)(5)(C)(vii) of the Social Security Act (42 U.S.C. 603(a)(5)(C)(vii)) shall not apply to Federal or State funds to be used for transportation purposes.

“(5) LIMITATION ON OPERATING ASSISTANCE.—A recipient carrying out a program of operating assistance under this section may not limit the level or extent of use of the Government grant for the payment of operating expenses.”.

(b) CONFORMING AMENDMENT.—The analysis for chapter 53 is amended by inserting after the item relating to section 5316 the following:

“5317. New freedom program.”.

SEC. 3020. BUS TESTING FACILITY.

(a) FACILITY.—Section 5318(a) is amended to read as follows:

“(a) FACILITY.—The Secretary shall maintain one facility for testing a new bus model for maintainability, reliability, safety, performance (including braking performance), structural integrity, fuel economy, emissions, and noise.”.

(b) AVAILABILITY OF AMOUNTS TO PAY FOR TESTING.—Section 5318(d) is amended by striking “under section 5309(m)(1)(C) of this title” and inserting “to carry out this section”.

(c) ACQUIRING NEW BUS MODELS.—Section 5318(e) is amended to read as follows:

“(e) ACQUIRING NEW BUS MODELS.—Amounts appropriated or made available under this chapter may be obligated or expended to acquire a new bus model only if a bus of that model has been tested at the facility maintained by the Secretary under subsection (a).”.

SEC. 3021. ALTERNATIVE TRANSPORTATION IN PARKS AND PUBLIC LANDS.

(a) IN GENERAL.—Chapter 53 is amended by striking section 5320 and inserting the following:

“§ 5320. Alternative transportation in parks and public lands

“(a) IN GENERAL.—

“(1) AUTHORIZATION.—

“(A) IN GENERAL.—The Secretary, in consultation with the Secretary of the Interior, may award a grant or enter into a contract, cooperative agreement, interagency agreement, intra—agency agreement, or other agreement to carry out a qualified project under this section to enhance the protection of national parks and public lands and increase the enjoyment of those visiting the parks and public lands by—

“(i) ensuring access to all, including persons with disabilities;

“(ii) improving conservation and park and public land opportunities in urban areas through partnering with State and local governments; and

“(iii) improving park and public land transportation infrastructure.

“(B) CONSULTATION WITH OTHER AGENCIES.—To the extent that projects are proposed or funded in eligible areas that are not within the jurisdiction of the Department of the Interior, the Secretary of the Interior shall consult with the heads of the relevant Federal land management agencies in carrying out the responsibilities under this section.

“(2) USE OF FUNDS.—A grant, cooperative agreement, inter-agency agreement, intra-agency agreement, or other agreement for a qualified project under this section shall be available to finance the leasing of equipment and facilities for use in public transportation, subject to any regulation that the Secretary may prescribe limiting the grant or agreement to leasing arrangements that are more cost-effective than purchase or construction.

“(3) ALTERNATIVE TRANSPORTATION FACILITIES AND SERVICES.—Projects receiving assistance under this section shall provide alternative transportation facilities and services that complement and enhance existing transportation services in national parks and public lands in a manner that is consistent with Department of Interior and other public land management policies regarding private automobile access to and in such parks and lands.

“(b) DEFINITIONS.—In this section, the following definitions apply:

“(1) ELIGIBLE AREA.—The term ‘eligible area’ means any federally owned or managed park, refuge, or recreational area that is open to the general public, including—

“(A) a unit of the National Park System;

“(B) a unit of the National Wildlife Refuge System;

“(C) a recreational area managed by the Bureau of Land Management;

“(D) a recreation area managed by the Bureau of Reclamation; and

“(E) a unit of the National Forest System.

“(2) FEDERAL LAND MANAGEMENT AGENCY.—The term ‘Federal land management agency’ means a Federal agency that manages an eligible area.

“(3) ALTERNATIVE TRANSPORTATION.—The term ‘alternative transportation’ means transportation by bus, rail, or any other publicly or privately owned conveyance that provides to the public general or special service on a regular basis, including sightseeing service. Such term also includes a nonmotorized transportation system (including the provision of facilities for pedestrians, bicycles, and nonmotorized watercraft).

“(4) QUALIFIED PARTICIPANT.—The term ‘qualified participant’ means—

“(A) a Federal land management agency; or

“(B) a State, tribal, or local governmental authority with jurisdiction over land in the vicinity of an eligible

area acting with the consent of the Federal land management agency, alone or in partnership with a Federal land management agency or other governmental or nongovernmental participant.

“(5) QUALIFIED PROJECT.—The term ‘qualified project’ means a planning or capital project in or in the vicinity of an eligible area that—

“(A) is an activity described in section 5302(a)(1)(A), 5303, 5304, 5305, or 5309(b);

“(B) involves—

“(i) the purchase of rolling stock that incorporates clean fuel technology or the replacement of buses of a type in use on the date of enactment of the Federal Public Transportation Act of 2005 with clean fuel vehicles; or

“(ii) the deployment of alternative transportation vehicles that introduce innovative technologies or methods;

“(C) relates to the capital costs of coordinating the Federal land management agency public transportation systems with other public transportation systems;

“(D) provides a nonmotorized transportation system (including the provision of facilities for pedestrians, bicycles, and nonmotorized watercraft);

“(E) provides waterborne access within or in the vicinity of an eligible area, as appropriate to and consistent with this section; or

“(F) is any other alternative transportation project that—

“(i) enhances the environment;

“(ii) prevents or mitigates an adverse impact on a natural resource;

“(iii) improves Federal land management agency resource management;

“(iv) improves visitor mobility and accessibility and the visitor experience;

“(v) reduces congestion and pollution (including noise pollution and visual pollution); or

“(vi) conserves a natural, historical, or cultural resource (excluding rehabilitation or restoration of a non-transportation facility).

“(c) FEDERAL AGENCY COOPERATIVE ARRANGEMENTS.—The Secretary shall develop cooperative arrangements with the Secretary of the Interior that provide for—

“(1) technical assistance in alternative transportation;

“(2) interagency and multidisciplinary teams to develop Federal land management agency alternative transportation policy, procedures, and coordination; and

“(3) the development of procedures and criteria relating to the planning, selection, and funding of qualified projects and the implementation and oversight of the program of projects in accordance with this section.

“(d) LIMITATION ON USE OF AVAILABLE AMOUNTS.—

“(1) IN GENERAL.—The Secretary, in consultation with the Secretary of the Interior, may use not more than 10 percent of the amount made available for a fiscal year under section 5338(b)(2)(J) to carry out planning, research, and technical

assistance under this section, including the development of technology appropriate for use in a qualified project.

“(2) ADDITIONAL AMOUNTS.—Amounts made available under this subsection are in addition to amounts otherwise available to the Secretary to carry out planning, research, and technical assistance under this chapter or any other provision of law.

“(3) MAXIMUM AMOUNT.—No qualified project shall receive more than 25 percent of the total amount made available to carry out this section under section 5338(b)(2)(J) for any fiscal year.

“(e) PLANNING PROCESS.—In undertaking a qualified project under this section—

“(1) if the qualified participant is a Federal land management agency—

“(A) the Secretary, in cooperation with the Secretary of the Interior, shall develop transportation planning procedures that are consistent with—

“(i) the metropolitan planning provisions under section 5303;

“(ii) the statewide planning provisions under section 5304; and

“(iii) the public participation requirements under section 5307(d); and

“(B) in the case of a qualified project that is at a unit of the National Park System, the planning process shall be consistent with the general management plans of the unit of the National Park System; and

“(2) if the qualified participant is a State or local governmental authority, or more than one State or local governmental authority in more than one State, the qualified participant shall—

“(A) comply with the metropolitan planning provisions under section 5303;

“(B) comply with the statewide planning provisions under section 5304;

“(C) comply with the public participation requirements under section 5307(d); and

“(D) consult with the appropriate Federal land management agency during the planning process.

“(f) COST SHARING.—

“(1) GOVERNMENT’S SHARE.—The Secretary, in cooperation with the Secretary of the Interior, shall establish the Government’s share of the net project cost to be provided to a qualified participant under this section.

“(2) CONSIDERATIONS.—In establishing the Government’s share of the net project cost to be provided under this section, the Secretary shall consider—

“(A) visitation levels and the revenue derived from user fees in the eligible area in which the qualified project is carried out;

“(B) the extent to which the qualified participant coordinates with a public transportation authority or private entity engaged in public transportation;

“(C) private investment in the qualified project, including the provision of contract services, joint development activities, and the use of innovative financing mechanisms;

“(D) the clear and direct benefit to the qualified participant; and

“(E) any other matters that the Secretary considers appropriate to carry out this section.

“(3) SPECIAL RULE.—Notwithstanding any other provision of law, funds appropriated to any Federal land management agency may be counted toward the remainder of the net project cost.

“(g) SELECTION OF QUALIFIED PROJECTS.—

“(1) IN GENERAL.—The Secretary of the Interior, after consultation with and in cooperation with the Secretary, shall determine the final selection and funding of an annual program of qualified projects in accordance with this section.

“(2) CONSIDERATIONS.—In determining whether to include a project in the annual program of qualified projects, the Secretary of the Interior shall consider—

“(A) the justification for the qualified project, including the extent to which the qualified project would conserve resources, prevent or mitigate adverse impact, and enhance the environment;

“(B) the location of the qualified project, to ensure that the selected qualified projects—

“(i) are geographically diverse nationwide; and

“(ii) include qualified projects in eligible areas located in both urban areas and rural areas;

“(C) the size of the qualified project, to ensure that there is a balanced distribution;

“(D) the historical and cultural significance of a qualified project;

“(E) safety;

“(F) the extent to which the qualified project would—

“(i) enhance livable communities;

“(ii) reduce pollution (including noise pollution, air pollution, and visual pollution);

“(iii) reduce congestion; and

“(iv) improve the mobility of people in the most efficient manner; and

“(G) any other matters that the Secretary of the Interior considers appropriate to carry out this section, including—

“(i) visitation levels;

“(ii) the use of innovative financing or joint development strategies; and

“(iii) coordination with gateway communities.

“(h) QUALIFIED PROJECTS CARRIED OUT IN ADVANCE.—

“(1) IN GENERAL.—When a qualified participant carries out any part of a qualified project without assistance under this section in accordance with all applicable procedures and requirements, the Secretary, in consultation with the Secretary of the Interior, may pay the share of the net capital project cost of a qualified project if—

“(A) the qualified participant applies for the payment;

“(B) the Secretary approves the payment; and

“(C) before carrying out that part of the qualified project, the Secretary approves the plans and specifications in the same manner as plans and specifications are approved for other projects assisted under this section.

“(2) FINANCING COSTS.—

“(A) IN GENERAL.—The cost of carrying out part of a qualified project under paragraph (1) includes the amount of interest earned and payable on bonds issued by a State or local governmental authority, to the extent that proceeds of the bond are expended in carrying out that part.

“(B) LIMITATION ON AMOUNT OF INTEREST.—The rate of interest under this paragraph may not exceed the most favorable rate reasonably available for the qualified project at the time of borrowing.

“(C) CERTIFICATION.—The qualified participant shall certify, in a manner satisfactory to the Secretary, that the qualified participant has exercised reasonable diligence in seeking the most favorable interest rate.

“(i) RELATIONSHIP TO OTHER LAWS.—

“(1) SECTION 5307.—A qualified participant under this section shall be subject to the requirements of sections 5307 and 5333(a) to the extent the Secretary determines to be appropriate.

“(2) OTHER REQUIREMENTS.—A qualified participant under this section shall be subject to any other requirements that the Secretary determines to be appropriate to carry out this section, including requirements for the distribution of proceeds on disposition of real property and equipment resulting from a qualified project assisted under this section.

“(3) PROJECT MANAGEMENT PLAN.—If the amount of assistance anticipated to be required for a qualified project under this section is not less than \$25,000,000—

“(A) the qualified project shall, to the extent the Secretary considers appropriate, be carried out through a full funding grant agreement in accordance with section 5309(g); and

“(B) the qualified participant shall prepare a project management plan in accordance with section 5327(a).

“(j) ASSET MANAGEMENT.—The Secretary, in consultation with the Secretary of the Interior, may transfer the interest of the Department of Transportation in, and control over, all facilities and equipment acquired under this section to a qualified participant for use and disposition in accordance with any property management regulations that the Secretary determines to be appropriate.

“(k) COORDINATION OF RESEARCH AND DEPLOYMENT OF NEW TECHNOLOGIES.—

“(1) GRANTS AND OTHER ASSISTANCE.—The Secretary, in cooperation with the Secretary of the Interior, may undertake, or make grants, cooperative agreements, contracts (including agreements with departments, agencies, and instrumentalities of the Federal Government) or other agreements for research, development, and deployment of new technologies in eligible areas that will—

“(A) conserve resources;

“(B) prevent or mitigate adverse environmental impact;

“(C) improve visitor mobility, accessibility, and enjoyment; and

“(D) reduce pollution (including noise pollution and visual pollution).

“(2) INFORMATION.—The Secretary may request and receive appropriate information from any source.

“(3) FUNDING.—Grants, cooperative agreements, contracts, and other agreements under paragraph (1) shall be awarded from amounts allocated under subsection (d)(1).

“(1) INNOVATIVE FINANCING.—A qualified project receiving financial assistance under this section shall be eligible for funding through a State infrastructure bank or other innovative financing mechanism available to finance an eligible project under this chapter.

“(m) REPORTS.—

“(1) IN GENERAL.—The Secretary, in consultation with the Secretary of the Interior, shall annually submit a report on the allocation of amounts made available to assist qualified projects under this section to—

“(A) the Committee on Banking, Housing, and Urban Affairs of the Senate;

“(B) the Committee on Transportation and Infrastructure of the House of Representatives; and

“(C) the Committee on Resources of the House of Representatives and the Committee on Energy and Natural Resources of the Senate.

“(2) ANNUAL REPORTS.—The report required under paragraph (1) shall be included in the report submitted under section 5309(k)(1).”.

(b) CONFORMING AMENDMENT.—The analysis for chapter 53 is amended by striking the item relating to section 5320 and inserting the following:

“5320. Alternative transportation in parks and public lands.”.

SEC. 3022. HUMAN RESOURCES PROGRAMS.

Section 5322 is amended—

(1) by inserting “(a) IN GENERAL.—” before “The Secretary”; and

(2) by adding at the end the following:

“(b) FELLOWSHIPS.—

“(1) AUTHORITY TO MAKE GRANTS.—The Secretary may make grants to States, local governmental authorities, and operators of public transportation systems to provide fellowships to train personnel employed in managerial, technical, and professional positions in the public transportation field.

“(2) TERMS.—

“(A) PERIOD OF TRAINING.—A fellowship under this subsection may not be for more than 1 year of training in an institution that offers a program applicable to the public transportation industry.

“(B) SELECTION OF INDIVIDUALS.—A recipient of a grant for a fellowship under this subsection shall select an individual on the basis of demonstrated ability and for the contribution the individual reasonably can be expected to make to an efficient public transportation operation.

“(C) AMOUNT.—A grant for a fellowship under this subsection may not be more than the lesser of \$65,000 or 75 percent of the sum of—

“(i) tuition and other charges to the fellowship recipient;

“(ii) additional costs incurred by the training institution and billed to the grant recipient; and

“(iii) the regular salary of the fellowship recipient for the period of the fellowship to the extent the salary is actually paid or reimbursed by the grant recipient.”.

SEC. 3023. GENERAL PROVISIONS ON ASSISTANCE.

(a) INTERESTS IN PROPERTY.—Section 5323(a) is amended—

(1) by striking paragraph (1) and inserting the following:

“(1) IN GENERAL.—Financial assistance provided under this chapter to a State or a local governmental authority may be used to acquire an interest in, or to buy property of, a private company engaged in public transportation, for a capital project for property acquired from a private company engaged in public transportation after July 9, 1964, or to operate a public transportation facility or equipment in competition with, or in addition to, transportation service provided by an existing public transportation company, only if—

“(A) the Secretary determines that such financial assistance is essential to a program of projects required under sections 5303, 5304, and 5306;

“(B) the Secretary determines that the program provides for the participation of private companies engaged in public transportation to the maximum extent feasible; and

“(C) just compensation under State or local law will be paid to the company for its franchise or property.”; and

(2) in paragraph (2) by striking “(2) A governmental authority” and inserting the following:

“(2) LIMITATION.—A governmental authority”.

(b) NOTICE AND PUBLIC HEARING.—Section 5323(b) is amended to read as follows:

“(b) NOTICE AND PUBLIC HEARING.—

“(1) IN GENERAL.—For a capital project that will substantially affect a community, or the public transportation service of a community, an applicant shall—

“(A) provide an adequate opportunity for public review and comment on the project;

“(B) after providing notice, hold a public hearing on the project if the project affects significant economic, social, or environmental interests;

“(C) consider the economic, social, and environmental effects of the project; and

“(D) find that the project is consistent with official plans for developing the community.

“(2) NOTICE.—Notice of a hearing under this subsection—

“(A) shall include a concise description of the proposed project; and

“(B) shall be published in a newspaper of general circulation in the geographic area the project will serve.

“(3) APPLICATION REQUIREMENTS.—An application for a grant under this chapter for a capital project described in paragraph (1) shall include—

“(A) a certification that the applicant has complied with the requirements of this subsection; and

“(B) in the environmental record for the project, evidence that the applicant has complied with the requirements of this subsection.”.

Certification.

(c) FARES NOT REQUIRED.—Section 5323(c) is amended to read as follows:

“(c) FARES NOT REQUIRED.—This chapter does not require that elderly individuals and individuals with disabilities be charged a fare.”.

(d) CONDITION ON CHARTER BUS TRANSPORTATION SERVICE.—Section 5323(d) is amended—

(1) by striking “(1) Financial assistance” and inserting the following:

“(1) AGREEMENTS.—Financial assistance”; and

(2) by striking paragraph (2) and inserting the following:

“(2) VIOLATIONS.—

“(A) INVESTIGATIONS.—On receiving a complaint about a violation of the agreement required under paragraph (1), the Secretary shall investigate and decide whether a violation has occurred.

“(B) ENFORCEMENT OF AGREEMENTS.—If the Secretary decides that a violation has occurred, the Secretary shall correct the violation under terms of the agreement.

“(C) ADDITIONAL REMEDIES.—In addition to any remedy specified in the agreement, the Secretary shall bar a recipient or an operator from receiving Federal transit assistance in an amount the Secretary considers appropriate if the Secretary finds a pattern of violations of the agreement.”.

(e) BOND PROCEEDS ELIGIBLE FOR LOCAL SHARE.—Section 5323(e) is amended to read as follows:

“(e) BOND PROCEEDS ELIGIBLE FOR LOCAL SHARE.—

“(1) USE AS LOCAL MATCHING FUNDS.—Notwithstanding any other provision of law, a recipient of assistance under section 5307 or 5309 may use the proceeds from the issuance of revenue bonds as part of the local matching funds for a capital project.

“(2) MAINTENANCE OF EFFORT.—The Secretary shall approve of the use of the proceeds from the issuance of revenue bonds for the remainder of the net project cost only if the Secretary finds that the aggregate amount of financial support for public transportation in the urbanized area provided by the State and affected local governmental authorities during the next 3 fiscal years, as programmed in the State transportation improvement program under section 5304, is not less than the aggregate amount provided by the State and affected local governmental authorities in the urbanized area during the preceding 3 fiscal years.

“(3) DEBT SERVICE RESERVE.—The Secretary may reimburse an eligible recipient for deposits of bond proceeds in a debt service reserve that the recipient establishes pursuant to section 5302(a)(1)(K) from amounts made available to the recipient under section 5309.

“(4) PILOT PROGRAM FOR URBANIZED AREAS.—

“(A) IN GENERAL.—The Secretary shall establish a pilot program to reimburse not to exceed 10 eligible recipients for deposits of bond proceeds in a debt service reserve that the recipient establishes pursuant to section 5302(a)(1)(K) from amounts made available to the recipient under section 5307.

“(B) REPORT.—Not later than July 31, 2008, the Secretary shall submit to the Committee on Banking, Housing,

Establishment.

and Urban Affairs of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives a report on the status and effectiveness of the pilot program established under subparagraph (A).”.

(f) SCHOOLBUS TRANSPORTATION.—Section 5323(f) is amended—

(1) by striking “(1) Financial assistance” and inserting the following:

“(1) AGREEMENTS.—Financial assistance”;

(2) in paragraph (1) by moving subparagraphs (A), (B), and (C) 2 ems to the right; and

(3) by striking paragraph (2) and inserting the following:

“(2) VIOLATIONS.—If the Secretary finds that an applicant, governmental authority, or publicly owned operator has violated the agreement required under paragraph (1), the Secretary shall bar a recipient or an operator from receiving Federal transit assistance in an amount the Secretary considers appropriate.”.

(g) BUYING BUSES UNDER OTHER LAWS.—Section 5323(g) is amended by striking “103(e)(4) and 142(a) or (c)” each place it appears and inserting “133 and 142”.

(h) GOVERNMENT’S SHARE OF COSTS FOR CERTAIN PROJECTS.—Section 5323(i) is amended—

(1) in the subsection heading by striking “GOVERNMENT” and inserting “GOVERNMENT’S”;

(2) by striking “A grant” and inserting the following:

“(1) EQUIPMENT FOR ADA AND CLEAN AIR ACT COMPLIANCE.—A grant”;

(3) by inserting “or facilities” after “equipment” each place it appears; and

(4) by adding at the end the following:

“(2) CERTAIN STATE OWNED RAILROADS.—The Government share for financial assistance under this chapter to a State-owned railroad (as defined in section 603 of the Rail Safety and Service Improvement Act of 1982 (45 U.S.C. 1202)) shall be the same as the Government share under section 120(b) of title 23 for Federal-aid highway funds apportioned to the State in which the railroad operates.”.

(i) BUY AMERICA.—

(1) PUBLIC INTEREST WAIVER.—Section 5323(j) is amended—

(A) by redesignating paragraphs (3) through (7) as paragraphs (4) through (8), respectively; and

(B) by inserting after paragraph (2) the following:

“(3) WRITTEN JUSTIFICATION FOR PUBLIC INTEREST WAIVER.—When issuing a waiver based on a public interest determination under paragraph (2)(A), the Secretary shall issue a detailed written justification as to why the waiver is in the public interest. The Secretary shall publish such justification in the Federal Register and provide the public with a reasonable period of time for notice and comment.”.

(2) INELIGIBILITY FOR CONTRACTS.—Section 5323(j)(6) (as so redesignated) is amended by striking “Intermodal Surface Transportation Efficiency Act of 1991 (Public Law 102–240, 105 Stat. 1914)” and inserting “Federal Public Transportation Act of 2005”.

(3) ADMINISTRATIVE REVIEW.—Section 5323(j) is amended by adding at the end the following:

Federal Register,
publication.

“(9) ADMINISTRATIVE REVIEW.—A party adversely affected by an agency action under this subsection shall have the right to seek review under section 702 of title 5.”

Effective date.

(4) REPEAL OF GENERAL WAIVER.—Subsections (b) and (c) of Appendix A of section 661.7 of title 49, Code of Federal Regulations, shall cease to be in effect beginning on the date of enactment of this Act.

Deadline.
49 USC 5323
note.

(5) RULEMAKING.—Not later than 180 days after the date of enactment of this Act, the Secretary shall issue a final rule on implementation of the requirements of section 5323(j) of title 49, United States Code (in this paragraph referred to as the “Buy America requirements”). The purposes of the regulations shall be as follows:

(A) MICROPROCESSOR WAIVER.—To clarify that any waiver from the Buy America requirements issued under section 5323(j)(2) of such title for a microprocessor, computer, or microcomputer applies only to a device used solely for the purpose of processing or storing data and does not extend to a product containing a microprocessor, computer, or microcomputer.

(B) DEFINITIONS.—To define the terms “end product”, “negotiated procurement”, and “contractor” for purposes of part 661 of title 49, Code of Federal Regulations. In defining the terms, the Secretary shall develop a list of representative items that are subject to the Buy America requirements, and shall address the procurement of systems under the definition to ensure that major system procurements are not used to circumvent the Buy America requirements.

(C) POST-AWARD WAIVERS.—To permit a grantee to request a non-availability waiver from the Buy America requirements under section 661.7c of title 49, Code of Federal Regulations, after contract award in any case in which the contractor has made a certification of compliance with the requirements in good faith.

(D) CERTIFICATION UNDER NEGOTIATED PROCUREMENT PROCESS.—In any case in which a negotiated procurement process is used, compliance with the Buy America requirements shall be determined on the basis of the certification submitted with the final offer.

(j) RELATIONSHIP TO OTHER LAWS.—Section 5323(l) is amended to read as follows:

Applicability.

“(l) RELATIONSHIP TO OTHER LAWS.—Section 1001 of title 18 applies to a certificate, submission, or statement provided under this chapter. The Secretary may terminate financial assistance under this chapter and seek reimbursement directly, or by offsetting amounts, available under this chapter if the Secretary determines that a recipient of such financial assistance has made a false or fraudulent statement or related act in connection with a Federal transit program.”

(k) PREAWARD AND POSTDELIVERY REVIEW OF ROLLING STOCK PURCHASES.—Section 5323(m) is amended by adding at the end the following: “Rolling stock procurements of 20 vehicles or fewer made for the purpose of serving other than urbanized areas and urbanized areas with populations of 200,000 or fewer shall be subject to the same requirements as established for procurements

of 10 or fewer buses under the post-delivery purchaser's requirements certification process under section 663.37(c) of title 49, Code of Federal Regulations.”.

(l) GRANT REQUIREMENTS.—Section 5323(o) is amended by striking “the Transportation Infrastructure Finance and Innovation Act of 1998” and inserting “chapter 6 (other than section 609) of title 23”.

(m) ALTERNATIVE FUELING FACILITIES.—Section 5323 is amended by adding at the end the following:

“(p) ALTERNATIVE FUELING FACILITIES.—A recipient of assistance under this chapter may allow the incidental use of federally funded alternative fueling facilities and equipment by nontransit public entities and private entities if—

“(1) the incidental use does not interfere with the recipient's public transportation operations;

“(2) all costs related to the incidental use are fully recaptured by the recipient from the nontransit public entity or private entity;

“(3) the recipient uses revenues received from the incidental use in excess of costs for planning, capital, and operating expenses that are incurred in providing public transportation; and

“(4) private entities pay all applicable excise taxes on fuel.”.

SEC. 3024. SPECIAL PROVISIONS FOR CAPITAL PROJECTS.

(a) IN GENERAL.—Section 5324 is amended to read as follows:

“§ 5324. Special provisions for capital projects

“(a) RELOCATION AND REAL PROPERTY REQUIREMENTS.—The Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (42 U.S.C. 4601 et seq.) shall apply to financial assistance for capital projects under this chapter.

Applicability.

“(b) CONSIDERATION OF ECONOMIC, SOCIAL, AND ENVIRONMENTAL INTERESTS.—

“(1) COOPERATION AND CONSULTATION.—In carrying out the policy of section 5301(e), the Secretary shall cooperate and consult with the Secretary of the Interior and the Administrator of the Environmental Protection Agency on each project that may have a substantial impact on the environment.

“(2) PUBLIC PARTICIPATION IN ENVIRONMENTAL REVIEWS.—In performing environmental reviews, the Secretary shall review each transcript of a hearing submitted under section 5323(b) to establish that an adequate opportunity to present views was given to all parties having a significant economic, social, or environmental interest in the project, and that the project application includes a record of—

“(A) the environmental impact of the proposal;

“(B) adverse environmental effects that cannot be avoided;

“(C) alternatives to the proposal; and

“(D) irreversible and irretrievable impacts on the environment.

“(3) APPROVAL OF APPLICATIONS FOR ASSISTANCE.—

“(A) FINDINGS BY THE SECRETARY.—The Secretary may approve an application for financial assistance for a capital project in accordance with this chapter only if the Secretary makes written findings, after reviewing the application

and the transcript of any hearing held before a State or local governmental authority under section 5323(b), that—

“(i) an adequate opportunity to present views was given to all parties having a significant economic, social, or environmental interest;

“(ii) the preservation and enhancement of the environment and the interest of the community in which the project is located were considered; and

“(iii) no adverse environmental effect is likely to result from the project, or no feasible and prudent alternative to the effect exists and all reasonable steps have been taken to minimize the effect.

“(B) HEARING.—If a hearing has not been conducted or the Secretary decides that the record of the hearing is inadequate for making the findings required by this subsection, the Secretary shall conduct a hearing on an environmental issue raised by the application after giving adequate notice to interested persons.

“(C) AVAILABILITY OF FINDINGS.—The Secretary’s findings under subparagraph (A) shall be made a matter of public record.

“(c) RAILROAD CORRIDOR PRESERVATION.—

“(1) IN GENERAL.—The Secretary may assist an applicant to acquire railroad right-of-way before the completion of the environmental reviews for any project that may use the right-of-way if the acquisition is otherwise permitted under Federal law. The Secretary may establish restrictions on such an acquisition as the Secretary determines to be necessary and appropriate.

“(2) ENVIRONMENTAL REVIEWS.—Railroad right-of-way acquired under this subsection may not be developed in anticipation of the project until all required environmental reviews for the project have been completed.”

(b) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5324 and inserting the following:

“5324. Special provisions for capital projects.”

SEC. 3025. CONTRACT REQUIREMENTS.

(a) IN GENERAL.—Section 5325 is amended to read as follows:

“§ 5325. Contract requirements

“(a) COMPETITION.—Recipients of assistance under this chapter shall conduct all procurement transactions in a manner that provides full and open competition as determined by the Secretary.

“(b) ARCHITECTURAL, ENGINEERING, AND DESIGN CONTRACTS.—

“(1) PROCEDURES FOR AWARDING CONTRACT.—A contract or requirement for program management, architectural engineering, construction management, a feasibility study, and preliminary engineering, design, architectural, engineering, surveying, mapping, or related services for a project for which Federal assistance is provided under this chapter shall be awarded in the same way as a contract for architectural and engineering services is negotiated under chapter 11 of title 40 or an equivalent qualifications-based requirement of a State.

“(2) EFFECT OF STATE LAWS.—Paragraph (1) does not apply to the extent a State has adopted by law, before the date

of enactment of the Federal Public Transportation Act of 2005, an equivalent State qualifications-based requirement for contracting for architectural, engineering, and design services.

“(3) ADDITIONAL REQUIREMENTS.—When awarding a contract described in paragraph (1), recipients of assistance under this chapter shall comply with the following requirements:

“(A) PERFORMANCE OF AUDITS.—Any contract or subcontract awarded under this chapter shall be performed and audited in compliance with cost principles contained in part 31 of title 48, Code of Federal Regulations (commonly known as the Federal Acquisition Regulation).

“(B) INDIRECT COST RATES.—A recipient of funds under a contract or subcontract awarded under this chapter shall accept indirect cost rates established in accordance with the Federal Acquisition Regulation for 1-year applicable accounting periods by a cognizant Federal or State government agency, if such rates are not currently under dispute.

“(C) APPLICATION OF RATES.—After a firm’s indirect cost rates are accepted under subparagraph (B), the recipient of the funds shall apply such rates for the purposes of contract estimation, negotiation, administration, reporting, and contract payment, and shall not be limited by administrative or de facto ceilings.

“(D) PRENOTIFICATION; CONFIDENTIALITY OF DATA.—A recipient requesting or using the cost and rate data described in subparagraph (C) shall notify any affected firm before such request or use. Such data shall be confidential and shall not be accessible or provided by the group of agencies sharing cost data under this subparagraph, except by written permission of the audited firm. If prohibited by law, such cost and rate data shall not be disclosed under any circumstances.

“(c) EFFICIENT PROCUREMENT.—A recipient may award a procurement contract under this chapter to other than the lowest bidder if the award furthers an objective consistent with the purposes of this chapter, including improved long-term operating efficiency and lower long-term costs.

“(d) DESIGN-BUILD PROJECTS.—

“(1) TERM DEFINED.—In this subsection, the term ‘design-build project’—

“(A) means a project under which a recipient enters into a contract with a seller, firm, or consortium of firms to design and build a public transportation system, or an operable segment of such system, that meets specific performance criteria; and

“(B) may include an option to finance, or operate for a period of time, the system or segment or any combination of designing, building, operating, or maintaining such system or segment.

“(2) FINANCIAL ASSISTANCE FOR CAPITAL COSTS.—Federal financial assistance under this chapter may be provided for the capital costs of a design-build project after the recipient complies with Government requirements.

“(e) MULTIYEAR ROLLING STOCK.—

“(1) CONTRACTS.—A recipient procuring rolling stock with Government financial assistance under this chapter may make a multiyear contract to buy the rolling stock and replacement

parts under which the recipient has an option to buy additional rolling stock or replacement parts for not more than 5 years after the date of the original contract.

“(2) COOPERATION AMONG RECIPIENTS.—The Secretary shall allow at least two recipients to act on a cooperative basis to procure rolling stock in compliance with this subsection and other Government procurement requirements.

“(f) ACQUIRING ROLLING STOCK.—A recipient of financial assistance under this chapter may enter into a contract to expend that assistance to acquire rolling stock—

“(1) based on—

“(A) initial capital costs; or

“(B) performance, standardization, life cycle costs, and other factors; or

“(2) with a party selected through a competitive procurement process.

“(g) EXAMINATION OF RECORDS.—Upon request, the Secretary and the Comptroller General, or any of their representatives, shall have access to and the right to examine and inspect all records, documents, and papers, including contracts, related to a project for which a grant is made under this chapter.

“(h) GRANT PROHIBITION.—A grant awarded under this chapter or the Federal Public Transportation Act of 2005 may not be used to support a procurement that uses an exclusionary or discriminatory specification.

Applicability.

“(i) BUS DEALER REQUIREMENTS.—No State law requiring buses to be purchased through in-State dealers shall apply to vehicles purchased with a grant under this chapter.

“(j) AWARDS TO RESPONSIBLE CONTRACTORS.—

“(1) IN GENERAL.—Federal financial assistance under this chapter may be provided for contracts only if a recipient awards such contracts to responsible contractors possessing the ability to successfully perform under the terms and conditions of a proposed procurement.

“(2) CRITERIA.—Before making an award to a contractor under paragraph (1), a recipient shall consider—

“(A) the integrity of the contractor;

“(B) the contractor’s compliance with public policy;

“(C) the contractor’s past performance, including the performance reported in the Contractor Performance Assessment Reports required under section 5309(1)(2); and

“(D) the contractor’s financial and technical resources.”.

(b) CONFORMING AMENDMENT.—Section 5326 and the item relating to section 5326 in the analysis for chapter 53 are repealed.

SEC. 3026. PROJECT MANAGEMENT OVERSIGHT AND REVIEW.

(a) PROJECT MANAGEMENT PLAN REQUIREMENTS.—Section 5327(a) is amended—

(1) in paragraph (11) by striking “and” at the end;

(2) in paragraph (12) by striking the period at the end and inserting “; and”; and

(3) by adding at the end the following:

“(13) safety and security management.”.

(b) LIMITATIONS.—Section 5327(c) is amended to read as follows:

“(c) LIMITATIONS.—

“(1) LIMITATIONS ON USE OF AVAILABLE AMOUNTS.—Of the amounts made available to carry out this chapter for a fiscal

year, the Secretary may use not more than the following amounts to make contracts for the activities described in paragraph (2):

“(A) 0.5 percent of amounts made available to carry out section 5305.

“(B) 0.75 percent of amounts made available to carry out section 5307.

“(C) 1 percent of amounts made available to carry out section 5309.

“(D) 0.5 percent of amounts made available to carry out section 5310.

“(E) 0.5 percent of amounts made available to carry out section 5311.

“(F) 0.5 percent of amounts made available to carry out section 5320.

“(2) ACTIVITIES.—Paragraph (1) shall apply to the following: Applicability.

“(A) Activities to oversee the construction of a major project.

“(B) Activities to review and audit the safety and security, procurement, management, and financial compliance of a recipient or subrecipient of funds under sections 5305, 5307, 5309, 5310, 5311, and 5320.

“(C) Activities to provide technical assistance to correct deficiencies identified in compliance reviews and audits carried out under this section.

“(3) LIMITATIONS ON APPLICABILITY.—Subsections (a), (b), and (e) do not apply to contracts under this section for activities described in paragraphs (2)(B) and (2)(C).

“(4) GOVERNMENT’S SHARE OF COSTS.—The Government shall pay the entire cost of carrying out a contract under this subsection.

“(5) AVAILABILITY OF CERTAIN FUNDS.—Beginning in fiscal year 2006, funds available under paragraph (1)(C) shall be made available to the Secretary before allocating the funds appropriated to carry out any project under a full funding grant agreement or project construction grant agreement.”.

SEC. 3027. PROJECT REVIEW.

Section 5328(a) is amended—

(1) in paragraph (1) by striking “(1) When the Secretary of Transportation allows a new fixed guideway project to advance into the alternatives analysis stage of project review, the Secretary shall cooperate with the applicant in” and inserting the following:

“(1) ALTERNATIVES ANALYSIS.—The Secretary shall cooperate with an applicant undertaking an alternatives analysis required by subsections (d) and (e) of section 5309 in the”; and

(2) in paragraph (2)—

(A) by striking “(2) After” and inserting the following:

“(2) ADVANCEMENT TO PRELIMINARY ENGINEERING STAGE.—After”; and

(B) by striking “is consistent with section 5309(e)” and inserting “meets the requirements of subsection (d) or (e) of section 5309”;

(3) in paragraph (3)—

(A) by striking “(3) The Secretary” and inserting the following:

“(3) RECORD OF DECISION.—The Secretary”;

(B) by striking “of construction”; and

(C) by adding before the period at the end the following:

“if the Secretary determines that the project meets the requirements of subsection (d) or (e) of section 5309”; and

(4) by striking paragraph (4) and inserting the following:

“(4) FUNDING AGREEMENTS.—The Secretary shall enter into a full funding grant agreement or project construction grant agreement, as appropriate, between the Government and the project sponsor if the Secretary determines that the project meets the requirements of subsection (d) or (e) of section 5309.”.

SEC. 3028. INVESTIGATIONS OF SAFETY HAZARDS AND SECURITY RISKS.

(a) IN GENERAL.—Section 5329 is amended to read as follows:

“§ 5329. Investigations of safety hazards and security risks

“(a) IN GENERAL.—The Secretary may conduct investigations into safety hazards and security risks associated with a condition in equipment, a facility, or an operation financed under this chapter to establish the nature and extent of the condition and how to eliminate, mitigate, or correct it.

“(b) SUBMISSION OF CORRECTIVE PLAN.—If the Secretary establishes that a safety hazard or security risk warrants further protective measures, the Secretary shall require the local governmental authority receiving amounts under this chapter to submit a plan for eliminating, mitigating, or correcting it.

“(c) WITHHOLDING FINANCIAL ASSISTANCE.—Financial assistance under this chapter, in an amount to be determined by the Secretary, may be withheld until a plan is approved and carried out.”.

(b) PUBLIC TRANSPORTATION SECURITY.—

(1) IN GENERAL.—Not later than 45 days after the date of enactment of this Act, the Secretary shall execute an annex to the memorandum of understanding between the Secretary and the Secretary of Homeland Security, dated September 28, 2004, to define and clarify the respective roles and responsibilities of the Department of Transportation and the Department of Homeland Security relating to public transportation security.

(2) CONTENTS.—The annex to be executed under paragraph (1) shall—

(A) establish a process to develop security standards for public transportation agencies;

(B) create a method of direct coordination with public transportation agencies on security matters;

(C) address any other issues determined to be appropriate by the Secretary and the Secretary of Homeland Security; and

(D) include a formal and permanent mechanism to ensure coordination and involvement by the Department of Transportation, as appropriate, in public transportation security.

(c) RULEMAKING.—Not later than 180 days after the date of enactment of this Act, the Secretary and the Secretary of Homeland Security shall issue jointly final regulations to establish the

49 USC 5321
note.
Deadline.
Memorandum.

Deadline.
49 USC 5321
note.

characteristics of and requirements for public transportation security grants, including funding priorities, eligible activities, methods for awarding grants, and limitations on administrative expenses.

(d) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5329 and inserting the following:

“5329. Investigations of safety hazards and security risks.”.

SEC. 3029. STATE SAFETY OVERSIGHT.

(a) IN GENERAL.—Section 5330 is amended—

(1) by striking the section heading and all that follows through subsection (a) and inserting the following:

“§ 5330. State safety oversight

“(a) APPLICATION.—This section shall only apply to—

“(1) States that have rail fixed guideway public transportation systems that are not subject to regulation by the Federal Railroad Administration; and

“(2) States that are designing rail fixed guideway public transportation systems that will not be subject to regulation by the Federal Railroad Administration.”;

(2) in subsection (d) by striking “may” and inserting “shall ensure uniform safety standards and enforcement or shall”; and

(3) by striking subsection (f).

(b) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5330 and inserting the following:

“5330. State safety oversight.”.

SEC. 3030. CONTROLLED SUBSTANCES AND ALCOHOL MISUSE TESTING.

(a) DEFINITIONS.—Section 5331(a)(3) is amended by striking the period at the end and inserting the following: “or section 2303a, 7101(i), or 7302(e) of title 46. The Secretary may also decide that a form of public transportation is covered adequately, for employee alcohol and controlled substances testing purposes, under the alcohol and controlled substance statutes or regulations of an agency within the Department of Transportation or the Coast Guard.”.

(b) TECHNICAL CORRECTIONS.—Subsections (b)(1) and (g) of section 5331 are each amended by striking “or section 103(e)(4) of title 23”.

(c) REGULATIONS.—Section 5331(f) is amended by striking paragraph (3).

SEC. 3031. EMPLOYEE PROTECTIVE ARRANGEMENTS.

Section 5333(b) is amended—

(1) in paragraph (1) by striking “5318(d), 5323(a)(1), (b), (d), and (e), 5328, 5337, and 5338(b)” each place it appears and inserting “5316, 5318, 5323(a)(1), 5323(b), 5323(d), 5328, 5337, and 5338(b)”; and

(2) by adding at the end the following:

“(4) Fair and equitable arrangements to protect the interests of employees utilized by the Secretary of Labor for assistance to purchase like-kind equipment or facilities, and grant amendments which do not materially revise or amend existing assistance agreements, shall be certified without referral.

“(5) When the Secretary is called upon to issue fair and equitable determinations involving assurances of employment when one private transit bus service contractor replaces another through competitive bidding, such decisions shall be based on the principles set forth in the Department of Labor’s decision of September 21, 1994, as clarified by the supplemental ruling of November 7, 1994, with respect to grant NV-90-X021. This paragraph shall not serve as a basis for objections under section 215.3(d) of title 29, Code of Federal Regulations.”.

SEC. 3032. ADMINISTRATIVE PROCEDURES.

Section 5334 is amended—

(1) in subsection (a)—

(A) in paragraph (9) by striking “and” at the end;

(B) in paragraph (10) by striking the period at the end and inserting “; and”; and

(C) by adding at the end the following:

“(11) issue regulations as necessary to carry out the purposes of this chapter.”;

(2) by striking subsection (i);

(3) by redesignating subsections (b) through (h) as subsections (c) through (i), respectively;

(4) by inserting after subsection (a) the following:

“(b) PROHIBITIONS AGAINST REGULATING OPERATIONS AND CHARGES.—

“(1) IN GENERAL.—Except for purposes of national defense or in the event of a national or regional emergency, the Secretary may not regulate the operation, routes, or schedules of a public transportation system for which a grant is made under this chapter, nor may the Secretary regulate the rates, fares, tolls, rentals, or other charges prescribed by any provider of public transportation.

“(2) LIMITATION ON STATUTORY CONSTRUCTION.—Nothing in this subsection shall be construed to prevent the Secretary from requiring a recipient of funds under this chapter to comply with the terms and conditions of its Federal assistance agreement.”; and

(5) by striking subsection (c)(4) (as redesignated by paragraph (3) of this subsection) and inserting the following:

“(4) The Secretary of Transportation shall comply with this section (except subsection (i)) and sections 5318(e), 5323(a)(2), 5325(a), 5325(b), and 5325(f) when proposing or carrying out a regulation governing an activity under this chapter, except for a routine matter or a matter with no significant impact.”; and

(6) by adding at the end the following:

“(k) NOTIFICATION OF PENDING DISCRETIONARY GRANTS.—Not less than 3 full business days before announcement of award by the Secretary of any discretionary grant, letter of intent, or full funding grant agreement totaling \$1,000,000 or more, the Secretary shall notify the Committees on Banking, Housing, and Urban Affairs and Appropriations of the Senate and Committees on Transportation and Infrastructure and Appropriations of the House of Representatives.

“(l) AGENCY STATEMENTS.—

“(1) IN GENERAL.—The Administrator of the Federal Transit Administration shall follow applicable rulemaking procedures

Deadline.

under section 553 of title 5 before the Federal Transit Administration issues a statement that imposes a binding obligation on recipients of Federal assistance under this chapter.

“(2) BINDING OBLIGATION DEFINED.—In this subsection, the term ‘binding obligation’ means a substantive policy statement, rule, or guidance document issued by the Federal Transit Administration that grants rights, imposes obligations, produces significant effects on private interests, or effects a significant change in existing policy.”

SEC. 3033. NATIONAL TRANSIT DATABASE.

(a) IN GENERAL.—Section 5335 is amended—

(1) by striking the section heading and inserting the following:

“§ 5335. National transit database”;

(2) by striking subsection (b); and

(3) in subsection (a)—

(A) in paragraph (1), by striking “(1)”; and

(B) in paragraph (2), by striking “(2) The Secretary may make a grant under section 5307 of this title” and inserting the following:

“(b) REPORTING AND UNIFORM SYSTEMS.—The Secretary may award a grant under section 5307 or 5311”.

(b) CHAPTER ANALYSIS.—The analysis for chapter 53 is amended by striking the item relating to section 5335 and inserting the following:

“5335. National transit database.”

SEC. 3034. APPORTIONMENTS OF FORMULA GRANTS.

(a) APPORTIONMENTS.—Section 5336 is amended—

(1) by striking subsections (d), (h), and (k);

(2) by redesignating subsections (e), (f), (g), (i), and (j) as subsections (d), (e), (f), (g), and (h), respectively;

(3) by adding at the end the following:

“(i) APPORTIONMENTS.—Of the amounts made available for each fiscal year under subsections (a)(1)(C)(vi) and (b)(2)(B) of section 5338—

“(1) one percent shall be apportioned, in fiscal year 2006 and each fiscal year thereafter, to certain urbanized areas with populations of less than 200,000 in accordance with subsection (j); and

“(2) any amount not apportioned under paragraph (1) shall be apportioned to urbanized areas in accordance with subsections (a) through (c).”; and

(4) in subsection (a), by striking “Of the amount made available or appropriated under section 5338(a) of this title” and inserting “Of the amount apportioned under subsection (i)(2)”.

(b) SMALL TRANSIT INTENSIVE CITIES FORMULA.—Section 5336 is amended by adding at the end the following:

“(j) SMALL TRANSIT INTENSIVE CITIES FORMULA.—

“(1) DEFINITIONS.—In this subsection, the following definitions apply:

“(A) ELIGIBLE AREA.—The term ‘eligible area’ means an urbanized area with a population of less than 200,000

that meets or exceeds in one or more performance categories the industry average for all urbanized areas with a population of at least 200,000 but not more than 999,999, as determined by the Secretary in accordance with subsection (c)(2).

“(B) PERFORMANCE CATEGORY.—The term ‘performance category’ means each of the following:

“(i) Passenger miles traveled per vehicle revenue mile.

“(ii) Passenger miles traveled per vehicle revenue hour.

“(iii) Vehicle revenue miles per capita.

“(iv) Vehicle revenue hours per capita.

“(v) Passenger miles traveled per capita.

“(vi) Passengers per capita.

“(2) APPORTIONMENT.—

“(A) APPORTIONMENT FORMULA.—The amount to be apportioned under subsection (i)(1) shall be apportioned among eligible areas in the ratio that—

“(i) the number of performance categories for which each eligible area meets or exceeds the industry average in urbanized areas with a population of at least 200,000 but not more than 999,999; bears to

“(ii) the aggregate number of performance categories for which all eligible areas meet or exceed the industry average in urbanized areas with a population of at least 200,000 but not more than 999,999.

“(B) DATA USED IN FORMULA.—The Secretary shall calculate apportionments under this subsection for a fiscal year using data from the national transit database used to calculate apportionments for that fiscal year under this section.”.

(c) STUDY ON INCENTIVES IN FORMULA PROGRAMS.—Section 5336 is amended by adding at the end the following:

“(c) STUDY ON INCENTIVES IN FORMULA PROGRAMS.—

“(1) STUDY.—The Secretary shall conduct a study to assess the feasibility and appropriateness of developing and implementing an incentive funding system under sections 5307 and 5311 for operators of public transportation.

“(2) REPORT.—

“(A) IN GENERAL.—Not later than 2 years after the date of enactment of the Federal Public Transportation Act of 2005, the Secretary shall submit a report on the results of the study conducted under paragraph (1) to the Committee on Banking, Housing, and Urban Affairs of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives.

“(B) CONTENTS.—The report submitted under subparagraph (A) shall include—

“(i) an analysis of the availability of appropriate measures to be used as a basis for the distribution of incentive payments;

“(ii) the optimal number and size of any incentive programs;

“(iii) what types of systems should compete for various incentives;

“(iv) how incentives should be distributed; and

“(v) the likely effects of the incentive funding system.”

(d) TECHNICAL AMENDMENTS.—Section 5336 is amended—

(1) in subsection (a), by striking “of this title” and inserting “to carry out section 5307”;

(2) in paragraph (2), by inserting before the period at the end the following: “, except that the amount apportioned to the Anchorage urbanized area under subsection (b) shall be available to the Alaska Railroad for any costs related to its passenger operations”;

(3) in subsection (b)(1), by inserting “and, beginning in fiscal year 2006, 60 percent of the directional route miles attributable to the Alaska Railroad passenger operations” after “recipient”; and

(4) in subsection (h), by striking “a grant made under” each place it appears and inserting “a grant made with funds apportioned under”.

SEC. 3035. APPORTIONMENTS BASED ON FIXED GUIDEWAY FACTORS.

(a) IN GENERAL.—Section 5337 is amended—

(1) by striking the section designation and heading and inserting the following:

“§ 5337. Apportionment based on fixed guideway factors”;

and

(2) by adding at the end the following:

“(f) ADJUSTMENT.—For purposes of this section, an urbanized area with a population of 55,997, according to the most recent decennial census, shall be treated as an urbanized area eligible for assistance under section 5336(b)(2)(A) to which amounts were apportioned under this section for fiscal year 1997. For the purposes of subsection (e)(1), the number of fixed guideway revenue vehicle miles of service and number of fixed guideway route miles for that urbanized area as of the date of enactment of the Federal Public Transportation Act of 2005 shall be considered to have been used to determine apportionments for fiscal year 1997.”

(b) CONFORMING AMENDMENT.—The analysis for chapter 53 is amended by striking the item relating to section 5337 and inserting the following:

“5337. Apportionment based on fixed guideway factors.”

SEC. 3036. AUTHORIZATIONS.

Section 5338 is amended to read as follows:

“§ 5338. Authorizations

“(a) FISCAL YEAR 2005.—

“(1) FORMULA GRANTS.—

“(A) TRUST FUND.—For fiscal year 2005, \$3,499,927,776 shall be available from the Mass Transit Account of the Highway Trust Fund to carry out sections 5307, 5308, 5310, and 5311 and section 3038 of the Transportation Equity Act for the 21st Century (49 U.S.C. 5310 note).

“(B) GENERAL FUND.—In addition to the amounts made available under subparagraph (A), there is authorized to be appropriated \$499,989,824 for fiscal year 2005 to carry out sections 5307, 5308, 5310, and 5311 and section 3038

of the Transportation Equity Act for the 21st Century (49 U.S.C. 5310 note).

“(C) ALLOCATION OF FUNDS.—Of the amounts made available or appropriated under this paragraph—

“(i) \$4,811,150 shall be available to the Alaska Railroad for improvements to its passenger operations under section 5307;

“(ii) \$5,208,000 shall be available to provide over-the-road bus accessibility grants under section 3038 of the Transportation Equity Act for the 21st Century (49 U.S.C. 5310 note) to operators of intercity, fixed-route over-the-road buses;

“(iii) \$1,686,400 shall be available to provide over-the-road bus accessibility grants under section 3038 of the Transportation Equity Act for the 21st Century (49 U.S.C. 5310 note) to operators of over-the-road buses providing other than intercity, fixed-route service;

“(iv) \$94,526,689 shall be available to provide transportation services to elderly individuals and individuals with disabilities under section 5310;

“(v) \$250,889,588 shall be available to provide financial assistance for other than urbanized areas under section 5311;

“(vi) \$3,593,195,773 shall be available to provide financial assistance for urbanized areas under section 5307; and

“(vii) \$49,600,000 shall be available to carry out the clean fuels program under section 5308.

“(2) JOB ACCESS AND REVERSE COMMUTE.—

“(A) TRUST FUND.—For fiscal year 2005, \$108,500,000 shall be available from the Mass Transit Account of the Highway Trust Fund to carry out section 3037 of the Transportation Equity Act for the 21st Century (49 U.S.C. 5309 note).

“(B) GENERAL FUND.—In addition to the amounts made available under subparagraph (A), there is authorized to be appropriated \$15,500,000 for fiscal year 2005 to carry out section 3037 of the Transportation Equity Act of the 21st Century (49 U.S.C. 5309 note).

“(3) CAPITAL PROGRAM GRANTS.—

“(A) TRUST FUND.—For fiscal year 2005, \$2,898,100,224 shall be available from the Mass Transit Account of the Highway Trust Fund to carry out section 5309.

“(B) GENERAL FUND.—In addition to the amounts made available under subparagraph (A), there is authorized to be appropriated \$414,014,176 for fiscal year 2005 to carry out sections 5308, 5309, and 5318 and section 3015(b) of the Transportation Equity Act for the 21st Century (112 Stat. 361).

“(C) ALLOCATION OF FUNDS.—Of the amounts made available or appropriated under this paragraph—

“(i) \$49,600,000 shall be available to carry out the clean fuels program under section 5308;

“(ii) \$669,600,000 shall be available for capital projects to replace, rehabilitate, and purchase bus and

related equipment and to construct bus-related facilities under section 5309;

“(iii) \$1,204,684,800 shall be available for fixed guideway modernization under section 5309;

“(iv) \$1,437,829,600 shall be available for capital projects for new fixed guideway systems and extensions to existing fixed guideway systems under section 5309;

“(v) \$10,213,632 shall be available for capital projects in Alaska and Hawaii under section 5309;

“(vi) \$2,976,000 shall be available to carry out bus testing under section 5318; and

“(vii) \$4,811,200 shall be available to carry out the fuel cell bus and bus facilities program under section 3015(b) of the Transportation Equity Act for the 21st Century (112 Stat. 361).

“(4) PLANNING.—

“(A) TRUST FUND.—For fiscal year 2005, \$63,364,000 shall be available from the Mass Transit Account of the Highway Trust Fund to carry out sections 5303, 5304, 5305, and 5313(b), as in effect on the day before the date of enactment of the Federal Public Transportation Act of 2005.

“(B) GENERAL FUND.—In addition to the amounts made available under subparagraph (A), there is authorized to be appropriated \$9,052,000 for fiscal year 2005 to carry out sections 5303, 5304, 5305, and 5313(b), as in effect on the day before the date of enactment of the Federal Public Transportation Act of 2005.

“(C) ALLOCATION OF FUNDS.—Of the amounts made available or appropriated under this paragraph—

“(i) 82.72 percent shall be allocated for metropolitan planning under section 5305; and

“(ii) 17.28 percent shall be allocated for State planning under section 5305.

“(5) RESEARCH.—

“(A) TRUST FUND.—For fiscal year 2005, \$47,740,000 shall be available from the Mass Transit Account of the Highway Trust Fund to carry out sections 5311(b)(2), 5312, 5313(a), 5314, 5315, and 5322.

“(B) GENERAL FUND.—In addition to the amounts made available under subparagraph (A), there is authorized to be appropriated \$6,820,000 for fiscal year 2005 to carry out sections 5311(b)(2), 5312, 5313(a), 5314, 5315, and 5322.

“(C) ALLOCATION OF FUNDS.—Of the funds made available or appropriated under this paragraph—

“(i) not less than \$3,968,000 shall be available to carry out programs under the National Transit Institute under section 5315, of which not more than \$992,000 shall be available to carry out section 5315(a)(16);

“(ii) not less than \$5,208,000 shall be available to provide rural transportation assistance under section 5311(b)(2);

“(iii) not less than \$8,184,000 shall be available to carry out transit cooperative research programs under section 5313(a);

“(iv) not less than \$2,976,000 shall be available to carry out Project Action under section 5312; and

“(v) the remainder shall be available to carry out national research and technology programs under sections 5312, 5314, and 5322.

“(6) UNIVERSITY TRANSPORTATION RESEARCH.—

“(A) TRUST FUND.—For fiscal year 2005, \$5,208,000 shall be available from the Mass Transit Account of the Highway Trust Fund to carry out section 5505.

“(B) GENERAL FUND.—In addition to amounts made available under subparagraph (A), there is authorized to be appropriated \$744,000 for fiscal year 2005 to carry out section 5505.

“(C) ALLOCATION OF FUNDS.—Of the amounts made available or appropriated under this paragraph—

“(i) \$1,984,000 shall be available for grants under section 5505(d) to the center identified in section 5505(j)(4)(A), as in effect on the day before the date of enactment of the Federal Public Transportation Act of 2005; and

“(ii) \$1,984,000 shall be available for grants under section 5505(d) to the center identified in section 5505(j)(4)(F), as in effect on the day before the date of enactment of the Federal Public Transportation Act of 2005.

“(D) SPECIAL RULE.—Nothing in this paragraph shall be construed to limit the transportation research conducted by the centers receiving financial assistance under this section.

“(7) ADMINISTRATION.—

“(A) TRUST FUND.—For fiscal year 2005, \$67,704,000 shall be available from the Mass Transit Account of the Highway Trust Fund to carry out section 5334.

“(B) GENERAL FUND.—In addition to amounts made available under subparagraph (A), there is authorized to be appropriated \$9,672,000 for fiscal year 2005 to carry out section 5334.

“(8) AVAILABILITY OF AMOUNTS.—Amounts made available or appropriated under paragraphs (1) through (6) shall remain available until expended.

“(b) FORMULA AND BUS GRANTS.—

“(1) IN GENERAL.—There shall be available from the Mass Transit Account of the Highway Trust Fund to carry out sections 5305, 5307, 5308, 5309, 5310, 5311, 5316, 5317, 5320, 5335, 5339, and 5340 and section 3038 of the Federal Transit Act of 1998 (112 Stat. 387 et seq.)—

“(A) \$6,979,931,000 for fiscal year 2006;

“(B) \$7,262,775,000 for fiscal year 2007;

“(C) \$7,872,893,000 for fiscal year 2008; and

“(D) \$8,360,565,000 for fiscal year 2009.

“(2) ALLOCATION OF FUNDS.—Of the amounts made available under paragraph (1)—

“(A) \$95,000,000 for fiscal year 2006, \$99,000,000 for fiscal year 2007, \$107,000,000 for fiscal year 2008, and \$113,500,000 for fiscal year 2009 shall be available to carry out section 5305;

“(B) \$3,466,681,000 for fiscal year 2006, \$3,606,175,000 for fiscal year 2007, \$3,910,843,000 for fiscal year 2008, and \$4,160,365,000 for fiscal year 2009 shall be allocated in accordance with section 5336 to provide financial assistance for urbanized areas under section 5307;

“(C) \$43,000,000 for fiscal year 2006, \$45,000,000 for fiscal year 2007, \$49,000,000 for fiscal year 2008, and \$51,500,000 for fiscal year 2009 shall be available to carry out section 5308;

“(D) \$1,391,000,000 for fiscal year 2006, \$1,448,000,000 for fiscal year 2007, \$1,570,000,000 for fiscal year 2008, and \$1,666,500,000 for fiscal year 2009 shall be allocated in accordance with section 5337 to provide financial assistance under section 5309(m)(2)(B);

“(E) \$822,250,000 for fiscal year 2006, \$855,500,000 for fiscal year 2007, \$927,750,000 for fiscal year 2008, and \$984,000,000 for fiscal year 2009 shall be available to carry out section 5309(m)(2)(C);

“(F) \$112,000,000 for fiscal year 2006, \$117,000,000 for fiscal year 2007, \$127,000,000 for fiscal year 2008, and \$133,500,000 for fiscal year 2009 shall be available to provide financial assistance for services for elderly persons and persons with disabilities under section 5310;

“(G) \$388,000,000 for fiscal year 2006, \$404,000,000 for fiscal year 2007, \$438,000,000 for fiscal year 2008, and \$465,000,000 for fiscal year 2009 shall be available to provide financial assistance for other than urbanized areas under section 5311;

“(H) \$138,000,000 for fiscal year 2006, \$144,000,000 for fiscal year 2007, \$156,000,000 for fiscal year 2008, and \$164,500,000 for fiscal year 2009 shall be available to carry out section 5316;

“(I) \$78,000,000 for fiscal year 2006, \$81,000,000 for fiscal year 2007, \$87,500,000 for fiscal year 2008, and \$92,500,000 for fiscal year 2009 shall be available to carry out section 5317;

“(J) \$22,000,000 for fiscal year 2006, \$23,000,000 for fiscal year 2007, \$25,000,000 for fiscal year 2008, and \$26,900,000 for fiscal year 2009 shall be available to carry out section 5320;

“(K) \$3,500,000 in fiscal year 2006; \$3,500,000 in fiscal year 2007; \$3,500,000 in fiscal year 2008; and \$3,500,000 in fiscal year 2009 shall be available to carry out section 5335;

“(L) \$25,000,000 in fiscal year 2006; \$25,000,000 in fiscal year 2007; \$25,000,000 in fiscal year 2008; and \$25,000,000 in fiscal year 2009 shall be available to carry out section 5339;

“(M) \$388,000,000 for fiscal year 2006, \$404,000,000 for fiscal year 2007, \$438,000,000 for fiscal year 2008, and \$465,000,000 for fiscal year 2009 shall be allocated in accordance with section 5340 to provide financial assistance for urbanized areas under section 5307 and other than urbanized areas under section 5311; and

“(N) \$7,500,000 for fiscal year 2006, \$7,600,000 for fiscal year 2007, \$8,300,000 for fiscal year 2008, and \$8,800,000 for fiscal year 2009 shall be available to carry

out section 3038 of the Transportation Equity Act for the 21st Century (49 U.S.C. 5310 note).

“(c) CAPITAL INVESTMENT GRANTS.—There are authorized to be appropriated to carry out section 5309(m)(2)(A)—

“(1) \$1,503,000,000 for fiscal year 2006;

“(2) \$1,566,000,000 for fiscal year 2007;

“(3) \$1,700,000,000 for fiscal year 2008; and

“(4) \$1,809,250,000 for fiscal year 2009.

“(d) RESEARCH AND UNIVERSITY RESEARCH CENTERS.—

“(1) IN GENERAL.—There is authorized to be appropriated to carry out transit cooperative research programs under section 5313, the National Transit Institute under section 5315, university research centers under section 5506, and national research programs under sections 5312, 5313, 5314, and 5322 \$58,000,000 for fiscal year 2006, \$61,000,000 for fiscal year 2007, \$65,500,000 for fiscal year 2008, and \$69,750,000 for fiscal year 2009, of which—

“(A) \$9,000,000 for fiscal year 2006, \$9,300,000 for fiscal year 2007, \$9,600,000 for fiscal year 2008, and \$10,000,000 for fiscal year 2009 shall be allocated to carry out transit cooperative research programs under section 5313;

“(B) \$4,300,000 shall be allocated for each fiscal year to carry out programs under the National Transit Institute under section 5315, of which not more than \$1,000,000 for each fiscal year shall be used to carry out section 5315(a)(16);

“(C) \$7,000,000 shall be allocated for each fiscal year to carry out the university centers program under section 5506;

“(D) \$3,000,000 shall be allocated for each fiscal year to carry out Project Action under section 5314(a)(2);

“(E) \$1,000,000 shall be allocated for each fiscal year to carry out the National Technical Assistance Center under section 5314(c); and

“(F) any funds made available under this paragraph that are not allocated under subparagraphs (A) through (E) shall be allocated to carry out national research programs under sections 5312, 5313, 5314, and 5322.

“(2) UNIVERSITY CENTERS PROGRAM.—

“(A) ALLOCATION.—Of the amounts allocated under paragraph (1)(C), the following amounts shall be available to provide transportation research, training, and curriculum development:

“(i) \$2,000,000 for each of fiscal years 2006 through 2009 for the University of Tennessee—Knoxville National Transportation Research Center.

“(ii) \$1,500,000 for each of fiscal years 2006 through 2009 for Texas A&M University—Texas Transportation Institute.

“(iii) \$1,000,000 for each of fiscal years 2006 through 2009 for Morgan State University.

“(iv) \$400,000 for each of fiscal years 2006 and 2007 for the Small Urban and Rural Transit Center at North Dakota State University.

“(v) \$550,000 for each of fiscal years 2006 and 2007 and \$650,000 for each of fiscal years 2008 and

2009 for the University Transportation Center at the University of Alabama.

“(vi) \$450,000 for each of fiscal years 2006 and 2007 and \$550,000 for each of fiscal years 2008 and 2009 for the Injury Control Research Center at the University of Alabama Birmingham.

“(vii) \$550,000 for each of fiscal years 2006 and 2007 and \$650,000 for each of fiscal years 2008 and 2009 for the Jackson State University Intermodal Transportation Institute at the Jackson State University.

“(viii) \$550,000 for each of fiscal years 2006 and 2007 and \$650,000 for each of fiscal years 2008 and 2009 for the University Transportation Center at the University of Denver/Mississippi State University.

“(B) REQUIREMENTS.—The universities specified in subparagraph (A) shall be considered to be university transportation centers under section 5506 and shall be subject to the requirements of subsections (b), (h), (i), (k), (l), and (m) of such section.

“(e) ADMINISTRATION.—There is authorized to be appropriated to carry out section 5334—

“(1) \$82,000,000 for fiscal year 2006;

“(2) \$85,000,000 for fiscal year 2007;

“(3) \$92,500,000 for fiscal year 2008; and

“(4) \$98,500,000 for fiscal year 2009.

“(f) GRANTS AS CONTRACTUAL OBLIGATIONS.—

“(1) GRANTS FINANCED FROM HIGHWAY TRUST FUND.—A grant or contract that is approved by the Secretary and financed with amounts made available from the Mass Transit Account of the Highway Trust Fund pursuant to this section is a contractual obligation of the Government to pay the Federal share of the cost of the project.

“(2) GRANTS FINANCED FROM GENERAL FUND.—A grant or contract that is approved by the Secretary and financed with amounts appropriated in advance from the General Fund of the Treasury pursuant to this section is a contractual obligation of the Government to pay the Federal share of the cost of the project only to the extent that amounts are appropriated for such purpose by an Act of Congress.

“(g) AVAILABILITY OF AMOUNTS.—Amounts made available by or appropriated under subsections (b), (c), and (d) shall remain available until expended.”.

SEC. 3037. ALTERNATIVES ANALYSIS PROGRAM.

(a) IN GENERAL.—Section 5339 is amended to read as follows:

“§ 5339. Alternatives analysis program

“(a) GRANTS AND AGREEMENTS.—Under criteria established by the Secretary, the Secretary may award grants to States, authorities of the States, metropolitan planning organizations, and local governmental authorities to develop alternatives analyses as defined by section 5309(a)(1).

Guidelines.

“(b) GOVERNMENT’S SHARE OF COSTS.—The Government’s share of the cost of an activity funded using amounts made available under this section may not exceed 80 percent of the cost of the activity.

“(c) AVAILABILITY OF FUNDS.—An amount made available or appropriated under section 5338(b)(2)(L) for this section shall remain available for 3 fiscal years, including the fiscal year in which the amount is made available or appropriated. Any of such amounts that are unobligated at the end of the 3-fiscal-year period may be used by the Secretary for any purpose under this section.”.

(b) CONFORMING AMENDMENT.—The analysis for chapter 53 is amended by striking the item relating to section 5339 and inserting the following:

“5339. Alternatives analysis program.”.

(c) PROJECTS.—For each of fiscal years 2006 and 2007, of the funds authorized under this section, funds shall be made available to the following projects in not less than the amounts specified:

(1) Minnesota Red Rock Corridor/Rush Line/Central Corridors studies, \$2,000,000.

(2) Trans-Hudson Midtown corridor study, \$1,500,000.

(3) Lane County, Oregon Bus Rapid Transit Phase II corridor study, \$500,000.

(4) Portland Streetcar, Oregon corridor study, \$1,500,000.

(5) San Gabriel Valley-Gold Line Foothill Extension corridor study, \$1,250,000.

(6) Monmouth-Ocean-Middlesex Counties, New Jersey corridor study, \$1,250,000.

(7) Metra BNSF Naperville to Aurora corridor study, \$1,250,000.

(8) Madison and Dane Counties, Wisconsin Transport 2020 corridor study, \$750,000.

(9) Sound Transit I-90 Long-Range Plan corridor studies, \$750,000.

(10) Middle Rio Grande Coalition of governments, Albuquerque to Santa Fe corridor study, \$500,000.

(11) Piedmont Authority Regional Transportation East-West corridor study, \$1,000,000.

(12) Baltimore Red Line/Green Line Transit Project study, \$1,500,000.

(13) Metra-West Line Extension, Elgin to Rockford study, \$1,000,000.

(14) Madison-Ridgeland Transportation Commission, Mississippi, Madison Light Rail Transportation Corridor study, \$350,000.

(15) South Carolina Department of Transportation Light Rail study, \$300,000.

(16) Provo Orem BRT study, \$500,000.

(17) Sevierville County Transportation Board, Sevier County BRT study, \$500,000.

(18) New Jersey Transit Access to the Region's Core study, \$2,500,000.

SEC. 3038. APPORTIONMENTS BASED ON GROWING STATES FORMULA FACTORS.

(a) IN GENERAL.—Chapter 53 is amended by adding at the end the following:

“§ 5340. Apportionments based on growing States and high density States formula factors

“(a) DEFINITION.—In this section, the term ‘State’ shall mean each of the 50 States of the United States.

“(b) ALLOCATION.—Of the amounts made available for each fiscal year under section 5338(b)(2)(M), the Secretary shall apportion—

“(1) 50 percent to States and urbanized areas in accordance with subsection (c); and

“(2) 50 percent to States and urbanized areas in accordance with subsection (d).

“(c) GROWING STATE APPORTIONMENTS.—

“(1) APPORTIONMENT AMONG STATES.—The amounts apportioned under subsection (b)(1) shall provide each State with an amount equal to the total amount apportioned multiplied by a ratio equal to the population of that State forecast for the year that is 15 years after the most recent decennial census, divided by the total population of all States forecast for the year that is 15 years after the most recent decennial census. Such forecast shall be based on the population trend for each State between the most recent decennial census and the most recent estimate of population made by the Secretary of Commerce.

“(2) APPORTIONMENTS BETWEEN URBANIZED AREAS AND OTHER THAN URBANIZED AREAS IN EACH STATE.—

“(A) IN GENERAL.—The Secretary shall apportion amounts to each State under paragraph (1) so that urbanized areas in that State receive an amount equal to the amount apportioned to that State multiplied by a ratio equal to the sum of the forecast population of all urbanized areas in that State divided by the total forecast population of that State. In making the apportionment under this subparagraph, the Secretary shall utilize any available forecasts made by the State. If no forecasts are available, the Secretary shall utilize data on urbanized areas and total population from the most recent decennial census.

“(B) REMAINING AMOUNTS.—Amounts remaining for each State after apportionment under subparagraph (A) shall be apportioned to that State and added to the amount made available for grants under section 5311.

“(3) APPORTIONMENTS AMONG URBANIZED AREAS IN EACH STATE.—The Secretary shall apportion amounts made available to urbanized areas in each State under paragraph (2)(A) so that each urbanized area receives an amount equal to the amount apportioned under paragraph (2)(A) multiplied by a ratio equal to the population of each urbanized area divided by the sum of populations of all urbanized areas in the State. Amounts apportioned to each urbanized area shall be added to amounts apportioned to that urbanized area under section 5336, and made available for grants under section 5307.

“(d) HIGH DENSITY STATE APPORTIONMENTS.—Amounts to be apportioned under subsection (b)(2) shall be apportioned as follows:

“(1) ELIGIBLE STATES.—The Secretary shall designate as eligible for an apportionment under this subsection all States with a population density in excess of 370 persons per square mile.

“(2) STATE URBANIZED LAND FACTOR.—For each State qualifying for an apportionment under paragraph (1), the Secretary shall calculate an amount equal to—

“(A) the total land area of the State (in square miles); multiplied by

“(B) 370; multiplied by

“(C)(i) the population of the State in urbanized areas;
divided by

“(ii) the total population of the State.

“(3) STATE APPORTIONMENT FACTOR.—For each State qualifying for an apportionment under paragraph (1), the Secretary shall calculate an amount equal to the difference between the total population of the State less the amount calculated in paragraph (2).

“(4) STATE APPORTIONMENT.—Each State qualifying for an apportionment under paragraph (1) shall receive an amount equal to the amount to be apportioned under this subsection multiplied by the amount calculated for the State under paragraph (3) divided by the sum of the amounts calculated under paragraph (3) for all States qualifying for an apportionment under paragraph (1).

“(5) APPORTIONMENTS AMONG URBANIZED AREAS IN EACH STATE.—The Secretary shall apportion amounts made available to each State under paragraph (4) so that each urbanized area receives an amount equal to the amount apportioned under paragraph (4) multiplied by a ratio equal to the population of each urbanized area divided by the sum of populations of all urbanized areas in the State. Amounts apportioned to each urbanized area shall be added to amounts apportioned to that urbanized area under section 5336, and made available for grants under section 5307.”

(b) CONFORMING AMENDMENT.—The analysis for chapter 53 is amended by adding at the end the following:

“5340. Apportionments based on growing States and high density States formula factors.”

SEC. 3039. OVER-THE-ROAD BUS ACCESSIBILITY PROGRAM.

(a) IN GENERAL.—Section 3038 of the Transportation Equity Act for the 21st Century (49 U.S.C. 5310 note; 112 Stat. 392) is amended—

(1) by striking the section heading and inserting the following:

“SEC. 3038. OVER-THE-ROAD BUS ACCESSIBILITY PROGRAM.”;

(2) by striking subsection (e) and inserting the following:

“(e) FEDERAL SHARE OF COSTS.—The Federal share of costs under this section shall be provided from funds made available to carry out this section and shall be determined in accordance with section 5323(i) of title 49, United States Code.”; and

(3) by striking subsection (g) and inserting the following:

“(g) FUNDING.—

“(1) INTERCITY, FIXED ROUTE OVER-THE-ROAD BUS SERVICE.—Of the amounts made available to carry out this section in each fiscal year, 75 percent shall be available for operators of over-the-road buses used substantially or exclusively in intercity, fixed-route over-the-road bus service to finance the incremental capital and training costs of the Department of Transportation’s final rule regarding accessibility of over-the-road buses. Such amounts shall remain available until expended.

“(2) OTHER OVER-THE-ROAD BUS SERVICE.—Of the amounts made available to carry out this section in each fiscal year,

25 percent shall be available for operators of other over-the-road bus service to finance the incremental capital and training costs of the Department of Transportation's final rule regarding accessibility of over-the-road buses. Such amounts shall remain available until expended.”.

(b) CONFORMING AMENDMENTS.—The table of contents contained in section 1(b) of the Transportation Equity Act for the 21st Century (112 Stat. 107) is amended by striking the item relating to section 3038 and inserting the following:

“3038. Over-the-road bus accessibility program.”.

SEC. 3040. OBLIGATION CEILING.

Notwithstanding any other provision of law, the total of all obligations from amounts made available from the Mass Transit Account of the Highway Trust Fund by, and amounts appropriated under, subsections (a) through (f) of section 5338 of title 49, United States Code, shall not exceed—

- (1) \$7,646,336,000 for fiscal year 2005, of which not more than \$6,690,544,000 shall be from the Mass Transit Account;
- (2) \$8,622,931,000 for fiscal year 2006, of which not more than \$6,979,931,000 shall be from the Mass Transit Account;
- (3) \$8,974,775,000 for fiscal year 2007, of which not more than \$7,262,775,000 shall be from the Mass Transit Account;
- (4) \$9,730,893,000 for fiscal year 2008, of which not more than \$7,871,895,000 shall be from the Mass Transit Account; and
- (5) \$10,338,065,000 for fiscal year 2009, of which not more than \$8,360,565,000 shall be from the Mass Transit Account.

SEC. 3041. ADJUSTMENTS FOR FISCAL YEAR 2005.

(a) IN GENERAL.—Notwithstanding any other provision of law, the Secretary shall ensure that the total apportionments and allocations made for fiscal year 2005 to each grant recipient under the Federal Transit Administration programs shall not exceed the amount made available under section 5338 of title 49, United States Code, as amended by this title, for fiscal year 2005 plus prior year balances.

(b) FIXED GUIDEWAY MODERNIZATION ADJUSTMENT.—In making the apportionments described in subsection (a), the Secretary shall adjust the amount apportioned for fiscal year 2005 to each urbanized area for fixed guideway modernization to reflect the apportionment method set forth in section 5337(a) of title 49, United States Code.

(c) RECONCILIATION.—Funds authorized by or made available under section 5338, as amended by this title, for fiscal year 2005—

- (1) shall not be subject to the across-the-board rescissions in section 122 of division J of Public Law 108–477;
- (2) shall be transferred or made available for the purposes as indicated in division H of Public Law 108–477, as amended by Public Law 109–13; and
- (3) shall be administered consistent with the applicable formula authorized under Public Law 105–178, as amended.

SEC. 3042. TERRORIST ATTACKS AND OTHER ACTS OF VIOLENCE AGAINST PUBLIC TRANSPORTATION SYSTEMS.

(a) IN GENERAL.—Section 1993 of title 18, United States Code, is amended—

(1) in the section heading by striking “**mass**” and inserting “**public**”;

(2) by striking “mass” each place the term appears and inserting “public”;

(3) in subsection (a)(5) by inserting “controlling,” after “operating,”; and

(4) in subsection (c)(5) by striking “5302(a)(7) of title 49, United States Code,” and inserting “5302(a) of title 49.”

(b) CHAPTER ANALYSIS.—The analysis for chapter 97 of title 18, United States Code, is amended by striking the item relating to section 1993 and inserting the following:

“1993. Terrorist attacks and other acts of violence against public transportation systems.”

SEC. 3043. PROJECT AUTHORIZATIONS FOR NEW FIXED GUIDEWAY CAPITAL PROJECTS.

(a) EXISTING FULL FUNDING GRANT AGREEMENTS.—The following projects are authorized for final design and construction for existing full funding grant agreements in not less than the amount specified for each fiscal year:

(1) Atlanta—North Springs Extension \$263,287 for fiscal year 2005.

(2) Baltimore—Central LRT Double Tracking \$28,777,920 for fiscal year 2005 and \$12,655,664 for fiscal year 2006.

(3) Charlotte—South Corridor LRT \$29,760,000 for fiscal year 2005, \$55,000,000 for fiscal year 2006, and \$69,405,565 for fiscal year 2007.

(4) Chicago—Chicago Transit Authority Douglas Branch Reconstruction \$84,320,000 for fiscal year 2005 and \$45,825,190 for fiscal year 2006.

(5) Chicago—Chicago Transit Authority Ravenswood Expansion Project \$39,680,000 for fiscal year 2005, \$40,000,000 for fiscal year 2006, \$40,000,000 for fiscal year 2007, \$40,000,000 for fiscal year 2008, and \$65,152,615 for fiscal year 2009.

(6) Cleveland—Euclid Corridor Transportation Project \$24,800,000 for fiscal year 2005 and \$24,774,513 for fiscal year 2006.

(7) Denver Southeast Corridor LRT \$79,360,000 for fiscal year 2005, \$80,000,000 for fiscal year 2006, \$80,000,000 for fiscal year 2007, and \$77,192,758 for fiscal year 2008.

(8) Fort Lauderdale—Tri-Rail Commuter Rail Upgrade \$11,210,695 for fiscal year 2005.

(9) Los Angeles—Metro Gold Line Eastside Extension \$59,520,000 for fiscal year 2005, \$80,000,000 for fiscal year 2006, \$100,000,000 for fiscal year 2007, \$80,000,000 for fiscal year 2008, and \$80,000,000 for fiscal year 2009.

(10) Los Angeles—North Hollywood MOS–3 \$663,339 in fiscal year 2005.

(11) Metra North Central Corridor Commuter Rail \$24,084,000 for fiscal year 2005 and \$16,529,452 for fiscal year 2006.

(12) Metra South West Corridor Commuter Rail \$15,500,000 for fiscal year 2005 and \$11,781,395 for fiscal year 2006.

(13) Metra Union Pacific West Line Extension \$12,000,000 for fiscal year 2005 and \$14,285,749 for fiscal year 2006.

(14) Minneapolis—Hiawatha Corridor LRT \$33,111,257 for fiscal year 2005.

(15) New Jersey Urban Core—Hudson-Bergen LRT \$313,896.

(16) New Jersey Urban Core—Hudson-Bergen LRT MOS–2 \$99,200,000 for fiscal year 2005, \$100,000,000 for fiscal year 2006, \$100,000,000 for fiscal year 2007, and \$53,202,995 for fiscal year 2008.

(17) New Jersey Urban Core—Newark-Elizabeth Rail Link MOS–1 \$1,342,076 for fiscal year 2005.

(18) New Orleans MOS–1 Canal Street \$16,455,206 for fiscal year 2005.

(19) Phoenix—Central Phoenix/East Valley LRT \$74,400,000 for fiscal year 2005, \$90,000,000 for fiscal year 2006, \$90,000,000 for fiscal year 2007, \$90,000,000 for fiscal year 2008, and \$90,000,000 for fiscal year 2009.

(20) Pittsburgh—North Shore LRT Connector \$54,560,000 in fiscal year 2005, \$55,000,000 in fiscal year 2006, \$55,000,000 in fiscal year 2007, and \$14,421,944 in fiscal year 2008.

(21) Pittsburgh—Stage II LRT Reconstruction \$1,120,854 for fiscal year 2005.

(22) Portland—Interstate MAX LRT Extension \$23,292,160 fiscal year 2005 and \$18,292,550 for fiscal year 2006.

(23) St. Louis—Metrolink Extension St. Clair County, IL \$53,383 for fiscal year 2005.

(24) Salt Lake City—CBD to University LRT \$1,127,405 for fiscal year 2005.

(25) Salt Lake City—Medical Center \$8,682,141 for fiscal year 2005.

(26) San Diego—Mission Valley East LRT Extension \$80,986,880 for fiscal year 2005 and \$8,353,424 for fiscal year 2006.

(27) San Diego—Oceanside Escondido Rail Corridor \$54,560,000 fiscal year 2005 and \$12,651,061 for fiscal year 2006.

(28) San Francisco—BART Extension to San Francisco Airport \$99,200,000 fiscal year 2005 and \$82,655,680 for fiscal year 2006.

(29) San Juan—Tren Urbano \$44,263,040 fiscal year 2005 and \$10,555,900 for fiscal year 2006.

(30) Seattle—Central Link Initial Segment LRT \$79,360,000 for fiscal year 2005, \$80,000,000 for fiscal year 2006, \$80,000,000 for fiscal year 2007, \$70,000,000 for fiscal year 2008, and \$24,028,149 for fiscal year 2009.

(31) Washington DC/MD—Largo Metrorail Extension \$75,432,887 for fiscal year 2005.

(b) FINAL DESIGN AND CONSTRUCTION.—The following projects are authorized for final design and construction for fiscal years 2005 through 2009 under paragraphs (1)(A) and (2)(A) of section 5309(m) of title 49, United States Code:

(1) Baltimore—MARC Commuter Rail Improvements.

(2) Boston—Silver Line BRT Phase III.

(3) Central Florida Commuter Rail System.

(4) Charlotte—South Corridor LRT.

(5) Dallas Area Rapid Transit—Northwest-Southeast LRT Extension.

(6) Delaware—Wilmington-Newark Commuter Rail Improvements.

(7) Denver—West Corridor LRT.

(8) El Paso—Rapid Transit (SMART) Starter Line.

(9) Harrisburg—Corridor One Commuter Rail (MOS-1).

(10) Houston Advanced Transit Program Light Rail.

(11) Kansas City, Missouri—Southtown BRT.

(12) Las Vegas—Resort Corridor Downtown Extension Project.

(13) Los Angeles MTA—Exposition LRT.

(14) Miami-Dade Transit—North Corridor.

(15) Minneapolis—North Star Corridor.

(16) Nashua—Commuter Rail.

(17) Nashville, Tennessee Commuter Rail.

(18) New Britain-Hartford Busway Project.

(19) New Orleans—Desire Corridor Streetcar.

(20) New York—Long Island Railroad East Side Access Project.

(21) New York—Second Avenue Subway.

(22) Norfolk Light Rail.

(23) Northern Virginia—Dulles Corridor Extension to Wiehle Avenue (Phase 1).

(24) Orange County, California—Rapid Transit Project.

(25) Philadelphia—Schuylkill Valley MetroRail.

(26) Pittsburgh—North Shore Connector.

(27) Portland, Oregon—South Corridor I-205/Portland Mall LRT.

(28) Providence—South County Commuter Rail.

(29) Sacramento—South Corridor LRT Extension (Phase 2), Meadowview to Consumnes River College.

(30) Salt Lake City—Weber County to Salt Lake City Commuter Rail.

(31) San Diego—Mid-Coast Extension.

(32) San Francisco Muni—Third Street LRT-Phase I/II.

(33) San Gabriel Valley—Gold Line Foothill Extension Phase I/Phase II, Los Angeles to Montclair.

(34) Santa Clara Valley Transit Authority—Silicon Valley Rapid Transit Corridor.

(35) Tampa Bay—Regional Rail.

(36) Triangle Transit Authority, North Carolina—Regional Rail Project.

(37) Washington County, Oregon—Wilsonville to Beaverton Commuter Rail.

(38) Wasilla-Girdwood, Alaska—Commuter Rail.

(c) PRELIMINARY ENGINEERING.—The following projects are authorized for preliminary engineering for fiscal years 2005 through 2009 under paragraphs (1)(A) and (2)(A) of section 5309(m) of title 49, United States Code:

(1) Alameda, California—Fixed Guideway Corridor Project.

(2) Alameda, California—Transit Improvements and Multimodal Center.

(3) Albuquerque—High Capacity Corridor.

(4) Ann Arbor/Downtown Detroit—Transit Improvement Project.

(5) Atlanta—East Line 1-20 Corridor Project.

(6) Atlanta—MARTA Memorial Drive Bus Rapid Transit.

- (7) Atlanta—GRTA I-75 Corridor, Downtown Atlanta—Cherokee County.
- (8) Atlanta—Interstate 285 Transit Corridor.
- (9) Atlanta—Georgia 400 North Line Corridor Project.
- (10) Atlanta—Belt Line C-Loop.
- (11) Atlanta—I-20 East Line I-20 Corridor Project.
- (12) Atlanta—West Line I-20 Corridor Project.
- (13) Austin—San Antonio I-35 Commuter Rail.
- (14) Austin—Rapid Bus Project.
- (15) Austin—Urban Commuter Rail.
- (16) Baltimore Red Line/Green Line Transit Project.
- (17) Baton Rouge—Bus Rapid Transit.
- (18) Bayonne, New Jersey—Hudson Bergen LRT Extension to NY Harbor.
- (19) Bernalillo-Santa Fe—New Mexico Commuter Rail.
- (20) Birmingham, Alabama—Transit Corridor.
- (21) Boise—Downtown Circulator.
- (22) Boise, Idaho—Valley Regional Transit Rail Corridor Preservation.
- (23) Boston—Assembly Square Orange Line Station.
- (24) Boston—Lechmere Transit Improvement to Somerville and Medford.
- (25) Boston—North Shore Corridor and Blue Line Extension.
- (26) Boston—North/South Rail Link.
- (27) Boston—Urban Ring BRT.
- (28) Bridgeport, Connecticut—Bridgeport Intermodal Facility.
- (29) Broward County, Florida—Bus Rapid Transit.
- (30) Camden, New Jersey—North Ferry Terminal.
- (31) Carrollton, Texas—Regional Intermodal Passenger Rail Facility Project.
- (32) Cedar Rapids, Iowa—River Rail Project.
- (33) Central Phoenix—East Valley Corridor LRT Extensions.
- (34) Charlotte—Charlotte Multimodal Station.
- (35) Charlotte—North Corridor Project.
- (36) Charlotte—Northeast Corridor Project.
- (37) Charlotte—South Corridor LRT Extension to Rock Hill, South Carolina.
- (38) Charlotte—Southeast Corridor Project.
- (39) Charlotte—West Corridor Project.
- (40) Charlotte—Center City Streetcar Project.
- (41) Chicago—Cermack Road BRT.
- (42) Chicago CTA—Red Line Extension.
- (43) Chicago CTA—Chicago Transit Hub (Circle Line-Ogden Streetcar).
- (44) Chicago CTA—Orange Line Extension (Midway Airport to Ford City).
- (45) Chicago CTA—Yellow Line Extension (Dempster-Old Orchard).
- (46) Chicago—Ogden Avenue Corridor.
- (47) Chicago—Pace Golf Road Bus Rapid Transit.
- (48) Chula Vista, California—Bus Rapid Transit.
- (49) Clark County, Washington—MAX Extension.
- (50) Cleveland-Akron-Canton (Northeast Ohio) Commuter Rail.

- (51) Columbia, South Carolina—Light Rail.
- (52) Columbus—North Corridor LRT Project.
- (53) Contra-Costa—BART Extension.
- (54) Corpus Christi—Downtown Rail Trolley.
- (55) Dallas Area Rapid Transit—Dallas Central Business District.
- (56) Dallas Area Rapid Transit—Rowlett LRT Extension.
- (57) Dallas Area Rapid Transit—Beltline to DFW Airport.
- (58) Dayton—Aviation Heritage Corridor Streetcar Project.
- (59) Dayton—Aviation Heritage Corridor Streetcar Project Phase I.
- (60) Denton County Transportation Authority, Texas—Fixed Guideway Project.
- (61) Denver—Gold Line Extension to Arvada.
- (62) Denver—RR Right-of-Way Acquisition.
- (63) Denver—United States Route 36 Transit Corridor.
- (64) Denver—North Metro Corridor to Thornton.
- (65) Denver—East Corridor to DIA Airport.
- (66) Denver—I-225 Transit Corridor.
- (67) Denver—Southeast Corridor Extension to Lone-Tree/Ridgegate.
- (68) Denver—Southwest Corridor Extension to C470/Lucent Boulevard.
- (69) Detroit—Center City Loop.
- (70) Detroit—Woodward Corridor.
- (71) District of Columbia—Light Rail Starter Line.
- (72) Erie, Pennsylvania—Ferry Acquisition.
- (73) Fitchburg, Massachusetts—Commuter Rail Extensions and Improvements.
- (74) Florence-Myrtle Beach, South Carolina—Transit Corridor.
- (75) Fort Lauderdale—Downtown Rail Link.
- (76) Fort Lauderdale—Transit Project from NW 215th and 79th Streets.
- (77) Fort Worth—Cottonbelt Commuter Rail to DFW.
- (78) Fort Worth—Trinity Railway Express Commuter Rail Extensions.
- (79) Galveston—Rail Trolley Extension.
- (80) Glendale, California—Downtown Streetcar.
- (81) Grand Rapids—Fixed Guideway Corridor Project.
- (82) Guam—Tumon Bay-Airport Light Rail.
- (83) Harrisburg, Pennsylvania—Corridor One MOS-2 (East Mechanicsburg to Carlisle).
- (84) Harrison County, Mississippi—Canal Road Intermodal Connector.
- (85) Henderson-Las Vegas-North Las Vegas—Regional Fixed Guideway Project.
- (86) Honolulu—Rapid Transit Project.
- (87) Houston—Commuter Rail Service in Harris & Fort Bend Counties.
- (88) Houston—Advanced Transportation Technology System.
- (89) Indianapolis—System of Metropolitan Area Rapid Transit.
- (90) Jacksonville—East-Southwest BRT.
- (91) Jacksonville—North-Southeast BRT.

- (92) Kansas City, Missouri-Lawrence, Kansas—Commuter Rail.
- (93) Kenosha-Racine-Milwaukee Metra Commuter Rail Extension (Wisconsin).
- (94) Kenosha, Wisconsin Streetcar Expansion Project.
- (95) King County, Washington—I-405 Corridor Bus Rapid Transit.
- (96) Lake Tahoe—Passenger Ferry Service.
- (97) Lakeville, Minnesota—Cedar Avenue Corridor Bus Rapid Transit.
- (98) Lane County, Oregon—Bus Rapid Transit, Phase 2.
- (99) Las Vegas—Boulder Highway MAX Bus Rapid Transit.
- (100) Little Rock—River Rail Streetcar Extensions.
- (101) Little Rock—West Little Rock Commuter Rail.
- (102) Livermore, California—BART Rail Extension to Livermore.
- (103) Long Island Railroad—Nassau Hub.
- (104) Lorain-Cleveland Commuter Rail.
- (105) LOSSAN Del Mar-San Diego—Rail Corridor Improvements.
- (106) Lovejoy to Griffin, Georgia Commuter Rail.
- (107) Madison, Wisconsin—Madison Streetcar.
- (108) Madison, Wisconsin—Light Rail Transportation.
- (109) Madison and Dane Counties, Wisconsin—Transport 2020 Commuter Rail.
- (110) Maryland—I-270 Corridor Cities Transitway.
- (111) Maryland—Route 5 Corridor to Waldorf.
- (112) Maryland—Silver Spring Capacity Improvements.
- (113) Massachusetts—Commuter Rail Extensions to Worcester and New Bedford.
- (114) Memphis—Downtown Airport Corridor.
- (115) Memphis—Intermodal Terminal.
- (116) Memphis Regional Rail Plan.
- (117) Metra BNSF Naperville to Aurora Corridor Extension and Improvements.
- (118) Metra South Suburban Airport Commuter Rail Extension.
- (119) Metra SouthEast Service Line Commuter Rail.
- (120) Metra STAR Line Inter-Suburban Commuter Rail.
- (121) Metra UP Northwest Line Core Capacity Upgrades.
- (122) Metra UP West Line Core Capacity Upgrades.
- (123) Metra-West Line Extension, Elgin to Rockford.
- (124) Miami-Dade Transit—Douglas Road Extension.
- (125) Miami-Dade Transit—East-West Corridor.
- (126) Miami-Dade Transit—Kendall Corridor.
- (127) Miami-Dade Transit—Northeast Corridor.
- (128) Miami-Dade Transit—South Dade Corridor.
- (129) Miami-Dade Transit—Miami Intermodal Center to Earlington Heights.
- (130) Miami—Downtown Streetcar Project.
- (131) Middletown-South Fallsburg, New York, Passenger Rail.
- (132) Milwaukee—Downtown Dedicated Guideway Transit Connector.
- (133) Minneapolis—Northwest Corridor Busway.
- (134) Minneapolis-St. Paul—Central Corridor Transit Project.

- (135) Minneapolis-St. Paul-Hinckley, Minnesota—Rush Line Corridor.
- (136) Missouri/Kansas—Interstate 35 Transit Corridor.
- (137) Monterey County, California—Commuter Rail.
- (138) Montgomery and Prince George's Counties, Maryland—Bi-County Transitway (Purple Line).
- (139) Nashua-Manchester—Commuter Rail Extension.
- (140) Nashville—Area Transit Corridors.
- (141) Nashville—Southeast Rail Corridor.
- (142) Nashville Tennessee Commuter Rail.
- (143) Nassau and Queens Counties, New York—LIRR Main Line Third Track Project.
- (144) New Bedford-Fall River, Massachusetts—Commuter Rail Extension.
- (145) New Haven, Connecticut-Hartford, Connecticut-Springfield, Massachusetts Commuter Line.
- (146) New Jersey Trans-Hudson Midtown Corridor.
- (147) New Jersey Transit—Northeast Corridor Trans-Hudson Commuter Rail Improvements.
- (148) New Jersey Transit—Morris/Essex/Boonton Trans-Hudson Commuter Rail Improvements.
- (149) New Jersey Transit—New York Susquehanna and Western RR Commuter Extension.
- (150) New Jersey Transit—Phillipsburg Extension.
- (151) New Jersey Transit—West Trenton Line Commuter Line Service Extension.
- (152) New Jersey-Pennsylvania Lackawanna Cutoff Rail Restoration.
- (153) New Jersey Urban Core.
- (154) New Orleans—Airport-CBD Commuter Rail.
- (155) New Orleans—Riverfront Streetcar Downriver Extension.
- (156) New Orleans—Riverfront Streetcar Upriver Extension.
- (157) New York—Governors Island Transportation Access.
- (158) New York—Long Island Sound (Long Island) Ferry Service.
- (159) New York—Long Island Sound (Westchester) Ferry Service.
- (160) New York—NYC Bus Rapid Transit.
- (161) New York—NYC Highline.
- (162) New York—Penn Station Access Project.
- (163) New York—Rockaway-Brooklyn Army Terminal-Manhattan Ferry Service.
- (164) New York—Staten Island to Manhattan High-Speed Ferry Service Extension.
- (165) New York—Stewart Airport Rail Access.
- (166) New York—Tappan Zee I-287 Corridor.
- (167) New York—West Harlem Waterfront Ferry Improvements.
- (168) Newburg, New York—LRT System.
- (169) Northern Indiana—Commuter District Line.
- (170) Northern Indiana—West Lake Commuter Rail Link (South Shore Commuter Rail).
- (171) Norfolk—Naval Station Corridor.
- (172) Norfolk-Petersburg—United States Route 460 Commuter Rail Project.

- (173) Northern Virginia—Crystal City Potomac Yards Transit.
- (174) Northern Virginia—Columbia Pike Rapid Transit Project.
- (175) Northern Virginia—Dulles Corridor Extension, Phase 2.
- (176) Northern Virginia—Richmond Highway (Route 1) Rapid Transit Project.
- (177) Oakland—Telegraph Avenue/International Blvd./East 14th Street BRT.
- (178) Ogden—Intermodal-Weber State University Transit Connection.
- (179) Orange County, California—Bus Rapid Transit.
- (180) Orlando-Orange County, Florida—Light Rail Project.
- (181) Ottawa, Illinois—Illinois Valley Commuter Rail Extension.
- (182) Pawtucket, Rhode Island—Commuter Rail Station.
- (183) Philadelphia—Elwyn to Wawa Train Service Restoration.
- (184) Philadelphia—Navy Yard Transit Extension.
- (185) Philadelphia—52nd Street City Connector Project.
- (186) Philadelphia—Route 100 Rapid Trolley Extension.
- (187) Philadelphia—Broad Street Subway Line Extension.
- (188) Piedmont Authority Regional Transportation—East-West Rail Transit Corridor Project.
- (189) Pinellas Mobility Initiative Bus Rapid Transit.
- (190) Pittsburgh—Keystone West Passenger Rail Corridor in Blair, Cambria, West Moreland, and Allegheny Counties.
- (191) Pittsburgh—East-West Corridor Rapid Transit.
- (192) Pittsburgh—Martin Luther King, Jr., Busway Extension.
- (193) Pittsburgh—Oakland Technology Corridor.
- (194) Portland Streetcar Extensions.
- (195) Portland-Yarmouth-Brunswick-Lewiston/Auburn Passenger Rail.
- (196) Providence—South County Commuter Rail Phase II.
- (197) Provo-Orem Utah—Bus Rapid Transit.
- (198) Quakertown-Stoney Creek, Pennsylvania—Rail Restoration.
- (199) Raritan Valley, New Jersey—Commuter Rail.
- (200) Reno, Nevada—Virginia Street Bus Rapid Transit Project.
- (201) Riverside County, California—Perris Valley Line Metrolink Extension.
- (202) Roaring Fork Valley, Colorado—Bus Rapid Transit.
- (203) Rock Island, Illinois—Quad Cities Rapid Transit System.
- (204) Sacramento—Downtown Streetcar Project.
- (205) Sacramento—Regional Rail, Auburn to Oakland.
- (206) Sacramento—Downtown/Natomas Airport Transit Corridor.
- (207) Salt Lake City—Airport to University LRT.
- (208) Salt Lake City—Delta Center to Gateway Intermodal Center LRT Extension.
- (209) Salt Lake City—Draper to Sandy LRT Extension.
- (210) Salt Lake-Provo—Commuter Rail Extension.
- (211) Salt Lake City—TRAX Capacity Improvements.

- (212) Salt Lake City—West Valley City LRT Extension.
- (213) Salt Lake City—West Valley City 3500 South BRT.
- (214) Salt Lake City—West Jordan LRT Extension.
- (215) Salt Lake City to South Davis Transit Connection.
- (216) San Antonio—Bus Rapid Transit.
- (217) San Diego—First Bus Rapid Transit.
- (218) San Diego—San Diego Imperial County Mag-Lev Rail Airport Corridor Project.
- (219) San Diego—Sprinter Rail Line Extension Project.
- (220) San Francisco—BART Extension to Livermore.
- (221) San Francisco—BART Extension to Oakland International Airport.
- (222) San Francisco—MUNI Geary Boulevard Bus Rapid Transit.
- (223) San Francisco—Oyster Point Ferry Terminal.
- (224) San Francisco—Transbay Terminal/Caltrain Downtown Extension Project.
- (225) San Joaquin, California—Regional Rail Commission Central Valley Rail Service.
- (226) San Joaquin Regional Rail Commission Commuter Rail (Altamont Commuter Express).
- (227) San Juan Tren Urbano—Extension from Rio Piedras to Carolina.
- (228) San Juan—Tren Urbano Minillas Extension.
- (229) Santa Fe—El Dorado Rail Link.
- (230) Seattle—Monorail Project Post—Green Line Extensions.
- (231) Seattle—Link LRT Extensions.
- (232) Seattle—Sound Transit Commuter Rail.
- (233) Seattle—Sound Transit Regional Express Bus.
- (234) Sevierville to Pigeon Ford, Tennessee—Bus Rapid Transit.
- (235) Sonoma/Marin (SMART) Commuter Rail, California.
- (236) Southern California High Speed Regional Transit.
- (237) Southern New Jersey to Philadelphia Transit Project.
- (238) St. Louis Metro Link—Scott AFB to Mid America Airport.
- (239) St. Louis—East/West Gateway.
- (240) St. Louis—Metro Link Northside Daniel Boone Project.
- (241) St. Louis—Metro South Corridor.
- (242) St. Louis—University Downtown Trolley.
- (243) St. Paul—Red Rock Corridor Commuter Rail Project.
- (244) Stamford, Connecticut—Boston Post Road Intermodal Center and Capacity Expansion Project.
- (245) Stamford, Connecticut—Urban Transitway Phase II.
- (246) Tampa—Bus Rapid Transit Improvements.
- (247) Tampa—Streetcar Extension to Downtown Tampa.
- (248) Toledo, Ohio—CBD to Zoo.
- (249) Toledo, Ohio—University Corridor.
- (250) Trenton Trolley.
- (251) Tri-Rail Dolphin Extension.
- (252) Tri-Rail Florida East Coast Commuter Rail Extension.
- (253) Tri-Rail Jupiter Extension.
- (254) Tri-Rail Scripps Corridor Extension Project.
- (255) Tucson—Old Pueblo Trolley Expansion.

(256) Vancouver—Interstate MAX Extension to Clark County, Washington.

(257) Virginia Beach—Bus Rapid Transit.

(258) Virginia Railway Express Capacity Improvements.

(259) Washington, D.C.—Woodrow Wilson Bridge Transit Projects.

(260) Washington State Ferries and Ferry Facilities.

(261) Washington State—Issaquah Valley Trolley Project.

(262) Williamsburg-Newport News—Peninsula Rail Transit.

(263) Wilmington, Delaware—Commuter Rail to Middletown.

(264) Winston-Salem—Downtown Streetcar System.

(d) PROJECT AUTHORIZATIONS.—Subject to the requirements of sections 5309(d) and 5309(e) of title 49, United States Code, the following projects are authorized for the following amounts:

(1) Ann Arbor/Downtown Detroit Transit Improvement Project, \$100,000,000.

(2) Baltimore Red Line/Green Line Transit Project, \$102,300,000.

(3) Bernalillo—Santa Fe—New Mexico Commuter Rail, \$75,000,000.

(4) Birmingham-Jefferson Transit Authority—I-65 South BRT, \$100,000,000.

(5) Boston—Assembly Square Orange Line Station, \$25,000,000.

(6) Boston—Silver Line BRT Phase II, \$20,000,000.

(7) Bridgeport, Connecticut—Bridgeport Intermodal Transit Center, \$28,000,000.

(8) Dallas Area Rapid Transit—NW/SW Light Rail Transit Minimal Operable Segment, \$260,000,000.

(9) Delaware—Wilmington-Newark Commuter Rail Improvements, \$14,000,000.

(10) Denver Regional Transit District—West Corridor, \$270,000,000.

(11) Grand Rapids—Fixed Guideway Corridor Project, \$14,400,000.

(12) Harrison County, Mississippi HOV/BRT Canal Road Intermodal Connector, \$70,000,000.

(13) Henderson-Las Vegas-North Las Vegas—Regional Fixed Guideway Project, \$32,000,000.

(14) Houston—Advanced Transportation Technology System in Harris County, \$245,000,000.

(15) Kenosha-Racine-Milwaukee Metra Commuter Rail Extension (Wisconsin), \$80,000,000.

(16) Lake Tahoe—Passenger Ferry Service, \$8,000,000.

(17) Lane County, Oregon—Bus Rapid Transit, Phase 2, \$31,000,000.

(18) Las Vegas—Boulder Highway MAX Bus Rapid Transit, \$12,000,000.

(19) Las Vegas—Resort Corridor Downtown Extension Project, \$16,000,000.

(20) Long Island Railroad—Nassau Hub, \$10,000,000.

(21) Los Angeles County Metropolitan Transportation Authority (LACMTA): Mid-City/Exposition Light Rail Transit Project, \$11,000,000.

(22) Metro Gold Line Foothill Extension Construction Authority: Gold Line Foothill Light Rail Transit Project, \$6,000,000.

(23) Miami—Downtown Streetcar Project, \$50,000,000.

(24) Minneapolis—North Star Corridor, \$80,000,000.

(25) Mississippi—I-69 HOV/BRT, \$70,000,000.

(26) Nashville—Commuter Rail, \$6,200,000.

(27) New Bedford-Fall River, Massachusetts—Commuter Rail Extension, \$10,000,000.

(28) New Britain-Hartford Busway Project, \$55,000,000.

(29) New Jersey Transit/Northeast Corridor Trans-Hudson Commuter Rail Improvements, \$80,000,000.

(30) New Orleans—Airport-CBD Commuter Rail, \$5,000,000.

(31) New Orleans—Desire Corridor Streetcar, \$69,700,000.

(32) New York—Penn Station Access Project, \$15,000,000.

(33) New York—Stewart Airport Rail Access, \$40,000,000.

(34) Providence—South County Commuter Rail, Phase II, \$60,000,000.

(35) Providence—South County Commuter Rail, \$36,000,000.

(36) Pennsylvania—New Jersey Lackawanna Cutoff Rail Restoration, \$120,000,000.

(37) Philadelphia—Schuylkill Valley Metro, \$250,000,000.

(38) Reno, Nevada—Virginia Street Bus Rapid Transit, \$12,000,000.

(39) Sacramento—South Corridor LRT Extension (Phase 2), Meadowview to Consumnes River College, \$11,000,000.

(40) Sacramento Regional Transit District: Downtown Natoma Airport Transit Corridor, \$5,000,000.

(41) San Diego—Mid-Coast Light Rail Transit Extension, \$11,000,000.

(42) San Francisco Muni Third St. Light Rail Transit-Phase I/II, \$15,000,000.

(43) Santa Clara Valley Transportation Authority—Silicon Valley Rapid Transit Corridor Project, \$11,000,000.

(44) Santa Fe—El Dorado Rail Link, \$5,400,000.

(45) Sonoma Marin Area Rail Transit (SMART) Project, \$5,000,000.

(46) St. Louis—Metro South Corridor Metrolink Light Rail Extension, \$135,000,000.

(47) St. Louis—North Side and Daniel Boone Corridors Metrolink Light Rail Extensions, \$275,000,000.

(48) Stamford, Connecticut Urban Transitway, Phase II, \$22,800,000.

(49) Tampa—Streetcar Extension to Downtown Tampa, \$3,000,000.

(50) Utah—Regional Commuter Rail, \$200,000,000.

(51) Washington State Ferries, \$25,000,000.

(52) Wilmington, Delaware—Commuter Rail to Middletown, \$24,900,000.

(e) RULES RELATING TO FUNDING.—

(1) SUBSECTION (a) PROJECTS.—

(A) IN GENERAL.—The Secretary is authorized to expend funds made available under section 5309(m) of

title 49, United States Code, for final design and construction of projects authorized by subsection (a) as existing full funding grant agreements.

(B) MINIMUM FUNDING LEVELS.—The Secretary shall make available not less than the following amounts for projects authorized by subsection (a): \$1,157,400,426 for fiscal year 2005, \$838,360,578 for fiscal year 2006, \$614,405,565 for fiscal year 2007, \$424,817,697 for fiscal year 2008, and \$259,180,764 for fiscal year 2009.

(2) SUBSECTION (b) PROJECTS.—

(A) IN GENERAL.—Projects authorized by subsection (b) for final design and construction are also authorized for alternatives analysis and preliminary engineering.

(B) MINIMUM FUNDING LEVELS.—The Secretary shall make available not less than the following amounts for projects authorized by subsection (b): \$165,402,806 for fiscal year 2005, \$544,399,422 for fiscal year 2006, \$826,314,435 for fiscal year 2007, \$1,139,182,303 for fiscal year 2008, and \$1,405,329,236 for fiscal year 2009.

(C) PRIORITY.—In making funds available under subparagraph (B), the Secretary shall first make such funds available for any full funding grant agreement executed by the Secretary in fiscal year 2005 after the date of enactment of this Act and for any full funding grant agreement executed by the Secretary in the amount indicated in fiscal years 2005 through 2009 in the amount indicated in the “Schedule of Federal Funds for the Project” included in such agreement.

(3) SUBSECTION (c) PROJECTS.—

(A) IN GENERAL.—Effective October 1, 2007, projects authorized by subsection (c) for preliminary engineering are also authorized for final design and construction.

(B) MAXIMUM FUNDING LEVELS.—The Secretary shall make available not more than the following amounts for projects authorized by subsection (c): \$115,026,368 for fiscal year 2005, \$120,240,000 for fiscal year 2006, and \$125,280,000 in fiscal year 2007.

(C) MAXIMUM FUNDING LEVELS FOR PRELIMINARY ENGINEERING.—In fiscal years 2008 and 2009, the Secretary shall make available not more than the following amounts for projects authorized by subsection (b), and projects authorized by subsection (c), to conduct preliminary engineering activities: \$136,000,000 in fiscal year 2008 and \$144,740,000 in fiscal year 2009.

(f) NEW JERSEY URBAN CORE PROJECT.—Section 3031(d) of the Intermodal Surface Transportation Efficiency Act of 1991 (112 Stat. 380; 105 Stat. 2122) is amended—

(1) by striking “associated components to and at the contiguous New Jersey Meadowlands Sports Complex,” and inserting “to and at the contiguous New Jersey Meadowlands Sports Complex), including a connection to the Hudson River Waterfront Transportation System, the Lackawanna Cutoff,”; and

(2) by striking “in Lakewood to Freehold to Matawan or Jamesburg, New Jersey, as described in section 3035(p) of the Intermodal Surface Transportation Efficiency Act of 1991 (105 Stat. 2131)” and inserting “from Lakehurst to the Northeast Corridor or the New Jersey Coast Line”.

(g) **NEW JERSEY TRANS-HUDSON MIDTOWN CORRIDOR.**—Not later than 90 days after the date of enactment of this Act, the Secretary shall permit New Jersey Transit to enter into preliminary engineering on the New Jersey Trans-Hudson Midtown Corridor project. When evaluating the local share of such project in the new starts rating process, the Secretary shall give consideration to project elements of the New Jersey Trans-Hudson Midtown Corridor advanced with 100 percent non-Federal funds, including the purchase of bi-level rail equipment and the New Jersey Transit Light Rail River Line. Based upon the project's evaluations and ratings required under section 5309(d) of title 49, United States Code, the Secretary shall give strong consideration to the project for a full funding grant agreement.

(h) **HOUSTON METRO.**—

(1) **LOCAL SHARE.**—Notwithstanding any other provision of law, for the purpose of calculating the non-Federal share of the net project cost of any new fixed guideway capital project currently included in the Advanced Transit Program (“Metro Solutions Plan”) sponsored by the Metropolitan Transit Authority of Harris County, Texas, the Secretary shall include \$324,000,000 in State and local funds expended for the design and construction of the Red Line Light Rail Transit system that operates in Harris County, Texas.

(2) **SPECIAL RULE.**—No provision of this Act shall be construed to override or nullify the will of the voters who approved the Metro Solutions Plan as described on the ballot and in the accompanying Board resolutions, nor shall any provision of this Act be construed to override or nullify the terms and conditions of Metro Board Resolution No. 2003-77 or any applicable provision of State law or the charter of the City of Houston as in effect as of the date of enactment of this Act.

(3) **AMENDMENT.**—Section 178 of Public Law 108-447, division H (118 Stat. 3230), is amended by striking “49 USC 5309(e)(1)(A), 23 CFR 771.123, and 49 CFR 611.7.” and inserting “49 U.S.C. 5309 and 49 CFR 611.7: *Provided*, That such projects shall retain their status in preliminary engineering should bus rapid transit be chosen as the locally preferred alternative during that phase.”

(i) **EXEMPTION.**—The Metra BNSF Naperville to Aurora Extension Project authorized under subsection (c) shall be exempted from all requirements related to criteria for grants for new fixed guideway capital projects under section 5309(d) of title 49, United States Code, and from regulations required under that section.

(j) **RAIL CARS.**—The project authorized by subsection (a)(31) includes an additional 52 rapid rail cars and project scope changes from amounts authorized by the Transportation Equity Act for the 21st Century.

SEC. 3044. PROJECTS FOR BUS AND BUS-RELATED FACILITIES AND CLEAN FUELS GRANT PROGRAM.

(a) **PROJECTS.**—Of the amounts made available to carry out section 5309(m)(2)(C) of title 49, United States Code, for each of fiscal years 2006 through 2009, the Secretary shall make funds available for the following projects in not less than the amounts specified for the fiscal year:

Project Description	FY 06	FY 07	FY 08	FY 09
1. Glendale, CA Purchase of CNG Buses for Glendale Beeline Transit System	\$88,833	\$92,696	\$100,420	\$104,283
2. Detroit Fare Collection System	\$769,120	\$802,560	\$869,440	\$902,880
3. Lares, PR—Trolley buses—for the purchase of two trolley buses that will offer transportation through the urban zone in the Municipality of Lares	\$50,762	\$52,969	\$57,383	\$59,590
4. Des Plaines, Wauconda, Cook and Lake Counties, IL Rand Road Transit Signal Priority ..	\$153,824	\$160,512	\$173,888	\$180,576
5. Indianapolis, IN Downtown transit center	\$2,691,920	\$2,808,960	\$3,043,040	\$3,160,080
6. Los Angeles, CA, Construction of Intermodal Transit Center at California State University Los Angeles	\$151,901	\$158,506	\$171,714	\$178,319
7. Columbus, OH—Central Ohio Transit Authority Paratransit Facility	\$1,153,680	\$1,203,840	\$1,304,160	\$1,354,320
8. Silver Spring, MD Construct Silver Spring Transit Center in downtown Silver Spring	\$701,822	\$732,336	\$793,364	\$823,878
9. Detroit, MI Enclosed heavy-duty maintenance facility with full operational functions for up to 300 buses	\$865,260	\$902,880	\$978,120	\$1,015,740
10. Bronx, NY Wildlife Conservation Society intermodal transportation facility at the Bronx Zoo	\$84,123	\$87,780	\$95,095	\$98,753
11. Development of Gold Country Stage Transit Transfer Center, Nevada County, CA	\$178,882	\$186,659	\$202,214	\$209,992
12. Hoboken, NJ Rehabilitation of Hoboken Intermodal Terminal	\$730,664	\$762,432	\$825,968	\$857,736

Project Description	FY 06	FY 07	FY 08	FY 09
13. Newark, NJ Penn Station Intermodal Improvements including the rehabilitation of boarding areas	\$192,280	\$200,640	\$217,360	\$225,720
14. Orlando, Florida—LYNX Bus Fleet Expansion Program	\$173,052	\$180,576	\$195,624	\$203,148
15. Fairfax County, VA Richmond Highway (U.S. Route 1) Public Transportation Improvements	\$384,560	\$401,280	\$434,720	\$451,440
16. Portland, OR Renovation of Union Station, including structural reinforcement and public safety upgrades	\$19,228	\$20,064	\$21,736	\$22,572
17. Davis, CA Davis Multimodal Station to improve entrance to Amtrak Depot and parking lot, provide additional parking and improve service	\$192,280	\$200,640	\$217,360	\$225,720
18. Reno-Sparks, Nevada—Intermodal Transportation Terminals and Related Development	\$769,120	\$802,560	\$869,440	\$902,880
19. Bar Harbor, ME Purchase new buses to enhance commuting near the Jackson Labs	\$57,684	\$60,192	\$65,208	\$67,716
20. Bronx, NY Establish an intermodal transportation facility at the Wildlife Conservation Society Bronx Zoo	\$192,280	\$200,640	\$217,360	\$225,720
21. Hingham, MA Hingham Marine Intermodal Center Improvements: Enhance public transportation infrastructure/parking	\$1,730,520	\$1,805,760	\$1,956,240	\$2,031,480

Project Description	FY 06	FY 07	FY 08	FY 09
22. Philadelphia, PA Philadelphia Zoo Intermodal Transportation project w/parking consolidation, pedestrian walkways, public transportation complements and landscape improvements to surface parking lots	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
23. Construct intermodal transportation and parking facility, City of Winter Park, Florida	\$96,140	\$100,320	\$108,680	\$112,860
24. Roma, TX Bus Facility	\$100,947	\$105,336	\$114,114	\$118,503
25. New York City, NY First Phase Implementation of Bus Rapid Transit System	\$192,280	\$200,640	\$217,360	\$225,720
26. Scottsdale, Arizona— Plan, design, and construct intermodal center	\$480,700	\$501,600	\$543,400	\$564,300
27. Sonoma County, CA Purchase of CNG buses	\$96,140	\$100,320	\$108,680	\$112,860
28. Camden, NJ Construction of the Camden County Intermodal Facility in Cramer Hill	\$192,280	\$200,640	\$217,360	\$225,720
29. Sandy Hook, NJ National Park Service Construct year-round ferry dock at Sandy Hook Unit of Gateway National Recreation Area ...	\$192,280	\$200,640	\$217,360	\$225,720
30. Sevier County, Tennessee—U.S. 441 bus rapid transit	\$48,070	\$50,160	\$54,340	\$56,430
31. St. Augustine, Florida—Intermodal Transportation and Parking Facility	\$192,280	\$200,640	\$217,360	\$225,720
32. Torrington, CT Construct bus-related facility (Northwestern Connecticut Central Transit District)	\$384,560	\$401,280	\$434,720	\$451,440

Project Description	FY 06	FY 07	FY 08	FY 09
33. Warren, PA—Construct Intermodal Transportation Center and related pedestrian and landscape improvements	\$288,420	\$300,960	\$326,040	\$338,580
34. Toledo, OH TARTA/TARPS Passenger Intermodal Facility construction	\$1,442,100	\$1,504,800	\$1,630,200	\$1,692,900
35. Union City, CA Intermodal Station, Phase 1: Modify BART station	\$817,190	\$852,720	\$923,780	\$959,310
36. Los Angeles, CA Wilshire-Vermont subway station reconstruction	\$192,280	\$200,640	\$217,360	\$225,720
37. Lancaster, PA—bus replacement	\$182,666	\$190,608	\$206,492	\$214,434
38. Monmouth County, NJ Construction of main bus facility for Freehold Township, including a terminal and repair shop	\$384,560	\$401,280	\$434,720	\$451,440
39. Monrovia, California—Transit Village Project ..	\$576,840	\$601,920	\$652,080	\$677,160
40. Duluth, MN Downtown Duluth Area Transit facility improvements	\$384,560	\$401,280	\$434,720	\$451,440
41. Brooklyn, NY New Urban Center—Broadway Junction Intermodal Center	\$184,589	\$192,614	\$208,666	\$216,691
42. Medford, MA Downtown revitalization featuring construction of a 200 space Park and Ride Facility	\$384,560	\$401,280	\$434,720	\$451,440
43. Needles, California—El Garces Intermodal Facility	\$384,560	\$401,280	\$434,720	\$451,440
44. Bridgeport, Connecticut—Greater Bridgeport Transit Authority Bus Facility	\$96,140	\$100,320	\$108,680	\$112,860
45. Palm Springs, California—Sunline Transit bus purchase	\$96,140	\$100,320	\$108,680	\$112,860

Project Description	FY 06	FY 07	FY 08	FY 09
46. National Park Service Design and construct 2.1-mile segment to complete Sandy Hook multiuse pathway in Sandy Hook, NJ	\$192,280	\$200,640	\$217,360	\$225,720
47. Phoenix, AZ Construct City of Phoenix paratransit facility (Dial-a-Ride)	\$192,280	\$200,640	\$217,360	\$225,720
48. Project provides for the engineering and construction of a transportation center in Paoli, Chester County	\$192,280	\$200,640	\$217,360	\$225,720
49. Columbus, Georgia—Buses and Bus Facilities	\$186,319	\$194,420	\$210,622	\$218,723
50. Cleveland, Ohio—University Circle intermodal facility	\$1,634,380	\$1,705,440	\$1,847,560	\$1,918,620
51. Cleveland, OH acquisition of buses Greater Cleveland Regional Transit Authority	\$192,280	\$200,640	\$217,360	\$225,720
52. Greensboro, North Carolina—Replacement buses	\$1,111,378	\$1,159,699	\$1,256,341	\$1,304,662
53. Johnson Co., KS Bus and bus related facilities (I-35 corridor), Johnson Co. Transit	\$384,560	\$401,280	\$434,720	\$451,440
54. City of Alameda, CA Plan, design, and construct intermodal facility	\$384,560	\$401,280	\$434,720	\$451,440
55. New Orleans, LA Intermodal Riverfront Center	\$96,140	\$100,320	\$108,680	\$112,860
56. Brooklyn, NY—Rehabilitation of Bay Ridge 86th Street Subway Station	\$769,120	\$802,560	\$869,440	\$902,880
57. Wilmington, NC Build Intermodal Center	\$192,280	\$200,640	\$217,360	\$225,720
58. Yabucoa, Puerto Rico—Trolley buses	\$33,649	\$35,112	\$38,038	\$39,501

Project Description	FY 06	FY 07	FY 08	FY 09
59. Beverly, MA Design and Construct Beverly Depot Intermodal Transportation Center	\$384,560	\$401,280	\$434,720	\$451,440
60. Georgia Statewide Bus Program	\$38,456	\$40,128	\$43,472	\$45,144
61. Trenton, New Jersey—Trenton Train Station Rehabilitation	\$288,420	\$300,960	\$326,040	\$338,580
62. Trenton, NJ Reconstruction and rehabilitation of the Trenton Train Station	\$1,345,960	\$1,404,480	\$1,521,520	\$1,580,040
63. Zapata, Texas Purchase Bus vehicles	\$60,088	\$62,700	\$67,925	\$70,538
64. Zanesville, OH—bus system signage and shelters	\$15,623	\$16,302	\$17,661	\$18,340
65. York, Pennsylvania—Rabbit Transit facilities and communications equipment	\$532,712	\$555,873	\$602,196	\$625,357
66. Canby, OR bus and bus facilities	\$28,842	\$30,096	\$32,604	\$33,858
67. New Orleans, LA Plan and construct New Orleans Union Passenger Terminal intermodal facilities	\$192,280	\$200,640	\$217,360	\$225,720
68. Northern Neck and Middle Peninsula, Virginia—Bay Transit Multimodal Facilities	\$624,910	\$652,080	\$706,420	\$733,590
69. Broward County, FL Buses and Bus Facilities	\$1,249,820	\$1,304,160	\$1,412,840	\$1,467,180
70. Palm Springs, California—Sunline Transit: CalStart-Weststart fuel cell bus program	\$192,280	\$200,640	\$217,360	\$225,720
71. San Juan, Puerto Rico—Buses	\$192,280	\$200,640	\$217,360	\$225,720
72. Hammond, Louisiana—Passenger Intermodal facility at Southeastern University	\$38,456	\$40,128	\$43,472	\$45,144

Project Description	FY 06	FY 07	FY 08	FY 09
73. West Virginia Construct Beckley Intermodal Gateway pursuant to the eligibility provisions for projects listed under section 3030(d)(3) of Public Law 105-178 ..	\$4,614,720	\$4,815,360	\$5,216,640	\$5,417,280
74. Albany-Schenectady, NY Bus Rapid Transit Improvements in NY Route 5 Corridor	\$192,280	\$200,640	\$217,360	\$225,720
75. Alameda County, CA AC Transit Bus Rapid Transit Corridor Project	\$96,140	\$100,320	\$108,680	\$112,860
76. Baldwin Park, CA Construct vehicle and bicycle parking lot and pedestrian rest area at transit center	\$384,560	\$401,280	\$434,720	\$451,440
77. Niagara Falls, NY Relocation, Development, and Enhancement of Niagara Falls International Railway Station/Intermodal Transportation Center	\$1,076,768	\$1,123,584	\$1,217,216	\$1,264,032
78. Utica, New York—Union Station Boehlert Center siding track improvements	\$19,228	\$20,064	\$21,736	\$22,572
79. Ionia County, MI—Purchase and implementation of communication equipment improvements	\$113,445	\$118,378	\$128,242	\$133,175
80. Flagler County, Florida—bus facility	\$115,368	\$120,384	\$130,416	\$135,432
81. Easton, Pennsylvania—Design and construct Intermodal Transportation Center	\$384,560	\$401,280	\$434,720	\$451,440
82. Yamhill County, OR For the construction of bus shelters, park and ride facilities, and a sign-age strategy to increase ridership	\$21,151	\$22,070	\$23,910	\$24,829

Project Description	FY 06	FY 07	FY 08	FY 09
83. Woodland, CA Yolobus operations, maintenance, administration facility expansion and improvements to increase bus service with alternative fuel buses	\$384,560	\$401,280	\$434,720	\$451,440
84. Sacramento, CA Construct intermodal station and related improvements	\$1,345,960	\$1,404,480	\$1,521,520	\$1,580,040
85. Torrance Transit System, CA Acquisition of EPA and CARB-certified low emission replacement buses	\$576,840	\$601,920	\$652,080	\$677,160
86. Burlington County, NJ—BurLink and Burlington County Transportation System vehicles and equipment	\$769,120	\$802,560	\$869,440	\$902,880
87. Niles, OH Acquisition of bus operational and service equipment for Niles Trumbull Transit	\$38,456	\$40,128	\$43,472	\$45,144
88. Rockport, MA Rockport Commuter Rail Station Improvements	\$528,770	\$551,760	\$597,740	\$620,730
89. Cincinnati, Ohio—Metro Regional Transit Hub Network Eastern Neighborhoods	\$177,859	\$185,592	\$201,058	\$208,791
90. Buses and bus related facilities throughout the State of Connecticut	\$1,153,680	\$1,203,840	\$1,304,160	\$1,354,320
91. Columbus, GA Bus replacement	\$57,684	\$60,192	\$65,208	\$67,716
92. Norwalk, CA Transit System Bus Procurement and Los Angeles World Airport Remote Fly-Away Facility Project	\$153,824	\$160,512	\$173,888	\$180,576
93. Salem, OR bus and bus facilities	\$384,560	\$401,280	\$434,720	\$451,440

Project Description	FY 06	FY 07	FY 08	FY 09
94. Ilwaco, WA Procure shuttles for Lewis and Clark National Historical Park	\$19,228	\$20,064	\$21,736	\$22,572
95. Gainesville, FL Bus Replacement	\$769,120	\$802,560	\$869,440	\$902,880
96. SEPTA Montgomery County Intermodal Improvements at Glenside and Jenkintown Station Parking Garages	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
97. Fredericksburg, Virginia—Improve and repair Fredericksburg Station	\$480,700	\$501,600	\$543,400	\$564,300
98. Birmingham, AL Expansion of Downtown Intermodal Facility, Phase II	\$384,560	\$401,280	\$434,720	\$451,440
99. Gresham, Oregon Construct a new light rail station and transit plaza on Portland MAX system and serve Gresham Civic neighborhood	\$269,192	\$280,896	\$304,304	\$316,008
100. State of Wisconsin buses and bus facilities	\$3,143,778	\$3,280,464	\$3,553,836	\$3,690,522
101. Emeryville, CA Expand and Improve Intermodal Transit Center at Amtrak Station	\$192,280	\$200,640	\$217,360	\$225,720
102. Jersey City, NJ Construct West Entrance to Pavonia-Newport PATH Station	\$384,560	\$401,280	\$434,720	\$451,440
103. Longwood, Florida—Construct Intermodal Transportation Facility	\$96,140	\$100,320	\$108,680	\$112,860
104. Marietta, Ohio Construction of transportation hub to accommodate regional bus traffic	\$96,140	\$100,320	\$108,680	\$112,860
105. Akron, Ohio—West Market Street transit center and related pedestrian improvements ..	\$124,982	\$130,416	\$141,284	\$146,718

Project Description	FY 06	FY 07	FY 08	FY 09
106. Sandy, Oregon Transit Bus Facility	\$134,596	\$140,448	\$152,152	\$158,004
107. Jacksonville, FL Paratransit Vehicles	\$865,260	\$902,880	\$978,120	\$1,015,740
108. Carson, CA Purchase two tripper buses	\$96,140	\$100,320	\$108,680	\$112,860
109. Bloomington, IN—Bus and transfer facility	\$924,867	\$965,078	\$1,045,502	\$1,085,713
110. Cobb County, GA Cobb County Smart Card Technology/Bus Facility Improvements ...	\$192,280	\$200,640	\$217,360	\$225,720
111. Construct West Houston and Fort Bend County, Texas—bus transit corridor	\$384,560	\$401,280	\$434,720	\$451,440
112. Mariposa, CA—Yosemite National Park CNG-Hydrogen transit buses and facilities	\$480,700	\$501,600	\$543,400	\$564,300
113. Snohomish County, WA Community Transit bus purchases and facility enhancement	\$576,840	\$601,920	\$652,080	\$677,160
114. Geneva, Illinois—Construct commuter parking deck for Metra Service	\$769,120	\$802,560	\$869,440	\$902,880
115. Rhode Island State-wide Bus Fleet	\$1,153,680	\$1,203,840	\$1,304,160	\$1,354,320
116. Pleasant Hill, CA Construct Diablo Valley College Bus Transit Center	\$288,420	\$300,960	\$326,040	\$338,580
117. Broward, FL Purchase new articulated buses and bus stop improvements on State Road 7. (SR 7) between Golden Glades Interchange and Glades Road	\$96,140	\$100,320	\$108,680	\$112,860
118. Attleboro, MA Construction, engineering, and site improvements at the Attleboro Intermodal Center	\$384,560	\$401,280	\$434,720	\$451,440

Project Description	FY 06	FY 07	FY 08	FY 09
119. Burbank, CA CNG Transit Vehicles Purchase for Local Transit Network Expansion	\$86,526	\$90,288	\$97,812	\$101,574
120. Dayton Airport Intermodal Rail Feasibility Study	\$144,210	\$150,480	\$163,020	\$169,290
121. Los Angeles, CA Improve transit shelters, sidewalks lighting and landscaping around Cedar's-Sinai Medical Center	\$288,420	\$300,960	\$326,040	\$338,580
122. Baltimore, MD Construct Intercity Bus Intermodal Terminal	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
123. Cheltenham, PA Glenside Rail Station Parking Garage project involving the construction of a 300–400 space parking lot at Easton Road and Glenside Avenue	\$192,280	\$200,640	\$217,360	\$225,720
124. Haverhill, MA Design and Construct Intermodal Transit Parking Improvements	\$1,076,768	\$1,123,584	\$1,217,216	\$1,264,032
125. Palm Beach County, FL Plan and Construct Belle Glade Combined Passenger Transit Facility	\$672,980	\$702,240	\$760,760	\$790,020
126. Pittsburgh, PA Clean Fuel Bus Procurement ...	\$96,140	\$100,320	\$108,680	\$112,860
127. San Fernando, CA Purchase CNG buses and related equipment and construct facilities ..	\$584,531	\$609,946	\$660,774	\$686,189
128. Bayamon, Puerto Rico—bus terminal	\$115,368	\$120,384	\$130,416	\$135,432
129. Bozeman, Montana—Vehicular Parking Facility	\$769,120	\$802,560	\$869,440	\$902,880

Project Description	FY 06	FY 07	FY 08	FY 09
130. Coahoma County, Mississippi Purchase buses for the Aaron E. Henry Community Health Services Center, Inc./ DARTS transit service	\$28,842	\$30,096	\$32,604	\$33,858
131. Stonington and Mystic, Connecticut—Intermodal Center parking facility and Streetscape	\$469,163	\$489,562	\$530,358	\$550,757
132. Carson, CA Purchase one bus	\$48,070	\$50,160	\$54,340	\$56,430
133. Miami-Dade County, Florida—Transit Security System	\$574,917	\$599,914	\$649,906	\$674,903
134. Town of Chapel Hill, NC Park and Ride Lot ...	\$288,420	\$300,960	\$326,040	\$338,580
135. Wheaton, IL Pace Suburban Bus—Purchase buses	\$192,280	\$200,640	\$217,360	\$225,720
136. Ocala and Marion County, Florida—replacement buses	\$576,840	\$601,920	\$652,080	\$677,160
137. Philadelphia, PA Improvements to the existing Penn's Landing Ferry Terminal	\$769,120	\$802,560	\$869,440	\$902,880
138. Long Branch, NJ Design and construct facilities for ferry service from Long Branch, NJ to New York City and other destinations	\$769,120	\$802,560	\$869,440	\$902,880
139. Quincy, MA MBTA Purchase high speed catamaran ferry for Quincy Harbor Express Service	\$384,560	\$401,280	\$434,720	\$451,440
140. Los Angeles, CA Crenshaw Bus Rapid Transit	\$1,639,764	\$1,711,058	\$1,853,646	\$1,924,940
141. South Bend, Indiana—Construct South Bend Bus Operations Center	\$192,280	\$200,640	\$217,360	\$225,720

Project Description	FY 06	FY 07	FY 08	FY 09
142. Arlington County, VA Crystal City—Potomac Yard Busway, including construction of bus shel- ters	\$576,840	\$601,920	\$652,080	\$677,160
143. Raleigh, NC Purchase eighteen replacement buses to replace buses that have reached their useful life according to Federal Transit Admin- istration regulations	\$384,560	\$401,280	\$434,720	\$451,440
144. Augusta, GA Buses and Bus Facilities	\$76,912	\$80,256	\$86,944	\$90,288
145. Santa Ana, CA Im- prove Santa Ana transit terminal	\$192,280	\$200,640	\$217,360	\$225,720
146. Cooperstown, New York—Intermodal Facil- ity Project	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
147. Santa Barbara, CA— Expansion of Regional Intermodal Transit Cen- ter	\$57,684	\$60,192	\$65,208	\$67,716
148. Tampa, FL Purchase buses and construct bus facilities	\$432,630	\$451,440	\$489,060	\$507,870
149. Yonkers, NY Trolley Bus Acquisition	\$72,105	\$75,240	\$81,510	\$84,645
150. Phoenix, AZ Con- struct regional heavy bus maintenance facility	\$192,280	\$200,640	\$217,360	\$225,720
151. Thurston County, WA Replace Thurston Coun- ty Buses	\$173,052	\$180,576	\$195,624	\$203,148
152. San Juan, Puerto Rico—bus security equipment	\$576,840	\$601,920	\$652,080	\$677,160
153. Bryan, TX The Dis- trict—Bryan Intermodal Transit Terminal and Parking Facility	\$576,840	\$601,920	\$652,080	\$677,160
154. City of Greenville, NC Expansion Buses and Greenville Intermodal Center	\$685,286	\$715,081	\$774,671	\$804,466

Project Description	FY 06	FY 07	FY 08	FY 09
155. City of Livermore, CA Construct Bus Facility for Livermore Amador Valley Transit Authority	\$432,630	\$451,440	\$489,060	\$507,870
156. Detroit Replacement Buses	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
157. Bealeton, Virginia— Intermodal Station Depot Refurbishment	\$52,877	\$55,176	\$59,774	\$62,073
158. Covina, El Monte, Baldwin Park, Upland, CA Parking and Elec- tronic Signage Improve- ments	\$336,490	\$351,120	\$380,380	\$395,010
159. Eugene, OR Lane Transit District, Vehicle Replacement	\$686,714	\$716,571	\$776,286	\$806,143
160. Kearney, Nebraska— RYDE Transit Bus Maintenance and Stor- age Facility	\$384,560	\$401,280	\$434,720	\$451,440
161. Revere, MA Inter- modal transit improve- ments in the Wonder- land station (MBTA) area	\$346,104	\$361,152	\$391,248	\$406,296
162. Brownsville, TX Brownsville Urban Sys- tem City-Wide Transit Improvement Project	\$480,700	\$501,600	\$543,400	\$564,300
163. Normal, Illinois— Multimodal Transpor- tation Center, including facilities for adjacent public and nonprofit uses	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
164. Puerto Rico—Carib- bean National Forest buses and bus facilities	\$576,840	\$601,920	\$652,080	\$677,160
165. Albany, OR Rehabili- tate Building At Multimodal Transit Sta- tion	\$292,998	\$305,737	\$331,215	\$343,954
166. Bronx, NY Hebrew Home for the Aged el- derly and disabled transportation support ..	\$36,053	\$37,620	\$40,755	\$42,323

Project Description	FY 06	FY 07	FY 08	FY 09
167. Denver, CO Denver Union Station Intermodal Center	\$1,057,540	\$1,103,520	\$1,195,480	\$1,241,460
168. Lane Transit District, Bus Rapid Transit Progressive Corridor Enhancements	\$569,845	\$594,621	\$644,172	\$668,948
169. Delaware—University of Delaware Fuel Cell Bus Deployment	\$96,140	\$100,320	\$108,680	\$112,860
170. Louisiana—Construct pedestrian walkways between Caddo St. and Milam St. along Edwards St. in Shreveport, LA	\$195,280	\$203,640	\$220,360	\$228,720
171. Riverside, California—RTA Advanced Traveler Information System	\$96,140	\$100,320	\$108,680	\$112,860
172. Santa Monica, CA Purchase and service LNG buses for Santa Monica's Big Blue Bus to meet increased ridership needs and reduce emissions	\$721,050	\$752,400	\$815,100	\$846,450
173. Ontario, CA Construct Omnitrans Transcenter	\$192,280	\$200,640	\$217,360	\$225,720
174. Brockton, MA Bus replacement for the Brockton Area Transit Authority	\$288,420	\$300,960	\$326,040	\$338,580
175. Molalla, OR South Clackamas Transportation District, bus purchase	\$19,228	\$20,064	\$21,736	\$22,572
176. Boise, ID—Multimodal facility	\$865,260	\$902,880	\$978,120	\$1,015,740
177. Fond du Lac Reservation, MN Purchase buses	\$28,842	\$30,096	\$32,604	\$33,858
178. Sandy City, UT Construct transit hub station and TRAX station at 9400 South	\$384,560	\$401,280	\$434,720	\$451,440

Project Description	FY 06	FY 07	FY 08	FY 09
179. Cleveland, OH Construct passenger intermodal center near Dock 32	\$165,361	\$172,550	\$186,930	\$194,119
180. Tillamook, OR construction of a transit facility	\$19,228	\$20,064	\$21,736	\$22,572
181. Trenton, NJ Development of Trenton Trolley System	\$192,280	\$200,640	\$217,360	\$225,720
182. Utica, New York—Union Station rehabilitation and related infrastructure improvements	\$96,140	\$100,320	\$108,680	\$112,860
183. San Fernando Valley, CA Reseda Blvd. Bus Rapid Transit Route	\$115,368	\$120,384	\$130,416	\$135,432
184. Richmond, VA Renovation and construction for Main Street Station	\$211,508	\$220,704	\$239,096	\$248,292
185. St. Paul to Hinckley, MN Construct bus amenities along Rush Line Corridor	\$288,420	\$300,960	\$326,040	\$338,580
186. Mattoon, Illinois—Historic railroad depot restoration/intermodal center	\$307,648	\$321,024	\$347,776	\$361,152
187. Columbia County, OR To purchase buses	\$26,919	\$28,090	\$30,430	\$31,601
188. Mountain Express, Crested Butte, CO Bus and Bus Facilities	\$96,140	\$100,320	\$108,680	\$112,860
189. Sacramento, CA Bus enhancement and improvements-construct maintenance facility and purchase clean-fuel buses to improve transit service	\$384,560	\$401,280	\$434,720	\$451,440
190. Calexico, CA Purchase new buses for the Calexico Transit System	\$57,684	\$60,192	\$65,208	\$67,716

Project Description	FY 06	FY 07	FY 08	FY 09
191. Monterey Park, CA Safety improvements at a bus stop including cre- ation of bus loading areas and street im- provements	\$307,648	\$321,024	\$347,776	\$361,152
192. Buffalo, NY Inter- modal Center Parking Facility	\$192,280	\$200,640	\$217,360	\$225,720
193. Mukilteo, WA Multimodal Terminal	\$1,115,224	\$1,163,712	\$1,260,688	\$1,309,176
194. Orange County Tran- sit Authority, Cali- fornia—Security surveil- lance and monitoring equipment	\$1,017,161	\$1,061,386	\$1,149,834	\$1,194,059
195. Woodland Hills, CA Los Angeles Pierce Col- lege Bus Rapid Transit Station Extension	\$192,280	\$200,640	\$217,360	\$225,720
196. Design Downtown Carrollton, Texas Re- gional Multimodal Tran- sit Hub Station	\$384,560	\$401,280	\$434,720	\$451,440
197. Brooklyn, NY Con- struct a multimodal transportation facility	\$269,192	\$280,896	\$304,304	\$316,008
198. Cleveland, Ohio—Eu- clid Avenue University Hospital intermodal fa- cility	\$865,260	\$902,880	\$978,120	\$1,015,740
199. Las Vegas, NV Con- struct Central City Intermodal Transpor- tation Terminal	\$1,153,680	\$1,203,840	\$1,304,160	\$1,354,320
200. Montebello, CA Bus Lines Bus Fleet Replace- ment Project	\$134,596	\$140,448	\$152,152	\$158,004
201. Philadelphia, PA Cruise Terminal Tran- sportation Ctr. Phila. Naval Shipyard	\$672,980	\$702,240	\$760,760	\$790,020
202. Cleveland, OH Con- struct Fare Collection System Project, Cuya- hoga County	\$96,140	\$100,320	\$108,680	\$112,860

Project Description	FY 06	FY 07	FY 08	FY 09
203. Tempe, Arizona— Construct East Valley Metro Bus Facility	\$1,249,820	\$1,304,160	\$1,412,840	\$1,467,180
204. Boysville of Michigan Transportation System ..	\$646,061	\$674,150	\$730,330	\$758,419
205. Woburn, MA Con- struction of an 89 space, park and ride facility to be located on Magazine Hill, in the Heart of Woburn Square	\$346,104	\$361,152	\$391,248	\$406,296
206. Sylvester, GA Inter- modal Facility	\$38,456	\$40,128	\$43,472	\$45,144
207. Culver City, CA Pur- chase compressed nat- ural gas buses and ex- pand natural gas fueling facility	\$711,436	\$742,368	\$804,232	\$835,164
208. Eastern Upper Penin- sula, MI Ferry Dock and Facility upgrades for Drummond Island Ferry Services	\$48,070	\$50,160	\$54,340	\$56,430
209. Morristown, New Jer- sey—Intermodal Historic Station	\$192,280	\$200,640	\$217,360	\$225,720
210. San Antonio, TX Im- prove VIA bus facility and purchase new buses	\$1,345,960	\$1,404,480	\$1,521,520	\$1,580,040
211. Miami-Dade County, Florida—buses and bus facilities	\$1,153,680	\$1,203,840	\$1,304,160	\$1,354,320
212. Glendale, CA Con- struction of Downtown Streetcar Project	\$192,280	\$200,640	\$217,360	\$225,720
213. Gainesville, FL Bus Rapid Transit Study	\$96,140	\$100,320	\$108,680	\$112,860
214. Mount Rainier, MD Intermodal and Pedes- trian Project	\$86,526	\$90,288	\$97,812	\$101,574
215.	\$0	\$0	\$0	\$0
216. Wilsonville, OR South Metro Area Rapid Tran- sit, bus and bus facilities	\$48,070	\$50,160	\$54,340	\$56,430

Project Description	FY 06	FY 07	FY 08	FY 09
217. Charlotte, NC Construct Charlotte Multimodal Station	\$1,499,784	\$1,564,992	\$1,695,408	\$1,760,616
218. Enfield, Connecticut—intermodal station	\$576,840	\$601,920	\$652,080	\$677,160
219. Chicago, IL Feasibility Study for intermodal station on the Metra Rock Island near Kennedy-King College ...	\$57,684	\$60,192	\$65,208	\$67,716
220. Indianapolis, IN IndySMART program to relieve congestion, improve safety and air quality	\$384,560	\$401,280	\$434,720	\$451,440
221. Chicago, IL Construct intermodal facility at 35th Street at Metra Red Line (Northside)	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
222. Escondido, CA—Construct Bus Maintenance Facility	\$96,140	\$100,320	\$108,680	\$112,860
223. Los Angeles, CA Design and construct improved transit and pedestrian linkages between Los Angeles Community College and nearby MTA rail stop and bus lines	\$288,420	\$300,960	\$326,040	\$338,580
224. Montgomery County, MD Wheaton CBD Intermodal Access Program	\$96,140	\$100,320	\$108,680	\$112,860
225. Allentown, Pennsylvania—Design and construct Intermodal Transportation Center	\$384,560	\$401,280	\$434,720	\$451,440
226. Champaign, IL—Construct park and ride lot with attached daycare facility	\$288,420	\$300,960	\$326,040	\$338,580
227. Berkeley, CA Construct Ed Roberts Campus Intermodal Transit Disability Center	\$576,840	\$601,920	\$652,080	\$677,160

Project Description	FY 06	FY 07	FY 08	FY 09
228. Charlotte, North Carolina—Multimodal Station	\$769,120	\$802,560	\$869,440	\$902,880
229. Coconino County, Arizona—Bus and bus facilities for the Sedona Transit System	\$182,666	\$190,608	\$206,492	\$214,434
230. Construction of Third Bus Depot on Staten Island	\$2,307,360	\$2,407,680	\$2,608,320	\$2,708,640
231. Harrison, Arkansas—Trolley Barn	\$7,691	\$8,026	\$8,694	\$9,029
232. Alexandria, VA Royal Street Bus Garage Replacement	\$96,140	\$100,320	\$108,680	\$112,860
233. Intermodal Facilities in Bucks County (Croydon and Levittown Stations)	\$576,840	\$601,920	\$652,080	\$677,160
234. Bronx, NY Jacobi Intermodal Center to North Central Bronx Hospital bus system	\$60,088	\$62,700	\$67,925	\$70,538
235. Indianapolis, IN Construct the Ivy Tech State College Multimodal Facility	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
236. Juneau, Alaska—transit bus acquisition and transit center	\$345,000	\$360,000	\$390,000	\$405,000
237. Knoxville, Tennessee—Central Station Transit Center	\$1,961,256	\$2,046,528	\$2,217,072	\$2,302,344
238. Levy County, Florida—Purchase 2 wheel chair equipped passenger buses and related equipment	\$57,684	\$60,192	\$65,208	\$67,716
239. Lafayette, Louisiana—Lafayette Transit System bus replacement program	\$173,052	\$180,576	\$195,624	\$203,148
240. Nebraska—statewide transit vehicles, facilities, and related equipment	\$769,120	\$802,560	\$869,440	\$902,880

Project Description	FY 06	FY 07	FY 08	FY 09
241. Cincinnati, Ohio— Construct Uptown Crossings Joint Develop- ment Transit Project	\$576,840	\$601,920	\$652,080	\$677,160
242. Des Moines, IA Pur- chase 40 foot buses	\$192,280	\$200,640	\$217,360	\$225,720
243. New Orleans, LA Re- gional Planning Com- mission, bus and bus fa- cilities	\$96,140	\$100,320	\$108,680	\$112,860
244. Orange County, CA Purchase buses for rapid transit	\$192,280	\$200,640	\$217,360	\$225,720
245. Bus to provide York- town, New York internal circulator to provide transportation through- out the Town	\$35,572	\$37,118	\$40,212	\$41,758
246. Providence, RI Ex- pansion of Elmwood Paratransit Mainte- nance Facility	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
247. Atlanta, GA Inter- modal Passenger Facil- ity Improvements	\$384,560	\$401,280	\$434,720	\$451,440
248. Palm Beach, FL Palm Tran AVL-APC system with smart card fareboxes	\$48,070	\$50,160	\$54,340	\$56,430
249. Grand Rapids, MI— Purchase replacement and expansion buses	\$2,816,902	\$2,939,376	\$3,184,324	\$3,306,798
250. Maywood, IL Pur- chase buses	\$9,614	\$10,032	\$10,868	\$11,286
251. Redondo Beach, CA Capital Equipment pro- curement of 12 Com- pressed Natural Gas (CNG) Transit vehicles for Coastal Shuttle Serv- ices by Beach Cities Transit	\$153,824	\$160,512	\$173,888	\$180,576
252. Rochester, New York—Renaissance Square transit center	\$865,260	\$902,880	\$978,120	\$1,015,740

Project Description	FY 06	FY 07	FY 08	FY 09
253. San Bernardino, CA Implement Santa Fe Depot improvements in San Bernardino	\$96,140	\$100,320	\$108,680	\$112,860
254. San Joaquin, Cali- fornia Regional Rail— Altamont Commuter Ex- press Corridor inter- modal centers	\$769,120	\$802,560	\$869,440	\$902,880
255. Albany, GA Multimodal Facility	\$153,824	\$160,512	\$173,888	\$180,576
256. Savannah, GA Bus and Bus Facilities— Chatham Area Transit ..	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
257. Newburyport, MA De- sign and Construct Intermodal Facility	\$384,560	\$401,280	\$434,720	\$451,440
258. Cleveland, Ohio—Eu- clid Avenue and East 93rd Street intermodal facility	\$1,634,380	\$1,705,440	\$1,847,560	\$1,918,620
259. St. Charles, IL— Intermodal Parking Structures	\$865,260	\$902,880	\$978,120	\$1,015,740
260. Gardena, CA Pur- chase of alternative fuel buses for service expan- sion, on-board security system and bus facility training equipment	\$1,178,676	\$1,229,923	\$1,332,417	\$1,383,664
261. Thendra-Webb and Utica, New York—In- stall handicap lifts in intermodal centers	\$19,228	\$20,064	\$21,736	\$22,572
262.	\$0	\$0	\$0	\$0
263. Wilmar, AR Develop the Southeast Arkansas Intermodal Facility	\$384,560	\$401,280	\$434,720	\$451,440
264. Westchester County, NY Bus replacement program	\$721,050	\$752,400	\$815,100	\$846,450
265. Village of Tinley Park, Illinois, 80th Ave- nue Commuter Rail Sta- tion reconstruction and site enhancements	\$153,824	\$160,512	\$173,888	\$180,576

Project Description	FY 06	FY 07	FY 08	FY 09
266. Martinez, CA Intermodal Facility Restoration	\$288,420	\$300,960	\$326,040	\$338,580
267. Middletown, CT Construct intermodal center	\$288,420	\$300,960	\$326,040	\$338,580
268. Nashville, TN Construct a parking garage on the campus of Lipscomb University, Nashville	\$384,560	\$401,280	\$434,720	\$451,440
269. New London, Connecticut—Intermodal Transportation Center and Streetscapes	\$96,140	\$100,320	\$108,680	\$112,860
270. Vernon, Connecticut—Intermodal Center, Parking and Streetscapes	\$1,461,328	\$1,524,864	\$1,651,936	\$1,715,472
271. Bronx, NY Botanical Garden metro North Rail station Intermodal Facility	\$192,280	\$200,640	\$217,360	\$225,720
272. Bend, Oregon—replacement vans	\$192,280	\$200,640	\$217,360	\$225,720
273. Boston, MA Harbor Park Pavilion and Intermodal Station	\$240,350	\$250,800	\$271,700	\$282,150
274. Philadelphia, PA SEPTA's Market St. Elevated Rail project in conjunction with Philadelphia Commercial Development Corporation for improvements and assistance to entities along rail corridor	\$269,192	\$280,896	\$304,304	\$316,008
275. Jesup, Georgia—Train Depot intermodal center	\$192,280	\$200,640	\$217,360	\$225,720
276. Long Beach, CA Museum of Latin American Art, Long Beach, to build intermodal park and ride facility	\$384,560	\$401,280	\$434,720	\$451,440
277. Shreveport, LA—Intermodal Transit Facility	\$644,138	\$672,144	\$728,156	\$756,162

Project Description	FY 06	FY 07	FY 08	FY 09
278. Arlington County, VA Columbia Pike Bus Im- provements	\$672,980	\$702,240	\$760,760	\$790,020
279. Bronx, NY Establish an intermodal transpor- tation facility at the Wildlife Conservation Society Bronx Zoo	\$192,280	\$200,640	\$217,360	\$225,720
280. Lowell, MA Imple- mentation of LRTA bus replacement plan	\$192,280	\$200,640	\$217,360	\$225,720
281. Falls Church, VA Falls Church Intermodal Transportation Center ...	\$384,560	\$401,280	\$434,720	\$451,440
282. San Diego, CA Com- pletion of San Diego Joint Transportation Op- erations Center (JTOC)	\$384,560	\$401,280	\$434,720	\$451,440
283. St. Bernard Parish, LA Intermodal facility improvements	\$192,280	\$200,640	\$217,360	\$225,720
284. Cornwall, NY—Pur- chase Bus	\$16,728	\$17,456	\$18,910	\$19,638
285. Metro Gold Line Foot- hill Extension Light Rail Transit Project from Pasadena, CA to Montclair, CA	\$2,884,200	\$3,009,600	\$3,260,400	\$3,385,800
286. Richmond, CA BART Parking Structure	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
287. San Francisco, CA Implement ITS on Muni Transit System	\$576,840	\$601,920	\$652,080	\$677,160
288. Alameda County, CA AC Transit Bus Rapid Transit Corridor Project	\$384,560	\$401,280	\$434,720	\$451,440
289. Town of Warwick, NY Bus Facility Warwick Transit System	\$105,754	\$110,352	\$119,548	\$124,146
290. Galveston, Texas— Intermodal center and parking facility, The Strand	\$865,260	\$902,880	\$978,120	\$1,015,740
291. Joliet, Illinois—Union Station commuter park- ing facility	\$552,805	\$576,840	\$624,910	\$648,945

Project Description	FY 06	FY 07	FY 08	FY 09
292. Cuyahoga County, Ohio—Ohio Department of Transportation transit improvements	\$28,842	\$30,096	\$32,604	\$33,858
293. Muskegon, Michigan—Muskegon Area Transit Terminal and related improvements	\$384,560	\$401,280	\$434,720	\$451,440
294. Orlando, FL Bus Replacement	\$769,120	\$802,560	\$869,440	\$902,880
295. Long Beach, CA Purchase one larger (75 passengers) and two smaller (40 passengers) ferries and construct related dock work to facilitate the use and accessibility of the ferries ...	\$576,840	\$601,920	\$652,080	\$677,160
296. Elgin to Rockford, Illinois—Intermodal stations along planned Metra Union Pacific West Line extension alignment, including necessary alternatives analysis	\$96,140	\$100,320	\$108,680	\$112,860
297. Broward County, FL—Purchase Buses and construct bus facilities	\$384,560	\$401,280	\$434,720	\$451,440
298. Thomasville, GA Bus Replacement	\$38,456	\$40,128	\$43,472	\$45,144
299. Corvallis, OR Bus Replacement	\$283,842	\$296,183	\$320,865	\$333,206
300. Geneva, New York—Multimodal facility—Construct passenger rail center	\$96,140	\$100,320	\$108,680	\$112,860
301. Barry County, MI—Barry County Transit equipment and dispatching software	\$28,842	\$30,096	\$32,604	\$33,858
302. Greensboro, North Carolina—Piedmont Authority for Regional Transportation Multimodal Transportation Center	\$2,407,346	\$2,512,013	\$2,721,347	\$2,826,014

Project Description	FY 06	FY 07	FY 08	FY 09
303. Howard County, MD Construct Central Maryland Transit Operations and Maintenance Facility	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
304. Coconino County buses and bus facilities for Flagstaff, AZ	\$240,350	\$250,800	\$271,700	\$282,150
305. Roanoke, Virginia—Intermodal Facility	\$38,456	\$40,128	\$43,472	\$45,144
306. Jacksonville, FL Bus Replacement	\$1,345,960	\$1,404,480	\$1,521,520	\$1,580,040
307. Los Angeles, CA Improve safety, mobility and access between LATTC, Metro line and nearby bus stops on Grand Ave. between Washington and 23rd	\$96,140	\$100,320	\$108,680	\$112,860
308. Miami Dade, FL N.W. 7th Avenue Transit Hub	\$576,840	\$601,920	\$652,080	\$677,160
309. Elyria, OH Construct the New York Central Train Station into an intermodal transportation hub	\$393,789	\$410,911	\$445,153	\$462,275
310. River Parishes, LA South Central Planning and Development Commission, bus and bus facilities	\$192,280	\$200,640	\$217,360	\$225,720
311. Mammoth Lakes, California—Regional Transit Maintenance Facility	\$96,140	\$100,320	\$108,680	\$112,860
312. Roanoke, Virginia—Improve Virginian Railway Station	\$48,070	\$50,160	\$54,340	\$56,430
313. Solana Beach, CA—Construct Intermodal Facility	\$288,420	\$300,960	\$326,040	\$338,580
314. San Diego, CA Widen sidewalks and bus stop entrance, and provide diagonal parking, in the Skyline Paradise Hills neighborhood (Reo Drive)	\$57,684	\$60,192	\$65,208	\$67,716

Project Description	FY 06	FY 07	FY 08	FY 09
315. Temecula, California—Intermodal Transit Facility	\$96,140	\$100,320	\$108,680	\$112,860
316. Philadelphia, Pennsylvania—SEPTA Market Street Elevated Line parking facility	\$769,120	\$802,560	\$869,440	\$902,880
317. Jamestown, NY Rehabilitation of Intermodal Facility and associated property	\$384,560	\$401,280	\$434,720	\$451,440
318. Akron, Ohio Construct Downtown Multimodal Transportation Center	\$769,120	\$802,560	\$869,440	\$902,880
319. Detroit Bus Maintenance Facility	\$1,730,520	\$1,805,760	\$1,956,240	\$2,031,480
320. Detroit, MI Bus Replacement	\$1,442,100	\$1,504,800	\$1,630,200	\$1,692,900
321. Monterey Park, CA Catch Basins at Transit Stop Installation	\$61,530	\$64,205	\$69,555	\$72,230
322. Oneonta, New York bus replacement	\$28,842	\$30,096	\$32,604	\$33,858
323. Lincoln County, OR bus purchase	\$48,070	\$50,160	\$54,340	\$56,430
324. Elon, North Carolina—Piedmont Authority for Regional Transportation buses and bus facilities	\$230,736	\$240,768	\$260,832	\$270,864
325. Grants Pass, OR Purchase Vehicles For Use By Josephine Community Transit	\$39,143	\$40,845	\$44,248	\$45,950
326. Los Angeles, CA Install permanent irrigation system and enhanced landscaping on San Fernando Valley rapid bus transitway	\$576,840	\$601,920	\$652,080	\$677,160
327. Cleveland, OH Construct East Side Transit Center	\$576,840	\$601,920	\$652,080	\$677,160

Project Description	FY 06	FY 07	FY 08	FY 09
328. New Jersey Transit Community Shuttle Buses	\$96,140	\$100,320	\$108,680	\$112,860
329. Quitman, Clay, Randolph, Stewart Co., GA Bus project	\$48,070	\$50,160	\$54,340	\$56,430
330. Framingham, MA Local Intra-Framingham Transit System enhancements	\$346,104	\$361,152	\$391,248	\$406,296
331. Gettysburg, Pennsylvania—transit transfer center	\$172,860	\$180,375	\$195,407	\$202,922
332. Long Beach, CA Park and Ride facility	\$192,280	\$200,640	\$217,360	\$225,720
333. Oak Harbor, WA Multimodal Facility	\$192,280	\$200,640	\$217,360	\$225,720
334. North Bend, Washington—Park and Ride ..	\$153,824	\$160,512	\$173,888	\$180,576
335. High Point, North Carolina—Bus Terminal	\$1,153,680	\$1,203,840	\$1,304,160	\$1,354,320
336. Dallas, TX Bus Passenger Facilities	\$2,461,184	\$2,568,192	\$2,782,208	\$2,889,216
337. Island Transit, WA Operations Base Facilities Project	\$461,472	\$481,536	\$521,664	\$541,728
338. Bronx, NY Intermodal facility near Exit 6 of the Bronx River Parkway	\$48,070	\$50,160	\$54,340	\$56,430
339. East San Diego County, California—Bus Maintenance Facility Expansion	\$384,560	\$401,280	\$434,720	\$451,440
340. New Jersey Intermodal Facilities and Bus Rolling Stock	\$576,840	\$601,920	\$652,080	\$677,160
341. San Gabriel Valley, CA—Foothill Transit Park and Rides	\$1,826,660	\$1,906,080	\$2,064,920	\$2,144,340
342. St. Paul, MN Union Depot Multimodal Transit Facility	\$384,560	\$401,280	\$434,720	\$451,440

Project Description	FY 06	FY 07	FY 08	FY 09
343. Kings County, NY Construct a multimodal transportation facility	\$192,280	\$200,640	\$217,360	\$225,720
344. Gainesville, FL Bus Facility Expansion	\$769,120	\$802,560	\$869,440	\$902,880
345. Kansas City, MO Bus Transit Infrastructure ...	\$192,280	\$200,640	\$217,360	\$225,720
346. Phoenix, AZ Con- struct metro bus facility in Phoenix’s West Valley	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
347. Eastlake, Ohio—East- lake Stadium transit intermodal facility	\$817,190	\$852,720	\$923,780	\$959,310
348. Savannah, Georgia— Water Ferry Riverwalk intermodal facilities	\$384,560	\$401,280	\$434,720	\$451,440
349. Kent, OH Construct Kent State University Intermodal Facility serv- ing students and the general public	\$192,280	\$200,640	\$217,360	\$225,720
350. Milwaukee, WI Reha- bilitate Intermodal transportation facility at downtown Milwaukee’s Amtrak Station, in- crease parking for bus passengers	\$865,260	\$902,880	\$978,120	\$1,015,740
351. Charlotte North Caro- lina—Eastland Commu- nity Transit Center	\$384,560	\$401,280	\$434,720	\$451,440
352. Oakland, CA Con- struct streetscape and intermodal improve- ments at BART Station Transit Villages	\$192,280	\$200,640	\$217,360	\$225,720
353. Suffolk County, NY Purchase four handi- capped accessible vans to transport veterans to and from the VA facility in Northport	\$53,838	\$56,179	\$60,861	\$63,202
354. Norfolk, Virginia— Final Design and Con- struction Southside Bus Facility	\$336,490	\$351,120	\$380,380	\$395,010

Project Description	FY 06	FY 07	FY 08	FY 09
355. Albany, GA Bus replacement	\$57,684	\$60,192	\$65,208	\$67,716
356. Lafayette, Louisiana—Multimodal center, Final Phase	\$576,840	\$601,920	\$652,080	\$677,160
357. Athens, GA Buses and Bus Facilities	\$273,038	\$284,909	\$308,651	\$320,522
358. Cicero, Chicago Establish Transit Signal Priority, Cicero Ave., Pace Suburban Bus	\$192,280	\$200,640	\$217,360	\$225,720
359. Arlington County, VA Pentagon City Multimodal Improvements	\$384,560	\$401,280	\$434,720	\$451,440
360. Richmond, VA Design and construction for a bus operations and maintenance facility for Greater Richmond Transit Company	\$288,420	\$300,960	\$326,040	\$338,580
361. Roanoke, Virginia—Roanoke Railway and Link Passenger facility ..	\$96,140	\$100,320	\$108,680	\$112,860
362. Akron, OH Construct City of Akron Commuter Bus Transit Facility	\$288,420	\$300,960	\$326,040	\$338,580
363. Corning, New York—Transportation Center ...	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
364. Santa Monica, CA Construct intermodal park-and-ride facility at Santa Monica College campus on South Bundy Drive near Airport Avenue	\$192,280	\$200,640	\$217,360	\$225,720
365. Pace Suburban Bus, IL South Suburban BRT Mobility Network	\$96,140	\$100,320	\$108,680	\$112,860
366. Orange County, CA Transportation Projects to Encourage Use of Transit to Reduce Congestion	\$192,280	\$200,640	\$217,360	\$225,720
367. Palm Beach, FL 20 New Buses for Palm Tran	\$288,420	\$300,960	\$326,040	\$338,580

Project Description	FY 06	FY 07	FY 08	FY 09
368. Nassau County, NY Conduct planning and engineering for transpor- tation system (HUB)	\$1,345,960	\$1,404,480	\$1,521,520	\$1,580,040
369. Norwalk, Con- necticut—Pulse Point Joint Development inter- modal facility	\$96,140	\$100,320	\$108,680	\$112,860
370. Salem, MA Design and Construct Salem Intermodal Transpor- tation Center	\$384,560	\$401,280	\$434,720	\$451,440
371. Las Vegas, NV Con- struct Las Vegas WestCare Intermodal Facility	\$48,070	\$50,160	\$54,340	\$56,430
372. Richmond, KY Pur- chase buses, bus equip- ment, and facilities	\$138,442	\$144,461	\$156,499	\$162,518
373. Niagara Frontier Transportation Author- ity, NY Replacement Buses	\$192,280	\$200,640	\$217,360	\$225,720
374. Metro-Atlanta, GA MARTA Automated Smart-Card Fare Collec- tion system	\$192,280	\$200,640	\$217,360	\$225,720
375. Monterey, CA Pur- chase bus equipment	\$192,280	\$200,640	\$217,360	\$225,720
376. New York City, NY Purchase Handicapped- Accessible Livery Vehi- cles	\$192,280	\$200,640	\$217,360	\$225,720
377. San Francisco, CA Construct San Francisco Muni Islais Creek Main- tenance Facility	\$1,153,680	\$1,203,840	\$1,304,160	\$1,354,320
378. Indianapolis, IN Relo- cate and improve inter- modal transportation for pedestrian to Children's Museum of Indianapolis	\$2,691,920	\$2,808,960	\$3,043,040	\$3,160,080
379. Ramapo, NY Trans- portation Safety Field Bus	\$48,070	\$50,160	\$54,340	\$56,430

Project Description	FY 06	FY 07	FY 08	FY 09
380. Columbiana County, OH Construct Inter-modal Facility	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
381. San Francisco, CA Redesign and renovate intermodal facility at Glen Park Community ..	\$793,155	\$827,640	\$896,610	\$931,095
382. San Luis Rey, California—Transit Center Project	\$96,140	\$100,320	\$108,680	\$112,860
383. South San Francisco, CA Construction of Ferry Terminal at Oyster Point in South San Francisco to the San Francisco Bay Area Water Transit Authority	\$913,330	\$953,040	\$1,032,460	\$1,072,170
384. Atlanta, GA MARTA Clean Fuel Bus Acquisition	\$1,153,680	\$1,203,840	\$1,304,160	\$1,354,320
385. Springfield, OH—City of Springfield Bus Transfer Station and Associated Parking	\$48,070	\$50,160	\$54,340	\$56,430
386. Suffolk County, NY Design and construction of intermodal transit facility in Wyandanch	\$884,488	\$922,944	\$999,856	\$1,038,312
387. Fresno, CA—Develop program of low-emission transit vehicles	\$192,280	\$200,640	\$217,360	\$225,720
388. Sylmar, CA Los Angeles Mission College Transit Center construction	\$48,070	\$50,160	\$54,340	\$56,430
389. Lakewood, NJ—Ocean County Bus service and parking facilities	\$576,840	\$601,920	\$652,080	\$677,160
390. St. Lucie County, FL Purchase Buses	\$192,280	\$200,640	\$217,360	\$225,720
391. Hampton Roads, VA Final design and construction for a Hampton Roads Transit Southside Bus Facility	\$384,560	\$401,280	\$434,720	\$451,440

Project Description	FY 06	FY 07	FY 08	FY 09
392. Oakland, CA Construct Bay Trail between Coliseum BART station and Martin Luther King, Jr., Regional Shoreline ..	\$173,052	\$180,576	\$195,624	\$203,148
393. South Amboy, NJ Construction of improvements to facilities at South Amboy Station under S Amboy, NJ Regional Intermodal Initiative	\$1,538,240	\$1,605,120	\$1,738,880	\$1,805,760
394. Hartford, CT Buses and bus-related facilities	\$769,120	\$802,560	\$869,440	\$902,880
395. Ilwaco, WA Construct park and ride	\$19,228	\$20,064	\$21,736	\$22,572
396. Burbank, CA Construction of Empire Area Transit Center near Burbank Airport	\$48,070	\$50,160	\$54,340	\$56,430
397. Pottsville, PA Union Street Trade and Transfer Center Intermodal Facility	\$384,560	\$401,280	\$434,720	\$451,440
398. Amador County, California—Regional Transit Center	\$192,280	\$200,640	\$217,360	\$225,720
399. Pasadena, CA ITS Improvements	\$192,280	\$200,640	\$217,360	\$225,720
400. South FL Region, FL Regional Universal Automated Fare Collection System (UAFC) (for bus system)	\$384,560	\$401,280	\$434,720	\$451,440
401. South Pasadena, CA Silent Night Grade Crossing Project	\$173,052	\$180,576	\$195,624	\$203,148
402. Tampa, FL Establish Transit Emphasis Corridor and Improvements	\$144,210	\$150,480	\$163,020	\$169,290
403. San Francisco, CA Implement Transbay Terminal-Caltrain Downtown Extension Project	\$2,691,920	\$2,808,960	\$3,043,040	\$3,160,080

Project Description	FY 06	FY 07	FY 08	FY 09
404. Rock Island, IL Improve Rock Island Mass Transit District Bus Facility	\$96,140	\$100,320	\$108,680	\$112,860
405. Las Vegas, NV Construct Boulder Highway BRT system and purchase vehicles and related equipment	\$384,560	\$401,280	\$434,720	\$451,440
406. Moultrie, GA Intermodal facility	\$57,684	\$60,192	\$65,208	\$67,716
407. Carson, CA Purchase one trolley-bus vehicle ...	\$48,070	\$50,160	\$54,340	\$56,430
408. Brooklyn, NY Construct a multimodal transportation facility in the vicinity of Downstate Medical Center	\$192,280	\$200,640	\$217,360	\$225,720
409. Alexandria, VA Eisenhower Avenue Intermodal Station Improvements, including purchase of buses and construction of bus shelters	\$480,700	\$501,600	\$543,400	\$564,300
410. Long Beach, CA Purchase ten clean fuel buses	\$576,840	\$601,920	\$652,080	\$677,160
411. Cleveland, OH Construction of an intermodal facility and related improvements at University Hospitals facility on Euclid Avenue	\$192,280	\$200,640	\$217,360	\$225,720
412. Nashville, TN Construct Downtown Nashville Transit Transfer Facility	\$288,420	\$300,960	\$326,040	\$338,580
413. Philadelphia, PA Penn's Landing water shuttle parking lot expansion and water shuttle ramp infrastructure construction	\$211,508	\$220,704	\$239,096	\$248,292
414. Hercules, CA Intermodal Rail Station Improvements	\$288,420	\$300,960	\$326,040	\$338,580

Project Description	FY 06	FY 07	FY 08	FY 09
415. Purchase Buses and construct bus facilities in Broward County, FL	\$432,630	\$451,440	\$489,060	\$507,870
416. Improve marine intermodal facilities in Ketchikan	\$3,220,000	\$3,360,000	\$3,640,000	\$3,780,000
417. Indianapolis, Indiana—Childrens Museum Intermodal Center	\$192,280	\$200,640	\$217,360	\$225,720
418. Windham, New Hampshire—Construction of Park and Ride Bus facility at Exit 3	\$711,436	\$742,368	\$804,232	\$835,164
419. Brooklyn, NY—Rehabilitation of Bay Ridge 86th Street Subway Station	\$769,120	\$802,560	\$869,440	\$902,880
420. Purchase Buses and construct bus facilities in Broward County, FL	\$384,560	\$401,280	\$434,720	\$451,440
421. Bayamon, Puerto Rico—Purchase of Trolley Cars	\$163,438	\$170,544	\$184,756	\$191,862
422. C Street Expanded bus facility and intermodal parking garage, Anchorage, AK	\$1,150,000	\$1,200,000	\$1,300,000	\$1,350,000
423. Morris Thompson Cultural and Visitors Center intermodal parking facility, Fairbanks, AK	\$575,000	\$600,000	\$650,000	\$675,000
424. Sharon, PA—Bus Facility Construction	\$96,140	\$100,320	\$108,680	\$112,860
425. CITC Non-profit Services Center intermodal parking facility, Anchorage, AK	\$690,000	\$720,000	\$780,000	\$810,000
426. Abilene, TX Vehicle replacement and facility improvements for transit system	\$76,912	\$80,256	\$86,944	\$90,288
427. Alaska Native Medical Center intermodal parking facility	\$1,150,000	\$1,200,000	\$1,300,000	\$1,350,000

Project Description	FY 06	FY 07	FY 08	FY 09
428. Butler, PA— Multimodal Transit Center Construction	\$192,280	\$200,640	\$217,360	\$225,720
429. Normal, Illinois— Multimodal Transportation Center	\$384,560	\$401,280	\$434,720	\$451,440
430. Rochester, New York—Renaissance Square transit center	\$432,630	\$451,440	\$489,060	\$507,870
431. Erie, PA—EMTA Vehicle Acquisition	\$384,560	\$401,280	\$434,720	\$451,440
432. Miami-Dade County, Florida—Buses and bus facilities	\$769,120	\$802,560	\$869,440	\$902,880
433. Centralia, Illinois— South Central Mass Transit District Improvements	\$76,912	\$80,256	\$86,944	\$90,288
434. Roanoke, VA—Bus restoration in the City of Roanoke	\$48,070	\$50,160	\$54,340	\$56,430
435. Denver, Colorado— Regional Transportation District Bus Replacement	\$384,560	\$401,280	\$434,720	\$451,440
436. Intermodal facility improvements at the Port of Anchorage	\$5,750,000	\$6,000,000	\$6,500,000	\$6,750,000
437. American Village/ Montevallo, Alabama construction of closed loop Access Road, bus lanes and parking facility	\$76,912	\$80,256	\$86,944	\$90,288
438. Corpus Christi, TX Corpus Regional Transit Authority for maintenance facility improvements	\$480,700	\$501,600	\$543,400	\$564,300
439. Central Florida Commuter Rail intermodal facilities	\$961,400	\$1,003,200	\$1,086,800	\$1,128,600
440. Ames, Iowa—Expansion of CyRide Bus Maintenance Facility	\$384,560	\$401,280	\$434,720	\$451,440

Project Description	FY 06	FY 07	FY 08	FY 09
441. Grand Valley Transit, CO Bus and Bus Facilities	\$96,140	\$100,320	\$108,680	\$112,860
442. Albany, OR North Albany Park and Ride	\$183,124	\$191,086	\$207,010	\$214,971
443. Los Angeles County Metropolitan Transit Authority, CA capital funds for facility improvements to support the Cal State Northridge tram system	\$62,491	\$65,208	\$70,642	\$73,359
444. Pueblo Transit, CO Bus and Bus Facilities ..	\$48,070	\$50,160	\$54,340	\$56,430
445. Roaring Fork Transit Authority, CO Bus and Bus Facilities	\$144,210	\$150,480	\$163,020	\$169,290
446. Steamboat Springs, CO Bus and Bus Facilities	\$144,210	\$150,480	\$163,020	\$169,290
447. Town of Telluride, CO Bus and Bus Facilities ..	\$62,120	\$64,821	\$70,222	\$72,923
448. City of Durango, CO Bus and Bus Facilities ..	\$48,070	\$50,160	\$54,340	\$56,430
449. City of Aspen, CO Bus and Bus Facilities ..	\$134,596	\$140,448	\$152,152	\$158,004
450. Town of Snowmass Village, CO Bus and Bus Facilities	\$57,684	\$60,192	\$65,208	\$67,716
451. Utica, New York Transit Multimodal Facilities	\$1,150,000	\$1,200,000	\$1,300,000	\$1,350,000
452. State of Wisconsin Transit Intermodal Facilities	\$1,150,000	\$1,200,000	\$1,300,000	\$1,350,000
453. Central Florida Commuter Rail Intermodal Facilities	\$690,000	\$720,000	\$780,000	\$810,000
454. Miami-Dade, FL Transit Dadeland South Intermodal Center	\$460,000	\$480,000	\$520,000	\$540,000
455. Carrollton, Texas Downtown Regional Multimodal Transit Hub	\$230,000	\$240,000	\$260,000	\$270,000

Project Description	FY 06	FY 07	FY 08	FY 09
456. Altoona Multimodal Transportation Facility Parking Garage	\$230,000	\$240,000	\$260,000	\$270,000
457. Lancaster County, Pennsylvania Intermodal Center and Parking Facility	\$57,500	\$60,000	\$65,000	\$67,500
458. Hershey, Pennsylvania Intermodal Center and Parking Facility	\$57,500	\$60,000	\$65,000	\$67,500
459. Transbay Terminal/Caltrain Downtown Extension Project	\$4,025,000	\$4,200,000	\$4,550,000	\$4,725,000
460.	\$0	\$0	\$0	\$0
461. Alabama Institute for Deaf and Blind-Bus project	\$115,000	\$119,000	\$129,000	\$137,000
462. Alabama State Port Authority-Choctaw Point Terminal	\$4,582,000	\$4,760,000	\$5,173,000	\$5,485,000
463. Albany-Schenectady, NY, Bus Rapid Transit Improvements in NY Route 5	\$500,000	\$800,000	\$1,200,000	\$1,500,000
464. Albuquerque, NM, Ride Bus and Bus Facilities	\$1,500,000	\$1,500,000	\$1,800,000	\$2,100,000
465. AMTRAN Altoona, PA-Buses and Transit System Improvements ...	\$687,000	\$714,000	\$776,000	\$823,000
466. Anchorage-Transit Needs	\$229,000	\$238,000	\$259,000	\$274,000
467. Area Transportation Authority of North Central Pennsylvania-Vehicle Replacements	\$229,000	\$238,000	\$259,000	\$274,000
468. Atlantic City, NJ Jitney	\$750,000	\$750,000	\$750,000	\$750,000
469. Auburn University-Intermodal Parking Garage	\$916,000	\$952,000	\$1,035,000	\$1,097,000
470. Bay County, FL-Transit Facility	\$458,000	\$476,000	\$517,000	\$549,000

Project Description	FY 06	FY 07	FY 08	FY 09
471. Beaver County, PA Transit Authority-Bus Replacement/Related Equipment Replacement	\$229,000	\$238,000	\$259,000	\$274,000
472. Berkshire, MA, Berk- shire Regional Transit Authority Bus Mainte- nance Facility	\$50,000	\$30,000	\$20,000	\$0
473. Bi-State Development Agency-St. Louis Bridge Repair/Reconstruction, for any activity eligible under section 5309	\$1,145,000	\$1,190,000	\$1,293,000	\$1,372,000
474. Bi-State Development Agency-St. Louis Metro Bus Fare Collection Pro- gram	\$3,665,000	\$3,808,000	\$4,139,000	\$4,388,000
475. Black Hawk County, IA, UNI Multimodal Project	\$687,000	\$714,000	\$776,000	\$823,000
476. Bozeman, MT, Inter- modal and parking facil- ity	\$168,000	\$171,000	\$175,000	\$176,000
477. Brattleborough, VT, Intermodal Center	\$600,000	\$200,000	\$200,000	\$0
478. Bridgeport, CT Facil- ity Expansion/Improve- ment	\$350,000	\$400,000	\$500,000	\$750,000
479. Broward County, FL—Bus and Bus Facili- ties	\$458,000	\$476,000	\$517,000	\$549,000
480. Brownsville Urban System, TX—City-Wide Transit Improvement Project	\$916,000	\$952,000	\$1,035,000	\$1,097,000
481. Butler Township, PA- Cranbury Area Transit Service	\$802,000	\$833,000	\$905,000	\$960,000
482. Cambria County, PA Transit Authority-Bus Replacements	\$687,000	\$714,000	\$776,000	\$823,000
483. Campobello Park, ME, Bus Acquisition	\$22,000	\$34,000	\$0	\$0
484. Capital Area Transit System-Baton Rouge BRT	\$687,000	\$714,000	\$776,000	\$823,000

Project Description	FY 06	FY 07	FY 08	FY 09
485. Capital Metropolitan Transportation Authority, TX-Bus Replacements	\$2,291,000	\$2,380,000	\$2,587,000	\$2,742,000
486. CCTA, VT, Bus, Facilities and Equipment ..	\$300,000	\$400,000	\$500,000	\$800,000
487. Central Arkansas Transit Authority Facility Upgrades	\$450,000	\$550,000	\$750,000	\$1,000,000
488. Central Florida Regional Transportation Authority-LYNX Bus Fleet Expansion Program	\$1,145,000	\$1,190,000	\$1,293,000	\$1,372,000
489. Central Ohio Transit Authority-Paratransit and Small Bus Service Facility	\$458,000	\$476,000	\$517,000	\$549,000
490. Charlotte Area Transit System/City of Charlotte-Charlotte Multimodal Station	\$2,291,000	\$2,380,000	\$2,587,000	\$2,742,000
491. Chicago, IL, Cermak Road, Bus Rapid Transit	\$200,000	\$250,000	\$300,000	\$500,000
492. City of Alexandria, VA/City-Wide Transit Improvements	\$229,000	\$238,000	\$259,000	\$274,000
493. City of Alexandria, VA/Potomac Yard Transit Improvements	\$229,000	\$238,000	\$259,000	\$274,000
494. City of Alexandria, VA/Replace Royal Street Bus Garage	\$687,000	\$714,000	\$776,000	\$823,000
495. City of Alexandria, VA/Valley Pedestrian and Transit	\$229,000	\$238,000	\$259,000	\$274,000
496. City of Birmingham, AL/Birmingham Downtown Intermodal Terminal, Phase II	\$1,145,000	\$1,190,000	\$1,293,000	\$1,372,000
497. City of El Paso-Sun Metro-Bus Replacements	\$687,000	\$714,000	\$776,000	\$823,000
498. City of Gainesville, FL Regional Transit System-Facility Expansion	\$229,000	\$238,000	\$259,000	\$274,000

Project Description	FY 06	FY 07	FY 08	FY 09
499. City of Gaithersburg, Maryland—Bus and paratransit vehicle for seniors	\$112,000	\$0	\$0	\$0
500. City of Hazleton, PA/ Hazleton Intermodal Center	\$321,000	\$333,000	\$362,000	\$384,000
501. City of Huntsville, AL—Cummings Park Intermodal Center	\$1,145,000	\$1,190,000	\$1,293,000	\$1,372,000
502. City of Kalamazoo, MI Bus Replacement	\$2,500,000	\$1,800,000	\$1,500,000	\$1,400,000
503. City of Montgomery, AL—ITS Acquisition and Implementation	\$916,000	\$952,000	\$1,035,000	\$1,097,000
504. City of Montgomery, AL—Montgomery Airport Intermodal Center	\$916,000	\$952,000	\$1,035,000	\$1,097,000
505. City of Omaha—Creighton University Intermodal Facility	\$687,000	\$714,000	\$776,000	\$823,000
506. City of Round Rock, TX—Downtown Intermodal Transportation Terminal	\$229,000	\$238,000	\$259,000	\$274,000
507. City of Tuscaloosa, AL/Intermodal Facility ..	\$1,374,000	\$1,428,000	\$1,552,000	\$1,646,000
508. Collier County Transit, FL—Transit Facility	\$229,000	\$238,000	\$259,000	\$274,000
509. Colorado Association of Transit Agencies/Colorado Transit Coalition—Colorado Statewide Buses and Bus Facilities	\$5,956,000	\$6,188,000	\$6,726,000	\$7,130,000
510. Columbus, Georgia/ Phenix City, Alabama—National Infantry Museum Multimodal Facility	\$389,000	\$405,000	\$440,000	\$466,000
511. Commonwealth of Virginia—Statewide Bus Capital Program	\$3,436,000	\$3,570,000	\$3,880,000	\$4,114,000
512. Corning, NY, Phase II Corning Preserve Transportation Enhancement Project	\$350,000	\$450,000	\$550,000	\$650,000

Project Description	FY 06	FY 07	FY 08	FY 09
513. County of Lackawanna Transit System-Scranton Intermodal Transportation Center ...	\$229,000	\$238,000	\$259,000	\$274,000
514. Cumberland-Dauphin-Harrisburg Transit Authority-Purchase of Buses and Spare Units ..	\$229,000	\$238,000	\$259,000	\$274,000
515. Dallas Area Rapid Transit-Bus passenger Facilities	\$229,000	\$238,000	\$259,000	\$274,000
516. Dayton-Wright Stop Plaza	\$458,000	\$476,000	\$517,000	\$549,000
517. Delaware Statewide Bus and Bus Replacement (with Clean Fuel (hybrid) vehicles)	\$1,750,000	\$2,000,000	\$2,000,000	\$2,250,000
518. Denver Regional Transit District-Bus Maintenance Facility	\$687,000	\$714,000	\$776,000	\$823,000
519. Denver Regional Transit District-Bus Replacements	\$916,000	\$952,000	\$1,035,000	\$1,097,000
520. Denver Regional Transit District-Denver Union Station Multimodal Renovations	\$458,000	\$476,000	\$517,000	\$549,000
521. Denver Regional Transit District-U.S. 36 Corridor BRT	\$1,604,000	\$1,666,000	\$1,811,000	\$1,919,000
522. Detroit Department of Transportation Bus Replacement	\$2,000,000	\$2,100,000	\$2,200,000	\$2,300,000
523. Downtown Middletown, CT, Transportation Infrastructure Improvement Project	\$2,000,000	\$2,150,000	\$2,500,000	\$2,850,000
524. Erie, PA Metropolitan Transit Authority-Bus Acquisitions	\$229,000	\$238,000	\$259,000	\$274,000
525. Fairfax County, Virginia-Richmond Highway Initiative	\$458,000	\$476,000	\$517,000	\$549,000

Project Description	FY 06	FY 07	FY 08	FY 09
526. Flint, MI, Mass Transportation Author- ity Bus Maintenance Fa- cility	\$750,000	\$650,000	\$450,000	\$150,000
527. Florida Department of Transportation-Palm Beach County Replace- ment Buses	\$229,000	\$238,000	\$259,000	\$274,000
528. Gadsden, AL-Commu- nity Buses	\$115,000	\$119,000	\$129,000	\$137,000
529. Gary, Indiana, Gary Airport Station Mod- ernization and Shuttle Service Project	\$350,000	\$400,000	\$450,000	\$500,000
530. Georgia Department of Transportation-Geor- gia Statewide Bus and Bus Facilities	\$2,062,000	\$2,142,000	\$2,328,000	\$2,468,000
531. Grand Rapids, Michi- gan, The Rapid, Bus Re- placement	\$1,100,000	\$1,100,000	\$1,250,000	\$1,750,000
532. Greater Richmond Transit, VA-Bus Oper- ations/Maintenance Fa- cility	\$1,145,000	\$1,190,000	\$1,293,000	\$1,372,000
533. Greenville, SC Tran- sit Authority-City of Greenville Multimodal Transportation Center Improvements	\$229,000	\$238,000	\$259,000	\$274,000
534. Gulf Shores, AL— Community Buses	\$229,000	\$238,000	\$259,000	\$274,000
535. Hampton Roads Tran- sit, VA—Southside Bus Facility	\$229,000	\$238,000	\$259,000	\$274,000
536. Harris County-West Houston-Fort Bend Bus Transit Corridor: Up- town-Westpark Terminal	\$229,000	\$238,000	\$259,000	\$274,000
537. High Point, NC— Intermodal Facility	\$275,000	\$286,000	\$310,000	\$329,000
538. Hillsborough Area Re- gional Transit, FL—Bus Rapid Transit Improve- ments	\$458,000	\$476,000	\$517,000	\$549,000

Project Description	FY 06	FY 07	FY 08	FY 09
539. Hillsborough, FL, Hillsborough Area Regional Transit Authority	\$1,000,000	\$1,000,000	\$1,000,000	\$1,000,000
540. Honolulu, HI, Bus Facilities	\$1,350,000	\$1,300,000	\$1,300,000	\$1,300,000
541. Hoonah, AK-Intermodal Ferry Dock	\$458,000	\$476,000	\$517,000	\$549,000
542. Howard County, MD Construct Central Maryland Transit Operations and Maintenance Facility	\$250,000	\$220,000	\$200,000	\$200,000
543. Idaho Department of Transportation-Idaho Statewide ITS for Public Transportation	\$344,000	\$357,000	\$388,000	\$411,000
544. Indianapolis Downtown Transit Center	\$800,000	\$900,000	\$1,100,000	\$1,200,000
545. Iowa Department of Transportation-Iowa Statewide Buses and Bus Replacement	\$2,749,000	\$2,856,000	\$3,104,000	\$3,291,000
546. Ivy Tech State College, Indiana Multimodal Center	\$150,000	\$200,000	\$250,000	\$400,000
547. Jackson State University, MS—Busing Project	\$1,145,000	\$1,190,000	\$1,293,000	\$1,372,000
548. Jacksonville Transportation Authority, FL—Bus Fleet Replacement and Equipment	\$1,145,000	\$1,190,000	\$1,293,000	\$1,372,000
549. Jacksonville, FL Transportation Authority Paratransit Program	\$350,000	\$0	\$0	\$0
550. Juneau-Transit Bus Acquisition and Transit Center	\$344,000	\$357,000	\$388,000	\$411,000
551. Kansas City Area Transportation Authority-Bus Project	\$2,291,000	\$2,380,000	\$2,587,000	\$2,742,000
552. Kansas Department of Transportation-Kansas Statewide Transit Buses, Bus Facilities, and Bus ITS	\$2,749,000	\$2,856,000	\$3,104,000	\$3,291,000

Project Description	FY 06	FY 07	FY 08	FY 09
553. Ketchikan, Alaska- Transit Needs	\$57,000	\$60,000	\$65,000	\$68,000
554. Knoxville, TN-Central Station	\$573,000	\$595,000	\$647,000	\$685,000
555. Lafayette City-Parish Consolidated Govern- ment, LA-Lafayette Multimodal Transpor- tation Facility	\$229,000	\$238,000	\$259,000	\$274,000
556. Lafayette, Indiana, City Bus of Greater La- fayette	\$500,000	\$550,000	\$700,000	\$750,000
557. Lake Tahoe, NV MPO Bus replacement	\$1,000,000	\$1,000,000	\$1,000,000	\$1,000,000
558. Lakeland Area Mass Transit District/Citrus Connection-Capital Funding Needs	\$458,000	\$476,000	\$517,000	\$549,000
559. Lancaster, PA-Inter- modal Project	\$160,000	\$167,000	\$181,000	\$192,000
560. Lansing, MI, Capitol Area Transportation Au- thority, Bus Replace- ment and Bus Related ITS	\$750,000	\$850,000	\$950,000	\$1,050,000
561. Laredo-North Laredo Transit Hub-Bus Main- tenance Facility	\$687,000	\$714,000	\$776,000	\$823,000
562. Las Cruces, NM, Road Runner Bus and Bus Facilities	\$200,000	\$250,000	\$300,000	\$350,000
563. Lawrence, MA, Gate- way Intermodal and Quadrant Area Reuse Project	\$600,000	\$800,000	\$900,000	\$1,150,000
564. Lehigh and North- ampton Transportation Authority, PA-Allentown Intermodal Transpor- tation Center	\$458,000	\$476,000	\$517,000	\$549,000
565. Lipscomb University, TN-Intermodal Parking Garage	\$344,000	\$357,000	\$388,000	\$411,000
566. Los Angeles, CA, Fly- Away Bus System Ex- pansion	\$500,000	\$550,000	\$600,000	\$850,000

Project Description	FY 06	FY 07	FY 08	FY 09
567. Los Angeles, CA, LAX Intermodal Transportation Center Rail and Bus Facilities	\$500,000	\$550,000	\$600,000	\$850,000
568. Louisiana Department of Transportation and Development-Statewide Vehicles and Equipment	\$229,000	\$238,000	\$259,000	\$274,000
569. Lowell, MA, Lowell Regional Transit	\$600,000	\$800,000	\$900,000	\$1,150,000
570. Maine Department of Transportation-Acadia Intermodal Facility	\$687,000	\$714,000	\$776,000	\$823,000
571. MARC Intermodal Odenton and Edgewood Station Improvements ...	\$368,000	\$380,000	\$380,000	\$418,000
572. Marquette County, Michigan Transit Authority Bus passenger facility	\$300,000	\$300,000	\$300,000	\$300,000
573. Maryland Statewide Bus Facilities and Buses	\$5,500,000	\$5,750,000	\$6,500,000	\$7,250,000
574. Matsu, Alaska-Transit Needs	\$115,000	\$119,000	\$129,000	\$137,000
575. METRO of Harris County-Discretionary Bus Program	\$2,291,000	\$2,380,000	\$2,587,000	\$2,742,000
576. Metro Regional Transit Authority/City of Akron-Downtown Transit Center, Akron	\$1,604,000	\$1,666,000	\$1,811,000	\$1,919,000
577. Metro Transit/Metropolitan Council, MN-Bus/Bus Capital	\$2,176,000	\$2,261,000	\$2,457,000	\$2,606,000
578. Metropolitan Atlanta Rapid Transit Authority-Clean Fuel Buses	\$2,291,000	\$2,380,000	\$2,587,000	\$2,742,000
579. Metropolitan Transit Authority-Nashville Downtown Transit Transfer Facility	\$2,749,000	\$2,856,000	\$3,104,000	\$3,291,000
580. Miami-Dade Transit, FL—7th Avenue NW Transit Hub	\$229,000	\$238,000	\$259,000	\$274,000

Project Description	FY 06	FY 07	FY 08	FY 09
581. Michigan Department of Transportation (MDOT) Bus Replacement	\$2,000,000	\$2,200,000	\$2,400,000	\$2,600,000
582. Mobile County, AL Commission-Bus project	\$115,000	\$119,000	\$129,000	\$137,000
583. Monroe Township, PA/Clarion County Buses	\$151,000	\$157,000	\$171,000	\$181,000
584. Montana Department of Transportation/State-wide Bus Facilities and Buses	\$687,000	\$714,000	\$776,000	\$823,000
585. Nassau County, NY, Conduct planning, engineering, and construction for transportation system (HUB)	\$1,000,000	\$1,200,000	\$1,300,000	\$1,500,000
586. Nebraska Department of Roads/Bus Maintenance and Storage Facility for RYDE in Kearney, NE	\$458,000	\$476,000	\$517,000	\$549,000
587. Nebraska Department of Roads-Statewide Vehicles, Facilities, and Related Equipment Purchases	\$916,000	\$952,000	\$1,035,000	\$1,097,000
588. New Castle, PA Area Transit Authority-Bus Purchases/Park and Ride facility	\$170,000	\$176,000	\$191,000	\$203,000
589. New Haven, CT Bus Maintenance Facility	\$2,000,000	\$2,150,000	\$2,500,000	\$2,850,000
590. New York City, NY, Bronx Zoo Intermodal Facility	\$350,000	\$450,000	\$550,000	\$650,000
591. New York City, NY, Enhance Transportation Facilities Near W. 65th Street and Broadway	\$350,000	\$450,000	\$550,000	\$650,000
592. New York City, NY, Highline Project, for Studies, Design, and Construction	\$1,000,000	\$1,200,000	\$1,300,000	\$1,500,000

Project Description	FY 06	FY 07	FY 08	FY 09
593. New York, Improvements to Moynihan Station	\$1,000,000	\$1,200,000	\$1,300,000	\$1,500,000
594. North Carolina Department of Transportation-North Carolina Statewide Bus and Bus Facilities	\$5,727,000	\$5,950,000	\$6,467,000	\$6,856,000
595. North Dakota Department of Transportation Statewide Bus	\$1,000,000	\$1,100,000	\$1,300,000	\$1,600,000
596. North Slope Borough, AK-Transit Purposes	\$458,000	\$476,000	\$517,000	\$549,000
597. North Star Borough, AK-Transit Purposes	\$229,000	\$238,000	\$259,000	\$274,000
598. OATS, Incorporated, MO—ITS Information and Billing System and Bus Facilities	\$3,894,000	\$4,046,000	\$4,397,000	\$4,663,000
599. Omaha, NE, Buses and Fareboxes	\$610,000	\$650,000	\$700,000	\$740,000
600. Pinellas County, FL Metropolitan Planning Organization-Pinellas Mobility Initiative: BRT and Guideway	\$229,000	\$238,000	\$259,000	\$274,000
601. Port Huron, Michigan, Blue Water Area Transportation Commission, Bus Maintenance Facility	\$1,000,000	\$1,250,000	\$1,500,000	\$1,750,000
602. Potomac and Rappahannock Transportation Commission, VA-Buses for Service Expansion	\$229,000	\$238,000	\$259,000	\$274,000
603. Regional Transportation Commission of Southern Nevada-Central City Intermodal Transportation Terminal	\$916,000	\$952,000	\$1,035,000	\$1,097,000
604. Rhode Island, RIPTA Elmwood Facility Expansion	\$1,600,000	\$1,700,000	\$1,750,000	\$1,850,000
605. Rhode Island, Statewide Bus and Van Replacement	\$5,250,000	\$5,500,000	\$6,200,000	\$6,400,000

Project Description	FY 06	FY 07	FY 08	FY 09
606. River Parishes, Louisiana, South Central Planning and Development Commission, Bus and Bus Facilities	\$160,000	\$180,000	\$200,000	\$220,000
607. Rochester, NY, Renaissance Square Intermodal Facility, Design and Construction	\$1,000,000	\$1,400,000	\$1,600,000	\$2,000,000
608. Rock Island, Illinois, Metrolink Transit Maintenance Facility	\$200,000	\$250,000	\$300,000	\$500,000
609. Rockland County, NY Express Bus	\$600,000	\$700,000	\$800,000	\$900,000
610. San Angelo, TX Street Railroad Company-Transit Fleet Replacement	\$229,000	\$238,000	\$259,000	\$274,000
611. San Joaquin Region Transit District, California, Hybrid Diesel-Electric Replacement Buses	\$250,000	\$250,000	\$250,000	\$300,000
612. Santa Fe, NM, Trails Bus and Bus Facilities ..	\$450,000	\$500,000	\$500,000	\$700,000
613. Seattle, WA Multimodal Terminal Redevelopment and Expansion	\$800,000	\$900,000	\$1,000,000	\$1,100,000
614. Sevierville County, TN Transportation Board-Alternative Fuel Buses	\$229,000	\$238,000	\$259,000	\$274,000
615. Silver Spring, Maryland, Transit Center	\$7,000,000	\$6,000,000	\$5,000,000	\$0
616. Sitka, Alaska-Transit Needs	\$57,000	\$60,000	\$65,000	\$68,000
617. South Bend, Indiana, TRANSPO Bus Operations Center	\$800,000	\$900,000	\$1,100,000	\$1,200,000
618. South Brunswick, NJ Transit System	\$1,000,000	\$1,000,000	\$1,000,000	\$1,000,000
619. South Carolina Department of Transportation-Transit Facilities Construction Program ...	\$458,000	\$476,000	\$517,000	\$549,000

Project Description	FY 06	FY 07	FY 08	FY 09
620. South Carolina Department of Transportation-Vehicle Acquisition Program	\$1,833,000	\$1,904,000	\$2,069,000	\$2,194,000
621. South Dakota Department of Transportation—Statewide Buses and Bus Facilities	\$3,166,000	\$3,452,000	\$3,785,000	\$4,097,000
622. South Florida Regional Transportation Authority-Tri-Rail Improvements, for any activity eligible under section 5309	\$3,436,000	\$3,570,000	\$3,880,000	\$4,114,000
623. South Florida Regional Transportation Authority-West Palm Beach Intermodal Facility	\$458,000	\$476,000	\$517,000	\$549,000
624. Southeast Missouri Transportation Service-Bus Project	\$458,000	\$476,000	\$517,000	\$549,000
625. Southeastern Louisiana University Intermodal Facility	\$300,000	\$450,000	\$550,000	\$700,000
626. Southeastern Pennsylvania Transportation Authority-Bucks County Intermodal (Croydon and Levittown)	\$687,000	\$714,000	\$776,000	\$823,000
627. Southeastern Pennsylvania Transportation Authority-Paoli Transportation Center	\$687,000	\$714,000	\$776,000	\$823,000
628. Southeastern Pennsylvania Transportation Authority-Villanova-SEPTA Intermodal	\$687,000	\$714,000	\$776,000	\$823,000
629. Southern Maryland Commuter Initiative	\$2,700,000	\$2,800,000	\$3,000,000	\$3,500,000
630. Southern Nevada Transit Coalition, Public Transit Building Acquisition	\$300,000	\$300,000	\$300,000	\$100,000
631. Southwest Ohio Regional Transit Authority-Bus Replacements	\$687,000	\$714,000	\$776,000	\$823,000

Project Description	FY 06	FY 07	FY 08	FY 09
632. Springfield, IL, Multimodal Transit Terminal	\$800,000	\$1,100,000	\$1,300,000	\$1,800,000
633. State of Vermont Buses, Facilities and Equipment	\$250,000	\$350,000	\$480,000	\$520,000
634. Suburban Mobility Authority for Regional Transportation (SMART) Bus Maintenance Facility	\$1,500,000	\$1,750,000	\$2,000,000	\$2,250,000
635. Syracuse, New York, Syracuse University Connective Corridor Transit Project	\$800,000	\$950,000	\$1,100,000	\$1,150,000
636. Tennessee Department of Transportation-Statewide Tennessee Transit ITS and Bus Replacement Project	\$2,749,000	\$2,856,000	\$3,104,000	\$3,291,000
637. Terre Haute, Indiana—Cherry Street Joint Development Project	\$800,000	\$900,000	\$1,100,000	\$1,200,000
638. The District, The Woodlands, TX—Bus Replacement Program	\$229,000	\$238,000	\$259,000	\$274,000
639. Transit Authority of Lexington, KY—Rehabilitation of Building for Maintenance and Administration	\$916,000	\$952,000	\$1,035,000	\$1,097,000
640. Transit Authority of Northern Kentucky—TANK Bus Replacement Project	\$458,000	\$476,000	\$517,000	\$549,000
641. Transit Authority of River City—New Hybrid Electric Buses	\$687,000	\$714,000	\$776,000	\$823,000
642. Transit Authority of Warren County, PA—Impact Warren	\$229,000	\$238,000	\$259,000	\$274,000
643. Trenton Intermodal Station	\$5,500,000	\$4,250,000	\$4,000,000	\$4,000,000
644. University of Alabama in Birmingham—Intermodal Facility	\$1,604,000	\$1,666,000	\$1,811,000	\$1,919,000

Project Description	FY 06	FY 07	FY 08	FY 09
645. University of Alabama in Huntsville-Intermodal Facility	\$1,374,000	\$1,428,000	\$1,552,000	\$1,646,000
646. University of Alabama Intermodal Facility South	\$2,062,000	\$2,142,000	\$2,328,000	\$2,468,000
647. University of Alabama Transit System	\$344,000	\$357,000	\$388,000	\$411,000
648. University of Delaware Fuel Cell Bus Program	\$160,000	\$165,000	\$175,000	\$185,000
649. University of Memphis-Pedestrian Bridge ..	\$687,000	\$714,000	\$776,000	\$823,000
650. U.S. Space and Rocket Center, AL-Tramway Expansion	\$229,000	\$238,000	\$259,000	\$274,000
651. Utah Statewide Bus and Bus Facilities	\$6,882,000	\$7,148,000	\$7,757,000	\$8,234,000
652. Valley Regional Transit, ID-Downtown Boise Multimodal	\$1,329,000	\$1,381,000	\$1,500,000	\$1,590,000
653. VIA Metropolitan Transit Authority, TX-Bus and Bus Facility Improvements	\$1,145,000	\$1,190,000	\$1,293,000	\$1,372,000
654. Washington Southworth Terminal Redevelopment	\$1,000,000	\$1,150,000	\$1,350,000	\$1,500,000
655. Washington, King Street Transportation Center-Intercity Bus Terminal Component	\$50,000	\$60,000	\$70,000	\$70,000
656. Washoe County, NV Bus and Bus Facilities ..	\$1,000,000	\$1,500,000	\$2,000,000	\$2,250,000
657. Waterbury, CT Bus Maintenance Facility	\$2,000,000	\$2,300,000	\$2,800,000	\$3,400,000
658. West Virginia, Statewide Bus and Bus Facilities	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000
659. Westchester, NY, Bee Line Bus Replacement ...	\$450,000	\$500,000	\$550,000	\$650,000
660. Westmoreland County Transit Authority, PA-Bus Replacement	\$229,000	\$238,000	\$259,000	\$274,000

Project Description	FY 06	FY 07	FY 08	FY 09
661. Wilkes-Barre Intermodal Facility	\$1,374,000	\$1,428,000	\$1,552,000	\$1,646,000
662. Williamsport, PA Bureau of Transportation-Williamsport Trade and Transit Centre Expansion	\$687,000	\$714,000	\$776,000	\$823,000
663. Wisconsin, Statewide Buses and Bus Facilities	\$600,000	\$610,000	\$650,000	\$700,000
664. Wrangell, AK-Ferry Infrastructure	\$229,000	\$238,000	\$259,000	\$274,000
665. Wyoming Department of Transportation-Wyoming Statewide Bus and Bus Related Facilities	\$687,000	\$714,000	\$776,000	\$823,000

(b) CLEAN FUELS GRANTS PROGRAM PROJECTS.—

(1) FUNDING.—Notwithstanding subsection (a), the Secretary shall make funds available for the projects listed in item numbers 497, 517, 519, 557, 575, 578, 605, 611, 612, 614, 631, 638, 640, 641, 648, and 659 in the table contained in subsection (a), in the amounts specified, from amounts made available to carry out section 5308 of title 49, United States Code.

(2) PURCHASE OF BUSES UNDER SUPPLEMENTAL ENVIRONMENTAL PROJECT.—With respect to the project numbered 605, purchases of buses procured under a supplemental environmental project executed by the Rhode Island Public Transit Authority and the Environmental Protection Agency are eligible for assistance under section 5308 of such title.

(c) SPECIAL RULE.—Notwithstanding any other provision of law, the Secretary shall pay the Federal share of the net project cost to a State or local governmental authority that carries out or has carried out any part of the bus and bus-related facilities projects numbered 258 and 347 under subsection (a).

SEC. 3045. NATIONAL FUEL CELL BUS TECHNOLOGY DEVELOPMENT PROGRAM.

49 USC 5308 note.

(a) ESTABLISHMENT.—The Secretary shall establish a national fuel cell bus technology development program (in this section referred to as the “program”) to facilitate the development of commercially viable fuel cell bus technology and related infrastructure.

(b) GENERAL AUTHORITY.—The Secretary may enter into grants, contracts, and cooperative agreements with no more than 3 geographically diverse nonprofit organizations and recipients under chapter 53 of title 49, United States Code, to conduct fuel cell bus technology and infrastructure projects under the program.

(c) GRANT CRITERIA.—In selecting applicants for grants under the program, the Secretary shall consider the applicant’s—

(1) ability to contribute significantly to furthering fuel cell technology as it relates to transit bus operations, including

hydrogen production, energy storage, fuel cell technologies, vehicle systems integration, and power electronics technologies;

(2) financing plan and cost share potential;

(3) fuel cell technology to ensure that the program advances different fuel cell technologies, including hydrogen-fueled and methanol-powered liquid-fueled fuel cell technologies, that may be viable for public transportation systems; and

(4) other criteria that the Secretary determines are necessary to carry out the program.

(d) **COMPETITIVE GRANT SELECTION.**—The Secretary shall conduct a national solicitation for applications for grants under the program. Grant recipients shall be selected on a competitive basis. The Secretary shall give priority consideration to applicants that have successfully managed advanced transportation technology projects, including projects related to hydrogen and fuel cell public transportation operations for a period of not less than 5 years.

(e) **FEDERAL SHARE.**—The Federal share of costs of the program shall be provided from funds made available to carry out this section. The Federal share of the cost of a project carried out under the program shall not exceed 50 percent of such cost.

(f) **GRANT REQUIREMENTS.**—A grant under this section shall be subject to—

(1) all terms and conditions applicable to a grant made under section 5309 of title 49, United States Code; and

(2) such other terms and conditions as are determined by the Secretary.

49 USC 5338
note.

SEC. 3046. ALLOCATIONS FOR NATIONAL RESEARCH AND TECHNOLOGY PROGRAMS.

(a) **IN GENERAL.**—Amounts appropriated pursuant to section 5338(d) of title 49, United States Code, for national research and technology programs under sections 5312, 5314, and 5322 of such title shall be allocated by the Secretary as follows:

(1) **PUBLIC TRANSPORTATION NATIONAL SECURITY STUDY.**—

(A) **IN GENERAL.**—Not later than 6 months after the date of enactment of this Act, the Secretary shall enter into an agreement with the National Academy of Sciences to conduct a study and evaluation of the value major public transportation systems in the United States serving the 38 urbanized areas that have a population of more than 1,000,000 individuals provide to the Nation's security and the ability of such systems to accommodate the evacuation, egress or ingress of people to or from critical locations in times of emergency.

(B) **ALTERNATIVE ROUTES.**—For each system described in subparagraph (A) the study shall identify—

(i) potential alternative routes for evacuation using other transportation modes such as highway, air, marine, and pedestrian activities; and

(ii) transit routes that, if disrupted, do not have sufficient transit alternatives available.

(C) **REPORT.**—Not later than 24 months after the date of entry into the agreement, the Academy shall submit to the Secretary and the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Banking, Housing and Urban Affairs of the Senate a final report on the results of the study

Deadline.
Contracts.

and evaluation, together with such recommendations as the Academy considers appropriate.

(D) FUNDING.—For each of fiscal year 2006 and 2007 \$250,000 shall be available to carry out this paragraph.

(2) CENTER FOR TRANSIT-ORIENTED DEVELOPMENT.—For each of fiscal years 2006 through 2009, not less than \$1,000,000 shall be made available by the Secretary for establishment and operation of the Center for Transit-Oriented Development—

(A) to develop standards and definitions for transit-oriented development adjacent to public transportation facilities;

(B) to develop system planning guidance, performance criteria, and modeling techniques for metropolitan planning agencies and public transportation agencies to maximize ridership through land use planning and adjacent development; and

(C) to provide research support and technical assistance to public transportation agencies, metropolitan planning agencies, and other persons regarding transit-oriented development.

(3) TRANSPORTATION EQUITY RESEARCH PROGRAM.—For each of fiscal years 2006 through 2009, not less than \$1,000,000 shall be made available by the Secretary for research and demonstration activities that focus on the impacts that transportation planning, investment, and operations have on low-income and minority populations that are transit dependent. Such activities shall include the development of strategies to advance economic and community development in low-income and minority communities and the development of training programs that promote the employment of low-income and minority community residents on Federal-aid transportation projects constructed in their communities.

(4) COGNITIVE IMPAIRMENT STUDY.—For fiscal year 2006, \$1,000,000 shall be made available by the Secretary for research and demonstration activities that focus on the capacity and resources of Oregon public transportation systems to address the needs, barriers, and desires for travel of people with cognitive impairments.

(5) TRANSIT CAREER LADDER TRAINING PROGRAM.—For each of fiscal years 2006 through 2009, not less than \$1,000,000 shall be available for a nationwide career ladder job training partnership program for public transportation employees to respond to technological changes in the public transportation industry, especially in the area of maintenance. Such program shall be carried out by the Secretary through a contract with a national nonprofit organization with a demonstrated capacity to develop and provide such programs.

(6) PILOT PROGRAM FOR REMOTE INFRARED AUDIBLE SIGNS.—

(A) IN GENERAL.—For each of fiscal years 2006 through 2009, not less than \$500,000 shall be made available by the Secretary to carry out a pilot program to determine the benefits of remote infrared audible signage technology for provision of wayfinding and information to people who are visually, cognitively, or learning disabled.

(B) REPORT.—

(i) IN GENERAL.—Not later than September 30, 2009, the Secretary shall transmit to the Committee

on Transportation and Infrastructure of the House of Representatives and the Committee on Banking, Housing, and Urban Affairs of the Senate a report on the pilot program carried out under this section.

(ii) CONTENTS.—The report—

(I) shall include—

(aa) an evaluation of the effect of the pilot program on multimodal accessibility in public transportation;

(bb) an evaluation of the effect of the program on operators of public transportation and their passengers;

(cc) an evaluation of the effect of making public transportation accessible to people with visual, cognitive, and learning disabilities on ridership of public transportation and use of paratransit; and

(dd) an evaluation of the effect of the program on the education, community integration, work life, and general quality of life of the targeted populations.

Pennsylvania.

(7) HYDROGEN FUEL CELL SHUTTLE DEPLOYMENT DEMONSTRATION PROJECT.—To demonstrate the utility of hydrogen fuel cell vehicles in daily shuttle service, \$800,000 in each of fiscal years 2006 and 2007 shall be provided for hydrogen fuel cell employee shuttle vans, related equipment, operations, public education and outreach in Allentown, Pennsylvania.

(8) WISCONSIN SUPPLEMENTAL TRANSPORTATION RURAL ASSISTANCE PROGRAM (STRAP).—

(A) IN GENERAL.—For capital projects, operations, purchase or lease of vehicles, and integration, planning and coordination of public transportation services in the State of Wisconsin that will supplement and expand existing rural and special public transportation services in that State, \$2,000,000 in each of fiscal years 2006, 2007, 2008, and 2009 shall be provided to the State of Wisconsin Department of Transportation.

(B) PURPOSE.—Funds received under this program may be used to supplement public transportation programs for rural populations for activities authorized under sections 5310, 5311, and 5316 of title 49, United States Code. Funds made available under this program are subject to the requirements of section 5311 of title 49, United States Code, except that funds may be made available for up to 80 percent of net operating costs. In awarding grants made available under this program, the State shall consider—

(i) rural population in the area to be served by the applicant;

(ii) extent to which the applicant demonstrates coordination of existing transportation services or proposed public transportation services;

(iii) need for additional services in the area being serviced by the applicant and the extent to which the proposed services will address those needs and provide accessibility for non-ambulatory recipients;

(iv) extent to which the applicant demonstrates an innovative approach that is responsive to the identified service needs of the rural population; and

(v) extent to which the applicant demonstrates that the communities being served have been consulted in the planning process.

(9) HUMAN SERVICES TRANSPORTATION COORDINATION.—

(A) IN GENERAL.—For the management of a program to improve and enhance the coordination of Federal resources for human services transportation with those of the Department of Transportation, \$1,600,000 in each of fiscal years 2006, 2007, 2008, and 2009 shall be provided to a national non-profit organization that is competitively selected by the Secretary. Such organization shall have demonstrated expertise in issues of transportation coordination and in providing technical assistance to local transportation organizations.

(B) ELIGIBLE ACTIVITIES.—Under this program, the organization selected by the Secretary shall—

(i) establish an advisory panel consisting of Federal, State, and local officials and organizations;

(ii) prepare an inventory of human service transportation agencies operating in the United States;

(iii) prepare an inventory of Federal transportation spending;

(iv) develop a program of technical assistance and training for human services transportation organizations that shall include on-site technical assistance, a resource clearinghouse, and preparation of technical manuals;

(v) prepare an annual report for the Secretary on activities under this program and make recommendations for improving coordination.

(10) PORTLAND, OREGON STREETCAR PROTOTYPE PURCHASE AND DEPLOYMENT.—Not less than \$1,000,000 shall be made available in each of fiscal years 2006, 2007, 2008, and 2009 by the Secretary to TriMet for the purchase and deployment of a domestically manufactured streetcar.

(11) PUBLIC TRANSPORTATION PARTICIPATION PILOT PROGRAM.—

(A) IN GENERAL.—Of the funds allocated under this section for each of fiscal years 2006 through 2009, \$1,000,000 for each fiscal year shall be made available by the Secretary to establish a pilot program to support planning and public participation activities related to public transportation projects.

(B) ELIGIBLE ACTIVITIES.—Activities eligible to be carried out under the pilot program may include the following:

(i) Improving data collection analysis and transportation access for all users of the public transportation systems.

(ii) Supporting public participation through the project development phases.

(iii) Using innovative techniques to improve the coordination of transportation alternatives.

(iv) Enhancing the coordination of public transportation benefits and services.

Reports.

Establishment.

(v) Contracting with stakeholders to focus on the delivery of transportation plans and programs.

(vi) Measuring and reporting on the annual performance of the transportation systems.

(12) TRANSPORTATION HYBRID ELECTRIC VEHICLE AND FUEL CELL RESEARCH.—\$500,000 in each of fiscal years 2006 through 2009 for a transportation hybrid electric vehicle and fuel cell research program at the University of Alabama.

(13) TRAUMA CARE SYSTEM RESEARCH AND DEVELOPMENT.—\$500,000 in each of fiscal years 2006 through 2009 for trauma care system research and development at the University of Alabama in Birmingham.

(14) TRANSPORTATION INFRASTRUCTURE AND LOGISTICS RESEARCH.—\$500,000 in each of fiscal years 2006 through 2009 for transportation infrastructure and logistics research at the University of Alabama in Huntsville.

(15) NATIONAL BUS RAPID TRANSIT INSTITUTE.—\$1,750,000 in each of fiscal years 2006 through 2009 for the National Bus Rapid Transit Institute at the University of South Florida.

(16) APPLICATION OF INFORMATION TECHNOLOGY TO TRANSPORTATION LOGISTICS AND SECURITY.—\$400,000 in each of fiscal years 2006 through 2009 for research on the application of information technology to transportation logistics and security at the Northern Kentucky University.

(17) INTELLIGENT TRANSPORTATION SYSTEM PILOT PROJECT.—\$465,000 in each of fiscal years 2006 through 2009 for an intelligent transportation system pilot project with the National Consortium on Remote Sensing in Transportation Flows at the Ohio State University.

(18) REGIONAL PUBLIC SAFETY TRAINING CENTER.—\$500,000 in each of fiscal years 2006 through 2009 for a regional public safety training center at the Lehigh-Carbon Community College.

(19) TRANSIT SECURITY TRAINING FACILITY.—\$750,000 in each of fiscal years 2006 through 2009 for a transit security training facility in Chester County, Pennsylvania.

(20) SMALL URBAN AND RURAL TRANSIT CENTER.—\$800,000 in fiscal year 2006, \$800,000 in fiscal year 2007, \$1,200,000 in fiscal year 2008, and \$1,200,000 in fiscal year 2009 for the Small Urban and Rural Transit Center at North Dakota State University.

(21) ADVANCED TECHNOLOGY BUS RAPID TRANSIT PROJECT.—\$500,000 in fiscal year 2006, \$540,000 in fiscal year 2007, \$550,000 in fiscal year 2008, and \$625,000 in fiscal year 2009 for the Southeastern Connecticut Advanced Technology Bus Rapid Transit Project.

(22) GREATER NEW HAVEN TRANSIT DISTRICT FUEL CELL-POWERED BUS RESEARCH.—\$500,000 in fiscal year 2006, \$540,000 in fiscal year 2007, \$550,000 in fiscal year 2008, and \$625,000 in fiscal year 2009 for the Greater New Haven Transit District Fuel Cell-Powered Bus Research.

(23) CENTER FOR ADVANCED TRANSPORTATION INITIATIVES.—\$500,000 in fiscal year 2006, \$540,000 in fiscal year 2007, \$540,000 in fiscal year 2008, and \$625,000 in fiscal year 2009 for the Rutgers Center for Advanced Transportation Initiatives (CAIT).

(24) INSTITUTE OF TECHNOLOGY'S TRANSPORTATION, ECONOMIC, AND LAND USE SYSTEM.—\$500,000 in fiscal year 2006, \$540,000 in fiscal year 2007, \$540,000 in fiscal year 2008, and \$625,000 in fiscal year 2009 for the New Jersey Institute of Technology's Transportation, Economic, and Land Use System program (TELUS).

(25) REGIONAL TRANSIT TRAINING CONSORTIUM PILOT PROGRAM.—\$270,000 in fiscal year 2006, \$380,000 in fiscal year 2007, \$380,000 in fiscal year 2008, and \$450,000 in fiscal year 2009 for the Southern California Regional Transit Training Consortium Pilot Program.

(b) REMAINDER.—After making allocations under subsection (a), the remainder of funds made available by section 5338(d) of title 49, United States Code, for national research and technology programs under sections 5312, 5314, and 5322 for a fiscal year shall be allocated at the discretion of the Secretary to other transit research, development, demonstration and deployment projects authorized by sections 5312, 5314, and 5322 of such title.

SEC. 3047. FORGIVENESS OF GRANT AGREEMENT.

(a) LANE COUNTY TRANSIT DISTRICT.—Notwithstanding any other provision of law (including any regulation), any outstanding balances on the following grant agreements made to the Lane County Transit District, Oregon, do not have to be repaid:

- (1) Federal Contract Number OR–03–0087.
- (2) Federal Contract Number OR–90–X094.

(b) PEE DEE REGIONAL TRANSIT AUTHORITY.—The debt identified in the 2000 Triennial Review of the Pee Dee Regional Transit Authority as owed to the Federal Transit Administration by the Pee Dee Regional Transit Authority does not have to be repaid.

SEC. 3048. COOPERATIVE PROCUREMENT.

Not later than 6 months after the date of enactment of this Act, the Secretary shall undertake a 30-day review of efforts to use cooperative procurement to determine whether benefits are sufficient to formally incorporate cooperative procurement into the mass transit program. In particular, the Secretary shall review the progress made under the pilot program authorized under section 166 of division F of the Consolidated Appropriations Act, 2004 (49 U.S.C. 5397 note; 118 Stat. 309), based on experience to date in the pilot program and any available reports to Congress submitted under such section 166. The Secretary shall also consider information gathered from grantees about cooperative procurement, whether or not related to the pilot program.

Deadline.

49 USC 5307.

SEC. 3049. TRANSPORTATION FRINGE BENEFITS.

5 USC 7905 note.

(a) TRANSIT PASS TRANSPORTATION FRINGE BENEFITS.—

(1) IN GENERAL.—Effective as of the first day of the next fiscal year beginning after the date of the enactment of this Act, each covered agency shall implement a program under which all qualified Federal employees serving in or under such agency shall be offered transit pass transportation fringe benefits, as described in paragraph (2).

Effective date.

(2) BENEFITS DESCRIBED.—The benefits described in this paragraph are the transit pass transportation fringe benefits which, under section 2 of Executive Order No. 13150, are required to be offered by Federal agencies in the National Capital Region on the date of the enactment of this Act.

(3) DEFINITIONS.—In this subsection—

(A) the term “covered agency” means any agency, to the extent of its facilities in the National Capital Region;

(B) the term “agency” means any agency (as defined by 7905(a)(2) of title 5, United States Code), the Postal Rate Commission, and the Smithsonian Institution;

(C) the term “National Capital Region” includes the District of Columbia and every county or other geographic area covered by section 2 of Executive Order No. 13150;

(D) the term “Executive Order No. 13150” refers to Executive Order No. 13150 (5 U.S.C. 7905 note);

(E) the term “Federal agency” is used in the same way as under section 2 of Executive Order No. 13150; and

(F) any determination as to whether or not one is a “qualified Federal employee” shall be made applying the same criteria as would apply under section 2 of Executive Order No. 13150.

(4) RULE OF CONSTRUCTION.—Nothing in this subsection shall be considered to require that a covered agency—

(A) terminate any program or benefits in existence on the date of the enactment of this Act, or postpone any plans to implement (before the effective date referred to in paragraph (1)) any program or benefits permitted or required under any other provision of law; or

(B) discontinue (on or after the effective date referred to in paragraph (1)) any program or benefits referred to in subparagraph (A), so long as such program or benefits satisfy the requirements of paragraphs (1) through (3).

(b) AUTHORITY TO TRANSPORT FEDERAL EMPLOYEES BETWEEN THEIR PLACE OF EMPLOYMENT AND MASS TRANSIT FACILITIES.—

(1) IN GENERAL.—Section 1344 of title 31, United States Code, is amended—

(A) by redesignating subsections (g) and (h) as subsections (h) and (i), respectively; and

(B) by inserting after subsection (f) the following:

“(g)(1) If and to the extent that the head of a Federal agency, in his or her sole discretion, deems it appropriate, a passenger carrier may be used to transport an officer or employee of a Federal agency between the officer’s or employee’s place of employment and a mass transit facility (whether or not publicly owned) in accordance with succeeding provisions of this subsection.

“(2) Notwithstanding section 1343, a Federal agency that provides transportation services under this subsection (including by passenger carrier) may absorb the costs of such services using any funds available to such agency, whether by appropriation or otherwise.

“(3) In carrying out this subsection, a Federal agency, to the maximum extent practicable and consistent with sound budget policy, should—

“(A) use alternative fuel vehicles for the provision of transportation services;

“(B) to the extent consistent with the purposes of this subsection, provide transportation services in a manner that does not result in additional gross income for Federal income tax purposes; and

“(C) coordinate with other Federal agencies to share, and otherwise avoid duplication of, transportation services provided under this subsection.

“(4) For purposes of any determination under chapter 81 of title 5 or chapter 171 of title 28, an individual shall not be considered to be in the ‘performance of duty’ or ‘acting within the scope of his or her office or employment’ by virtue of the fact that such individual is receiving transportation services under this subsection. Nor shall any time during which an individual uses such services be considered when calculating the hours of work or employment for that individual for purposes of title 5 of the United States Code, including chapter 55 of that title.

“(5)(A) The Administrator of General Services, after consultation with the appropriate agencies, shall prescribe any regulations necessary to carry out this subsection.

Regulations.

“(B) Transportation services under this subsection shall be subject neither to the last sentence of subsection (d)(3) nor to any regulations under the last sentence of subsection (e)(1).

“(6) In this subsection, the term ‘passenger carrier’ means a passenger motor vehicle or similar means of transportation that is owned, leased, or provided pursuant to contract by the United States Government.”.

(2) FUNDS FOR MAINTENANCE, REPAIR, ETC.—Subsection (a) of section 1344 of title 31, United States Code, is amended by adding at the end the following:

“(3) For purposes of paragraph (1), the transportation of an individual between such individual’s place of employment and a mass transit facility pursuant to subsection (g) is transportation for an official purpose.”.

(3) COORDINATION.—The authority to provide transportation services under section 1344(g) of title 31, United States Code (as amended by paragraph (1)) shall be in addition to any authority otherwise available to the agency involved.

31 USC 1344
note.

SEC. 3050. COMMUTER RAIL.

(a) IN GENERAL.—The Federal Transit Administration shall approve final design for the projects authorized under section 3030(c)(1)(A)(xliv) of the Federal Transit Act of 1998 and section 1214(g) of the Transportation Equity Act for the 21st Century (16 U.S.C. 668dd note) in the absence of an access agreement with the owner of the railroad right-of-way.

(b) TIMELY RESOLUTION OF ISSUES.—The Secretary shall timely resolve any issues delaying the completion of the projects authorized under section 1214(g) of the Transportation Equity Act for the 21st Century (16 U.S.C. 668dd note) and section 3030(c)(1)(A)(xliv) of the Federal Transit Act of 1998.

SEC. 3051. PARATRANSIT SERVICE IN ILLINOIS.

In the State of Illinois, a regional or State agency, or another transit agency, may be responsible for providing the complementary paratransit services that would otherwise be provided by a transit agency under the Americans with Disabilities Act of 1990. Where a regional or State agency, or another transit agency, undertakes to provide such services, either by agreement or pursuant to State legislation, the Secretary may audit the paratransit services provided, make recommendations, and take appropriate enforcement action directed to such regional, State, or transit agency providing the services, to ensure that the requirements of the Americans

with Disabilities Act of 1990 are met. Nothing in this Act shall be construed to conflict with the requirements of the Americans with Disabilities Act of 1990 and its implementing regulations.

Motor Carrier
Safety
Reauthorization
Act of 2005.
49 USC 30101.

TITLE IV—MOTOR CARRIER SAFETY

SEC. 4001. SHORT TITLE.

This title may be cited as the “Motor Carrier Safety Reauthorization Act of 2005”.

Subtitle A—Commercial Motor Vehicle Safety

SEC. 4101. AUTHORIZATION OF APPROPRIATIONS.

(a) MOTOR CARRIER SAFETY GRANTS.—Section 31104(a) of title 49, United States Code, is amended to read as follows:

“(a) IN GENERAL.—Subject to subsection (f), there are authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out section 31102—

- “(1) \$188,480,000 for fiscal year 2005;
- “(2) \$188,000,000 for fiscal year 2006;
- “(3) \$197,000,000 for fiscal year 2007;
- “(4) \$202,000,000 for fiscal year 2008; and
- “(5) \$209,000,000 for fiscal year 2009.”.

(b) ADMINISTRATIVE EXPENSES.—Section 31104 of such title is amended by adding the following at the end:

“(i) ADMINISTRATIVE EXPENSES.—

“(1) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) for the Secretary of Transportation to pay administrative expenses of the Federal Motor Carrier Safety Administration—

- “(A) \$254,849,000 for fiscal year 2005;
- “(B) \$213,000,000 for fiscal year 2006;
- “(C) \$223,000,000 for fiscal year 2007;
- “(D) \$228,000,000 for fiscal year 2008; and
- “(E) \$234,000,000 for fiscal year 2009.

“(2) USE OF FUNDS.—The funds authorized by this subsection shall be used for personnel costs; administrative infrastructure; rent; information technology; programs for research and technology, information management, regulatory development, the administration of the performance and registration information system management, and outreach and education; other operating expenses; and such other expenses as may from time to time become necessary to implement statutory mandates of the Administration not funded from other sources.

“(j) AVAILABILITY OF FUNDS; CONTRACT AUTHORITY.—

“(1) PERIOD OF AVAILABILITY.—The amounts made available under this section shall remain available until expended.

“(2) INITIAL DATE OF AVAILABILITY.—Authorizations from the Highway Trust Fund (other than the Mass Transit Account) by this section shall be available for obligation on the date of their apportionment or allocation or on October 1 of the fiscal year for which they are authorized, whichever occurs first.

“(3) CONTRACT AUTHORITY.—Approval by the Secretary of a grant with funds made available under this section imposes upon the United States a contractual obligation for payment of the Government’s share of costs incurred in carrying out the objectives of the grant.”

(c) GRANT PROGRAMS.—There are authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) the following sums for the following Federal Motor Carrier Safety Administration programs:

(1) COMMERCIAL DRIVER’S LICENSE PROGRAM IMPROVEMENT GRANTS.—For commercial driver’s license program improvement grants under section 31313 of title 49, United States Code \$25,000,000 for each of fiscal years 2006 through 2009.

(2) BORDER ENFORCEMENT GRANTS.—For border enforcement grants under section 31107 of such title \$32,000,000 for each of fiscal years 2006, 2007, 2008, and 2009.

(3) PERFORMANCE AND REGISTRATION INFORMATION SYSTEM MANAGEMENT GRANT PROGRAM.—For the performance and registration information system management grant program under section 31109 of such title \$5,000,000 for each of fiscal years 2006, 2007, 2008, and 2009.

(4) COMMERCIAL VEHICLE INFORMATION SYSTEMS AND NETWORKS DEPLOYMENT.—For carrying out the commercial vehicle information systems and networks deployment program under section 4126 of this Act, \$25,000,000 for each of fiscal years 2006 through 2009.

(5) SAFETY DATA IMPROVEMENT GRANTS.—For safety data improvement grants under section 4128 of this Act \$2,000,000 for fiscal year 2006 and \$3,000,000 for each of fiscal years 2007 through 2009.

(d) PERIOD OF AVAILABILITY.—The amounts made available under subsection (c) of this section shall remain available until expended.

(e) INITIAL DATE OF AVAILABILITY.—Amounts authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) by subsection (c) shall be available for obligation on the date of their apportionment or allocation or on October 1 of the fiscal year for which they are authorized, whichever occurs first.

(f) CONTRACT AUTHORITY.—Approval by the Secretary of a grant with funds made available under subsection (c) imposes upon the United States a contractual obligation for payment of the Government’s share of costs incurred in carrying out the objectives of the grant.

SEC. 4102. INCREASED PENALTIES FOR OUT-OF-SERVICE VIOLATIONS AND FALSE RECORDS.

(a) RECORDKEEPING AND REPORTING VIOLATIONS.—Section 521(b)(2)(B) of title 49, United States Code, is amended—

(1) in clause (i) by striking “\$500” and inserting “\$1,000”;

and

(2) by striking “\$5,000” each place it appears and inserting “\$10,000”.

(b) VIOLATIONS OF OUT-OF-SERVICE ORDERS.—Section 31310(i)(2) of title 49, United States Code, is amended—

(1) by striking “Not later than December 18, 1992, the” and inserting “The”;

- (2) in subparagraph (A)—
 (A) by striking “90 days” and inserting “180 days”;
 and
 (B) by striking “\$1,000” and inserting “\$2,500”;
- (3) in subparagraph (B)—
 (A) by striking “one year” and inserting “2 years”;
 and
 (B) by striking “\$1,000; and” and inserting “\$5,000;”;
- (4) in subparagraph (C) by striking “\$10,000.” and inserting “\$25,000; and”; and
- (5) by adding at the end the following:
 “(D) an employer that knowingly and willfully allows or requires an employee to operate a commercial motor vehicle in violation of an out-of-service order shall, upon conviction, be subject for each offense to imprisonment for a term not to exceed one year or a fine under title 18, or both.”.

SEC. 4103. PENALTY FOR DENIAL OF ACCESS TO RECORDS.

Section 521(b) of title 49, United States Code, is amended—

(1) by striking “(b)(1)(A) If the Secretary” and inserting the following:

“(b) VIOLATIONS RELATING TO COMMERCIAL MOTOR VEHICLE SAFETY REGULATION AND OPERATORS.—

“(1) NOTICE.—

“(A) IN GENERAL.—If the Secretary”; and

(2) by adding at the end of paragraph (2) the following:

“(E) COPYING OF RECORDS AND ACCESS TO EQUIPMENT, LANDS, AND BUILDINGS.—A person subject to chapter 51 or a motor carrier, broker, freight forwarder, or owner or operator of a commercial motor vehicle subject to part B of subtitle VI who fails to allow promptly, upon demand, the Secretary (or an employee designated by the Secretary) to inspect and copy any record or inspect and examine equipment, lands, buildings and other property in accordance with sections 504(c), 5121(c), and 14122(b) shall be liable to the United States for a civil penalty not to exceed \$1,000 for each offense. Each day the Secretary is denied the right to inspect and copy any record or inspect and examine equipment, lands, buildings and other property shall constitute a separate offense, except that the total of all civil penalties against any violator for all offenses related to a single violation shall not exceed \$10,000. It shall be a defense to such penalty that the records did not exist at the time of the Secretary’s request or could not be timely produced without unreasonable expense or effort. Nothing in this subparagraph amends or supersedes any remedy available to the Secretary under section 502(d), section 507(c), or any other provision of this title.”.

SEC. 4104. REVOCATION OF OPERATING AUTHORITY.

Section 13905(e) of title 49, United States Code, is amended—

(1) by striking paragraph (1) and inserting the following:

“(1) PROTECTION OF SAFETY.—Notwithstanding subchapter II of chapter 5 of title 5, the Secretary—

“(A) may suspend the registration of a motor carrier, a freight forwarder, or a broker for failure to comply with requirements of the Secretary pursuant to section 13904(c)

or 13906 or an order or regulation of the Secretary prescribed under those sections; and

“(B) shall revoke the registration of a motor carrier that has been prohibited from operating in interstate commerce for failure to comply with the safety fitness requirements of section 31144.”;

(2) in paragraph (2) by striking “may suspend a registration” and inserting “shall revoke the registration”; and

(3) by striking paragraph (3) and inserting the following:

“(3) NOTICE; PERIOD OF SUSPENSION.—The Secretary may suspend or revoke under this subsection the registration only after giving notice of the suspension or revocation to the registrant. A suspension remains in effect until the registrant complies with the applicable sections or, in the case of a suspension under paragraph (2), until the Secretary revokes the suspension.”.

SEC. 4105. STATE LAWS RELATING TO VEHICLE TOWING.

(a) STATE LAWS RELATING TO VEHICLE TOWING.—Section 14501(c) of title 49, United States Code, is amended by adding at the end the following:

“(5) LIMITATION ON STATUTORY CONSTRUCTION.—Nothing in this section shall be construed to prevent a State from requiring that, in the case of a motor vehicle to be towed from private property without the consent of the owner or operator of the vehicle, the person towing the vehicle have prior written authorization from the property owner or lessee (or an employee or agent thereof) or that such owner or lessee (or an employee or agent thereof) be present at the time the vehicle is towed from the property, or both.”.

(b) PREDATORY TOW TRUCK OPERATIONS.—

(1) STUDY.—The Secretary shall conduct a study—

(A) to identify issues related to the protection of the rights of individuals whose motor vehicles are towed;

(B) to establish the scope and geographic reach of any issues so identified, and

(C) to identify potential remedies for those issues.

(2) REPORT.—Not later than 1 year after the date of enactment of this Act, the Secretary shall submit to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives a report on the results of the study.

SEC. 4106. MOTOR CARRIER SAFETY GRANTS.

(a) STATE PLAN CONTENTS.—Section 31102(b)(1) of title 49, United States Code, is amended—

(1) by striking subparagraph (A) and inserting the following:

“(A) implements performance-based activities, including deployment of technology to enhance the efficiency and effectiveness of commercial motor vehicle safety programs;”;

(2) by striking subparagraph (E) and inserting the following:

“(E) provides that the total expenditure of amounts of the State and its political subdivisions (not including amounts of the Government) for commercial motor vehicle safety programs for enforcement of commercial motor vehicle size and weight limitations, drug interdiction, and State traffic safety

laws and regulations under subsection (c) of this section will be maintained at a level at least equal to the average level of that expenditure for the 3 full fiscal years beginning after October 1 of the year 5 years prior to the beginning of each Government fiscal year.”;

(3) by striking subparagraph (Q) and inserting the following:

“(Q) provides that the State has established a program to ensure that—

“(i) accurate, complete, and timely motor carrier safety data is collected and reported to the Secretary; and

“(ii) the State will participate in a national motor carrier safety data correction system prescribed by the Secretary;”;

(4) by aligning subparagraph (R) with subparagraph (S);

(5) by striking “and” at the end of subparagraph (S);

(6) by striking the period at the end of subparagraph (T) and inserting a semicolon; and

(7) by adding at the end the following:

“(U) provides that the State will include in the training manual for the licensing examination to drive a noncommercial motor vehicle and a commercial motor vehicle, information on best practices for driving safely in the vicinity of noncommercial and commercial motor vehicles;

“(V) provides that the State will enforce the registration requirements of section 13902 by prohibiting the operation of any vehicle discovered to be operated by a motor carrier without a registration issued under such section or to operate beyond the scope of such registration;

“(W) provides that the State will conduct comprehensive and highly visible traffic enforcement and commercial motor vehicle safety inspection programs in high-risk locations and corridors; and

“(X) except in the case of an imminent or obvious safety hazard, ensures that an inspection of a vehicle transporting passengers for a motor carrier of passengers is conducted at a station, terminal, border crossing, maintenance facility, destination, or other location where a motor carrier may make a planned stop.”.

(b) USE OF GRANTS TO ENFORCE OTHER LAWS.—Section 31102 of such title is amended—

(1) by striking subsection (c) and inserting the following:

“(c) USE OF GRANTS TO ENFORCE OTHER LAWS.—A State may use amounts received under a grant under subsection (a)—

“(1) for the following activities if the activities are carried out in conjunction with an appropriate inspection of the commercial motor vehicle to enforce Government or State commercial motor vehicle safety regulations:

“(A) enforcement of commercial motor vehicle size and weight limitations at locations other than fixed weight facilities, at specific locations such as steep grades or mountainous terrains where the weight of a commercial motor vehicle can significantly affect the safe operation of the vehicle, or at ports where intermodal shipping containers enter and leave the United States; and

“(B) detection of the unlawful presence of a controlled substance (as defined under section 102 of the Comprehensive Drug Abuse Prevention and Control Act of 1970 (21 U.S.C. 802)) in a commercial motor vehicle or on the person of any occupant (including the operator) of the vehicle; and

“(2) for documented enforcement of State traffic laws and regulations designed to promote the safe operation of commercial motor vehicles, including documented enforcement of such laws and regulations relating to noncommercial motor vehicles when necessary to promote the safe operation of commercial motor vehicles if the number of motor carrier safety activities (including roadside safety inspections) conducted in the State is maintained at a level at least equal to the average level of such activities conducted in the State in fiscal years 2003, 2004, and 2005; except that the State may not use more than 5 percent of the basic amount the State receives under the grant under subsection (a) for enforcement activities relating to noncommercial motor vehicles described in this paragraph unless the Secretary determines a higher percentage will result in significant increases in commercial motor vehicle safety.”; and

(2) by adding at the end the following:

“(e) ANNUAL REPORT.—The Secretary shall submit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science and Transportation of the Senate an annual report that—

“(1) analyzes commercial motor vehicle safety trends among the States and documents the most effective commercial motor vehicle safety programs implemented with grants under this section; and

“(2) describes the effect of activities carried out with grants made under this section on commercial motor vehicle safety.”.

SEC. 4107. HIGH PRIORITY ACTIVITIES AND NEW ENTRANTS AUDITS.

(a) HIGH PRIORITY ACTIVITIES.—Section 31104 of title 49, United States Code (as amended by section 4101 of this Act), is amended by adding at the end the following:

“(k) HIGH-PRIORITY ACTIVITIES.—

“(1) CRITERIA.—The Secretary shall establish safety performance criteria to be used to distribute high priority program funds under this subsection.

“(2) SET ASIDE.—The Secretary may set aside from amounts made available by subsection (a) up to \$15,000,000 for each of fiscal years 2006 through 2009 for States, local governments, and organizations representing government agencies or officials described in paragraph (3) for carrying out high priority activities and projects that improve commercial motor vehicle safety and compliance with commercial motor vehicle safety regulations (including activities and projects that are national in scope), increase public awareness and education, demonstrate new technologies, and reduce the number and rate of accidents involving commercial motor vehicles.

“(3) DESCRIPTION OF RECIPIENTS.—Amounts set aside under this subsection shall be allocated by the Secretary only to State agencies, local governments, and organizations representing government agencies or officials that use and train

qualified officers and employees in coordination with State motor vehicle safety agencies.

“(4) LIMITATION.—At least 90 percent of the amounts set aside for a fiscal year under this subsection shall be awarded in grants to State agencies and local government agencies.”.

(b) NEW ENTRANT AUDITS.—Section 31104 of such title is amended—

(1) by redesignating the second subsection as subsection (f); and

(2) by adding at the end of such subsection the following:

“(5) NEW ENTRANT AUDITS.—

“(A) GRANTS.—The Secretary may make grants to States and local governments for new entrant motor carrier audits under this subsection without requiring a matching contribution from such States and local governments.

“(B) SET ASIDE.—The Secretary shall set aside from amounts made available by section 31104(a) up to \$29,000,000 per fiscal year for audits of new entrant motor carriers conducted pursuant to this paragraph.

“(C) DETERMINATION.—If the Secretary determines that a State or local government is not able to use government employees to conduct new entrant motor carrier audits, the Secretary may use the funds set aside under this paragraph to conduct audits for such States or local governments.”.

SEC. 4108. DATA QUALITY IMPROVEMENT.

(a) IN GENERAL.—Section 31106(a)(3) of title 49, United States Code, is amended—

(1) by striking “and” at the end of subparagraph (D);

(2) by striking the period at the end of subparagraph (E) and inserting a semicolon; and

(3) by adding at the end the following:

“(F) ensure, to the maximum extent practical, all the data is complete, timely, and accurate across all information systems and initiatives; and

“(G) establish and implement a national motor carrier safety data correction system.”.

(b) REPORT ON STATUS OF SAFETY FITNESS RATING SYSTEM REVISION.—Not later than 1 year after the date of enactment of this Act, the Secretary shall submit to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives a report on the status of revision of the safety fitness rating system of motor carriers.

SEC. 4109. PERFORMANCE AND REGISTRATION INFORMATION SYSTEM MANAGEMENT.

(a) DESIGN AND CONDITIONS FOR PARTICIPATION.—Section 31106(b) of title 49, United States Code, is amended by striking paragraphs (2), (3), and (4) and inserting the following:

“(2) DESIGN.—The program shall link Federal motor carrier safety information systems with State commercial vehicle registration and licensing systems and shall be designed to enable a State to—

“(A) determine the safety fitness of a motor carrier or registrant when licensing or registering the registrant

or motor carrier or while the license or registration is in effect; and

“(B) deny, suspend, or revoke the commercial motor vehicle registrations of a motor carrier or registrant that has been issued an operations out-of-service order by the Secretary.

“(3) CONDITIONS FOR PARTICIPATION.—The Secretary shall require States, as a condition of participation in the program, to—

“(A) comply with the uniform policies, procedures, and technical and operational standards prescribed by the Secretary under subsection (a)(4);

“(B) possess or seek the authority to possess for a time period no longer than determined reasonable by the Secretary, to impose sanctions relating to commercial motor vehicle registration on the basis of a Federal safety fitness determination; and

“(C) establish and implement a process to cancel the motor vehicle registration and seize the registration plates of a vehicle when an employer is found liable under section 31310(i)(2)(C) for knowingly allowing or requiring an employee to operate such a commercial motor vehicle in violation of an out-of-service order.

“(4) GRANTS.—From the funds authorized by section 31104(i), the Secretary may make a grant in a fiscal year to a State to implement the performance and registration information system management requirements of this subsection.”.

(b) PERFORMANCE AND REGISTRATION INFORMATION SYSTEM MANAGEMENT GRANTS.—

(1) IN GENERAL.—Subchapter I of chapter 311 of title 49, United States Code, is further amended by adding at the end the following:

“§ 31109. Performance and registration information system management

“The Secretary of Transportation may make a grant to a State to implement the performance and registration information system management requirements of section 31106(b).”.

(2) CONFORMING AMENDMENT.—The analysis for such subchapter is amended by adding at the end the following:

“31109. Performance and registration information system management.”.

SEC. 4110. BORDER ENFORCEMENT GRANTS.

(a) IN GENERAL.—Chapter 311 of title 49, United States Code, is amended—

(1) by striking the heading for subchapter I and inserting the following: 49 USC 31100.

“SUBCHAPTER I—GENERAL AUTHORITY AND STATE GRANTS”;

and

(2) by striking section 31107 and inserting the following:

“§ 31107. Border enforcement grants

“(a) GENERAL AUTHORITY.—The Secretary of Transportation may make a grant in a fiscal year to an entity or State that shares a land border with another country for carrying out border commercial motor vehicle safety programs and related enforcement activities and projects.

“(b) MAINTENANCE OF EXPENDITURES.—The Secretary may make a grant to a State under this section only if the State agrees that the total expenditure of amounts of the State and political subdivisions of the State, exclusive of amounts from the United States, for carrying out border commercial motor vehicle safety programs and related enforcement activities and projects will be maintained at a level at least equal to the average level of that expenditure by the State and political subdivisions of the State for the last 2 fiscal years of the State or the Federal Government ending before October 1, 2005, whichever the State designates.

“(c) GOVERNMENTS SHARE OF COSTS.—The Secretary shall reimburse a State under a grant made under this section an amount that is not more than 100 percent of the costs incurred by the State in a fiscal year for carrying out border commercial motor vehicle safety programs and related enforcement activities and projects.

“(d) AVAILABILITY AND REALLOCATION OF AMOUNTS.—Allocations to a State remain available for expenditure in the State for the fiscal year in which they are allocated and for the next fiscal year. Amounts not expended by a State during those 2 fiscal years are available to the Secretary for reallocation under this section.”

(b) CLERICAL AMENDMENTS.—

(1) ITEM RELATING TO SUBCHAPTER I.—The analysis for such chapter is amended by striking the item relating to subchapter I and inserting the following:

“SUBCHAPTER I—GENERAL AUTHORITY AND STATE GRANTS”.

(2) ITEM RELATING TO SECTION 31107.—The analysis for such chapter is amended by striking the item relating to section 31107 and inserting the following:

“31107. Border enforcement grants.”.

SEC. 4111. MOTOR CARRIER RESEARCH AND TECHNOLOGY PROGRAM.

(a) IN GENERAL.—Section 31108 of title 49, United States Code, is amended to read as follows:

“§ 31108. Motor carrier research and technology program

“(a) RESEARCH, TECHNOLOGY, AND TECHNOLOGY TRANSFER ACTIVITIES.—

“(1) ESTABLISHMENT.—The Secretary of Transportation shall establish and carry out a motor carrier and motor coach research and technology program.

“(2) MULTIYEAR PLAN.—The program must include a multi-year research plan that focuses on nonredundant innovative research and shall be coordinated with other research programs or projects ongoing or planned within the Department of Transportation, as appropriate.

“(3) RESEARCH, DEVELOPMENT, AND TECHNOLOGY TRANSFER ACTIVITIES.—The Secretary may carry out under the program

research, development, technology, and technology transfer activities with respect to—

“(A) the causes of accidents, injuries, and fatalities involving commercial motor vehicles;

“(B) means of reducing the number and severity of accidents, injuries, and fatalities involving commercial motor vehicles;

“(C) improving the safety and efficiency of commercial motor vehicles through technological innovation and improvement;

“(D) improving technology used by enforcement officers when conducting roadside inspections and compliance reviews to increase efficiency and information transfers; and

“(E) increasing the safety and security of hazardous materials transportation.

“(4) TESTS AND DEVELOPMENT.—The Secretary may test, develop, or assist in testing and developing any material, invention, patented article, or process related to the research and technology program.

“(5) TRAINING.—The Secretary may use the funds made available to carry out this section for training or education of commercial motor vehicle safety personnel, including training in accident reconstruction and detection of controlled substances or other contraband and stolen cargo or vehicles.

“(6) PROCEDURES.—The Secretary may carry out this section—

“(A) independently;

“(B) in cooperation with other Federal departments, agencies, and instrumentalities and Federal laboratories; or

“(C) by making grants to, or entering into contracts and cooperative agreements with, any Federal laboratory, State agency, authority, association, institution, for-profit or nonprofit corporation, organization, foreign country, or person.

“(7) DEVELOPMENT AND PROMOTION OF USE OF PRODUCTS.—The Secretary shall use funds made available to carry out this section to develop, administer, communicate, and promote the use of products of research, technology, and technology transfer programs under this section.

“(b) COLLABORATIVE RESEARCH AND DEVELOPMENT.—

“(1) IN GENERAL.—To advance innovative solutions to problems involving commercial motor vehicle and motor carrier safety, security, and efficiency, and to stimulate the deployment of emerging technology, the Secretary may carry out, on a cost-shared basis, collaborative research and development with—

“(A) non-Federal entities, including State and local governments, foreign governments, colleges and universities, corporations, institutions, partnerships, and sole proprietorships that are incorporated or established under the laws of any State; and

“(B) Federal laboratories.

“(2) COOPERATIVE AGREEMENTS.—In carrying out this subsection, the Secretary may enter into cooperative research and

development agreements (as defined in section 12 of the Stevenson-Wydler Technology Innovation Act of 1980 (15 U.S.C. 3710a)).

“(3) COST SHARING.—

“(A) FEDERAL SHARE.—The Federal share of the cost of activities carried out under a cooperative research and development agreement entered into under this subsection shall not exceed 50 percent; except that, if there is substantial public interest or benefit associated with any such activity, the Secretary may approve a greater Federal share.

“(B) TREATMENT OF DIRECTLY INCURRED NON-FEDERAL COSTS.—All costs directly incurred by the non-Federal partners, including personnel, travel, and hardware or software development costs, shall be credited toward the non-Federal share of the cost of the activities described in subparagraph (A).

“(4) USE OF TECHNOLOGY.—The research, development, or use of a technology under a cooperative research and development agreement entered into under this subsection, including the terms under which the technology may be licensed and the resulting royalties may be distributed, shall be subject to the Stevenson-Wydler Technology Innovation Act of 1980 (15 U.S.C. 3701 et seq.).”

(b) CLERICAL AMENDMENT.—The analysis for chapter 311 of such title is amended by striking the item relating to section 31108 and inserting the following:

“31108. Motor carrier research and technology program.”

SEC. 4112. NEBRASKA CUSTOM HARVESTERS LENGTH EXEMPTION.

(a) IN GENERAL.—Section 31112(c) of title 49, United States Code, is amended by adding at the end the following:

“(5) Nebraska may allow the operation of a truck tractor and 2 trailers or semitrailers not in actual lawful operation on a regular or periodic basis on June 1, 1991, if the length of the property-carrying units does not exceed 81 feet 6 inches and such combination is used only to transport equipment utilized by custom harvesters under contract to agricultural producers to harvest one or more of wheat, soybeans, and milo during the harvest months for such crops, as defined by the State of Nebraska.”

(b) CONFORMING AMENDMENT.—Such section 31112(c) is amended by striking the subsection designation and heading and inserting the following:

“(c) SPECIAL RULES FOR WYOMING, OHIO, ALASKA, IOWA, AND NEBRASKA.—”

SEC. 4113. PATTERN OF SAFETY VIOLATIONS BY MOTOR CARRIER MANAGEMENT.

(a) DUTIES OF EMPLOYERS AND EMPLOYEES.—Section 31135 of title 49, United States Code, is amended—

(1) by inserting “(a) IN GENERAL.—” before “Each”; and

(2) by adding at the end the following:

“(b) PATTERN OF NONCOMPLIANCE.—If the Secretary finds that an officer of a motor carrier engages or has engaged in a pattern or practice of avoiding compliance, or masking or otherwise concealing noncompliance, with regulations on commercial motor

vehicle safety prescribed under this subchapter, while serving as an officer of any motor carrier, the Secretary may suspend, amend, or revoke any part of the motor carrier's registration under section 13905.

“(c) REGULATIONS.—Not later than 1 year after the date of enactment of this subsection, the Secretary shall by regulation establish standards to implement subsection (b).” Deadline.

“(d) DEFINITIONS.—In this section, the following definitions apply:

“(1) MOTOR CARRIER.—The term ‘motor carrier’ has the meaning such term has under section 13102.

“(2) OFFICER.—The term ‘officer’ means an owner, director, chief executive officer, chief operating officer, chief financial officer, safety director, vehicle maintenance supervisor, and driver supervisor of a motor carrier, regardless of the title attached to those functions, and any person, however designated, exercising controlling influence over the operations of a motor carrier.”

(b) CROSS REFERENCE.—Section 13902(a)(1)(B) of such title is amended to read as follows:

“(B)(i) any safety regulations imposed by the Secretary;

“(ii) the duties of employers and employees established by the Secretary under section 31135; and

“(iii) the safety fitness requirements established by the Secretary under section 31144; and”.

SEC. 4114. INTRASTATE OPERATIONS OF INTERSTATE MOTOR CARRIERS.

(a) IN GENERAL.—Section 31144(a) of title 49, United States Code, is amended to read as follows:

“(a) IN GENERAL.—The Secretary shall—

“(1) determine whether an owner or operator is fit to operate safely commercial motor vehicles, utilizing among other things the accident record of an owner or operator operating in interstate commerce and the accident record and safety inspection record of such owner or operator—

“(A) in operations that affect interstate commerce within the United States; and

“(B) in operations in Canada and Mexico if the owner or operator also conducts operations within the United States;

“(2) periodically update such safety fitness determinations;

“(3) make such final safety fitness determinations readily available to the public; and

“(4) prescribe by regulation penalties for violations of this section consistent with section 521.”

(b) PROHIBITED TRANSPORTATION.—The first subsection (c) of section 31144 of such title is amended by adding at the end the following:

“(5) TRANSPORTATION AFFECTING INTERSTATE COMMERCE.—Owners or operators of commercial motor vehicles prohibited from operating in interstate commerce pursuant to paragraphs (1) through (3) of this section may not operate any commercial motor vehicle that affects interstate commerce until the Secretary determines that such owner or operator is fit.”

(c) DETERMINATION OF UNFITNESS BY STATE.—Section 31144 of such title is amended—

Public
information.
Regulations.

(1) by redesignating subsections (d), (e), and the second subsection (c) as subsections (e), (f), and (g), respectively; and
 (2) by inserting after subsection (c) the following:

“(d) DETERMINATION OF UNFITNESS BY STATE.—If a State that receives motor carrier safety assistance program funds under section 31102 determines, by applying the standards prescribed by the Secretary under subsection (b), that an owner or operator of a commercial motor vehicle that has its principal place of business in that State and operates in intrastate commerce is unfit under such standards and prohibits the owner or operator from operating such vehicle in the State, the Secretary shall prohibit the owner or operator from operating such vehicle in interstate commerce until the State determines that the owner or operator is fit.”.

SEC. 4115. TRANSFER PROVISION.

49 USC 31136
note.

(a) IN GENERAL.—Title II of the Motor Carrier Safety Improvement Act of 1999 (113 Stat. 1748–1773) is amended by inserting after section 228—

(1) the following:

“**SEC. 229. CERTAIN EXEMPTIONS.**”;

and

(2) the text of section 345 of the National Highway System Designation Act of 1995 (49 U.S.C. 31136 note).

(b) CLERICAL AMENDMENT.—The table of contents for such Act is amended by inserting after the item relating to section 228 the following:

“Sec. 229. Certain exemptions.”.

49 USC 31136
note.

(c) CONFORMING AMENDMENT.—Section 229 of such Act (as added by this section) is amended by striking subsection (f).

(d) CONFORMING REPEAL.—Section 345 of the National Highway System Designation Act of 1995 (49 U.S.C. 31136 note; 109 Stat. 613) is repealed.

SEC. 4116. MEDICAL PROGRAM.

49 USC 31131.

(a) IN GENERAL.—Subchapter III of chapter 311 of title 49, United States Code, is amended by adding at the end the following:

“**§ 31149. Medical program**

“(a) MEDICAL REVIEW BOARD.—

“(1) ESTABLISHMENT AND FUNCTION.—The Secretary of Transportation shall establish a Medical Review Board to provide the Federal Motor Carrier Safety Administration with medical advice and recommendations on medical standards and guidelines for the physical qualifications of operators of commercial motor vehicles, medical examiner education, and medical research.

“(2) COMPOSITION.—The Medical Review Board shall be appointed by the Secretary and shall consist of 5 members selected from medical institutions and private practice. The membership shall reflect expertise in a variety of medical specialties relevant to the driver fitness requirements of the Federal Motor Carrier Safety Administration.

“(b) CHIEF MEDICAL EXAMINER.—The Secretary shall appoint a chief medical examiner who shall be an employee of the Federal Motor Carrier Safety Administration and who shall hold a position

under section 3104 of title 5, United States Code, relating to employment of specially qualified scientific and professional personnel, and shall be paid under section 5376 of title 5, United States Code, relating to pay for certain senior-level positions.

“(c) MEDICAL STANDARDS AND REQUIREMENTS.—

“(1) IN GENERAL.—The Secretary, with the advice of the Medical Review Board and the chief medical examiner, shall—

“(A) establish, review, and revise—

“(i) medical standards for operators of commercial motor vehicles that will ensure that the physical condition of operators of commercial motor vehicles is adequate to enable them to operate the vehicles safely; and

“(ii) requirements for periodic physical examinations of such operators performed by medical examiners who have, at a minimum, self-certified that they have completed training in physical and medical examination standards and are listed on a national registry maintained by the Department of Transportation;

“(B) require each such operator to have a current valid medical certificate;

“(C) conduct periodic reviews of a select number of medical examiners on the national registry to ensure that proper examinations of such operators are being conducted;

“(D) develop, as appropriate, specific courses and materials for medical examiners listed in the national registry established under this section, and require those medical examiners to, at a minimum, self-certify that they have completed specific training, including refresher courses, to be listed in the registry;

“(E) require medical examiners to transmit the name of the applicant and numerical identifier, as determined by the Administrator of the Federal Motor Carrier Safety Administration, for any completed medical examination report required under section 391.43 of title 49, Code of Federal Regulations, electronically to the chief medical examiner on monthly basis; and

“(F) periodically review a representative sample of the medical examination reports associated with the name and numerical identifiers of applicants transmitted under subparagraph (E) for errors, omissions, or other indications of improper certification.

“(2) MONITORING PERFORMANCE.—The Secretary shall investigate patterns of errors or improper certification by a medical examiner. If the Secretary finds that a medical examiner has issued a medical certificate to an operator of a commercial motor vehicle who fails to meet the applicable standards at the time of the examination or that a medical examiner has falsely claimed to have completed training in physical and medical examination standards as required by this section, the Secretary may remove such medical examiner from the registry and may void the medical certificate of the applicant or holder.

“(d) NATIONAL REGISTRY OF MEDICAL EXAMINERS.—The Secretary, acting through the Federal Motor Carrier Safety Administration—

Establishment.

“(1) shall establish and maintain a current national registry of medical examiners who are qualified to perform examinations and issue medical certificates;

“(2) shall remove from the registry the name of any medical examiner that fails to meet or maintain the qualifications established by the Secretary for being listed in the registry or otherwise does not meet the requirements of this section or regulation issued under this section;

“(3) shall accept as valid only medical certificates issued by persons on the national registry of medical examiners; and

“(4) may make participation of medical examiners in the national registry voluntary if such a change will enhance the safety of operators of commercial motor vehicles.

“(e) REGULATIONS.—The Secretary shall issue such regulations as may be necessary to carry out this section.”.

(b) MEDICAL EXAMINERS.—Section 31136(a)(3) of such title is amended to read as follows:

“(3) the physical condition of operators of commercial motor vehicles is adequate to enable them to operate the vehicles safely and the periodic physical examinations required of such operators are performed by medical examiners who have received training in physical and medical examination standards and, after the national registry maintained by the Department of Transportation under section 31149(d) is established, are listed on such registry; and”.

(c) DEFINITION OF MEDICAL EXAMINER.—Section 31132 of such title is amended—

(1) by redesignating paragraphs (6) through (10) as paragraphs (7) through (11), respectively; and

(2) by inserting after paragraph (5) the following:

“(6) ‘medical examiner’ means an individual licensed, certified, or registered in accordance with regulations issued by the Federal Motor Carrier Safety Administration as a medical examiner.”.

49 USC 31104
note.

(d) FUNDING.—Amounts made available pursuant to section 31104(i) of title 49, United States Code, shall be used by the Secretary to carry out section 31149 of title 49, United States Code.

(e) CLERICAL AMENDMENT.—The analysis for such subchapter is amended by inserting after the item relating to section 31148 the following:

“31149. Medical program.”.

49 USC 31149
note.

(f) EFFECTIVE DATE.—The amendment made by subsection (a) shall take effect on the 365th day following the date of enactment of this Act.

SEC. 4117. SAFETY PERFORMANCE HISTORY SCREENING.

(a) IN GENERAL.—Subchapter III of chapter 311 of title 49, United States Code (as amended by section 4116 of this Act), is amended by adding at the end the following:

“§ 31150. Safety performance history screening

“(a) IN GENERAL.—The Secretary of Transportation shall provide persons conducting preemployment screening services for the motor carrier industry electronic access to the following reports contained in the Motor Carrier Management Information System:

“(1) Commercial motor vehicle accident reports.

“(2) Inspection reports that contain no driver-related safety violations.

“(3) Serious driver-related safety violation inspection reports.

“(b) CONDITIONS ON PROVIDING ACCESS.—Before providing a person access to the Motor Carrier Management Information System under subsection (a), the Secretary shall—

“(1) ensure that any information that is released to such person will be in accordance with the Fair Credit Reporting Act (15 U.S.C. 1681 et seq.) and all other applicable Federal law;

“(2) ensure that such person will not conduct a screening without the operator-applicant’s written consent;

“(3) ensure that any information that is released to such person will not be released to any person or entity, other than the motor carrier requesting the screening services or the operator-applicant, unless expressly authorized or required by law; and

“(4) provide a procedure for the operator-applicant to correct inaccurate information in the System in a timely manner.

“(c) DESIGN.—The process for providing access to the Motor Carrier Management Information System under subsection (a) shall be designed to assist the motor carrier industry in assessing an individual operator’s crash and serious safety violation inspection history as a preemployment condition. Use of the process shall not be mandatory and may only be used during the preemployment assessment of an operator-applicant.

“(d) SERIOUS DRIVER-RELATED SAFETY VIOLATION DEFINED.—In this section, the term ‘serious driver-related violation’ means a violation by an operator of a commercial motor vehicle that the Secretary determines will result in the operator being prohibited from continuing to operate a commercial motor vehicle until the violation is corrected.”

(b) CLERICAL AMENDMENT.—The analysis for such subchapter (as amended by section 4116 of this Act) is amended by adding at the end the following:

“31150. Safety performance history screening.”.

SEC. 4118. ROADABILITY.

(a) IN GENERAL.—Subchapter III of chapter 311 of title 49, United States Code (as amended by sections 4116 and 4117 of this Act) is amended by adding at the end the following:

“§ 31151. Roadability

“(a) INSPECTION, REPAIR, AND MAINTENANCE OF INTERMODAL EQUIPMENT.—

“(1) IN GENERAL.—Not later than 1 year after the date of enactment of this section, the Secretary of Transportation, after providing notice and opportunity for comment, shall issue regulations establishing a program to ensure that intermodal equipment used to transport intermodal containers is safe and systematically maintained.

“(2) INTERMODAL EQUIPMENT SAFETY REGULATIONS.—The Secretary shall issue the regulations under this section as a subpart of the Federal motor carrier safety regulations.

“(3) CONTENTS.—The regulations issued under this section shall include, at a minimum—

Deadline.

“(A) a requirement to identify intermodal equipment providers responsible for the inspection and maintenance of intermodal equipment that is interchanged or intended for interchange to motor carriers in intermodal transportation;

“(B) a requirement to match intermodal equipment readily to an intermodal equipment provider through a unique identifying number;

“(C) a requirement that an intermodal equipment provider identified under subparagraph (A) systematically inspect, repair, and maintain, or cause to be systematically inspected, repaired, and maintained, intermodal equipment described in subparagraph (A) that is intended for interchange with a motor carrier;

“(D) a requirement to ensure that each intermodal equipment provider identified under subparagraph (A) maintains a system of maintenance and repair records for such equipment;

“(E) requirements that—

“(i) a specific list of intermodal equipment components or items be identified for the visual or audible inspection of which a driver is responsible before operating the equipment over the road; and

“(ii) the inspection under clause (i) be conducted as part of the Federal requirement in effect on the date of enactment of this Act that a driver be satisfied that the intermodal equipment components are in good working order before the equipment is operated over the road;

“(F) a requirement that a facility at which an intermodal equipment provider regularly makes intermodal equipment available for interchange have an operational process and space readily available for a motor carrier to have an equipment defect identified pursuant to subparagraph (E) repaired or the equipment replaced prior to departure;

“(G) a program for the evaluation and audit of compliance by intermodal equipment providers with applicable Federal motor carrier safety regulations;

“(H) a civil penalty structure consistent with section 521(b) of title 49, United States Code, for intermodal equipment providers that fail to attain satisfactory compliance with applicable Federal motor carrier safety regulations; and

“(I) a prohibition on intermodal equipment providers from placing intermodal equipment in service on the public highways to the extent such providers or their equipment are found to pose an imminent hazard;

“(J) a process by which motor carriers and agents of motor carriers shall be able to request the Federal Motor Carrier Safety Administration to undertake an investigation of an intermodal equipment provider identified under subparagraph (A) that is alleged to be not in compliance with the regulations under this section;

“(K) a process by which equipment providers and agents of equipment providers shall be able to request the Administration to undertake an investigation of a motor

carrier that is alleged to be not in compliance with the regulations issued under this section;

“(L) a process by which a driver or motor carrier transporting intermodal equipment is required to report to the intermodal equipment provider or the provider’s designated agent any actual damage or defect in the intermodal equipment of which the driver or motor carrier is aware at the time the intermodal equipment is returned to the intermodal equipment provider or the provider’s designated agent;

“(M) a requirement that any actual damage or defect identified in the process established under subparagraph (L) be repaired before the equipment is made available for interchange to a motor carrier and that repairs of equipment made pursuant to the requirements of this subparagraph and reports made pursuant to the subparagraph (L) process be documented in the maintenance records for such equipment; and

“(N) a procedure under which motor carriers, drivers and intermodal equipment providers may seek correction of their motor carrier safety records through the deletion from those records of violations of safety regulations attributable to deficiencies in the intermodal chassis or trailer for which they should not have been held responsible.

“(4) DEADLINE FOR RULEMAKING PROCEEDING.—Not later than 120 days after the date of enactment of this section, the Secretary shall initiate a rulemaking proceeding for issuance of the regulations under this section.

“(b) INSPECTION, REPAIR, AND MAINTENANCE OF INTERMODAL EQUIPMENT.—The Secretary or an employee of the Department of Transportation designated by the Secretary may inspect intermodal equipment, and copy related maintenance and repair records for such equipment, on demand and display of proper credentials.

“(c) OUT-OF-SERVICE UNTIL REPAIR.—Any intermodal equipment that is determined under this section to fail to comply with applicable Federal safety regulations may be placed out of service by the Secretary or a Federal, State, or government official designated by the Secretary and may not be used on a public highway until the repairs necessary to bring such equipment into compliance have been completed. Repairs of equipment taken out of service shall be documented in the maintenance records for such equipment.

“(d) PREEMPTION GENERALLY.—Except as provided in subsection (e), a law, regulation, order, or other requirement of a State, a political subdivision of a State, or a tribal organization relating to commercial motor vehicle safety is preempted if such law, regulation, order, or other requirement exceeds or is inconsistent with a requirement imposed under or pursuant to this section.

“(e) PRE-EXISTING STATE REQUIREMENTS.—

“(1) IN GENERAL.—Except as provided in paragraph (2), a State requirement for the periodic inspection of intermodal chassis by intermodal equipment providers that was in effect on January 1, 2005, shall remain in effect only until the date on which requirements prescribed under this section take effect.

“(2) NONPREEMPTION DETERMINATIONS.—

“(A) IN GENERAL.—Notwithstanding subsection (d), a State requirement described in paragraph (1) is not preempted by a Federal requirement prescribed under this

section if the Secretary determines that the State requirement is as effective as the Federal requirement and does not unduly burden interstate commerce.

Deadline.

“(B) APPLICATION REQUIRED.—Subparagraph (A) applies to a State requirement only if the State applies to the Secretary for a determination under this paragraph with respect to the requirement before the date on which the regulations issued under this section take effect. The Secretary shall make a determination with respect to any such application within 6 months after the date on which the Secretary receives the application.

“(C) AMENDED STATE REQUIREMENTS.—Any amendment to a State requirement not preempted under this subsection because of a determination by the Secretary under subparagraph (A) may not take effect unless—

“(i) it is submitted to the Secretary before the effective date of the amendment; and

“(ii) the Secretary determines that the amendment would not cause the State requirement to be less effective than the Federal requirement and would not unduly burden interstate commerce.

“(f) DEFINITIONS.—In this section, the following definitions apply:

“(1) INTERMODAL EQUIPMENT.—The term ‘intermodal equipment’ means trailing equipment that is used in the intermodal transportation of containers over public highways in interstate commerce, including trailers and chassis.

“(2) INTERMODAL EQUIPMENT INTERCHANGE AGREEMENT.—The term ‘intermodal equipment interchange agreement’ means the Uniform Intermodal Interchange and Facilities Access Agreement or any other written document executed by an intermodal equipment provider or its agent and a motor carrier or its agent, the primary purpose of which is to establish the responsibilities and liabilities of both parties with respect to the interchange of the intermodal equipment.

“(3) INTERMODAL EQUIPMENT PROVIDER.—The term ‘intermodal equipment provider’ means any person that interchanges intermodal equipment with a motor carrier pursuant to a written interchange agreement or has a contractual responsibility for the maintenance of the intermodal equipment.

“(4) INTERCHANGE.—The term ‘interchange’—

“(A) means the act of providing intermodal equipment to a motor carrier pursuant to an intermodal equipment interchange agreement for the purpose of transporting the equipment for loading or unloading by any person or repositioning the equipment for the benefit of the equipment provider; but

“(B) does not include the leasing of equipment to a motor carrier for primary use in the motor carrier’s freight hauling operations.”.

(b) CLERICAL AMENDMENT.—The analysis for such subchapter (as amended by sections 4116 and 4117 of this Act) is amended by adding at the end the following:

“31151. Roadability.”.

SEC. 4119. INTERNATIONAL COOPERATION.

(a) **IN GENERAL.**—Chapter 311 of title 49, United States Code, is amended by adding at the end the following:

“SUBCHAPTER IV—MISCELLANEOUS

“§ 31161. International cooperation

“The Secretary of Transportation is authorized to use funds made available by section 31104(i) to participate and cooperate in international activities to enhance motor carrier, commercial motor vehicle, driver, and highway safety by such means as exchanging information, conducting research, and examining needs, best practices, and new technology.”.

(b) **CLERICAL AMENDMENT.**—The analysis for such chapter is amended by adding at the end the following:

“SUBCHAPTER IV—MISCELLANEOUS

“31161. International cooperation.”.

SEC. 4120. FINANCIAL RESPONSIBILITY FOR PRIVATE MOTOR CARRIERS.

(a) **TRANSPORTATION OF PASSENGERS.**—

(1) **GENERAL REQUIREMENT.**—Section 31138(a) of title 49, United States Code, is amended—

(A) by striking “for compensation”; and

(B) by inserting “commercial” before “motor vehicle”.

(2) **OTHER PERSONS.**—Section 31138(c) of such title is amended by adding at the end the following:

“(4) **OTHER PERSONS.**—The Secretary may require a person, other than a motor carrier (as defined in section 13102), transporting passengers by commercial motor vehicle to file with the Secretary the evidence of financial responsibility specified in subsection (c)(1) in an amount not less than the greater of the amount required by subsection (b)(1) or the amount required for such person to transport passengers under the laws of the State or States in which the person is operating; except that the amount of the financial responsibility must be sufficient to pay not more than the amount of the financial responsibility for each final judgment against the person for bodily injury to, or death of, an individual resulting from the negligent operation, maintenance, or use of the commercial motor vehicle, or for loss or damage to property, or both.”.

(b) **TRANSPORTATION OF PROPERTY.**—Section 31139 of such title is amended—

(1) in subsection (b)(1)—

(A) by striking “for compensation”; and

(B) by inserting “commercial” before “motor vehicle”;

(2) by redesignating subsections (c) through (g) as subsections (d) through (h), respectively; and

(3) by inserting after subsection (b) the following:

“(c) **FILING OF EVIDENCE OF FINANCIAL RESPONSIBILITY.**—The Secretary may require a motor private carrier (as defined in section 13102) to file with the Secretary the evidence of financial responsibility specified in subsection (b) in an amount not less than the greater of the minimum amount required by this section or the amount required for such motor private carrier to transport property under the laws of the State or States in which the motor private

carrier is operating; except that the amount of the financial responsibility must be sufficient to pay not more than the amount of the financial responsibility for each final judgment against the motor private carrier for bodily injury to, or death of, an individual resulting from negligent operation, maintenance, or use of the commercial motor vehicle, or for loss or damage to property, or both.”.

SEC. 4121. DEPOSIT OF CERTAIN CIVIL PENALTIES INTO HIGHWAY TRUST FUND.

Sections 31138(d)(5) and 31139(f)(5) of title 49, United States Code, are each amended by striking “Treasury as miscellaneous receipts” and inserting “Highway Trust Fund (other than the Mass Transit Account)”.

SEC. 4122. CDL LEARNER’S PERMIT PROGRAM.

Chapter 313 of title 49, United States Code, is amended—

(1) in section 31302 by inserting “and may have only one learner’s permit at any time” after “time”;

(2) in section 31308—

(A) by inserting after “license” the first place it appears “and learner’s permits”;

(B) by striking “licenses.” and inserting “licenses and permits.”;

(C) by redesignating paragraphs (2) and (3) as paragraphs (3) and (4), respectively; and

(D) by inserting after paragraph (1) the following:

“(2) before a commercial driver’s license learner’s permit may be issued to an individual, the individual must pass a written test, that complies with the minimum standards prescribed by the Secretary under section 31305(a), on the operation of the commercial motor vehicle that the individual will be operating under the permit;”;

(E) in paragraphs (3) and (4) of section 31308 (as so redesignated) and in section 31309 (b) by inserting after “license” each place it appears “or learner’s permit”.

SEC. 4123. COMMERCIAL DRIVER’S LICENSE INFORMATION SYSTEM MODERNIZATION.

(a) MODERNIZATION PLAN.—Section 31309 of title 49, United States Code, is amended by adding at the end the following:

“(e) MODERNIZATION PLAN.—

“(1) IN GENERAL.—Not later than 120 days after the date of enactment of this subsection, the Secretary shall develop and publish a comprehensive national plan to modernize the information system under this section that—

“(A) complies with applicable Federal information technology security standards;

“(B) provides for the electronic exchange of all information including the posting of convictions;

“(C) contains self auditing features to ensure that data is being posted correctly and consistently by the States;

“(D) integrates the commercial driver’s license and the medical certificate; and

“(E) provides a schedule for modernization of the system.

“(2) CONSULTATION.—The plan shall be developed in consultation with representatives of the motor carrier industry,

Deadline.
Publication.

State safety enforcement agencies, and State licensing agencies designated by the Secretary.

“(3) STATE FUNDING OF FUTURE EFFORTS.—The plan shall specify that States will fund future efforts to modernize the commercial driver’s information system.

“(4) DEADLINE FOR STATE PARTICIPATION.—

“(A) IN GENERAL.—The Secretary shall establish in the plan a date by which all States must be operating commercial driver’s license information systems that are compatible with the modernized information system under this section.

“(B) FACTORS TO CONSIDER.—In establishing the date under subparagraph (A), the Secretary shall consider the following:

“(i) Availability and cost of technology and equipment needed to comply with subparagraph (A).

“(ii) Time necessary to install, and test the operation of, such technology and equipment.

“(5) IMPLEMENTATION.—The Secretary shall implement the plan developed under subsection (a) and modernize the information system under this section to meet the requirements of the plan.

“(f) FUNDING.—At the Secretary’s discretion, a State may use the funds made available to the State under section 31318 to modernize its commercial driver’s license information system to be compatible with the modernized information system under this section.”

(b) STATE PARTICIPATIONS.—Section 31311(a) of such title is amended—

(1) in paragraph (15) by striking “(g)(1)(A), and (g)(2)” and inserting “(i)(1)(A) and (i)(2)”;

(2) in paragraph (17) by striking “section 31310(h)” and inserting “as 31310(j)”;

(3) by adding at the end the following:

“(21) By the date established by the Secretary under section 31309(e)(4), the State shall be operating a commercial driver’s license information system that is compatible with the modernized commercial driver’s license information system under section 31309.”

(c) GRANTS.—

(1) IN GENERAL.—The Secretary may make a grant to a State or organization representing agencies and officials of a State in a fiscal year to modernize the commercial driver’s license information system of the State to be compatible with the modernized commercial driver’s license information system under section 31309 of title 49, United States Code, if the State is in substantial compliance with the requirements of section 31311 of such title and this section, as determined by the Secretary.

(2) CRITERIA.—The Secretary shall establish criteria for the distribution of grants and notify each State annually of such criteria.

(3) USE OF GRANT.—A State may use a grant under this subsection only to implement improvements that are consistent with the modernization plan developed by the Secretary.

(4) GOVERNMENT SHARE.—A grant under this subsection to a State or organization may not be for more than 80 percent

49 USC 31309
note.

of the costs incurred by the State or organization in a fiscal year in modernizing the commercial driver's license information system of the State to be compatible with the modernized commercial driver's license information system under section 31309 of title 49, United States Code. In determining these costs, the Secretary shall include in-kind contributions of the State.

(d) FUNDING.—There are authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) to carry out this section—

- (1) \$5,000,000 for fiscal year 2006;
- (2) \$7,000,000 for fiscal year 2007;
- (3) \$8,000,000 for fiscal year 2008; and
- (4) \$8,000,000 for fiscal year 2009.

(e) CONTRACT AUTHORITY AND AVAILABILITY.—

(1) PERIOD OF AVAILABILITY.—The amounts made available under subsection (d) shall remain available until expended.

(2) INITIAL DATE OF AVAILABILITY.—Amounts authorized to be appropriated from the Highway Trust Fund (other than the Mass Transit Account) by subsection (d) shall be available for obligation on the date of their apportionment or allocation or on October 1 of the fiscal year for which they are authorized, whichever occurs first.

(3) CONTRACT AUTHORITY.—Approval by the Secretary of a grant with funds made available under subsection (d) imposes upon the United States a contractual obligation for payment of the Government's share of costs incurred in carrying out the objectives of the grant.

Deadline.

(f) BASELINE AUDIT.—Not later than 1 year after the date of enactment of this Act, the Secretary, in consultation with the Inspector General of the Department of Transportation, shall perform a baseline audit of the information system maintained under section 31309 of title 49, United States Code. The audit shall include—

- (1) an assessment of the validity of data in the information system on a State-by-State basis;
- (2) an assessment of the extent to which convictions are validly posted on a driver's record;
- (3) recommendations to the Secretary on how to update the baseline audit annually to ensure that any shortcomings in the information system are addressed, and a methodology for conducting the update;
- (4) identification, on a State-by-State basis, of any actions that the Inspector General finds necessary to improve the integrity of data collected by the system and to ensure the proper posting of convictions; and
- (5) an analysis of amounts and use of the revenues derived from fees charged for use of the commercial driver's license information system.

SEC. 4124. COMMERCIAL DRIVER'S LICENSE IMPROVEMENTS.

(a) STATE GRANTS.—Chapter 313 of title 49, United States Code, is amended by inserting after section 31312 the following:

“§ 31313. Grants for commercial driver’s license program improvements

“(a) GRANTS FOR COMMERCIAL DRIVER’S LICENSE PROGRAM IMPROVEMENTS.—

“(1) GENERAL AUTHORITY.—The Secretary of Transportation may make a grant to a State in a fiscal year—

“(A) to comply with the requirements of section 31311;

and

“(B) in the case of a State that is making a good faith effort toward substantial compliance with the requirements of section 31311 and this section, to improve its implementation of its commercial driver’s license program.

“(2) PURPOSES FOR WHICH GRANTS MAY BE USED.—

“(A) IN GENERAL.—A State may use grants under paragraphs (1)(A) and (1)(B) only for expenses directly related to its compliance with section 31311; except that a grant under paragraph (1)(B) may be used for improving implementation of the State’s commercial driver’s license program, including expenses for computer hardware and software, publications, testing, personnel, training, and quality control. The grant may not be used to rent, lease, or buy land or buildings.

“(B) PRIORITY.—In making grants under paragraph (1)(B), the Secretary shall give priority to States that will use such grants to achieve compliance with the requirements of the Motor Carrier Safety Improvement Act of 1999, including the amendments made by such Act.

“(3) APPLICATION.—In order to receive a grant under this section, a State shall submit an application for such grant that is in such form, and contains such information, as the Secretary may require. The application shall include the State’s assessment of its commercial driver’s license program.

“(4) MAINTENANCE OF EXPENDITURES.—The Secretary may make a grant to a State under this subsection only if the State agrees that the total expenditure of amounts of the State and political subdivisions of the State, exclusive of amounts from the United States, for the State’s commercial driver’s license program will be maintained at a level at least equal to the average level of that expenditure by the State and political subdivisions of the State for the last 2 fiscal years of the State ending before the date of enactment of this section.

“(5) GOVERNMENT SHARE.—The Secretary shall reimburse a State under a grant made under this subsection an amount that is not more than 100 percent of the costs incurred by the State in a fiscal year in complying with section 31311 and improving its implementation of its commercial driver’s license program. In determining such costs, the Secretary shall include in-kind contributions by the State. Amounts required to be expended by the State under paragraph (4) may not be included as part of the non-Federal share of such costs.

“(b) HIGH-PRIORITY ACTIVITIES.—

“(1) GRANTS FOR NATIONAL CONCERNS.—The Secretary may make a grant to a State agency, local government, or other person for 100 percent of the costs of research, development, demonstration projects, public education, and other special activities and projects relating to commercial driver licensing and motor vehicle safety that are of benefit to all jurisdictions

of the United States or are designed to address national safety concerns and circumstances.

“(2) FUNDING.—The Secretary may deduct up to 10 percent of the amounts made available to carry out this section for a fiscal year to make grants under this subsection.

“(c) EMERGING ISSUES.—The Secretary may designate up to 10 percent of the amounts made available to carry out this section for a fiscal year for allocation to a State agency, local government, or other person at the discretion of the Secretary to address emerging issues relating to commercial driver’s license improvements.

“(d) APPORTIONMENT.—Except as otherwise provided in subsection (c), all amounts made available to carry out this section for a fiscal year shall be apportioned to States according to criteria prescribed by the Secretary.”

(b) CLERICAL AMENDMENT.—The analysis for such chapter is amended by inserting after the item relating to section 31312 the following:

“31313. Grants for commercial driver’s license program improvements.”

(c) AMOUNTS WITHHELD.—Subsections (a) and (b) of section 31314 of such title are each amended by inserting “up to” after “withhold”.

SEC. 4125. HOBBS ACT.

(a) JURISDICTION OF COURT OF APPEALS OVER COMMERCIAL MOTOR VEHICLE SAFETY REGULATION AND OPERATORS AND MOTOR CARRIER SAFETY.—Section 2342(3)(A) of title 28, United States Code, is amended by inserting before “of title 49” the following: “, subchapter III of chapter 311, chapter 313, or chapter 315”.

(b) JUDICIAL REVIEW.—Section 351(a) of title 49, United States Code, is amended by striking “Federal Highway Administration” and inserting “Federal Motor Carrier Safety Administration”.

(c) AUTHORITY TO CARRY OUT CERTAIN TRANSFERRED DUTIES AND POWERS.—Section 352 of title 49, United States Code, is amended by striking “Federal Highway Administration” and inserting “Federal Motor Carrier Safety Administration”.

SEC. 4126. COMMERCIAL VEHICLE INFORMATION SYSTEMS AND NETWORKS DEPLOYMENT.

(a) IN GENERAL.—The Secretary shall carry out a commercial vehicle information systems and networks program to—

(1) improve the safety and productivity of commercial vehicles and drivers; and

(2) reduce costs associated with commercial vehicle operations and Federal and State commercial vehicle regulatory requirements.

(b) PURPOSE.—The program shall advance the technological capability and promote the deployment of intelligent transportation system applications for commercial vehicle operations, including commercial vehicle, commercial driver, and carrier-specific information systems and networks.

(c) CORE DEPLOYMENT GRANTS.—

(1) IN GENERAL.—The Secretary shall make grants to eligible States for the core deployment of commercial vehicle information systems and networks.

(2) AMOUNT OF GRANTS.—The maximum aggregate amount the Secretary may grant to a State for the core deployment

of commercial vehicle information systems and networks under this subsection and sections 5001(a)(5) and 5001(a)(6) of the Transportation Equity Act for the 21st Century (112 Stat. 420) may not exceed \$2,500,000.

(3) USE OF FUNDS.—Funds from a grant under this subsection may only be used for the core deployment of commercial vehicle information systems and networks. An eligible State that has either completed the core deployment of commercial vehicle information systems and networks or completed such deployment before grant funds are expended under this subsection may use the grant funds for the expanded deployment of commercial vehicle information systems and networks in the State.

(d) EXPANDED DEPLOYMENT GRANTS.—

(1) IN GENERAL.—For each fiscal year, from the funds remaining after the Secretary has made grants under subsection (c), the Secretary may make grants to each eligible State, upon request, for the expanded deployment of commercial vehicle information systems and networks.

(2) ELIGIBILITY.—Each State that has completed the core deployment of commercial vehicle information systems and networks in such State is eligible for an expanded deployment grant under this subsection.

(3) AMOUNT OF GRANTS.—Each fiscal year, the Secretary may distribute funds available for expanded deployment grants equally among the eligible States, but not to exceed \$1,000,000 per State.

(4) USE OF FUNDS.—A State may use funds from a grant under this subsection only for the expanded deployment of commercial vehicle information systems and networks.

(e) ELIGIBILITY.—To be eligible for a grant under this section, a State—

(1) shall have a commercial vehicle information systems and networks program plan approved by the Secretary that describes the various systems and networks at the State level that need to be refined, revised, upgraded, or built to accomplish deployment of core capabilities;

(2) shall certify to the Secretary that its commercial vehicle information systems and networks deployment activities, including hardware procurement, software and system development, and infrastructure modifications—

(A) are consistent with the national intelligent transportation systems and commercial vehicle information systems and networks architectures and available standards; and

(B) promote interoperability and efficiency to the extent practicable; and

(3) shall agree to execute interoperability tests developed by the Federal Motor Carrier Safety Administration to verify that its systems conform with the national intelligent transportation systems architecture, applicable standards, and protocols for commercial vehicle information systems and networks.

(f) FEDERAL SHARE.—The Federal share of the cost of a project payable from funds made available to carry out this section shall not exceed 50 percent. The total Federal share of the cost of a project payable from all eligible Federal sources shall not exceed 80 percent.

Certification.

(g) DEFINITIONS.—In this section, the following definitions apply:

(1) COMMERCIAL VEHICLE INFORMATION SYSTEMS AND NETWORKS.—The term “commercial vehicle information systems and networks” means the information systems and communications networks that provide the capability to—

(A) improve the safety of commercial motor vehicle operations;

(B) increase the efficiency of regulatory inspection processes to reduce administrative burdens by advancing technology to facilitate inspections and increase the effectiveness of enforcement efforts;

(C) advance electronic processing of registration information, driver licensing information, fuel tax information, inspection and crash data, and other safety information;

(D) enhance the safe passage of commercial motor vehicles across the United States and across international borders; and

(E) promote the communication of information among the States and encourage multistate cooperation and corridor development.

(2) COMMERCIAL MOTOR VEHICLE OPERATIONS.—The term “commercial motor vehicle operations”—

(A) means motor carrier operations and motor vehicle regulatory activities associated with the commercial motor vehicle movement of goods, including hazardous materials, and passengers; and

(B) with respect to the public sector, includes the issuance of operating credentials, the administration of motor vehicle and fuel taxes, and roadside safety and border crossing inspection and regulatory compliance operations.

(3) CORE DEPLOYMENT.—The term “core deployment” means the deployment of systems in a State necessary to provide the State with the following capabilities:

(A) Safety information exchange to—

(i) electronically collect and transmit commercial motor vehicle and driver inspection data at a majority of inspection sites in the State;

(ii) connect to the safety and fitness electronic records system for access to interstate carrier and commercial motor vehicle data, summaries of past safety performance, and commercial motor vehicle credentials information; and

(iii) exchange carrier data and commercial motor vehicle safety and credentials information within the State and connect to such system for access to interstate carrier and commercial motor vehicle data.

(B) Interstate credentials administration to—

(i) perform end-to-end processing, including carrier application, jurisdiction application processing, and credential issuance, of at least the international registration plan and international fuel tax agreement credentials and extend this processing to other credentials, including intrastate registration, vehicle titling,

oversize vehicle permits, overweight vehicle permits, carrier registration, and hazardous materials permits;

(ii) connect to such plan and agreement clearing-houses; and

(iii) have at least 10 percent of the credentialing transaction volume in the State handled electronically and have the capability to add more carriers and to extend to branch offices where applicable.

(C) Roadside electronic screening to electronically screen transponder-equipped commercial vehicles at a minimum of one fixed or mobile inspection site in the State and to replicate this screening at other sites in the State.

(4) EXPANDED DEPLOYMENT.—The term “expanded deployment” means the deployment of systems in a State that exceed the requirements of a core deployment of commercial vehicle information systems and networks, improve safety and the productivity of commercial motor vehicle operations, and enhance transportation security.

SEC. 4127. OUTREACH AND EDUCATION.

(a) IN GENERAL.—The Secretary shall conduct, through any combination of grants, contracts, or cooperative agreements, an outreach and education program to be administered by the Federal Motor Carrier Safety Administration and the National Highway Traffic Safety Administration.

(b) PROGRAM ELEMENTS.—The program shall include, at a minimum, the following:

(1) A program to promote a more comprehensive and national effort to educate commercial motor vehicle drivers and passenger vehicle drivers about how commercial motor vehicle drivers and passenger vehicle drivers can more safely share the road with each other.

(2) A program to promote enhanced traffic enforcement efforts aimed at reducing the incidence of the most common unsafe driving behaviors that cause or contribute to crashes involving commercial motor vehicles and passenger vehicles.

(3) A program to establish a public-private partnership to provide resources and expertise for the development and dissemination of information relating to sharing the road referred to in paragraphs (1) and (2) to each partner’s constituents and to the general public through the use of brochures, videos, paid and public advertisements, the Internet, and other media.

(c) FEDERAL SHARE.—The Federal share of a program or activity for which a grant is made under this section shall be 100 percent of the cost of such program or activity.

(d) ANNUAL REPORT.—The Secretary shall prepare and transmit to Congress an annual report on the programs and activities carried out under this section. The final annual report shall be submitted not later than September 30, 2009.

(e) FUNDING.—From amounts made available under section 31104(i) of title 49, United States Code, the Secretary shall make available \$1,000,000 to the Federal Motor Carrier Safety Administration, and \$3,000,000 to the National Highway Traffic Safety Administration, for each of fiscal years 2006, 2007, 2008, and 2009 to carry out this section (other than subsection (f)).

Reports.
Deadline. (f) **STUDY.**—The Comptroller General shall update the Government Accountability Office’s evaluation of the “Share the Road Safely” program to determine if it has achieved reductions in the number and severity of commercial motor vehicle crashes, including reductions in the number of deaths and the severity of injuries sustained in these crashes and shall report its updated evaluation to Congress no later than June 30, 2006.

SEC. 4128. SAFETY DATA IMPROVEMENT PROGRAM.

Grants. (a) **IN GENERAL.**—The Secretary shall make grants to States for projects and activities to improve the accuracy, timeliness, and completeness of commercial motor vehicle safety data reported to the Secretary.

(b) **ELIGIBILITY.**—A State shall be eligible for a grant under this section in a fiscal year if the Secretary determines that the State has—

(1) conducted a comprehensive audit of its commercial motor vehicle safety data system within the preceding 2 years;

(2) developed a plan that identifies and prioritizes its commercial motor vehicle safety data needs and goals; and

(3) identified performance-based measures to determine progress toward those goals.

(c) **FEDERAL SHARE.**—The Federal share of a grant under this section shall be 80 percent of the cost of the activities for which the grant is made.

(d) **BIENNIAL REPORT.**—Not later than 2 years after the date of enactment of this Act, and biennially thereafter, the Secretary shall transmit to Congress a report on the activities and results of the program carried out under this section, together with any recommendations the Secretary determines appropriate.

SEC. 4129. OPERATION OF COMMERCIAL MOTOR VEHICLES BY INDIVIDUALS WHO USE INSULIN TO TREAT DIABETES MELLITUS.

Deadline. (a) **REVISION OF FINAL RULE.**—Not later than 90 days after the date of the enactment of this Act, the Secretary shall begin revising the final rule published in the Federal Register on September 3, 2003, relating to persons with diabetes, to allow individuals who use insulin to treat their diabetes to operate commercial motor vehicles in interstate commerce. The revised final rule shall provide for the individual assessment of applicants who use insulin to treat their diabetes and who are, except for their use of insulin, otherwise qualified under the Federal motor carrier safety regulations. The revised final rule shall be consistent with the criteria described in section 4018 of the Transportation Equity Act for the 21st Century (49 U.S.C. 31305 note) and shall conclude the rulemaking process in the Federal Motor Carrier Safety Administration docket relating to qualifications of drivers with diabetes.

Applicability.

(b) **NO PERIOD OF COMMERCIAL DRIVING WHILE USING INSULIN REQUIRED FOR QUALIFICATION.**—After the earlier of the date of issuance of the revised final rule under subsection (a) or the 90th day following the date of enactment of this Act, the Secretary may not require individuals with insulin-treated diabetes mellitus who are applying for an exemption from the physical qualification standards to have experience operating commercial motor vehicles while using insulin in order to be exempted from the physical qualification standards to operate a commercial motor vehicle in interstate commerce.

(c) **MINIMUM PERIOD OF INSULIN USE.**—Subject to subsection (b), the Secretary shall require individuals with insulin-treated diabetes mellitus to have a minimum period of insulin use to demonstrate stable control of diabetes before operating a commercial motor vehicle in interstate commerce. Such demonstration shall be consistent with the findings reported in July 2000, by the expert medical panel established by the Secretary, in “A Report to Congress on the Feasibility of a Program to Qualify Individuals with Insulin-Treated Diabetes Mellitus to Operate Commercial Motor Vehicles in Interstate Commerce as Directed by the Transportation Equity Act for the 21st Century”. For individuals who have been newly diagnosed with type 1 diabetes, the minimum period of insulin use may not exceed 2 months, unless directed by the treating physician. For individuals who have type 2 diabetes and are converting to insulin use, the minimum period of insulin use may not exceed 1 month, unless directed by the treating physician.

(d) **LIMITATIONS.**—Insulin-treated individuals may not be held by the Secretary to a higher standard of physical qualification in order to operate a commercial motor vehicle in interstate commerce than other individuals applying to operate, or operating, a commercial motor vehicle in interstate commerce; except to the extent that limited operating, monitoring, and medical requirements are deemed medically necessary under regulations issued by the Secretary.

SEC. 4130. OPERATORS OF VEHICLES TRANSPORTING AGRICULTURAL COMMODITIES AND FARM SUPPLIES.

(a) **AGRICULTURAL EXEMPTION.**—Section 229(a)(1) of the Federal Motor Carrier Safety Improvement Act of 1999 (as added by section 4115 of this Act), is amended to read as follows:

49 USC 31136
note.

“(1) **TRANSPORTATION OF AGRICULTURAL COMMODITIES AND FARM SUPPLIES.**—Regulations prescribed by the Secretary under sections 31136 and 31502 regarding maximum driving and on-duty time for drivers used by motor carriers shall not apply during planting and harvest periods, as determined by each State, to drivers transporting agricultural commodities or farm supplies for agricultural purposes in a State if such transportation is limited to an area within a 100 air mile radius from the source of the commodities or the distribution point for the farm supplies.”

(b) **REVIEW BY THE SECRETARY.**—Section 229(c) of such Act is amended by striking “paragraph (2)” and inserting “paragraph (1), (2), or (4)”.

(c) **DEFINITIONS.**—Section 229(e) of such Act is amended by adding at the end the following:

“(7) **AGRICULTURAL COMMODITY.**—The term ‘agricultural commodity’ means any agricultural commodity, non-processed food, feed, fiber, or livestock (including livestock as defined in section 602 of the Emergency Livestock Feed Assistance Act of 1988 (7 U.S.C. 1471) and insects).

“(8) **FARM SUPPLIES FOR AGRICULTURAL PURPOSES.**—The term ‘farm supplies for agricultural purposes’ means products directly related to the growing or harvesting of agricultural commodities during the planting and harvesting seasons within each State, as determined by the State, and livestock feed at any time of the year.”

SEC. 4131. MAXIMUM HOURS OF SERVICE FOR OPERATORS OF GROUND WATER WELL DRILLING RIGS.49 USC 31136
note.

Section 229(a)(2) of the Motor Carrier Safety Improvement Act of 1999 (as added by section 4115 of this Act), is amended by adding at the end the following: “Except as required in section 395.3 of title 49, Code of Federal Regulations, as in effect on the date of enactment of this sentence, no additional off-duty time shall be required in order to operate such vehicle.”.

SEC. 4132. HOURS OF SERVICE FOR OPERATORS OF UTILITY SERVICE VEHICLES.49 USC 31136
note.

Section 229 of the Federal Motor Carrier Safety Improvements Act of 1999 (as added by section 4115 of this Act), is amended—

(1) in subsection (a) by striking paragraph (4) and inserting the following:

“(4) OPERATORS OF UTILITY SERVICE VEHICLES.—

“(A) INAPPLICABILITY OF FEDERAL REGULATIONS.—Such regulations shall not apply to a driver of a utility service vehicle.

“(B) PROHIBITION ON STATE REGULATIONS.—A State, a political subdivision of a State, an interstate agency, or other entity consisting of two or more States, shall not enact or enforce any law, rule, regulation, or standard that imposes requirements on a driver of a utility service vehicle that are similar to the requirements contained in such regulations.”; and

(2) in subsection (b) by striking “Nothing” and inserting “Except as provided in subsection (a)(4), nothing”.

49 USC 31136
note.**SEC. 4133. HOURS OF SERVICE RULES FOR OPERATORS PROVIDING TRANSPORTATION TO MOVIE PRODUCTION SITES.**

Notwithstanding sections 31136 and 31502 of title 49, United States Code, and any other provision of law, the maximum daily hours of service for an operator of a commercial motor vehicle providing transportation of property or passengers to or from a theatrical or television motion picture production site located within a 100 air mile radius of the work reporting location of such operator shall be those in effect under the regulations in effect under such sections on April 27, 2003.

49 USC 31301
note.**SEC. 4134. GRANT PROGRAM FOR COMMERCIAL MOTOR VEHICLE OPERATORS.**

(a) ESTABLISHMENT.—The Secretary shall establish a grant program for persons to train operators of commercial motor vehicles (as defined in section 31301 of title 49, United States Code). The purpose of the program shall be to train operators and future operators in the safe use of such vehicles.

(b) FEDERAL SHARE.—The Federal share of the cost for which a grant is made under this section shall be 80 percent.

(c) FUNDING.—From amounts made available under section 31104(i) of title 49, United States Code, the Secretary shall make available \$1,000,000 for each of fiscal years 2005 through 2009 to carry out this section.

49 USC 31301
note.**SEC. 4135. CDL TASK FORCE.**

(a) IN GENERAL.—The Secretary shall convene a task force to study and address current impediments and foreseeable challenges to the commercial driver’s license program’s effectiveness

and measures needed to realize the full safety potential of the commercial driver's license program, including such issues as—

- (1) State enforcement practices;
- (2) operational procedures to detect and deter fraud;
- (3) needed improvements for seamless information sharing between States;
- (4) effective methods for accurately sharing electronic data between States;
- (5) adequate proof of citizenship;
- (6) updated technology; and
- (7) timely notification from judicial bodies concerning traffic and criminal convictions of commercial driver's license holders.

(b) **MEMBERSHIP.**—Members of the task force should include State motor vehicle administrators, organizations representing government agencies or officials, members of the Judicial Conference, representatives of the trucking industry, representatives of labor organizations, safety advocates, and other significant stakeholders.

(c) **REPORT.**—Not later than 2 years after the date of enactment of this Act, the Secretary, on behalf of the task force, shall complete a report of the task forces findings and recommendations for legislative, regulatory, and enforcement changes to improve the commercial drivers license program and submit such the report to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives.

(d) **FUNDING.**—From the funds amounts made available by section 4101(c)(1), \$200,000 shall be available for each of fiscal years 2006 and 2007 to carry out this section.

SEC. 4136. INTERSTATE VAN OPERATIONS.

49 USC 31136
note.

The Federal motor carrier safety regulations that apply to interstate operations of commercial motor vehicles designed to transport between 9 and 15 passengers (including the driver) shall apply to all interstate operations of such carriers regardless of the distance traveled.

SEC. 4137. DECALS.

The Commercial Vehicle Safety Alliance may not restrict the sale of any inspection decal to the Federal Motor Carrier Safety Administration unless the Administration fails to meet its responsibilities under its memorandum of understanding with the Alliance (other than a failure due to the Administration's compliance with Federal law).

SEC. 4138. HIGH RISK CARRIER COMPLIANCE REVIEWS.

49 USC 31144
note.

From the funds authorized by section 31104(i) of title 49, United States Code, the Secretary shall ensure that compliance reviews are completed on motor carriers that have demonstrated through performance data that they pose the highest safety risk. At a minimum, a compliance review shall be conducted whenever a motor carrier is rated as category A or B for 2 consecutive months.

SEC. 4139. FOREIGN COMMERCIAL MOTOR VEHICLES.

(a) **OPERATING AUTHORITY ENFORCEMENT ASSISTANCE FOR STATES.**—

49 USC 31100
note.

- (1) **TRAINING AND OUTREACH.**—Not later than 180 days after the date of enactment of this Act, the Administrator

Deadline.

of the Federal Motor Carrier Safety Administration shall conduct outreach and provide training as necessary to State personnel engaged in the enforcement of Federal motor carrier safety regulations to ensure their awareness of the process to be used for verification of the operating authority of motor carriers, including motor carriers of passengers, and to ensure proper enforcement when motor carriers are found to be in violation of operating authority requirements.

(2) ASSESSMENT.—The Inspector General of the Department of Transportation may periodically assess the implementation and effectiveness of the training and outreach program.

(b) STUDY OF FOREIGN COMMERCIAL MOTOR VEHICLES.—

Deadline.

(1) REVIEW.—Not later than 1 year after the date of enactment of this Act, the Administrator shall conduct a review to determine the degree to which Canadian and Mexican commercial motor vehicles, including motor carriers of passengers, currently operating or expected to operate in the United States comply with the Federal motor vehicle safety standards.

(2) REPORTS.—Not later than 1 year after the date of enactment, the Administrator shall submit a report to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives containing the findings and conclusions of the review. Not later than 4 months after the date on which the report is submitted to the Committees, the Inspector General of the Department shall provide comments and observations to the Committees on the scope and methodology of the review.

SEC. 4140. SCHOOL BUS DRIVER QUALIFICATIONS AND ENDORSEMENT KNOWLEDGE TEST.

(a) RECOGNITION OF TEST.—The Secretary shall recognize any driver who passes a test approved by the Federal Motor Carrier Safety Administration as meeting the knowledge test requirement for a school bus endorsement under section 383.123 of title 49, Code of Federal Regulations.

Effective date.
Termination
date.

(b) DRIVER QUALIFICATIONS.—Section 383.123 of such title (as in effect on the date of enactment of this Act) shall not be in effect during the period beginning on the date of enactment of this Act and ending on September 30, 2006.

SEC. 4141. DRIVEAWAY SADDLEMOUNT VEHICLES.

(a) DEFINITION.—Section 3111(a) title 49, United States Code, is amended by adding at the end the following:

“(4) DRIVE-AWAY SADDLEMOUNT WITH FULLMOUNT VEHICLE TRANSPORTER COMBINATION.—The term ‘drive-away saddlemount with fullmount vehicle transporter combination’ means a vehicle combination designed and specifically used to tow up to 3 trucks or truck tractors, each connected by a saddle to the frame or fifth-wheel of the forward vehicle of the truck or truck tractor in front of it.”

(b) GENERAL LIMITATIONS.—Section 3111(b)(1) of such title is amended—

(1) by redesignating subparagraphs (D) and (E) as subparagraphs (E) and (F), respectively; and

(2) by inserting after subparagraph (C) the following:

“(D) imposes a vehicle length limitation of not less than or more than 97 feet on a driveway saddlemount with fullmount vehicle transporter combinations;”.

SEC. 4142. REGISTRATION OF MOTOR CARRIERS AND FREIGHT FORWARDERS.

(a) **DEFINITIONS RELATING TO MOTOR CARRIERS.**—Paragraphs (6), (7), (12), and (13) of section 13102 of title 49, United States Code, are each amended by striking “motor vehicle” and inserting “commercial motor vehicle (as defined in section 31132)”.

(b) **FREIGHT FORWARDERS.**—Section 13903(a) of such title is amended—

(1) by striking “The Secretary” and inserting the following:

“(1) **HOUSEHOLD GOODS.**—The Secretary”;

(2) by inserting “of household goods” after “freight forwarder”; and

(3) by adding at the end the following:

“(2) **OTHERS.**—The Secretary may register a person to provide service subject to jurisdiction under subchapter III of chapter 135 as a freight forwarder (other than a freight forwarder of household goods) if the Secretary finds that such registration is needed for the protection of shippers and that the person is fit, willing, and able to provide the service and to comply with this part and applicable regulations of the Secretary and Board.”.

(c) **BROKERS.**—Section 13904(a) of such title is amended—

(1) by striking “The Secretary” and inserting the following:

“(1) **HOUSEHOLD GOODS.**—The Secretary”;

(2) by inserting “of household goods” after “broker”; and

(3) by adding at the end the following:

“(2) **OTHERS.**—The Secretary may register a person to provide service subject to jurisdiction under subchapter III of chapter 135 as a broker (other than a broker of household goods) if the Secretary finds that such registration is needed for the protection of shippers and that the person is fit, willing, and able to provide the service and to comply with this part and applicable regulations of the Secretary and Board.”.

SEC. 4143. AUTHORITY TO STOP COMMERCIAL MOTOR VEHICLES.

(a) **IN GENERAL.**—Chapter 2 of title 18, United States Code, is amended by adding at the end the following:

“§ 39. Commercial motor vehicles required to stop for inspections

“(a) A driver of a commercial motor vehicle (as defined in section 31132 of title 49) shall stop and submit to inspection of the vehicle, driver, cargo, and required records when directed to do so by an authorized employee of the Federal Motor Carrier Safety Administration of the Department of Transportation, at or in the vicinity of an inspection site. The driver shall not leave the inspection site until authorized to do so by an authorized employee.

“(b) A driver of a commercial motor vehicle, as defined in subsection (a), who knowingly fails to stop for inspection when directed to do so by an authorized employee of the Administration at or in the vicinity of an inspection site, or leaves the inspection site without authorization, shall be fined under this title or imprisoned not more than 1 year, or both.”.

Penalty.

(b) **AUTHORITY OF FMCSA.**—Chapter 203 of such title is amended by adding at the end the following:

“§ 3064. Powers of Federal Motor Carrier Safety Administration

“Authorized employees of the Federal Motor Carrier Safety Administration may direct a driver of a commercial motor vehicle (as defined in section 31132 of title 49) to stop for inspection of the vehicle, driver, cargo, and required records at or in the vicinity of an inspection site.”.

(c) **CLERICAL AMENDMENTS.**—

(1) The analysis for chapter 2 of such title is amended by inserting after the item relating to section 38 the following:

“39. Commercial motor vehicles required to stop for inspections.”.

(2) The analysis for chapter 203 of such title is amended by inserting after the item relating to section 3063 the following:

“3064. Powers of Federal Motor Carrier Safety Administration.”.

49 USC 31100
note.

SEC. 4144. MOTOR CARRIER SAFETY ADVISORY COMMITTEE.

(a) **ESTABLISHMENT AND DUTIES.**—The Secretary shall establish in the Federal Motor Carrier Safety Administration a motor carrier safety advisory committee. The committee shall—

(1) provide advice and recommendations to the Administrator of the Federal Motor Carrier Safety Administration about needs, objectives, plans, approaches, content, and accomplishments of the motor carrier safety programs carried out by the Administration; and

(2) provide advice and recommendations to the Administrator on motor carrier safety regulations.

(b) **MEMBERS, CHAIRMAN, PAY, AND EXPENSES.**—

(1) **IN GENERAL.**—The committee shall be composed of not more than 20 members appointed by the Administrator from among individuals who are not employees of the Administration and who are specially qualified to serve on the committee because of their education, training, or experience. The members shall include representatives of the motor carrier industry, safety advocates, and safety enforcement officials. Representatives of a single enumerated interest group may not constitute a majority of the members of the advisory committee.

(2) **CHAIRMAN.**—The Administrator shall designate the chairman of the committee.

(3) **PAY.**—A member of the committee shall serve without pay; except that the Administrator may allow a member, when attending meetings of the committee or a subcommittee of the committee, expenses authorized under section 5703 of title 5, relating to per diem, travel, and transportation expenses.

(c) **SUPPORT STAFF, INFORMATION, AND SERVICES.**—The Administrator shall provide support staff for the committee. On request of the committee, the Administrator shall provide information, administrative services, and supplies that the Administrator considers necessary for the committee to carry out its duties and powers.

(d) **TERMINATION DATE.**—Notwithstanding the Federal Advisory Committee Act (5 U.S.C. App.), the advisory committee shall terminate on September 30, 2010.

SEC. 4145. TECHNICAL CORRECTIONS.

(a) INTERMODAL TRANSPORTATION ADVISORY BOARD.—Section 5502(b) of title 49, United States Code, is amended—

(1) by striking “and” at the end of paragraph (4);

(2) by striking the period at the end of paragraph (5) and inserting “; and”; and

(3) by adding at the end the following:

“(6) the Federal Motor Carrier Safety Administration.”.

(b) REFERENCE TO AGENCY.—Section 31502(e) of such title is amended—

(1) in paragraph (2) by striking “Regional Director of the Federal Highway Administration” and inserting “Field Administrator of the Federal Motor Carrier Safety Administration”; and

(2) in paragraph (3) by striking “Regional Director” and inserting “Field Administrator”.

SEC. 4146. EXEMPTION DURING HARVEST PERIODS.

Regulations issued by the Secretary under sections 31136 and 31502 of title 49, United States Code, regarding maximum driving and on-duty time for a driver used by a motor carrier, shall not apply, beginning on the date of enactment of this Act and ending at the end of fiscal year 2009, for the transportation of grapes west of Interstate 81 in the State of New York if such transportation—

(1) is during a harvesting period, as determined by the State; and

(2) is limited to a 150-air mile radius from where the grapes are picked or distributed.

Grapes.
Applicability.
Effective date.
Termination
date.
New York.

SEC. 4147. EMERGENCY CONDITION REQUIRING IMMEDIATE RESPONSE.

Section 229 of the Motor Carrier Safety Improvement Act of 1999 (as added and amended by section 4115 of this Act) is amended by adding at the end the following:

“(f) EMERGENCY CONDITION REQUIRING IMMEDIATE RESPONSE.—

“(1) PROPANE OR PIPELINE EMERGENCY.—A regulation prescribed under section 31136 or 31502 of title 49, United States Code, shall not apply to a driver of a commercial motor vehicle which is used primarily in the transportation of propane winter heating fuel or a driver of a motor vehicle used to respond to a pipeline emergency if such regulations would prevent the driver from responding to an emergency condition requiring immediate response.

“(2) DEFINITION.—An emergency condition requiring immediate response is any condition that, if left unattended, is reasonably likely to result in immediate serious bodily harm, death, or substantial damage to property. In the case of propane such conditions shall include (but are not limited to) the detection of gas odor, the activation of carbon monoxide alarms, the detection of carbon monoxide poisoning, and any real or suspected damage to a propane gas system following a severe storm or flooding. An ‘emergency condition requiring an immediate response’ does not include requests to re-fill empty gas tanks. In the case of pipelines such conditions include (but are not limited to) indication of an abnormal pressure event, leak, release or rupture.”.

49 USC 31136
note.

SEC. 4148. SUBSTANCE ABUSE PROFESSIONALS.

The Secretary shall conduct a rulemaking to permit a State licensed or certified marriage and family therapist, to act as a substance abuse professional under subpart O of part 40 of title 49, Code of Federal Regulations.

SEC. 4149. OFFICE OF INTERMODALISM.

Section 5503 of title 49, United States Code, is amended—

(1) in subsection (e) by inserting “Amounts reserved under section 5504(d) not awarded to States as grants may be used by the Director to provide technical assistance under this subsection.” after “organizations.”;

(2) by redesignating subsection (f) as subsection (h); and

(3) by inserting after subsection (e) the following:

“(f) NATIONAL INTERMODAL SYSTEM IMPROVEMENT PLAN.—

“(1) IN GENERAL.—The Director, in consultation with the advisory board established under section 5502 and other public and private transportation interests, shall develop a plan to improve the national intermodal transportation system. The plan shall include—

“(A) an assessment and forecast of the national intermodal transportation system’s impact on mobility, safety, energy consumption, the environment, technology, international trade, economic activity, and quality of life in the United States;

“(B) an assessment of the operational and economic attributes of each passenger and freight mode of transportation and the optimal role of each mode in the national intermodal transportation system;

“(C) a description of recommended intermodal and multimodal research and development projects;

“(D) a description of emerging trends that have an impact on the national intermodal transportation system;

“(E) recommendations for improving intermodal policy, transportation decision-making, and financing to maximize mobility and the return on investment of Federal spending on transportation;

“(F) an estimate of the impact of current Federal and State transportation policy on the national intermodal transportation system; and

“(G) specific near and long-term goals for the national intermodal transportation system.

“(2) PROGRESS REPORTS.—The Director shall submit an initial report on the plan to improve the national intermodal transportation system 2 years after the date of enactment of the Surface Transportation Safety Improvement Act of 2005, and a follow-up report 2 years after that, to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives. The progress report shall—

“(A) describe progress made toward achieving the plan’s goals;

“(B) describe challenges and obstacles to achieving the plan’s goals;

“(C) update the plan to reflect changed circumstances or new developments; and

“(D) make policy and legislative recommendations the Director believes are necessary and appropriate to achieve the goals of the plan.

“(3) PLAN DEVELOPMENT FUNDING.—Such sums as may be necessary from the administrative expenses of the Research and Innovative Technology Administration shall be reserved by the Secretary of Transportation each year for the purpose of completing and updating the plan to improve the national intermodal transportation plan.

“(g) IMPACT MEASUREMENT METHODOLOGY; IMPACT REVIEW.—The Director and the Director of the Bureau of Transportation Statistics shall jointly—

“(1) develop, in consultation with the modal administrations, and State and local planning organizations, common measures to compare transportation investment decisions across the various modes of transportation; and

“(2) formulate a methodology for measuring the impact of intermodal transportation on—

“(A) the environment;

“(B) public health and welfare;

“(C) energy consumption;

“(D) the operation and efficiency of the transportation system;

“(E) congestion, including congestion at the Nation’s ports; and

“(F) the economy and employment.

“(h) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated to the Secretary of Transportation such sums as may be necessary for fiscal years 2006 through 2009 to carry out this chapter.”.

Subtitle B—Household Goods Transportation

Household Goods
Mover Oversight
Enforcement
and Reform Act
of 2005.
49 USC 10101
note.

SEC. 4201. SHORT TITLE.

This subtitle may be cited as the “Household Goods Mover Oversight Enforcement and Reform Act of 2005”

SEC. 4202. DEFINITIONS; APPLICATION OF PROVISIONS.

(a) TERMS USED IN THIS CHAPTER.—In this subtitle, the terms “carrier”, “household goods”, “motor carrier”, “Secretary”, and “transportation” have the meaning given to such terms in section 13102 of title 49, United States Code.

49 USC 13102
note.

(b) HOUSEHOLD GOODS MOTOR CARRIER AND INDIVIDUAL SHIPPER IN PART B OF SUBTITLE IV OF TITLE 49.—Section 13102 of title 49, United States Code (as amended by section 4141 of this Act) is amended by redesignating paragraphs (12) through (24) as paragraphs (14) through (26) and by inserting after paragraph (11) the following:

“(12) HOUSEHOLD GOODS MOTOR CARRIER.—

“(A) IN GENERAL.—The term ‘household goods motor carrier’ means a motor carrier that, in the ordinary course of its business of providing transportation of household goods, offers some or all of the following additional services:

“(i) Binding and nonbinding estimates.

“(ii) Inventorying.

“(iii) Protective packing and unpacking of individual items at personal residences.

“(iv) Loading and unloading at personal residences.

“(B) INCLUSION.—The term includes any person that is considered to be a household goods motor carrier under regulations, determinations, and decisions of the Federal Motor Carrier Safety Administration that are in effect on the date of enactment of the Household Goods Mover Oversight Enforcement and Reform Act of 2005.

“(C) LIMITED SERVICE EXCLUSION.—The term does not include a motor carrier when the motor carrier provides transportation of household goods in containers or trailers that are entirely loaded and unloaded by an individual (other than an employee or agent of the motor carrier).

“(13) INDIVIDUAL SHIPPER.—The term ‘individual shipper’ means any person who—

“(A) is the shipper, consignor, or consignee of a household goods shipment;

“(B) is identified as the shipper, consignor, or consignee on the face of the bill of lading;

“(C) owns the goods being transported; and

“(D) pays his or her own tariff transportation charges.”.

49 USC 13102
note.

(c) APPLICATION OF CERTAIN PROVISIONS OF LAW.—The provisions of title 49, United States Code, and this subtitle (including any amendments made by this subtitle), that relate to the transportation of household goods apply only to a household goods motor carrier (as defined in section 13102 of title 49, United States Code).

SEC. 4203. PAYMENT OF RATES.

Section 13707(b) of title 49, United States Code, is amended by adding at the end the following:

“(3) SHIPMENTS OF HOUSEHOLD GOODS.—

“(A) IN GENERAL.—A carrier providing transportation of a shipment of household goods shall give up possession of the household goods being transported at the destination upon payment of—

“(i) 100 percent of the charges contained in a binding estimate provided by the carrier;

“(ii) not more than 110 percent of the charges contained in a nonbinding estimate provided by the carrier; or

“(iii) in the case of a partial delivery of the shipment, the prorated percentage of the charges calculated in accordance with subparagraph (B).

“(B) CALCULATION OF PRORATED CHARGES.—For purposes of subparagraph (A)(iii), the prorated percentage of the charges shall be the percentage of the total charges due to the carrier as described in clause (i) or (ii) of subparagraph (A) that is equal to the percentage of the weight of that portion of the shipment delivered to the total weight of the shipment.

“(C) POST-CONTRACT SERVICES.—Subparagraph (A) does not apply to additional services requested by a shipper after the contract of service is executed that were not included in the estimate.

“(D) IMPRACTICABLE OPERATIONS.—Subparagraph (A) does not apply to impracticable operations, as defined by

the applicable carrier tariff, except that the charges collected at delivery for such operations shall not exceed 15 percent of all other charges due at delivery. Any remaining charges due shall be paid within 30 days after the carrier presents its freight bill.”.

Deadline.

SEC. 4204. ADDITIONAL REGISTRATION REQUIREMENTS FOR MOTOR CARRIERS OF HOUSEHOLD GOODS.

Section 13902(a) of title 49, United States Code, is amended—

- (1) by striking paragraphs (2) and (3);
- (2) by redesignating paragraph (4) as paragraph (5);
- (3) by inserting after paragraph (1) the following:

“(2) **ADDITIONAL REGISTRATION REQUIREMENTS FOR HOUSEHOLD GOODS MOTOR CARRIERS.**—In addition to meeting the requirements of paragraph (1), the Secretary may register a person to provide transportation of household goods as a household goods motor carrier only after that person—

“(A) provides evidence of participation in an arbitration program and provides a copy of the notice of the arbitration program as required by section 14708(b)(2);

“(B) identifies its tariff and provides a copy of the notice of the availability of that tariff for inspection as required by section 13702(c);

“(C) provides evidence that it has access to, has read, is familiar with, and will observe all applicable Federal laws relating to consumer protection, estimating, consumers’ rights and responsibilities, and options for limitations of liability for loss and damage; and

“(D) discloses any relationship involving common stock, common ownership, common management, or common familial relationships between that person and any other motor carrier, freight forwarder, or broker of household goods within 3 years of the proposed date of registration.

“(3) **CONSIDERATION OF EVIDENCE; FINDINGS.**—The Secretary shall consider, and to the extent applicable, make findings on any evidence demonstrating that the registrant is unable to comply with any applicable requirement of paragraph (1) or, in the case of a registrant to which paragraph (2) applies, paragraph (1) or (2).

“(4) **WITHHOLDING.**—If the Secretary determines that a registrant under this section does not meet, or is not able to meet, any requirement of paragraph (1) or, in the case of a registrant to which paragraph (2) applies, paragraph (1) or (2), the Secretary shall withhold registration.”; and

(4) by adding at the end of paragraph (5) (as redesignated by paragraph (2) of this section) “In the case of a registration for the transportation of household goods as a household goods motor carrier, the Secretary may also hear a complaint on the ground that the registrant fails or will fail to comply with the requirements of paragraph (2) of this subsection.”.

SEC. 4205. HOUSEHOLD GOODS CARRIER OPERATIONS.

Section 14104(b) of title 49, United States Code, is amended—

- (1) by redesignating paragraph (2) as paragraph (3); and
- (2) by striking paragraph (1) and inserting the following:
“(1) **REQUIRED TO BE IN WRITING.**—

“(A) IN GENERAL.—Except as otherwise provided in this subsection, every motor carrier providing transportation of household goods described in section 13102(10)(A) as a household goods motor carrier and subject to jurisdiction under subchapter I of chapter 135 shall conduct a physical survey of the household goods to be transported on behalf of a prospective individual shipper and shall provide the shipper with a written estimate of charges for the transportation and all related services.

“(B) WAIVER.—A shipper may elect to waive a physical survey under this paragraph by written agreement signed by the shipper before the shipment is loaded. A copy of the waiver agreement must be retained as an addendum to the bill of lading and shall be subject to the same record inspection and preservation requirements of the Secretary as are applicable to bills of lading.

“(C) ESTIMATE.—

“(i) IN GENERAL.—Notwithstanding a waiver under subparagraph (B), a carrier’s statement of charges for transportation must be submitted to the shipper in writing and must indicate whether it is binding or nonbinding. The written estimate shall be based on a physical survey of the household goods if the household goods are located within a 50-mile radius of the location of the carrier’s household goods agent preparing the estimate.

“(ii) BINDING.—A binding estimate under this paragraph must indicate that the carrier and shipper are bound by such charges. The carrier may impose a charge for providing a written binding estimate.

“(iii) NONBINDING.—A nonbinding estimate under this paragraph must indicate that the actual charges will be based upon the actual weight of the individual shipper’s shipment and the carrier’s lawful tariff charges. The carrier may not impose a charge for providing a nonbinding estimate.

“(2) OTHER INFORMATION.—At the time that a motor carrier provides the written estimate required by paragraph (1), the motor carrier shall provide the shipper a copy of the Department of Transportation publication FMCSA-ESA-03-005 (or its successor publication) entitled ‘Ready to Move?’. Before the execution of a contract for service, the motor carrier shall provide the shipper copy of the Department of Transportation publication OCE 100, entitled ‘Your Rights and Responsibilities When You Move’ required by section 375.213 of title 49, Code of Federal Regulations (or any successor regulation).”.

SEC. 4206. ENFORCEMENT OF REGULATIONS RELATED TO TRANSPORTATION OF HOUSEHOLD GOODS.

(a) NONPREEMPTION OF INTRASTATE TRANSPORTATION OF HOUSEHOLD GOODS.—Section 14501(c)(2)(B) of title 49, United States Code, is amended by inserting “intrastate” before “transportation”.

(b) ENFORCEMENT OF FEDERAL LAW WITH RESPECT TO INTERSTATE HOUSEHOLD GOODS CARRIERS.—

(1) IN GENERAL.—Chapter 147 of such title is amended by adding at the end the following:

“§ 14710. Enforcement of Federal laws and regulations with respect to transportation of household goods

“(a) ENFORCEMENT BY STATES.—Notwithstanding any other provision of this title, a State authority may enforce the consumer protection provisions of this title that apply to individual shippers, as determined by the Secretary, and are related to the delivery and transportation of household goods in interstate commerce. Any fine or penalty imposed on a carrier in a proceeding under this subsection shall be paid, notwithstanding any other provision of law, to and retained by the State.

“(b) NOTICE.—The State shall serve written notice to the Secretary or the Board, as the case may be, of any civil action under subsection (a) prior to initiating such civil action. The notice shall include a copy of the complaint to be filed to initiate such civil action, except that if it is not feasible for the State to provide such prior notice, the State shall provide the notice immediately upon instituting such civil action.

“(c) ENFORCEMENT ASSISTANCE OUTREACH PLAN.—The Federal Motor Carrier Safety Administration shall implement an outreach plan to enhance the coordination and effective enforcement of Federal laws and regulations with respect to transportation of household goods between and among Federal and State law enforcement and consumer protection authorities. The outreach shall include, as appropriate, local law enforcement and consumer protection authorities.

“(d) STATE AUTHORITY DEFINED.—In this section, the term ‘State authority’ means an agency of a State that has authority under the laws of the State to regulate the intrastate movement of household goods.

“§ 14711. Enforcement by State attorneys general

“(a) IN GENERAL.—A State, as *parens patriae*, may bring a civil action on behalf of its residents in an appropriate district court of the United States to enforce the consumer protection provisions of this title that apply to individual shippers, as determined by the Secretary, and are related to the delivery and transportation of household goods by a household goods motor carrier subject to jurisdiction under subchapter I of chapter 135 or regulations or orders of the Secretary or the Board issued under such provisions or to impose the civil penalties authorized by this part or such regulations or orders, whenever the attorney general of the State has reason to believe that the interests of the residents of the State have been or are being threatened or adversely affected by a carrier or broker providing transportation subject to jurisdiction under subchapter I or III of chapter 135 or a foreign motor carrier providing transportation that is registered under section 13902 and is engaged in household goods transportation that violates this part or a regulation or order of the Secretary or Board, as applicable, issued under this part.

“(b) NOTICE AND CONSENT.—

“(1) IN GENERAL.—The State shall serve written notice to the Secretary or the Board, as the case may be, of any civil action under subsection (a) prior to initiating such civil action. The notice shall include a copy of the complaint to be filed to initiate such civil action.

“(2) CONDITIONS.—The Secretary or the Board—

“(A) shall review the initiation of a civil action under this section by a State if—

“(i) the carrier or broker that is the subject of the action is not registered with the Department of Transportation;

“(ii) the license of the carrier or broker for failure to file proof of required bodily injury or cargo liability insurance is pending, or the license has been revoked for any other reason by the Department;

“(iii) the carrier is not rated or has received a conditional or unsatisfactory safety rating by the Department; or

“(iv) the carrier or broker has been licensed with the Department for less than 5 years; and

“(B) may review if the carrier or broker fails to meet criteria developed by the Secretary that are consistent with this section.

“(3) CONGRESSIONAL NOTIFICATION.—The Secretary shall notify the Committee on Commerce, Science, and Transportation, of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives of any criteria developed by the Secretary under paragraph (2)(B).

“(4) 60-DAY DEADLINE.—The Secretary or the Board shall be considered to have consented to any civil action of a State under this section if the Secretary or the Board has taken no action with respect to the notice within 60 calendar days after the date on which the Secretary or the Board received notice under paragraph (1).

“(c) AUTHORITY TO INTERVENE.—Upon receiving the notice required by subsection (b), the Secretary or board may intervene in a civil action of a State under this section and upon intervening—

“(1) be heard on all matters arising in such civil action; and

“(2) file petitions for appeal of a decision in such civil actions.

“(d) CONSTRUCTION.—For purposes of bringing any civil action under subsection (a), nothing in this section shall—

“(1) convey a right to initiate or maintain a class action lawsuit in the enforcement of a Federal law or regulation; or

“(2) prevent the attorney general of a State from exercising the powers conferred on the attorney general by the laws of such State to conduct investigations or to administer oaths or affirmations or to compel the attendance of witnesses or the production of documentary and other evidence.

“(e) VENUE; SERVICE OF PROCESS.—In a civil action brought under subsection (a)—

“(1) the venue shall be a Federal judicial district in which—

“(A) the carrier, foreign motor carrier, or broker operates;

“(B) the carrier, foreign motor carrier, or broker was authorized to provide transportation at the time the complaint arose; or

“(C) where the defendant in the civil action is found;

“(2) process may be served without regard to the territorial limits of the district or of the State in which the civil action is instituted; and

“(3) a person who participated with a carrier or broker in an alleged violation that is being litigated in the civil action may be joined in the civil action without regard to the residence of the person.

“(f) ENFORCEMENT OF STATE LAW.—Nothing contained in this section shall prohibit an authorized State official from proceeding in State court to enforce a criminal statute of such State.”.

(c) CLERICAL AMENDMENT.—The analysis for such chapter 147 is amended by inserting after the item relating to section 14709 the following:

“14710. Enforcement of Federal laws and regulations with respect to transportation of household goods.

“14711. Enforcement by State attorneys general.”.

SEC. 4207. LIABILITY OF CARRIERS UNDER RECEIPTS AND BILLS OF LADING.

Section 14706(f) of title 49, United States Code, is amended—

(1) by striking “A carrier” and inserting the following:

“(1) IN GENERAL.—A carrier”; and

(2) by adding at the end the following:

“(2) FULL VALUE PROTECTION OBLIGATION.—Unless the carrier receives a waiver in writing under paragraph (3), a carrier’s maximum liability for household goods that are lost, damaged, destroyed, or otherwise not delivered to the final destination is an amount equal to the replacement value of such goods, subject to a maximum amount equal to the declared value of the shipment and to rules issued by the Surface Transportation Board and applicable tariffs.

“(3) APPLICATION OF RATES.—The released rates established by the Board under paragraph (1) (commonly known as ‘released rates’) shall not apply to the transportation of household goods by a carrier unless the liability of the carrier for the full value of such household goods under paragraph (2) is waived, in writing, by the shipper.”.

SEC. 4208. ARBITRATION REQUIREMENTS.

(a) OFFERING SHIPPERS ARBITRATION.—Section 14708(a) of title 49, United States Code, is amended by inserting before the period at the end the following: “and to determine whether carrier charges, in addition to those collected at delivery, must be paid by shippers for transportation and services related to transportation of household goods”.

(b) THRESHOLD FOR BINDING ARBITRATION.—Section 14708(b)(6) of such title is amended by striking “\$5,000” each place it appears and inserting “\$10,000”.

(c) DEADLINE FOR DECISION.—Section 14708(b)(8) of such title is amended in last sentence—

(1) by striking “and”; and

(2) by inserting after “for damages” the following: “, and an order requiring the payment of additional carrier charges”.

(d) ATTORNEY’S FEES TO SHIPPERS.—Section 14708(d)(3) of such title is amended—

(1) by redesignating subparagraph (B) as subparagraph (C); and

(2) by striking “(3)(A) a decision resolving the dispute was not” and inserting the following:

“(3)(A) the shipper was not advised by the carrier during the claim settlement process that a dispute settlement program was available to resolve the dispute;

“(B) a decision resolving the dispute was not”.

SEC. 4209. CIVIL PENALTIES RELATING TO HOUSEHOLD GOODS BROKERS AND UNAUTHORIZED TRANSPORTATION.

Section 14901(d) of title 49, United States Code, is amended—

(1) by striking “If a carrier” and inserting the following:

“(1) IN GENERAL.—If a carrier”; and

(2) by adding at the end the following:

“(2) ESTIMATE OF BROKER WITHOUT CARRIER AGREEMENT.—

If a broker for transportation of household goods subject to jurisdiction under subchapter I of chapter 135 makes an estimate of the cost of transporting any such goods before entering into an agreement with a carrier to provide transportation of household goods subject to such jurisdiction, the broker is liable to the United States for a civil penalty of not less than \$10,000 for each violation.

“(3) UNAUTHORIZED TRANSPORTATION.—If a person provides transportation of household goods subject to jurisdiction under subchapter I of chapter 135 or provides broker services for such transportation without being registered under chapter 139 to provide such transportation or services as a motor carrier or broker, as the case may be, such person is liable to the United States for a civil penalty of not less than \$25,000 for each violation.”.

SEC. 4210. PENALTIES FOR HOLDING HOUSEHOLD GOODS HOSTAGE.

(a) IN GENERAL.—Chapter 149 of title 49, United States Code, is amended by adding at the end the following:

“§ 14915. Penalties for failure to give up possession of household goods

“(a) CIVIL PENALTY.—

“(1) IN GENERAL.—Whoever is found holding a household goods shipment hostage is liable to the United States for a civil penalty of not less than \$10,000 for each violation.

“(2) EACH DAY, A SEPARATE VIOLATION.—Each day a carrier is found to have failed to give up possession of household goods may constitute a separate violation.

“(3) SUSPENSION.—If the person found holding a shipment hostage is a carrier or broker, the Secretary may suspend for a period of not less than 12 months nor more than 36 months the registration of such carrier or broker under chapter 139. The force and effect of such suspension of a carrier or broker shall extend to and include any carrier or broker having the same ownership or operational control as the suspended carrier or broker.

“(b) CRIMINAL PENALTY.—Whoever has been convicted of having failed to give up possession of household goods shall be fined under title 18 or imprisoned for not more than 2 years, or both.

“(c) FAILURE TO GIVE UP POSSESSION OF HOUSEHOLD GOODS DEFINED.—For purposes of this section, the term ‘failed to give up possession of household goods’ means the knowing and willful failure, in violation of a contract, to deliver to, or unload at, the destination of a shipment of household goods that is subject to jurisdiction under subchapter I or III of chapter 135 of this title,

for which charges have been estimated by the motor carrier providing transportation of such goods, and for which the shipper has tendered a payment described in clause (i), (ii), or (iii) of section 13707(b)(3)(A).”.

(b) CLERICAL AMENDMENT.—The analysis for such chapter is amended by adding at the end the following:

“14915. Penalties for failure to give up possession of household goods.”.

SEC. 4211. CONSUMER HANDBOOK ON DOT WEB SITE.

Deadline.

Not later than 1 year after the date of enactment of this Act, the Secretary shall take such action as may be necessary to ensure that publication ESA 03005 of the Federal Motor Carrier Safety Administration entitled “Your Rights and Responsibilities When You Move”, is prominently displayed, and available in language that is readily understandable by the general public, on the Web site of the Department of Transportation.

SEC. 4212. RELEASE OF HOUSEHOLD GOODS BROKER INFORMATION.

Deadline.
Regulations.

Not later than 1 year after the date of enactment of this Act, the Secretary shall modify the regulations contained in part 375 of title 49, Code of Federal Regulations, to require a broker that is subject to such regulations to provide shippers with the following information whenever they have contact with a shipper or potential shipper:

(1) The Department of Transportation number of the broker.

(2) The ESA 03005 publication referred to in section 4211 of this Act.

(3) A list of all motor carriers providing transportation of household goods used by the broker and a statement that the broker is not a motor carrier providing transportation of household goods.

SEC. 4213. WORKING GROUP FOR DEVELOPMENT OF PRACTICES AND PROCEDURES TO ENHANCE FEDERAL-STATE RELATIONS.

49 USC 14710
note.

(a) IN GENERAL.—Not later than 90 days after the date of enactment of this Act, the Secretary shall establish a working group of State attorneys general, State consumer protection administrators, and Federal and local law enforcement officials for the purpose of developing practices and procedures to enhance the Federal-State partnership in enforcement efforts, exchange of information, and coordination of enforcement efforts with respect to interstate transportation of household goods and of making legislative and regulatory recommendations to the Secretary concerning such enforcement efforts.

Deadline.

(b) CONSULTATION.—In carrying out subsection (a), the working group shall consult with industries involved in the transportation of household goods, the public, and other interested parties.

(c) FEDERAL ADVISORY COMMITTEE ACT EXEMPTION.—The Federal Advisory Committee Act (5 U.S.C. App.) shall not apply to the working group established under subsection (a).

(d) TERMINATION DATE.—The working group shall remain in effect until September 30, 2009.

SEC. 4214. CONSUMER COMPLAINT INFORMATION.

49 USC 14701
note.
Deadline.

(a) ESTABLISHMENT OF SYSTEM.—Not later than 1 year after the date of enactment of this Act, the Secretary shall—

(1) establish (A) a system for filing and logging consumer complaints relating to household goods motor carriers for the purpose of compiling or linking complaint information gathered by the Department of Transportation and the States with regard to such carriers, (B) a database of the complaints, and (C) a procedure for the public to have access, subject to section 552(a) of title 5, United States Code, to aggregated information and for carriers to challenge duplicate or fraudulent information in the database;

Regulations.

(2) issue regulations requiring each motor carrier of household goods to submit on a quarterly basis a report summarizing—

(A) the number of shipments that originate and are delivered for individual shippers during the reporting period by the carrier;

(B) the number and general category of complaints lodged by consumers with the carrier;

(C) the number of claims filed with the carrier for loss and damage in excess of \$500;

(D) the number of such claims resolved during the reporting period;

(E) the number of such claims declined in the reporting period; and

(F) the number of such claims that are pending at the close of the reporting period; and

(3) develop a procedure to forward a complaint, including the motor carrier bill of lading number, if known, related to the complaint to a motor carrier named in such complaint and to an appropriate State authority (as defined in section 14710(d) of title 49, United States Code) in the State in which the complainant resides.

(b) USE OF INFORMATION.—The Secretary shall consider information in the data base established under subsection (a) in its household goods compliance and enforcement program.

49 USC 14706 note. Deadline. Regulations.

SEC. 4215. REVIEW OF LIABILITY OF CARRIERS.

(a) REVIEW.—Not later than 1 year after the date of enactment of this Act, the Surface Transportation Board shall complete a review of the current Federal regulations regarding the level of liability protection provided by motor carriers that provide transportation of household goods and revise such regulations, if necessary, to provide enhanced protection in the case of loss or damage.

(b) DETERMINATIONS.—The review required by subsection (a) shall include a determination of—

(1) whether the current regulations provide adequate protection;

(2) the benefits of purchase by a shipper of insurance to supplement the carrier's limitations on liability; and

(3) whether there are abuses of the current regulations that leave the shipper unprotected in the event of loss and damage to a shipment of household goods.

SEC. 4216. APPLICATION OF STATE CONSUMER PROTECTION LAWS TO CERTAIN HOUSEHOLD GOODS CARRIERS.

(a) STUDY.—The Comptroller General shall conduct a study on the current consumer protection authorities and actions of the Department of Transportation and the impact on shippers and carriers of household goods involved in interstate transportation

of allowing State attorneys general to apply State consumer protection laws to such transportation.

(b) **MATTERS TO BE CONSIDERED.**—In conducting the study, the Comptroller General shall consider, at a minimum—

(1) the level of consumer protection being provided to consumers through Federal household goods regulations and how household goods regulations relating to consumer protection compare to regulations relating to consumer protection for other modes of transportation regulated by the Department of Transportation;

(2) the history and background of State enforcement of State consumer protection laws on household goods carriers providing intrastate transportation and what effects such laws have on the ability of intrastate household goods carriers to operate;

(3) what operational impacts, if any, would result on household goods carriers engaged in interstate commerce being subject to the State consumer protection laws; and

(4) the potential for States to regulate rates or other business operations if State consumer protection laws applied to interstate household goods movements.

(c) **CONSULTATION.**—In conducting the study, the Comptroller General shall consult with the Secretary, State attorneys general, consumer protection agencies, and the household goods industry.

(d) **REPORT.**—Not later than 18 months after the date of enactment of this Act, the Comptroller General shall transmit to the Committee of Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science and Transportation of the Senate a report on the results of the study.

Subtitle C—Unified Carrier Registration Act of 2005

Unified Carrier
Registration Act
of 2005.

SEC. 4301. SHORT TITLE.

This subtitle may be cited as the “Unified Carrier Registration Act of 2005”.

49 USC 10101
note.

SEC. 4302. RELATIONSHIP TO OTHER LAWS.

Except as provided in section 14504 of title 49, United States Code, and sections 14504a and 14506 of title 49, United States Code, as added by this subtitle, this subtitle is not intended to prohibit any State or any political subdivision of any State from enacting, imposing, or enforcing any law or regulation with respect to a motor carrier, motor private carrier, broker, freight forwarder, or leasing company that is not otherwise prohibited by law.

49 USC 13902
note.

SEC. 4303. INCLUSION OF MOTOR PRIVATE AND EXEMPT CARRIERS.

(a) **PERSONS REGISTERED TO PROVIDE TRANSPORTATION OR SERVICE AS A MOTOR CARRIER OR MOTOR PRIVATE CARRIER.**—Section 13905 of title 49, United States Code, is amended—

(1) by redesignating subsections (b), (c), (d), and (e) as subsections (c), (d), (e), and (f), respectively; and

(2) by inserting after subsection (a) the following:

“(b) **PERSON REGISTERED WITH SECRETARY.**—

“(1) **IN GENERAL.**—Except as provided in paragraph (2), any person having registered with the Secretary to provide

transportation or service as a motor carrier or motor private carrier under this title, as in effect on January 1, 2005, but not having registered pursuant to section 13902(a), shall be treated, for purposes of this part, to be registered to provide such transportation or service for purposes of sections 13908 and 14504a.

“(2) EXCLUSIVELY INTRASTATE OPERATORS.—Paragraph (1) does not apply to a motor carrier or motor private carrier (including a transporter of waste or recyclable materials) engaged exclusively in intrastate transportation operations.”.

(b) SECURITY REQUIREMENT.—Section 13906(a) of such title is amended—

(1) by redesignating paragraphs (2) and (3) as paragraphs (3) and (4), respectively; and

(2) by inserting after paragraph (1) the following:

Deadline.

“(2) SECURITY REQUIREMENT.—Not later than 120 days after the date of enactment of the Unified Carrier Registration Act of 2005, any person, other than a motor private carrier, registered with the Secretary to provide transportation or service as a motor carrier under section 13905(b) shall file with the Secretary a bond, insurance policy, or other type of security approved by the Secretary, in an amount not less than required by sections 31138 and 31139.”.

(c) TERMINATION OF TRANSITION RULE.—Section 13902 of such title is amended—

(1) by adding at the end of subsection (d) the following:

“(3) TERMINATION.—This subsection shall cease to be in effect on the transition termination date.”; and

(2) by redesignating subsection (f) as subsection (g), and inserting after subsection (e) the following:

“(f) MODIFICATION OF CARRIER REGISTRATION.—

“(1) IN GENERAL.—On and after the transition termination date, the Secretary—

“(A) may not register a motor carrier under this section as a motor common carrier or a motor contract carrier;

“(B) shall register applicants under this section as motor carriers; and

“(C) shall issue any motor carrier registered under this section after that date a motor carrier certificate of registration that specifies whether the holder of the certificate may provide transportation of persons, household goods, other property, or any combination thereof.

“(2) PRE-EXISTING CERTIFICATES AND PERMITS.—The Secretary shall redesignate any motor carrier certificate or permit issued before the transition termination date as a motor carrier certificate of registration. On and after the transition termination date, any person holding a motor carrier certificate of registration redesignated under this paragraph may provide both contract carriage (as defined in section 13102(4)(B)) and transportation under terms and conditions meeting the requirements of section 13710(a)(1). The Secretary may not, pursuant to any regulation or form issued before or after the transition termination date, make any distinction among holders of motor carrier certificates of registration on the basis of whether the holder would have been classified as a common carrier or as a contract carrier under—

“(A) subsection (d) of this section, as that section was in effect before the transition termination date; or

“(B) any other provision of this title that was in effect before the transition termination date.

“(3) TRANSITION TERMINATION DATE DEFINED.—In this section, the term ‘transition termination date’ means the first day of January occurring more than 12 months after the date of enactment of the Unified Carrier Registration Act of 2005.”.

(d) CLERICAL AMENDMENTS.—

(1) HEADING FOR SECTION 13906.—Section 13906 of such title is amended by striking the section designation and heading and inserting the following:

“§ 13906. Security of motor carriers, motor private carriers, brokers, and freight forwarders”.

(2) CHAPTER ANALYSIS.—The analysis for chapter 139 of such title is amended by striking the item relating to section 13906 and inserting the following:

“13906. Security of motor carriers, motor private carriers, brokers, and freight forwarders.”.

SEC. 4304. UNIFIED CARRIER REGISTRATION SYSTEM.

Section 13908 of title 49, United States Code, is amended to read as follows:

“§ 13908. Registration and other reforms

“(a) ESTABLISHMENT OF UNIFIED CARRIER REGISTRATION SYSTEM.—The Secretary, in cooperation with the States, representatives of the motor carrier, motor private carrier, freight forwarder, and broker industries and after notice and opportunity for public comment, shall issue within 1 year after the date of enactment of the Unified Carrier Registration Act of 2005 regulations to establish an online Federal registration system, to be named the ‘Unified Carrier Registration System’, to replace—

Regulations.
Deadline.

“(1) the current Department of Transportation identification number system, the single State registration system under section 14504;

“(2) the registration system contained in this chapter and the financial responsibility information system under section 13906; and

“(3) the service of process agent systems under sections 503 and 13304.

“(b) ROLE AS CLEARINGHOUSE AND DEPOSITORY OF INFORMATION.—The Unified Carrier Registration System shall serve as a clearinghouse and depository of information on, and identification of, all foreign and domestic motor carriers, motor private carriers, brokers, freight forwarders, and others required to register with the Department of Transportation, including information with respect to a carrier’s safety rating, compliance with required levels of financial responsibility, and compliance with the provisions of section 14504a. The Secretary shall ensure that Federal agencies, States, representatives of the motor carrier industry, and the public have access to the Unified Carrier Registration System, including the records and information contained in the System.

“(c) PROCEDURES FOR CORRECTING INFORMATION.—Not later than 60 days after the effective date of this section, the Secretary shall prescribe regulations establishing procedures that enable a

Regulations.
Deadline.

motor carrier to correct erroneous information contained in any part of the Unified Carrier Registration System.

“(d) FEE SYSTEM.—The Secretary shall establish, under section 9701 of title 31, a fee system for the Unified Carrier Registration System according to the following guidelines:

“(1) REGISTRATION AND FILING EVIDENCE OF FINANCIAL RESPONSIBILITY.—The fee for new registrants shall as nearly as possible cover the costs of processing the registration but shall not exceed \$300.

“(2) EVIDENCE OF FINANCIAL RESPONSIBILITY.—The fee for filing evidence of financial responsibility pursuant to this section shall not exceed \$10 per filing. No fee shall be charged for a filing for purposes of designating an agent for service of process or the filing of other information relating to financial responsibility.

“(3) ACCESS AND RETRIEVAL FEES.—

“(A) IN GENERAL.—Except as provided in subparagraph (B), the fee system shall include a nominal fee for the access to or retrieval of information from the Unified Carrier Registration System to cover the costs of operating and upgrading the System, including the personnel costs incurred by the Department and the costs of administration of the unified carrier registration agreement.

“(B) EXCEPTIONS.—There shall be no fee charged under this paragraph—

“(i) to any agency of the Federal Government or a State government or any political subdivision of any such government for the access to or retrieval of information and data from the Unified Carrier Registration System for its own use; or

“(ii) to any representative of a motor carrier, motor private carrier, leasing company, broker, or freight forwarder (as each is defined in section 14504a) for the access to or retrieval of the individual information related to such entity from the Unified Carrier Registration System for the individual use of such entity.

“(e) APPLICATION TO CERTAIN INTRASTATE OPERATIONS.—Nothing in this section requires the registration of a motor carrier, a motor private carrier of property, or a transporter of waste or recyclable materials operating exclusively in intrastate transportation not otherwise required to register with the Secretary under another provision of this title.”

SEC. 4305. REGISTRATION OF MOTOR CARRIERS BY STATES.

(a) TERMINATION OF REGISTRATION PROVISIONS.—Section 14504, and the item relating to such section in the analysis for chapter 145, of title 49, United States Code, are repealed effective on the first January 1st occurring more than 12 months after the date of enactment of this Act.

(b) UNIFIED CARRIER REGISTRATION SYSTEM PLAN AND AGREEMENT.—Chapter 145 of title 49, United States Code, is amended by inserting after section 14504 the following:

“§ 14504a. Unified Carrier Registration System plan and agreement

“(a) DEFINITIONS.—In this section and section 14506, the following definitions apply:

“(1) COMMERCIAL MOTOR VEHICLE.—

“(A) IN GENERAL.—Except as provided in subparagraph (B), the term ‘commercial motor vehicle’ has the meaning such term has under section 31101.

“(B) EXCEPTION.—With respect to a motor carrier required to make any filing or pay any fee to a State with respect to the motor carrier’s authority or insurance related to operation within such State, the motor carrier shall have the option to include, in addition to commercial motor vehicles as defined in subparagraph (A), any self-propelled vehicle used on the highway in commerce to transport passengers or property for compensation regardless of the gross vehicle weight rating of the vehicle or the number of passengers transported by such vehicle.

“(2) BASE-STATE.—

“(A) IN GENERAL.—Subject to subparagraph (B), the term ‘base-State’ means, with respect to a unified carrier registration agreement, a State—

“(i) that is in compliance with the requirements of subsection (e); and

“(ii) in which the motor carrier, motor private carrier, broker, freight forwarder, or leasing company to which the agreement applies maintains its principal place of business.

“(B) DESIGNATION OF BASE-STATE.—A motor carrier, motor private carrier, broker, freight forwarder, or leasing company may designate another State in which it maintains an office or operating facility to be its base-State in the event that—

“(i) the State in which the motor carrier, motor private carrier, broker, freight forwarder, or leasing company maintains its principal place of business is not in compliance with the requirements of subsection (e); or

“(ii) the motor carrier, motor private carrier, broker, freight forwarder, or leasing company does not have a principal place of business in the United States.

“(3) INTRASTATE FEE.—The term ‘intrastate fee’ means any fee, tax, or other type of assessment, including per vehicle fees and gross receipts taxes, imposed on a motor carrier or motor private carrier for the renewal of the intrastate authority or insurance filings of such carrier with a State.

“(4) LEASING COMPANY.—The term ‘leasing company’ means a lessor that is engaged in the business of leasing or renting for compensation motor vehicles without drivers to a motor carrier, motor private carrier, or freight forwarder.

“(5) MOTOR CARRIER.—The term ‘motor carrier’ includes all carriers that are otherwise exempt from this part under subchapter I of chapter 135 or exemption actions by the former Interstate Commerce Commission under this title.

“(6) PARTICIPATING STATE.—The term ‘participating State’ means a State that has complied with the requirements of subsection (e).

“(7) SSRS.—The term ‘SSRS’ means the single state registration system in effect on the date of enactment of this section.

“(8) UNIFIED CARRIER REGISTRATION AGREEMENT.—The terms ‘unified carrier registration agreement’ and ‘UCR agreement’ mean the interstate agreement developed under the unified carrier registration plan governing the collection and distribution of registration and financial responsibility information provided and fees paid by motor carriers, motor private carriers, brokers, freight forwarders, and leasing companies pursuant to this section.

“(9) UNIFIED CARRIER REGISTRATION PLAN.—The terms ‘unified carrier registration plan’ and ‘UCR plan’ mean the organization of State, Federal, and industry representatives responsible for developing, implementing, and administering the unified carrier registration agreement.

“(10) VEHICLE REGISTRATION.—The term ‘vehicle registration’ means the registration of any commercial motor vehicle under the International Registration Plan (as defined in section 31701) or any other registration law or regulation of a jurisdiction.

“(b) APPLICABILITY OF PROVISIONS TO FREIGHT FORWARDERS.—A freight forwarder that operates commercial motor vehicles and is not required to register as a carrier pursuant to section 13903(b) shall be subject to the provisions of this section as if the freight forwarder is a motor carrier.

“(c) UNREASONABLE BURDEN.—For purposes of this section, it shall be considered an unreasonable burden upon interstate commerce for any State or any political subdivision of a State, or any political authority of two or more States—

“(1) to enact, impose, or enforce any requirement or standards with respect to, or levy any fee or charge on, any motor carrier or motor private carrier providing transportation or service subject to jurisdiction under subchapter I of chapter 135 (in this section referred to as an ‘interstate motor carrier’ and an ‘interstate motor private carrier’, respectively) in connection with—

“(A) the registration with the State of the interstate operations of the motor carrier or motor private carrier;

“(B) the filing with the State of information relating to the financial responsibility of the a motor carrier or motor private carrier pursuant to sections 31138 or 31139;

“(C) the filing with the State of the name of the local agent for service of process of the motor carrier or motor private carrier pursuant to sections 503 or 13304; or

“(D) the annual renewal of the intrastate authority, or the insurance filings, of the motor carrier or motor private carrier, or other intrastate filing requirement necessary to operate within the State if the motor carrier or motor private carrier is—

“(i) registered under section 13902 or section 13905(b); and

“(ii) in compliance with the laws and regulations of the State authorizing the carrier to operate in the State in accordance with section 14501(c)(2)(A); except with respect to—

“(I) intrastate service provided by motor carriers of passengers that is not subject to the preemption provisions of section 14501(a);

“(II) motor carriers of property, motor private carriers, brokers, or freight forwarders, or their services or operations, that are described in subparagraphs (B) and (C) of section 14501(c)(2).

“(III) the intrastate transportation of waste or recyclable materials by any carrier; or

“(2) to require any interstate motor carrier or motor private carrier that also performs intrastate operations to pay any fee or tax which a carrier engaged exclusively in interstate operations is exempt.

“(d) UNIFIED CARRIER REGISTRATION PLAN.—

“(1) BOARD OF DIRECTORS.—

“(A) GOVERNANCE OF PLAN; ESTABLISHMENT.—The unified carrier registration plan shall have a board of directors consisting of representatives of the Department of Transportation, participating States, and the motor carrier industry. The Secretary shall establish the board.

“(B) COMPOSITION.—The board shall consist of 15 directors appointed by the Secretary as follows:

“(i) FEDERAL MOTOR CARRIER SAFETY ADMINISTRATION.—One director from each of the Federal Motor Carrier Safety Administration’s 4 service areas (as those areas were defined by the Federal Motor Carrier Safety Administration on January 1, 2005) from among the chief administrative officers of the State agencies responsible for overseeing the administration of the UCR agreement.

“(ii) STATE AGENCIES.—Five directors from the professional staffs of State agencies responsible for overseeing the administration of the UCR agreement in their respective States. Nominees for these 5 directorships shall be submitted to the Secretary by the national association of professional employees of the State agencies responsible for overseeing the administration of the UCR agreement in their respective States.

“(iii) MOTOR CARRIER INDUSTRY.—Five directors from the motor carrier industry. At least 1 of the appointees under this clause shall be a representative of a national trade association representing the general motor carrier of property industry. At least 1 of the appointees under this clause shall represent a motor carrier that falls within the smallest fleet fee bracket.

“(iv) DEPARTMENT OF TRANSPORTATION.—The Deputy Administrator of the Federal Motor Carrier Safety Administration, or such other presidential appointee from the Department, as the Secretary may appoint.

“(C) CHAIRPERSON AND VICE-CHAIRPERSON.—The Secretary shall designate 1 director as chairperson and 1 director as vice-chairperson of the board. The chairperson and vice-chairperson shall serve in such capacity for the term of their appointment as directors.

“(D) TERMS.—

“(i) INITIAL TERMS.—In appointing the initial board, the Secretary shall designate 5 of the appointed directors for initial terms of 3 years, 5 of the appointed

directors for initial terms of 2 years, and 5 of the appointed directors for initial terms of 1 year.

“(ii) THEREAFTER.—After the initial term, all directors shall be appointed for terms of 3 years; except that the term of the Deputy Administrator or other individual designated by the Secretary under subparagraph (B)(iv) shall be at the discretion of the Secretary.

“(iii) SUCCESSION.—A director may be appointed to succeed himself or herself.

“(iv) END OF SERVICE.—A director may continue to serve on the board until his or her successor is appointed.

“(2) RULES AND REGULATIONS GOVERNING THE UCR AGREEMENT.—The board of directors shall issue rules and regulations to govern the UCR agreement. The rules and regulations shall—

“(A) prescribe uniform forms and formats, for—

“(i) the annual submission of the information required by a base-State of a motor carrier, motor private carrier, leasing company, broker, or freight forwarder;

“(ii) the transmission of information by a participating State to the Unified Carrier Registration System;

“(iii) the payment of excess fees by a State to the designated depository and the distribution of fees by the depository to those States so entitled; and

“(iv) the providing of notice by a motor carrier, motor private carrier, broker, freight forwarder, or leasing company to the board of the intent of such entity to change its base-State, and the procedures for a State to object to such a change under subparagraph (C);

“(B) provide for the administration of the unified carrier registration agreement, including procedures for amending the agreement and obtaining clarification of any provision of the Agreement;

“(C) provide procedures for dispute resolution under the agreement that provide due process for all involved parties; and

“(D) designate a depository.

“(3) COMPENSATION AND EXPENSES.—

“(A) IN GENERAL.—Except for the representative of the Department appointed under paragraph (1)(B)(iv), no director shall receive any compensation or other benefits from the Federal Government for serving on the board or be considered a Federal employee as a result of such service.

“(B) EXPENSES.—All directors shall be reimbursed for expenses they incur attending meetings of the board. In addition, the board may approve the reimbursement of expenses incurred by members of any subcommittee or task force appointed under paragraph (5) for carrying out the duties of the subcommittee or task force. The reimbursement of expenses to directors and subcommittee and task force members shall be under subchapter II of chapter 57 of title 5, United States Code, governing reimbursement of expenses for travel by Federal employees.

“(4) MEETINGS.—

“(A) IN GENERAL.—The board shall meet at least once per year. Additional meetings may be called, as needed, by the chairperson of the board, a majority of the directors, or the Secretary.

“(B) QUORUM.—A majority of directors shall constitute a quorum.

“(C) VOTING.—Approval of any matter before the board shall require the approval of a majority of all directors present at the meeting.

“(D) OPEN MEETINGS.—Meetings of the board and any subcommittees or task forces appointed under paragraph (5) shall be subject to the provisions of section 552b of title 5.

“(5) SUBCOMMITTEES.—

“(A) INDUSTRY ADVISORY SUBCOMMITTEE.—The chairperson shall appoint an industry advisory subcommittee. The industry advisory subcommittee shall consider any matter before the board and make recommendations to the board.

“(B) OTHER SUBCOMMITTEES.—The chairperson shall appoint an audit subcommittee, a dispute resolution subcommittee, and any additional subcommittees and task forces that the board determines to be necessary.

“(C) MEMBERSHIP.—The chairperson of each subcommittee shall be a director. The other members of subcommittees and task forces may be directors or nondirectors.

“(D) REPRESENTATION ON SUBCOMMITTEES.—Except for the industry advisory subcommittee (the membership of which shall consist solely of representatives of entities subject to the fee requirements of subsection (f)), each subcommittee and task force shall include representatives of the participating States and the motor carrier industry.

“(6) DELEGATION OF AUTHORITY.—The board may contract with any person or any agency of a State to perform administrative functions required under the unified carrier registration agreement, but may not delegate its decision or policy-making responsibilities.

“(7) DETERMINATION OF FEES.—

“(A) RECOMMENDATION BY BOARD.—The board shall recommend to the Secretary the initial annual fees to be assessed carriers, leasing companies, brokers, and freight forwarders under the unified carrier registration agreement. In making its recommendation to the Secretary for the level of fees to be assessed in any agreement year, and in setting the fee level, the board and the Secretary shall consider—

“(i) the administrative costs associated with the unified carrier registration plan and the agreement;

“(ii) whether the revenues generated in the previous year and any surplus or shortage from that or prior years enable the participating States to achieve the revenue levels set by the board; and

“(iii) the provisions governing fees under subsection (f)(1).

Deadline.

Notification.
Public
information.

“(B) SETTING FEES.—The Secretary shall set the initial annual fees for the next agreement year and any subsequent adjustment of those fees—

“(i) within 90 days after receiving the board’s recommendation under subparagraph (A); and

“(ii) after notice and opportunity for public comment.

“(8) LIABILITY PROTECTIONS FOR DIRECTORS.—No individual appointed to serve on the board shall be liable to any other director or to any other party for harm, either economic or non-economic, caused by an act or omission of the individual arising from the individual’s service on the board if—

“(A) the individual was acting within the scope of his or her responsibilities as a director; and

“(B) the harm was not caused by willful or criminal misconduct, gross negligence, reckless misconduct, or a conscious, flagrant indifference to the right or safety of the party harmed by the individual.

“(9) INAPPLICABILITY OF FEDERAL ADVISORY COMMITTEE ACT.—The Federal Advisory Committee Act (5 U.S.C. App.) shall not apply to the unified carrier registration plan, the board, or its committees.

“(10) CERTAIN FEES NOT AFFECTED.—This section does not limit the amount of money a State may charge for vehicle registration or the amount of any fuel use tax a State may impose pursuant to the International Fuel Tax Agreement (as defined in section 31701).

“(e) STATE PARTICIPATION.—

“(1) STATE PLAN.—No State shall be eligible to participate in the unified carrier registration plan or to receive any revenues derived under the UCR agreement, unless the State submits to the Secretary, not later than 3 years after the date of enactment of the Unified Carrier Registration Act of 2005, a plan—

“(A) identifying the State agency that has or will have the legal authority, resources, and qualified personnel necessary to administer the agreement in accordance with the rules and regulations promulgated by the board of directors; and

“(B) demonstrating that an amount at least equal to the revenue derived by the State from the unified carrier registration agreement shall be used for motor carrier safety programs, enforcement, or the administration of the UCR plan and UCR agreement.

“(2) AMENDED PLANS.—A State that submits a plan under this subsection may change the agency designated in the plan by filing an amended plan with the Secretary and the chairperson of the board of directors.

“(3) WITHDRAWAL OF PLAN.—If a State withdraws, or notifies the Secretary that it is withdrawing, the plan it submitted under this subsection, the State may no longer participate in the unified carrier registration agreement or receive any portion of the revenues derived under the agreement. The Secretary shall notify the chairperson upon receiving notice from a State that it is withdrawing its plan or withdrawing from the agreement, or both.

Notification.

“(4) TERMINATION OF ELIGIBILITY.—If a State fails to submit a plan to the Secretary in accordance with paragraph (1) or withdraws its plan under paragraph (3), the State may not submit or resubmit a plan or participate in the agreement.

“(5) PROVISION OF PLAN TO CHAIRPERSON.—The Secretary shall provide a copy of each plan submitted under this subsection to the chairperson of the board of directors not later than 10 days after date of submission of the plan.

Deadline.

“(f) CONTENTS OF UNIFIED CARRIER REGISTRATION AGREEMENT.—The unified carrier registration agreement shall provide the following:

“(1) FEES.—(A) Fees charged—

“(i) to a motor carrier, motor private carrier, or freight forwarder in connection with the filing of proof of financial responsibility under the UCR agreement shall be based on the number of commercial motor vehicles owned or operated by the motor carrier, motor private carrier, or freight forwarder; and

“(ii) to a broker or leasing company in connection with such a filing shall be equal to the smallest fee charged to a motor carrier, motor private carrier, and freight forwarder or under this paragraph.

“(B) The fees shall be determined by the Secretary based upon the recommendation of the board under subsection (d)(7).

“(C) The board shall develop for purposes of charging fees no more than 6 and no less than 4 brackets of carriers (including motor private carriers) based on the size of fleet.

“(D) The fee scale shall be progressive in the amount of the fee.

“(E) The board may ask the Secretary to adjust the fees within a reasonable range on an annual basis if the revenues derived from the fees—

“(i) are insufficient to provide the revenues to which the States are entitled under this section; or

“(ii) exceed those revenues.

“(2) DETERMINATION OF OWNERSHIP OR OPERATION.—For purposes of this subsection, a commercial motor vehicle is owned or operated by a motor carrier, motor private carrier, or freight forwarder if the vehicle is registered under Federal law or State law, or both, in the name of the motor carrier, motor private carrier, or freight forwarder or is controlled by the motor carrier, motor private carrier, or freight forwarder under a long term lease during a vehicle registration year.

“(3) CALCULATION OF NUMBER OF COMMERCIAL MOTOR VEHICLES OWNED OR OPERATED.—The number of commercial motor vehicles owned or operated by a motor carrier, motor private carrier, or freight forwarder for purposes of paragraph (1) shall be based either on the number of commercial motor vehicles the motor carrier, motor private carrier, or freight forwarder has indicated it operates on its most recently filed MCS-150 or the total number of such vehicles it owned or operated for the 12-month period ending on June 30 of the year immediately prior to the registration year of the Unified Carrier Registration System. A motor carrier may include in the calculation of its fleet size for purposes of paragraph (1) any commercial motor vehicle. Motor carriers and motor private carriers in the calculation of their fleet size for purposes of

paragraph (1) may elect not to include commercial motor vehicles used exclusively in the intrastate transportation of property, waste, or recyclable material.

“(4) PAYMENT OF FEES.—Motor carriers, motor private carriers, leasing companies, brokers, and freight forwarders shall pay all fees required under this section to their base-State pursuant to the UCR Agreement.

“(g) PAYMENT OF FEES.—Revenues derived under the UCR Agreement shall be allocated to participating States as follows:

“(1) A State that participated in the SSRS in the last registration year under the SSRS ending before the date of enactment of the Unified Carrier Registration Act of 2005 and complies with subsection (e) is entitled to receive under this section a portion of the revenues generated under the UCR agreement equivalent to the revenues it received under the SSRS in such last registration year, as long as the State continues to comply with subsection (e).

“(2) A State that collected intrastate registration fees from interstate motor carriers, interstate motor private carriers, or interstate exempt carriers and complies with subsection (e) is entitled to receive under this section an additional portion of the revenues generated under the UCR agreement equivalent to the revenues it received from such carriers in the last calendar year ending before the date of enactment of the Unified Carrier Registration Act of 2005, as long as the State continues to comply with subsection (e).

“(3) States that comply with subsection (e) but did not participate in SSRS during such last registration year shall be entitled under this section to an annual allotment not to exceed \$500,000 from the revenues generated under the UCR agreement, as long as the State continues to comply with the provisions of subsection (e).

“(4) The amount of revenues generated under the UCR agreement to which a State is entitled under this section shall be calculated by the board and approved by the Secretary.

“(h) DISTRIBUTION OF UCR AGREEMENT REVENUES.—

“(1) ELIGIBILITY.—Each State that is in compliance with subsection (e) shall be entitled under this section to a portion of the revenues derived from the UCR Agreement in accordance with subsection (g).

“(2) ENTITLEMENT TO REVENUES.—A State that is in compliance with subsection (e) may retain an amount of the gross revenues it collects from motor carriers, motor private carriers, brokers, freight forwarders and leasing companies under the UCR agreement equivalent to the portion of revenues to which the State is entitled under subsection (g). All revenues a participating State collects in excess of the amount to which the State is so entitled shall be forwarded to the depository designated by the board under subsection (d)(2)(D).

“(3) DISTRIBUTION OF FUNDS FROM DEPOSITORY.—The excess funds deposited in the depository shall be distributed by the board of directors as follows:

“(A) On a pro rata basis to each participating State that did not collect revenues under the UCR agreement equivalent to the amount such State is entitled under subsection (g), except that the sum of the gross revenues collected under the UCR agreement by a participating State

and the amount distributed to it from the depository shall not exceed the amount to which the State is entitled under subsection (g).

“(B) After all distributions under subparagraph (A) have been made, to pay the administrative costs of the UCR plan and the UCR agreement.

“(4) RETENTION OF CERTAIN EXCESS FUNDS.—Any excess funds held by the depository after distributions and payments under paragraphs (3)(A) and (3)(B) shall be retained in the depository, and the fees charged under the UCR agreement to motor carriers, motor private carriers, leasing companies, freight forwarders, and brokers for the next fee year shall be reduced by the Secretary accordingly.

“(i) ENFORCEMENT.—

“(1) CIVIL ACTIONS.—Upon request by the Secretary, the Attorney General may bring a civil action in the United States district court described in paragraph (2) to enforce an order issued to require compliance with this section and with the terms of the UCR agreement.

“(2) VENUE.—An action under this section may be brought only in a United States district court in the State in which compliance with the order is required.

“(3) RELIEF.—Subject to section 1341 of title 28, the court, on a proper showing shall issue a temporary restraining order or a preliminary or permanent injunction requiring that the State or any person comply with this section.

“(4) ENFORCEMENT BY STATES.—Nothing in this section—

“(A) prohibits a participating State from issuing citations and imposing reasonable fines and penalties pursuant to the applicable laws and regulations of the State on any motor carrier, motor private carrier, freight forwarder, broker, or leasing company for failure to—

“(i) submit information documents as required under subsection (d)(2); or

“(ii) pay the fees required under subsection (f);

or

“(B) authorizes a State to require a motor carrier, motor private carrier, or freight forwarder to display as evidence of compliance any form of identification in excess of those permitted under section 14506 on or in a commercial motor vehicle.

“(j) APPLICATION TO INTRASTATE CARRIERS.—Notwithstanding any other provision of this section, a State may elect to apply the provisions of the UCR agreement to motor carriers and motor private carriers and freight forwarders subject to its jurisdiction that operate solely in intrastate commerce within the borders of the State.”

(c) CLERICAL AMENDMENT.—The analysis for such chapter is amended by inserting after the item relating to section 14504 the following:

“14504a. Unified Carrier Registration System plan and agreement.”

SEC. 4306. IDENTIFICATION OF VEHICLES.

(a) IN GENERAL.—Chapter 145 of title 49, United States Code; is amended by adding at the end the following:

“§ 14506. Identification of vehicles

“(a) RESTRICTION ON REQUIREMENTS.—No State, political subdivision of a State, interstate agency, or other political agency of two or more States may enact or enforce any law, rule, regulation standard, or other provision having the force and effect of law that requires a motor carrier, motor private carrier, freight forwarder, or leasing company to display any form of identification on or in a commercial motor vehicle (as defined in section 14504a), other than forms of identification required by the Secretary of Transportation under section 390.21 of title 49, Code of Federal Regulations.

“(b) EXCEPTION.—Notwithstanding subsection (a), a State may continue to require display of credentials that are required—

“(1) under the International Registration Plan under section 31704;

“(2) under the International Fuel Tax Agreement under section 31705;

“(3) under a State law regarding motor vehicle license plates or other displays that the Secretary determines are appropriate;

“(4) in connection with Federal requirements for hazardous materials transportation under section 5103; or

“(5) in connection with the Federal vehicle inspection standards under section 31136.”.

(b) CLERICAL AMENDMENT.—The analysis for such chapter is amended by inserting after the item relating to section 14505 the following:

“14506. Identification of vehicles.”.

SEC. 4307. USE OF UCR AGREEMENT REVENUES AS MATCHING FUNDS.

(a) IN GENERAL.—Section 31103(a) of title 49, United States Code, is amended—

(1) by striking “31102(b)(1)(D)” inserting “31102(b)(1)(E)”; and

(2) by inserting “Amounts generated under the unified carrier registration agreement under section 14504a and received by a State and used for motor carrier safety purposes may be included as part of the State’s share not provided by the United States.” after “United States Government.”.

(b) TECHNICAL CORRECTION.—Sections 31102(b)(3) of such title is amended by striking “paragraph (1)(D)” and inserting “paragraph (1)(E)”.

49 USC 13902
note.

SEC. 4308. REGULATIONS.

The Secretary may issue such regulations as the Secretary determines are necessary to carry out this subtitle and the amendments made by this subtitle.

Subtitle D—Miscellaneous Provisions**SEC. 4401. TECHNICAL ADJUSTMENT.**

(a) DEFINITIONS.—In this section the following definitions:

(1) The term “Administrator” means the Administrator of General Services.

(2) The term “donee” means the corporation to which the Administrator donated the vessel.

(3) The term “vessel” means the vessel with Unit Identification number 13862.

(b) TRANSFER.—Not later than 30 days after the date of enactment of this Act, the donee shall transfer all of the rights, title, and interest of the donee in and to the vessel to the Administrator. Deadline.

(c) FUTURE CONVEYANCE.—Within 30 days after the transfer of the vessel under subsection (b), the Administrator shall remove the vessel to a Federal facility. Within 60 days after the date of the transfer of the vessel under subsection (b), the Administrator shall sell the vessel for fair market value. The Administrator shall require as a condition of any conveyance of the vessel that the vessel shall not be used within the United States, as defined in section 2101(44) of title 46, United States Code, or within the territorial sea of the United States as described in Presidential Proclamation No. 5928 of December 27, 1988. The donee shall not be required to pay any amounts for removing the vessel to a Federal facility under this subsection. Deadline.

(d) EFFECT ON PENDING LAWSUITS.—Nothing in this section shall have any effect on any lawsuit relating to transfer or use of the vessel.

(e) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated to the Secretary \$4,000,000 for a grant to the donee. The Secretary shall transfer any funds appropriated under this subsection to the Secretary of the Interior, who shall obligate such funds through instruments and procedures that are equivalent to the instruments and procedures required to be used by the Bureau of Indian Affairs pursuant to title IV of the Indian Self-Determination and Education Assistance Act (25 U.S.C. 458aa et seq.). Amounts paid to the donee under this section shall be treated as revenues originating from the Alaska Native Fund for purposes of section 21(a) of the Alaska Native Claims Settlement Act (43 U.S.C. 1602(a)).

SEC. 4402. TRANSFER.

Section 407(b) of the Coast Guard Authorization Act of 1998 (112 Stat. 3430) is amended—

(1) by striking “made—” and all that follows through “(1) subject” and inserting “made subject”; and

(2) by striking “, and” and all that follows and inserting a period.

SEC. 4403. EXTENSION OF ASSISTANCE.

Section 206(c) of Public Law 89–702 (16 U.S.C. 1166(c)) is amended—

(1) by striking “for fiscal years 2001, 2002, 2003, 2004, and 2005” the first place it appears; and

(2) in paragraph (1) by inserting “, for fiscal years 2001, 2002, 2003, 2004, 2005, 2006, and 2007” after “subsection (a)”.

SEC. 4404. DESIGNATIONS.

(a) DESIGNATION.—In the States of Alaska and Hawaii, members of the State legislature may serve on the policy board of a metropolitan planning organization designated under section 134 of title 23, United States Code, if such service is allowed by State law.

(b) REDESIGNATION.—In the States of Alaska and Hawaii, a metropolitan planning organization designated under section 134 of title 23, United States Code, may be redesignated as a result

Alaska.
Hawaii.

of changes in State law that define new requirements for the metropolitan planning organization policy board.

SEC. 4405. LIMITED EXCEPTION.

Section 44704(a) of title 49, United States Code, is amended—

(1) in paragraph (1) by striking “The” the first place it appears and inserting “ISSUANCE, INVESTIGATIONS, AND TESTS.—The”;

(2) in paragraph (2) by striking “The” and inserting “SPECIFICATIONS.—The”;

(3) in paragraph (3) by striking “If” and inserting “SPECIAL RULES FOR NEW AIRCRAFT AND APPLIANCES.—Except as provided in paragraph (4), if”;

(4) by adding at the end the following:

“(4) LIMITATION FOR AIRCRAFT MANUFACTURED BEFORE AUGUST 5, 2004.—Paragraph (3) shall not apply to a person who began the manufacture of an aircraft before August 5, 2004, and who demonstrates to the satisfaction of the Administrator that such manufacture began before August 5, 2004, if the name of the holder of the type certificate for the aircraft does not appear on the airworthiness certificate or identification plate of the aircraft. The holder of the type certificate for the aircraft shall not be responsible for the continued airworthiness of the aircraft. A person may invoke the exception provided by this paragraph with regard to the manufacture of only one aircraft.”;

(5) by indenting paragraph (1); and

(6) by aligning the left margin of paragraphs (1), (2), and (3) with the left margin of paragraph (4) (as added by paragraph (4) of this section).

Alaska.

SEC. 4406. AIRPORT LAND AMENDMENT.

(a) **RELEASE OF REVERTER CONDITION.**—The Secretary of the Interior shall execute such instruments as are necessary to release the condition on a portion of land situated adjacent to the community of Beaver, Alaska, conveyed pursuant to Patent No. 50-69-0130 and dated August 23, 1968, requiring that such land reverts to the United States if the land is not used for airport purposes. The Secretary shall ensure that the release executed pursuant to this subsection—

(1) applies only to approximately 33 acres of land identified as tracts II through VI of the Beaver Airport, a part of U.S. Survey No. 3798, Alaska (referred to in this section as the “community expansion land”);

(2) is without any requirement for receipt of fair market value for the release and conveyance of the conditions otherwise applicable to the community expansion land; and

(3) is contingent on the conveyance by the State of Alaska of the community expansion land to the Beaver Kwit’chin Corporation, the Village Corporation of the village of Beaver, Alaska.

(b) **RECONVEYANCE.**—The Beaver Kwit’chin Corporation—

(1) shall reconvey to any individual who currently occupies a portion of the land referred to in subsection (a) or successor in interest to such an individual, all right, title, and interest of the Kwit’chin Corporation in and to such land as is currently occupied;

(2) may subsequently—

(A) convey the remaining land to other individuals or persons for community expansion purposes; or

(B) retain the remaining land in whole or in part for community uses.

SEC. 4407. RIGHTS-OF-WAY.

Enactment.

Notwithstanding any other provision of law, the reciprocal rights-of-way and easements identified on the map numbered 92337 and dated June 15, 2005, are hereby enacted into law.

SEC. 4408. RIALTO MUNICIPAL AIRPORT.

California.

(a) **FINDINGS.**—Congress finds that—

(1) Rialto Municipal Airport/Art Scholl Memorial Airport (Rialto Municipal Airport) is a general aviation airport located within a 20-mile radius of 10 other general aviation airports;

(2) Rialto Municipal Airport is located approximately 8.5 nautical miles from the former Norton Air Force Base which was selected for closure by the Base Realignment and Closure Commission in 1988 and was closed in 1994;

(3) there has been a significant decline in based aircraft and aviation operations at Rialto Municipal Airport due to the unexpected impact of increased capacity in the immediate vicinity of the airport;

(4) the transfer of Rialto Municipal Airport's operations, assets and liabilities is supported by the general aviation operators at the airport and will not compromise service or safety; and

(5) the closure of Rialto Municipal Airport shall be in compliance with applicable Federal laws and regulations.

(b) **IN GENERAL.**—Notwithstanding any law, regulation or grant assurance, but subject to the requirements of this section, the United States shall release all restrictions, conditions, and limitations on the use, encumbrance, conveyance, or closure of the Rialto Municipal Airport, in Rialto, California, to the extent such restrictions, conditions, and limitations are enforceable by the United States.

(c) **CONDITIONS.**—A release under subsection (b) shall be subject to the following conditions:

(1) Upon conveyance of the land or transfer of any interest or rights of use or occupancy of the land—

(A) the City of Rialto will pay the United States 45 percent of the current fair market value of the property, and this amount shall be used for projects eligible under chapter 471 of title 49, United States Code, at a commercial airport—

(i) for which a certificate is issued under part 139 of title 14, Code of Federal Regulations;

(ii) that is located within 10 nautical miles of Rialto Municipal Airport; and

(iii) that was included on the Department of Defense base closure list of 1988;

(B) the remaining 55 percent of the fair market value referred to in subparagraph (A) shall be retained by the City of Rialto;

(C) the city shall pay to the United States 90 percent of the unamortized portion of any Federal development grant for airport facilities other than land, amortized over a 20-year term, with interest. These funds shall be payable

over a period of 5 years and deposited into the Airport and Airway Trust Fund and available for projects eligible under chapter 471 of title 49, United States Code.

(2) The United States will not be responsible for any environmental cleanup of any land with respect to which such release is made.

(3) All airport and aviation-related equipment located at Rialto Municipal Airport and owned by the City of Rialto before the date of the release will be transferred to a commercial airport referred to in paragraph (1)(A).

SEC. 4409. CONFORMING AMENDMENTS.

Section 218 of title 23, United States Code, is amended—

(1) in subsection (a) by striking “prior to the date of the enactment of the reauthorization of the Transportation Equity Act for the 21st Century”; and

(2) by adding at the end the following:

Alaska.

“(c) For purposes of this section, the term ‘Alaska Marine Highway System’ includes all existing or planned transportation facilities and equipment in Alaska, including the lease, purchase, or construction of vessels, terminals, docks, floats, ramps, staging areas, parking lots, bridges and approaches thereto, and necessary roads.”.

Alaska.

SEC. 4410. RALPH M. BARTHOLOMEW VETERANS’ MEMORIAL BRIDGE.

(a) DESIGNATION.—The bridge joining the Island of Gravina to the community of Ketchikan, Alaska, constructed pursuant to section 144(g)(1)(E) of title 23, United States Code, is designated as the “Ralph M. Bartholomew Veterans’ Memorial Bridge”.

(b) REFERENCES.—Any reference in law, map, regulation, document, paper, or other record of the United States to the bridge referred to in subsection (a) shall be deemed to be a reference to the “Ralph M. Bartholomew Veterans’ Memorial Bridge”.

Alaska.
Bridge.

SEC. 4411. DON YOUNG’S WAY.

(a) DESIGNATION.—The Knik Arm bridge in Alaska to be planned, designed, and constructed pursuant to section 117 of title 23, United States Code, as high priority project number 2465 under section 1702 of this Act, is designated as “Don Young’s Way”.

(b) REFERENCES.—Any reference in law, map, regulation, document, paper, or other record of the United States to the bridge referred to in subsection (a) shall be deemed to be a reference to “Don Young’s Way”.

SEC. 4412. QUALITY BANK ADJUSTMENTS.

(a) DEFINITION OF TAPS QUALITY BANK ADJUSTMENTS.—In this section, the term “TAPS quality bank adjustments” means monetary adjustments paid by or to a shipper of oil on the Trans Alaska Pipeline System through the operation of a quality bank to compensate for the value of the oil of the shipper that is commingled in the Pipeline.

(b) PROCEEDINGS.—

(1) IN GENERAL.—In a proceeding commenced before the date of enactment of this Act, the Federal Energy Regulatory Commission may not order retroactive changes in TAPS quality bank adjustments for any period before February 1, 2000.

(2) PROCEEDINGS COMMENCED AFTER THE DATE OF ENACTMENT.—In a proceeding commenced after the date of enactment

of this Act, the Commission may not order retroactive changes in TAPS quality bank adjustments for any period that exceeds the 15-month period immediately preceding the earliest date of the first order of the Federal Energy Regulatory Commission imposing quality bank adjustments in the proceeding.

(c) DEADLINE FOR CLAIMS.—

(1) IN GENERAL.—A claim relating to a quality bank under this section shall be filed with the Federal Energy Regulatory Commission not later than 2 years after the date on which the claim arose.

(2) FINAL ORDER.—Not later than 15 months after the date on which a claim is filed under paragraph (1), the Federal Energy Regulatory Commission shall issue a final order with respect to the claim.

SEC. 4413. TECHNICAL AMENDMENT.

Section 5006(d) of Public Law 101–380 is amended by inserting “annual” before “amount”. 33 USC 2736.

TITLE V—RESEARCH

Subtitle A—Funding

SEC. 5101. AUTHORIZATION OF APPROPRIATIONS.

(a) IN GENERAL.—The following sums are authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account):

(1) SURFACE TRANSPORTATION RESEARCH, DEVELOPMENT, AND DEPLOYMENT PROGRAM.—To carry out sections 502, 503, 506, 507, 509, and 510 of title 23, United States Code, and sections 5201, 5203, 5204, 5309, 5501, 5502, 5503, 5504, 5506, 5511, 5512, and 5513 of this title \$196,400,000 for each of fiscal years 2005 through 2009 shall be available.

(2) TRAINING AND EDUCATION.—To carry out section 504 of title 23, United States Code, and section 5502 of this Act \$26,700,000 for each of fiscal years 2005 through 2009.

(3) BUREAU OF TRANSPORTATION STATISTICS.—For the Bureau of Transportation Statistics to carry out section 111 of title 49, United States Code, \$27,000,000 for each of fiscal years 2005 through 2009.

(4) UNIVERSITY TRANSPORTATION RESEARCH.—To carry out sections 5505 and 5506 of title 49, United States Code, \$69,700,000 for each of fiscal years 2005 through 2009.

(5) INTELLIGENT TRANSPORTATION SYSTEMS (ITS) RESEARCH.—To carry out subtitle C of this title, and section 511 of title 23, United States Code, \$110,000,000 for each of fiscal years 2005 through 2009.

(6) ITS DEPLOYMENT.—To carry out sections 5208 and 5209 of the Transportation Equity Act for the 21st Century (112 Stat. 458; 112 Stat. 460), \$122,000,000 for fiscal year 2005.

(b) APPLICABILITY OF TITLE 23, UNITED STATES CODE.—Funds authorized to be appropriated by subsection (a) shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code; except that the Federal share of the cost of a project or activity carried out using such funds shall be 50 percent, unless otherwise expressly provided

by this Act (including the amendments made by this Act) or otherwise determined by the Secretary, and such funds shall remain available until expended and shall not be transferable.

SEC. 5102. OBLIGATION CEILING.

Notwithstanding any other provision of law, the total of all obligations from amounts made available from the Highway Trust Fund (other than the Mass Transit Account) by section 5101(a) of this Act shall be \$410,888,888 for each of fiscal years 2005 through 2009.

SEC. 5103. FINDINGS.

Congress finds the following:

(1) Research and development are critical to developing and maintaining a transportation system that meets the goals of safety, mobility, economic vitality, efficiency, equity, and environmental protection.

(2) Federally sponsored surface transportation research and development has produced many successes. The development of rumble strips has increased safety; research on materials has increased the lifespan of pavements, saving money and reducing the disruption caused by construction; and Geographic Information Systems have improved the management and efficiency of transit fleets.

(3) Despite these important successes, the Federal surface transportation research and development investment represents less than 1 percent of overall Government spending on surface transportation.

(4) While Congress increased funding for overall transportation programs by about 40 percent in the Transportation Equity Act for the 21st Century, funding for transportation research and development remained relatively flat.

(5) The Federal investment in research and development should be balanced between short-term applied and long-term fundamental research and development. The investment should also cover a wide range of research areas, including research on materials and construction, research on operations, research on transportation trends and human factors, and research addressing the institutional barriers to deployment of new technologies.

(6) That it is in the United States interest to increase the Federal investment in transportation research and development, and to conduct research in critical research gaps, in order to ensure that the transportation system meets the goals of safety, mobility, economic vitality, efficiency, equity, and environmental protection.

Subtitle B—Research, Technology, and Education

SEC. 5201. RESEARCH, TECHNOLOGY, AND EDUCATION.

(a) RESEARCH, TECHNOLOGY, AND EDUCATION.—Title 23, United States Code, is amended—

(1) in the table of chapters by striking the item relating to chapter 5 and inserting the following:

“5. Research, Technology, and Education 501”;

and

(2) by striking the heading for chapter 5 and inserting the following:

“CHAPTER 5—RESEARCH, TECHNOLOGY, AND EDUCATION”.

(b) STATEMENT OF PRINCIPLES GOVERNING RESEARCH AND TECHNOLOGY INVESTMENTS.—Section 502 of such title is amended—

(1) by redesignating subsections (a) through (g) as subsections (b) through (h), respectively; and

(2) by inserting before subsection (b) (as so redesignated) the following:

“(a) BASIC PRINCIPLES GOVERNING RESEARCH AND TECHNOLOGY INVESTMENTS.—

“(1) COVERAGE.—Surface transportation research and technology development shall include all activities leading to technology development and transfer, as well as the introduction of new and innovative ideas, practices, and approaches, through such mechanisms as field applications, education and training, and technical support.

“(2) FEDERAL RESPONSIBILITY.—Funding and conducting surface transportation research and technology transfer activities shall be considered a basic responsibility of the Federal Government when the work—

“(A) is of national significance;

“(B) supports research in which there is a clear public benefit and private sector investment is less than optimal;

“(C) supports a Federal stewardship role in assuring that State and local governments use national resources efficiently; or

“(D) presents the best means to support Federal policy goals compared to other policy alternatives.

“(3) ROLE.—Consistent with these Federal responsibilities, the Secretary shall—

“(A) conduct research;

“(B) support and facilitate research and technology transfer activities by State highway agencies;

“(C) share results of completed research; and

“(D) support and facilitate technology and innovation deployment.

“(4) PROGRAM CONTENT.—A surface transportation research program shall include—

“(A) fundamental, long-term highway research;

“(B) research aimed at significant highway research gaps and emerging issues with national implications; and

“(C) research related to policy and planning.

“(5) STAKEHOLDER INPUT.—Federal surface transportation research and development activities shall address the needs of stakeholders. Stakeholders include States, metropolitan planning organizations, local governments, the private sector, researchers, research sponsors, and other affected parties, including public interest groups.

“(6) COMPETITION AND PEER REVIEW.—Except as otherwise provided in this chapter, the Secretary shall award, to the

Public
information.

maximum extent practicable, all grants, contracts, and cooperative agreements for research and development under this chapter based on open competition and peer review of proposals.

“(7) PERFORMANCE REVIEW AND EVALUATION.—To the maximum extent practicable, all surface transportation research and development projects shall include a component of performance measurement and evaluation. Performance measures shall be established during the proposal stage of a research and development project and shall, to the maximum extent possible, be outcome-based. All evaluations shall be made readily available to the public.

“(8) TECHNOLOGICAL INNOVATION.—The programs and activities carried out under this section shall be consistent with the surface transportation research and technology development strategic plan developed under section 508.”.

(c) PROCUREMENT FOR RESEARCH, DEVELOPMENT, AND TECHNOLOGY TRANSFER ACTIVITIES.—Section 502(b)(3) of such title (as redesignated by subsection (b) of this section) is amended to read as follows:

“(3) COOPERATION, GRANTS, AND CONTRACTS.—The Secretary may carry out research, development, and technology transfer activities related to transportation—

“(A) independently;

“(B) in cooperation with other Federal departments, agencies, and instrumentalities and Federal laboratories; or

“(C) by making grants to, or entering into contracts and cooperative agreements with one or more of the following: the National Academy of Sciences, the American Association of State Highway and Transportation Officials, any Federal laboratory, Federal agency, State agency, authority, association, institution, for-profit or nonprofit corporation, organization, foreign country, or any other person.”.

(d) TRANSPORTATION POOLED FUND PROGRAM.—Section 502(b) of such title (as redesignated by subsection (b) of this section) is amended by adding at the end the following:

“(6) POOLED FUNDING.—

“(A) COOPERATION.—To promote effective utilization of available resources, the Secretary may cooperate with a State and an appropriate agency in funding research, development, and technology transfer activities of mutual interest on a pooled funds basis.

“(B) SECRETARY AS AGENT.—The Secretary may enter into contracts, cooperative agreements, and grants as the agent for all participating parties in carrying out such research, development, or technology transfer activities.”.

(e) OPERATIONS ELEMENTS IN RESEARCH ACTIVITIES.—Section 502 of such title is further amended—

(1) in subsection (b)(1)(B) (as redesignated by subsection (b) of this section) by inserting “transportation system management and operations,” after “operation,”;

(2) in subsection (d)(5)(C) (as redesignated by subsection (b) of this section) by inserting “system management and” after “transportation”; and

(3) by inserting at the end of subsection (d) (as redesignated by subsection (b) of this section) the following:

“(12) Investigation and development of various operational methodologies to reduce the occurrence and impact of recurrent congestion and nonrecurrent congestion and increase transportation system reliability.

“(13) Investigation of processes, procedures, and technologies to secure container and hazardous material transport, including the evaluation of regulations and the impact of good security practices on commerce and productivity.

“(14) Research, development, and technology transfer related to asset management.”.

(f) FACILITATING TRANSPORTATION RESEARCH AND TECHNOLOGY DEPLOYMENT PARTNERSHIPS.—Section 502(c)(2) of such title (as redesignated by subsection (b) of this section) is amended to read as follows:

“(2) COOPERATION, GRANTS, CONTRACTS, AND AGREEMENTS.—Notwithstanding any other provision of law, the Secretary may directly initiate contracts, cooperative research and development agreements (as defined in section 12 of the Stevenson-Wydler Technology Innovation Act of 1980 (15 U.S.C. 3710a)) to fund, and accept funds from, the Transportation Research Board of the National Research Council of the National Academy of Sciences, State departments of transportation, cities, counties, and their agents to conduct joint transportation research and technology efforts.”.

(g) EXPLORATORY ADVANCED RESEARCH PROGRAM.—Section 502(e) of such title (as redesignated by subsection (b) of this section) is amended to read as follows:

“(e) EXPLORATORY ADVANCED RESEARCH.—

“(1) IN GENERAL.—The Secretary shall establish an exploratory advanced research program, consistent with the surface transportation research and technology development strategic plan developed under section 508 that addresses longer-term, higher-risk research with potentially dramatic breakthroughs for improving the durability, efficiency, environmental impact, productivity, and safety (including bicycle and pedestrian safety) aspects of highway and intermodal transportation systems. In carrying out the program, the Secretary shall strive to develop partnerships with public and private sector entities.

“(2) RESEARCH AREAS.—In carrying out the program, the Secretary may make grants and enter into cooperative agreements and contracts in such areas of surface transportation research and technology as the Secretary determines appropriate, including the following:

“(A) Characterization of materials used in highway infrastructure, including analytical techniques, microstructure modeling, and the deterioration processes.

“(B) Assessment of the effects of transportation decisions on human health.

“(C) Development of surrogate measures of safety.

“(D) Environmental research.

“(E) Data acquisition techniques for system condition and performance monitoring.

“(F) System performance data and information processing needed to assess the day-to-day operational performance of the system in support of hour-to-hour operational decisionmaking.”.

(h) FUNDING.—Of the amounts made available by section 5101(a) of this Act, \$14,000,000 for each of fiscal years 2005 through 2009 shall be available to carry out section 502(e) of such title.

(i) LONG-TERM PAVEMENT PERFORMANCE PROGRAM.—

(1) IN GENERAL.—Section 502(f) of such title (as redesignated by subsection (b) of this section) is amended to read as follows:

“(f) LONG-TERM PAVEMENT PERFORMANCE PROGRAM.—

“(1) AUTHORITY.—The Secretary shall continue to carry out, through September 30, 2009, tests, monitoring, and data analysis under the long-term pavement performance program.

“(2) GRANTS, COOPERATIVE AGREEMENTS, AND CONTRACTS.—Under the program, the Secretary shall make grants and enter into cooperative agreements and contracts to—

“(A) monitor, material-test, and evaluate highway test sections in existence as of the date of the grant, agreement, or contract;

“(B) analyze the data obtained under subparagraph (A); and

“(C) prepare products to fulfill program objectives and meet future pavement technology needs.”.

(2) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$10,120,000 for each of fiscal years 2005 through 2009 shall be available to carry out section 502(f) of such title.

(j) SEISMIC RESEARCH.—

(1) IN GENERAL.—Section 502(g) of such title (as redesignated by subsection (b) of this section) is amended to read as follows:

“(g) SEISMIC RESEARCH.—The Secretary shall—

“(1) in consultation and cooperation with Federal agencies participating in the National Earthquake Hazards Reduction Program established by section 5 of the Earthquake Hazards Reduction Act of 1977 (42 U.S.C. 7704), coordinate the conduct of seismic research;

“(2) take such actions as are necessary to ensure that the coordination of the research is consistent with—

“(A) planning and coordination activities of the National Institute of Standards and Technology under section 5(b)(1) of that Act (42 U.S.C. 7704(b)(1)); and

“(B) the plan developed by the Director of the National Institute of Standards and Technology under section 8(b) of that Act (42 U.S.C. 7705b(b)); and

“(3) in cooperation with the Center for Civil Engineering Research at the University of Nevada, Reno, and the National Center for Earthquake Engineering Research at the University of Buffalo, carry out a seismic research program—

“(A) to study the vulnerability of the Federal-aid system and other surface transportation systems to seismic activity;

“(B) to develop and implement cost-effective methods to reduce the vulnerability; and

“(C) to conduct seismic research and upgrade earthquake simulation facilities as necessary to carry out the program.”.

(2) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$2,500,000 for each of fiscal years 2005

through 2009 shall be available to carry out section 502(g) of such title.

(k) INFRASTRUCTURE INVESTMENT NEEDS REPORT.—Section 502 of such title is further amended by adding at the end the following:

“(h) INFRASTRUCTURE INVESTMENT NEEDS REPORT.—

“(1) IN GENERAL.—Not later than July 31, 2006, and July 31 of every second year thereafter, the Secretary shall submit to the Committee on Environment and Public Works of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives a report that describes—

“(A) estimates of the future highway, transit, and bridge needs of the United States; and

“(B) the backlog of current highway, transit, and bridge needs.

“(2) COMPARISON WITH PRIOR REPORTS.—Each report under paragraph (1) shall provide the means, including all necessary information, to relate and compare the conditions and service measures used in the previous biennial reports.”

(l) TURNER-FAIRBANK HIGHWAY RESEARCH CENTER.—Section 502 of such title is further amended by adding at the end the following:

“(i) TURNER-FAIRBANK HIGHWAY RESEARCH CENTER.—

“(1) IN GENERAL.—The Secretary shall operate in the Federal Highway Administration a Turner-Fairbank Highway Research Center.

“(2) USES OF THE CENTER.—The Turner-Fairbank Highway Research Center shall support—

“(A) the conduct of highway research and development related to new highway technology;

“(B) the development of understandings, tools, and techniques that provide solutions to complex technical problems through the development of economical and environmentally sensitive designs, efficient and quality-controlled construction practices, and durable materials; and

“(C) the development of innovative highway products and practices.”

(m) BIOBASED TRANSPORTATION RESEARCH.—Of the amounts made available by section 5101(a)(1) of this Act, \$12,500,000 for each of fiscal years 2006 through 2009, equally divided and available, shall be available to carry out biobased research of national importance at the National Biodiesel Board and at research centers identified in section 9011 of the Farm Security and Rural Investment Act of 2002 (7 U.S.C. 8109).

SEC. 5202. LONG-TERM BRIDGE PERFORMANCE PROGRAM; INNOVATIVE BRIDGE RESEARCH AND DEPLOYMENT PROGRAM.

(a) LONG-TERM BRIDGE PERFORMANCE PROGRAM.—

(1) IN GENERAL.—Section 502 of title 23, United States Code, is further amended by adding at the end the following:

“(j) LONG-TERM BRIDGE PERFORMANCE PROGRAM.—

“(1) AUTHORITY.—The Secretary shall establish a 20-year long-term bridge performance program.

“(2) GRANTS, COOPERATIVE AGREEMENTS, AND CONTRACTS.—Under the program, the Secretary shall make grants and enter into cooperative agreements and contracts to—

“(A) monitor, material-test, and evaluate test bridges;

“(B) analyze the data obtained under subparagraph (A); and

“(C) prepare products to fulfill program objectives and meet future bridge technology needs.”.

(2) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$7,750,000 for each of fiscal years 2006 through 2009 shall be available to carry out section 502(j) of such title.

(b) INNOVATIVE BRIDGE RESEARCH AND DEPLOYMENT PROGRAM.—

(1) IN GENERAL.—Section 503(b)(1) of such title is amended to read as follows:

“(1) IN GENERAL.—The Secretary shall establish and carry out a program to promote, demonstrate, evaluate, and document the application of innovative designs, materials, and construction methods in the construction, repair, and rehabilitation of bridges and other highway structures.”.

(2) GOALS.—Section 503(b)(2) of such title is amended to read as follows:

“(2) GOALS.—The goals of the program shall include—

“(A) the development of new, cost-effective, innovative highway bridge applications;

“(B) the development of construction techniques to increase safety and reduce construction time and traffic congestion;

“(C) the development of engineering design criteria for innovative products, materials, and structural systems for use in highway bridges and structures;

“(D) the reduction of maintenance costs and life-cycle costs of bridges, including the costs of new construction, replacement, or rehabilitation of deficient bridges;

“(E) the development of highway bridges and structures that will withstand natural disasters;

“(F) the documentation and wide dissemination of objective evaluations of the performance and benefits of these innovative designs, materials, and construction methods;

“(G) the effective transfer of resulting information and technology; and

“(H) the development of improved methods to detect bridge scour and economical bridge foundation designs that will withstand bridge scour.”.

(3) FUNDING.—

(A) IN GENERAL.—Of the amounts made available by section 5101(a)(1) of this Act, \$13,100,000 for each of fiscal years 2005 through 2009 shall be available to carry out section 503(b) of such title.

(B) HIGH-PERFORMANCE CONCRETE BRIDGE TECHNOLOGY RESEARCH AND DEPLOYMENT.—The Secretary shall obligate \$4,125,000 of the amount described in subparagraph (A) for each of fiscal years 2006 through 2009 to conduct research and deploy technology related to high-performance concrete bridges.

(c) HIGH PERFORMING STEEL BRIDGE RESEARCH AND TECHNOLOGY TRANSFER.—

(1) **IN GENERAL.**—The Secretary shall carry out a program to demonstrate the application of high-performing steel in the construction and rehabilitation of bridges.

(2) **FUNDING.**—Of the amounts made available by section 5101(a)(1) of this Act, \$4,100,000 for each of fiscal years 2006 through 2009 shall be available to carry out this subsection.

(d) **STEEL BRIDGE TESTING.**—

23 USC 503 note.

(1) **IN GENERAL.**—The Secretary shall carry out a program to test steel bridges using a nondestructive technology that is able to detect growing cracks, including subsurface flaws as small as 0.010 inches in length or depth, in the bridges.

(2) **FUNDING.**—Of the amounts made available by section 5101(a)(1) of this Act, \$1,250,000 for each of fiscal years 2006 through 2009 shall be available to carry out this subsection.

(3) **FEDERAL SHARE.**—The Federal share of the cost of activities carried out in accordance with this subsection shall be 80 percent.

SEC. 5203. TECHNOLOGY DEPLOYMENT.

(a) **TECHNOLOGY DEPLOYMENT PROGRAM.**—Section 503(a) of title 23, United States Code, is amended—

(1) in the subsection heading by striking “INITIATIVES AND PARTNERSHIPS”;

(2) by striking paragraph (1) and inserting the following: “(1) **ESTABLISHMENT.**—The Secretary shall develop and administer a national technology deployment program.”;

(3) by striking paragraph (7) and inserting the following: “(7) **GRANTS, COOPERATIVE AGREEMENTS, AND CONTRACTS.**—

“(A) **IN GENERAL.**—Under the program, the Secretary may make grants to, and enter into cooperative agreements and contracts with, States, other Federal agencies, universities and colleges, private sector entities, and nonprofit organizations to pay the Federal share of the cost of research, development, and technology transfer activities concerning innovative materials.

“(B) **APPLICATIONS.**—To receive a grant under this subsection, an entity described in subparagraph (A) shall submit an application to the Secretary. The application shall be in such form and contain such information as the Secretary may require. The Secretary shall select and approve an application based on whether the project that is the subject of the grant meets the purpose of the program described in paragraph (2).”; and

(4) by striking paragraph (8) and inserting the following:

“(8) **TECHNOLOGY AND INFORMATION TRANSFER.**—The Secretary shall ensure that the information and technology resulting from research conducted under paragraph (7) is made available to State and local transportation departments and other interested parties as specified by the Secretary.”.

(b) **INNOVATIVE PAVEMENT RESEARCH AND DEPLOYMENT PROGRAM.**—

(1) **IN GENERAL.**—Section 503 of such title is further amended by adding at the end the following:

“(c) **INNOVATIVE PAVEMENT RESEARCH AND DEPLOYMENT PROGRAM.**—

“(1) IN GENERAL.—The Secretary shall establish and implement a program to promote, demonstrate, support, and document the application of innovative pavement technologies, practices, performance, and benefits.

“(2) GOALS.—The goals of the innovative pavement research and deployment program shall include—

“(A) the deployment of new, cost-effective, innovative designs, materials, recycled materials (including taconite tailings and foundry sand), and practices to extend pavement life and performance and to improve customer satisfaction;

“(B) the reduction of initial costs and life-cycle costs of pavements, including the costs of new construction, replacement, maintenance, and rehabilitation;

“(C) the deployment of accelerated construction techniques to increase safety and reduce construction time and traffic disruption and congestion;

“(D) the deployment of engineering design criteria and specifications for innovative practices, products, and materials for use in highway pavements;

“(E) the deployment of new nondestructive and real-time pavement evaluation technologies and techniques;

“(F) the evaluation, refinement, and documentation of the performance and benefits of innovative technologies deployed to improve life, performance, cost effectiveness, safety, and customer satisfaction;

“(G) effective technology transfer and information dissemination to accelerate implementation of innovative technologies and to improve life, performance, cost effectiveness, safety, and customer satisfaction; and

“(H) the development of designs and materials to reduce storm water runoff.

“(3) RESEARCH TO IMPROVE NHS PAVEMENT.—The Secretary shall obligate for each of fiscal years 2006 through 2009 from funds made available to carry out this subsection, \$4,100,000 to conduct research to improve asphalt pavement, \$4,100,000 to conduct research to improve concrete pavement, \$4,100,000 to conduct research to improve alternative materials used in highways (including alternative materials used in highway drainage applications), and \$2,450,000 to conduct research to improve aggregates used in highways on the National Highway System.”.

(2) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$22,625,000 for each of fiscal years 2006 through 2009 shall be available to carry out section 503(c) of such title.

(c) SAFETY INNOVATION DEPLOYMENT PROGRAM.—

(1) IN GENERAL.—Section 503 of such title is further amended by adding at the end the following:

“(d) SAFETY INNOVATION DEPLOYMENT PROGRAM.—

“(1) IN GENERAL.—The Secretary shall establish and implement a program to demonstrate the application of innovative technologies in highway safety.

“(2) GOALS.—The goals of the program shall include—

“(A) the deployment and evaluation of safety technologies and innovations at State and local levels; and

“(B) the deployment of best practices in training, management, design, and planning.

“(3) GRANTS, COOPERATIVE AGREEMENTS, AND CONTRACTS.—

“(A) IN GENERAL.—Under the program, the Secretary shall make grants to, and enter into cooperative agreements and contracts with, States, other Federal agencies, universities and colleges, private sector entities, and nonprofit organizations for research, development, and technology transfer for innovative safety technologies.

“(B) APPLICATIONS.—To receive a grant under this subsection, an entity described in subparagraph (A) shall submit to the Secretary an application at such time and containing such information as the Secretary may require. The Secretary shall select and approve an application based on whether the project that is the subject of the application meets the goals of the program described in paragraph (2).

“(4) TECHNOLOGY AND INFORMATION TRANSFER.—The Secretary shall take such action as is necessary to ensure that the information and technology resulting from research conducted under paragraph (3) is made available to State and local transportation departments and other interested parties as specified by the Secretary.”.

(2) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$12,750,000 for each of fiscal years 2006 through 2009 shall be available to carry out section 503(d) of such title.

(d) AUTHORITY TO PURCHASE PROMOTIONAL ITEMS.—Section 503 of such title is further amended by adding at the end the following:

“(e) PROMOTIONAL AUTHORITY.—Funds authorized to be appropriated for necessary expenses for administration and operation of the Federal Highway Administration shall be available to purchase promotional items of nominal value for use in the recruitment of individuals and to promote the programs of the Federal Highway Administration.”.

(e) DEMONSTRATION PROJECTS AND STUDIES.—

(1) WOOD COMPOSITE MATERIALS DEMONSTRATION PROJECT.—Of the funds made available by section 5101(a)(1) of this Act, \$1,000,000 for each of fiscal years 2006 and 2007 shall be made available for conducting a demonstration at the University of Maine of the durability and potential effectiveness of wood composite materials in multimodal transportation facilities.

(2) ASPHALT RECLAMATION STUDY.—Of the funds made available by section 5101(a)(1) of this Act, \$1,500,000 for fiscal year 2006 shall be available for asphalt and asphalt-related reclamation research at the South Dakota School of Mines.

(3) ALKALI SILICA REACTIVITY.—Of the funds made available by section 5101(a)(1) of this Act, \$2,450,000 shall be made available by the Secretary for each of fiscal years 2006 through 2009 for further development and deployment of techniques to prevent and mitigate alkali silica reactivity.

(4) FEDERAL SHARE.—The Federal share of the cost of the projects—

(A) under paragraph (1) shall be 100 percent; and

(B) under paragraphs (2) and (3) shall be the share applicable under section 120(b) of such title unless otherwise specified or determined by the Secretary.

(f) **TURNER-FAIRBANK FACILITY.**—Of the funds made available by section 5101(a)(1) of this Act, \$625,000 shall be available for each of fiscal years 2006 through 2009 to provide for physical demonstrations of the ongoing work at the Turner-Fairbank facility with respect to ultra-high performance concrete with ductility.

SEC. 5204. TRAINING AND EDUCATION.

(a) **NATIONAL HIGHWAY INSTITUTE.**—

(1) **COURSES.**—Section 504(a)(3) of title 23, United States Code, is amended to read as follows:

“(3) **COURSES.**—

“(A) **IN GENERAL.**—The Institute shall—

“(i) develop or update existing courses in asset management, including courses that include such components as—

“(I) the determination of life-cycle costs;

“(II) the valuation of assets;

“(III) benefit-to-cost ratio calculations; and

“(IV) objective decisionmaking processes for project selection; and

“(ii) continually develop courses relating to the application of emerging technologies for—

“(I) transportation infrastructure applications and asset management;

“(II) intelligent transportation systems;

“(III) operations (including security operations);

“(IV) the collection and archiving of data;

“(V) expediting the planning and development of transportation projects; and

“(VI) the intermodal movement of individuals and freight.

“(B) **ADDITIONAL COURSES.**—In addition to the courses developed under subparagraph (A), the Institute, in consultation with State transportation departments, metropolitan planning organizations, and the American Association of State Highway and Transportation Officials, may develop courses relating to technology, methods, techniques, engineering, construction, safety, maintenance, environmental mitigation and compliance, regulations, management, inspection, and finance.

“(C) **REVISION OF COURSES OFFERED.**—The Institute shall periodically—

“(i) review the course inventory of the Institute;

and

“(ii) revise or cease to offer courses based on course content, applicability, and need.”.

(2) **FUNDING.**—Of the amounts made available by section 5101(a)(2) of this Act, \$9,600,000 for each of fiscal years 2005 through 2009 shall be available to carry out section 504(a) of such title.

(b) **LOCAL TECHNICAL ASSISTANCE PROGRAM.**—Section 504(b) of such title is amended to read as follows:

“(b) **LOCAL TECHNICAL ASSISTANCE PROGRAM.**—

“(1) **AUTHORITY.**—The Secretary shall carry out a local technical assistance program that will provide access to surface transportation technology to—

“(A) highway and transportation agencies in urbanized and rural areas;

“(B) contractors that perform work for the agencies; and

“(C) infrastructure security staff.

“(2) **GRANTS, COOPERATIVE AGREEMENTS, AND CONTRACTS.**—The Secretary may make grants and enter into cooperative agreements and contracts to provide education and training, technical assistance, and related support services to—

“(A) assist rural, local transportation agencies and tribal governments, and the consultants and construction personnel working for the agencies and governments, to—

“(i) develop and expand expertise in road and transportation areas (including pavement, bridge, concrete structures, intermodal connections, safety management systems, intelligent transportation systems, incident response, operations, and traffic safety countermeasures);

“(ii) improve roads and bridges;

“(iii) enhance—

“(I) programs for the movement of passengers and freight; and

“(II) intergovernmental transportation planning and project selection; and

“(iv) deal effectively with special transportation-related problems by preparing and providing training packages, manuals, guidelines, and technical resource materials;

“(B) develop technical assistance for tourism and recreational travel;

“(C) identify, package, and deliver transportation technology and traffic safety information to local jurisdictions to assist urban transportation agencies in developing and expanding their ability to deal effectively with transportation-related problems (particularly the promotion of regional cooperation);

“(D) operate, in cooperation with State transportation departments and universities—

“(i) local technical assistance program centers designated to provide transportation technology transfer services to rural areas and to urbanized areas; and

“(ii) local technical assistance program centers designated to provide transportation technical assistance to tribal governments; and

“(E) allow local transportation agencies and tribal governments, in cooperation with the private sector, to enhance new technology implementation.

“(3) **FEDERAL SHARE.**—The Federal share of the cost of activities carried out by the tribal technical assistance centers under paragraph (2)(D)(ii) shall be 100 percent.”.

(c) **FUNDING.**—Of the funds made available by section 5101(a)(2) of this Act, \$11,100,000 for each of fiscal years 2005 through 2009 shall be available to carry out section 504(b) of such title.

(d) GARRETT A. MORGAN TECHNOLOGY AND TRANSPORTATION EDUCATION PROGRAM.—

(1) IN GENERAL.—Section 504 of such title, is further amended by adding at the end the following new subsection:

“(d) GARRETT A. MORGAN TECHNOLOGY AND TRANSPORTATION EDUCATION PROGRAM.—

Women.
Minorities.

“(1) IN GENERAL.—The Secretary shall establish the Garrett A. Morgan Technology and Transportation Education Program to improve the preparation of students, particularly women and minorities, in science, technology, engineering, and mathematics through curriculum development and other activities related to transportation.

Grants.

“(2) AUTHORIZED ACTIVITIES.—The Secretary shall award grants under this subsection on the basis of competitive peer review. Grants awarded under this subsection may be used for enhancing science, technology, engineering, and mathematics at the elementary and secondary school level through such means as—

“(A) internships that offer students experience in the transportation field;

“(B) programs that allow students to spend time observing scientists and engineers in the transportation field; and

“(C) developing relevant curriculum that uses examples and problems related to transportation.

“(3) APPLICATION AND REVIEW PROCEDURES.—

“(A) IN GENERAL.—An entity described in subparagraph (C) seeking funding under this subsection shall submit an application to the Secretary at such time, in such manner, and containing such information as the Secretary may require. Such application, at a minimum, shall include a description of how the funds will be used to serve the purposes described in paragraph (2).

“(B) PRIORITY.—In making awards under this subsection, the Secretary shall give priority to applicants that will encourage the participation of women and minorities.

“(C) ELIGIBILITY.—Local educational agencies and State educational agencies, which may enter into a partnership agreement with institutions of higher education, businesses, or other entities, shall be eligible to apply for grants under this subsection.

“(4) DEFINITIONS.—In this subsection, the following definitions apply:

“(A) INSTITUTION OF HIGHER EDUCATION.—The term ‘institution of higher education’ has the meaning given that term in section 101 of the Higher Education Act of 1965 (20 U.S.C. 1001).

“(B) LOCAL EDUCATIONAL AGENCY.—The term ‘local educational agency’ has the meaning given that term in section 9101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 7801).

“(C) STATE EDUCATIONAL AGENCY.—The term ‘State educational agency’ has the meaning given that term in section 9101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 7801).”.

(2) FUNDING.—Of the amounts made available by section 5101(a)(2) of this Act, \$1,250,000 for each of fiscal years 2006

through 2009 shall be available to carry out section 504(d) of such title.

(3) FEDERAL SHARE.—The Federal share of the cost of activities carried out in accordance with this section 504(d) of such title shall be 100 percent.

(e) SURFACE TRANSPORTATION WORKFORCE DEVELOPMENT, TRAINING, AND EDUCATION.—Section 504 of such title is further amended by adding at the end the following:

“(e) SURFACE TRANSPORTATION WORKFORCE DEVELOPMENT, TRAINING, AND EDUCATION.—

“(1) FUNDING.—Subject to project approval by the Secretary, a State may obligate funds apportioned to the State under sections 104(b)(1), 104(b)(2), 104(b)(3), 104(b)(4), and 144(e) for surface transportation workforce development, training, and education, including—

“(A) tuition and direct educational expenses, excluding salaries, in connection with the education and training of employees of State and local transportation agencies;

“(B) employee professional development;

“(C) student internships;

“(D) university or community college support; and

“(E) education activities, including outreach, to develop interest and promote participation in surface transportation careers.

“(2) FEDERAL SHARE.—The Federal share of the cost of activities carried out in accordance with this subsection shall be 100 percent.

“(3) SURFACE TRANSPORTATION WORKFORCE DEVELOPMENT, TRAINING, AND EDUCATION DEFINED.—In this subsection, the term ‘surface transportation workforce development, training, and education’ means activities associated with surface transportation career awareness, student transportation career preparation, and training and professional development for surface transportation workers, including activities for women and minorities.

“(f) TRANSPORTATION EDUCATION DEVELOPMENT PILOT PROGRAM.— Grants.

“(1) ESTABLISHMENT.—The Secretary shall establish a program to make grants to institutions of higher education that, in partnership with industry or State departments of transportation, will develop, test, and revise new curricula and education programs to train individuals at all levels of the transportation workforce.

“(2) SELECTION OF GRANT RECIPIENTS.—In selecting applications for awards under this subsection, the Secretary shall consider—

“(A) the degree to which the new curricula or education program meets the specific needs of a segment of the transportation industry, States, or regions;

“(B) providing for practical experience and on-the-job training;

“(C) proposals oriented toward practitioners in the field rather than the support and growth of the research community;

“(D) the degree to which the new curricula or program will provide training in areas other than engineering, such

as business administration, economics, information technology, environmental science, and law;

“(E) programs or curricula in nontraditional departments that train professionals for work in the transportation field, such as materials, information technology, environmental science, urban planning, and industrial technology; and

“(F) the commitment of industry or a State’s department of transportation to the program.

“(3) LIMITATIONS.—The amount of a grant under this subsection shall not exceed \$300,000 per year. After a recipient has received 3 years of Federal funding under this subsection, Federal funding may equal not more than 75 percent of a grantee’s program costs.”.

(f) FUNDING.—

(1) IN GENERAL.—Of the amounts made available by section 5101(a)(2) of this Act, \$1,875,000 for each of fiscal years 2006 through 2009 shall be available to carry out section 504(f) of such title.

(2) FEDERAL SHARE.—The Federal share of the cost of activities carried out in accordance with section 504(f) of such title shall be 100 percent.

(g) TRANSPORTATION TECHNOLOGY INNOVATIONS.—

(1) FUNDAMENTAL PROPERTIES OF ASPHALTS AND MODIFIED ASPHALTS.—The Secretary shall continue to carry out section 5117(b)(5) of the Transportation Equity Act for the 21st Century (112 Stat. 450).

(2) TRANSPORTATION, ECONOMIC, AND LAND USE SYSTEM.—The Secretary shall continue to carry out section 5117(b)(7) of the Transportation Equity Act for the 21st Century (112 Stat. 450).

(3) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, for each of fiscal years 2005 through 2009 \$4,200,000 shall be available to carry out paragraph (1) and \$1,000,000 shall be available to carry out paragraph (2).

(h) FREIGHT PLANNING CAPACITY BUILDING.—

(1) IN GENERAL.—Section 504 of title 23, United States Code, is further amended by adding at the end the following:

“(g) FREIGHT CAPACITY BUILDING PROGRAM.—

“(1) ESTABLISHMENT.—The Secretary shall establish a freight planning capacity building initiative to support enhancements in freight transportation planning in order to—

“(A) better target investments in freight transportation systems to maintain efficiency and productivity; and

“(B) strengthen the decisionmaking capacity of State transportation departments and local transportation agencies with respect to freight transportation planning and systems.

“(2) AGREEMENTS.—The Secretary shall enter into agreements to support and carry out administrative and management activities relating to the governance of the freight planning capacity initiative.

“(3) STAKEHOLDER INVOLVEMENT.—In carrying out this section, the Secretary shall consult with the Association of Metropolitan Planning Organizations, the American Association of State Highway and Transportation Officials, and other freight planning stakeholders, including the other Federal agencies,

State transportation departments, local governments, nonprofit entities, academia, and the private sector.

“(4) ELIGIBLE ACTIVITIES.—The freight planning capacity building initiative shall include research, training, and education in the following areas:

“(A) The identification and dissemination of best practices in freight transportation.

“(B) Providing opportunities for freight transportation staff to engage in peer exchange.

“(C) Refinement of data and analysis tools used in conjunction with assessing freight transportation needs.

“(D) Technical assistance to State transportation departments and local transportation agencies reorganizing to address freight transportation issues.

“(E) Facilitating relationship building between governmental and private entities involved in freight transportation.

“(F) Identifying ways to target the capacity of State transportation departments and local transportation agencies to address freight considerations in operations, security, asset management, and environmental excellence in connection with long-range multimodal transportation planning and project implementation.

“(5) FEDERAL SHARE.—The Federal share of the cost of an activity carried out under this section shall be up to 100 percent, and such funds shall remain available until expended.

“(6) USE OF FUNDS.—Funds made available for the program established under this subsection may be used for research, program development, information collection and dissemination, and technical assistance. The Secretary may use such funds independently or make grants or to and enter into contracts and cooperative agreements with a Federal agency, State agency, local agency, federally recognized Indian tribal government or tribal consortium, authority, association, nonprofit or for-profit corporation, or institution of higher education, to carry out the purposes of this subsection.”

(2) FUNDING.—Of the amounts made available under section 5101(a)(2) of this Act, \$875,000 for each of fiscal years 2006 through 2009 shall be available to carry out section 504(g) of such title.

(i) EISENHOWER TRANSPORTATION FELLOWSHIP PROGRAM.—Of the amounts made available by section 5101(a)(2) of this Act, \$2,200,000 for each of fiscal years 2005 through 2009 shall be available to carry out section 504(c)(2) of such title.

SEC. 5205. STATE PLANNING AND RESEARCH.

Section 505 of title 23, United States Code, is amended—

(1) in subsection (a) by adding at the end the following—

“(7) The conduct of activities relating to the planning of real-time monitoring elements.”; and

(2) in subsection (d) by striking “for the same” and all that follows through the period and inserting the following: “for the period described in section 118(b)(2).”.

SEC. 5206. INTERNATIONAL HIGHWAY TRANSPORTATION OUTREACH PROGRAM.

(a) IN GENERAL.—Section 506 of title 23, United States Code, is amended to read as follows:

“§ 506. International highway transportation outreach program

“(a) ESTABLISHMENT.—The Secretary may establish an international highway transportation outreach program—

“(1) to inform the United States highway community of technological innovations in foreign countries that could significantly improve highway transportation in the United States;

“(2) to promote United States highway transportation expertise, goods, and services in foreign countries; and

“(3) to increase transfers of United States highway transportation technology to foreign countries.

“(b) ACTIVITIES.—Activities carried out under the program may include—

“(1) the development, monitoring, assessment, and dissemination in the United States of information about highway transportation innovations in foreign countries that could significantly improve highway transportation in the United States;

“(2) research, development, demonstration, training, and other forms of technology transfer and exchange;

“(3) the provision to foreign countries, through participation in trade shows, seminars, expositions, and other similar activities, of information relating to the technical quality of United States highway transportation goods and services;

“(4) the offering of technical services of the Federal Highway Administration that cannot be readily obtained from private sector firms in the United States for incorporation into the proposals of those firms undertaking highway transportation projects outside the United States, if the costs of the technical services will be recovered under the terms of the project;

“(5) the conduct of studies to assess the need for, or feasibility of, highway transportation improvements in foreign countries; and

“(6) the gathering and dissemination of information on foreign transportation markets and industries.

“(c) COOPERATION.—The Secretary may carry out this section in cooperation with any appropriate—

“(1) Federal, State, or local agency;

“(2) authority, association, institution, or organization;

“(3) for-profit or nonprofit corporation;

“(4) national or international entity;

“(5) foreign country; or

“(6) person.

“(d) FUNDS.—

“(1) CONTRIBUTIONS.—Funds available to carry out this section shall include funds deposited by any cooperating organization or person into a special account of the Treasury established for this purpose.

“(2) ELIGIBLE USES OF FUNDS.—The funds deposited into the account, and other funds available to carry out this section, shall be available to cover the cost of any activity eligible under this section, including the cost of—

“(A) promotional materials;

“(B) travel;

“(C) reception and representation expenses; and

“(D) salaries and benefits.

“(3) REIMBURSEMENTS FOR SALARIES AND BENEFITS.—Reimbursements for salaries and benefits of Department employees providing services under this section shall be credited to the account.

“(e) REPORT.—For each fiscal year, the Secretary shall submit to the Committee on Environment and Public Works of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives a report that describes the destinations and individual trip costs of international travel conducted in carrying out activities described in this section.”.

(b) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$300,000 for each of fiscal years 2005 through 2009 shall be available to carry out section 506 of such title.

SEC. 5207. SURFACE TRANSPORTATION ENVIRONMENT AND PLANNING COOPERATIVE RESEARCH PROGRAM.

(a) IN GENERAL.—Section 507 of title 23, United States Code, is amended to read as follows:

“§ 507. Surface transportation-environmental cooperative research program

“(a) IN GENERAL.—The Secretary shall establish and carry out a surface transportation-environmental cooperative research program.

“(b) CONTENTS.—The program carried out under this section may include research—

“(1) to develop more accurate models for evaluating transportation control measures and transportation system designs that are appropriate for use by State and local governments (including metropolitan planning organizations) in designing implementation plans to meet Federal, State, and local environmental requirements;

“(2) to improve understanding of the factors that contribute to the demand for transportation;

“(3) to develop indicators of economic, social, and environmental performance of transportation systems to facilitate analysis of potential alternatives;

“(4) to meet additional priorities as determined by the Secretary in the strategic planning process under section 508; and

“(5) to refine, through the conduct of workshops, symposia, and panels, and in consultation with stakeholders (including the Department of Energy, the Environmental Protection Agency, and other appropriate Federal and State agencies and associations) the scope and research emphases of the program.

“(c) PROGRAM ADMINISTRATION.—The Secretary shall—

“(1) administer the program established under this section; and

“(2) ensure, to the maximum extent practicable, that—

“(A) the best projects and researchers are selected to conduct research in the priority areas described in subsection (b)—

“(i) on the basis of merit of each submitted proposal; and

“(ii) through the use of open solicitations and selection by a panel of appropriate experts;

“(B) a qualified, permanent core staff with the ability and expertise to manage a large multiyear budget is used;

“(C) the stakeholders are involved in the governance of the program, at the executive, overall program, and technical levels, through the use of expert panels and committees; and

“(D) there is no duplication of research effort between the program established under this section and the new strategic highway research program established under section 510.

“(d) NATIONAL ACADEMY OF SCIENCES.—The Secretary may make grants to, and enter into cooperative agreements with, the National Academy of Sciences to carry out such activities relating to the research, technology, and technology transfer activities described in subsections (b) and (c) as the Secretary determines to be appropriate.”.

(b) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$16,875,000 for each of fiscal years 2006 through 2009 shall be available to carry out section 507 of such title.

(c) CONFORMING AMENDMENT.—The analysis for chapter 5 of such title is amended by striking the item relating to section 507 and inserting the following:

“507. Surface transportation environment and planning cooperative research program.”.

SEC. 5208. TRANSPORTATION RESEARCH AND DEVELOPMENT STRATEGIC PLANNING.

(a) IN GENERAL.—Section 508 of title 23, United States Code, is amended to read as follows:

“§ 508. Transportation research and development strategic planning

“(a) IN GENERAL.—

“(1) DEVELOPMENT.—Not later than 1 year after the date of enactment of the SAFETEA-LU, the Secretary shall develop a 5-year transportation research and development strategic plan to guide Federal transportation research and development activities. This plan shall be consistent with section 306 of title 5, sections 1115 and 1116 of title 31, and any other research and development plan within the Department of Transportation.

“(2) CONTENTS.—The strategic plan developed under paragraph (1) shall—

“(A) describe the primary purposes of the transportation research and development program, which shall include, at a minimum—

“(i) reducing congestion and improving mobility;

“(ii) promoting safety;

“(iii) promoting security;

“(iv) protecting and enhancing the environment;

“(v) preserving the existing transportation system;

and

“(vi) improving the durability and extending the life of transportation infrastructure;

“(B) for each purpose, list the primary research and development topics that the Department intends to pursue

Deadline.

to accomplish that purpose, which may include the fundamental research in the physical and natural sciences, applied research, technology development, and social science research intended for each topic; and

“(C) for each research and development topic, describe—

“(i) the anticipated annual funding levels for the period covered by the strategic plan; and

“(ii) the additional information the Department expects to gain at the end of the period covered by the strategic plan as a result of the research and development in that topic area.

“(3) CONSIDERATIONS.—In developing the strategic plan, the Secretary shall ensure that the plan—

“(A) reflects input from a wide range of stakeholders;

“(B) includes and integrates the research and development programs of all the Department’s operating administrations, including aviation, transit, rail, and maritime; and

“(C) takes into account how research and development by other Federal, State, private sector, and nonprofit institutions contributes to the achievement of the purposes identified under paragraph (2)(A), and avoids unnecessary duplication with these efforts.

“(4) PERFORMANCE PLANS AND REPORTS.—In reports submitted under sections 1115 and 1116 of title 31, the Secretary shall include—

“(A) a summary of the Federal transportation research and development activities for the previous fiscal year in each topic area;

“(B) the amount of funding spent in each topic area;

“(C) a description of the extent to which the research and development is meeting the expectations set forth in paragraph (2)(C)(ii); and

“(D) any amendments to the strategic plan.

“(b) ANNUAL REPORT.—The Secretary shall submit to appropriate committees of Congress an annual report, in conjunction with the President’s annual budget request as set forth in section 1105 of title 31, describing the amount spent in the last completed fiscal year on transportation research and development and the amount proposed in the current budget for transportation research and development.

“(c) NATIONAL RESEARCH COUNCIL REVIEW.—The Secretary shall enter into an agreement for the review by the National Research Council of the details of each—

“(1) strategic plan under this section;

“(2) performance plan required under section 1115 of title 31; and

“(3) program performance report required under section 1116 of title 31, with respect to transportation research and development.”

(b) CONFORMING AMENDMENT.—The analysis for chapter 5 of such title is amended by striking the item relating to section 508 and inserting the following:

“508. Transportation research and development strategic planning.”

Contracts.

SEC. 5209. NATIONAL COOPERATIVE FREIGHT TRANSPORTATION RESEARCH PROGRAM.

(a) IN GENERAL.—Chapter 5 of title 23, United States Code, is amended by adding at the end the following:

“§ 509. National cooperative freight transportation research program

“(a) ESTABLISHMENT.—The Secretary shall establish and support a national cooperative freight transportation research program.

“(b) AGREEMENT.—The Secretary shall enter into an agreement with the National Academy of Sciences to support and carry out administrative and management activities relating to the governance of the national cooperative freight transportation research program.

“(c) ADVISORY COMMITTEE.—The National Academy of Sciences shall select an advisory committee consisting of a representative cross-section of freight stakeholders, including the Department of Transportation, other Federal agencies, State transportation departments, local governments, nonprofit entities, academia, and the private sector.

“(d) GOVERNANCE.—The national cooperative freight transportation research program established under this section shall include the following administrative and management elements:

“(1) NATIONAL RESEARCH AGENDA.—The advisory committee, in consultation with interested parties, shall recommend a national research agenda for the program. The agenda shall include a multiyear strategic plan.

“(2) INVOLVEMENT.—Interested parties may—

“(A) submit research proposals to the advisory committee;

“(B) participate in merit reviews of research proposals and peer reviews of research products; and

“(C) receive research results.

“(3) OPEN COMPETITION AND PEER REVIEW OF RESEARCH PROPOSALS.—The National Academy of Sciences may award research contracts and grants under the program through open competition and merit review conducted on a regular basis.

“(4) EVALUATION OF RESEARCH.—

“(A) PEER REVIEW.—Research contracts and grants under the program may allow peer review of the research results.

“(B) PROGRAMMATIC EVALUATIONS.—The National Academy of Sciences may conduct periodic programmatic evaluations on a regular basis of research contracts and grants.

“(5) DISSEMINATION OF RESEARCH FINDINGS.—The National Academy of Sciences shall disseminate research findings to researchers, practitioners, and decisionmakers, through conferences and seminars, field demonstrations, workshops, training programs, presentations, testimony to government officials, the World Wide Web, publications for the general public, and other appropriate means.

“(e) CONTENTS.—The national research agenda required under subsection (d)(1) shall include research in the following areas:

“(1) Techniques for estimating and quantifying public benefits derived from freight transportation projects.

“(2) Alternative approaches to calculating the contribution of truck and rail traffic to congestion on specific highway segments.

“(3) The feasibility of consolidating origins and destinations for freight movement.

“(4) Methods for incorporating estimates of international trade into landside transportation planning.

“(5) The use of technology applications to increase capacity of highway lanes dedicated to truck-only traffic.

“(6) Development of physical and policy alternatives for separating car and truck traffic.

“(7) Ways to synchronize infrastructure improvements with freight transportation demand.

“(8) The effect of changing patterns of freight movement on transportation planning decisions relating to rest areas.

“(9) Other research areas to identify and address emerging and future research needs related to freight transportation by all modes.

“(f) FUNDING.—

“(1) FEDERAL SHARE.—The Federal share of the cost of an activity carried out under this section shall be up to 100 percent.

“(2) USE OF NON-FEDERAL FUNDS.—In addition to using funds authorized for this section, the National Academy of Sciences may seek and accept additional funding sources from public and private entities capable of accepting funding from the Department of Transportation, States, local governments, nonprofit foundations, and the private sector.

“(3) PERIOD OF AVAILABILITY.—Amounts made available to carry out this section shall remain available until expended.”.

(b) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$3,750,000 for each of fiscal years 2006 through 2009 shall be available to carry out section 509 of such title.

(c) CONFORMING AMENDMENT.—The analysis for such chapter is further amended by adding at the end the following:

“509. National cooperative freight transportation research program.”.

SEC. 5210. FUTURE STRATEGIC HIGHWAY RESEARCH PROGRAM.

(a) IN GENERAL.—Chapter 5 of title 23, United States Code, is further amended by adding at the end the following:

“§ 510. Future strategic highway research program

“(a) ESTABLISHMENT.—The Secretary, in consultation with the American Association of State Highway and Transportation Officials, shall establish and carry out, acting through the National Research Council of the National Academy of Sciences, the future strategic highway research program.

“(b) COOPERATIVE AGREEMENTS.—The Secretary may make grants to, and enter into cooperative agreements with, the American Association of State Highway and Transportation Officials and the National Academy of Sciences to carry out such activities under this section as the Secretary determines are appropriate.

“(c) PROGRAM PRIORITIES.—

“(1) PROGRAM ELEMENTS.—The program established under this section shall be based on the National Research Council Special Report 260, entitled ‘Strategic Highway Research:

Saving Lives, Reducing Congestion, Improving Quality of Life' and the results of the detailed planning work subsequently carried out in 2002 and 2003 to identify the research areas through National Cooperative Research Program Project 20-58. The research program shall include an analysis of the following:

“(A) Renewal of aging highway infrastructure with minimal impact to users of the facilities.

“(B) Driving behavior and likely crash causal factors to support improved countermeasures.

“(C) Reducing highway congestion due to nonrecurring congestion.

“(D) Planning and designing new road capacity to meet mobility, economic, environmental, and community needs.

“(2) DISSEMINATION OF RESULTS.—The research results of the program, expressed in terms of technologies, methodologies, and other appropriate categorizations, shall be disseminated to practicing engineers for their use, as soon as practicable.

“(d) PROGRAM ADMINISTRATION.—In carrying out the program under this section, the National Research Council shall ensure, to the maximum extent practicable, that—

“(1) projects and researchers are selected to conduct research for the program on the basis of merit and open solicitation of proposals and review by panels of appropriate experts;

“(2) State department of transportation officials and other stakeholders, as appropriate, are involved in the governance of the program at the overall program level and technical level through the use of expert panels and committees;

“(3) the Council acquires a qualified, permanent core staff with the ability and expertise to manage the program and multiyear budget; and

“(4) there is no duplication of research effort between the program and any other research effort of the Department.

“(e) REPORT ON IMPLEMENTATION OF RESULTS.—

“(1) REPORT.—The Transportation Research Board of the National Research Council shall complete a report on the strategies and administrative structure to be used for implementation of the results of the future strategic highway research program.

“(2) COMPONENTS.—The report under paragraph (1) shall include with respect to the program—

“(A) an identification of the most promising results of research under the program (including the persons most likely to use the results);

“(B) a discussion of potential incentives for, impediments to, and methods of, implementing those results;

“(C) an estimate of costs of implementation of those results; and

“(D) recommendations on methods by which implementation of those results should be conducted, coordinated, and supported in future years, including a discussion of the administrative structure and organization best suited to carry out those recommendations.

“(3) CONSULTATION.—In developing the report, the Transportation Research Board shall consult with a wide variety of stakeholders, including—

“(A) the Federal Highway Administration;

“(B) the National Highway Traffic Safety Administration; and

“(C) the American Association of State Highway and Transportation Officials.

“(4) SUBMISSION.—Not later than February 1, 2009, the report shall be submitted to the Committee on Environment and Public Works of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives.

“(f) FUNDING.—

“(1) FEDERAL SHARE.—The Federal share of the cost of an activity carried out using amounts made available under a grant or cooperative agreement under this section shall be 100 percent, and such funds shall remain available until expended.

“(2) ADVANCE PAYMENTS.—The Secretary may make advance payments as necessary to carry out the program under this section.

“(g) LIMITATION OF REMEDIES.—

“(1) SAME REMEDY AS IF UNITED STATES.—The remedy against the United States provided by sections 1346(b) and 2672 of title 28 for injury, loss of property, personal injury, or death shall apply to any claim against the National Academy of Sciences for money damages for injury, loss of property, personal injury, or death caused by any negligent or wrongful act or omission by employees and individuals described in paragraph (3) arising from activities conducted under or in connection with this section. Any such claim shall be subject to the limitations and exceptions which would be applicable to such claim if such claim were against the United States. With respect to any such claim, the Secretary shall be treated as the head of the appropriate Federal agency for purposes of sections 2672 and 2675 of title 28.

“(2) EXCLUSIVENESS OF REMEDY.—The remedy referred to in paragraph (1) shall be exclusive of any other civil action or proceeding for the purpose of determining liability arising from any such act or omission without regard to when the act or omission occurred.

“(3) TREATMENT.—Employees of the National Academy of Sciences and other individuals appointed by the president of the National Academy of Sciences and acting on its behalf in connection with activities carried out under this section shall be treated as if they are employees of the Federal Government under section 2671 of title 28 for purposes of a civil action or proceeding with respect to a claim described in paragraph (1). The civil action or proceeding shall proceed in the same manner as any proceeding under chapter 171 of title 28 or action against the United States filed pursuant to section 1346(b) of title 28 and shall be subject to the limitations and exceptions applicable to such a proceeding or action.

“(4) SOURCES OF PAYMENTS.—Payment of any award, compromise, or settlement of a civil action or proceeding with respect to a claim described in paragraph (1) shall be paid first out of insurance maintained by the National Academy of Sciences, second from funds made available to carry out this section, and then from sums made available under section 1304 of title 31. For purposes of such section, such an award,

compromise, or settlement shall be deemed to be a judgment, award, or settlement payable under section 2414 or 2672 of title 28. The Secretary may establish a reserve of funds to carry out this section for making payments under this paragraph.”.

Deadline.

(b) PROGRAMMATIC EVALUATIONS.—Not later than 3 years after the first research and development project grants, cooperative agreements, or contracts are awarded under section 510 of title 23, United States Code, the Comptroller General shall review the program under such section and recommend improvements to the program. The review shall assess the degree to which projects funded under such section have addressed the research and development topics identified in the Transportation Research Board Special Report 260, including identifying those topics that have not yet been addressed.

(c) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$51,250,000 for each of fiscal years 2006 through 2009, shall be available to carry out section 510 of such title.

(d) CONFORMING AMENDMENT.—The analysis for chapter 5 of such title is further amended by adding at the end the following:

“510. Future strategic highway research program.”.

SEC. 5211. MULTISTATE CORRIDOR OPERATIONS AND MANAGEMENT.

(a) IN GENERAL.—Chapter 5 of title 23, United States Code, is further amended by adding at the end the following:

“§ 511. Multistate corridor operations and management

“(a) IN GENERAL.—The Secretary shall encourage multistate cooperative agreements, coalitions, or other arrangements to promote regional cooperation, planning, and shared project implementation for programs and projects to improve transportation system management and operations.

Grants.

“(b) INTERSTATE ROUTE 95 CORRIDOR COALITION TRANSPORTATION SYSTEMS MANAGEMENT AND OPERATIONS.—The Secretary shall make grants under this subsection to States to continue intelligent transportation system management and operations in the Interstate Route 95 corridor coalition region initiated under the Intermodal Surface Transportation Efficiency Act of 1991 (Public Law 102–240).”.

(b) FUNDING.—Of the amounts made available under section 5101(a)(5) of this Act \$7,000,000 for each of fiscal years 2005 through 2009 shall be available to carry out section 511 of such title.

(c) CONFORMING AMENDMENT.—The analysis for such chapter is further amended by adding at the end the following:

“511. Multistate corridor operations and management.”.

Subtitle C—Intelligent Transportation System Research

SEC. 5301. NATIONAL ITS PROGRAM PLAN.

(a) IN GENERAL.—Chapter 5 of title 23, United States Code, is further amended by adding at the end the following:

“§ 512. National ITS program plan

“(a) IN GENERAL.—

“(1) UPDATES.—Not later than 1 year after the date of enactment of the SAFETEA–LU, the Secretary, in consultation with interested stakeholders (including State transportation departments) shall develop a 5-year National Intelligent Transportation System (in this section referred to as ‘ITS’) program plan. Deadline.

“(2) SCOPE.—The National ITS program plan shall—

“(A) specify the goals, objectives, and milestones for the research and deployment of intelligent transportation systems in the contexts of—

“(i) major metropolitan areas;

“(ii) smaller metropolitan and rural areas; and

“(iii) commercial vehicle operations;

“(B) specify the manner in which specific programs and projects will achieve the goals, objectives, and milestones referred to in subparagraph (A), including consideration of a 5-year timeframe for the goals and objectives;

“(C) identify activities that provide for the dynamic development, testing, and necessary revision of standards and protocols to promote and ensure interoperability in the implementation of intelligent transportation system technologies, including actions taken to establish standards; and

“(D) establish a cooperative process with State and local governments for—

“(i) determining desired surface transportation system performance levels; and

“(ii) developing plans for accelerating the incorporation of specific intelligent transportation system capabilities into surface transportation systems.

“(b) REPORTING.—The National ITS program plan shall be submitted and biennially updated as part of the transportation research and development strategic plan developed under section 508.”.

(b) CONFORMING AMENDMENT.—The analysis for such chapter is further amended by adding at the end the following:

“512. National ITS Program Plan.”.

SEC. 5302. USE OF FUNDS.

(a) IN GENERAL.—Chapter 5 of title 23, United States Code, is further amended by adding at the end the following:

“§ 513. Use of funds for ITS activities

“(a) IN GENERAL.—For each fiscal year, not more than \$250,000 of the funds made available to carry out this subtitle C of title V of the SAFETEA–LU shall be used for intelligent transportation system outreach, public relations, displays, tours, and brochures.

“(b) APPLICABILITY.—Subsection (a) shall not apply to intelligent transportation system training, scholarships, or the publication or distribution of research findings, technical guidance, or similar documents.”.

(b) CONFORMING AMENDMENT.—The analysis for such chapter is further amended by adding at the end the following:

“513. Use of funds for ITS activities.”.

23 USC 512 note. **SEC. 5303. GOALS AND PURPOSES.**

(a) GOALS.—The goals of the intelligent transportation system program include—

(1) enhancement of surface transportation efficiency and facilitation of intermodalism and international trade to enable existing facilities to meet a significant portion of future transportation needs, including public access to employment, goods, and services and to reduce regulatory, financial, and other transaction costs to public agencies and system users;

(2) achievement of national transportation safety goals, including the enhancement of safe operation of motor vehicles and nonmotorized vehicles and improved emergency response to a crash, with particular emphasis on decreasing the number and severity of collisions;

(3) protection and enhancement of the natural environment and communities affected by surface transportation, with particular emphasis on assisting State and local governments to achieve national environmental goals;

(4) accommodation of the needs of all users of surface transportation systems, including operators of commercial motor vehicles, passenger motor vehicles, motorcycles, bicycles and pedestrians, including individuals with disabilities; and

(5) improvement of the Nation's ability to respond to security-related or other manmade emergencies and natural disasters and enhancement of national defense mobility.

(b) PURPOSES.—The Secretary shall implement activities under the intelligent system transportation program to, at a minimum—

(1) expedite, in both metropolitan and rural areas, deployment and integration of intelligent transportation systems for consumers of passenger and freight transportation;

(2) ensure that Federal, State, and local transportation officials have adequate knowledge of intelligent transportation systems for consideration in the transportation planning process;

(3) improve regional cooperation and operations planning for effective intelligent transportation system deployment;

(4) promote the innovative use of private resources;

(5) facilitate, in cooperation with the motor vehicle industry, the introduction of vehicle-based safety enhancing systems;

(6) support the application of intelligent transportation systems that increase the safety and efficiency of commercial motor vehicle operations;

(7) develop a workforce capable of developing, operating, and maintaining intelligent transportation systems; and

(8) provide continuing support for operations and maintenance of intelligent transportation systems.

23 USC 512 note. **SEC. 5304. INFRASTRUCTURE DEVELOPMENT.**

Funds made available to carry out this subtitle for operational tests—

(1) shall be used primarily for the development of intelligent transportation system infrastructure; and

(2) to the maximum extent practicable, shall not be used for the construction of physical highway and public transportation infrastructure unless the construction is incidental and

critically necessary to the implementation of an intelligent transportation system project.

SEC. 5305. GENERAL AUTHORITIES AND REQUIREMENTS.

23 USC 512 note.

(a) **SCOPE.**—Subject to the provisions of this subtitle, the Secretary shall conduct an ongoing intelligent transportation system program to research, develop, and operationally test intelligent transportation systems and to provide technical assistance in the nationwide application of those systems as a component of the surface transportation systems of the United States.

(b) **POLICY.**—Intelligent transportation system research projects and operational tests funded pursuant to this subtitle shall encourage and not displace public-private partnerships or private sector investment in such tests and projects.

(c) **COOPERATION WITH GOVERNMENTAL, PRIVATE, AND EDUCATIONAL ENTITIES.**—The Secretary shall carry out the intelligent transportation system program in cooperation with State and local governments and other public entities, the private sector firms of the United States, the Federal laboratories, and colleges and universities, including historically Black colleges and universities and other minority institutions of higher education.

(d) **CONSULTATION WITH FEDERAL OFFICIALS.**—In carrying out the intelligent transportation system program, the Secretary shall consult with the heads of other Federal departments and agencies, as appropriate.

(e) **TECHNICAL ASSISTANCE, TRAINING, AND INFORMATION.**—The Secretary may provide technical assistance, training, and information to State and local governments seeking to implement, operate, maintain, or evaluate intelligent transportation system technologies and services.

(f) **TRANSPORTATION PLANNING.**—The Secretary may provide funding to support adequate consideration of transportation systems management and operations, including intelligent transportation systems, within metropolitan and statewide transportation planning processes.

(g) **INFORMATION CLEARINGHOUSE.**—

(1) **IN GENERAL.**—The Secretary shall—

(A) maintain a repository for technical and safety data collected as a result of federally sponsored projects carried out under this subtitle (including the amendments made by this subtitle); and

(B) make, on request, that information (except for proprietary information and data) readily available to all users of the repository at an appropriate cost.

(2) **AGREEMENT.**—

(A) **IN GENERAL.**—The Secretary may enter into an agreement with a third party for the maintenance of the repository for technical and safety data under paragraph (1)(A).

(B) **FEDERAL FINANCIAL ASSISTANCE.**—If the Secretary enters into an agreement with an entity for the maintenance of the repository, the entity shall be eligible for Federal financial assistance under this section.

(3) **AVAILABILITY OF INFORMATION.**—Information in the repository shall not be subject to sections 552 and 555 of title 5, United States Code.

(h) **ADVISORY COMMITTEE.**—

Establishment.

(1) IN GENERAL.—The Secretary shall establish an Advisory Committee to advise the Secretary on carrying out this subtitle.

(2) MEMBERSHIP.—The Advisory Committee shall have no more than 20 members, be balanced between metropolitan and rural interests, and include, at a minimum—

(A) a representative from a State highway department;

(B) a representative from a local highway department who is not from a metropolitan planning organization;

(C) a representative from a State, local, or regional transit agency;

(D) a representative from a metropolitan planning organization;

(E) a private sector user of intelligent transportation system technologies;

(F) an academic researcher with expertise in computer science or another information science field related to intelligent transportation systems, and who is not an expert on transportation issues;

(G) an academic researcher who is a civil engineer;

(H) an academic researcher who is a social scientist with expertise in transportation issues;

(I) a representative from a nonprofit group representing the intelligent transportation system industry;

(J) a representative from a public interest group concerned with safety;

(K) a representative from a public interest group concerned with the impact of the transportation system on land use and residential patterns; and

(L) members with expertise in planning, safety, and operations.

(3) DUTIES.—The Advisory Committee shall, at a minimum, perform the following duties:

(A) Provide input into the development of the Intelligent Transportation System aspects of the strategic plan under section 508 of title 23, United States Code.

(B) Review, at least annually, areas of intelligent transportation systems research being considered for funding by the Department, to determine—

(i) whether these activities are likely to advance either the state-of-the-practice or state-of-the-art in intelligent transportation systems;

(ii) whether the intelligent transportation system technologies are likely to be deployed by users, and if not, to determine the barriers to deployment; and

(iii) the appropriate roles for government and the private sector in investing in the research and technologies being considered.

(4) REPORT.—Not later than February 1 of each year after the date of enactment of this Act, the Secretary shall transmit to the Congress a report including—

(A) all recommendations made by the Advisory Committee during the preceding calendar year;

(B) an explanation of how the Secretary has implemented those recommendations; and

(C) for recommendations not implemented, the reasons for rejecting the recommendations.

(5) APPLICABILITY OF FEDERAL ADVISORY COMMITTEE ACT.—The Advisory Committee shall be subject to the Federal Advisory Committee Act (5 U.S.C. App.).

(i) REPORTING.—

(1) GUIDELINES AND REQUIREMENTS.—

(A) IN GENERAL.—The Secretary shall issue guidelines and requirements for the reporting and evaluation of operational tests and deployment projects carried out under this subtitle.

(B) OBJECTIVITY AND INDEPENDENCE.—The guidelines and requirements issued under subparagraph (A) shall include provisions to ensure the objectivity and independence of the reporting entity so as to avoid any real or apparent conflict of interest or potential influence on the outcome by parties to any such test or deployment project or by any other formal evaluation carried out under this subtitle.

(C) FUNDING.—The guidelines and requirements issued under subparagraph (A) shall establish reporting funding levels based on the size and scope of each test or project that ensure adequate reporting of the results of the test or project.

(2) SPECIAL RULE.—Any survey, questionnaire, or interview that the Secretary considers necessary to carry out the reporting of any test, deployment project, or program assessment activity under this subtitle shall not be subject to chapter 35 of title 44, United States Code.

SEC. 5306. RESEARCH AND DEVELOPMENT.

23 USC 512 note.

(a) IN GENERAL.—The Secretary shall carry out a comprehensive program of intelligent transportation system research, development, and operational tests of intelligent vehicles and intelligent infrastructure systems and other similar activities that are necessary to carry out this subtitle.

(b) PRIORITY AREAS.—Under the program, the Secretary shall give higher priority to funding projects that—

(1) enhance mobility and productivity through improved traffic management, incident management, transit management, freight management, road weather management, toll collection, traveler information, or highway operations systems and remote sensing products;

(2) utilize interdisciplinary approaches to develop traffic management strategies and tools to address multiple impacts of congestion concurrently;

(3) address traffic management, incident management, transit management, toll collection traveler information, or highway operations systems with goals of—

(A) reducing metropolitan congestion by not less than 5 percent by 2010;

(B) ensuring that a national, interoperable 5–1–1 system, along with a national traffic information system that includes a user-friendly, comprehensive website, is fully implemented for use by travelers throughout the United States by September 30, 2010; and

(C)(i) improving incident management response, particularly in rural areas, so that rural emergency

response times are reduced by an average of 10 minutes; and

(ii) improving communication between emergency care providers and trauma centers;

(4) incorporate research on the impact of environmental, weather, and natural conditions on intelligent transportation systems, including the effects of cold climates;

(5) enhance intermodal use of intelligent transportation systems for diverse groups, including for emergency and health-related services;

(6) enhance safety through improved crash avoidance and protection, crash and other notification, commercial motor vehicle operations, and infrastructure-based or cooperative safety systems; and

(7) facilitate the integration of intelligent infrastructure, vehicle, and control technologies.

(c) FEDERAL SHARE.—The Federal share of the cost of operational tests and demonstrations under subsection (a) shall not exceed 80.

23 USC 512 note.

SEC. 5307. NATIONAL ARCHITECTURE AND STANDARDS.

(a) IN GENERAL.—

(1) DEVELOPMENT, IMPLEMENTATION, AND MAINTENANCE.—Consistent with section 12(d) of the National Technology Transfer and Advancement Act of 1995 (15 U.S.C. 272 note; 110 Stat. 783), the Secretary shall develop, implement, and maintain a national architecture and supporting standards and protocols to promote the widespread use and evaluation of intelligent transportation system technology as a component of the surface transportation systems of the United States.

(2) INTEROPERABILITY AND EFFICIENCY.—To the maximum extent practicable, the national architecture shall promote interoperability among, and efficiency of, intelligent transportation system technologies implemented throughout the United States.

(3) USE OF STANDARDS DEVELOPMENT ORGANIZATIONS.—In carrying out this section, the Secretary shall use the services of such standards development organizations as the Secretary determines to be appropriate.

(4) USE OF EXPERT PANEL.—

(A) DESIGNATION.—The Secretary shall designate a panel of experts to recommend ways to expedite and streamline the process for developing the standards and protocols to be developed pursuant to paragraph (1).

(B) NONAPPLICABILITY OF ADVISORY COMMITTEE ACT.—The expert panel shall not be subject to the Federal Advisory Committee Act (5 U.S.C. App.).

(C) DEADLINE FOR RECOMMENDATION.—Not later than September 30, 2007, the expert panel shall provide the Secretary with a recommendation relating to such standards development.

(b) PROVISIONAL STANDARDS.—

(1) IN GENERAL.—If the Secretary finds that the development or balloting of an intelligent transportation system standard jeopardizes the timely achievement of the objectives identified in subsection (a), the Secretary may establish a provisional standard, after consultation with affected parties, using,

to the extent practicable, the work product of appropriate standards development organizations.

(2) PERIOD OF EFFECTIVENESS.—A provisional standard established under paragraph (1) shall be published in the Federal Register and remain in effect until the appropriate standards development organization adopts and publishes a standard.

(c) CONFORMITY WITH NATIONAL ARCHITECTURE.—

(1) IN GENERAL.—Except as provided in paragraphs (2) and (3), the Secretary shall ensure that intelligent transportation system projects carried out using funds made available from the Highway Trust Fund, including funds made available under this subtitle to deploy intelligent transportation system technologies, conform to the national architecture, applicable standards or provisional standards, and protocols developed under subsection (a).

(2) SECRETARY'S DISCRETION.—The Secretary may authorize exceptions to paragraph (1) for—

(A) projects designed to achieve specific research objectives outlined in the national intelligent transportation system program plan or the surface transportation research and development strategic plan developed under section 508 of title 23, United States Code; or

(B) the upgrade or expansion of an intelligent transportation system in existence on the date of enactment of this Act if the Secretary determines that the upgrade or expansion—

(i) would not adversely affect the goals or purposes of this subtitle;

(ii) is carried out before the end of the useful life of such system; and

(iii) is cost-effective as compared to alternatives that would meet the conformity requirement of paragraph (1).

(3) EXCEPTIONS.—Paragraph (1) shall not apply to funds used for operation or maintenance of an intelligent transportation system in existence on the date of enactment of this Act.

SEC. 5308. ROAD WEATHER RESEARCH AND DEVELOPMENT PROGRAM. 23 USC 512 note.

(a) ESTABLISHMENT.—The Secretary shall establish a road weather research and development program to—

(1) maximize use of available road weather information and technologies;

(2) expand road weather research and development efforts to enhance roadway safety, capacity, and efficiency while minimizing environmental impacts; and

(3) promote technology transfer of effective road weather scientific and technological advances.

(b) STAKEHOLDER INPUT.—In carrying out this section, the Secretary shall consult with the National Oceanic and Atmospheric Administration, the National Science Foundation, the American Association of State Highway and Transportation Officials, non-profit organizations, and the private sector.

(c) CONTENTS.—The program established under this section shall solely carry out research and development called for in the National Research Council's report entitled "A Research Agenda

for Improving Road Weather Services”. Such research and development includes—

- (1) integrating existing observational networks and data management systems for road weather applications;
- (2) improving weather modeling capabilities and forecast tools, such as the road surface and atmospheric interface;
- (3) enhancing mechanisms for communicating road weather information to users, such as transportation officials and the public; and
- (4) integrating road weather technologies into an information infrastructure.

(d) **ACTIVITIES.**—In carrying out this section, the Secretary shall—

- (1) enable efficient technology transfer;
- (2) improve education and training of road weather information users, such as State and local transportation officials and private sector transportation contractors; and
- (3) coordinate with transportation weather research programs in other modes, such as aviation.

(e) **FUNDING.**—

(1) **IN GENERAL.**—In awarding funds under this section, the Secretary shall give preference to applications with significant matching funds from non-Federal sources.

(2) **FUNDS FOR ROAD WEATHER RESEARCH AND DEVELOPMENT.**—Of the amounts made available by section 5101(a)(5) of this Act, \$5,000,000 for each of fiscal years 2006 through 2009 shall be available to carry out this section.

23 USC 512 note. **SEC. 5309. CENTERS FOR SURFACE TRANSPORTATION EXCELLENCE.**

(a) **ESTABLISHMENT.**—The Secretary shall establish 4 centers for surface transportation excellence.

(b) **GOALS.**—The goals of the centers for surface transportation excellence are to promote and support strategic national surface transportation programs and activities relating to the work of State departments of transportation in the areas of environment, surface transportation safety, rural safety, and project finance.

(c) **ROLE OF CENTERS.**—To achieve the goals set forth in subsection (b), the Secretary shall establish the 4 centers as follows:

(1) **ENVIRONMENTAL EXCELLENCE.**—To provide technical assistance, information sharing of best practices, and training in the use of tools and decision-making processes that can assist States in planning and delivering environmentally sound surface transportation projects.

(2) **SURFACE TRANSPORTATION SAFETY.**—To develop and disseminate advanced transportation safety techniques and innovations in both rural areas and urban communities. The center will use a controlled access highway with state-of-the-art features, to test safety devices and techniques that enhance driver performance, examine advanced pavement and lighting systems, and develop techniques to address older driver and fatigue driver issues.

(3) **RURAL SAFETY.**—To provide research, training, and outreach on innovative uses of technology to enhance rural safety and economic development, assess local community needs to improve access to mobile emergency treatment, and develop online and seminar training needs of rural transportation practitioners and policy-makers.

(4) **PROJECT FINANCE.**—To provide support to State transportation departments in the development of finance plans and project oversight tools and to develop and offer training in state-of-the-art financing methods to advance projects and leverage funds.

(d) **FUNDING.**—

(1) **IN GENERAL.**—Of the amounts made available by section 5101(a)(1) of this Act, \$3,750,000 for each of fiscal years 2006 through 2009 shall be available to carry out this section.

(2) **ALLOCATION OF FUNDS.**—Of the funds made available under paragraph (1) the Secretary shall use such amounts as follows:

(A) \$1,250,000 to establish the Center for Environmental Excellence.

(B) \$750,000 to establish the Center for Excellence in Surface Transportation Safety at the Virginia Tech Transportation Institute.

(C) \$875,000 to establish the Center for Excellence in Rural Safety at the Hubert H. Humphrey Institute, Minnesota.

(D) \$875,000 to establish the Center for Excellence in Project Finance.

(3) **APPLICABILITY OF TITLE 23.**—Funds authorized by this section shall be available for obligation in the same manner as if such funds were apportioned under chapter 1 of title 23, United States Code, except that the Federal share shall be 100 percent.

(e) **PROGRAM ADMINISTRATION.**—

(1) **COMPETITION.**—A party entering into a contract, cooperative agreement, or other transaction with the Secretary, or receiving a grant to perform research or provide technical assistance under subsections (d)(2)(A) and (d)(2)(D) shall be selected on a competitive basis, to the maximum extent practicable.

(2) **STRATEGIC PLAN.**—The Secretary shall require each center to develop a multiyear strategic plan that describes—

(A) the activities to be undertaken; and

(B) how the work of the center is coordinated with the activities of the Federal Highway Administration and the various other research, development, and technology transfer activities authorized by this title. Such plans shall be submitted to the Secretary by January 1, 2006, and each year thereafter.

Deadline.

SEC. 5310. DEFINITIONS.

23 USC 512 note.

In this subtitle, the following definitions apply:

(1) **INCIDENT.**—The term “incident” means a crash, a natural disaster, workzone activity, special event, or other emergency road user occurrence that adversely affects or impedes the normal flow of traffic.

(2) **INTELLIGENT TRANSPORTATION INFRASTRUCTURE.**—The term “intelligent transportation infrastructure” means fully integrated public sector intelligent transportation system components, as defined by the Secretary.

(3) **INTELLIGENT TRANSPORTATION SYSTEM.**—The term “intelligent transportation system” means electronics, photonics, communications, or information processing used

singly or in combination to improve the efficiency or safety of a surface transportation system.

(4) NATIONAL ARCHITECTURE.—The term “national architecture” means the common framework for interoperability that defines—

(A) the functions associated with intelligent transportation system user services;

(B) the physical entities or subsystems within which the functions reside;

(C) the data interfaces and information flows between physical subsystems; and

(D) the communications requirements associated with the information flows.

(5) PROJECT.—The term “project” means an undertaking to research, develop, or operationally test intelligent transportation systems or any other undertaking eligible for assistance under this subtitle.

(6) STANDARD.—The term “standard” means a document that—

(A) contains technical specifications or other precise criteria for intelligent transportation systems that are to be used consistently as rules, guidelines, or definitions of characteristics so as to ensure that materials, products, processes, and services are fit for their purposes; and

(B) may support the national architecture and promote—

(i) the widespread use and adoption of intelligent transportation system technology as a component of the surface transportation systems of the United States; and

(ii) interoperability among intelligent transportation system technologies implemented throughout the States.

(7) STATE.—The term “State” has the meaning given the term under section 101 of title 23, United States Code.

(8) TRANSPORTATION SYSTEMS MANAGEMENT AND OPERATIONS.—The term “transportation systems management and operations” has the meaning given the term under section 101(a) of title 23, United States Code.

Grants.

Subtitle D—University Transportation Research; Scholarship Opportunities

SEC. 5401. NATIONAL UNIVERSITY TRANSPORTATION CENTERS.

(a) IN GENERAL.—Section 5505 of title 49, United States Code, is amended to read as follows:

“SEC. 5505. NATIONAL UNIVERSITY TRANSPORTATION CENTERS.

“(a) IN GENERAL.—

“(1) ESTABLISHMENT AND OPERATION.—The Secretary of Transportation shall make grants under this section to eligible nonprofit institutions of higher learning to establish and operate national university transportation centers.

“(2) ROLE OF CENTERS.—The role of each center shall be to advance significant transportation research on critical

national transportation issues and to expand the workforce of transportation professionals.

“(b) **APPLICABILITY OF REQUIREMENTS.**—A grant received by an eligible nonprofit institution of higher learning under this section shall be available for the same purposes, and shall be subject to the same terms and conditions, as a grant made to a nonprofit institution of higher learning under section 5506.

“(c) **ELIGIBLE NONPROFIT INSTITUTION OF HIGHER LEARNING DEFINED.**—In this section, the term ‘eligible nonprofit institution of higher learning’ means each of the following:

“(1) University of Alaska.

“(2) Marshall University, West Virginia, on behalf of a consortium of West Virginia colleges and universities.

“(3) University of Minnesota.

“(4) University of Missouri, Rolla.

“(5) Northwestern University.

“(6) Oklahoma Transportation Center.

“(7) Portland State University, in partnership with the University of Oregon, Oregon State University, and the Oregon Institute of Technology.

“(8) University of Vermont.

“(9) Western Transportation Institute at Montana State University.

“(10) University of Wisconsin.

“(d) **GRANTS.**—The Secretary shall make a grant under this section to each eligible nonprofit institution of higher learning in an amount \$2,000,000 in fiscal year 2005 and \$3,500,000 in each of fiscal years 2006 through 2009 to carry out this section.”.

(b) **FUNDING.**—Of the amounts made available by section 5101(a)(4) of this Act, \$20,000,000 for fiscal year 2005 and \$35,000,000 for each of fiscal years 2006 through 2009 shall be available to carry out section 5505 of such title.

(c) **CONFORMING AMENDMENT.**—The analysis for subchapter I of chapter 55 of such title is amended by striking the item relating to section 5505 and inserting the following:

“5505. National university transportation centers.”.

SEC. 5402. UNIVERSITY TRANSPORTATION RESEARCH.

(a) **IN GENERAL.**—Section 5506 of title 49, United States Code, is amended to read as follows:

“SEC. 5506. UNIVERSITY TRANSPORTATION RESEARCH.

“(a) **IN GENERAL.**—The Secretary of Transportation shall make grants under this section to nonprofit institutions of higher learning to establish and operate university transportation centers.

“(b) **OBJECTIVES.**—Grants received under this section shall be used by nonprofit institutions of higher learning to advance significantly the state-of-the-art in transportation research and expand the workforce of transportation professionals through the following programs and activities:

“(1) **RESEARCH.**—Basic and applied research, the products of which are judged by peers or other experts in the field of transportation to advance the body of knowledge in transportation.

“(2) **EDUCATION.**—An education program relating to transportation that includes multidisciplinary course work and participation in research.

“(3) TECHNOLOGY TRANSFER.—An ongoing program of technology transfer that makes transportation research results available to potential users in a form that can be implemented, utilized, or otherwise applied.

“(c) REGIONAL, TIER I, AND TIER II CENTERS.—

“(1) REGIONAL AND TIER I CENTERS.—For each of fiscal years 2005 through 2009, the Secretary shall make grants under subsection (a) to nonprofit institutions of higher learning to establish and operate—

“(A) 10 regional university transportation centers; and

“(B) 10 Tier I university transportation centers.

“(2) TIER II CENTERS.—

“(A) For each of fiscal years 2006 through 2009, the Secretary shall make grants under subsection (a) to nonprofit institutions of higher learning to establish and operate 22 Tier II university transportation centers.

“(B) The tier II centers consist of the following:

“(i) University of Arkansas, Mack-Blackwell Rural Transportation Center.

“(ii) University of California, Davis.

“(iii) California State University, San Bernardino.

“(iv) Cleveland State University, Work Zone Safety Institute.

“(v) University of Connecticut.

“(vi) University of Delaware in Newark.

“(vii) University of Detroit Mercy (including the coalition partners of the university).

“(viii) George Mason University.

“(ix) Hampton University, Eastern Seaboard Intermodal Transportation Applications Center (ESITAC).

“(x) Kansas State University.

“(xi) Louisiana State University, LTRC-TTEC.

“(xii) University of Massachusetts Amherst.

“(xiii) Michigan Technological University.

“(xiv) University of Nevada Las Vegas.

“(xv) North Carolina State University, Center for Transportation and the Environment.

“(xvi) Northwestern University.

“(xvii) Ohio Higher Education Transportation Consortium University of Akron.

“(xviii) University of Rhode Island.

“(xix) University of Toledo.

“(xx) Utah State University.

“(xxi) Youngstown State University.

“(xxii) University of Memphis.

“(3) LOCATION OF REGIONAL CENTERS.—One regional university transportation center shall be located in each of the 10 United States Government regions that comprise the Standard Federal Regional Boundary System.

“(4) LIMITATION.—A nonprofit institution of higher learning may not directly receive a grant under this section for a fiscal year for more than one university transportation center.

“(d) COMPETITIVE SELECTION PROCESS.—

“(1) APPLICATIONS.—In order to be eligible to receive a grant under subsection (c)(1), a nonprofit institution of higher learning shall submit to the Secretary an application that is

in such form and contains such information as the Secretary may require.

“(2) GENERAL SELECTION CRITERIA.—Except as otherwise provided by this section, the Secretary shall select each recipient of a grant under subsection (c)(1) through a competitive process on the basis of the following:

“(A) The demonstrated research and extension resources available to the recipient to carry out this section.

“(B) The capability of the recipient to provide leadership in making national and regional contributions to the solution of immediate and long-range transportation problems.

“(C) The recipient’s demonstrated commitment of at least \$400,000 each year in regularly budgeted institutional amounts to support ongoing transportation research and education programs.

“(D) The recipient’s demonstrated ability to disseminate results of transportation research and education programs through a statewide or regionwide continuing education program.

“(E) The strategic plan the recipient proposes to carry out under the grant.

“(e) REGIONAL UNIVERSITY TRANSPORTATION CENTERS.—

“(1) COMPETITION.—Not later than March 31, 2006, and not later than March 31st of every 4th year thereafter, the Secretary shall complete a competition among nonprofit institutions of higher learning for grants to establish and operate the 10 regional university transportation centers referred to in subsection (c)(1)(A).

Deadlines.

“(2) SELECTION CRITERIA.—In conducting a competition under paragraph (1), the Secretary shall select a nonprofit institution of higher learning on the basis of—

“(A) the criteria described in subsection (d)(2);

“(B) the location of the center within the Federal region to be served; and

“(C) whether or not the institution (or, in the case of a consortium of institutions, the lead institution) demonstrates that it has a well-established, nationally recognized program in transportation research and education, as evidenced by—

“(i) not less than \$2,000,000 in highway or public transportation research expenditures each year for each of the preceding 5 years;

“(ii) not less than 10 graduate degrees awarded in professional fields closely related to highways and public transportation each year for each of the preceding 5 years; and

“(iii) not less than 5 tenured or tenure-track faculty members who specialize on a full-time basis in professional fields closely related to highways and public transportation who, as a group, have published a total at least 50 refereed journal publications on highway or public transportation research during the preceding 5 years.

“(3) GRANT RECIPIENTS.—After selecting a nonprofit institution of higher learning as a grant recipient on the basis of a competition conducted under this subsection, the Secretary

shall make a grant to the recipient to establish and operate a regional university transportation center in each of the first 4 fiscal years beginning after the date of the competition.

“(4) SPECIAL RULE FOR FISCAL YEARS 2005 AND 2006.—For fiscal years 2005 and 2006, the Secretary shall make a grant under this section to each of the 10 nonprofit institutions of higher learning that were competitively selected for grants by the Secretary under this section in July 1999 to operate regional university transportation centers.

“(5) AMOUNT OF GRANTS.—The Secretary shall make a grant to a nonprofit institution of higher learning to establish and operate a regional university transportation center of—

“(A) \$1,000,000 for fiscal year 2005;

“(B) \$2,000,000 for each of fiscal years 2006 through 2008; and

“(C) \$2,225,000 for fiscal year 2009.

“(f) TIER I UNIVERSITY TRANSPORTATION CENTERS.—

Deadline.

“(1) COMPETITION.—Not later than June 30, 2006, and not later than June 30 of every 4th year thereafter, the Secretary shall complete a competition among nonprofit institutions of higher learning for grants to establish and operate the 10 Tier I university transportation centers referred to in subsection (c)(1)(B).

“(2) SELECTION CRITERIA.—In conducting a competition under paragraph (1), the Secretary shall select a nonprofit institution of higher learning on the basis of—

“(A) the criteria described in subsection (d)(2); and

“(B) whether or not the institution (or, in the case of a consortium of institutions, the lead institution) can demonstrate that it has an established, recognized program in transportation research and education, as evidenced by—

“(i) not less than \$1,000,000 in highway or public transportation research expenditures each year for each of the preceding 5 years or not less than \$6,000,000 in such expenditures during the 5 preceding years;

“(ii) not less than 5 graduate degrees awarded in professional fields closely related to highways and public transportation each year for each of the preceding 5 years; and

“(iii) not less than 3 tenured or tenure-track faculty members who specialize on a full-time basis in professional fields closely related to highways and public transportation who, as a group, have published a total at least 20 refereed journal publications on highway or public transportation research during the preceding 5 years.

“(3) GRANT RECIPIENTS.—After selecting a nonprofit institution of higher learning as a grant recipient on the basis of a competition conducted under this subsection, the Secretary shall make a grant to the recipient to establish and operate a Tier I university transportation center in each of the first 4 fiscal years beginning after the date of the competition.

“(4) SPECIAL RULE FOR FISCAL YEARS 2005 AND 2006.—For fiscal years 2005 and 2006, the Secretary shall make a grant under this section to each of the 10 nonprofit institutions of higher learning that were competitively selected for grant

awards by the Secretary under this section in May 2002 to operate university transportation centers (other than regional centers).

“(5) AMOUNT OF GRANTS.—The Secretary shall make a grant of \$1,000,000 for each of fiscal years 2005 through 2009 to a nonprofit institution of higher learning to establish and operate a Tier I university transportation center.

“(g) TIER II UNIVERSITY TRANSPORTATION CENTERS.—

“(1) SELECTION.—The Secretary shall make grants to the nonprofit institutions of higher learning to establish and operate the 22 Tier II university transportation centers referred to in subsection (c)(2)(B).

“(2) AMOUNT OF GRANTS.—The Secretary shall make a grant of \$500,000 for each of fiscal years 2006 through 2009 to a nonprofit institution of higher learning to establish and operate a Tier II university transportation center.

“(h) SUPPORT OF NATIONAL STRATEGY FOR SURFACE TRANSPORTATION RESEARCH.—In order to be eligible to receive a grant under this section, a nonprofit institution of higher learning shall provide assurances satisfactory to the Secretary that the research and education activities of its university transportation center will support the national strategy for surface transportation research, as identified by—

“(1) the report of the National Highway Research and Technology Partnership entitled ‘Highway Research and Technology: The Need for Greater Investment’, dated April 2002; and

“(2) the programs of the National Research and Technology Program of the Federal Transit Administration.

“(i) MAINTENANCE OF EFFORT.—In order to be eligible to receive a grant under this section, a nonprofit institution of higher learning shall enter into an agreement with the Secretary to ensure that the institution will maintain total expenditures from all other sources to establish and operate a university transportation center and related research activities at a level at least equal to the average level of such expenditures in its 2 fiscal years prior to award of a grant under this section.

“(j) FEDERAL SHARE.—The Federal share of the costs of activities carried out using a grant made under this section shall be 50 percent of such costs. The non-Federal share may include funds provided to a recipient under section 503, 504(b), or 505 of title 23.

“(k) PROGRAM COORDINATION.—

“(1) COORDINATION.—The Secretary shall coordinate the research, education, and technology transfer activities that grant recipients carry out under this section, disseminate the results of the research, and establish and operate a clearinghouse to disseminate the results of the research.

“(2) ANNUAL REVIEW AND EVALUATION.—At least annually, and consistent with the plan developed under section 508 of title 23, the Secretary shall review and evaluate programs of grant recipients.

“(3) MANAGEMENT AND OVERSIGHT.—The Secretary shall expend not more than \$400,000 for each of fiscal years 2005 through 2009 from amounts made available to carry out this section to carry out management and oversight of the centers receiving assistance under this section and section 5505.

“(l) PROGRAM ADMINISTRATION.—The Secretary shall carry out this section acting through the Administrator of the Research and Innovative Technology Administration.

“(m) LIMITATION ON AVAILABILITY OF FUNDS.—Funds made available to carry out this section shall remain available for obligation by the Secretary for a period of 2 years after the last day of the fiscal year for which such funds are authorized.”.

(b) FUNDING.—Of the amounts made available by section 5101(a)(4) of this Act, the following amounts shall be available to carry out section 5506 of such title.

(1) \$20,400,000 for fiscal year 2005.

(2) \$41,400,000 for each of fiscal years 2006 through 2008.

(3) \$43,900,000 for fiscal year 2009.

(c) CONFORMING AMENDMENT.—The analysis for subchapter I of chapter 55 of such title is amended by striking the item relating to section 5506 and inserting the following:

“5506. University transportation research.”.

Subtitle E—Other Programs

SEC. 5501. TRANSPORTATION SAFETY INFORMATION MANAGEMENT SYSTEM PROJECT.

(a) IN GENERAL.—The Secretary shall fund and carry out a project to further the development of a comprehensive transportation safety information management system (in this section referred to as “TSIMS”).

23 USC 502 note.

(b) PURPOSES.—The purpose of the TSIMS project is to further the development of a software application to provide for the collection, integration, management, and dissemination of safety data from and for use among State and local safety and transportation agencies, including driver licensing, vehicle registration, emergency management system, injury surveillance, roadway inventory, and motor carrier databases.

(c) FUNDING.—

(1) FEDERAL FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$1,000,000 for fiscal years 2006 and 2007 shall be available to carry out the TSIMS project under this section.

(2) STATE CONTRIBUTION.—The sums authorized in paragraph (1) are intended to supplement voluntary contributions to be made by State departments of transportation and other State safety and transportation agencies.

23 USC 502 note.

SEC. 5502. SURFACE TRANSPORTATION CONGESTION RELIEF SOLUTIONS RESEARCH INITIATIVE.

(a) ESTABLISHMENT.—The Secretary shall establish a surface transportation congestion solutions research initiative consisting of 2 independent research programs described in subsections (b)(1) and (b)(2) and designed to develop information to assist State transportation departments and metropolitan planning organizations measure and address surface transportation congestion problems.

(b) SURFACE TRANSPORTATION CONGESTION SOLUTIONS RESEARCH PROGRAM.—

(1) IMPROVED SURFACE TRANSPORTATION CONGESTION MANAGEMENT SYSTEM MEASURES.—The purposes of the first research program established under this section shall be—

(A) to examine the effectiveness of surface transportation congestion management systems since enactment of the Intermodal Surface Transportation Efficiency Act of 1991 (Public Law 102–240);

(B) to identify best case examples of locally designed reporting methods and incorporate such methods in research on national models for developing and recommending improved surface transportation congestion measurement and reporting; and

(C) to incorporate such methods in the development of national models and methods to monitor, measure, and report surface transportation congestion information.

(2) ANALYTICAL TECHNIQUES FOR ACTION ON SURFACE TRANSPORTATION CONGESTION.—The purposes of the second research program established under this section shall be—

(A) to analyze the effectiveness of procedures used by State transportation departments and metropolitan planning organizations to assess surface transportation congestion problems and communicate those problems to decisionmakers; and

(B) to identify methods to ensure that the results of surface transportation congestion analyses lead to the targeting of funding for programs, projects, or services with demonstrated effectiveness in reducing travel delay, congestion, and system unreliability.

(c) TECHNICAL ASSISTANCE AND TRAINING.—In fiscal year 2006, the Secretary shall develop a technical assistance and training program to disseminate the results of the surface transportation congestion solutions research initiative for the purpose of assisting State transportation departments and local transportation agencies with improving their approaches to surface transportation congestion measurement, analysis, and project programming.

(d) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$9,000,000 for each of fiscal years 2006 through 2009 shall be available to carry out subsections (a) and (b) of this section. Of the amounts made available by section 5101(a)(2), \$750,000 for each of fiscal years 2006 through 2009 shall be available to carry out subsection (c) of this subsection.

SEC. 5503. MOTOR CARRIER EFFICIENCY STUDY.

23 USC 509 note.

(a) IN GENERAL.—The Secretary, in coordination with the motor carrier and wireless technology industry, shall conduct a study to—

(1) identify inefficiencies in the transportation of freight;

(2) evaluate the safety, productivity, and reduced cost improvements that may be achieved through the use of wireless technologies to address the inefficiencies identified in paragraph (1); and

(3) conduct, as appropriate, field tests demonstrating the technologies identified in paragraph (2).

(b) PROGRAM ELEMENTS.—The program shall include, at a minimum, the following:

(1) Fuel monitoring and management systems.

(2) Radio frequency identification technology.

(3) Electronic manifest systems.

(4) Cargo theft prevention.

(c) FEDERAL SHARE.—The Federal share of the cost of the study under this section shall be 100 percent.

(d) ANNUAL REPORT.—The Secretary shall prepare and submit to Congress an annual report on the programs and activities carried out under this section.

(e) FUNDING.—Of the amounts made available under section 5101(a)(1) of this Act, the Secretary shall make available \$1,250,000 to the Federal Motor Carrier Safety Administration for each of fiscal years 2006 through 2009 to carry out this section.

Urban and rural
areas.
23 USC 504 note.

SEC. 5504. CENTER FOR TRANSPORTATION ADVANCEMENT AND REGIONAL DEVELOPMENT.

(a) ESTABLISHMENT.—The Secretary shall establish a Center for Transportation Advancement and Regional Development (referred to in this section as the “Center”) to assist, through training, education, and research, in the comprehensive development of small metropolitan and rural regional transportation systems that are responsive to the needs of businesses and local communities.

(b) ACTIVITIES.—In carrying out this section, the Center shall—

(1) provide training, information, and professional resources for small metropolitan and rural regions to pursue innovative strategies to expand the capabilities, capacity, and effectiveness of a region’s transportation network, including activities related to freight projects, transit system upgrades, roadways and bridges, and intermodal transfer facilities and operations;

(2) assist local officials, rural transportation and economic development planners, officials from State departments of transportation and economic development, business leaders, and other stakeholders in developing public-private partnerships to enhance their transportation systems; and

(3) promote the leveraging of regional transportation planning with regional economic and business development planning to assure that appropriate transportation systems are created.

Grants.
Contracts.

(c) PROGRAM ADMINISTRATION.—To carry out this section, the Secretary shall make a grant to, or enter into a cooperative agreement or contract with the National Association of Development Organizations.

(d) FUNDING.—

(1) IN GENERAL.—Of the amounts made available by section 5101(a)(1) of this Act, \$625,000 shall be available for each of fiscal years 2006 through 2009 to carry out this section.

(2) FEDERAL SHARE.—The Federal share of the cost of activities carried out in accordance with this subsection shall be 100 percent.

23 USC 504 note.

SEC. 5505. TRANSPORTATION SCHOLARSHIP OPPORTUNITIES PROGRAM.

(a) IN GENERAL.—

(1) ESTABLISHMENT OF PROGRAM.—The Secretary may establish and implement a scholarship program for the purpose of attracting qualified students for transportation-related critical jobs.

(2) **PARTNERSHIP.**—The Secretary may establish the program in partnership with appropriate nongovernmental institutions.

(b) **PARTICIPATION.**—An operating administration of the Department and the Office of Inspector General may participate in the scholarship program.

(c) **FUNDING.**—Notwithstanding any other provision of law, the Secretary may use funds available to an operating administration or from the Office of Inspector General of the Department for the purpose of carrying out this section.

SEC. 5506. COMMERCIAL REMOTE SENSING PRODUCTS AND SPATIAL INFORMATION TECHNOLOGIES. 23 USC 502 note.

(a) **IN GENERAL.**—The Secretary shall establish and carry out a program to validate commercial remote sensing products and spatial information technologies for application to national transportation infrastructure development and construction.

(b) **PROGRAM.**—

(1) **NATIONAL POLICY.**—The Secretary shall establish and maintain a national policy for the use of commercial remote sensing products and spatial information technologies in national transportation infrastructure development and construction.

(2) **POLICY IMPLEMENTATION.**—The Secretary shall develop new applications of commercial remote sensing products and spatial information technologies for the implementation of the national policy established and maintained under paragraph (1).

(c) **COOPERATION.**—The Secretary shall carry out this section in cooperation with a consortium of university research centers.

(d) **FUNDING.**—Of the amounts made available by section 5101(a)(1) of this Act, \$7,750,000 for each of fiscal years 2006 through 2009 shall be available to carry out this section.

SEC. 5507. RURAL INTERSTATE CORRIDOR COMMUNICATIONS STUDY.

(a) **STUDY.**—The Secretary, in cooperation with the Secretary of Commerce, State departments of transportation, and other appropriate State, regional, and local officials, shall conduct a study on the feasibility of installing fiber optic cabling and wireless communication infrastructure along multistate Interstate System route corridors for improved communications services to rural communities along such corridors.

(b) **CONTENTS OF STUDY.**—In conducting the study, the Secretary shall identify—

(1) impediments to installation of the infrastructure described in subsection (a) along multistate Interstate System route corridors and to connecting such infrastructure to the rural communities along such corridors;

(2) the effective geographic range of such infrastructure;

(3) potential opportunities for the private sector to fund, wholly or partially, the installation of such infrastructure;

(4) potential benefits fiber optic cabling and wireless communication infrastructure may provide to rural communities along such corridors, including the effects of the installation of such infrastructure on economic development, deployment of intelligent transportation systems technologies and applications, homeland security precaution and response, and education and health systems in those communities;

- (5) rural broadband access points for such infrastructure;
 - (6) areas of environmental conflict with such installation;
 - (7) real estate ownership issues relating to such installation;
 - (8) preliminary design for placement of fiber optic cable and wireless towers;
 - (9) monetary value of the rights-of-way necessary for such installation;
 - (10) applicability and transferability of the benefits of such installation to other rural corridors; and
 - (11) safety and other operational issues associated with the installation and maintenance of fiber optic cabling and wire infrastructure within Interstate System rights-of-way and other publicly owned rights-of-way.
- (c) **CORRIDOR LOCATIONS.**—The study required under subsection (a) shall be conducted for corridors along—
- (1) Interstate Route 90 through rural Wisconsin, southern Minnesota, northern Iowa, and South Dakota;
 - (2) Interstate Route 20 through Alabama, Mississippi, and northern Louisiana;
 - (3) Interstate Route 91 through Vermont, New Hampshire, and Massachusetts; and
 - (4) any other rural corridor the Secretary considers appropriate.
- (d) **REPORT TO CONGRESS.**—Not later than September 30, 2007, the Secretary shall submit to Congress a report on the results of the study, including any recommendations of the Secretary.
- (e) **FEDERAL SHARE.**—The Federal share of the cost of the study shall be 100 percent.
- (f) **FUNDING.**—Of the amounts made available under section 5101(a)(5) of this Act, \$1,000,000 shall be available for fiscal year 2006, and \$2,000,000 shall be available for fiscal year 2007 to carry out this section.

SEC. 5508. TRANSPORTATION TECHNOLOGY INNOVATION AND DEMONSTRATION PROGRAM.

Section 5117(b) of the Transportation Equity Act for the 21st Century (112 Stat 449; 112 Stat. 864; 115 Stat. 2330) is amended by striking paragraph (3) and inserting the following:

“(3) **INTELLIGENT TRANSPORTATION INFRASTRUCTURE.**—

“(A) **DEFINITIONS.**—In this paragraph:

“(i) **CONGESTED AREA.**—The term ‘congested area’ means a metropolitan area that experiences significant traffic congestion, as determined by the Secretary on an annual basis, including the metropolitan areas of Albany, Atlanta, Austin, Burlington, Charlotte, Columbus, Greensboro, Hartford, Jacksonville, Kansas City, Louisville, Milwaukee, Minneapolis-St. Paul, Nashville, New Orleans, Norfolk, Raleigh, Richmond, Sacramento, San Jose, Tucson, and Tulsa.

“(ii) **DEPLOYMENT AREA.**—The term ‘deployment area’ means any of the metropolitan areas of Baltimore, Birmingham, Boston, Chicago, Cleveland, Dallas/Fort Worth, Denver, Detroit, Houston, Indianapolis, Las Vegas, Los Angeles, Miami, New York/Northern New Jersey, Northern Kentucky/Cincinnati, Oklahoma City, Orlando, Philadelphia, Phoenix, Pittsburgh, Portland,

Providence, Salt Lake, San Diego, San Francisco, St. Louis, Seattle, Tampa, and Washington, District of Columbia.

“(iii) METROPOLITAN AREA.—The term ‘metropolitan area’, including a major transportation corridor serving a metropolitan area, means any area that—

“(I) has a population exceeding 300,000; and

“(II) meets criteria established by the Secretary in conjunction with the intelligent vehicle highway systems corridors program.

“(iv) ORIGINAL CONTRACT.—The term ‘original contract’ means the Department of Transportation contract numbered DTTS 59-99-D-00445 T020013.

“(v) PROGRAM.—The term ‘program’ means the 2-part intelligent transportation infrastructure program carried out under this paragraph.

“(vi) STATE TRANSPORTATION DEPARTMENT.—The term ‘State transportation department’ means—

“(I) a State transportation department (as defined in section 101 of title 23, United States Code); and

“(II) a designee of a State transportation department (as so defined) for the purpose of entering into contracts.

“(vii) UNCOMMITTED FUNDS.—The term ‘uncommitted funds’ means the total amount of funds that, as of the date that is 180 days after the date of enactment of the SAFETEA-LU, remain uncommitted under the original contract.

“(B) INTELLIGENT TRANSPORTATION INFRASTRUCTURE PROGRAM.—

“(i) IN GENERAL.—The Secretary shall carry out a 2-part intelligent transportation infrastructure program in accordance with this paragraph to advance the deployment of an operational intelligent transportation infrastructure system, through measurement of various transportation system activities, to simultaneously—

“(I) aid in transportation planning and analysis; and

“(II) make a significant contribution to the ITS program under this title.

“(ii) OBJECTIVES.—The objectives of the program are—

“(I) to build or integrate an infrastructure of the measurement of various transportation system metrics to aid in planning, analysis, and maintenance of the Department of Transportation, including the buildout, maintenance, and operation of greater than 40 metropolitan area systems with a total cost not to exceed \$2,000,000 for each metropolitan area;

“(II) to provide private technology commercialization initiatives to generate revenues that will be reinvested in the intelligent transportation infrastructure system;

“(III) to aggregate data into reports for multipoint data distribution techniques; and

“(IV) with respect to part I of the program under subparagraph (C), to use an advanced information system designed and monitored by an entity with experience with the Department of Transportation in the design and monitoring of high-reliability, mission-critical voice and data systems.

“(C) PART I.—

“(i) IN GENERAL.—In carrying out part I of the program, the Secretary shall permit the entity to which the original contract was awarded to use uncommitted funds to deploy intelligent transportation infrastructure systems that have been accepted by the Secretary—

“(I) in accordance with the terms of the original contract; and

“(II) in any deployment area, with the consent of the State transportation department for the deployment area.

“(ii) APPLICABLE CONDITIONS.—The same asset ownership, maintenance, fixed price contract, and revenue sharing model, and the same competitively selected consortium leader, as were used for the deployment of intelligent transportation infrastructure systems under the original contract before the date of enactment of the SAFETEA-LU shall apply to each deployment carried out under clause (i).

“(iii) DEPLOYMENT IN CONGESTED AREAS.—If the entity referred to in clause (i) is unable to use the uncommitted funds by deploying intelligent transportation infrastructure systems in deployment areas, as determined by the Secretary, the entity may deploy the systems in accordance with this paragraph in one or more congested areas, with the consent of the State transportation departments for the congested areas.

“(D) PART II.—

“(i) IN GENERAL.—In carrying out part II of the program, the Secretary shall award, on a competitive basis, contracts for the deployment of intelligent transportation infrastructure systems that have been accepted by the Secretary in congested areas, with the consent of the State transportation departments for the congested areas.

“(ii) REQUIREMENTS.—The Secretary shall award contracts under clause (i)—

“(I) for individual congested areas among entities that seek to deploy intelligent transportation infrastructure systems in the congested areas; and

“(II) on the condition that the terms of each contract awarded requires the entity deploying such system to ensure that the deployed system is compatible (as determined by the Secretary) with systems deployed in other congested areas under this paragraph.

Contracts.

“(iii) PROVISIONS IN CONTRACTS.—The Secretary shall require that each contract for the deployment of an intelligent transportation infrastructure system under this subparagraph contain such provisions relating to asset ownership, maintenance, fixed price, and revenue sharing as the Secretary considers to be appropriate.

“(E) USE OF FUNDS FOR UNDEPLOYED SYSTEMS.—

“(i) IN GENERAL.—If, under part I or part II of the program, a State transportation department for a deployment area or congested area does not consent by the later of the date that is 180 days after the date of enactment of the SAFETEA-LU, or another date determined jointly by the State transportation department and the deployment area or congested area, to participate in the deployment of an intelligent transportation infrastructure system in the deployment area or congested area, upon application by any other deployment area or congested area that has consented by that date to participate in the deployment of such a system, the Secretary shall distribute any such unused funds to any other deployment or congested area that has consented by that date to participate in the deployment of such a system.

“(ii) NO INCLUSION IN COST LIMITATION.—Costs paid using funds provided through a distribution under clause (i) shall not be considered in determining the limitation on maximum cost described in subparagraph (F)(ii).

“(F) FEDERAL SHARE; LIMITS ON COSTS OF SYSTEMS FOR METROPOLITAN AREAS.—

“(i) FEDERAL SHARE.—Subject to clause (ii), the Federal share of the cost of any project or activity carried out under the program shall be 80 percent.

“(ii) LIMIT ON COSTS OF SYSTEM FOR EACH METROPOLITAN AREA.—

“(I) IN GENERAL.—Not more than \$2,000,000 may be provided under this paragraph for deployment of an intelligent transportation infrastructure system for a metropolitan area.

“(II) FUNDING UNDER EACH PART.—A metropolitan area in which an intelligent transportation infrastructure system is deployed under part I or part II under subparagraphs (C) and (D), respectively, including through a distribution of funds under subparagraph (E), may not receive any additional deployment under the other part of the program.

“(G) USE OF RIGHTS-OF-WAY.—

“(i) IN GENERAL.—An intelligent transportation system project described in this paragraph or paragraph (6) that involves privately owned intelligent transportation system components and is carried out using funds made available from the Highway Trust Fund shall not be subject to any law (including a regulation) of a State or political subdivision of a State prohibiting or regulating commercial activities in the

rights-of-way of a highway for which Federal-aid highway funds have been used for planning, design, construction, or maintenance for the project, if the Secretary determines that such use is in the public interest.

“(ii) EFFECT OF SUBPARAGRAPH.—Nothing in this subparagraph affects the authority of a State or political subdivision of a State—

“(I) to regulate highway safety; or

“(II) under sections 253 and 332(c)(7) of the Communications Act of 1934 (47 U.S.C. 253, 332(c)(7)).

“(H) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated such sums as may be necessary for each of fiscal years 2005 through 2009 to carry out this paragraph.”.

SEC. 5509. REPEAL.

Effective October 1 of 2005, sections 5208 and 5209 of subtitle C of title V of The Transportation Equity Act for the 21st Century (23 U.S.C. 502 note; 112 Stat. 452–463) is repealed.

49 USC 102 note. **SEC. 5510. NOTICE.**

(a) NOTICE OF REPROGRAMMING.—If any funds authorized for carrying out this title or the amendments made by this title are subject to a reprogramming action that requires notice to be provided to the Committees on Appropriations, Transportation and Infrastructure, and Science of the House of Representatives and the Committees on Appropriations and Environment and Public Works of the Senate, notice of that action shall be concurrently provided to the Committee of Transportation and Infrastructure and the Committee on Science of the House of Representatives and the Committee on Environment and Public Works of the Senate.

(b) NOTICE OF REORGANIZATION.—On or before the 15th day preceding the date of any major reorganization of a program, project, or activity of the Department for which funds are authorized by this title or the amendments made by this title, the Secretary shall provide notice of the reorganization to the Committees on Transportation and Infrastructure and Science of the House of Representatives and the Committee on Environment and Public Works of the Senate.

SEC. 5511. MOTORCYCLE CRASH CAUSATION STUDY GRANTS.

(a) GRANTS.—The Secretary shall provide grants to the Oklahoma Transportation Center for the purpose of conducting a comprehensive, in-depth motorcycle crash causation study that employs the common international methodology for in-depth motorcycle accident investigation of the Organization for Economic Cooperation and Development.

(b) FUNDING.—Of the amounts made available under section 5101(a)(1) of this Act, \$1,408,000 for each of fiscal years 2006 and 2007 shall be available to carry out this section.

23 USC 135 note. **SEC. 5512. ADVANCED TRAVEL FORECASTING PROCEDURES PROGRAM.**

(a) CONTINUATION AND ACCELERATION OF TRANSIMS DEPLOYMENT.—

(1) IN GENERAL.—The Secretary shall accelerate the deployment of the advanced transportation model known as the

“Transportation Analysis Simulation System” (in this section referred to as “TRANSIMS”), developed by the Los Alamos National Laboratory.

(2) PROGRAM APPRECIATION.—The purpose of the program is to assist State departments of transportation and metropolitan planning organizations—

(A) to implement TRANSIMS;

(B) to develop methods for TRANSIMS applications to transportation planning, air quality analysis, regulatory compliance, and response to natural disasters and other transportation disruptions; and

(C) to provide training and technical assistance for the implementation of TRANSIMS.

(b) REQUIRED ACTIVITIES.—The Secretary shall use funds made available to carry out this section to—

(1) provide funding to State departments of transportation and metropolitan planning organizations serving transportation management areas designated under chapter 52 of title 49, United States Code, representing a diversity of populations, geographic regions, and analytic needs to implement TRANSIMS;

(2) develop methods to demonstrate a wide spectrum of TRANSIMS applications to support local, metropolitan, statewide transportation planning, including integrating highway and transit operational considerations into the transportation Planning process, and estimating the effects of induced travel demand and transit ridership in making transportation conformity determinations where applicable;

(3) provide training and technical assistance with respect to the implementation and application of TRANSIMS to States, local governments, and metropolitan planning organizations with responsibility for travel modeling;

(4) to further develop TRANSIMS for additional applications, including—

(A) congestion analyses;

(B) major investment studies;

(C) economic impact analyses;

(D) alternative analyses;

(E) freight movement studies;

(F) emergency evacuation studies;

(G) port studies;

(H) airport access studies;

(I) induced demand studies; and

(J) transit ridership analysis.

(c) ELIGIBLE ACTIVITIES.—The program may support the development of methods to plan for the transportation response to chemical and biological terrorism and other security concerns.

(d) ALLOCATION OF FUNDS.—Not more than 75 percent of the funds made available to carry out this section may be allocated to activities described in subsection (b)(1).

(e) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$2,625,000 for each of fiscal years 2006 through 2009 shall be available to carry out this section.

SEC. 5513. RESEARCH GRANTS.

(a) THERMAL IMAGING.—

(1) IN GENERAL.—The Secretary shall make a grant to carry out a demonstration project that uses a thermal imaging inspection system (TIIS) that leverages state-of-the-art thermal imagery technology, integrated with signature recognition software, providing the capability to identify, in real time, faults and failures in tires, brakes and bearings mounted on commercial motor vehicles.

(2) USE OF FUNDS.—Funds shall be used—

(A) to employ a TIIS in a field environment, along the Interstate, to further assess the system's ability to identify faults in tires, brakes, and bearings mounted on commercial motor vehicles;

(B) to establish, through statistical analysis, the probability of failure for each component; and

(C) to develop and integrate a predictive tool into the TIIS, which identifies an impending tire, brake, or bearing failure and provides the use of a time frame in which this failure may occur.

(3) FUNDING.—Of the amounts made available under section 5101(a)(1) of this Act, \$2,000,000 in fiscal year 2006 shall be available to carry out this subsection.

(b) TRANSPORTATION INJURY RESEARCH.—

(1) GRANT.—The Secretary shall make a grant to maintain a center for transportation injury research at the Calspan University of Buffalo Research Center, through the North Campus facility located in Amherst, New York, and affiliated with the State University of New York at Buffalo.

(2) RECOUP COSTS.—Notwithstanding current law, Federal regulations, or Office of Management and Budget circulars or guidance, the Center shall be permitted to recoup direct and indirect costs and apply a 7 percent fee to the grant made under this subsection.

(3) FUNDING.—Of the amounts made available under section 5101(a)(1) of this Act, \$1,250,000 in each of fiscal years 2006 through 2009 shall be available to carry out this subsection.

(c) TECHNOLOGY TRANSFER GRANT.—

(1) GRANT.—The Secretary shall make grants to the Argonne National Laboratory-Advanced Transportation Technology Center for the purpose of conducting transportation research and demonstration projects that would lead to the exchange of research results with the private sector and collaboration with universities at a centralized location conducive for technology transfer.

(2) FUNDING.—Of the amounts made available under section 5101(a)(1) of this Act, \$4,000,000 in each of fiscal years 2006 through 2009 shall be available to carry out this subsection.

(d) APPALACHIAN REGIONAL COMMISSION.—

(1) GRANT.—The Secretary shall make a grant to the Appalachian Regional Commission to conduct a feasibility study for the creation of a system of inland ports and distribution centers in Appalachia.

(2) FUNDING.—Of the amounts made available under section 5101(a)(1) of this Act, \$500,000 in fiscal year 2006 shall be available to carry out this subsection.

(e) AUTOMOBILE ACCIDENT INJURY RESEARCH.—

(1) GRANTS.—The Secretary shall make a grant to the Forsyth Institute for research and technology development for preventing and minimizing head, craniofacial, and spinal cord injuries resulting from automobile accidents.

(2) FUNDING.—Of the amounts made available under section 5101(a)(1) of this Act, \$500,000 in each of fiscal years 2006 through 2009 shall be available to carry out this subsection.

(f) RURAL TRANSPORTATION RESEARCH.—

(1) GRANTS.—The Secretary shall make grants to the New England Transportation Institute in White River Junction, Vermont for rural transportation research.

(2) FUNDING.—

(A) IN GENERAL.—Of the amounts made available by section 5101(a)(1) of this Act, \$1,000,000 for fiscal year 2006 shall be available to carry out this subsection and shall remain available until expended.

(B) COST-SHARING.—

(i) FEDERAL SHARE.—The Federal share of the cost of activities carried out under this subsection shall be 80 percent.

(ii) NON-FEDERAL SHARE.—The fair market value of any materials or services provided by the non-Federal sponsor for activities under this subsection shall be credited to the non-Federal share.

(g) RURAL TRANSPORTATION RESEARCH INITIATIVE.—

(1) GRANTS.—For each of fiscal years 2006 through 2009, the Secretary shall provide a grant to the Upper Great Plains Transportation Institute at North Dakota State University for use in carrying out the Rural Transportation Research Initiative.

(2) FUNDING.—

(A) IN GENERAL.—Of the amounts made available by section 5101(a)(1) of this Act, \$500,000 for each of fiscal years 2006 through 2009 shall be available to carry out this subsection, and shall remain available until expended.

(B) COST-SHARING.—

(i) FEDERAL SHARE.—The Federal share of the cost of the activities carried out under this subsection shall be 80 percent.

(ii) NON-FEDERAL SHARE.—The fair market value of any materials or services provided by the non-Federal project sponsor for any activity under this subsection shall be credited to the non-Federal share.

(h) HYDROGEN-POWERED TRANSPORTATION RESEARCH INITIATIVE.—

(1) GRANTS.—For each of fiscal years 2006 through 2009, the Secretary shall provide a grant to the University of Montana for use in carrying out the Hydrogen-Powered Transportation Research Initiative.

(2) FUNDING.—

(A) IN GENERAL.—Of the amounts made available by section 5101(a)(1) of this Act, \$750,000 for each of fiscal years 2006 through 2009 shall be available to carry out this subsection, and shall remain available until expended.

(B) COST-SHARING.—

(i) FEDERAL SHARE.—The Federal share of the cost of the activities carried out under this subsection shall be 80 percent.

(ii) NON-FEDERAL SHARE.—The fair market value of any materials or services provided by the non-Federal project sponsor for an activity under this subsection shall be credited to the non-Federal share.

(i) COLD REGION AND RURAL TRANSPORTATION RESEARCH, MAINTENANCE, AND OPERATIONS.—

(1) GRANTS.—The Secretary shall provide grants to the Western Transportation Institute at Montana State University, for use in developing a research facility in Lewistown, Montana, for basic and applied research and testing on surface transportation issues facing rural and cold regions.

(2) FUNDING.—

(A) IN GENERAL.—Of the amounts made available by section 5101(a)(1) of this Act, \$1,000,000 for each of fiscal years 2006 through 2009 shall be available to carry out this subsection, to remain available until expended.

(B) COST-SHARING.—

(i) FEDERAL SHARE.—The Federal share of the cost of the activities carried out under this subsection shall be 80 percent.

(ii) NON-FEDERAL SHARE.—The fair market value of any materials or services provided by the non-Federal project sponsor for an activity under this section shall be credited to the non-Federal share.

(j) ADVANCED VEHICLE TECHNOLOGY.—

(1) GRANT.—The Secretary shall make a grant to the University of Kansas Transportation Research Institute for research and development of advanced vehicle technology concepts, focused on vehicle emissions, fuel cells and catalytic processes, and intelligent transportation systems.

(2) FUNDING.—Of the amounts made available under section 5101(a)(1) of this Act, \$2,500,000 in each of fiscal years 2006 through 2009 shall be available to carry out this subsection.

(k) ASPHALT RESEARCH CONSORTIUM.—

(1) GRANT.—The Secretary shall make a grant to the asphalt research consortium lead by the Western Research Institute to research flexible pavement and extending the life-cycle of asphalts.

(2) FUNDING.—Of the amounts made available under section 5101(a)(1) of this Act, \$7,500,000 in each of fiscal years 2006 through 2009 shall be available to carry out this subsection.

(l) RENEWABLE TRANSPORTATION SYSTEMS RESEARCH.—

(1) GRANTS.—The Secretary shall make grants to the University of Vermont for research, development and field testing of hydrogen fuel cell and biofuel transportation technology.

(2) FUNDING.—

(A) IN GENERAL.—Of the amounts made available for section 5101(a)(1) of this Act, \$1,000,000 for fiscal year 2006 to remain available until expended.

(B) COST-SHARING.—

(i) **FEDERAL SHARE.**—The Federal Share of the cost of activities carried out under this section shall be 80 percent.

(ii) **NON-FEDERAL SHARE.**—The fair market value of any materials or services provided by the non-Federal sponsor for activities under this section shall be credited to the non-Federal share.

(m) **FEDERAL SHARE.**—The Federal share of the cost of activities carried out in accordance with this section shall be 80 percent unless otherwise expressly provided by this section or otherwise determined by the Secretary.

SEC. 5514. COMPETITION FOR SPECIFICATION OF ALTERNATIVE TYPES OF CULVERT PIPES.

Deadline.

Notwithstanding any contrary interpretation of appendix A of subpart D of section 635.411 of volume 23, Code of Federal Regulations (as in existence on the date of enactment of this Act), not later than 180 days after the date of enactment of this Act, the Secretary shall ensure that States provide for competition with respect to the specification of alternative types of culvert pipes through requirements that are commensurate with competition requirements for other construction materials, as determined by the Secretary.

Subtitle F—Bureau of Transportation Statistics

SEC. 5601. BUREAU OF TRANSPORTATION STATISTICS.

(a) **IN GENERAL.**—Section 111 of title 49, United States Code, is amended to read as follows:

“§ 111. Bureau of Transportation Statistics

“(a) **ESTABLISHMENT.**—There is established in the Research and Innovative Technology Administration a Bureau of Transportation Statistics.

“(b) **DIRECTOR.**—

“(1) **APPOINTMENT.**—The Bureau shall be headed by a Director who shall be appointed in the competitive service by the Secretary of Transportation.

“(2) **QUALIFICATIONS.**—The Director shall be appointed from among individuals who are qualified to serve as the Director by virtue of their training and experience in the collection, analysis, and use of transportation statistics.

“(c) **RESPONSIBILITIES.**—The Director of the Bureau shall serve as the Secretary’s senior advisor on data and statistics and shall be responsible for carrying out the following duties:

“(1) **PROVIDING DATA, STATISTICS, AND ANALYSIS TO TRANSPORTATION DECISIONMAKERS.**—Ensuring that the statistics compiled under paragraph (5) are designed to support transportation decisionmaking by the Federal Government, State and local governments, metropolitan planning organizations, transportation-related associations, the private sector (including the freight community), and the public.

“(2) **COORDINATING COLLECTION OF INFORMATION.**—Working with the operating administrations of the Department to establish and implement the Bureau’s data programs and to improve

the coordination of information collection efforts with other Federal agencies.

“(3) DATA MODERNIZATION.—Continually improving surveys and data collection methods to improve the accuracy and utility of transportation statistics.

“(4) ENCOURAGING DATA STANDARDIZATION.—Encouraging the standardization of data, data collection methods, and data management and storage technologies for data collected by the Bureau, the operating administrations of the Department of Transportation, States, local governments, metropolitan planning organizations, and private sector entities.

“(5) TRANSPORTATION STATISTICS.—Collecting, compiling, analyzing, and publishing a comprehensive set of transportation statistics on the performance and impacts of the national transportation system, including statistics on—

“(A) productivity in various parts of the transportation sector;

“(B) traffic flows for all modes of transportation;

“(C) other elements of the intermodal transportation database established under subsection (e);

“(D) travel times and measures of congestion;

“(E) vehicle weights and other vehicle characteristics;

“(F) demographic, economic, and other variables influencing traveling behavior, including choice of transportation mode and goods movement;

“(G) transportation costs for passenger travel and goods movement;

“(H) availability and use of mass transit (including the number of passengers served by each mass transit authority) and other forms of for-hire passenger travel;

“(I) frequency of vehicle and transportation facility repairs and other interruptions of transportation service;

“(J) safety and security for travelers, vehicles, and transportation systems;

“(K) consequences of transportation for the human and natural environment;

“(L) the extent, connectivity, and condition of the transportation system, building on the national transportation atlas database developed under subsection (g); and

“(M) transportation-related variables that influence the domestic economy and global competitiveness.

“(6) NATIONAL SPATIAL DATA INFRASTRUCTURE.—Building and disseminating the transportation layer of the National Spatial Data Infrastructure developed under Executive Order No. 12906, including coordinating the development of transportation geospatial data standards, compiling intermodal geospatial data, and collecting geospatial data that is not being collected by others.

“(7) ISSUING GUIDELINES.—Issuing guidelines for the collection of information by the Department required for statistics to be compiled under paragraph (5) in order to ensure that such information is accurate, reliable, relevant, and in a form that permits systematic analysis.

“(8) REVIEW SOURCES AND RELIABILITY OF STATISTICS.—Reviewing and reporting to the Secretary on the sources and reliability of the statistics proposed by the heads of the operating administrations of the Department to measure outputs

and outcomes as required by the Government Performance and Results Act of 1993 (Public Law 103–62; 107 Stat. 285), and the amendments made by such Act, and carrying out such other reviews of the sources and reliability of other data collected or statistical information published by the heads of the operating administrations of the Department as shall be requested by the Secretary.

“(9) MAKING STATISTICS ACCESSIBLE.—Making the statistics published under this subsection readily accessible to the public.

“(d) INFORMATION NEEDS ASSESSMENT.—

“(1) IN GENERAL.—Not later than 60 days after the date of enactment of the SAFETEA–LU, the Secretary shall enter into an agreement with the National Research Council to develop and publish a National transportation information needs assessment (referred to in this subsection as the ‘assessment’). The assessment shall be submitted to the Secretary and the appropriate committees of Congress not later than 24 months after such agreement is entered into.

“(2) CONTENT.—The assessment shall—

“(A) identify, in order of priority, the transportation data that is not being collected by the Bureau, operating administrations of the Department, or other Federal, State, or local entities, but is needed to improve transportation decisionmaking at the Federal, State, and local levels and to fulfill the requirements of subsection (c)(5);

“(B) recommend whether the data identified in subparagraph (A) should be collected by the Bureau, other parts of the Department, or by other Federal, State, or local entities, and whether any data is of a higher priority than data currently being collected;

“(C) identify any data the Bureau or other Federal, State, or local entity is collecting that is not needed;

“(D) describe new data collection methods (including changes in surveys) and other changes the Bureau or other Federal, State, or local entity should implement to improve the standardization, accuracy, and utility of transportation data and statistics; and

“(E) estimate the cost of implementing any recommendations.

“(3) CONSULTATION.—In developing the assessment, the National Research Council shall consult with the Department’s Advisory Council on Transportation Statistics and a representative cross-section of transportation community stakeholders as well as other Federal agencies, including the Environmental Protection Agency, the Department of Energy, and the Department of Housing and Urban Development.

“(4) REPORT TO CONGRESS.—Not later than 180 days after the date on which the National Research Council submits the assessment under paragraph (1), the Secretary shall submit a report to Congress that describes—

“(A) how the Department plans to fill the data gaps identified under paragraph (2)(A);

“(B) how the Department plans to stop collecting data identified under paragraph (2)(C);

“(C) how the Department plans to implement improved data collection methods and other changes identified under paragraph (2)(D);

Deadlines.
Contracts.
Publication.

“(D) the expected costs of implementing subparagraphs (A), (B), and (C) of this paragraph;

“(E) any findings of the assessment under paragraph (1) with which the Secretary disagrees, and why; and

“(F) any proposed statutory changes needed to implement the findings of the assessment under paragraph (1).

“(e) INTERMODAL TRANSPORTATION DATABASE.—

“(1) IN GENERAL.—In consultation with the Under Secretary for Policy, the Assistant Secretaries, and the heads of the operating administrations of the Department, the Director shall establish and maintain a transportation database for all modes of transportation.

“(2) USE.—The database shall be suitable for analyses carried out by the Federal Government, the States, and metropolitan planning organizations.

“(3) CONTENTS.—The database shall include—

“(A) information on the volumes and patterns of movement of goods, including local, interregional, and international movement, by all modes of transportation and intermodal combinations and by relevant classification;

“(B) information on the volumes and patterns of movement of people, including local, interregional, and international movements, by all modes of transportation (including bicycle and pedestrian modes) and intermodal combinations and by relevant classification;

“(C) information on the location and connectivity of transportation facilities and services; and

“(D) a national accounting of expenditures and capital stocks on each mode of transportation and intermodal combination.

“(f) NATIONAL TRANSPORTATION LIBRARY.—

“(1) IN GENERAL.—The Director shall establish and maintain a National Transportation Library, which shall contain a collection of statistical and other information needed for transportation decisionmaking at the Federal, State, and local levels.

“(2) ACCESS.—The Director shall facilitate and promote access to the Library, with the goal of improving the ability of the transportation community to share information and the ability of the Director to make statistics readily accessible under subsection (c)(9).

“(3) COORDINATION.—The Director shall work with other transportation libraries and transportation information providers, both public and private, to achieve the goal specified in paragraph (2).

“(g) NATIONAL TRANSPORTATION ATLAS DATABASE.—

“(1) IN GENERAL.—The Director shall develop and maintain a national transportation atlas database that is comprised of geospatial databases that depict—

“(A) transportation networks;

“(B) flows of people, goods, vehicles, and craft over the networks; and

“(C) social, economic, and environmental conditions that affect or are affected by the networks.

“(2) INTERMODAL NETWORK ANALYSIS.—The databases shall be able to support intermodal network analysis.

“(h) MANDATORY RESPONSE AUTHORITY FOR FREIGHT DATA COLLECTION.—Whoever, being the owner, official, agent, person in charge, or assistant to the person in charge of any freight corporation, company, business, institution, establishment, or organization of any nature whatsoever, neglects or refuses, when requested by the Director or other authorized officer, employee, or contractor of the Bureau, to answer completely and correctly to the best of the individual’s knowledge all questions relating to the corporation, company, business, institution, establishment, or other organization, or to make available records or statistics in the individual’s official custody, contained in a data collection request prepared and submitted under the authority of subsection (c)(1), shall be fined not more than \$500; but if the individual willfully gives a false answer to such a question, the individual shall be fined not more than \$10,000. Penalty.

“(i) RESEARCH AND DEVELOPMENT GRANTS.—The Secretary may make grants to, or enter into cooperative agreements or contracts with, public and nonprofit private entities (including State transportation departments, metropolitan planning organizations, and institutions of higher education) for—

“(1) investigation of the subjects specified in subsection (c)(5) and research and development of new methods of data collection, standardization, management, integration, dissemination, interpretation, and analysis;

“(2) demonstration programs by States, local governments, and metropolitan planning organizations to coordinate data collection, reporting, management, storage, and archiving to simplify data comparisons across jurisdictions;

“(3) development of electronic clearinghouses of transportation data and related information, as part of the National Transportation Library under subsection (f); and

“(4) development and improvement of methods for sharing geographic data, in support of the database under subsection (g) and the National Spatial Data Infrastructure.

“(j) LIMITATIONS ON STATUTORY CONSTRUCTION.—Nothing in this section shall be construed—

“(1) to authorize the Bureau to require any other department or agency to collect data; or

“(2) to reduce the authority of any other officer of the Department to collect and disseminate data independently.

“(k) PROHIBITION ON CERTAIN DISCLOSURES.—

“(1) IN GENERAL.—An officer, employee, or contractor of the Bureau may not—

“(A) make any disclosure in which the data provided by an individual or organization under subsection (c) can be identified;

“(B) use the information provided under subsection (c) for a nonstatistical purpose; or

“(C) permit anyone other than an individual authorized by the Director to examine any individual report provided under subsection (c).

“(2) COPIES OF REPORTS.—

“(A) IN GENERAL.—No department, bureau, agency, officer, or employee of the United States (except the Director in carrying out this section) may require, for any reason, a copy of any report that has been filed under

subsection (c) with the Bureau or retained by an individual respondent.

“(B) LIMITATION ON JUDICIAL PROCEEDINGS.—A copy of a report described in subparagraph (A) that has been retained by an individual respondent or filed with the Bureau or any of its employees, contractors, or agents—

“(i) shall be immune from legal process; and

“(ii) shall not, without the consent of the individual concerned, be admitted as evidence or used for any purpose in any action, suit, or other judicial or administrative proceedings.

“(C) APPLICABILITY.—This paragraph shall apply only to reports that permit information concerning an individual or organization to be reasonably determined by direct or indirect means.

“(3) INFORMING RESPONDENT OF USE OF DATA.—In a case in which the Bureau is authorized by statute to collect data or information for a nonstatistical purpose, the Director shall clearly distinguish the collection of the data or information, by rule and on the collection instrument, so as to inform a respondent who is requested or required to supply the data or information of the nonstatistical purpose.

“(1) TRANSPORTATION STATISTICS ANNUAL REPORT.—The Director shall submit to the President and Congress a transportation statistics annual report which shall include information on items referred to in subsection (c)(5), documentation of methods used to obtain and ensure the quality of the statistics presented in the report, and recommendations for improving transportation statistical information.

“(m) DATA ACCESS.—The Director shall have access to transportation and transportation-related information in the possession of any Federal agency, except information—

“(1) the disclosure of which to another Federal agency is expressly prohibited by law; or

“(2) the disclosure of which the agency possessing the information determines would significantly impair the discharge of authorities and responsibilities which have been delegated to, or vested by law, in such agency.

“(n) PROCEEDS OF DATA PRODUCT SALES.—Notwithstanding section 3302 of title 31, funds received by the Bureau from the sale of data products, for necessary expenses incurred, may be credited to the Highway Trust Fund (other than the Mass Transit Account) for the purpose of reimbursing the Bureau for the expenses.

“(o) ADVISORY COUNCIL ON TRANSPORTATION STATISTICS.—

“(1) ESTABLISHMENT.—The Director shall establish an advisory council on transportation statistics.

“(2) FUNCTION.—The function of the advisory council established under this subsection is to—

“(A) advise the Director on the quality, reliability, consistency, objectivity, and relevance of transportation statistics and analyses collected, supported, or disseminated by the Bureau and the Department;

“(B) provide input to and review the report to Congress under subsection (d)(4); and

“(C) advise the Director on methods to encourage cooperation and interoperability of transportation data collected by the Bureau, the operating administrations of

the Department, States, local governments, metropolitan planning organizations, and private sector entities.

“(3) MEMBERSHIP.—The advisory council established under this subsection shall be composed of not fewer than 9 and not more than 11 members appointed by the Director, who are not officers or employees of the United States. Each member shall have expertise in transportation data collection or analysis or application; except that 1 member shall have expertise in economics, 1 member shall have expertise in statistics, and 1 member shall have experience in transportation safety. At least 1 member shall be a senior official of a State department of transportation. Members shall include representation of a cross-section of transportation community stakeholders.

“(4) TERMS OF APPOINTMENT.—

“(A) IN GENERAL.—Except as provided in subparagraph (B), members of the advisory council shall be appointed to staggered terms not to exceed 3 years. A member may be renominated for 1 additional 3-year term.

“(B) CURRENT MEMBERS.—Members serving on the Advisory Council on Transportation Statistics as of the date of enactment of the SAFETEA–LU shall serve until the end of their appointed terms.

“(5) APPLICABILITY OF FEDERAL ADVISORY COMMITTEE ACT.—

The Federal Advisory Committee Act shall apply to the advisory council established under this subsection, except that section 14 of such Act shall not apply.”

TITLE VI—TRANSPORTATION PLANNING AND PROJECT DELIVERY

SEC. 6001. TRANSPORTATION PLANNING.

(a) IN GENERAL.—Sections 134 and 135 of title 23, United States Code, are amended to read as follows:

“§ 134. Metropolitan transportation planning

“(a) POLICY.—It is in the national interest to—

“(1) encourage and promote the safe and efficient management, operation, and development of surface transportation systems that will serve the mobility needs of people and freight and foster economic growth and development within and between States and urbanized areas, while minimizing transportation-related fuel consumption and air pollution through metropolitan and statewide transportation planning processes identified in this chapter; and

“(2) encourage the continued improvement and evolution of the metropolitan and statewide transportation planning processes by metropolitan planning organizations, State departments of transportation, and public transit operators as guided by the planning factors identified in subsection (h) and section 135(d).

“(b) DEFINITIONS.—In this section and section 135, the following definitions apply:

“(1) METROPOLITAN PLANNING AREA.—The term ‘metropolitan planning area’ means the geographic area determined by agreement between the metropolitan planning organization for the area and the Governor under subsection (e).

“(2) METROPOLITAN PLANNING ORGANIZATION.—The term ‘metropolitan planning organization’ means the policy board of an organization created as a result of the designation process in subsection (d).

“(3) NONMETROPOLITAN AREA.—The term ‘nonmetropolitan area’ means a geographic area outside designated metropolitan planning areas.

“(4) NONMETROPOLITAN LOCAL OFFICIAL.—The term ‘nonmetropolitan local official’ means elected and appointed officials of general purpose local government in a nonmetropolitan area with responsibility for transportation.

“(5) TIP.—The term ‘TIP’ means a transportation improvement program developed by a metropolitan planning organization under subsection (j).

“(6) URBANIZED AREA.—The term ‘urbanized area’ means a geographic area with a population of 50,000 or more, as designated by the Bureau of the Census.

“(c) GENERAL REQUIREMENTS.—

“(1) DEVELOPMENT OF LONG-RANGE PLANS AND TIPS.—To accomplish the objectives in subsection (a), metropolitan planning organizations designated under subsection (d), in cooperation with the State and public transportation operators, shall develop long-range transportation plans and transportation improvement programs for metropolitan planning areas of the State.

“(2) CONTENTS.—The plans and TIPs for each metropolitan area shall provide for the development and integrated management and operation of transportation systems and facilities (including accessible pedestrian walkways and bicycle transportation facilities) that will function as an intermodal transportation system for the metropolitan planning area and as an integral part of an intermodal transportation system for the State and the United States.

“(3) PROCESS OF DEVELOPMENT.—The process for developing the plans and TIPs shall provide for consideration of all modes of transportation and shall be continuing, cooperative, and comprehensive to the degree appropriate, based on the complexity of the transportation problems to be addressed.

“(d) DESIGNATION OF METROPOLITAN PLANNING ORGANIZATIONS.—

Urban and rural areas.

“(1) IN GENERAL.—To carry out the transportation planning process required by this section, a metropolitan planning organization shall be designated for each urbanized area with a population of more than 50,000 individuals—

“(A) by agreement between the Governor and units of general purpose local government that together represent at least 75 percent of the affected population (including the largest incorporated city (based on population) as named by the Bureau of the Census); or

“(B) in accordance with procedures established by applicable State or local law.

“(2) STRUCTURE.—Each metropolitan planning organization that serves an area designated as a transportation management area, when designated or redesignated under this subsection, shall consist of—

“(A) local elected officials;

“(B) officials of public agencies that administer or operate major modes of transportation in the metropolitan area; and

“(C) appropriate State officials.

“(3) LIMITATION ON STATUTORY CONSTRUCTION.—Nothing in this subsection shall be construed to interfere with the authority, under any State law in effect on December 18, 1991, of a public agency with multimodal transportation responsibilities to—

“(A) develop the plans and TIPs for adoption by a metropolitan planning organization; and

“(B) develop long-range capital plans, coordinate transit services and projects, and carry out other activities pursuant to State law.

“(4) CONTINUING DESIGNATION.—A designation of a metropolitan planning organization under this subsection or any other provision of law shall remain in effect until the metropolitan planning organization is redesignated under paragraph (5).

“(5) REDESIGNATION PROCEDURES.—A metropolitan planning organization may be redesignated by agreement between the Governor and units of general purpose local government that together represent at least 75 percent of the existing planning area population (including the largest incorporated city (based on population) as named by the Bureau of the Census) as appropriate to carry out this section.

“(6) DESIGNATION OF MORE THAN 1 METROPOLITAN PLANNING ORGANIZATION.—More than 1 metropolitan planning organization may be designated within an existing metropolitan planning area only if the Governor and the existing metropolitan planning organization determine that the size and complexity of the existing metropolitan planning area make designation of more than 1 metropolitan planning organization for the area appropriate.

“(e) METROPOLITAN PLANNING AREA BOUNDARIES.—

“(1) IN GENERAL.—For the purposes of this section, the boundaries of a metropolitan planning area shall be determined by agreement between the metropolitan planning organization and the Governor.

“(2) INCLUDED AREA.—Each metropolitan planning area—

“(A) shall encompass at least the existing urbanized area and the contiguous area expected to become urbanized within a 20-year forecast period for the transportation plan; and

“(B) may encompass the entire metropolitan statistical area or consolidated metropolitan statistical area, as defined by the Bureau of the Census.

“(3) IDENTIFICATION OF NEW URBANIZED AREAS WITHIN EXISTING PLANNING AREA BOUNDARIES.—The designation by the Bureau of the Census of new urbanized areas within an existing metropolitan planning area shall not require the redesignation of the existing metropolitan planning organization.

“(4) EXISTING METROPOLITAN PLANNING AREAS IN NON-ATTAINMENT.—Notwithstanding paragraph (2), in the case of an urbanized area designated as a nonattainment area for ozone or carbon monoxide under the Clean Air Act (42 U.S.C. 7401 et seq.) as of the date of enactment of the SAFETEA—

LU, the boundaries of the metropolitan planning area in existence as of such date of enactment shall be retained; except that the boundaries may be adjusted by agreement of the Governor and affected metropolitan planning organizations in the manner described in subsection (d)(5).

“(5) NEW METROPOLITAN PLANNING AREAS IN NONATTAINMENT.—In the case of an urbanized area designated after the date of enactment of the SAFETEA-LU, as a nonattainment area for ozone or carbon monoxide, the boundaries of the metropolitan planning area—

“(A) shall be established in the manner described in subsection (d)(1);

“(B) shall encompass the areas described in paragraph (2)(A);

“(C) may encompass the areas described in paragraph (2)(B); and

“(D) may address any nonattainment area identified under the Clean Air Act for ozone or carbon monoxide.

“(f) COORDINATION IN MULTISTATE AREAS.—

“(1) IN GENERAL.—The Secretary shall encourage each Governor with responsibility for a portion of a multistate metropolitan area and the appropriate metropolitan planning organizations to provide coordinated transportation planning for the entire metropolitan area.

“(2) INTERSTATE COMPACTS.—The consent of Congress is granted to any two or more States—

“(A) to enter into agreements or compacts, not in conflict with any law of the United States, for cooperative efforts and mutual assistance in support of activities authorized under this section as the activities pertain to interstate areas and localities within the States; and

“(B) to establish such agencies, joint or otherwise, as the States may determine desirable for making the agreements and compacts effective.

“(3) LAKE TAHOE REGION.—

“(A) DEFINITION.—In this paragraph, the term ‘Lake Tahoe region’ has the meaning given the term ‘region’ in subdivision (a) of article II of the Tahoe Regional Planning Compact, as set forth in the first section of Public Law 96-551 (94 Stat. 3234).

“(B) TRANSPORTATION PLANNING PROCESS.—The Secretary shall—

“(i) establish with the Federal land management agencies that have jurisdiction over land in the Lake Tahoe region a transportation planning process for the region; and

“(ii) coordinate the transportation planning process with the planning process required of State and local governments under this section and section 135.

“(C) INTERSTATE COMPACT.—

“(i) IN GENERAL.—Subject to clause (ii), and notwithstanding subsection (b), to carry out the transportation planning process required by this section, the consent of Congress is granted to the States of California and Nevada to designate a metropolitan planning organization for the Lake Tahoe region, by agreement between the Governors of the States of California

and Nevada and units of general purpose local government that together represent at least 75 percent of the affected population (including the central city or cities (as defined by the Bureau of the Census)), or in accordance with procedures established by applicable State or local law.

“(ii) INVOLVEMENT OF FEDERAL LAND MANAGEMENT AGENCIES.—

“(I) REPRESENTATION.—The policy board of a metropolitan planning organization designated under clause (i) shall include a representative of each Federal land management agency that has jurisdiction over land in the Lake Tahoe region.

“(II) FUNDING.—In addition to funds made available to the metropolitan planning organization for the Lake Tahoe region under other provisions of this title and under chapter 53 of title 49, 1 percent of the funds allocated under section 202 shall be used to carry out the transportation planning process for the Lake Tahoe region under this subparagraph.

“(D) ACTIVITIES.—Highway projects included in transportation plans developed under this paragraph—

“(i) shall be selected for funding in a manner that facilitates the participation of the Federal land management agencies that have jurisdiction over land in the Lake Tahoe region; and

“(ii) may, in accordance with chapter 2, be funded using funds allocated under section 202.

“(4) RESERVATION OF RIGHTS.—The right to alter, amend, or repeal interstate compacts entered into under this subsection is expressly reserved.

“(g) MPO CONSULTATION IN PLAN AND TIP COORDINATION.—

“(1) NONATTAINMENT AREAS.—If more than 1 metropolitan planning organization has authority within a metropolitan area or an area which is designated as a nonattainment area for ozone or carbon monoxide under the Clean Air Act, each metropolitan planning organization shall consult with the other metropolitan planning organizations designated for such area and the State in the coordination of plans and TIPs required by this section.

“(2) TRANSPORTATION IMPROVEMENTS LOCATED IN MULTIPLE MPOS.—If a transportation improvement, funded from the Highway Trust Fund or authorized under chapter 53 of title 49, is located within the boundaries of more than 1 metropolitan planning area, the metropolitan planning organizations shall coordinate plans and TIPs regarding the transportation improvement.

“(3) RELATIONSHIP WITH OTHER PLANNING OFFICIALS.—The Secretary shall encourage each metropolitan planning organization to consult with officials responsible for other types of planning activities that are affected by transportation in the area (including State and local planned growth, economic development, environmental protection, airport operations, and freight movements) or to coordinate its planning process, to the maximum extent practicable, with such planning activities. Under the metropolitan planning process, transportation plans

and TIPs shall be developed with due consideration of other related planning activities within the metropolitan area, and the process shall provide for the design and delivery of transportation services within the metropolitan area that are provided by—

“(A) recipients of assistance under chapter 53 of title 49;

“(B) governmental agencies and nonprofit organizations (including representatives of the agencies and organizations) that receive Federal assistance from a source other than the Department of Transportation to provide non-emergency transportation services; and

“(C) recipients of assistance under section 204.

“(h) SCOPE OF PLANNING PROCESS.—

“(1) IN GENERAL.—The metropolitan planning process for a metropolitan planning area under this section shall provide for consideration of projects and strategies that will—

“(A) support the economic vitality of the metropolitan area, especially by enabling global competitiveness, productivity, and efficiency;

“(B) increase the safety of the transportation system for motorized and nonmotorized users;

“(C) increase the security of the transportation system for motorized and nonmotorized users;

“(D) increase the accessibility and mobility of people and for freight;

“(E) protect and enhance the environment, promote energy conservation, improve the quality of life, and promote consistency between transportation improvements and State and local planned growth and economic development patterns;

“(F) enhance the integration and connectivity of the transportation system, across and between modes, for people and freight;

“(G) promote efficient system management and operation; and

“(H) emphasize the preservation of the existing transportation system.

“(2) FAILURE TO CONSIDER FACTORS.—The failure to consider any factor specified in paragraph (1) shall not be reviewable by any court under this title or chapter 53 of title 49, subchapter II of chapter 5 of title 5, or chapter 7 of title 5 in any matter affecting a transportation plan, a TIP, a project or strategy, or the certification of a planning process.

“(i) DEVELOPMENT OF TRANSPORTATION PLAN.—

“(1) IN GENERAL.—Each metropolitan planning organization shall prepare and update a transportation plan for its metropolitan planning area in accordance with the requirements of this subsection. The metropolitan planning organization shall prepare and update such plan every 4 years (or more frequently, if the metropolitan planning organization elects to update more frequently) in the case of each of the following:

“(A) Any area designated as nonattainment, as defined in section 107(d) of the Clean Air Act (42 U.S.C. 7407(d)).

“(B) Any area that was nonattainment and subsequently designated to attainment in accordance with section 107(d)(3) of that Act (42 U.S.C. 7407(d)(3)) and that

is subject to a maintenance plan under section 175A of that Act (42 U.S.C. 7505a).

In the case of any other area required to have a transportation plan in accordance with the requirements of this subsection, the metropolitan planning organization shall prepare and update such plan every 5 years unless the metropolitan planning organization elects to update more frequently.

“(2) TRANSPORTATION PLAN.—A transportation plan under this section shall be in a form that the Secretary determines to be appropriate and shall contain, at a minimum, the following:

“(A) IDENTIFICATION OF TRANSPORTATION FACILITIES.—

An identification of transportation facilities (including major roadways, transit, multimodal and intermodal facilities, and intermodal connectors) that should function as an integrated metropolitan transportation system, giving emphasis to those facilities that serve important national and regional transportation functions. In formulating the transportation plan, the metropolitan planning organization shall consider factors described in subsection (h) as such factors relate to a 20-year forecast period.

“(B) MITIGATION ACTIVITIES.—

“(i) IN GENERAL.—A long-range transportation plan shall include a discussion of types of potential environmental mitigation activities and potential areas to carry out these activities, including activities that may have the greatest potential to restore and maintain the environmental functions affected by the plan.

“(ii) CONSULTATION.—The discussion shall be developed in consultation with Federal, State, and tribal wildlife, land management, and regulatory agencies.

“(C) FINANCIAL PLAN.—A financial plan that demonstrates how the adopted transportation plan can be implemented, indicates resources from public and private sources that are reasonably expected to be made available to carry out the plan, and recommends any additional financing strategies for needed projects and programs. The financial plan may include, for illustrative purposes, additional projects that would be included in the adopted transportation plan if reasonable additional resources beyond those identified in the financial plan were available. For the purpose of developing the transportation plan, the metropolitan planning organization, transit operator, and State shall cooperatively develop estimates of funds that will be available to support plan implementation.

“(D) OPERATIONAL AND MANAGEMENT STRATEGIES.—

Operational and management strategies to improve the performance of existing transportation facilities to relieve vehicular congestion and maximize the safety and mobility of people and goods.

“(E) CAPITAL INVESTMENT AND OTHER STRATEGIES.—

Capital investment and other strategies to preserve the existing and projected future metropolitan transportation infrastructure and provide for multimodal capacity increases based on regional priorities and needs.

“(F) TRANSPORTATION AND TRANSIT ENHANCEMENT ACTIVITIES.—Proposed transportation and transit enhancement activities.

“(3) COORDINATION WITH CLEAN AIR ACT AGENCIES.—In metropolitan areas which are in nonattainment for ozone or carbon monoxide under the Clean Air Act, the metropolitan planning organization shall coordinate the development of a transportation plan with the process for development of the transportation control measures of the State implementation plan required by the Clean Air Act.

“(4) CONSULTATION.—

“(A) IN GENERAL.—In each metropolitan area, the metropolitan planning organization shall consult, as appropriate, with State and local agencies responsible for land use management, natural resources, environmental protection, conservation, and historic preservation concerning the development of a long-range transportation plan.

“(B) ISSUES.—The consultation shall involve, as appropriate—

“(i) comparison of transportation plans with State conservation plans or maps, if available; or

“(ii) comparison of transportation plans to inventories of natural or historic resources, if available.

“(5) PARTICIPATION BY INTERESTED PARTIES.—

“(A) IN GENERAL.—Each metropolitan planning organization shall provide citizens, affected public agencies, representatives of public transportation employees, freight shippers, providers of freight transportation services, private providers of transportation, representatives of users of public transportation, representatives of users of pedestrian walkways and bicycle transportation facilities, representatives of the disabled, and other interested parties with a reasonable opportunity to comment on the transportation plan.

“(B) CONTENTS OF PARTICIPATION PLAN.—A participation plan—

“(i) shall be developed in consultation with all interested parties; and

“(ii) shall provide that all interested parties have reasonable opportunities to comment on the contents of the transportation plan.

“(C) METHODS.—In carrying out subparagraph (A), the metropolitan planning organization shall, to the maximum extent practicable—

“(i) hold any public meetings at convenient and accessible locations and times;

“(ii) employ visualization techniques to describe plans; and

“(iii) make public information available in electronically accessible format and means, such as the World Wide Web, as appropriate to afford reasonable opportunity for consideration of public information under subparagraph (A).

“(6) PUBLICATION.—A transportation plan involving Federal participation shall be published or otherwise made readily available by the metropolitan planning organization for public

review, including (to the maximum extent practicable) in electronically accessible formats and means, such as the World Wide Web, approved by the metropolitan planning organization and submitted for information purposes to the Governor at such times and in such manner as the Secretary shall establish.

“(7) SELECTION OF PROJECTS FROM ILLUSTRATIVE LIST.—Notwithstanding paragraph (2)(C), a State or metropolitan planning organization shall not be required to select any project from the illustrative list of additional projects included in the financial plan under paragraph (2)(C).

“(j) METROPOLITAN TIP.—

“(1) DEVELOPMENT.—

“(A) IN GENERAL.—In cooperation with the State and any affected public transportation operator, the metropolitan planning organization designated for a metropolitan area shall develop a TIP for the area for which the organization is designated.

“(B) OPPORTUNITY FOR COMMENT.—In developing the TIP, the metropolitan planning organization, in cooperation with the State and any affected public transportation operator, shall provide an opportunity for participation by interested parties in the development of the program, in accordance with subsection (i)(5).

“(C) FUNDING ESTIMATES.—For the purpose of developing the TIP, the metropolitan planning organization, public transportation agency, and State shall cooperatively develop estimates of funds that are reasonably expected to be available to support program implementation.

“(D) UPDATING AND APPROVAL.—The TIP shall be updated at least once every 4 years and shall be approved by the metropolitan planning organization and the Governor.

“(2) CONTENTS.—

“(A) PRIORITY LIST.—The TIP shall include a priority list of proposed federally supported projects and strategies to be carried out within each 4-year period after the initial adoption of the TIP.

“(B) FINANCIAL PLAN.—The TIP shall include a financial plan that—

“(i) demonstrates how the TIP can be implemented;

“(ii) indicates resources from public and private sources that are reasonably expected to be available to carry out the program;

“(iii) identifies innovative financing techniques to finance projects, programs, and strategies; and

“(iv) may include, for illustrative purposes, additional projects that would be included in the approved TIP if reasonable additional resources beyond those identified in the financial plan were available.

“(C) DESCRIPTIONS.—Each project in the TIP shall include sufficient descriptive material (such as type of work, termini, length, and other similar factors) to identify the project or phase of the project.

“(3) INCLUDED PROJECTS.—

“(A) PROJECTS UNDER THIS TITLE AND CHAPTER 53 OF TITLE 49.—A TIP developed under this subsection for a metropolitan area shall include the projects within the

area that are proposed for funding under chapter 1 of this title and chapter 53 of title 49.

“(B) PROJECTS UNDER CHAPTER 2.—

“(i) REGIONALLY SIGNIFICANT PROJECTS.—Regionally significant projects proposed for funding under chapter 2 shall be identified individually in the transportation improvement program.

“(ii) OTHER PROJECTS.—Projects proposed for funding under chapter 2 that are not determined to be regionally significant shall be grouped in one line item or identified individually in the transportation improvement program.

“(C) CONSISTENCY WITH LONG-RANGE TRANSPORTATION PLAN.—Each project shall be consistent with the long-range transportation plan developed under subsection (i) for the area.

“(D) REQUIREMENT OF ANTICIPATED FULL FUNDING.—

The program shall include a project, or an identified phase of a project, only if full funding can reasonably be anticipated to be available for the project within the time period contemplated for completion of the project.

“(4) NOTICE AND COMMENT.—Before approving a TIP, a metropolitan planning organization, in cooperation with the State and any affected public transportation operator, shall provide an opportunity for participation by interested parties in the development of the program, in accordance with subsection (i)(5).

“(5) SELECTION OF PROJECTS.—

“(A) IN GENERAL.—Except as otherwise provided in subsection (k)(4) and in addition to the TIP development required under paragraph (1), the selection of federally funded projects in metropolitan areas shall be carried out, from the approved TIP—

“(i) by—

“(I) in the case of projects under this title, the State; and

“(II) in the case of projects under chapter 53 of title 49, the designated recipients of public transportation funding; and

“(ii) in cooperation with the metropolitan planning organization.

“(B) MODIFICATIONS TO PROJECT PRIORITY.—Notwithstanding any other provision of law, action by the Secretary shall not be required to advance a project included in the approved TIP in place of another project in the program.

“(6) SELECTION OF PROJECTS FROM ILLUSTRATIVE LIST.—

“(A) NO REQUIRED SELECTION.—Notwithstanding paragraph (2)(B)(iv), a State or metropolitan planning organization shall not be required to select any project from the illustrative list of additional projects included in the financial plan under paragraph (2)(B)(iv).

“(B) REQUIRED ACTION BY THE SECRETARY.—Action by the Secretary shall be required for a State or metropolitan planning organization to select any project from the illustrative list of additional projects included in the financial plan under paragraph (2)(B)(iv) for inclusion in an approved TIP.

“(7) PUBLICATION.—

“(A) PUBLICATION OF TIPS.—A TIP involving Federal participation shall be published or otherwise made readily available by the metropolitan planning organization for public review.

“(B) PUBLICATION OF ANNUAL LISTINGS OF PROJECTS.—

An annual listing of projects, including investments in pedestrian walkways and bicycle transportation facilities, for which Federal funds have been obligated in the preceding year shall be published or otherwise made available by the cooperative effort of the State, transit operator, and metropolitan planning organization for public review. The listing shall be consistent with the categories identified in the TIP.

“(k) TRANSPORTATION MANAGEMENT AREAS.—

“(1) IDENTIFICATION AND DESIGNATION.—

“(A) REQUIRED IDENTIFICATION.—The Secretary shall identify as a transportation management area each urbanized area (as defined by the Bureau of the Census) with a population of over 200,000 individuals.

“(B) DESIGNATIONS ON REQUEST.—The Secretary shall designate any additional area as a transportation management area on the request of the Governor and the metropolitan planning organization designated for the area.

“(2) TRANSPORTATION PLANS.—In a metropolitan planning area serving a transportation management area, transportation plans shall be based on a continuing and comprehensive transportation planning process carried out by the metropolitan planning organization in cooperation with the State and public transportation operators.

“(3) CONGESTION MANAGEMENT PROCESS.—Within a metropolitan planning area serving a transportation management area, the transportation planning process under this section shall address congestion management through a process that provides for effective management and operation, based on a cooperatively developed and implemented metropolitan-wide strategy, of new and existing transportation facilities eligible for funding under this title and chapter 53 of title 49 through the use of travel demand reduction and operational management strategies. The Secretary shall establish an appropriate phase-in schedule for compliance with the requirements of this section but no sooner than 1 year after the identification of a transportation management area.

“(4) SELECTION OF PROJECTS.—

“(A) IN GENERAL.—All federally funded projects carried out within the boundaries of a metropolitan planning area serving a transportation management area under this title (excluding projects carried out on the National Highway System and projects carried out under the bridge program or the Interstate maintenance program) or under chapter 53 of title 49 shall be selected for implementation from the approved TIP by the metropolitan planning organization designated for the area in consultation with the State and any affected public transportation operator.

“(B) NATIONAL HIGHWAY SYSTEM PROJECTS.—Projects carried out within the boundaries of a metropolitan planning area serving a transportation management area on

the National Highway System and projects carried out within such boundaries under the bridge program or the Interstate maintenance program under this title shall be selected for implementation from the approved TIP by the State in cooperation with the metropolitan planning organization designated for the area.

“(5) CERTIFICATION.—

“(A) IN GENERAL.—The Secretary shall—

“(i) ensure that the metropolitan planning process of a metropolitan planning organization serving a transportation management area is being carried out in accordance with applicable provisions of Federal law; and

“(ii) subject to subparagraph (B), certify, not less often than once every 4 years, that the requirements of this paragraph are met with respect to the metropolitan planning process.

“(B) REQUIREMENTS FOR CERTIFICATION.—The Secretary may make the certification under subparagraph (A) if—

“(i) the transportation planning process complies with the requirements of this section and other applicable requirements of Federal law; and

“(ii) there is a TIP for the metropolitan planning area that has been approved by the metropolitan planning organization and the Governor.

“(C) EFFECT OF FAILURE TO CERTIFY.—

“(i) WITHHOLDING OF PROJECT FUNDS.—If a metropolitan planning process of a metropolitan planning organization serving a transportation management area is not certified, the Secretary may withhold up to 20 percent of the funds attributable to the metropolitan planning area of the metropolitan planning organization for projects funded under this title and chapter 53 of title 49.

“(ii) RESTORATION OF WITHHELD FUNDS.—The withheld funds shall be restored to the metropolitan planning area at such time as the metropolitan planning process is certified by the Secretary.

“(D) REVIEW OF CERTIFICATION.—In making certification determinations under this paragraph, the Secretary shall provide for public involvement appropriate to the metropolitan area under review.

“(1) ABBREVIATED PLANS FOR CERTAIN AREAS.—

“(1) IN GENERAL.—Subject to paragraph (2), in the case of a metropolitan area not designated as a transportation management area under this section, the Secretary may provide for the development of an abbreviated transportation plan and TIP for the metropolitan planning area that the Secretary determines is appropriate to achieve the purposes of this section, taking into account the complexity of transportation problems in the area.

“(2) NONATTAINMENT AREAS.—The Secretary may not permit abbreviated plans or TIPs for a metropolitan area that is in nonattainment for ozone or carbon monoxide under the Clean Air Act.

“(m) ADDITIONAL REQUIREMENTS FOR CERTAIN NONATTAINMENT AREAS.—

“(1) IN GENERAL.—Notwithstanding any other provisions of this title or chapter 53 of title 49, for transportation management areas classified as nonattainment for ozone or carbon monoxide pursuant to the Clean Air Act, Federal funds may not be advanced in such area for any highway project that will result in a significant increase in the carrying capacity for single-occupant vehicles unless the project is addressed through a congestion management process.

“(2) APPLICABILITY.—This subsection applies to a nonattainment area within the metropolitan planning area boundaries determined under subsection (e).

“(n) LIMITATION ON STATUTORY CONSTRUCTION.—Nothing in this section shall be construed to confer on a metropolitan planning organization the authority to impose legal requirements on any transportation facility, provider, or project not eligible under this title or chapter 53 of title 49.

“(o) FUNDING.—Funds set aside under section 104(f) of this title or section 5305(g) of title 49 shall be available to carry out this section.

“(p) CONTINUATION OF CURRENT REVIEW PRACTICE.—Since plans and TIPs described in this section are subject to a reasonable opportunity for public comment, since individual projects included in plans and TIPs are subject to review under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.), and since decisions by the Secretary concerning plans and TIPs described in this section have not been reviewed under such Act as of January 1, 1997, any decision by the Secretary concerning a plan or TIP described in this section shall not be considered to be a Federal action subject to review under such Act.

“§ 135. Statewide transportation planning

“(a) GENERAL REQUIREMENTS.—

“(1) DEVELOPMENT OF PLANS AND PROGRAMS.—To accomplish the objectives stated in section 134(a), each State shall develop a statewide transportation plan and a statewide transportation improvement program for all areas of the State, subject to section 134.

“(2) CONTENTS.—The statewide transportation plan and the transportation improvement program developed for each State shall provide for the development and integrated management and operation of transportation systems and facilities (including accessible pedestrian walkways and bicycle transportation facilities) that will function as an intermodal transportation system for the State and an integral part of an intermodal transportation system for the United States.

“(3) PROCESS OF DEVELOPMENT.—The process for developing the statewide plan and the transportation improvement program shall provide for consideration of all modes of transportation and the policies stated in section 134(a), and shall be continuing, cooperative, and comprehensive to the degree appropriate, based on the complexity of the transportation problems to be addressed.

“(b) COORDINATION WITH METROPOLITAN PLANNING; STATE IMPLEMENTATION PLAN.—A State shall—

“(1) coordinate planning carried out under this section with the transportation planning activities carried out under section 134 for metropolitan areas of the State and with statewide trade and economic development planning activities and related multistate planning efforts; and

“(2) develop the transportation portion of the State implementation plan as required by the Clean Air Act (42 U.S.C. 7401 et seq.).

“(c) INTERSTATE AGREEMENTS.—

“(1) IN GENERAL.—The consent of Congress is granted to two or more States entering into agreements or compacts, not in conflict with any law of the United States, for cooperative efforts and mutual assistance in support of activities authorized under this section related to interstate areas and localities in the States and establishing authorities the States consider desirable for making the agreements and compacts effective.

“(2) RESERVATION OF RIGHTS.—The right to alter, amend, or repeal interstate compacts entered into under this subsection is expressly reserved.

“(d) SCOPE OF PLANNING PROCESS.—

“(1) IN GENERAL.—Each State shall carry out a statewide transportation planning process that provides for consideration and implementation of projects, strategies, and services that will—

“(A) support the economic vitality of the United States, the States, nonmetropolitan areas, and metropolitan areas, especially by enabling global competitiveness, productivity, and efficiency;

“(B) increase the safety of the transportation system for motorized and nonmotorized users;

“(C) increase the security of the transportation system for motorized and nonmotorized users;

“(D) increase the accessibility and mobility of people and freight;

“(E) protect and enhance the environment, promote energy conservation, improve the quality of life, and promote consistency between transportation improvements and State and local planned growth and economic development patterns;

“(F) enhance the integration and connectivity of the transportation system, across and between modes throughout the State, for people and freight;

“(G) promote efficient system management and operation; and

“(H) emphasize the preservation of the existing transportation system.

“(2) FAILURE TO CONSIDER FACTORS.—The failure to consider any factor specified in paragraph (1) shall not be reviewable by any court under this title or chapter 53 of title 49, subchapter II of chapter 5 of title 5, or chapter 7 of title 5 in any matter affecting a statewide transportation plan, the transportation improvement program, a project or strategy, or the certification of a planning process.

“(e) ADDITIONAL REQUIREMENTS.—In carrying out planning under this section, each State shall consider, at a minimum—

“(1) with respect to nonmetropolitan areas, the concerns of affected local officials with responsibility for transportation;

“(2) the concerns of Indian tribal governments and Federal land management agencies that have jurisdiction over land within the boundaries of the State; and

“(3) coordination of transportation plans, the transportation improvement program, and planning activities with related planning activities being carried out outside of metropolitan planning areas and between States.

“(f) LONG-RANGE STATEWIDE TRANSPORTATION PLAN.—

“(1) DEVELOPMENT.—Each State shall develop a long-range statewide transportation plan, with a minimum 20-year forecast period for all areas of the State, that provides for the development and implementation of the intermodal transportation system of the State.

“(2) CONSULTATION WITH GOVERNMENTS.—

“(A) METROPOLITAN AREAS.—The statewide transportation plan shall be developed for each metropolitan area in the State in cooperation with the metropolitan planning organization designated for the metropolitan area under section 134.

“(B) NONMETROPOLITAN AREAS.—With respect to nonmetropolitan areas, the statewide transportation plan shall be developed in consultation with affected nonmetropolitan officials with responsibility for transportation. The Secretary shall not review or approve the consultation process in each State.

“(C) INDIAN TRIBAL AREAS.—With respect to each area of the State under the jurisdiction of an Indian tribal government, the statewide transportation plan shall be developed in consultation with the tribal government and the Secretary of the Interior.

“(D) CONSULTATION, COMPARISON, AND CONSIDERATION.—

“(i) IN GENERAL.—The long-range transportation plan shall be developed, as appropriate, in consultation with State, tribal, and local agencies responsible for land use management, natural resources, environmental protection, conservation, and historic preservation.

“(ii) COMPARISON AND CONSIDERATION.—Consultation under clause (i) shall involve comparison of transportation plans to State and tribal conservation plans or maps, if available, and comparison of transportation plans to inventories of natural or historic resources, if available.

“(3) PARTICIPATION BY INTERESTED PARTIES.—

“(A) IN GENERAL.—In developing the statewide transportation plan, the State shall provide citizens, affected public agencies, representatives of public transportation employees, freight shippers, private providers of transportation, representatives of users of public transportation, representatives of users of pedestrian walkways and bicycle transportation facilities, representatives of the disabled, providers of freight transportation services, and other interested parties with a reasonable opportunity to comment on the proposed plan.

“(B) METHODS.—In carrying out subparagraph (A), the State shall, to the maximum extent practicable—

“(i) hold any public meetings at convenient and accessible locations and times;

“(ii) employ visualization techniques to describe plans; and

“(iii) make public information available in electronically accessible format and means, such as the World Wide Web, as appropriate to afford reasonable opportunity for consideration of public information under subparagraph (A).

“(4) MITIGATION ACTIVITIES.—

“(A) IN GENERAL.—A long-range transportation plan shall include a discussion of potential environmental mitigation activities and potential areas to carry out these activities, including activities that may have the greatest potential to restore and maintain the environmental functions affected by the plan.

“(B) CONSULTATION.—The discussion shall be developed in consultation with Federal, State, and tribal wildlife, land management, and regulatory agencies.

“(5) FINANCIAL PLAN.—The statewide transportation plan may include a financial plan that demonstrates how the adopted statewide transportation plan can be implemented, indicates resources from public and private sources that are reasonably expected to be made available to carry out the plan, and recommends any additional financing strategies for needed projects and programs. The financial plan may include, for illustrative purposes, additional projects that would be included in the adopted statewide transportation plan if reasonable additional resources beyond those identified in the financial plan were available.

“(6) SELECTION OF PROJECTS FROM ILLUSTRATIVE LIST.—A State shall not be required to select any project from the illustrative list of additional projects included in the financial plan described in paragraph (5).

“(7) EXISTING SYSTEM.—The statewide transportation plan should include capital, operations and management strategies, investments, procedures, and other measures to ensure the preservation and most efficient use of the existing transportation system.

“(8) PUBLICATION OF LONG-RANGE TRANSPORTATION PLANS.—Each long-range transportation plan prepared by a State shall be published or otherwise made available, including (to the maximum extent practicable) in electronically accessible formats and means, such as the World Wide Web.

“(g) STATEWIDE TRANSPORTATION IMPROVEMENT PROGRAM.—

“(1) DEVELOPMENT.—Each State shall develop a statewide transportation improvement program for all areas of the State. Such program shall cover a period of 4 years and be updated every 4 years or more frequently if the Governor elects to update more frequently.

“(2) CONSULTATION WITH GOVERNMENTS.—

“(A) METROPOLITAN AREAS.—With respect to each metropolitan area in the State, the program shall be developed in cooperation with the metropolitan planning organization designated for the metropolitan area under section 134.

“(B) NONMETROPOLITAN AREAS.—With respect to each nonmetropolitan area in the State, the program shall be developed in consultation with affected nonmetropolitan local officials with responsibility for transportation. The Secretary shall not review or approve the specific consultation process in the State.

“(C) INDIAN TRIBAL AREAS.—With respect to each area of the State under the jurisdiction of an Indian tribal government, the program shall be developed in consultation with the tribal government and the Secretary of the Interior.

“(3) PARTICIPATION BY INTERESTED PARTIES.—In developing the program, the State shall provide citizens, affected public agencies, representatives of public transportation employees, freight shippers, private providers of transportation, providers of freight transportation services, representatives of users of public transportation, representatives of users of pedestrian walkways and bicycle transportation facilities, representatives of the disabled, and other interested parties with a reasonable opportunity to comment on the proposed program.

“(4) INCLUDED PROJECTS.—

“(A) IN GENERAL.—A transportation improvement program developed under this subsection for a State shall include federally supported surface transportation expenditures within the boundaries of the State.

“(B) LISTING OF PROJECTS.—An annual listing of projects for which funds have been obligated in the preceding year in each metropolitan planning area shall be published or otherwise made available by the cooperative effort of the State, transit operator, and the metropolitan planning organization for public review. The listing shall be consistent with the funding categories identified in each metropolitan transportation improvement program.

“(C) PROJECTS UNDER CHAPTER 2.—

“(i) REGIONALLY SIGNIFICANT PROJECTS.—Regionally significant projects proposed for funding under chapter 2 shall be identified individually in the transportation improvement program.

“(ii) OTHER PROJECTS.—Projects proposed for funding under chapter 2 that are not determined to be regionally significant shall be grouped in one line item or identified individually in the transportation improvement program.

“(D) CONSISTENCY WITH STATEWIDE TRANSPORTATION PLAN.—Each project shall be—

“(i) consistent with the statewide transportation plan developed under this section for the State;

“(ii) identical to the project or phase of the project as described in an approved metropolitan transportation plan; and

“(iii) in conformance with the applicable State air quality implementation plan developed under the Clean Air Act, if the project is carried out in an area designated as nonattainment for ozone, particulate matter, or carbon monoxide under such Act.

“(E) REQUIREMENT OF ANTICIPATED FULL FUNDING.—The transportation improvement program shall include a

project, or an identified phase of a project, only if full funding can reasonably be anticipated to be available for the project within the time period contemplated for completion of the project.

“(F) FINANCIAL PLAN.—The transportation improvement program may include a financial plan that demonstrates how the approved transportation improvement program can be implemented, indicates resources from public and private sources that are reasonably expected to be made available to carry out the transportation improvement program, and recommends any additional financing strategies for needed projects and programs. The financial plan may include, for illustrative purposes, additional projects that would be included in the adopted transportation plan if reasonable additional resources beyond those identified in the financial plan were available.

“(G) SELECTION OF PROJECTS FROM ILLUSTRATIVE LIST.—

“(i) NO REQUIRED SELECTION.—Notwithstanding subparagraph (F), a State shall not be required to select any project from the illustrative list of additional projects included in the financial plan under subparagraph (F).

“(ii) REQUIRED ACTION BY THE SECRETARY.—Action by the Secretary shall be required for a State to select any project from the illustrative list of additional projects included in the financial plan under subparagraph (F) for inclusion in an approved transportation improvement program.

“(H) PRIORITIES.—The transportation improvement program shall reflect the priorities for programming and expenditures of funds, including transportation enhancement activities, required by this title and chapter 53 of title 49.

“(5) PROJECT SELECTION FOR AREAS OF LESS THAN 50,000 POPULATION.—Projects carried out in areas with populations of less than 50,000 individuals shall be selected, from the approved transportation improvement program (excluding projects carried out on the National Highway System and projects carried out under the bridge program or the Interstate maintenance program under this title or under sections 5310, 5311, 5316, and 5317 of title 49), by the State in cooperation with the affected nonmetropolitan local officials with responsibility for transportation. Projects carried out in areas with populations of less than 50,000 individuals on the National Highway System or under the bridge program or the Interstate maintenance program under this title or under sections 5310, 5311, 5316, and 5317 of title 49 shall be selected, from the approved statewide transportation improvement program, by the State in consultation with the affected nonmetropolitan local officials with responsibility for transportation.

“(6) TRANSPORTATION IMPROVEMENT PROGRAM APPROVAL.—Every 4 years, a transportation improvement program developed under this subsection shall be reviewed and approved by the Secretary if based on a current planning finding.

“(7) PLANNING FINDING.—A finding shall be made by the Secretary at least every 4 years that the transportation planning process through which statewide transportation plans and programs are developed is consistent with this section and section 134.

“(8) MODIFICATIONS TO PROJECT PRIORITY.—Notwithstanding any other provision of law, action by the Secretary shall not be required to advance a project included in the approved transportation improvement program in place of another project in the program.

“(h) FUNDING.—Funds set aside pursuant to section 104(f) of this title and section 5305(g) of title 49, shall be available to carry out this section.

“(i) TREATMENT OF CERTAIN STATE LAWS AS CONGESTION MANAGEMENT PROCESSES.—For purposes of this section and section 134, and sections 5303 and 5304 of title 49, State laws, rules, or regulations pertaining to congestion management systems or programs may constitute the congestion management process under this section and section 134, and sections 5303 and 5304 of title 49, if the Secretary finds that the State laws, rules, or regulations are consistent with, and fulfill the intent of, the purposes of this section and section 134 and sections 5303 and 5304 of title 49, as appropriate.

“(j) CONTINUATION OF CURRENT REVIEW PRACTICE.—Since the statewide transportation plan and the transportation improvement program described in this section are subject to a reasonable opportunity for public comment, since individual projects included in the statewide transportation plans and the transportation improvement program are subject to review under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.), and since decisions by the Secretary concerning statewide transportation plans or the transportation improvement program described in this section have not been reviewed under such Act as of January 1, 1997, any decision by the Secretary concerning a metropolitan or statewide transportation plan or the transportation improvement program described in this section shall not be considered to be a Federal action subject to review under such Act.”.

(b) SCHEDULE FOR IMPLEMENTATION.—The Secretary shall issue guidance on a schedule for implementation of the changes made by this section, taking into consideration the established planning update cycle for States and metropolitan planning organizations. The Secretary shall not require a State or metropolitan planning organization to deviate from its established planning update cycle to implement changes made by this section. Beginning July 1, 2007, State or metropolitan planning organization plan or program updates shall reflect changes made by this section.

Guidelines.
23 USC 134 note.

Effective date.

(c) CONFORMING AMENDMENT.—The analysis for chapter 1 of such title is amended by striking the items relating to sections 134 and 135 and inserting the following:

“134. Metropolitan transportation planning.

“135. Statewide transportation planning.”.

SEC. 6002. EFFICIENT ENVIRONMENTAL REVIEWS FOR PROJECT DECISIONMAKING.

(a) IN GENERAL.—Subchapter I of chapter 1 of title 23, United States Code, is amended by inserting after section 138 the following:

“§ 139. Efficient environmental reviews for project decision-making

“(a) DEFINITIONS.—In this section, the following definitions apply:

“(1) AGENCY.—The term ‘agency’ means any agency, department, or other unit of Federal, State, local, or Indian tribal government.

“(2) ENVIRONMENTAL IMPACT STATEMENT.—The term ‘environmental impact statement’ means the detailed statement of environmental impacts required to be prepared under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.).

“(3) ENVIRONMENTAL REVIEW PROCESS.—

“(A) IN GENERAL.—The term ‘environmental review process’ means the process for preparing for a project an environmental impact statement, environmental assessment, categorical exclusion, or other document prepared under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.).

“(B) INCLUSIONS.—The term ‘environmental review process’ includes the process for and completion of any environmental permit, approval, review, or study required for a project under any Federal law other than the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.).

“(4) LEAD AGENCY.—The term ‘lead agency’ means the Department of Transportation and, if applicable, any State or local governmental entity serving as a joint lead agency pursuant to this section.

“(5) MULTIMODAL PROJECT.—The term ‘multimodal project’ means a project funded, in whole or in part, under this title or chapter 53 of title 49 and involving the participation of more than one Department of Transportation administration or agency.

“(6) PROJECT.—The term ‘project’ means any highway project, public transportation capital project, or multimodal project that requires the approval of the Secretary.

“(7) PROJECT SPONSOR.—The term ‘project sponsor’ means the agency or other entity, including any private or public-private entity, that seeks approval of the Secretary for a project.

“(8) STATE TRANSPORTATION DEPARTMENT.—The term ‘State transportation department’ means any statewide agency of a State with responsibility for one or more modes of transportation.

“(b) APPLICABILITY.—

“(1) IN GENERAL.—The project development procedures in this section are applicable to all projects for which an environmental impact statement is prepared under the National Environmental Policy Act of 1969 and may be applied, to the extent determined appropriate by the Secretary, to other projects for which an environmental document is prepared pursuant to such Act.

“(2) FLEXIBILITY.—Any authorities granted in this section may be exercised for a project, class of projects, or program of projects.

“(c) LEAD AGENCIES.—

“(1) FEDERAL LEAD AGENCY.—The Department of Transportation shall be the Federal lead agency in the environmental review process for a project.

“(2) JOINT LEAD AGENCIES.—Nothing in this section precludes another agency from being a joint lead agency in accordance with regulations under the National Environmental Policy Act of 1969.

“(3) PROJECT SPONSOR AS JOINT LEAD AGENCY.—Any project sponsor that is a State or local governmental entity receiving funds under this title or chapter 53 of title 49 for the project shall serve as a joint lead agency with the Department for purposes of preparing any environmental document under the National Environmental Policy Act of 1969 and may prepare any such environmental document required in support of any action or approval by the Secretary if the Federal lead agency furnishes guidance in such preparation and independently evaluates such document and the document is approved and adopted by the Secretary prior to the Secretary taking any subsequent action or making any approval based on such document, whether or not the Secretary’s action or approval results in Federal funding.

“(4) ENSURING COMPLIANCE.—The Secretary shall ensure that the project sponsor complies with all design and mitigation commitments made jointly by the Secretary and the project sponsor in any environmental document prepared by the project sponsor in accordance with this subsection and that such document is appropriately supplemented if project changes become necessary.

“(5) ADOPTION AND USE OF DOCUMENTS.—Any environmental document prepared in accordance with this subsection may be adopted or used by any Federal agency making any approval to the same extent that such Federal agency could adopt or use a document prepared by another Federal agency.

“(6) ROLES AND RESPONSIBILITY OF LEAD AGENCY.—With respect to the environmental review process for any project, the lead agency shall have authority and responsibility—

“(A) to take such actions as are necessary and proper, within the authority of the lead agency, to facilitate the expeditious resolution of the environmental review process for the project; and

“(B) to prepare or ensure that any required environmental impact statement or other document required to be completed under the National Environmental Policy Act of 1969 is completed in accordance with this section and applicable Federal law.

“(d) PARTICIPATING AGENCIES.—

“(1) IN GENERAL.—The lead agency shall be responsible for inviting and designating participating agencies in accordance with this subsection.

“(2) INVITATION.—The lead agency shall identify, as early as practicable in the environmental review process for a project, any other Federal and non-Federal agencies that may have an interest in the project, and shall invite such agencies to become participating agencies in the environmental review process for the project. The invitation shall set a deadline for responses to be submitted. The deadline may be extended by the lead agency for good cause.

“(3) FEDERAL PARTICIPATING AGENCIES.—Any Federal agency that is invited by the lead agency to participate in the environmental review process for a project shall be designated as a participating agency by the lead agency unless the invited agency informs the lead agency, in writing, by the deadline specified in the invitation that the invited agency—

“(A) has no jurisdiction or authority with respect to the project;

“(B) has no expertise or information relevant to the project; and

“(C) does not intend to submit comments on the project.

“(4) EFFECT OF DESIGNATION.—Designation as a participating agency under this subsection shall not imply that the participating agency—

“(A) supports a proposed project; or

“(B) has any jurisdiction over, or special expertise with respect to evaluation of, the project.

“(5) COOPERATING AGENCY.—A participating agency may also be designated by a lead agency as a ‘cooperating agency’ under the regulations contained in part 1500 of title 40, Code of Federal Regulations.

“(6) DESIGNATIONS FOR CATEGORIES OF PROJECTS.—The Secretary may exercise the authorities granted under this subsection for a project, class of projects, or program of projects.

“(7) CONCURRENT REVIEWS.—Each Federal agency shall, to the maximum extent practicable—

“(A) carry out obligations of the Federal agency under other applicable law concurrently, and in conjunction, with the review required under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.), unless doing so would impair the ability of the Federal agency to carry out those obligations; and

Procedures.

“(B) formulate and implement administrative, policy, and procedural mechanisms to enable the agency to ensure completion of the environmental review process in a timely, coordinated, and environmentally responsible manner.

Notification.

“(e) PROJECT INITIATION.—The project sponsor shall notify the Secretary of the type of work, termini, length and general location of the proposed project, together with a statement of any Federal approvals anticipated to be necessary for the proposed project, for the purpose of informing the Secretary that the environmental review process should be initiated.

“(f) PURPOSE AND NEED.—

“(1) PARTICIPATION.—As early as practicable during the environmental review process, the lead agency shall provide an opportunity for involvement by participating agencies and the public in defining the purpose and need for a project.

“(2) DEFINITION.—Following participation under paragraph (1), the lead agency shall define the project’s purpose and need for purposes of any document which the lead agency is responsible for preparing for the project.

“(3) OBJECTIVES.—The statement of purpose and need shall include a clear statement of the objectives that the proposed action is intended to achieve, which may include—

“(A) achieving a transportation objective identified in an applicable statewide or metropolitan transportation plan;

“(B) supporting land use, economic development, or growth objectives established in applicable Federal, State, local, or tribal plans; and

“(C) serving national defense, national security, or other national objectives, as established in Federal laws, plans, or policies.

“(4) ALTERNATIVES ANALYSIS.—

“(A) PARTICIPATION.—As early as practicable during the environmental review process, the lead agency shall provide an opportunity for involvement by participating agencies and the public in determining the range of alternatives to be considered for a project.

“(B) RANGE OF ALTERNATIVES.—Following participation under paragraph (1), the lead agency shall determine the range of alternatives for consideration in any document which the lead agency is responsible for preparing for the project.

“(C) METHODOLOGIES.—The lead agency also shall determine, in collaboration with participating agencies at appropriate times during the study process, the methodologies to be used and the level of detail required in the analysis of each alternative for a project.

“(D) PREFERRED ALTERNATIVE.—At the discretion of the lead agency, the preferred alternative for a project, after being identified, may be developed to a higher level of detail than other alternatives in order to facilitate the development of mitigation measures or concurrent compliance with other applicable laws if the lead agency determines that the development of such higher level of detail will not prevent the lead agency from making an impartial decision as to whether to accept another alternative which is being considered in the environmental review process.

“(g) COORDINATION AND SCHEDULING.—

“(1) COORDINATION PLAN.—

“(A) IN GENERAL.—The lead agency shall establish a plan for coordinating public and agency participation in and comment on the environmental review process for a project or category of projects. The coordination plan may be incorporated into a memorandum of understanding.

“(B) SCHEDULE.—

“(i) IN GENERAL.—The lead agency may establish as part of the coordination plan, after consultation with each participating agency for the project and with the State in which the project is located (and, if the State is not the project sponsor, with the project sponsor), a schedule for completion of the environmental review process for the project.

“(ii) FACTORS FOR CONSIDERATION.—In establishing the schedule, the lead agency shall consider factors such as—

“(I) the responsibilities of participating agencies under applicable laws;

“(II) resources available to the cooperating agencies;

“(III) overall size and complexity of the project;

“(IV) the overall schedule for and cost of the project; and

“(V) the sensitivity of the natural and historic resources that could be affected by the project.

“(C) CONSISTENCY WITH OTHER TIME PERIODS.—A schedule under subparagraph (B) shall be consistent with any other relevant time periods established under Federal law.

“(D) MODIFICATION.—The lead agency may—

“(i) lengthen a schedule established under subparagraph (B) for good cause; and

“(ii) shorten a schedule only with the concurrence of the affected cooperating agencies.

“(E) DISSEMINATION.—A copy of a schedule under subparagraph (B), and of any modifications to the schedule, shall be—

“(i) provided to all participating agencies and to the State transportation department of the State in which the project is located (and, if the State is not the project sponsor, to the project sponsor); and

“(ii) made available to the public.

“(2) COMMENT DEADLINES.—The lead agency shall establish the following deadlines for comment during the environmental review process for a project:

“(A) For comments by agencies and the public on a draft environmental impact statement, a period of not more than 60 days after publication in the Federal Register of notice of the date of public availability of such document, unless—

“(i) a different deadline is established by agreement of the lead agency, the project sponsor, and all participating agencies; or

“(ii) the deadline is extended by the lead agency for good cause.

“(B) For all other comment periods established by the lead agency for agency or public comments in the environmental review process, a period of no more than 30 days from availability of the materials on which comment is requested, unless—

“(i) a different deadline is established by agreement of the lead agency, the project sponsor, and all participating agencies; or

“(ii) the deadline is extended by the lead agency for good cause.

“(3) DEADLINES FOR DECISIONS UNDER OTHER LAWS.—In any case in which a decision under any Federal law relating to a project (including the issuance or denial of a permit or license) is required to be made by the later of the date that is 180 days after the date on which the Secretary made all final decisions of the lead agency with respect to the project, or 180 days after the date on which an application was submitted for the permit or license, the Secretary shall submit to the Committee on Environment and Public Works of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives—

“(A) as soon as practicable after the 180-day period, an initial notice of the failure of the Federal agency to make the decision; and

Federal Register,
publication.

Notice.

“(B) every 60 days thereafter until such date as all decisions of the Federal agency relating to the project have been made by the Federal agency, an additional notice that describes the number of decisions of the Federal agency that remain outstanding as of the date of the additional notice. Notice.

“(4) INVOLVEMENT OF THE PUBLIC.—Nothing in this subsection shall reduce any time period provided for public comment in the environmental review process under existing Federal law, including a regulation.

“(h) ISSUE IDENTIFICATION AND RESOLUTION.—

“(1) COOPERATION.—The lead agency and the participating agencies shall work cooperatively in accordance with this section to identify and resolve issues that could delay completion of the environmental review process or could result in denial of any approvals required for the project under applicable laws.

“(2) LEAD AGENCY RESPONSIBILITIES.—The lead agency shall make information available to the participating agencies as early as practicable in the environmental review process regarding the environmental and socioeconomic resources located within the project area and the general locations of the alternatives under consideration. Such information may be based on existing data sources, including geographic information systems mapping.

“(3) PARTICIPATING AGENCY RESPONSIBILITIES.—Based on information received from the lead agency, participating agencies shall identify, as early as practicable, any issues of concern regarding the project’s potential environmental or socioeconomic impacts. In this paragraph, issues of concern include any issues that could substantially delay or prevent an agency from granting a permit or other approval that is needed for the project.

“(4) ISSUE RESOLUTION.—

“(A) MEETING OF PARTICIPATING AGENCIES.—At any time upon request of a project sponsor or the Governor of a State in which the project is located, the lead agency shall promptly convene a meeting with the relevant participating agencies, the project sponsor, and the Governor (if the meeting was requested by the Governor) to resolve issues that could delay completion of the environmental review process or could result in denial of any approvals required for the project under applicable laws.

“(B) NOTICE THAT RESOLUTION CANNOT BE ACHIEVED.—If a resolution cannot be achieved within 30 days following such a meeting and a determination by the lead agency that all information necessary to resolve the issue has been obtained, the lead agency shall notify the heads of all participating agencies, the project sponsor, the Governor, the Committee on Environment and Public Works of the Senate, the Committee on Transportation and Infrastructure of the House of Representatives, and the Council on Environmental Quality, and shall publish such notification in the Federal Register.

“(i) PERFORMANCE MEASUREMENT.—The Secretary shall establish a program to measure and report on progress toward improving and expediting the planning and environmental review process.

“(j) ASSISTANCE TO AFFECTED STATE AND FEDERAL AGENCIES.—

Deadline.
Federal Register,
publication.

“(1) IN GENERAL.—For a project that is subject to the environmental review process established under this section and for which funds are made available to a State under this title or chapter 53 of title 49, the Secretary may approve a request by the State to provide funds so made available under this title or such chapter 53 to affected Federal agencies (including the Department of Transportation), State agencies, and Indian tribes participating in the environmental review process for the projects in that State or participating in a State process that has been approved by the Secretary for that State. Such funds may be provided only to support activities that directly and meaningfully contribute to expediting and improving transportation project planning and delivery for projects in that State.

“(2) ACTIVITIES ELIGIBLE FOR FUNDING.—Activities for which funds may be provided under paragraph (1) include transportation planning activities that precede the initiation of the environmental review process, dedicated staffing, training of agency personnel, information gathering and mapping, and development of programmatic agreements.

“(3) USE OF FEDERAL LANDS HIGHWAY FUNDS.—The Secretary may also use funds made available under section 204 for a project for the purposes specified in this subsection with respect to the environmental review process for the project.

“(4) AMOUNTS.—Requests under paragraph (1) may be approved only for the additional amounts that the Secretary determines are necessary for the Federal agencies, State agencies, or Indian tribes participating in the environmental review process to meet the time limits for environmental review.

“(5) CONDITION.—A request under paragraph (1) to expedite time limits for environmental review may be approved only if such time limits are less than the customary time necessary for such review.

“(k) JUDICIAL REVIEW AND SAVINGS CLAUSE.—

“(1) JUDICIAL REVIEW.—Except as set forth under subsection (l), nothing in this section shall affect the reviewability of any final Federal agency action in a court of the United States or in the court of any State.

“(2) SAVINGS CLAUSE.—Nothing in this section shall be construed as superseding, amending, or modifying the National Environmental Policy Act of 1969 or any other Federal environmental statute or affect the responsibility of any Federal officer to comply with or enforce any such statute.

“(3) LIMITATIONS.—Nothing in this section shall preempt or interfere with—

“(A) any practice of seeking, considering, or responding to public comment; or

“(B) any power, jurisdiction, responsibility, or authority that a Federal, State, or local government agency, metropolitan planning organization, Indian tribe, or project sponsor has with respect to carrying out a project or any other provisions of law applicable to projects, plans, or programs.

“(l) LIMITATIONS ON CLAIMS.—

“(1) IN GENERAL.—Notwithstanding any other provision of law, a claim arising under Federal law seeking judicial review of a permit, license, or approval issued by a Federal agency

for a highway or public transportation capital project shall be barred unless it is filed within 180 days after publication of a notice in the Federal Register announcing that the permit, license, or approval is final pursuant to the law under which the agency action is taken, unless a shorter time is specified in the Federal law pursuant to which judicial review is allowed. Nothing in this subsection shall create a right to judicial review or place any limit on filing a claim that a person has violated the terms of a permit, license, or approval.

“(2) NEW INFORMATION.—The Secretary shall consider new information received after the close of a comment period if the information satisfies the requirements for a supplemental environmental impact statement under section 771.130 of title 23, Code of Federal Regulations. The preparation of a supplemental environmental impact statement when required shall be considered a separate final agency action and the deadline for filing a claim for judicial review of such action shall be 180 days after the date of publication of a notice in the Federal Register announcing such action.”

(b) EXISTING ENVIRONMENTAL REVIEW PROCESS.—Nothing in this section affects any existing State environmental review process, program, agreement, or funding arrangement approved by the Secretary under section 1309 of the Transportation Equity Act for the 21st Century (112 Stat. 232; 23 U.S.C. 109 note) as such section was in effect on the day preceding the date of enactment of the SAFETEA–LU. 23 USC 139 note.

(c) CONFORMING AMENDMENT.—The analysis for such subchapter is amended by inserting after the item relating to section 138 the following:

“139. Efficient environmental reviews for project decisionmaking.”

(d) REPEAL.—Section 1309 of the Transportation Equity Act for the 21st Century (112 Stat. 232) is repealed. 23 USC 109 note.

SEC. 6003. STATE ASSUMPTION OF RESPONSIBILITIES FOR CERTAIN PROGRAMS AND PROJECTS.

(a) IN GENERAL.—Chapter 3 of title 23, United States Code, is amended by inserting after section 324 the following:

“§ 325. State assumption of responsibilities for certain programs and projects

“(a) ASSUMPTION OF SECRETARY’S RESPONSIBILITIES UNDER APPLICABLE FEDERAL LAWS.—

“(1) PILOT PROGRAM.—

“(A) ESTABLISHMENT.—The Secretary may establish a pilot program under which States may assume the responsibilities of the Secretary under any Federal laws subject to the requirements of this section.

“(B) FIRST 3 FISCAL YEARS.—In the first 3 fiscal years following the date of enactment of the SAFETEA–LU, the Secretary may allow up to 5 States to participate in the pilot program.

“(2) SCOPE OF PROGRAM.—Under the pilot program, the Secretary may assign, and a State may assume, any of the Secretary’s responsibilities (other than responsibilities relating to federally recognized Indian tribes) for environmental reviews, consultation, or decisionmaking or other actions required under

any Federal law as such requirements apply to the following projects:

“(A) Projects funded under section 104(h).

“(B) Transportation enhancement activities under section 133, as such term is defined in section 101(a)(35).

“(b) AGREEMENTS.—

Memorandum.

“(1) IN GENERAL.—The Secretary shall enter into a memorandum of understanding with a State participating in the pilot program setting forth the responsibilities to be assigned under subsection (a)(2) and the terms and conditions under which the assignment is being made.

“(2) CERTIFICATION.—Before the Secretary enters into a memorandum of understanding with a State under paragraph (1), the State shall certify that the State has in effect laws (including regulations) applicable to projects carried out and funded under this title and chapter 53 of title 49 that authorize the State to carry out the responsibilities being assumed.

Deadlines.

“(3) MAXIMUM DURATION.—A memorandum of understanding with a State under this section shall be established for an initial period of no more than 3 years and may be renewed by mutual agreement on a periodic basis for periods of not more than 3 years.

“(4) COMPLIANCE.—

“(A) IN GENERAL.—After entering into a memorandum of understanding under paragraph (1), the Secretary shall review and determine compliance by the State with the memorandum of understanding.

“(B) RENEWALS.—The Secretary shall take into account the performance of a State under the pilot program when considering renewal of a memorandum of understanding with the State under the program.

“(5) SOLE RESPONSIBILITY.—A State that assumes responsibility under subsection (a)(2) with respect to a Federal law shall be solely responsible and solely liable for complying with and carrying out that law, and the Secretary shall have no such responsibility or liability.

“(6) ACCEPTANCE OF JURISDICTION.—In a memorandum of understanding, the State shall consent to accept the jurisdiction of the Federal courts for the compliance, discharge, and enforcement of any responsibility of the Secretary that the State assumes.

“(c) SELECTION OF STATES FOR PILOT PROGRAM.—

“(1) APPLICATION.—To be eligible to participate in the pilot program, a State shall submit to the Secretary an application that contains such information as the Secretary may require. At a minimum, an application shall include—

“(A) a description of the projects or classes of projects for which the State seeks to assume responsibilities under subsection (a)(2); and

Certification.

“(B) a certification that the State has the capability to assume such responsibilities.

“(2) PUBLIC NOTICE.—Before entering into a memorandum of understanding allowing a State to participate in the pilot program, the Secretary shall—

Federal Register,
publication.

“(A) publish notice in the Federal Register of the Secretary’s intent to allow the State to participate in the program, including a copy of the State’s application to

the Secretary and the terms of the proposed agreement with the State; and

“(B) provide an opportunity for public comment.

“(3) SELECTION CRITERIA.—The Secretary may approve the application of a State to assume responsibilities under the program only if—

“(A) the requirements under paragraph (2) have been met; and

“(B) the Secretary determines that the State has the capability to assume the responsibilities.

“(4) OTHER FEDERAL AGENCY VIEWS.—Before assigning to a State a responsibility of the Secretary that requires the Secretary to consult with another Federal agency, the Secretary shall solicit the views of the Federal agency.

“(d) STATE DEFINED.—With respect to the recreational trails program, the term ‘State’ means the State agency designated by the Governor of the State in accordance with section 206(c)(1).

“(e) PRESERVATION OF PUBLIC INTEREST CONSIDERATION.—Nothing in this section shall be construed to limit the requirements under any applicable law providing for the consideration and preservation of the public interest, including public participation and community values in transportation decisionmaking.”.

(b) CONFORMING AMENDMENT.—The analysis for chapter 3 of title 23, United States Code, is amended by adding after the item relating to section 324 the following: 23 USC 301.

“325. State assumption of responsibilities for certain programs and projects.”.

SEC. 6004. STATE ASSUMPTION OF RESPONSIBILITY FOR CATEGORICAL EXCLUSIONS.

(a) IN GENERAL.—Chapter 3 of title 23, United States Code, is further amended by inserting after section 325 the following:

“§ 326. State assumption of responsibility for categorical exclusions

“(a) CATEGORICAL EXCLUSION DETERMINATIONS.—

“(1) IN GENERAL.—The Secretary may assign, and a State may assume, responsibility for determining whether certain designated activities are included within classes of action identified in regulation by the Secretary that are categorically excluded from requirements for environmental assessments or environmental impact statements pursuant to regulations promulgated by the Council on Environmental Quality under part 1500 of title 40, Code of Federal Regulations (as in effect on October 1, 2003).

“(2) SCOPE OF AUTHORITY.—A determination described in paragraph (1) shall be made by a State in accordance with criteria established by the Secretary and only for types of activities specifically designated by the Secretary.

“(3) CRITERIA.—The criteria under paragraph (2) shall include provisions for public availability of information consistent with section 552 of title 5 and the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.).

“(b) OTHER APPLICABLE FEDERAL LAWS.—

“(1) IN GENERAL.—If a State assumes responsibility under subsection (a), the Secretary may also assign and the State may assume all or part of the responsibilities of the Secretary for environmental review, consultation, or other related actions

required under any Federal law applicable to activities that are classified by the Secretary as categorical exclusions, with the exception of government-to-government consultation with Indian tribes, subject to the same procedural and substantive requirements as would be required if that responsibility were carried out by the Secretary.

“(2) SOLE RESPONSIBILITY.—A State that assumes responsibility under paragraph (1) with respect to a Federal law shall be solely responsible and solely liable for complying with and carrying out that law, and the Secretary shall have no such responsibility or liability.

“(c) MEMORANDA OF UNDERSTANDING.—

“(1) IN GENERAL.—The Secretary and the State, after providing public notice and opportunity for comment, shall enter into a memorandum of understanding setting forth the responsibilities to be assigned under this section and the terms and conditions under which the assignments are made, including establishment of the circumstances under which the Secretary would reassume responsibility for categorical exclusion determinations.

“(2) TERM.—A memorandum of understanding—

“(A) shall have a term of not more than 3 years;

and

“(B) shall be renewable.

“(3) ACCEPTANCE OF JURISDICTION.—In a memorandum of understanding, the State shall consent to accept the jurisdiction of the Federal courts for the compliance, discharge, and enforcement of any responsibility of the Secretary that the State assumes.

“(4) MONITORING.—The Secretary shall—

“(A) monitor compliance by the State with the memorandum of understanding and the provision by the State of financial resources to carry out the memorandum of understanding; and

“(B) take into account the performance by the State when considering renewal of the memorandum of understanding.

“(d) TERMINATION.—The Secretary may terminate any assumption of responsibility under a memorandum of understanding on a determination that the State is not adequately carrying out the responsibilities assigned to the State.

“(e) STATE AGENCY DEEMED TO BE FEDERAL AGENCY.—A State agency that is assigned a responsibility under a memorandum of understanding shall be deemed to be a Federal agency for the purposes of the Federal law under which the responsibility is exercised.”.

23 USC 301.

(b) CONFORMING AMENDMENT.—The analysis for chapter 3 of title 23, United States Code, is further amended by adding after the item relating to section 325 the following:

“326. State assumption of responsibility for categorical exclusions.”.

SEC. 6005. SURFACE TRANSPORTATION PROJECT DELIVERY PILOT PROGRAM.

(a) IN GENERAL.—Chapter 3 of title 23, United States Code, is further amended by inserting after section 326 the following:

Public
information.
Notice.

“§ 327. Surface transportation project delivery pilot program

“(a) ESTABLISHMENT.—

“(1) IN GENERAL.—The Secretary shall carry out a surface transportation project delivery pilot program (referred to in this section as the ‘program’).

“(2) ASSUMPTION OF RESPONSIBILITY.—

“(A) IN GENERAL.—Subject to the other provisions of this section, with the written agreement of the Secretary and a State, which may be in the form of a memorandum of understanding, the Secretary may assign, and the State may assume, the responsibilities of the Secretary with respect to one or more highway projects within the State under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.).

“(B) ADDITIONAL RESPONSIBILITY.—If a State assumes responsibility under subparagraph (A)—

“(i) the Secretary may assign to the State, and the State may assume, all or part of the responsibilities of the Secretary for environmental review, consultation, or other action required under any Federal environmental law pertaining to the review or approval of a specific project; but

“(ii) the Secretary may not assign—

“(I) responsibility for any conformity determination required under section 176 of the Clean Air Act (42 U.S.C. 7506); or

“(II) any responsibility imposed on the Secretary by section 134 or 135.

“(C) PROCEDURAL AND SUBSTANTIVE REQUIREMENTS.—

A State shall assume responsibility under this section subject to the same procedural and substantive requirements as would apply if that responsibility were carried out by the Secretary.

“(D) FEDERAL RESPONSIBILITY.—Any responsibility of the Secretary not explicitly assumed by the State by written agreement under this section shall remain the responsibility of the Secretary.

“(E) NO EFFECT ON AUTHORITY.—Nothing in this section preempts or interferes with any power, jurisdiction, responsibility, or authority of an agency, other than the Department of Transportation, under applicable law (including regulations) with respect to a project.

“(b) STATE PARTICIPATION.—

“(1) NUMBER OF PARTICIPATING STATES.—The Secretary may permit not more than 5 States (including the States of Alaska, California, Ohio, Oklahoma, and Texas) to participate in the program.

“(2) APPLICATION.—Not later than 270 days after the date of enactment of this section, the Secretary shall promulgate regulations that establish requirements relating to information required to be contained in any application of a State to participate in the program, including, at a minimum—

“(A) the projects or classes of projects for which the State anticipates exercising the authority that may be granted under the program;

Deadline.
Regulations.

“(B) verification of the financial resources necessary to carry out the authority that may be granted under the program; and

“(C) evidence of the notice and solicitation of public comment by the State relating to participation of the State in the program, including copies of comments received from that solicitation.

“(3) PUBLIC NOTICE.—

Deadline.

“(A) IN GENERAL.—Each State that submits an application under this subsection shall give notice of the intent of the State to participate in the program not later than 30 days before the date of submission of the application.

“(B) METHOD OF NOTICE AND SOLICITATION.—The State shall provide notice and solicit public comment under this paragraph by publishing the complete application of the State in accordance with the appropriate public notice law of the State.

“(4) SELECTION CRITERIA.—The Secretary may approve the application of a State under this section only if—

“(A) the regulatory requirements under paragraph (2) have been met;

“(B) the Secretary determines that the State has the capability, including financial and personnel, to assume the responsibility; and

“(C) the head of the State agency having primary jurisdiction over highway matters enters into a written agreement with the Secretary described in subsection (c).

“(5) OTHER FEDERAL AGENCY VIEWS.—If a State applies to assume a responsibility of the Secretary that would have required the Secretary to consult with another Federal agency, the Secretary shall solicit the views of the Federal agency before approving the application.

“(c) WRITTEN AGREEMENT.—A written agreement under this section shall—

“(1) be executed by the Governor or the top-ranking transportation official in the State who is charged with responsibility for highway construction;

“(2) be in such form as the Secretary may prescribe;

“(3) provide that the State—

“(A) agrees to assume all or part of the responsibilities of the Secretary described in subsection (a);

“(B) expressly consents, on behalf of the State, to accept the jurisdiction of the Federal courts for the compliance, discharge, and enforcement of any responsibility of the Secretary assumed by the State;

“(C) certifies that State laws (including regulations) are in effect that—

“(i) authorize the State to take the actions necessary to carry out the responsibilities being assumed; and

“(ii) are comparable to section 552 of title 5, including providing that any decision regarding the public availability of a document under those State laws is reviewable by a court of competent jurisdiction; and

“(D) agrees to maintain the financial resources necessary to carry out the responsibilities being assumed.

“(d) JURISDICTION.—

“(1) IN GENERAL.—The United States district courts shall have exclusive jurisdiction over any civil action against a State for failure to carry out any responsibility of the State under this section.

“(2) LEGAL STANDARDS AND REQUIREMENTS.—A civil action under paragraph (1) shall be governed by the legal standards and requirements that would apply in such a civil action against the Secretary had the Secretary taken the actions in question.

“(3) INTERVENTION.—The Secretary shall have the right to intervene in any action described in paragraph (1).

“(e) EFFECT OF ASSUMPTION OF RESPONSIBILITY.—A State that assumes responsibility under subsection (a)(2) shall be solely responsible and solely liable for carrying out, in lieu of the Secretary, the responsibilities assumed under subsection (a)(2), until the program is terminated as provided in subsection (i).

“(f) LIMITATIONS ON AGREEMENTS.—Nothing in this section permits a State to assume any rulemaking authority of the Secretary under any Federal law.

“(g) AUDITS.—

“(1) IN GENERAL.—To ensure compliance by a State with any agreement of the State under subsection (c) (including compliance by the State with all Federal laws for which responsibility is assumed under subsection (a)(2)), for each State participating in the program under this section, the Secretary shall conduct—

“(A) semiannual audits during each of the first 2 years of State participation; and

“(B) annual audits during each subsequent year of State participation.

“(2) PUBLIC AVAILABILITY AND COMMENT.—

“(A) IN GENERAL.—An audit conducted under paragraph (1) shall be provided to the public for comment.

“(B) RESPONSE.—Not later than 60 days after the date on which the period for public comment ends, the Secretary shall respond to public comments received under subparagraph (A).

Deadline.

“(h) REPORT TO CONGRESS.—The Secretary shall submit to Congress an annual report that describes the administration of the program.

“(i) TERMINATION.—

“(1) IN GENERAL.—Except as provided in paragraph (2), the program shall terminate on the date that is 6 years after the date of enactment of this section.

“(2) TERMINATION BY SECRETARY.—The Secretary may terminate the participation of any State in the program if—

“(A) the Secretary determines that the State is not adequately carrying out the responsibilities assigned to the State;

“(B) the Secretary provides to the State—

“(i) notification of the determination of noncompliance; and

“(ii) a period of at least 30 days during which to take such corrective action as the Secretary determines is necessary to comply with the applicable agreement; and

“(C) the State, after the notification and period provided under subparagraph (B), fails to take satisfactory corrective action, as determined by Secretary.”.

23 USC 301.

(b) CONFORMING AMENDMENT.—The analysis for chapter 3 of title 23, United States Code, is further amended by adding after the item relating to section 326 the following:

“327. Surface transportation project delivery pilot program.”.

SEC. 6006. ENVIRONMENTAL RESTORATION AND POLLUTION ABATEMENT; CONTROL OF NOXIOUS WEEDS AND AQUATIC NOXIOUS WEEDS AND ESTABLISHMENT OF NATIVE SPECIES.

(a) MODIFICATION TO NHS/STP FOR ENVIRONMENTAL RESTORATION, POLLUTION ABATEMENT, CONTROL OF NOXIOUS WEEDS AND AQUATIC NOXIOUS WEEDS.—

(1) MODIFICATIONS TO NATIONAL HIGHWAY SYSTEM.—Section 103(b)(6) of title 23, United States Code, is amended by adding at the end the following:

“(Q) Environmental restoration and pollution abatement in accordance with section 328.

“(R) Control of noxious weeds and aquatic noxious weeds and establishment of native species in accordance with section 329.”.

(2) MODIFICATIONS TO SURFACE TRANSPORTATION PROGRAM.—Section 133(b) of title 23, is amended by striking paragraph (14) and inserting the following:

“(14) Environmental restoration and pollution abatement in accordance with section 328.

“(15) Control of noxious weeds and aquatic noxious weeds and establishment of native species in accordance with section 329.”.

(b) ELIGIBLE ACTIVITIES.—Chapter 3 of title 23, United States Code, is further amended by adding after section 327 the following:

“§ 328. Eligibility for environmental restoration and pollution abatement

“(a) IN GENERAL.—Subject to subsection (b), environmental restoration and pollution abatement to minimize or mitigate the impacts of any transportation project funded under this title (including retrofitting and construction of stormwater treatment systems to meet Federal and State requirements under sections 401 and 402 of the Federal Water Pollution Control Act (33 U.S.C. 1341; 1342)) may be carried out to address water pollution or environmental degradation caused wholly or partially by a transportation facility.

“(b) MAXIMUM EXPENDITURE.—In a case in which a transportation facility is undergoing reconstruction, rehabilitation, resurfacing, or restoration, the expenditure of funds under this section for environmental restoration or pollution abatement described in subsection (a) shall not exceed 20 percent of the total cost of the reconstruction, rehabilitation, resurfacing, or restoration of the facility.

“§ 329. Eligibility for control of noxious weeds and aquatic noxious weeds and establishment of native species

“(a) IN GENERAL.—In accordance with all applicable Federal law (including regulations), funds made available to carry out this

section may be used for the following activities if such activities are related to transportation projects funded under this title:

“(1) Establishment of plants selected by State and local transportation authorities to perform one or more of the following functions: abatement of stormwater runoff, stabilization of soil, and aesthetic enhancement.

“(2) Management of plants which impair or impede the establishment, maintenance, or safe use of a transportation system.

“(b) INCLUDED ACTIVITIES.—The establishment and management under subsection (a)(1) and (a)(2) may include—

“(1) right-of-way surveys to determine management requirements to control Federal or State noxious weeds as defined in the Plant Protection Act (7 U.S.C. 7701 et seq.) or State law, and brush or tree species, whether native or nonnative, that may be considered by State or local transportation authorities to be a threat with respect to the safety or maintenance of transportation systems;

“(2) establishment of plants, whether native or nonnative with a preference for native to the maximum extent possible, for the purposes defined in subsection (a)(1);

“(3) control or elimination of plants as defined in subsection (a)(2);

“(4) elimination of plants to create fuel breaks for the prevention and control of wildfires; and

“(5) training.

“(c) CONTRIBUTIONS.—

“(1) IN GENERAL.—Subject to paragraph (2), an activity described in subsection (a) may be carried out concurrently with, in advance of, or following the construction of a project funded under this title.

“(2) CONDITION FOR ACTIVITIES CONDUCTED IN ADVANCE OF PROJECT CONSTRUCTION.—An activity described in subsection (a) may be carried out in advance of construction of a project only if the activity is carried out in accordance with all applicable requirements of Federal law (including regulations) and State transportation planning processes.”.

(c) CONFORMING AMENDMENT.—The analysis for chapter 3 of title 23 is further amended by adding after the item relating to section 327 the following: 23 USC 301.

“328. Eligibility for environmental restoration and pollution abatement.

“329. Eligibility for control of noxious weeds and aquatic noxious weeds and establishment of native species.”.

SEC. 6007. EXEMPTION OF INTERSTATE SYSTEM.

Section 103(c) of title 23, United States Code, is amended by adding at the end the following:

“(5) EXEMPTION OF INTERSTATE SYSTEM.—

“(A) IN GENERAL.—Except as provided in subparagraph (B), the Interstate System shall not be considered to be a historic site under section 303 of title 49 or section 138 of this title, regardless of whether the Interstate System or portions or elements of the Interstate System are listed on, or eligible for listing on, the National Register of Historic Places.

“(B) INDIVIDUAL ELEMENTS.—Subject to subparagraph (C), the Secretary shall determine, through the administrative process established for exempting the Interstate System from section 106 of the National Historic Preservation Act (16 U.S.C. 470f), those individual elements of the Interstate System that possess national or exceptional historic significance (such as a historic bridge or a highly significant engineering feature). Such elements shall be considered to be a historic site under section 303 of title 49 or section 138 of this title, as applicable.

“(C) CONSTRUCTION, MAINTENANCE, RESTORATION, AND REHABILITATION ACTIVITIES.—Subparagraph (B) does not prohibit a State from carrying out construction, maintenance, restoration, or rehabilitation activities for a portion of the Interstate System referred to in subparagraph (B) upon compliance with section 303 of title 49 or section 138 of this title, as applicable, and section 106 of the National Historic Preservation Act (16 U.S.C. 470f).”

SEC. 6008. INTEGRATION OF NATURAL RESOURCE CONCERNS INTO TRANSPORTATION PROJECT PLANNING.

Section 109(c)(2) of title 23, United States Code, is amended—

(1) by striking “consider the results” and inserting “consider—

“(A) the results”;

(2) by striking the period at the end and inserting a semicolon; and

(3) by adding at the end the following:

“(B) the publication entitled ‘Flexibility in Highway Design’ of the Federal Highway Administration;

“(C) ‘Eight Characteristics of Process to Yield Excellence and the Seven Qualities of Excellence in Transportation Design’ developed by the conference held during 1998 entitled ‘Thinking Beyond the Pavement National Workshop on Integrating Highway Development with Communities and the Environment while Maintaining Safety and Performance’; and

“(D) any other material that the Secretary determines to be appropriate.”

SEC. 6009. PARKS, RECREATION AREAS, WILDLIFE AND WATERFOWL REFUGES, AND HISTORIC SITES.

(a) PROGRAMS AND PROJECTS WITH DE MINIMIS IMPACTS.—

(1) TITLE 23.—Section 138 of title 23, United States Code, is amended—

(A) in the first sentence, by striking “it is hereby” and inserting the following: “(a) DECLARATION OF POLICY.—It is”; and

(B) by adding at the end the following:

“(b) DE MINIMIS IMPACTS.—

“(1) REQUIREMENTS.—

“(A) REQUIREMENTS FOR HISTORIC SITES.—The requirements of this section shall be considered to be satisfied with respect to an area described in paragraph (2) if the Secretary determines, in accordance with this subsection, that a transportation program or project will have a de minimis impact on the area.

“(B) REQUIREMENTS FOR PARKS, RECREATION AREAS, AND WILDLIFE OR WATERFOWL REFUGES.—The requirements of subsection (a)(1) shall be considered to be satisfied with respect to an area described in paragraph (3) if the Secretary determines, in accordance with this subsection, that a transportation program or project will have a de minimis impact on the area. The requirements of subsection (a)(2) with respect to an area described in paragraph (3) shall not include an alternatives analysis.

“(C) CRITERIA.—In making any determination under this subsection, the Secretary shall consider to be part of a transportation program or project any avoidance, minimization, mitigation, or enhancement measures that are required to be implemented as a condition of approval of the transportation program or project.

“(2) HISTORIC SITES.—With respect to historic sites, the Secretary may make a finding of de minimis impact only if—

“(A) the Secretary has determined, in accordance with the consultation process required under section 106 of the National Historic Preservation Act (16 U.S.C. 470f), that—

“(i) the transportation program or project will have no adverse effect on the historic site; or

“(ii) there will be no historic properties affected by the transportation program or project;

“(B) the finding of the Secretary has received written concurrence from the applicable State historic preservation officer or tribal historic preservation officer (and from the Advisory Council on Historic Preservation if the Council is participating in the consultation process); and

“(C) the finding of the Secretary has been developed in consultation with parties consulting as part of the process referred to in subparagraph (A).

“(3) PARKS, RECREATION AREAS, AND WILDLIFE OR WATERFOWL REFUGES.—With respect to parks, recreation areas, or wildlife or waterfowl refuges, the Secretary may make a finding of de minimis impact only if—

“(A) the Secretary has determined, after public notice and opportunity for public review and comment, that the transportation program or project will not adversely affect the activities, features, and attributes of the park, recreation area, or wildlife or waterfowl refuge eligible for protection under this section; and

“(B) the finding of the Secretary has received concurrence from the officials with jurisdiction over the park, recreation area, or wildlife or waterfowl refuge.”

(2) TITLE 49.—Section 303 of title 49, United States Code, is amended—

(A) by striking “(c) The Secretary” and inserting the following:

“(c) APPROVAL OF PROGRAMS AND PROJECTS.—Subject to subsection (d), the Secretary”; and

(B) by adding at the end the following:

“(d) DE MINIMIS IMPACTS.—

“(1) REQUIREMENTS.—

“(A) REQUIREMENTS FOR HISTORIC SITES.—The requirements of this section shall be considered to be satisfied with respect to an area described in paragraph (2) if the

Notice.

Secretary determines, in accordance with this subsection, that a transportation program or project will have a de minimis impact on the area.

“(B) REQUIREMENTS FOR PARKS, RECREATION AREAS, AND WILDLIFE OR WATERFOWL REFUGES.—The requirements of subsection (c)(1) shall be considered to be satisfied with respect to an area described in paragraph (3) if the Secretary determines, in accordance with this subsection, that a transportation program or project will have a de minimis impact on the area. The requirements of subsection (c)(2) with respect to an area described in paragraph (3) shall not include an alternatives analysis.

“(C) CRITERIA.—In making any determination under this subsection, the Secretary shall consider to be part of a transportation program or project any avoidance, minimization, mitigation, or enhancement measures that are required to be implemented as a condition of approval of the transportation program or project.

“(2) HISTORIC SITES.—With respect to historic sites, the Secretary may make a finding of de minimis impact only if—

“(A) the Secretary has determined, in accordance with the consultation process required under section 106 of the National Historic Preservation Act (16 U.S.C. 470f), that—

“(i) the transportation program or project will have no adverse effect on the historic site; or

“(ii) there will be no historic properties affected by the transportation program or project;

“(B) the finding of the Secretary has received written concurrence from the applicable State historic preservation officer or tribal historic preservation officer (and from the Advisory Council on Historic Preservation if the Council is participating in the consultation process); and

“(C) the finding of the Secretary has been developed in consultation with parties consulting as part of the process referred to in subparagraph (A).

“(3) PARKS, RECREATION AREAS, AND WILDLIFE OR WATERFOWL REFUGES.—With respect to parks, recreation areas, or wildlife or waterfowl refuges, the Secretary may make a finding of de minimis impact only if—

“(A) the Secretary has determined, after public notice and opportunity for public review and comment, that the transportation program or project will not adversely affect the activities, features, and attributes of the park, recreation area, or wildlife or waterfowl refuge eligible for protection under this section; and

“(B) the finding of the Secretary has received concurrence from the officials with jurisdiction over the park, recreation area, or wildlife or waterfowl refuge.”.

Notice.

23 USC 138 note.
Deadline.
Regulations.

(b) CLARIFICATION OF EXISTING STANDARDS.—

(1) IN GENERAL.—Not later than 1 year after the date of enactment of this Act, the Secretary shall (in consultation with affected agencies and interested parties) promulgate regulations that clarify the factors to be considered and the standards to be applied in determining the prudence and feasibility of alternatives under section 138 of title 23 and section 303 of title 49, United States Code.

(2) REQUIREMENTS.—The regulations—

(A) shall clarify the application of the legal standards to a variety of different types of transportation programs and projects depending on the circumstances of each case; and

(B) may include, as appropriate, examples to facilitate clear and consistent interpretation by agency decision-makers.

(c) IMPLEMENTATION STUDY.—

(1) IN GENERAL.—The Secretary shall—

(A) conduct a study on the implementation of this section and the amendments made by this section; and

(B) commission an independent review of the study plan and methodology, and any associated conclusions, by the Transportation Research Board of the National Academy of Sciences.

(2) COMPONENTS.—In conducting the study, the Secretary shall evaluate—

(A) the processes developed under this section and the amendments made by this section and the efficiencies that may result;

(B) the post-construction effectiveness of impact mitigation and avoidance commitments adopted as part of projects conducted under this section and the amendments made by this section; and

(C) the quantity of projects with impacts that are considered de minimis under this section and the amendments made by this section, including information on the location, size, and cost of the projects.

(3) REPORT REQUIREMENT.—The Secretary shall prepare—

(A) not earlier than the date that is 3 years after the date of enactment of this Act, a report on the results of the study conducted under this subsection; and

(B) not later than March 1, 2010, an update on the report required under subparagraph (A).

(4) REPORT RECIPIENTS.—The Secretary shall—

(A) submit the report, review of the report, and update required under paragraph (3) to—

(i) the appropriate committees of Congress;

(ii) the Secretary of the Interior; and

(iii) the Advisory Council on Historic Preservation;

and

(B) make the report and update available to the public.

SEC. 6010. ENVIRONMENTAL REVIEW OF ACTIVITIES THAT SUPPORT DEPLOYMENT OF INTELLIGENT TRANSPORTATION SYSTEMS.

23 USC 512 note.

(a) CATEGORICAL EXCLUSIONS.—Not later than one year after the date of enactment of this Act, the Secretary shall initiate a rulemaking process to establish, to the extent appropriate, categorical exclusions for activities that support the deployment of intelligent transportation infrastructure and systems from the requirement that an environmental assessment or an environmental impact statement be prepared under section 102 of the National Environmental Policy Act of 1969 (42 U.S.C. 4332) in compliance with the standards for categorical exclusions established by that Act.

Regulations.
Deadline.

(b) NATIONWIDE PROGRAMMATIC AGREEMENT.—

(1) DEVELOPMENT.—The Secretary shall develop a nationwide programmatic agreement governing the review of activities that support the deployment of intelligent transportation infrastructure and systems in accordance with section 106 of the National Historic Preservation Act (16 U.S.C. 470f) and the regulations of the Advisory Council on Historic Preservation.

(2) CONSULTATION.—The Secretary shall develop the agreement under paragraph (1) in consultation with the National Conference of State Historic Preservation Officers and the Advisory Council on Historic Preservation established under title II of the National Historic Preservation Act (26 U.S.C. 470i et seq.) and after soliciting the views of other interested parties.

(c) INTELLIGENT TRANSPORTATION INFRASTRUCTURE AND SYSTEMS DEFINED.—In this section, the term “intelligent transportation infrastructure and systems” means intelligent transportation infrastructure and intelligent transportation systems, as such terms are defined in subtitle C of title V of this Act.

SEC. 6011. TRANSPORTATION CONFORMITY.

(a) CONFORMITY REDETERMINATIONS.—Section 176(c)(2) of the Clean Air Act (42 U.S.C. 7506(c)(2)) is amended by adding at the end the following:

“(E) The appropriate metropolitan planning organization shall redetermine conformity of existing transportation plans and programs not later than 2 years after the date on which the Administrator—

“(i) finds a motor vehicle emissions budget to be adequate in accordance with section 93.118(e)(4) of title 40, Code of Federal Regulations (as in effect on October 1, 2004);

“(ii) approves an implementation plan that establishes a motor vehicle emissions budget if that budget has not yet been determined to be adequate in accordance with clause (i); or

“(iii) promulgates an implementation plan that establishes or revises a motor vehicle emissions budget.”.

(b) FREQUENCY OF CONFORMITY DETERMINATION UPDATES.—Section 176(c)(4)(B)(ii) of the Clean Air Act (42 U.S.C. 7506(c)(4)(B)(ii)) is amended to read as follows:

“(ii) address the appropriate frequency for making conformity determinations, but the frequency for making conformity determinations on updated transportation plans and programs shall be every 4 years, except in a case in which—

“(I) the metropolitan planning organization elects to update a transportation plan or program more frequently; or

“(II) the metropolitan planning organization is required to determine conformity in accordance with paragraph (2)(E); and”.

(c) TIME HORIZON FOR CONFORMITY DETERMINATIONS IN NON-ATTAINMENT AREAS.—Section 176(c) of the Clean Air Act (42 U.S.C. 7506(c)) is amended by adding at the end the following:

“(7) CONFORMITY HORIZON FOR TRANSPORTATION PLANS.—

“(A) IN GENERAL.—Each conformity determination required under this section for a transportation plan under

section 134(i) of title 23, United States Code, or section 5303(i) of title 49, United States Code, shall require a demonstration of conformity for the period ending on either the final year of the transportation plan, or at the election of the metropolitan planning organization, after consultation with the air pollution control agency and solicitation of public comments and consideration of such comments, the longest of the following periods:

“(i) The first 10-year period of any such transportation plan.

“(ii) The latest year in the implementation plan applicable to the area that contains a motor vehicle emission budget.

“(iii) The year after the completion date of a regionally significant project if the project is included in the transportation improvement program or the project requires approval before the subsequent conformity determination.

“(B) REGIONAL EMISSIONS ANALYSIS.—The conformity determination shall be accompanied by a regional emissions analysis for the last year of the transportation plan and for any year shown to exceed emission budgets by a prior analysis, if such year extends beyond the applicable period as determined under subparagraph (A).

“(C) EXCEPTION.—In any case in which an area has a revision to an implementation plan under section 175A(b) and the Administrator has found the motor vehicles emissions budgets from that revision to be adequate in accordance with section 93.118(e)(4) of title 40, Code of Federal Regulations (as in effect on October 1, 2004), or has approved the revision, the demonstration of conformity at the election of the metropolitan planning organization, after consultation with the air pollution control agency and solicitation of public comments and consideration of such comments, shall be required to extend only through the last year of the implementation plan required under section 175A(b).

“(D) EFFECT OF ELECTION.—Any election by a metropolitan planning organization under this paragraph shall continue in effect until the metropolitan planning organization elects otherwise.

“(E) AIR POLLUTION CONTROL AGENCY DEFINED.—In this paragraph, the term ‘air pollution control agency’ means an air pollution control agency (as defined in section 302(b)) that is responsible for developing plans or controlling air pollution within the area covered by a transportation plan.”.

(d) SUBSTITUTION OF TRANSPORTATION CONTROL MEASURES.—Section 176(c) of the Clean Air Act (42 U.S.C. 7506(c)) (as amended by subsection (c)) is amended by inserting after paragraph (7) the following:

“(8) SUBSTITUTION OF TRANSPORTATION CONTROL MEASURES.—

“(A) IN GENERAL.—Transportation control measures that are specified in an implementation plan may be replaced or added to the implementation plan with alternate or additional transportation control measures—

“(i) if the substitute measures achieve equivalent or greater emissions reductions than the control measure to be replaced, as demonstrated with an emissions impact analysis that is consistent with the current methodology used for evaluating the replaced control measure in the implementation plan;

“(ii) if the substitute control measures are implemented—

“(I) in accordance with a schedule that is consistent with the schedule provided for control measures in the implementation plan; or

“(II) if the implementation plan date for implementation of the control measure to be replaced has passed, as soon as practicable after the implementation plan date but not later than the date on which emission reductions are necessary to achieve the purpose of the implementation plan;

“(iii) if the substitute and additional control measures are accompanied with evidence of adequate personnel and funding and authority under State or local law to implement, monitor, and enforce the control measures;

“(iv) if the substitute and additional control measures were developed through a collaborative process that included—

“(I) participation by representatives of all affected jurisdictions (including local air pollution control agencies, the State air pollution control agency, and State and local transportation agencies);

“(II) consultation with the Administrator; and

“(III) reasonable public notice and opportunity for comment; and

“(v) if the metropolitan planning organization, State air pollution control agency, and the Administrator concur with the equivalency of the substitute or additional control measures.

“(B) ADOPTION.—(i) Concurrence by the metropolitan planning organization, State air pollution control agency and the Administrator as required by subparagraph (A)(v) shall constitute adoption of the substitute or additional control measures so long as the requirements of subparagraphs (A)(i), (A)(ii), (A)(iii) and (A)(iv) are met.

“(ii) Once adopted, the substitute or additional control measures become, by operation of law, part of the State implementation plan and become federally enforceable.

“(iii) Within 90 days of its concurrence under subparagraph (A)(v), the State air pollution control agency shall submit the substitute or additional control measure to the Administrator for incorporation in the codification of the applicable implementation plan. Notwithstanding any other provision of this Act, no additional State process shall be necessary to support such revision to the applicable plan.

“(C) NO REQUIREMENT FOR EXPRESS PERMISSION.—The substitution or addition of a transportation control measure

Notice.

Deadline.

in accordance with this paragraph and the funding or approval of such a control measure shall not be contingent on the existence of any provision in the applicable implementation plan that expressly permits such a substitution or addition.

“(D) NO REQUIREMENT FOR NEW CONFORMITY DETERMINATION.—The substitution or addition of a transportation control measure in accordance with this paragraph shall not require—

“(i) a new conformity determination for the transportation plan; or

“(ii) a revision of the implementation plan.

“(E) CONTINUATION OF CONTROL MEASURE BEING REPLACED.—A control measure that is being replaced by a substitute control measure under this paragraph shall remain in effect until the substitute control measure is adopted by the State pursuant to subparagraph (B).

“(F) EFFECT OF ADOPTION.—Adoption of a substitute control measure shall constitute rescission of the previously applicable control measure.”

(e) LAPSE OF CONFORMITY.—Section 176(c) of the Clean Air Act (42 U.S.C. 7506(c)) (as amended by subsections (c) and (d)) is amended by inserting after paragraph (8) the following:

“(9) LAPSE OF CONFORMITY.—If a conformity determination required under this subsection for a transportation plan under section 134(i) of title 23, United States Code, or section 5303(i) of title 49, United States Code, or a transportation improvement program under section 134(j) of such title 23 or under section 5303(j) of such title 49 is not made by the applicable deadline and such failure is not corrected by additional measures to either reduce motor vehicle emissions sufficient to demonstrate compliance with the requirements of this subsection within 12 months after such deadline or other measures sufficient to correct such failures, the transportation plan shall lapse.

Deadline.

“(10) LAPSE.—In this subsection, the term ‘lapse’ means that the conformity determination for a transportation plan or transportation improvement program has expired, and thus there is no currently conforming transportation plan or transportation improvement program.”

(f) CONFORMING AMENDMENTS.—Section 176(c)(4) of the Clean Air Act (42 U.S.C. 7506(c)(4)) (as amended by subsection (b)) is amended—

(1) by redesignating subparagraphs (B), (C), and (D) as subparagraphs (D), (E), and (F), respectively;

(2) by striking “(4)(A) No later than one year after the date of enactment of the Clean Air Act Amendments of 1990, the Administrator shall promulgate” and inserting the following:

“(4) CRITERIA AND PROCEDURES FOR DETERMINING CONFORMITY.—

“(A) IN GENERAL.—The Administrator shall promulgate, and periodically update,”;

(3) in the second sentence of subparagraph (A)—

(A) by striking “No later than one year after such date of enactment, the Administrator, with the concurrence of the Secretary of Transportation, shall promulgate” and inserting the following:

“(B) TRANSPORTATION PLANS, PROGRAMS, AND PROJECTS.—The Administrator, with the concurrence of the Secretary of Transportation, shall promulgate, and periodically update,”; and

(B) in the third sentence, by striking “A suit” and inserting the following:

“(C) CIVIL ACTION TO COMPEL PROMULGATION.—A civil action”; and

(4) by striking subparagraph (E) (as redesignated by paragraph (1)) and inserting the following:

Deadline.

“(E) INCLUSION OF CRITERIA AND PROCEDURES IN SIP.—Not later than 2 years after the date of enactment of the SAFETEA-LU the procedures under subparagraph (A) shall include a requirement that each State include in the State implementation plan criteria and procedures for consultation required by subparagraph (D)(i), and enforcement and enforceability (pursuant to sections 93.125(c) and 93.122(a)(4)(ii) of title 40, Code of Federal Regulations) in accordance with the Administrator’s criteria and procedures for consultation, enforcement and enforceability.”.

Deadline.
42 USC 7506
note.

(g) REGULATIONS.—Not later than 2 years after the date of enactment of this Act, the Administrator of the Environmental Protection Agency shall promulgate revised regulations to implement the changes made by this section.

SEC. 6012. FEDERAL REFERENCE METHOD.

(a) IN GENERAL.—Section 6102(e) of the Transportation Equity Act for the 21st Century (42 U.S.C. 7407 note; 112 Stat. 464–465) is amended to read as follows:

Deadline.

“(e) FIELD STUDY.—Not later than 2 years after the date of enactment of the SAFETEA-LU, the Administrator shall—

“(1) conduct a field study of the ability of the PM_{2.5} Federal Reference Method to differentiate those particles that are larger than 2.5 micrometers in diameter;

“(2) develop a Federal reference method to measure directly particles that are larger than 2.5 micrometers in diameter without reliance on subtracting from coarse particle measurements those particles that are equal to or smaller than 2.5 micrometers in diameter;

“(3) develop a method of measuring the composition of coarse particles; and

Reports.

“(4) submit a report on the study and responsibilities of the Administrator under paragraphs (1) through (3) to—

“(A) the Committee on Energy and Commerce of the House of Representatives; and

“(B) the Committee on Environment and Public Works of the Senate.”.

SEC. 6013. AIR QUALITY MONITORING DATA INFLUENCED BY EXCEPTIONAL EVENTS.

(a) IN GENERAL.—Section 319 of the Clean Air Act (42 U.S.C. 7619) is amended—

(1) by striking the section heading and all that follows through “after notice and opportunity for public hearing” and inserting the following:

“SEC. 319. AIR QUALITY MONITORING.

“(a) IN GENERAL.—After notice and opportunity for public hearing”; and Notice.

(2) by adding at the end the following:

“(b) AIR QUALITY MONITORING DATA INFLUENCED BY EXCEPTIONAL EVENTS.—

“(1) DEFINITION OF EXCEPTIONAL EVENT.—In this section:

“(A) IN GENERAL.—The term ‘exceptional event’ means an event that—

“(i) affects air quality;

“(ii) is not reasonably controllable or preventable;

“(iii) is an event caused by human activity that is unlikely to recur at a particular location or a natural event; and

“(iv) is determined by the Administrator through the process established in the regulations promulgated under paragraph (2) to be an exceptional event.

“(B) EXCLUSIONS.—In this subsection, the term ‘exceptional event’ does not include—

“(i) stagnation of air masses or meteorological inversions;

“(ii) a meteorological event involving high temperatures or lack of precipitation; or

“(iii) air pollution relating to source noncompliance.

“(2) REGULATIONS.—

“(A) PROPOSED REGULATIONS.—Not later than March 1, 2006, after consultation with Federal land managers and State air pollution control agencies, the Administrator shall publish in the Federal Register proposed regulations governing the review and handling of air quality monitoring data influenced by exceptional events.

“(B) FINAL REGULATIONS.—Not later than 1 year after the date on which the Administrator publishes proposed regulations under subparagraph (A), and after providing an opportunity for interested persons to make oral presentations of views, data, and arguments regarding the proposed regulations, the Administrator shall promulgate final regulations governing the review and handling of air quality monitoring data influenced by an exceptional event that are consistent with paragraph (3).

“(3) PRINCIPLES AND REQUIREMENTS.—

“(A) PRINCIPLES.—In promulgating regulations under this section, the Administrator shall follow—

“(i) the principle that protection of public health is the highest priority;

“(ii) the principle that timely information should be provided to the public in any case in which the air quality is unhealthy;

“(iii) the principle that all ambient air quality data should be included in a timely manner, an appropriate Federal air quality database that is accessible to the public;

“(iv) the principle that each State must take necessary measures to safeguard public health regardless of the source of the air pollution; and

“(v) the principle that air quality data should be carefully screened to ensure that events not likely to

Deadlines.
Federal Register,
publication.

recur are represented accurately in all monitoring data and analyses.

“(B) REQUIREMENTS.—Regulations promulgated under this section shall, at a minimum, provide that—

“(i) the occurrence of an exceptional event must be demonstrated by reliable, accurate data that is promptly produced and provided by Federal, State, or local government agencies;

“(ii) a clear causal relationship must exist between the measured exceedances of a national ambient air quality standard and the exceptional event to demonstrate that the exceptional event caused a specific air pollution concentration at a particular air quality monitoring location;

“(iii) there is a public process for determining whether an event is exceptional; and

“(iv) there are criteria and procedures for the Governor of a State to petition the Administrator to exclude air quality monitoring data that is directly due to exceptional events from use in determinations by the Administrator with respect to exceedances or violations of the national ambient air quality standards.

Applicability.

“(4) INTERIM PROVISION.—Until the effective date of a regulation promulgated under paragraph (2), the following guidance issued by the Administrator shall continue to apply:

“(A) Guidance on the identification and use of air quality data affected by exceptional events (July 1986).

“(B) Areas affected by PM-10 natural events, May 30, 1996.

“(C) Appendices I, K, and N to part 50 of title 40, Code of Federal Regulations.”.

SEC. 6014. FEDERAL PROCUREMENT OF RECYCLED COOLANT.

Deadline.

(a) IN GENERAL.—Not later than 90 days after the date of enactment of this Act, the President shall conduct a review of Federal procurement policy of recycled coolant.

President.

(b) ELEMENTS.—In conducting the review under subsection (a), the President shall consider recycled coolant produced from processes that—

(1) are energy efficient;

(2) generate no hazardous waste (as defined in section 1004 of the Solid Waste Disposal Act (42 U.S.C. 6903));

(3) produce no emissions of air pollutants;

(4) present lower health and safety risks to employees at a plant or facility; and

(5) recover at least 97 percent of the glycols from used antifreeze feedstock.

42 USC 16091a.

SEC. 6015. CLEAN SCHOOL BUS PROGRAM.

(a) DEFINITIONS.—In this section, the following definitions apply:

(1) ADMINISTRATOR.—The term “Administrator” means the Administrator of the Environmental Protection Agency.

(2) ALTERNATIVE FUEL.—The term “alternative fuel” means—

(A) liquefied natural gas, compressed natural gas, liquefied petroleum gas, hydrogen, or propane;

(B) methanol or ethanol at no less than 85 percent by volume; or

(C) biodiesel conforming with standards published by the American Society for Testing and Materials as of the date of enactment of this Act.

(3) CLEAN SCHOOL BUS.—The term “clean school bus” means a school bus with a gross vehicle weight of greater than 14,000 pounds that—

(A) is powered by a heavy duty engine; and

(B) is operated solely on an alternative fuel or ultra-low sulfur diesel fuel.

(4) ELIGIBLE RECIPIENT.—

(A) IN GENERAL.—Subject to subparagraph (B), the term “eligible recipient” means—

(i) one or more local or State governmental entities responsible for providing school bus service to one or more public school systems or the purchase of school buses;

(ii) one or more contracting entities that provide school bus service to one or more public school systems; or

(iii) a nonprofit school transportation association.

(B) SPECIAL REQUIREMENTS.—In the case of eligible recipients identified under clauses (ii) and (iii) of subparagraph (A), the Administrator shall establish timely and appropriate requirements for notice and may establish timely and appropriate requirements for approval by the public school systems that would be served by buses purchased or retrofit using grant funds made available under this section.

Notice.

(5) RETROFIT TECHNOLOGY.—The term “retrofit technology” means a particulate filter or other emissions control equipment that is verified or certified by the Administrator or the California Air Resources Board as an effective emission reduction technology when installed on an existing school bus.

(6) SECRETARY.—The term “Secretary” means the Secretary of Energy.

(7) ULTRA-LOW SULFUR DIESEL FUEL.—The term “ultra-low sulfur diesel fuel” means diesel fuel that contains sulfur at not more than 15 parts per million.

(b) PROGRAM FOR RETROFIT OR REPLACEMENT OF CERTAIN EXISTING SCHOOL BUSES WITH CLEAN SCHOOL BUSES.—

(1) ESTABLISHMENT.—

(A) IN GENERAL.—The Administrator, in consultation with the Secretary and other appropriate Federal departments and agencies, shall establish a program for awarding grants on a competitive basis to eligible recipients for the replacement of, retrofit (including repowering, aftertreatment, and remanufactured engines) of, or purchase of alternative fuels for, certain existing school buses. The awarding of grants for the purchase of alternative fuels should be consistent with the historic funding levels of the program for such purchase.

(B) BALANCING.—In awarding grants under this section, the Administrator shall achieve, to the maximum extent practicable, achieve an appropriate balance between awarding grants—

- (i) to replace school buses;
- (ii) to install retrofit technologies; and
- (iii) to purchase and use alternative fuel.

(2) PRIORITY OF GRANT APPLICATIONS.—

(A) REPLACEMENT.—In the case of grant applications to replace school buses, the Administrator shall give priority to applicants that propose to replace school buses manufactured before model year 1977.

(B) RETROFITTING.—In the case of grant applications to retrofit school buses, the Administrator shall give priority to applicants that propose to retrofit school buses manufactured in or after model year 1991.

(3) USE OF SCHOOL BUS FLEET.—

(A) IN GENERAL.—All school buses acquired or retrofitted with funds provided under this section shall be operated as part of the school bus fleet for which the grant was made for not less than 5 years.

(B) MAINTENANCE, OPERATION, AND FUELING.—New school buses and retrofit technology shall be maintained, operated, and fueled according to manufacturer recommendations or State requirements.

(4) RETROFIT GRANTS.—The Administrator may award grants under this section for up to 100 percent of the retrofit technologies and installation costs.

(5) REPLACEMENT GRANTS.—

(A) ELIGIBILITY FOR 50 PERCENT GRANTS.—The Administrator may award grants under this section for replacement of school buses in the amount of up to one-half of the acquisition costs (including fueling infrastructure) for—

(i) clean school buses with engines manufactured in model year 2005 or 2006 that emit not more than—

(I) 1.8 grams per brake horsepower-hour of non-methane hydrocarbons and oxides of nitrogen; and

(II) .01 grams per brake horsepower-hour of particulate matter; or

(ii) clean school buses with engines manufactured in model year 2007, 2008, or 2009 that satisfy regulatory requirements established by the Administrator for emissions of oxides of nitrogen and particulate matter to be applicable for school buses manufactured in model year 2010.

(B) ELIGIBILITY FOR 25 PERCENT GRANTS.—The Administrator may award grants under this section for replacement of school buses in the amount of up to one-fourth of the acquisition costs (including fueling infrastructure) for—

(i) clean school buses with engines manufactured in model year 2005 or 2006 that emit not more than—

(I) 2.5 grams per brake horsepower-hour of non-methane hydrocarbons and oxides of nitrogen; and

(II) .01 grams per brake horsepower-hour of particulate matter; or

(ii) clean school buses with engines manufactured in model year 2007 or thereafter that satisfy regulatory

requirements established by the Administrator for emissions of oxides of nitrogen and particulate matter from school buses manufactured in that model year.

(6) ULTRA-LOW SULFUR DIESEL FUEL.—

(A) IN GENERAL.—In the case of a grant recipient receiving a grant for the acquisition of ultra-low sulfur diesel fuel school buses with engines manufactured in model year 2005 or 2006, the grant recipient shall provide, to the satisfaction of the Administrator—

(i) documentation that diesel fuel containing sulfur at not more than 15 parts per million is available for carrying out the purposes of the grant; and

(ii) a commitment by the applicant to use that fuel in carrying out the purposes of the grant.

(7) DEPLOYMENT AND DISTRIBUTION.—The Administrator, to the maximum extent practicable, shall—

(A) achieve nationwide deployment of clean school buses through the program under this section; and

(B) ensure a broad geographic distribution of grant awards, with no State receiving more than 10 percent of the grant funding made available under this section during a fiscal year.

(8) ANNUAL REPORT.—

(A) IN GENERAL.—Not later than January 31 of each year, the Administrator shall submit to Congress a report that—

(i) evaluates the implementation of this section; and

(ii) describes—

(I) the total number of grant applications received;

(II) the number and types of alternative fuel school buses, ultra-low sulfur diesel fuel school buses, and retrofitted buses requested in grant applications;

(III) grants awarded and the criteria used to select the grant recipients;

(IV) certified engine emission levels of all buses purchased or retrofitted under this section;

(V) an evaluation of the in-use emission level of buses purchased or retrofitted under this section; and

(VI) any other information the Administrator considers appropriate.

(c) EDUCATION.—

(1) IN GENERAL.—Not later than 90 days after the date of enactment of this Act, the Administrator shall develop an education outreach program to promote and explain the grant program.

Deadline.

(2) COORDINATION WITH STAKEHOLDERS.—The outreach program shall be designed and conducted in conjunction with national school bus transportation associations and other stakeholders.

(3) COMPONENTS.—The outreach program shall—

(A) inform potential grant recipients on the process of applying for grants;

(B) describe the available technologies and the benefits of the technologies;

(C) explain the benefits of participating in the grant program; and

(D) include, as appropriate, information from the annual report required under subsection (b)(8).

(d) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the Administrator to carry out this section, to remain available until expended—

(1) \$55,000,000 for each of fiscal years 2006 and 2007; and

(2) such sums as are necessary for each of fiscal years 2008, 2009, and 2010.

Oklahoma.

SEC. 6016. SPECIAL DESIGNATION.

For the purpose of any applicable program under title 23, United States Code, the city of Norman, Oklahoma, shall be considered to be part of the Oklahoma City urbanized area.

SEC. 6017. INCREASED USE OF RECOVERED MINERAL COMPONENT IN FEDERALLY FUNDED PROJECTS INVOLVING PROCUREMENT OF CEMENT OR CONCRETE.

(a) IN GENERAL.—Subtitle F of the Solid Waste Disposal Act (42 U.S.C. 6961 et seq.) is amended by adding at the end the following:

42 USC 6966a.

“SEC. 6005. INCREASED USE OF RECOVERED MINERAL COMPONENT IN FEDERALLY FUNDED PROJECTS INVOLVING PROCUREMENT OF CEMENT OR CONCRETE.

“(a) DEFINITIONS.—In this section:

“(1) AGENCY HEAD.—The term ‘agency head’ means—

“(A) the Secretary of Transportation; and

“(B) the head of each other Federal agency that on a regular basis procures, or provides Federal funds to pay or assist in paying the cost of procuring, material for cement or concrete projects.

“(2) CEMENT OR CONCRETE PROJECT.—The term ‘cement or concrete project’ means a project for the construction or maintenance of a highway or other transportation facility or a Federal, State, or local government building or other public facility that—

“(A) involves the procurement of cement or concrete; and

“(B) is carried out in whole or in part using Federal funds.

“(3) RECOVERED MINERAL COMPONENT.—The term ‘recovered mineral component’ means—

“(A) ground granulated blast furnace slag other than lead slag;

“(B) coal combustion fly ash;

“(C) blast furnace slag aggregate other than lead slag aggregate;

“(D) silica fume; and

“(E) any other waste material or byproduct recovered or diverted from solid waste that the Administrator, in consultation with an agency head, determines should be treated as recovered mineral component under this section

for use in cement or concrete projects paid for, in whole or in part, by the agency head.

“(b) IMPLEMENTATION OF REQUIREMENTS.—

“(1) IN GENERAL.—Not later than 1 year after the date of enactment of this section, the Administrator and each agency head shall take such actions as are necessary to implement fully all procurement requirements and incentives in effect as of the date of enactment of this section (including guidelines under section 6002) that provide for the use of cement and concrete incorporating recovered mineral component in cement or concrete projects.

Deadline.

“(2) PRIORITY.—In carrying out paragraph (1) an agency head shall give priority to achieving greater use of recovered mineral component in cement or concrete projects for which recovered mineral components historically have not been used or have been used only minimally.

“(3) CONFORMANCE.—The Administrator and each agency head shall carry out this subsection in accordance with section 6002.

“(c) FULL IMPLEMENTATION STUDY.—

“(1) IN GENERAL.—The Administrator, in cooperation with the Secretary of Transportation and the Secretary of Energy, shall conduct a study to determine the extent to which current procurement requirements, when fully implemented in accordance with subsection (b), may realize energy savings and environmental benefits attainable with substitution of recovered mineral component in cement used in cement or concrete projects.

“(2) MATTERS TO BE ADDRESSED.—The study shall—

“(A) quantify the extent to which recovered mineral components are being substituted for Portland cement, particularly as a result of current procurement requirements, and the energy savings and environmental benefits associated with that substitution;

“(B) identify all barriers in procurement requirements to greater realization of energy savings and environmental benefits, including barriers resulting from exceptions from current law; and

“(C)(i) identify potential mechanisms to achieve greater substitution of recovered mineral component in types of cement or concrete projects for which recovered mineral components historically have not been used or have been used only minimally;

“(ii) evaluate the feasibility of establishing guidelines or standards for optimized substitution rates of recovered mineral component in those cement or concrete projects; and

“(iii) identify any potential environmental or economic effects that may result from greater substitution of recovered mineral component in those cement or concrete projects.

“(3) REPORT.—Not later than 30 months after the date of enactment of this section, the Administrator shall submit to Congress a report on the study.

“(d) ADDITIONAL PROCUREMENT REQUIREMENTS.—Unless the study conducted under subsection (c) identifies any effects or other problems described in subsection (c)(2)(C)(iii) that warrant further

review or delay, the Administrator and each agency head shall, not later than 1 year after the release of the report in accordance with subsection (c)(3), take additional actions authorized under this Act to establish procurement requirements and incentives that provide for the use of cement and concrete with increased substitution of recovered mineral component in the construction and maintenance of cement or concrete projects, so as to—

“(1) realize more fully the energy savings and environmental benefits associated with increased substitution; and

“(2) eliminate barriers identified under subsection (c).

“(e) EFFECT OF SECTION.—Nothing in this section affects the requirements of section 6002 (including the guidelines and specifications for implementing those requirements).”

(b) TABLE OF CONTENTS AMENDMENT.—The table of contents in section 1001 of the Solid Waste Disposal Act (42 U.S.C. prec. 6901) is amended by adding after the item relating to section 6004 the following:

“Sec. 6005. Increased use of recovered mineral component in federally funded projects involving procurement of cement or concrete.”

SEC. 6018. USE OF GRANULAR MINE TAILINGS.

(a) IN GENERAL.—Subtitle F of the Solid Waste Disposal Act (42 U.S.C. 6961 et seq.) (as amended by section 6017(a)) is amended by adding at the end the following:

“SEC. 6006. USE OF GRANULAR MINE TAILINGS.

“(a) MINE TAILINGS.—

“(1) IN GENERAL.—Not later than 180 days after the date of enactment of this section, the Administrator, in consultation with the Secretary of Transportation and heads of other Federal agencies, shall establish criteria (including an evaluation of whether to establish a numerical standard for concentration of lead and other hazardous substances) for the safe and environmentally protective use of granular mine tailings from the Tar Creek, Oklahoma Mining District, known as ‘chat’, for—

“(A) cement or concrete projects; and

“(B) transportation construction projects (including transportation construction projects involving the use of asphalt) that are carried out, in whole or in part, using Federal funds.

“(2) REQUIREMENTS.—In establishing criteria under paragraph (1), the Administrator shall consider—

“(A) the current and previous uses of granular mine tailings as an aggregate for asphalt; and

“(B) any environmental and public health risks and benefits derived from the removal, transportation, and use in transportation projects of granular mine tailings.

“(3) PUBLIC PARTICIPATION.—In establishing the criteria under paragraph (1), the Administrator shall solicit and consider comments from the public.

“(4) APPLICABILITY OF CRITERIA.—On the establishment of the criteria under paragraph (1), any use of the granular mine tailings described in paragraph (1) in a transportation project that is carried out, in whole or in part, using Federal funds, shall meet the criteria established under paragraph (1).

Oklahoma.
42 USC 6966b.

Deadline.

“(b) EFFECT OF SECTIONS.—Nothing in this section or section 6005 affects any requirement of any law (including a regulation) in effect on the date of enactment of this section.”

(b) CONFORMING AMENDMENT.—The table of contents in section 1001 of the Solid Waste Disposal Act (42 U.S.C. prec. 6901) (as amended by section 6017(b)) is amended by adding after the item relating to section 6005 the following:

“Sec. 6006. Use of granular mine tailings.”

TITLE VII—HAZARDOUS MATERIALS TRANSPORTATION

Hazardous
Materials
Transportation
Safety and
Security
Reauthorization
Act of 2005.
49 USC 5101
note.

SEC. 7001. SHORT TITLE.

This title may be cited as the “Hazardous Materials Transportation Safety and Security Reauthorization Act of 2005”.

SEC. 7002. AMENDMENT OF TITLE 49, UNITED STATES CODE.

Except as otherwise expressly provided, whenever in this title an amendment or repeal is expressed in terms of an amendment to, or a repeal of, a section or other provision, the reference shall be considered to be made to a section or other provision of title 49, United States Code.

Subtitle A—General Authorities on Transportation of Hazardous Materials

SEC. 7101. FINDINGS AND PURPOSE.

(a) FINDINGS.—Congress finds with respect to hazardous materials transportation that—

49 USC 5101
note.

(1) approximately 4,000,000,000 tons of regulated hazardous materials are transported each year and approximately 1,200,000 movements of hazardous materials occur each day, according to Department of Transportation estimates;

(2) the movement of hazardous materials in commerce is necessary to maintain economic vitality and meet consumer demands and must be conducted in a safe, secure, and efficient manner;

(3) accidents involving, or unauthorized access to, hazardous materials in transportation may result in a release of such materials and pose a serious threat to public health and safety;

(4) because of the potential risks to life, property, and the environment posed by unintentional releases of hazardous materials, consistency in laws and regulations governing the transportation of hazardous materials is necessary and desirable; and

(5) in order to provide reasonable, adequate, and cost-effective protection from the risks posed by the transportation of hazardous materials, a network of well-trained State and local emergency response personnel and hazmat employees is essential.

(b) PURPOSE.—Section 5101 is amended by striking “The purpose” and all that follows through the period at the end and inserting the following: “The purpose of this chapter is to protect

49 USC 5101.

against the risks to life, property, and the environment that are inherent in the transportation of hazardous material in intrastate, interstate, and foreign commerce.”.

SEC. 7102. DEFINITIONS.

Section 5102 is amended as follows:

- (1) **COMMERCE.**—Paragraph (1) is amended—
- (A) by striking “or” after the semicolon in subparagraph (A);
- (B) by striking “State.” in subparagraph (B) and inserting “State; or”; and
- (C) by adding at the end the following:
“(C) on a United States-registered aircraft.”.
- (2) **HAZMAT EMPLOYEE.**—Paragraph (3)(A) is amended—
- (A) by striking clause (i) and inserting the following:
“(i) who—
“(I) is employed on a full time, part time, or temporary basis by a hazmat employer; or
“(II) is self-employed (including an owner-operator of a motor vehicle, vessel, or aircraft) transporting hazardous material in commerce; and”;
- (B) in clause (ii)—
- (i) by striking “course of employment” and inserting “course of such full time, part time, or temporary employment, or such self employment,”; and
- (ii) by adding “and” after the semicolon;
- (C) by striking subparagraph (B) and redesignating subparagraph (C) as subparagraph (B); and
- (D) in subparagraph (B), as so redesignated—
- (i) by striking “employed by a hazmat employer,” and inserting “employed on a full time, part time, or temporary basis by a hazmat employer, or self employed,”; and
- (ii) by striking clause (ii) and inserting the following:
“(ii) designs, manufactures, fabricates, inspects, marks, maintains, reconditions, repairs, or tests a package, container, or packaging component that is represented, marked, certified, or sold as qualified for use in transporting hazardous material in commerce;”.
- (3) **HAZMAT EMPLOYER.**—Paragraph (4) is amended to read as follows:
- “(4) ‘hazmat employer’—
“(A) means a person—
“(i) who—
“(I) employs or uses at least 1 hazmat employee on a full time, part time, or temporary basis; or
“(II) is self-employed (including an owner-operator of a motor vehicle, vessel, or aircraft) transporting hazardous material in commerce; and
“(ii) who—
“(I) transports hazardous material in commerce;
“(II) causes hazardous material to be transported in commerce; or

“(III) designs, manufactures, fabricates, inspects, marks, maintains, reconditions, repairs, or tests a package, container, or packaging component that is represented, marked, certified, or sold as qualified for use in transporting hazardous material in commerce; and

“(B) includes a department, agency, or instrumentality of the United States Government, or an authority of a State, political subdivision of a State, or Indian tribe, carrying out an activity described in clause (ii).”.

(4) IMMINENT HAZARD.—Paragraph (5) is amended by inserting “relating to hazardous material” after “of a condition”.

(5) MOTOR CARRIER.—Paragraph (7) is amended to read as follows:

“(7) ‘motor carrier’—

“(A) means a motor carrier, motor private carrier, and freight forwarder as those terms are defined in section 13102; but

“(B) does not include a freight forwarder, as so defined, if the freight forwarder is not performing a function relating to highway transportation.”.

(6) NATIONAL RESPONSE TEAM.—Paragraph (8) is amended—

(A) by striking “national response team” both places it appears and inserting “National Response Team”; and

(B) by striking “national contingency plan” and inserting “National Contingency Plan”.

(7) PERSON.—Paragraph (9)(A) is amended to read as follows:

“(A) includes a government, Indian tribe, or authority of a government or tribe that—

“(i) offers hazardous material for transportation in commerce;

“(ii) transports hazardous material to further a commercial enterprise; or

“(iii) designs, manufactures, fabricates, inspects, marks, maintains, reconditions, repairs, or tests a package, container, or packaging component that is represented, marked, certified, or sold as qualified for use in transporting hazardous material in commerce; but”.

(8) SECRETARY OF TRANSPORTATION.—Section 5102 is further amended—

(A) by redesignating paragraphs (11), (12), and (13) as paragraphs (12), (13), and (14), respectively; and

(B) by inserting after paragraph (10) the following:

“(11) ‘Secretary’ means the Secretary of Transportation except as otherwise provided.”.

SEC. 7103. GENERAL REGULATORY AUTHORITY.

(a) DESIGNATING MATERIAL AS HAZARDOUS.—Section 5103(a) is amended—

(1) by striking “etiologic agent” and all that follows through “corrosive material,” and inserting “infectious substance, flammable or combustible liquid, solid, or gas, toxic, oxidizing, or corrosive material,”; and

(2) by striking “decides” and inserting “determines”.

(b) REGULATIONS FOR SAFE TRANSPORTATION.—Section 5103(b)(1)(A) is amended to read as follows:

“(A) apply to a person who—

“(i) transports hazardous material in commerce;

“(ii) causes hazardous material to be transported in commerce;

“(iii) designs, manufactures, fabricates, inspects, marks, maintains, reconditions, repairs, or tests a package, container, or packaging component that is represented, marked, certified, or sold as qualified for use in transporting hazardous material in commerce;

“(iv) prepares or accepts hazardous material for transportation in commerce;

“(v) is responsible for the safety of transporting hazardous material in commerce;

“(vi) certifies compliance with any requirement under this chapter; or

“(vii) misrepresents whether such person is engaged in any activity under clause (i) through (vi); and”.

(c) TECHNICAL AMENDMENT REGARDING CONSULTATION.—Section 5103 is amended—

(1) by striking subsection (b)(1)(C); and

(2) by adding at the end the following:

“(c) CONSULTATION.—When prescribing a security regulation or issuing a security order that affects the safety of the transportation of hazardous material, the Secretary of Homeland Security shall consult with the Secretary of Transportation.”.

SEC. 7104. LIMITATION ON ISSUANCE OF HAZMAT LICENSES.

(a) COVERED HAZARDOUS MATERIALS.—Section 5103a(b) is amended by striking “with respect to—” and all that follows and inserting “with respect to any material defined as hazardous material by the Secretary for which the Secretary requires placarding of a commercial motor vehicle transporting that material in commerce.”.

(b) RECOMMENDATIONS ON CHEMICAL OR BIOLOGICAL MATERIALS.—Section 5103a is further amended—

(1) by redesignating subsections (c), (d), and (e) as subsections (d), (e), and (f), respectively; and

(2) by inserting after subsection (b) the following:

“(c) RECOMMENDATIONS ON CHEMICAL AND BIOLOGICAL MATERIALS.—The Secretary of Health and Human Services shall recommend to the Secretary of Transportation any chemical or biological material or agent for regulation as a hazardous material under section 5103(a) if the Secretary of Health and Human Services determines that such material or agent poses a significant risk to the health of individuals.”.

(c) CONFORMING AMENDMENT.—Section 5103a(a)(1) is amended by striking “subsection (c)(1)(B),” and inserting “subsection (d)(1)(B),”.

SEC. 7105. BACKGROUND CHECKS FOR DRIVERS HAULING HAZARDOUS MATERIALS.

Section 5103a is further amended by adding at the end the following:

“(g) BACKGROUND CHECKS FOR DRIVERS HAULING HAZARDOUS MATERIALS.—

“(1) IN GENERAL.—

“(A) EMPLOYER NOTIFICATION.—Not later than 90 days after the date of enactment of this subsection, the Director of the Transportation Security Administration, after receiving comments from interested parties, shall develop and implement a process for notifying hazmat employers designated by an applicant of the results of the applicant’s background record check, if—

Deadline.

“(i) such notification is appropriate considering the potential security implications; and

“(ii) the Director, in a final notification of threat assessment, served on the applicant determines that the applicant does not meet the standards set forth in regulations issued to carry out this section.

“(B) RELATIONSHIP TO OTHER BACKGROUND RECORDS CHECKS.—

“(i) ELIMINATION OF REDUNDANT CHECKS.—An individual with respect to whom the Transportation Security Administration—

“(I) has performed a security threat assessment under this section; and

“(II) has issued a final notification of no security threat, is deemed to have met the requirements of any other background check that is required for purposes of any Federal law applicable to transportation workers if that background check is equivalent to, or less stringent than, the background check required under this section.

“(ii) DETERMINATION BY DIRECTOR.—Not later than 60 days after the date of issuance of the report under paragraph (5), but no later than 120 days after the date of enactment of this Act, the Director shall initiate a rulemaking proceeding, including notice and opportunity for comment, to determine which background checks required for purposes of Federal laws applicable to transportation workers are equivalent to, or less stringent than, those required under this section.

Deadline.

“(iii) FUTURE RULEMAKINGS.—The Director shall make a determination under the criteria established under clause (ii) with respect to any rulemaking proceeding to establish or modify required background checks for transportation workers initiated after the date of enactment of this subsection.

“(2) APPEALS PROCESS FOR MORE STRINGENT STATE PROCEDURES.—If a State establishes its own standards for applicants for a hazardous materials endorsement to a commercial driver’s license, the State shall also provide—

“(A) an appeals process similar to and to the same extent as the process provided under part 1572 of title 49, Code of Federal Regulations, by which an applicant denied a hazardous materials endorsement to a commercial driver’s license by that State may appeal that denial; and

“(B) a waiver process similar to and to the same extent as the process provided under part 1572 of title 49, Code of Federal Regulations, by which an applicant denied a

hazardous materials endorsement to a commercial driver's license by that State may apply for a waiver.

Deadline.

“(3) CLARIFICATION OF TERM DEFINED IN REGULATIONS.—The term ‘transportation security incident’, as defined in part 1572 of title 49, Code of Federal Regulations, does not include a work stoppage or other nonviolent employee-related action resulting from an employer-employee dispute. Not later than 30 days after the date of enactment of this subsection, the Director shall modify the definition of that term to reflect the preceding sentence.

Deadline.
Reports.

“(4) BACKGROUND CHECK CAPACITY.—Not later than October 1, 2005, the Director shall transmit to the Committee on Commerce, Science, and Transportation of the Senate and the Committees on Transportation and Infrastructure and Homeland Security of the House of Representatives a report on the implementation of fingerprint-based security threat assessments and the adequacy of fingerprinting locations, personnel, and resources to accomplish the timely processing of fingerprint-based security threat assessments for individuals holding commercial driver's licenses who are applying to renew hazardous materials endorsements.

“(5) REPORT.—

“(A) IN GENERAL.—Not later than 60 days after the date of enactment of this subsection, the Director shall transmit to the committees referred to in paragraph (4) a report on the Director's plans to reduce or eliminate redundant background checks for holders of hazardous materials endorsements performed under this section.

“(B) CONTENTS.—The report shall—

“(i) include a list of background checks and other security or threat assessment requirements applicable to transportation workers under Federal laws for which the Department of Homeland Security is responsible and the process by which the Secretary of Homeland Security will determine whether such checks or assessments are equivalent to, or less stringent than, the background check performed under this section; and

“(ii) provide an analysis of how the Director plans to reduce or eliminate redundant background checks in a manner that will continue to ensure the highest level of safety and security.

“(h) COMMERCIAL MOTOR VEHICLE OPERATORS REGISTERED TO OPERATE IN MEXICO OR CANADA.—

Effective date.

“(1) IN GENERAL.—Beginning on the date that is 6 months after the date of enactment of this subsection, a commercial motor vehicle operator registered to operate in Mexico or Canada shall not operate a commercial motor vehicle transporting a hazardous material in commerce in the United States until the operator has undergone a background records check similar to the background records check required for commercial motor vehicle operators licensed in the United States to transport hazardous materials in commerce.

“(2) EXTENSION.—The Director of the Transportation Security Administration may extend the deadline established by paragraph (1) for a period not to exceed 6 months if the Director determines that such an extension is necessary.

“(3) COMMERCIAL MOTOR VEHICLE DEFINED.—In this subsection, the term ‘commercial motor vehicle’ has the meaning given that term by section 31101.”.

SEC. 7106. REPRESENTATION AND TAMPERING.

(a) REPRESENTATION.—Section 5104(a)(1) is amended—

(1) by striking “a container,” and all that follows through “packaging) for” and inserting “a package, component of a package, or packaging for”; and

(2) by striking “the container” and all that follows through “packaging) meets” and inserting “the package, component of a package, or packaging meets”.

(b) TAMPERING.—Section 5104(b) is amended—

(1) by striking “A person may not” and inserting “No person may”; and

(2) in paragraph (2) by inserting “component of a package, or packaging,” after “package,”.

SEC. 7107. TECHNICAL AMENDMENTS.

Section 5105 is amended—

(1) by striking subsection (d); and

(2) by redesignating subsection (e) as subsection (d).

SEC. 7108. TRAINING OF CERTAIN EMPLOYEES.

Section 5107 is amended—

(1) by striking subsection (e) and inserting the following:

“(e) TRAINING GRANTS.—

“(1) IN GENERAL.—Subject to the availability of funds under section 5128(c), the Secretary shall make grants under this subsection—

“(A) for training instructors to train hazmat employees;

and

“(B) to the extent determined appropriate by the Secretary, for such instructors to train hazmat employees.

“(2) ELIGIBILITY.—A grant under this subsection shall be made to a nonprofit hazmat employee organization that demonstrates—

“(A) expertise in conducting a training program for hazmat employees; and

“(B) the ability to reach and involve in a training program a target population of hazmat employees.”;

(2) by redesignating subsections (f) and (g) as subsections (g) and (h), respectively;

(3) by inserting after subsection (e) the following:

“(f) TRAINING OF CERTAIN EMPLOYEES.—The Secretary shall ensure that maintenance-of-way employees and railroad signalmen receive general awareness and familiarization training and safety training pursuant to section 172.704 of title 49, Code of Federal Regulations.”; and

(4) in subsection (g)(2) (as redesignated by paragraph (2) of this subsection) by striking “sections 5106, 5108(a)–(g)(1) and (h), and 5109 of this title” and inserting “section 5106”.

SEC. 7109. REGISTRATION.

(a) PERSONS REQUIRED TO FILE.—

(1) REQUIREMENT TO FILE.—Section 5108(a)(1)(B) is amended by striking “class A or B explosive” and inserting “Division 1.1, 1.2, or 1.3 explosive material”.

(2) **AUTHORITY TO REQUIRE TO FILE.**—Section 5108(a)(2)(B) is amended to read as follows:

“(B) a person designing, manufacturing, fabricating, inspecting, marking, maintaining, reconditioning, repairing, or testing a package, container, or packaging component that is represented, marked, certified, or sold as qualified for use in transporting hazardous material in commerce.”.

(3) **NO TRANSPORTATION WITHOUT FILING.**—Section 5108(a)(3) is amended by striking “manufacture,” and all that follows through “package or” and inserting “design, manufacture, fabricate, inspect, mark, maintain, recondition, repair, or test a package, container packaging component, or”.

(b) **FORM AND CONTENT OF FILINGS.**—Section 5108(b)(1)(C) is amended by striking “the activity.” and inserting “any of the activities.”.

(c) **FILING.**—Section 5108(c) is amended to read as follows:

“(c) **FILING.**—Each person required to file a registration statement under subsection (a) shall file the statement in accordance with regulations prescribed by the Secretary.”.

(d) **REGISTRATION.**—As soon as practicable, the Administrator of the Pipeline and Hazardous Materials Safety Administration shall transmit to the Federal Motor Carrier Safety Administration hazardous material registrant information obtained before, on, or after the date of enactment of this Act under section 5108 of title 49, United States Code, together with any Department of Transportation identification number for each registrant.

(e) **RELATIONSHIP TO OTHER LAWS.**—Section 5108(i)(2)(B) is amended by inserting “an Indian tribe,” after “subdivision of a State.”.

(f) **FEEES.**—Section 5108(g) is amended—

(1) in paragraph (1) by striking “may” and inserting “shall”;

(2) in paragraph (2)(A) by striking “\$5,000” and inserting “\$3,000”; and

(3) by adding at the end the following:

“(3) **FEEES ON EXEMPT PERSONS.**—Notwithstanding subsection (a)(4), the Secretary shall impose and collect a fee of \$25 from a person who is required to register under this section but who is otherwise exempted by the Secretary from paying any fee under this section. The fee shall be used to pay the costs incurred by the Secretary in processing registration statements filed by such persons.”.

SEC. 7110. SHIPPING PAPERS AND DISCLOSURE.

(a) **DISCLOSURE CONSIDERATIONS AND REQUIREMENTS.**—Section 5110 is amended—

(1) by striking “under subsection (b) of this section.” in subsection (a) and inserting “in regulations.”;

(2) by striking subsection (b); and

(3) by redesignating subsections (c), (d), and (e) as subsections (b), (c), and (d), respectively.

(b) **RETENTION OF PAPERS.**—Subsection (d) of section 5110, as redesignated by subsection (a)(3) of this section, is amended to read as follows:

“(d) **RETENTION OF PAPERS.**—

“(1) **SHIPPERS.**—The person who provides the shipping paper under this section shall retain the paper, or an electronic format of it, for a period of 2 years after the date that the

Records.
49 USC 5108
note.

Records.

shipping paper is provided to the carrier, with the paper or electronic format to be accessible through the shipper's principal place of business.

“(2) CARRIERS.—The carrier required to keep the shipping paper under this section, shall retain the paper, or an electronic format of it, for a period of 1 year after the date that the shipping paper is provided to the carrier, with the paper or electronic format to be accessible through the carrier's principal place of business.

Records.

“(3) AVAILABILITY TO GOVERNMENT AGENCIES.—Any person required to keep a shipping paper under this subsection shall, upon request, make it available to a Federal, State, or local government agency at reasonable times and locations.”.

SEC. 7111. RAIL TANK CARS.

Section 5111, and the item relating to section 5111 in the analysis for chapter 51, are repealed.

49 USC 5101.

SEC. 7112. UNSATISFACTORY SAFETY RATINGS.

(a) IN GENERAL.—The text of section 5113 is amended to read as follows: “A violation of section 31144(c)(3) shall be considered a violation of this chapter, and shall be subject to the penalties in sections 5123 and 5124.”.

(b) CONFORMING AMENDMENTS.—The first subsection (c) of section 31144, relating to prohibited transportation, is amended—

(1) in paragraph (1) by striking “sections 521(b)(5)(A) and 5113” and inserting “section 521(b)(5)(A)”; and

(2) by adding at the end of paragraph (3) the following: “A violation of this paragraph by an owner or operator transporting hazardous material shall be considered a violation of chapter 51, and shall be subject to the penalties in sections 5123 and 5124.”.

(c) TECHNICAL CORRECTION.—The second subsection (c) of section 31144, relating to safety reviews of new operators, is redesignated as subsection (f).

SEC. 7113. TRAINING CURRICULUM FOR THE PUBLIC SECTOR.

(a) IN GENERAL.—Section 5115(a) is amended by striking the subsection designation and all that follows through the period at the end of the first sentence and inserting the following:

“(a) IN GENERAL.—In coordination with the Director of the Federal Emergency Management Agency, the Chairman of the Nuclear Regulatory Commission, the Administrator of the Environmental Protection Agency, the Secretaries of Labor, Energy, and Health and Human Services, and the Director of the National Institute of Environmental Health Sciences, and using existing coordinating mechanisms of the National Response Team and, for radioactive material, the Federal Radiological Preparedness Coordinating Committee, the Secretary of Transportation shall maintain, and update periodically, a current curriculum of courses necessary to train public sector emergency response and preparedness teams in matters relating to the transportation of hazardous material.”.

(b) REQUIREMENTS.—Section 5115(b) is amended—

(1) in the matter preceding paragraph (1) by striking “developed” and inserting “maintained and updated”; and

(2) in paragraph (1)(C) by striking “under other United States Government grant programs, including those” and

inserting “with Federal financial assistance, including programs”.

(c) TRAINING ON COMPLYING WITH LEGAL REQUIREMENTS.—Section 5115(c)(3) is amended by inserting before the period at the end the following: “and such other voluntary consensus standard-setting organizations as the Secretary of Transportation determines appropriate”.

(d) DISTRIBUTION AND PUBLICATION.—Section 5115(d) is amended—

(1) in the matter preceding paragraph (1) by striking “national response team” and inserting “National Response Team”;

(2) in paragraph (1) by striking “Director of the Federal Emergency Management Agency” and inserting “Secretary”; and

(3) in paragraph (2)—

(A) by inserting “and distribute” after “publish”; and

(B) by striking “programs that uses” and all that follows before the period at the end and inserting “programs and courses maintained and updated under this section and of any programs utilizing such courses”.

SEC. 7114. PLANNING AND TRAINING GRANTS; HAZARDOUS MATERIALS EMERGENCY PREPAREDNESS FUND.

(a) MAINTENANCE OF EFFORT.—Sections 5116(a)(2)(A) and 5116(b)(2)(A) are amended by striking “2 fiscal years” and inserting “5 fiscal years”.

(b) MONITORING AND TECHNICAL ASSISTANCE.—Section 5116(f) is amended by striking “national response team” and inserting “National Response Team”.

(c) DELEGATION OF AUTHORITY.—Section 5116(g) is amended by striking “Government grant programs” and inserting “Federal financial assistance”.

(d) HAZARDOUS MATERIALS EMERGENCY PREPAREDNESS FUND.—

(1) NAME OF FUND.—Section 5116(i) is amended by inserting after “an account in the Treasury” the following: “(to be known as the ‘Hazardous Materials Emergency Preparedness Fund’)”.

(2) PUBLICATION OF EMERGENCY RESPONSE GUIDE.—Section 5116(i) is further amended—

(A) by striking “collects under section 5108(g)(2)(A) of this title and”;

(B) by striking “and” after the semicolon in paragraph (2);

(C) by redesignating paragraph (3) as paragraph (4);

(D) by inserting after paragraph (2) the following:

“(3) to publish and distribute an emergency response guide; and”;

(E) in paragraph (4) (as redesignated by subparagraph (C) of this paragraph) by striking “10 percent” and inserting “2 percent”.

(3) CONFORMING AMENDMENT.—Section 5108(g)(2)(C) is amended by striking “the account the Secretary of the Treasury establishes” and inserting “the Hazardous Materials Emergency Preparedness Fund established”.

(e) REPORTS.—Section 5116(k) is amended—

(1) by striking the first sentence and inserting the following: “The Secretary shall submit annually to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate and make available to the public information on the allocation and uses of the planning grants allocated under subsection (a), training grants under subsection (b), and grants under subsection (j) of this section and under section 5107.”; and

(2) by striking “Such report” in the second sentence and inserting “The report”.

SEC. 7115. SPECIAL PERMITS AND EXCLUSIONS.

(a) SECTION HEADING.—

(1) IN GENERAL.—Section 5117 is amended by striking the section designation and heading and inserting the following:

“§ 5117. Special permits and exclusions”.

(2) CONFORMING AMENDMENT.—The item relating to section 5117 in the analysis for chapter 51 is amended to read as follows:

“5117. Special permits and exclusions.”.

(b) SUBSECTION HEADING.—The heading for subsection (a) of section 5117 is amended by striking “EXEMPT” and inserting “ISSUE SPECIAL PERMITS”.

(c) AUTHORITY TO ISSUE SPECIAL PERMITS.—Section 5117(a)(1) is amended—

(1) by striking “an exemption” and inserting “, modify, or terminate a special permit authorizing a variance”; and

(2) by striking “transporting, or causing to be transported, hazardous material” and inserting “performing a function regulated by the Secretary under section 5103(b)(1)”.

(d) PERIOD OF SPECIAL PERMIT.—Section 5117(a)(2) is amended to read as follows:

“(2) A special permit issued under this section shall be effective for an initial period of not more than 2 years and may be renewed by the Secretary upon application for successive periods of not more than 4 years each or, in the case of a special permit relating to section 5112, for an additional period of not more than 2 years.”.

(e) APPLICATIONS.—Section 5117(b) is amended—

(1) by striking “an exemption” each place it appears and inserting “a special permit”; and

(2) by striking “the exemption” and inserting “the special permit”.

(f) DEALING WITH APPLICATIONS PROMPTLY.—Section 5117(c) is amended by striking “the exemption” each place it appears and inserting “the special permit”.

(g) LIMITATION ON AUTHORITY.—Section 5117(e) is amended—

(1) by striking “an exemption” and inserting “a special permit”; and

(2) by striking “be exempt” and inserting “be granted a variance”.

(h) REPEAL OF SECTION 5118.—Section 5118, and the item relating to such section in the analysis for chapter 51, are repealed.

SEC. 7116. UNIFORM FORMS AND PROCEDURES.

Section 5119 is amended to read as follows:

“§ 5119. Uniform forms and procedures

“(a) ESTABLISHMENT OF WORKING GROUP.—The Secretary shall establish a working group of State and local government officials, including representatives of the National Governors’ Association, the National Association of Counties, the National League of Cities, the United States Conference of Mayors, the National Conference of State Legislatures, and the Alliance for Uniform Hazmat Transportation Procedures.

“(b) PURPOSE OF WORKING GROUP.—The purpose of the working group shall be to develop uniform forms and procedures for a State to register, and to issue permits to, persons that transport, or cause to be transported, hazardous material by motor vehicle in the State.

“(c) LIMITATION ON WORKING GROUP.—The working group may not propose to define or limit the amount of a fee a State may impose or collect.

“(d) PROCEDURE.—The Secretary shall develop a procedure for the working group to employ in developing recommendations for the Secretary to harmonize existing State registration and permit laws and regulations relating to the transportation of hazardous materials, with special attention paid to each State’s unique safety concerns and interest in maintaining strong hazmat safety standards.

“(e) REPORT OF WORKING GROUP.—Not later than 18 months after the date of enactment of this subsection, the working group shall transmit to the Secretary a report containing recommendations for establishing uniform forms and procedures described in subsection (b).

Deadline.

“(f) REGULATIONS.—Not later than 18 months after the date the working group’s report is delivered to the Secretary, the Secretary shall issue regulations to carry out such recommendations of the working group as the Secretary considers appropriate. In developing such regulations, the Secretary shall consider the State needs associated with the transition to and implementation of a uniform forms and procedures program.

“(g) LIMITATION ON STATUTORY CONSTRUCTION.—Nothing in this section shall be construed as prohibiting a State from voluntarily participating in a program of uniform forms and procedures until such time as the Secretary issues regulations under subsection (f).”.

SEC. 7117. INTERNATIONAL UNIFORMITY OF STANDARDS AND REQUIREMENTS.

(a) CONSULTATION.—Section 5120(b) is amended by inserting “and requirements” after “standards”.

(b) DIFFERENCES WITH INTERNATIONAL STANDARDS AND REQUIREMENTS.—Section 5120(c) is amended—

(1) in paragraph (1) by inserting “or requirement” after “standard” each place it appears; and

(2) in paragraph (2)—

(A) by inserting “standard or” before “requirement” each place it appears; and

(B) by striking “included in a standard”.

SEC. 7118. ADMINISTRATIVE AUTHORITY.

(a) GENERAL AUTHORITY.—Section 5121(a) is amended—

(1) in the first sentence by inserting “conduct tests,” after “investigate,”;

(2) in the second sentence by striking “After” and inserting “Except as provided in subsections (c) and (d), after”;

(3) by striking “regulation prescribed” and inserting “regulation prescribed, or an order, special permit, or approval issued.”

(b) RECORDS, REPORTS, AND INFORMATION.—Section 5121(b) is amended—

(1) in paragraph (1) by inserting “and property” after “records”; and

(2) in paragraph (2)—

(A) by inserting “property,” after “records,”;

(B) by inserting “for inspection” after “available”; and

(C) by striking “requests” and inserting “undertakes an investigation or makes a request”.

(c) ENHANCED AUTHORITY TO DISCOVER HIDDEN SHIPMENTS OF HAZARDOUS MATERIAL.—Section 5121(c) is amended to read as follows:

“(c) INSPECTIONS AND INVESTIGATIONS.—

“(1) IN GENERAL.—A designated officer, employee, or agent of the Secretary—

“(A) may inspect and investigate, at a reasonable time and in a reasonable manner, records and property relating to a function described in section 5103(b)(1);

“(B) except in the case of packaging immediately adjacent to its hazardous material contents, may gain access to, open, and examine a package offered for, or in, transportation when the officer, employee, or agent has an objectively reasonable and articulable belief that the package may contain a hazardous material;

“(C) may remove from transportation a package or related packages in a shipment offered for or in transportation for which—

“(i) such officer, employee, or agent has an objectively reasonable and articulable belief that the package may pose an imminent hazard; and

“(ii) such officer, employee, or agent contemporaneously documents such belief in accordance with procedures set forth in guidance or regulations prescribed under subsection (e);

“(D) may gather information from the offeror, carrier, packaging manufacturer or tester, or other person responsible for the package, to ascertain the nature and hazards of the contents of the package;

“(E) as necessary, under terms and conditions specified by the Secretary, may order the offeror, carrier, packaging manufacturer or tester, or other person responsible for the package to have the package transported to, opened, and the contents examined and analyzed, at a facility appropriate for the conduct of such examination and analysis; and

“(F) when safety might otherwise be compromised, may authorize properly qualified personnel to assist in the activities conducted under this subsection.

“(2) DISPLAY OF CREDENTIALS.—An officer, employee, or agent acting under this subsection shall display proper credentials when requested.

“(3) SAFE RESUMPTION OF TRANSPORTATION.—In instances when, as a result of an inspection or investigation under this subsection, an imminent hazard is not found to exist, the Secretary, in accordance with procedures set forth in regulations prescribed under subsection (e), shall assist—

“(A) in the safe and prompt resumption of transportation of the package concerned; or

“(B) in any case in which the hazardous material being transported is perishable, in the safe and expeditious resumption of transportation of the perishable hazardous material.”

(d) EMERGENCY AUTHORITY FOR HAZARDOUS MATERIAL TRANSPORTATION.—Section 5121 is amended—

(1) by redesignating subsections (d) and (e) as subsections (f) and (h), respectively; and

(2) by inserting after subsection (c) the following:

“(d) EMERGENCY ORDERS.—

“(1) IN GENERAL.—If, upon inspection, investigation, testing, or research, the Secretary determines that a violation of a provision of this chapter, or a regulation prescribed under this chapter, or an unsafe condition or practice, constitutes or is causing an imminent hazard, the Secretary may issue or impose emergency restrictions, prohibitions, recalls, or out-of-service orders, without notice or an opportunity for a hearing, but only to the extent necessary to abate the imminent hazard.

“(2) WRITTEN ORDERS.—The action of the Secretary under paragraph (1) shall be in a written emergency order that—

“(A) describes the violation, condition, or practice that constitutes or is causing the imminent hazard;

“(B) states the restrictions, prohibitions, recalls, or out-of-service orders issued or imposed; and

“(C) describes the standards and procedures for obtaining relief from the order.

“(3) OPPORTUNITY FOR REVIEW.—After taking action under paragraph (1), the Secretary shall provide for review of the action under section 554 of title 5 if a petition for review is filed within 20 calendar days of the date of issuance of the order for the action.

“(4) EXPIRATION OF EFFECTIVENESS OF ORDER.—If a petition for review of an action is filed under paragraph (3) and the review under that paragraph is not completed by the end of the 30-day period beginning on the date the petition is filed, the action shall cease to be effective at the end of such period unless the Secretary determines, in writing, that the imminent hazard providing a basis for the action continues to exist.

“(5) OUT-OF-SERVICE ORDER DEFINED.—In this subsection, the term ‘out-of-service order’ means a requirement that an aircraft, vessel, motor vehicle, train, railcar, locomotive, other vehicle, transport unit, transport vehicle, freight container, potable tank, or other package not be moved until specified conditions have been met.

“(e) REGULATIONS.—

“(1) TEMPORARY REGULATIONS.—Not later than 60 days after the date of enactment of the Hazardous Materials

Deadline.

Deadline.

Transportation Safety and Security Reauthorization Act of 2005, the Secretary shall issue temporary regulations to carry out subsections (c) and (d). The temporary regulations shall expire on the date of issuance of the regulations under paragraph (2).

“(2) FINAL REGULATIONS.—Not later than 1 year after such date of enactment, the Secretary shall issue regulations to carry out subsections (c) and (d) in accordance with subchapter II of chapter 5 of title 5.”

Deadline.

(e) GRANTS AND COOPERATIVE AGREEMENTS.—Section 5121 is amended by inserting after subsection (f) (as redesignated by subsection (d)(1) of this section) the following:

“(g) GRANTS AND COOPERATIVE AGREEMENTS.—The Secretary may enter into grants and cooperative agreements with a person, agency, or instrumentality of the United States, a unit of State or local government, an Indian tribe, a foreign government (in coordination with the Department of State), an educational institution, or other appropriate entity—

“(1) to expand risk assessment and emergency response capabilities with respect to the security of transportation of hazardous material;

“(2) to enhance emergency communications capacity as determined necessary by the Secretary, including the use of integrated, interoperable emergency communications technologies where appropriate;

“(3) to conduct research, development, demonstration, risk assessment, and emergency response planning and training activities; or

“(4) to otherwise carry out this chapter.”

(f) REPORT.—Section 5121(h) (as redesignated by subsection (d)(1) of this section) is amended—

(1) in the matter preceding paragraph (1) by striking “submit to the President for transmittal to the Congress” and inserting “transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate”; and

(2) in paragraph (4) by inserting “relating to a function regulated by the Secretary under section 5103(b)(1)” after “activities”.

SEC. 7119. ENFORCEMENT.

(a) IN GENERAL.—Section 5122(a) is amended—

(1) in the first sentence by striking “chapter or a regulation prescribed or order” and inserting “chapter or a regulation prescribed or order, special permit, or approval”; and

(2) by striking the second sentence and inserting the following: “The court may award appropriate relief, including a temporary or permanent injunction, punitive damages, and assessment of civil penalties considering the same penalty amounts and factors as prescribed for the Secretary in an administrative case under section 5123.”

(b) IMMINENT HAZARDS.—Section 5122(b)(1)(B) is amended by striking “or ameliorate the” and inserting “or mitigate the”.

SEC. 7120. CIVIL PENALTY.

(a) PENALTY.—Section 5123(a) is amended—

(1) in paragraph (1)—

(A) by striking “regulation prescribed or order issued” and inserting “regulation, order, special permit, or approval issued”; and

(B) by striking “\$25,000” and inserting “\$50,000”;

(2) by redesignating paragraph (2) as paragraph (4); and

(3) by inserting after paragraph (1) the following:

“(2) If the Secretary finds that a violation under paragraph (1) results in death, serious illness, or severe injury to any person or substantial destruction of property, the Secretary may increase the amount of the civil penalty for such violation to not more than \$100,000.

“(3) If the violation is related to training, paragraph (1) shall be applied by substituting ‘\$450’ for ‘\$250’.”.

(b) HEARING REQUIREMENT.—Section 5123(b) is amended by striking “regulation prescribed” and inserting “regulation prescribed or order, special permit, or approval issued”.

(c) CIVIL ACTIONS TO COLLECT.—Section 5123(d) is amended by striking “section.” and inserting “section and any accrued interest on the civil penalty as calculated in accordance with section 1005 of the Oil Pollution Act of 1990 (33 U.S.C. 2705). In the civil action, the amount and appropriateness of the civil penalty shall not be subject to review.”.

(d) EFFECTIVE DATES.—

(1) HEARING REQUIREMENT.—The amendment made by subsection (b) shall take effect on the date of enactment of this Act, and shall apply with respect to violations described in section 5123(a) of title 49, United States Code (as amended by this section), that occur on or after that date.

(2) CIVIL ACTIONS TO COLLECT.—The amendment made by subsection (c) shall apply with respect to civil penalties imposed on violations described in section 5123(a) of title 49, United States Code (as amended by this section), that occur on or after the date of enactment of this Act.

Applicability.
49 USC 5123
note.

SEC. 7121. CRIMINAL PENALTY.

Section 5124 is amended to read as follows:

“§ 5124. Criminal penalty

“(a) IN GENERAL.—A person knowingly violating section 5104(b) or willfully or recklessly violating this chapter or a regulation, order, special permit, or approval issued under this chapter shall be fined under title 18, imprisoned for not more than 5 years, or both; except that the maximum amount of imprisonment shall be 10 years in any case in which the violation involves the release of a hazardous material that results in death or bodily injury to any person.

“(b) KNOWING VIOLATIONS.—For purposes of this section—

“(1) a person acts knowingly when—

“(A) the person has actual knowledge of the facts giving rise to the violation; or

“(B) a reasonable person acting in the circumstances and exercising reasonable care would have that knowledge; and

“(2) knowledge of the existence of a statutory provision, or a regulation or a requirement required by the Secretary, is not an element of an offense under this section.

“(c) **WILLFUL VIOLATIONS.**—For purposes of this section, a person acts willfully when—

“(1) the person has knowledge of the facts giving rise to the violation; and

“(2) the person has knowledge that the conduct was unlawful.

“(d) **RECKLESS VIOLATIONS.**—For purposes of this section, a person acts recklessly when the person displays a deliberate indifference or conscious disregard to the consequences of that person’s conduct.”.

SEC. 7122. PREEMPTION.

(a) **SUBSTANTIVE DIFFERENCES.**—Section 5125(b) is amended—
(1) by striking subparagraph (E) of paragraph (1) and inserting the following:

“(E) the designing, manufacturing, fabricating, inspecting, marking, maintaining, reconditioning, repairing, or testing a package, container, or packaging component that is represented, marked, certified, or sold as qualified for use in transporting hazardous material in commerce.”; and

(2) by striking “prescribes after November 16, 1990. However, the” in paragraph (2) and inserting “prescribes. The”.

(b) **DECISIONS ON PREEMPTION.**—Section 5125(d)(1) is amended in the first sentence by inserting before the period at the end “or section 5119(e)”.

(c) **WAIVER OF PREEMPTION.**—Section 5125(e) is amended in the first sentence by inserting before the period at the end “or section 5119(b)”.

(d) **STANDARDS.**—Section 5125 is amended by adding at the end the following:

“(h) **APPLICATION OF EACH PREEMPTION STANDARD.**—Each standard for preemption in subsection (b), (c)(1), or (d), and in section 5119(b), is independent in its application to a requirement of a State, political subdivision of a State, or Indian tribe.

“(i) **NON-FEDERAL ENFORCEMENT STANDARDS.**—This section does not apply to any procedure, penalty, required mental state, or other standard utilized by a State, political subdivision of a State, or Indian tribe to enforce a requirement applicable to the transportation of hazardous material.”.

SEC. 7123. JUDICIAL REVIEW.

(a) **REPEAL.**—Section 5125 (as amended by section 7122 of this Act) is further amended—

(1) by striking subsection (f);

(2) by redesignating subsections (g), (h), and (i) as subsections (f), (g), and (h), respectively; and

(3) in subsection (f) (as so redesignated) by moving paragraph (2) (including subparagraphs (A) through (D)) 2 ems to the left.

(b) **JUDICIAL REVIEW.**—Chapter 51 is amended by redesignating section 5127 as section 5128 and by inserting after section 5126 the following:

“§ 5127. Judicial review

“(a) **FILING AND VENUE.**—Except as provided in section 20114(c), a person adversely affected or aggrieved by a final action of the Secretary under this chapter may petition for review of the final action in the United States Court of Appeals for the District of

- Deadline. Columbia or in the court of appeals for the United States for the circuit in which the person resides or has its principal place of business. The petition must be filed not more than 60 days after the Secretary's action becomes final.
- Records. “(b) JUDICIAL PROCEDURES.—When a petition is filed under subsection (a), the clerk of the court immediately shall send a copy of the petition to the Secretary. The Secretary shall file with the court a record of any proceeding in which the final action was issued, as provided in section 2112 of title 28.
- “ (c) AUTHORITY OF COURT.—The court has exclusive jurisdiction, as provided in subchapter II of chapter 5 of title 5, to affirm or set aside any part of the Secretary's final action and may order the Secretary to conduct further proceedings.
- “ (d) REQUIREMENT FOR PRIOR OBJECTION.—In reviewing a final action under this section, the court may consider an objection to a final action of the Secretary only if the objection was made in the course of a proceeding or review conducted by the Secretary or if there was a reasonable ground for not making the objection in the proceeding.”.
- (c) CONFORMING AMENDMENT.—The analysis for chapter 51 is amended by striking the item relating to section 5127 and inserting the following:

“5127. Judicial review.

“5128. Authorization of appropriations.”.

SEC. 7124. RELATIONSHIP TO OTHER LAWS.

Section 5126(a) is amended—

(1) by striking “or causes to be transported hazardous material,” and inserting “hazardous material, or causes hazardous material to be transported,”;

(2) by striking “manufactures,” and all that follows through “or sells” and inserting “designs, manufactures, fabricates, inspects, marks, maintains, reconditions, repairs, or tests a package, container, or packaging component that is represented”;

(3) by striking “must” and inserting “shall”; and

(4) by striking “manufacturing,” and all that follows through “testing” and inserting “designing, manufacturing, fabricating, inspecting, marking, maintaining, reconditioning, repairing, or testing”.

SEC. 7125. AUTHORIZATION OF APPROPRIATIONS.

Section 5128 (as redesignated by section 7123(b) of this Act) is amended to read as follows:

“§ 5128. Authorizations of appropriations

“(a) IN GENERAL.—In order to carry out this chapter (except sections 5107(e), 5108(g)(2), 5113, 5115, 5116, and 5119), the following amounts are authorized to be appropriated to the Secretary:

“(1) For fiscal year 2005, \$24,940,000.

“(2) For fiscal year 2006, \$29,000,000.

“(3) For fiscal year 2007, \$30,000,000.

“(4) For fiscal year 2008, \$30,000,000.

“(b) HAZARDOUS MATERIALS EMERGENCY PREPAREDNESS FUND.—There shall be available to the Secretary, from the account established pursuant to section 5116(i), for each of fiscal years 2005 through 2008 the following:

“(1) To carry out section 5115, \$200,000.

“(2) To carry out sections 5116(a) and (b), \$21,800,000 to be allocated as follows:

“(A) \$5,000,000 to carry out section 5116(a).

“(B) \$7,800,000 to carry out section 5116(b).

“(C) Of the amount provided for by this paragraph for a fiscal year in excess of the suballocations in subparagraphs (A) and (B)—

“(i) 35 percent shall be used to carry out section 5116(a); and

“(ii) 65 percent shall be used to carry out section 5116(b),

except that the Secretary may increase the proportion to carry out section 5116(b) and decrease the proportion to carry out section 5116(a) if the Secretary determines that such reallocation is appropriate to carry out the intended uses of these funds as described in the applications submitted by States and Indian tribes.

“(3) To carry out section 5116(f), \$150,000.

“(4) To publish and distribute the Emergency Response Guidebook under section 5116(i)(3), \$625,000.

“(5) To carry out section 5116(j), \$1,000,000.

“(c) HAZMAT TRAINING GRANTS.—There shall be available to the Secretary, from the account established pursuant to section 5116(i), to carry out section 5107(e) \$4,000,000 for each of fiscal years 2005 through 2008.

“(d) ISSUANCE OF HAZMAT LICENSES.—There are authorized to be appropriated for the Department of Transportation such amounts as may be necessary to carry out section 5103a.

“(e) CREDITS TO APPROPRIATIONS.—The Secretary may credit to any appropriation to carry out this chapter an amount received from a State, Indian tribe, or other public authority or private entity for expenses the Secretary incurs in providing training to the State, authority, or entity.

“(f) AVAILABILITY OF AMOUNTS.—Amounts made available by or under this section remain available until expended.”.

SEC. 7126. REFERENCES TO THE SECRETARY OF TRANSPORTATION.

Chapter 51 is amended by striking “Secretary of Transportation” each place it appears (other than the second place it appears in section 5108(g)(2)(C) and in sections 5102(11), 5103(c), 5103a(c), 5115(a), 5115(c)(3), 5116(i), and 5120(a)) and inserting “Secretary”.

49 USC 5102,
5103, 5103a,
5105–5110, 5112,
5114–5117,
5120–5123, 5125.

SEC. 7127. CRIMINAL MATTERS.

Section 845(a)(1) of title 18, United States Code, is amended to read as follows:

“(1) aspects of the transportation of explosive materials via railroad, water, highway, or air that pertain to safety, including security, and are regulated by the Department of Transportation or the Department of Homeland Security;”.

SEC. 7128. ADDITIONAL CIVIL AND CRIMINAL PENALTIES.

(a) TITLE 49 PENALTIES.—Section 46312 is amended—

(1) by striking “part—” in subsection (a) and inserting “part or chapter 51—”; and

(2) by inserting “or chapter 51” in subsection (b) after “under this part”.

(b) TITLE 18 PENALTIES.—Section 3663(a)(1)(A) of title 18, United States Code, is amended by inserting “5124,” before “46312,”.

SEC. 7129. HAZARDOUS MATERIAL TRANSPORTATION PLAN REQUIREMENT.

(a) IN GENERAL.—Subpart I of part 172 of the Department of Transportation’s regulations (49 CFR 172.800 et seq.), or any subsequent Department of Transportation regulation in pari materia, does not apply to the surface transportation activities of a farmer that are—

- (1) in direct support of the farmer’s farming operations; and
- (2) conducted within a 150-mile radius of those operations.

(b) FARMER DEFINED.—In this section, the term “farmer” means a person—

- (1) actively engaged in the production or raising of crops, poultry, livestock, or other agricultural commodities; and
- (2) whose gross receipts from the sale of such agricultural commodities or products do not exceed \$500,000 annually.

SEC. 7130. DETERMINING AMOUNT OF UNDECLARED SHIPMENTS OF HAZARDOUS MATERIALS ENTERING THE UNITED STATES.

(a) STUDY.—The Comptroller General shall review existing options and determine additional options for discovering the amount of undeclared shipments of hazardous materials (as defined in section 5101 of title 49, United States Code) entering the United States.

(b) REPORT.—Not later than 1 year after the date of enactment of this Act, the Comptroller General shall transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate a report on the results of the study.

SEC. 7131. HAZARDOUS MATERIALS RESEARCH PROJECTS.

(a) IN GENERAL.—The Administrator of the Pipeline and Hazardous Materials Safety Administration shall enter into a contract with the National Academy of Sciences to carry out the 9 research projects called for in the 2005 Special Report 283 of the Transportation Research Board entitled “Cooperative Research for Hazardous Materials Transportation: Defining the Need, Converging on Solutions”. In carrying out the research projects, the National Academy of Sciences shall consult with the Administrator.

(b) REPORT.—Not later than 6 months after the date of enactment of this Act, the Secretary shall transmit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate a report on the need to establish a cooperative research program on hazardous materials transportation.

(c) FUNDING.—Of the amounts made available by section 5101(a)(1) of this Act, \$1,250,000 for each of fiscal years 2006 through 2009 shall be available to carry out this section.

SEC. 7132. NATIONAL FIRST RESPONDER TRANSPORTATION INCIDENT RESPONSE SYSTEM.

(a) **IN GENERAL.**—The Secretary shall provide funding to the Operation Respond Institute to design, build, and operate a seamless first responder hazardous materials incident detection, preparedness, and response system.

(b) **EXPANSION.**—This system shall include an expansion of the Operation Respond Emergency Information System (OREIS).

(c) **AUTHORIZATION OF APPROPRIATIONS.**—There is authorized to be appropriated to the Secretary to carry out this section \$2,500,000 for each of fiscal years 2005 through 2008.

SEC. 7133. COMMON CARRIER PIPELINE SYSTEM.

(a) **STUDY.**—The Secretary shall conduct a study of the economic, environmental, and homeland security advantages and disadvantages of operating a common carrier pipeline system in the States of Texas, Louisiana, Mississippi, and Alabama for the transportation of aromatic chemicals.

(b) **EVALUATION.**—In conducting the study, the Secretary shall evaluate the appropriateness of different Federal incentives for the construction and operation of such a pipeline system, including loan guarantees, other types of financial assistance, and various types of tax incentives.

(c) **REPORT.**—Not later than December 31, 2005, the Secretary shall transmit to Congress a report on the results of the study, including recommendations, if any, for legislation.

Subtitle B—Sanitary Food Transportation

Sanitary Food
Transportation
Act of 2005.
21 USC 301 note.

SEC. 7201. SHORT TITLE.

This subtitle may be cited as the “Sanitary Food Transportation Act of 2005”.

SEC. 7202. RESPONSIBILITIES OF SECRETARY OF HEALTH AND HUMAN SERVICES.

(a) **UNSANITARY TRANSPORT DEEMED ADULTERATION.**—Section 402 of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 342) is amended by adding at the end the following:

“(i) If it is transported or offered for transport by a shipper, carrier by motor vehicle or rail vehicle, receiver, or any other person engaged in the transportation of food under conditions that are not in compliance with regulations promulgated under section 416.”

(b) **SANITARY TRANSPORTATION REQUIREMENTS.**—Chapter IV of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 341 et seq.) is amended by adding at the end the following:

21 USC 350e.

“SEC. 416. SANITARY TRANSPORTATION PRACTICES.

“(a) **DEFINITIONS.**—In this section:

“(1) **BULK VEHICLE.**—The term ‘bulk vehicle’ includes a tank truck, hopper truck, rail tank car, hopper car, cargo tank, portable tank, freight container, or hopper bin, and any other vehicle in which food is shipped in bulk, with the food coming into direct contact with the vehicle.

“(2) **TRANSPORTATION.**—The term ‘transportation’ means any movement in commerce by motor vehicle or rail vehicle.

“(b) REGULATIONS.—The Secretary shall by regulation require shippers, carriers by motor vehicle or rail vehicle, receivers, and other persons engaged in the transportation of food to use sanitary transportation practices prescribed by the Secretary to ensure that food is not transported under conditions that may render the food adulterated.

“(c) CONTENTS.—The regulations under subsection (b) shall—

“(1) prescribe such practices as the Secretary determines to be appropriate relating to—

“(A) sanitation;

“(B) packaging, isolation, and other protective measures;

“(C) limitations on the use of vehicles;

“(D) information to be disclosed—

“(i) to a carrier by a person arranging for the transport of food; and

“(ii) to a manufacturer or other person that—

“(I) arranges for the transportation of food by a carrier; or

“(II) furnishes a tank vehicle or bulk vehicle for the transportation of food; and

“(E) recordkeeping; and

“(2) include—

“(A) a list of nonfood products that the Secretary determines may, if shipped in a bulk vehicle, render adulterated food that is subsequently transported in the same vehicle; and

“(B) a list of nonfood products that the Secretary determines may, if shipped in a motor vehicle or rail vehicle (other than a tank vehicle or bulk vehicle), render adulterated food that is simultaneously or subsequently transported in the same vehicle.

“(d) WAIVERS.—

“(1) IN GENERAL.—The Secretary may waive any requirement under this section, with respect to any class of persons, vehicles, food, or nonfood products, if the Secretary determines that the waiver—

“(A) will not result in the transportation of food under conditions that would be unsafe for human or animal health; and

“(B) will not be contrary to the public interest.

“(2) PUBLICATION.—The Secretary shall publish in the Federal Register any waiver and the reasons for the waiver.

“(e) PREEMPTION.—

“(1) IN GENERAL.—A requirement of a State or political subdivision of a State that concerns the transportation of food is preempted if—

“(A) complying with a requirement of the State or political subdivision and a requirement of this section, or a regulation prescribed under this section, is not possible; or

“(B) the requirement of the State or political subdivision as applied or enforced is an obstacle to accomplishing and carrying out this section or a regulation prescribed under this section.

“(2) APPLICABILITY.—This subsection applies to transportation that occurs on or after the effective date of the regulations promulgated under subsection (b).

“(f) ASSISTANCE OF OTHER AGENCIES.—The Secretary of Transportation, the Secretary of Agriculture, the Administrator of the Environmental Protection Agency, and the heads of other Federal agencies, as appropriate, shall provide assistance on request, to the extent resources are available, to the Secretary for the purposes of carrying out this section.”

(c) INSPECTION OF TRANSPORTATION RECORDS.—

(1) REQUIREMENT.—Section 703 of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 373) is amended—

(A) by striking the section heading and all that follows through “For the purpose” and inserting the following:

“SEC. 703. RECORDS.

“(a) IN GENERAL.—For the purpose”; and

(B) by adding at the end the following:

“(b) FOOD TRANSPORTATION RECORDS.—A shipper, carrier by motor vehicle or rail vehicle, receiver, or other person subject to section 416 shall, on request of an officer or employee designated by the Secretary, permit the officer or employee, at reasonable times, to have access to and to copy all records that the Secretary requires to be kept under section 416(c)(1)(E).”

(2) CONFORMING AMENDMENT.—Subsection (a) of section 703 of the Federal Food, Drug, and Cosmetic Act (as designated by paragraph (1)(A)) is amended by striking “carriers.” and inserting “carriers, except as provided in subsection (b).”

(d) PROHIBITED ACTS; RECORDS INSPECTION.—Section 301(e) of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 331(e)) is amended by inserting “416,” before “504,” each place it appears.

(e) UNSAFE FOOD TRANSPORTATION.—Section 301 of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 331) is amended by adding at the end the following:

“(hh) The failure by a shipper, carrier by motor vehicle or rail vehicle, receiver, or any other person engaged in the transportation of food to comply with the sanitary transportation practices prescribed by the Secretary under section 416.”

SEC. 7203. DEPARTMENT OF TRANSPORTATION REQUIREMENTS.

Chapter 57 is amended to read as follows:

“CHAPTER 57—SANITARY FOOD TRANSPORTATION

“5701. Food Transportation safety inspections.

“§ 5701. Food transportation safety inspections

49 USC 5701.

“(a) INSPECTION PROCEDURES.—

“(1) IN GENERAL.—The Secretary of Transportation, in consultation with the Secretary of Health and Human Services and the Secretary of Agriculture, shall establish procedures for transportation safety inspections for the purpose of identifying suspected incidents of contamination or adulteration of—

“(A) food in violation of regulations promulgated under section 416 of the Federal Food, Drug, and Cosmetic Act;

“(B) a carcass, part of a carcass, meat, meat food product, or animal subject to detention under section 402 of the Federal Meat Inspection Act (21 U.S.C. 672); and

“(C) poultry products or poultry subject to detention under section 19 of the Poultry Products Inspection Act (21 U.S.C. 467a).

“(2) TRAINING.—

“(A) IN GENERAL.—The Secretary of Transportation shall develop and carry out a training program to conduct enforcement of this chapter and regulations prescribed under this chapter or compatible State laws and regulations.

“(B) CONDUCT.—In carrying out this paragraph, the Secretary of Transportation shall train inspectors, including Department of Transportation personnel, State employees described under subsection (c), or personnel paid with funds authorized under sections 31102 and 31104, in the recognition of adulteration problems associated with the transportation of cosmetics, devices, drugs, food, and food additives and in the procedures for obtaining assistance of the appropriate departments, agencies, and instrumentalities of the Government and State authorities to support the enforcement.

“(3) APPLICABILITY.—The procedures established under paragraph (1) shall apply, at a minimum, to Department of Transportation personnel that perform commercial motor vehicle or railroad safety inspections.

“(b) NOTIFICATION OF SECRETARY OF HEALTH AND HUMAN SERVICES OR SECRETARY OF AGRICULTURE.—The Secretary of Transportation shall promptly notify the Secretary of Health and Human Services or the Secretary of Agriculture, as applicable, of any instances of potential food contamination or adulteration of a food identified during transportation safety inspections.

“(c) USE OF STATE EMPLOYEES.—The means by which the Secretary of Transportation carries out subsection (b) may include inspections conducted by State employees using funds authorized to be appropriated under sections 31102 through 31104.”.

21 USC 331 note. **SEC. 7204. EFFECTIVE DATE.**

This subtitle takes effect on October 1, 2005.

Subtitle C—Research and Innovative Technology Administration

SEC. 7301. ADMINISTRATIVE AUTHORITY.

Section 112 is amended by adding at the end the following:

“(e) ADMINISTRATIVE AUTHORITIES.—The Administrator may enter into grants and cooperative agreements with Federal agencies, State and local government agencies, other public entities, private organizations, and other persons—

“(1) to conduct research into transportation service and infrastructure assurance; and

“(2) to carry out other research activities of the Administration.”.

TITLE VIII—TRANSPORTATION DISCRETIONARY SPENDING GUARANTEE

SEC. 8001. DISCRETIONARY SPENDING LIMITS FOR THE HIGHWAY AND MASS TRANSIT CATEGORIES.

(a) LIMITS.—Redesignate paragraphs (2) through (9) of section 251(c) of the Balanced Budget and Emergency Deficit Control Act of 1985 as paragraphs (6) through (13), respectively, and strike paragraph (1) of such section 251(c) and insert the following new paragraphs:

2 USC 901.

“(1) with respect to fiscal year 2005—

“(A) for the highway category: \$31,277,000,000 in outlays;

“(B) for the mass transit category: \$955,792,000 in new budget authority and \$6,674,000,000 in outlays;

“(2) with respect to fiscal year 2006—

“(A) for the highway category: \$33,942,000,000 in outlays;

“(B) for the mass transit category: \$1,643,000,000 in new budget authority and \$7,359,000,000 in outlays;

“(3) with respect to fiscal year 2007—

“(A) for the highway category: \$36,960,000,000 in outlays;

“(B) for the mass transit category: \$1,712,000,000 in new budget authority and \$8,120,000,000 in outlays;

“(4) with respect to fiscal year 2008—

“(A) for the highway category: \$39,123,000,000 in outlays;

“(B) for the mass transit category: \$1,858,000,000 in new budget authority and \$8,742,000,000 in outlays;

“(5) with respect to fiscal year 2009—

“(A) for the highway category: \$40,660,000,000 in outlays;

“(B) for the mass transit category: \$1,977,500,000 in new budget authority and \$9,180,000,000 in outlays.”

(b) DEFINITIONS.—Section 250(c)(4) of the Balanced Budget and Emergency Deficit Control Act of 1985 is amended—

2 USC 900.

(1) in subparagraph (B)—

(A) by striking “the Transportation Equity Act for the 21st Century” and all that follows through the colon and inserting: “the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users.”; and

(B) by adding at the end thereof the following new clauses:

“(v) 69–8362–0–7–401 (National Driver Registry).

“(vi) 69–8159–0–7–401 (Motor Carrier Safety Operations and Programs).

“(vii) 06–8158–0–7–401 (Motor Carrier Safety Grants).”; and

(2) by striking subparagraph (C) and inserting the following:

“(C) MASS TRANSIT CATEGORY.—The term ‘mass transit category’ means the following budget accounts, or portions of the accounts, that are subject to the obligation limitations on contract authority provided in the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A

Legacy for Users or for which appropriations are provided in accordance with authorizations contained in that Act:

- “(i) 69-1120-0-1-401 (Administrative Expenses).
- “(ii) 69-1134-0-1-401 (Capital Investment Grants).
- “(iii) 69-8191-0-7-401 (Discretionary Grants).
- “(iv) 69-1129-0-1-401 (Formula Grants).
- “(v) 69-1127-0-1-401 (Interstate Transfer Grants—Transit).
- “(vi) 69-1125-0-1-401 (Job Access and Reverse Commute).
- “(vii) 69-1122-0-1-401 (Miscellaneous Expired Accounts).
- “(viii) 69-1121-0-1-401 (Research, Training and Human Resources).
- “(ix) 69-8350-0-7-401 (Trust Fund Share of Expenses).
- “(x) 69-1137-0-1-401 (Transit Planning and Research).
- “(xi) 69-1136-0-1-401 (University Transportation Research).
- “(xii) 69-1128-0-1-401 (Washington Metropolitan Area Transit Authority).”.

SEC. 8002. ADJUSTMENTS TO ALIGN HIGHWAY SPENDING WITH REVENUES.

2 USC 901.

Subparagraphs (B) through (E) of section 251(b)(1) of the Balanced Budget and Emergency Deficit Control Act of 1985 are amended to read as follows:

“(B) ADJUSTMENT TO ALIGN HIGHWAY SPENDING WITH REVENUES.—(i) When the President submits the budget under section 1105 of title 31, United States Code, OMB shall calculate and the budget shall make adjustments to the highway category for the budget year and each outyear as provided in clause (ii)(I)(cc).

“(ii)(I)(aa) OMB shall take the actual level of highway receipts for the year before the current year and subtract the sum of the estimated level of highway receipts in subclause (II) plus any amount previously calculated under item (bb) for that year.

“(bb) OMB shall take the current estimate of highway receipts for the current year and subtract the estimated level of receipts for that year.

“(cc) OMB shall add one-half of the sum of the amount calculated under items (aa) and (bb) to the obligation limitations set forth in the section 8003 of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users and, using current estimates, calculate the outlay change resulting from the change in obligations for the budget year and the first outyear and the outlays flowing therefrom through subsequent fiscal years. After making the calculations under the preceding sentence, OMB shall adjust the amount of obligations set forth in that section for the budget year and the first outyear by adding one-half of the sum of the amount calculated under items (aa) and (bb) to each such year.

“(II) The estimated level of highway receipts for the purposes of this clause are—

“(aa) for fiscal year 2005, \$31,562,000,000;

“(bb) for fiscal year 2006, \$33,712,000,000;

“(cc) for fiscal year 2007, \$34,623,000,000

“(dd) for fiscal year 2008, \$35,449,000,000; and

“(ee) for fiscal year 2009, \$36,220,000,000.

“(III) In this clause, the term ‘highway receipts’ means the governmental receipts credited to the highway account of the Highway Trust Fund.

“(C) In addition to the adjustment required by subparagraph (B), when the President submits the budget under section 1105 of title 31, United States Code, for fiscal year 2007, 2008, or 2009, OMB shall calculate and the budget shall include for the budget year and each outyear an adjustment to the limits on outlays for the highway category and the mass transit category equal to—

“(i) the outlays for the applicable category calculated assuming obligation levels consistent with the estimates prepared pursuant to subparagraph (D), as adjusted, using current technical assumptions; minus

“(ii) the outlays for the applicable category set forth in the subparagraph (D) estimates, as adjusted.

“(D)(i) When OMB and CBO submit their final sequester report for fiscal year 2006, that report shall include an estimate of the outlays for each of the categories that would result in fiscal years 2007 through 2010 from obligations at the levels specified in section 8003 of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users using current assumptions.

“(ii) When the President submits the budget under section 1105 of title 31, United States Code, for fiscal year 2007, 2008, 2009, or 2010, OMB shall adjust the estimates made in clause (i) by the adjustments by subparagraphs (B) and (C).

“(E) OMB shall consult with the Committees on the Budget and include a report on adjustments under subparagraphs (B) and (C) in the preview report.”

Reports.

SEC. 8003. LEVEL OF OBLIGATION LIMITATIONS.

2 USC 901 note.

(a) **HIGHWAY CATEGORY.**—For the purposes of section 251(b) of the Balanced Budget and Emergency Deficit Control Act of 1985, the level of obligation limitations for the highway category is—

(1) for fiscal year 2005, \$35,164,292,000;

(2) for fiscal year 2006, \$37,220,843,903;

(3) for fiscal year 2007, \$39,460,710,516;

(4) for fiscal year 2008, \$40,824,075,404; and

(5) for fiscal year 2009, \$42,469,970,178.

(b) **MASS TRANSIT CATEGORY.**—For the purposes of section 251(b) of the Balanced Budget and Emergency Deficit Control Act of 1985, the level of obligation limitations for the mass transit category is—

(1) for fiscal year 2005, \$7,646,336,000;

(2) for fiscal year 2006, \$8,622,931,000;

(3) for fiscal year 2007, \$8,974,775,000;

(4) for fiscal year 2008, \$9,730,893,000; and

(5) for fiscal year 2009, \$10,338,065,000.

For purposes of this subsection, the term “obligation limitations” means the sum of budget authority and obligation limitations.

SEC. 8004. ENFORCEMENT OF GUARANTEE.

Clause 3 of rule XXI of the Rules of the House of Representatives is amended—

(1) by striking “section 8103 of the Transportation Equity Act for the 21st Century” and inserting “section 8003 of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users”; and

(2) by adding at the end the following: “For purposes of this clause, any obligation limitation relating to surface transportation projects under section 1602 of the Transportation Equity Act for the 21st Century and section 1702 of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users shall be assumed to be administered on the basis of sound program management practices that are consistent with past practices of the administering agency permitting States to decide High Priority Project funding priorities within State program allocations.”.

SEC. 8005. TRANSFER OF FEDERAL TRANSIT ADMINISTRATIVE EXPENSES.

For purposes of clauses 2 and 3 of rule XXI of the House of Representatives, it shall be in order to transfer funds, in amounts specified in annual appropriation Acts to carry out the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (including the amendments made by that Act), from the Federal Transit Administration’s administrative expenses account to other mass transit budget accounts under section 250(c)(4)(C) of the Balanced Budget and Emergency Deficit Control Act of 1985.

TITLE IX—RAIL TRANSPORTATION

SEC. 9001. HIGH-SPEED RAIL CORRIDOR DEVELOPMENT.

(a) CORRIDOR DEVELOPMENT.—

(1) AMENDMENTS.—Section 26101 of title 49, United States Code, is amended—

(A) in the section heading, by striking “**planning**” and inserting “**development**”;

(B) in the heading of subsection (a), by striking “**PLANNING**” and inserting “**DEVELOPMENT**”;

(C) by striking “corridor planning” each place it appears and inserting “corridor development”;

(D) in subsection (b)(1)—

(i) by inserting “, or if it is an activity described in subparagraph (M)” after “high-speed rail improvements”;

(ii) by striking “and” at the end of subparagraph (K);

(iii) by striking the period at the end of subparagraph (L) and inserting “; and”;

(iv) by adding at the end the following new subparagraph:

“(M) the acquisition of locomotives, rolling stock, track, and signal equipment.”; and

(E) in subsection (c)(2), by striking “planning” and inserting “development”.

(2) CONFORMING AMENDMENT.—The item relating to section 26101 in the table of sections of chapter 261 of title 49, United States Code, is amended by striking “planning” and inserting “development”.

49 USC 26101.

(b) AUTHORIZATION OF APPROPRIATIONS.—Section 26104 of title 49, United States Code, is amended to read as follows:

“§ 26104. Authorization of appropriations

“(a) FISCAL YEARS 2006 THROUGH 2013.—There are authorized to be appropriated to the Secretary—

“(1) \$70,000,000 for carrying out section 26101; and

“(2) \$30,000,000 for carrying out section 26102,

for each of the fiscal years 2006 through 2013.

“(b) FUNDS TO REMAIN AVAILABLE.—Funds made available under this section shall remain available until expended.”.

(c) DEFINITION.—Section 26105(1) of title 49, United States Code, is amended by striking “and cooperative agreements” and inserting “, cooperative agreements, and other transactions”.

SEC. 9002. CAPITAL GRANTS FOR RAIL LINE RELOCATION PROJECTS.

(a) ESTABLISHMENT OF PROGRAM.—

(1) PROGRAM REQUIREMENTS.—Chapter 201 of title 49, United States Code, is amended by adding at the end of subchapter II the following:

49 USC 20101.

“§ 20154. Capital grants for rail line relocation projects

“(a) ESTABLISHMENT OF PROGRAM.—The Secretary of Transportation shall carry out a grant program to provide financial assistance for local rail line relocation and improvement projects.

“(b) ELIGIBILITY.—A State is eligible for a grant under this section for any construction project for the improvement of the route or structure of a rail line that either—

“(1) is carried out for the purpose of mitigating the adverse effects of rail traffic on safety, motor vehicle traffic flow, community quality of life, or economic development; or

“(2) involves a lateral or vertical relocation of any portion of the rail line.

“(c) CONSIDERATIONS FOR APPROVAL OF GRANT APPLICATIONS.—In determining whether to award a grant to an eligible State under this section, the Secretary shall consider the following factors:

“(1) The capability of the State to fund the rail line relocation project without Federal grant funding.

“(2) The requirement and limitation relating to allocation of grant funds provided in subsection (d).

“(3) Equitable treatment of the various regions of the United States.

“(4) The effects of the rail line, relocated or improved as proposed, on motor vehicle and pedestrian traffic, safety, community quality of life, and area commerce.

“(5) The effects of the rail line, relocated as proposed, on the freight and passenger rail operations on the rail line.

“(d) ALLOCATION REQUIREMENTS.—At least 50 percent of all grant funds awarded under this section out of funds appropriated for a fiscal year shall be provided as grant awards of not more than \$20,000,000 each. The \$20,000,000 amount shall be adjusted

by the Secretary to reflect inflation for fiscal years beginning after fiscal year 2006.

“(e) NON-FEDERAL SHARE.—

“(1) PERCENTAGE.—A State or other non-Federal entity shall pay at least 10 percent of the shared costs of a project that is funded in part by a grant awarded under this section.

“(2) FORMS OF CONTRIBUTIONS.—The share required by paragraph (1) may be paid in cash or in kind.

“(3) IN-KIND CONTRIBUTIONS.—The in-kind contributions that are permitted to be counted under paragraph (2) for a project for a State or other non-Federal entity are as follows:

“(A) A contribution of real property or tangible personal property (whether provided by the State or a person for the State).

“(B) A contribution of the services of employees of the State or other non-Federal entity, calculated on the basis of costs incurred by the State or other non-Federal entity for the pay and benefits of the employees, but excluding overhead and general administrative costs.

“(C) A payment of any costs that were incurred for the project before the filing of an application for a grant for the project under this section, and any in-kind contributions that were made for the project before the filing of the application, if and to the extent that the costs were incurred or in-kind contributions were made, as the case may be, to comply with a provision of a statute required to be satisfied in order to carry out the project.

“(4) FINANCIAL CONTRIBUTION FROM PRIVATE ENTITIES.—

“(A) The Secretary shall require a State to submit a description of the anticipated public and private benefits associated with each rail line relocation or improvement project described in subsection (a). The determination of such benefits shall be developed in consultation with the owner and user of the rail line being relocated or improved or other private entity involved in the project.

“(B) The Secretary shall consider the feasibility of seeking financial contributions or commitments from private entities involved with the project in proportion to the expected benefits determined under subparagraph (A) that accrue to such entities from the project.

“(f) AGREEMENTS TO COMBINE AMOUNTS.—Two or more States (not including political subdivisions of States) may, pursuant to an agreement entered into by the States, combine any part of the amounts provided through grants for a project under this section if—

“(1) the project will benefit each of the States entering into the agreement; and

“(2) the agreement is not a violation of a law of any such State.

“(g) REGULATIONS.—The Secretary shall prescribe regulations for carrying out this section.

“(h) DEFINITIONS.—In this section:

“(1) CONSTRUCTION.—The term ‘construction’ means the supervising, inspecting, actual building, and incurrence of all costs incidental to the construction or reconstruction of a project described under subsection (b)(1) of this section, including bond costs and other costs relating to the issuance of bonds or other

Reports.

debt financing instruments and costs incurred by the State in performing project related audits, and includes—

“(A) locating, surveying, and mapping;

“(B) track installation, restoration, and rehabilitation;

“(C) acquisition of rights-of-way;

“(D) relocation assistance, acquisition of replacement housing sites, and acquisition and rehabilitation, relocation, and construction of replacement housing;

“(E) elimination of obstacles and relocation of utilities;

and

“(F) other activities defined by the Secretary.

“(2) QUALITY OF LIFE.—The term ‘quality of life’ includes first responders’ emergency response time, the environment, noise levels, and other factors as determined by the Secretary.

“(3) STATE.—The term ‘State’ includes, except as otherwise specifically provided, a political subdivision of a State, and the District of Columbia.

“(i) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the Secretary for use in carrying out this section \$350,000,000 for each of the fiscal years 2006 through 2009.”.

(2) CLERICAL AMENDMENT.—The chapter analysis for such chapter is amended by adding at the end the following:

49 USC 20101.

“20154. Capital grants for rail line relocation projects.”.

(b) REGULATIONS.—

(1) TEMPORARY REGULATIONS.—Not later than April 1, 2006, the Secretary of Transportation shall issue temporary regulations to implement the grant program under section 20154 of title 49, United States Code, as added by subsection (a). Subchapter II of chapter 5 of title 5, United States Code, shall not apply to the issuance of a temporary regulation under this subsection or of any amendment of such a temporary regulation.

Deadlines.

49 USC 21054
note.

(2) FINAL REGULATIONS.—Not later than October 1, 2006, the Secretary shall issue final regulations implementing the program.

SEC. 9003. REHABILITATION AND IMPROVEMENT FINANCING.

(a) DEFINITION.—Section 102(7) of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 802(7)) is amended to read as follows:

“(7) ‘railroad’ has the meaning given that term in section 20102 of title 49, United States Code; and”.

(b) GENERAL AUTHORITY.—Section 502(a) of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 822(a)) is amended to read as follows:

“(a) GENERAL AUTHORITY.—The Secretary shall provide direct loans and loan guarantees to—

“(1) State and local governments;

“(2) interstate compacts consented to by Congress under section 410(a) of the Amtrak Reform and Accountability Act of 1997 (49 U.S.C. 24101 note);

“(3) government sponsored authorities and corporations;

“(4) railroads;

“(5) joint ventures that include at least one railroad; and

“(6) solely for the purpose of constructing a rail connection between a plant or facility and a second rail carrier, limited

option rail freight shippers that own or operate a plant or other facility that is served by no more than a single railroad.”.

(c) PRIORITY PROJECTS.—Section 502(c) of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 822(c)) is amended—

(1) by striking “or” after the semicolon in paragraph (5);

(2) by striking “areas.” in paragraph (6) and inserting “areas;”; and

(3) by adding at the end the following:

“(7) enhance service and capacity in the national rail system; or

“(8) would materially alleviate rail capacity problems which degrade the provision of service to shippers and would fulfill a need in the national transportation system.”.

(d) EXTENT OF AUTHORITY.—Section 502(d) of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 822(d)) is amended—

(1) by striking “\$3,500,000,000” and inserting “\$35,000,000,000”;

(2) by striking “\$1,000,000,000” and inserting “\$7,000,000,000”; and

(3) by adding at the end the following “The Secretary shall not establish any limit on the proportion of the unused amount authorized under this subsection that may be used for 1 loan or loan guarantee.”.

(e) COHORTS OF LOANS.—Section 502(f) of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 822(f)) is amended—

(1) by striking “and” after the semicolon in subparagraph (D) of paragraph (2);

(2) by redesignating subparagraph (E) of paragraph (2) as subparagraph (F);

(3) by adding after subparagraph (D) of paragraph (2) the following:

“(E) the size and characteristics of the cohort of which the loan or loan guarantee is a member; and”; and

(4) by adding at the end of paragraph (4) the following: “A cohort may include loans and loan guarantees. The Secretary shall not establish any limit on the proportion of a cohort that may be used for 1 loan or loan guarantee.”.

(f) CONDITIONS OF ASSISTANCE.—

(1) ASSURANCES.—Section 502(h) of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 822(h)) is amended—

(A) by inserting “(1)” before “The Secretary”;

(B) by redesignating paragraphs (1), (2), and (3) as subparagraphs (A), (B), and (C); and

(C) by adding at the end the following:

“(2) The Secretary shall not require an applicant for a direct loan or loan guarantee under this section to provide collateral. Any collateral provided or thereafter enhanced shall be valued as a going concern after giving effect to the present value of improvements contemplated by the completion and operation of the project. The Secretary shall not require that an applicant for a direct loan or loan guarantee under this section have previously sought the financial assistance requested from another source.

“(3) The Secretary shall require recipients of direct loans or loan guarantees under this section to comply with—

“(A) the standards of section 24312 of title 49, United States Code, as in effect on September 1, 2002, with respect to the project in the same manner that the National Railroad Passenger Corporation is required to comply with such standards for construction work financed under an agreement made under section 24308(a) of that title; and

“(B) the protective arrangements established under section 504 of this Act, with respect to employees affected by actions taken in connection with the project to be financed by the loan or loan guarantee.”.

(2) TECHNICAL CORRECTION.—Section 502 of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 822) is amended by striking “offered;” in subsection (f)(2)(A) and inserting “offered, if any;”.

(g) TIME LIMIT AND REPAYMENT SCHEDULES.—Section 502 of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 822) is amended by adding at the end the following:

“(i) TIME LIMIT FOR APPROVAL OR DISAPPROVAL.—Not later than 90 days after receiving a complete application for a direct loan or loan guarantee under this section, the Secretary shall approve or disapprove the application.

“(j) REPAYMENT SCHEDULES.—

“(1) IN GENERAL.—The Secretary shall establish a repayment schedule requiring payments to commence not later than the sixth anniversary date of the original loan disbursement.

“(2) ACCRUAL.—Interest shall accrue as of the date of disbursement, and shall be amortized over the remaining term of the loan beginning at the time the payments begin.”.

(h) EVALUATION CHARGE.—Section 503(k) of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 823(k)) is amended—

(1) in the subsection heading, by striking “INVESTIGATION” and inserting “EVALUATION”;

(2) by inserting “the cost of evaluating the application, including” after “reasonable charge for”; and

(3) by adding at the end the following: “Amounts collected under this subsection shall be credited directly to the Safety and Operations account of the Federal Railroad Administration, and shall remain available until expended to pay for the evaluation costs described in this subsection.”.

(i) FEES AND CHARGES.—Section 503 of the Railroad Revitalization and Regulatory Reform Act of 1976 (45 U.S.C. 823) is amended by adding at the end the following new subsection:

“(1) FEES AND CHARGES.—Except as provided in this title, the Secretary may not assess any fees, including user fees, or charges in connection with a direct loan or loan guarantee provided under section 502.”.

(j) SUBSTANTIVE CRITERIA AND STANDARDS.—Not later than 30 days after the date of enactment of this Act, the Secretary of Transportation shall publish in the Federal Register and post on the Department of Transportation Web site the substantive criteria and standards used by the Secretary to determine whether to approve or disapprove applications submitted under section 502 of the Railroad Revitalization and Regulatory Reform Act of 1976

Deadlines.
Federal Register,
publication.
Internet.
45 USC 822 note.

Procedures.
Guidelines.

(45 U.S.C. 822). The Secretary of Transportation shall ensure adequate procedures and guidelines are in place to permit the filing of complete applications within 30 days of such publication.

SEC. 9004. REPORT REGARDING IMPACT ON PUBLIC SAFETY OF TRAIN TRAVEL IN COMMUNITIES WITHOUT GRADE SEPARATION.

(a) **STUDY.**—The Secretary of Transportation shall, in consultation with State and local government officials, conduct a study of the impact of blocked highway-railroad grade crossings on the ability of emergency responders to perform public safety and security duties.

(b) **REPORT ON THE IMPACT OF BLOCKED HIGHWAY-RAILROAD GRADE CROSSINGS ON EMERGENCY RESPONDERS.**—Not later than 1 year after the date of enactment of this Act, the Secretary shall submit the results of the study and recommendations for reducing the impact of blocked crossings on emergency response to the Senate Committee on Commerce, Science, and Transportation and the House of Representatives Committee on Transportation and Infrastructure.

SEC. 9005. WELDED RAIL AND TANK CAR SAFETY IMPROVEMENTS.

(a) **TRACK STANDARDS.**—Section 20142 of title 49, United States Code, is amended by adding at the end the following new subsection:

“(e) **TRACK STANDARDS.**—

“(1) **IN GENERAL.**—Within 90 days after the date of enactment of this subsection, the Federal Railroad Administration shall—

“(A) require each track owner using continuous welded rail track to include procedures (in its procedures filed with the Administration pursuant to section 213.119 of title 49, Code of Federal Regulations) to improve the identification of cracks in rail joint bars;

“(B) instruct Administration track inspectors to obtain copies of the most recent continuous welded rail programs of each railroad within the inspectors’ areas of responsibility and require that inspectors use those programs when conducting track inspections; and

“(C) establish a program to review continuous welded rail joint bar inspection data from railroads and Administration track inspectors periodically.

“(2) **INSPECTION.**—Whenever the Administration determines that it is necessary or appropriate, the Administration may require railroads to increase the frequency of inspection, or improve the methods of inspection, of joint bars in continuous welded rail.”.

(b) **TANK CAR STANDARDS.**—

(1) **AMENDMENT.**—Subchapter II of chapter 201 of title 49, United States Code, is amended by adding at the end the following new section:

“§ 20155. Tank cars

“(a) **STANDARDS.**—The Federal Railroad Administration shall—

“(1) validate a predictive model to quantify the relevant dynamic forces acting on railroad tank cars under accident conditions within 1 year after the date of enactment of this section; and

Deadline.

Deadlines.

“(2) initiate a rulemaking to develop and implement appropriate design standards for pressurized tank cars within 18 months after the date of enactment of this section.

Regulations.

“(b) OLDER TANK CAR IMPACT RESISTANCE ANALYSIS AND REPORT.—Within 1 year after the date of enactment of this section the Federal Railroad Administration shall conduct a comprehensive analysis to determine the impact resistance of the steels in the shells of pressure tank cars constructed before 1989. Within 6 months after completing that analysis the Administration shall transmit a report, including recommendations for reducing any risk of catastrophic fracture and separation of such cars, to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure of the House of Representatives.”

(2) TABLE OF SECTIONS AMENDMENT.—The table of sections for subchapter II of chapter 201 of title 49, United States Code, is amended by adding at the end the following new item:

“20155. Tank cars.”

SEC. 9006. ALASKA RAILROAD.

45 USC 1207
note.

(a) GRANTS.—The Secretary shall make grants to the Alaska Railroad for capital rehabilitation and improvements benefiting its passenger operations.

(b) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to carry out this section such sums as may be necessary.

SEC. 9007. STUDY OF RAIL TRANSPORTATION AND REGULATION.

(a) REQUIREMENT.—Not later than 180 days after the date of enactment of this Act, the Secretary of Transportation shall enter into an arrangement with the Transportation Research Board of the National Academy of Sciences to conduct a comprehensive study of the Nation’s railroad transportation system since the enactment of the Staggers Rail Act of 1980. The study shall address and make recommendations on—

Deadline.

(1) the performance of the Nation’s major railroads regarding service levels, service quality, and rates;

(2) the projected demand for freight transportation over the next two decades and the constraints limiting the railroads’ ability to meet that demand;

(3) the effectiveness of public policy in balancing the need for railroads to earn adequate returns with those of shippers for reasonable rates and adequate service; and

(4) the future role of the Surface Transportation Board in regulating railroad rates, service levels, and the railroads’ common carrier obligations, particularly as railroads may become revenue adequate.

(b) REPORT TO CONGRESS.—Not later than 1 year after the Secretary and the Transportation Research Board enter into the arrangement for the study, the Secretary shall transmit the results of the study conducted under subsection (a) to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Commerce, Science, and Transportation of the Senate.

(c) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the Secretary of Transportation \$1,000,000

for fiscal year 2006 and \$800,000 for fiscal year 2007 to carry out this section. Such sums are to remain available until expended.

SEC. 9008. HAWAII PORT INFRASTRUCTURE EXPANSION PROGRAM.

(a) **IN GENERAL.**—Amounts appropriated or otherwise made available for any fiscal year for an intermodal or marine facility comprising a component of the Hawaii Port Infrastructure Expansion Program, and any non-Federal contributions made available for that program, shall be—

(1) transferred to and administered by the Administrator of the Maritime Administration; and

(2) subject only to such conditions and requirements as may be required by the Maritime Administration.

(b) **INTERMODAL AUTHORIZATIONS.**—

(1) **INTERMODAL CENTERS.**—Notwithstanding any other provision of law, an intermodal or marine facility described in subsection (a) is eligible for funding under section 5309(m)(1)(C) of title 49, United States Code.

(2) **INTERMODAL SURFACE FREIGHT TRANSFER FACILITY ELIGIBILITY.**—Notwithstanding any other provision of law, an intermodal or marine facility described in subsection (a) is deemed to be eligible to be an intermodal surface freight transfer facility for the purposes of section 181(9)(D) of title 23, United States Code.

(c) **AUTHORIZATION OF APPROPRIATIONS.**—

(1) **IN GENERAL.**—There are authorized to be appropriated to the Secretary of Transportation such sums as may be necessary to carry out this section.

(2) **NO LIMITATION.**—Nothing in paragraph (1) shall be construed—

(A) to limit or prevent the transfer or administration under subsection (a) of any funds appropriated or otherwise made available pursuant to any other authorization of appropriations or by any appropriations Act; or

(B) to limit the application of subsection (b) to title 49, United States Code.

TITLE X—MISCELLANEOUS PROVISIONS

Subtitle A—Sportfishing and Recreational Boating Safety

Sportfishing and
Recreational
Boating Safety
Act of 2005.

16 USC 777 note.

SEC. 10101. SHORT TITLE.

This subtitle may be cited as the “Sportfishing and Recreational Boating Safety Act of 2005”.

CHAPTER 1—DINGELL-JOHNSON SPORT FISH RESTORATION ACT AMENDMENTS

SEC. 10111. AMENDMENT OF DINGELL-JOHNSON SPORT FISH RESTORATION ACT.

Except as otherwise expressly provided, whenever in this chapter an amendment or repeal is expressed in terms of an amendment to, or repeal of, a section or other provision, the reference shall be considered to be made to a section or other provision

of the Dingell-Johnson Sport Fish Restoration Act (16 U.S.C. 777 et seq.).

SEC. 10112. AUTHORIZATION OF APPROPRIATIONS.

(a) **IN GENERAL.**—Section 3 (16 U.S.C. 777b) is amended—

(1) by striking “the succeeding fiscal year.” in the third sentence and inserting “succeeding fiscal years.”; and

(2) by striking “in carrying on the research program of the Fish and Wildlife Service in respect to fish of material value for sport and recreation.” and inserting “to supplement the 57 percent of the balance of each annual appropriation to be apportioned among the States, as provided for in section 4(c).”

(b) **CONFORMING AMENDMENTS.**—

(1) **IN GENERAL.**—The first sentence of section 3 (16 U.S.C. 777b) is amended—

(A) by striking “Sport Fish Restoration Account” and inserting “Sport Fish Restoration and Boating Trust Fund”; and

(B) by striking “that Account” and inserting “that Trust Fund, except as provided in section 9504(c) of the Internal Revenue Code of 1986”.

(2) **EFFECTIVE DATE.**—The amendments made by paragraph (1) take effect on October 1, 2005.

16 USC 777b
note.

SEC. 10113. DIVISION OF ANNUAL APPROPRIATIONS.

Section 4 (16 U.S.C. 777c) is amended—

(1) by striking subsections (a) through (c) and redesignating subsections (d), (e), (f), and (g) as subsections (b), (c), (d), and (e), respectively;

(2) by inserting before subsection (b), as redesignated by paragraph (1), the following:

“(a) **IN GENERAL.**—For each of fiscal years 2006 through 2009, the balance of each annual appropriation made in accordance with the provisions of section 3 remaining after the distributions for administrative expenses and other purposes under subsection (b) and for multistate conservation grants under section 14 shall be distributed as follows:

“(1) **COASTAL WETLANDS.**—An amount equal to 18.5 percent to the Secretary of the Interior for distribution as provided in the Coastal Wetlands Planning, Protection, and Restoration Act (16 U.S.C. 3951 et seq.).

“(2) **BOATING SAFETY.**—An amount equal to 18.5 percent to the Secretary of the department in which the Coast Guard is operating for State recreational boating safety programs under section 13106 of title 46, United States Code.

“(3) **CLEAN VESSEL ACT.**—An amount equal to 2.0 percent to the Secretary of the Interior for qualified projects under section 5604(c) of the Clean Vessel Act of 1992 (33 U.S.C. 1322 note).

“(4) **BOATING INFRASTRUCTURE.**—An amount equal to 2.0 percent to the Secretary of the Interior for obligation for qualified projects under section 7404(d) of the Sportfishing and Boating Safety Act of 1998 (16 U.S.C. 777g–1(d)).

“(5) **NATIONAL OUTREACH AND COMMUNICATIONS.**—An amount equal to 2.0 percent to the Secretary of the Interior for the National Outreach and Communications Program under section 8(d) of this Act. Such amounts shall remain available

for 3 fiscal years, after which any portion thereof that is unobligated by the Secretary for that program may be expended by the Secretary under subsection (c) of this section.”;

(3) by striking (b)(1)(A), as redesignated by paragraph (1), and inserting the following:

“(A) SET-ASIDE FOR ADMINISTRATION.—From the annual appropriation made in accordance with section 3, for each of fiscal years 2006 through 2009, the Secretary of the Interior may use no more than the amount specified in subparagraph (B) for the fiscal year for expenses for administration incurred in the implementation of this Act, in accordance with this section and section 9. The amount specified in subparagraph (B) for a fiscal year may not be included in the amount of the annual appropriation distributed under subsection (a) for the fiscal year.”;

(4) by striking “Secretary of the Interior, after the distribution, transfer, use, and deduction under subsections (a), (b), (c), and (d), respectively, and after deducting amounts used for grants under section 14, shall apportion the remainder” in subsection (c), as redesignated by paragraph (1), and inserting “Secretary, for each of fiscal years 2006 through 2009, after the distribution, transfer, use and deduction under subsection (b), and after deducting amounts used for grants under section 14 of this title, shall apportion 57 percent of the balance”;

(5) by striking “per centum” each place it appears in subsection (c), as redesignated by paragraph (1), and inserting “percent”;

(6) by striking “subsections (a), (b)(3)(A), (b)(3)(B), and (c)” in paragraph (1) of subsection (e), as redesignated by paragraph (1), and inserting “paragraphs (1), (3), (4), and (5) of subsection (a)”;

(7) by adding at the end the following:

“(f) TRANSFER OF CERTAIN FUNDS.—Amounts available under paragraphs (3) and (4) of subsection (a) that are unobligated by the Secretary of the Interior after 3 fiscal years shall be transferred to the Secretary of the department in which the Coast Guard is operating and shall be expended for State recreational boating safety programs under section 13106(a) of title 46, United States Code.”.

SEC. 10114. MAINTENANCE OF PROJECTS.

Section 8 (16 U.S.C. 777g) is amended—

(1) by striking “in carrying out the research program of the Fish and Wildlife Service in respect to fish of material value for sport or recreation.” in subsection (b)(2) and inserting “to supplement the 57 percent of the balance of each annual appropriation to be apportioned among the States under section 4(c).”; and

(2) by striking “subsection (c) or (d)” in subsection (d)(3) and inserting “subsection (a)(5) or subsection (b)”.

SEC. 10115. BOATING INFRASTRUCTURE.

Section 7404(d)(1) of the Sportfishing and Boating Safety Act of 1998 (16 U.S.C. 777g–1(d)(1)) is amended by striking “section 4(b)(3)(B) of the Act entitled ‘An Act to provide that the United States shall aid the States in fish restoration and management projects, and for other purposes,’ approved August 9, 1950, as

amended by this Act,” and inserting “section 4(a)(4) of the Dingell-Johnson Sport Fish Restoration Act”.

SEC. 10116. REQUIREMENTS AND RESTRICTIONS CONCERNING USE OF AMOUNTS FOR EXPENSES FOR ADMINISTRATION.

Section 9 (16 U.S.C. 777h) is amended—

(1) by striking “section 4(d)(1)” in subsection (a) and inserting “section 4(b)”;

(2) by striking “section 4(d)(1)” in subsection (b)(1) and inserting “section 4(b)”.

SEC. 10117. PAYMENTS OF FUNDS TO AND COOPERATION WITH PUERTO RICO, THE DISTRICT OF COLUMBIA, GUAM, AMERICAN SAMOA, THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS, AND THE VIRGIN ISLANDS.

Section 12 (16 U.S.C. 777k) is amended by striking “in carrying on the research program of the Fish and Wildlife Service in respect to fish of material value for sport or recreation.” and inserting “to supplement the 57 percent of the balance of each annual appropriation to be apportioned among the States under section 4(b) of this Act.”.

SEC. 10118. MULTISTATE CONSERVATION GRANT PROGRAM.

Section 14 (16 U.S.C. 777m) is amended—

(1) by striking so much of subsection (a) as precedes paragraph (2) and inserting the following:

“(a) IN GENERAL.—

“(1) AMOUNT FOR GRANTS.—For each of fiscal years 2006 through 2009, not more than \$3,000,000 of each annual appropriation made in accordance with the provisions of section 3 shall be distributed to the Secretary of the Interior for making multistate conservation project grants in accordance with this section.”;

(2) by striking “section 4(e)” each place it appears in subsection (a)(2)(B) and inserting “section 4(c)”;

(3) by striking “Of the balance of each annual appropriation made under section 3 remaining after the distribution and use under subsections (a), (b), and (c) of section 4 for each fiscal year and after deducting amounts used for grants under subsection (a)—” in subsection (e) and inserting “Of amounts made available under section 4(b) for each fiscal year—”.

SEC. 10119. EXPENDITURE OF REMAINING BALANCE IN BOAT SAFETY ACCOUNT.

The Act is amended by redesignating section 15 (16 U.S.C. 777 note) as section 16, and by inserting after section 14 the following:

“SEC. 15. EXPENDITURE OF REMAINING BALANCE IN BOAT SAFETY ACCOUNT. 16 USC 777n.

“Amounts remaining in the Boat Safety Account on October 1, 2005, and amounts thereafter credited to the Account under section 9602(b) of the Internal Revenue Code of 1986, shall be available, without further appropriation, for making expenditures before October 1, 2010, to carry out the purposes of this section and shall be distributed as follows:

“(1) In fiscal year 2006, \$28,155,000 shall be distributed—

- “(A) under section 4 of this Act in the following manner:
- “(i) \$11,200,000 to be added to funds available under subsection (a)(2) of that section;
 - “(ii) \$1,245,000 to be added to funds available under subsection (a)(3) of that section;
 - “(iii) \$1,245,000 to be added to funds available under subsection (a)(4) of that section;
 - “(iv) \$1,245,000 to be added to funds available under subsection (a)(5) of that section; and
 - “(v) \$12,800,000 to be added to funds available under subsection (b) of that section; and
- “(B) under section 14 of this Act, \$420,000, to be added to funds available under subsection (a)(1) of that section.
- “(2) In fiscal year 2007, \$22,419,000 shall be distributed—
- “(A) under section 4 of this Act in the following manner:
- “(i) \$8,075,000 to be added to funds available under subsection (a)(2) of that section;
 - “(ii) \$713,000 to be added to funds available under subsection (a)(3) of that section;
 - “(iii) \$713,000 to be added to funds available under subsection (a)(4) of that section;
 - “(iv) \$713,000 to be added to funds available under subsection (a)(5) of that section; and
 - “(v) \$11,925,000 to be added to funds available under subsection (b) of this Act; and
- “(B) under section 14 of this Act, \$280,000 to be added to funds available under subsection (a)(1) of that section.
- “(3) In fiscal year 2008, \$17,139,000 shall be distributed—
- “(A) under section 4 of this Act in the following manner:
- “(i) \$6,800,000 to be added to funds available under subsection (a)(2) of that section;
 - “(ii) \$333,000 to be added to funds available under subsection (a)(3) of that section;
 - “(iii) \$333,000 to be added to funds available under subsection (a)(4) of that section;
 - “(iv) \$333,000 to be added to funds available under subsection (a)(5) of that section; and
 - “(v) \$9,200,000 to be added to funds available under subsection (b) of that section; and
- “(B) under section 14 of this Act, \$140,000, to be added to funds available under subsection (a)(1) of that section.
- “(4) In fiscal year 2009, \$12,287,000 shall be distributed—
- “(A) under section 4 of this Act in the following manner:
- “(i) \$5,100,000 to be added to funds available under subsection (a)(2) of that section;
 - “(ii) \$48,000 to be added to funds available under subsection (a)(3) of that section;
 - “(iii) \$48,000 to be added to funds available under subsection (a)(4) of that section;
 - “(iv) \$48,000 to be added to funds available under subsection (a)(5) of that section; and
 - “(v) \$6,900,000 to be added to funds available under subsection (b) of that section; and
- “(B) under section 14 of this Act, \$143,000, to be added to funds available under subsection (a)(1) of that section.

“(5) In fiscal year 2010, all remaining funds in the Account shall be distributed under section 4 of this Act in the following manner:

“(A) one-third to be added to funds available under subsection (b); and

“(B) two-thirds to be added to funds available under subsection (h).”.

CHAPTER 2—CLEAN VESSEL ACT OF 1992 AMENDMENTS

SEC. 10131. GRANT PROGRAM.

Section 5604(c)(2) of the Clean Vessel Act of 1992 (33 U.S.C. 1322 note) is amended—

(1) by striking subparagraph (A);

(2) by redesignating subparagraphs (B) and (C) as subparagraphs (A) and (B), respectively; and

(3) in subparagraph (A), as so redesignated, by striking “receptions” and inserting “reception”.

CHAPTER 3—RECREATIONAL BOATING SAFETY PROGRAM AMENDMENTS

SEC. 10141. TECHNICAL CORRECTION.

Section 13102(a) of title 46, United States Code, is amended by striking “the Boat Safety Account” and inserting “the Sport Fish Restoration and Boating Trust Fund”.

SEC. 10142. AVAILABILITY OF ALLOCATIONS.

Section 13104(a) of title 46, United States Code, is amended—

(1) by striking “2 years” in paragraph (1) and inserting “3 years”; and

(2) by striking “2-year” in paragraph (2) and inserting “3-year”.

SEC. 10143. AUTHORIZATION OF APPROPRIATIONS FOR STATE RECREATIONAL BOATING SAFETY PROGRAMS.

Section 13106 of title 46, United States Code, is amended—

(1) in subsection (a)(1) by striking “the amount appropriated from the Boat Safety Account for that fiscal year” and inserting “the amount made available from the Boat Safety Account for that fiscal year under section 10119 of the Sportfishing and Recreational Boating Safety Act of 2005”;

(2) in subsection (a)(1) by striking “section 4(b) of the Act of August 9, 1950 (16 U.S.C. 777c(b))” and inserting “subsection (a)(2) of section 4 of the Dingell-Johnson Sport Fish Restoration Act (16 U.S.C. 777c(a)(2))”;

(3) in subsection (a)(2) by striking “not less than one percent and”;

(4) in subsection (c)(1)—

(A) by striking “Secretary of Transportation under paragraph (5)(C) of section 4(b)” and inserting “Secretary under subsection (a)(2) of section 4”;

(B) by striking “(16 U.S.C. 777c(b))” and inserting “(16 U.S.C. 777c(a)(2))”;

(C) by striking “\$3,333,336” and inserting “\$4,266,666”;

(D) by striking “\$1,333,336” and inserting “not less than \$2,083,333”; and

(5) in subsection (c)(3) by striking “until expended.” and inserting “during the 2 succeeding fiscal years. Any amount that is unexpected or unobligated at the end of the 3-year period during which it is available shall be withdrawn by the Secretary and allocated to the States in addition to any other amounts available for allocation in the fiscal year in which they are withdrawn or the following fiscal year.”.

Subtitle B—Other Miscellaneous Provisions

15 USC 657g
note.

SEC. 10201. NOTICE REGARDING PARTICIPATION OF SMALL BUSINESS CONCERNS.

The Secretary shall notify each State or political subdivision of a State to which the Secretary awards a grant or other Federal funds of the criteria for participation by a small business concern in any program or project that is funded, in whole or in part, by the Federal Government under section 155 of the Small Business Reauthorization and Manufacturing Assistance Act of 2004 (15 U.S.C. 567g).

42 USC 300d-4.

SEC. 10202. EMERGENCY MEDICAL SERVICES.

(a) FEDERAL INTERAGENCY COMMITTEE ON EMERGENCY MEDICAL SERVICES.—

(1) ESTABLISHMENT.—The Secretary of Transportation, the Secretary of Health and Human Services, and the Secretary of Homeland Security, acting through the Under Secretary for Emergency Preparedness and Response, shall establish a Federal Interagency Committee on Emergency Medical Services.

(2) MEMBERSHIP.—The Interagency Committee shall consist of the following officials, or their designees:

(A) The Administrator, National Highway Traffic Safety Administration.

(B) The Director, Preparedness Division, Directorate of Emergency Preparedness and Response of the Department of Homeland Security.

(C) The Administrator, Health Resources and Services Administration, Department of Health and Human Services.

(D) The Director, Centers for Disease Control and Prevention, Department of Health and Human Services.

(E) The Administrator, United States Fire Administration, Directorate of Emergency Preparedness and Response of the Department of Homeland Security.

(F) The Administrator, Centers for Medicare and Medicaid Services, Department of Health and Human Services.

(G) The Under Secretary of Defense for Personnel and Readiness.

(H) The Director, Indian Health Service, Department of Health and Human Services.

(I) The Chief, Wireless Telecommunications Bureau, Federal Communications Commission.

(J) A representative of any other Federal agency appointed by the Secretary of Transportation or the Secretary of Homeland Security through the Under Secretary

for Emergency Preparedness and Response, in consultation with the Secretary of Health and Human Services, as having a significant role in relation to the purposes of the Interagency Committee.

(K) A State emergency medical services director appointed by the Secretary.

(3) PURPOSES.—The purposes of the Interagency Committee are as follows:

(A) To ensure coordination among the Federal agencies involved with State, local, tribal, or regional emergency medical services and 9-1-1 systems.

(B) To identify State, local, tribal, or regional emergency medical services and 9-1-1 needs.

(C) To recommend new or expanded programs, including grant programs, for improving State, local, tribal, or regional emergency medical services and implementing improved emergency medical services communications technologies, including wireless 9-1-1.

(D) To identify ways to streamline the process through which Federal agencies support State, local, tribal or regional emergency medical services.

(E) To assist State, local, tribal or regional emergency medical services in setting priorities based on identified needs.

(F) To advise, consult, and make recommendations on matters relating to the implementation of the coordinated State emergency medical services programs.

(4) ADMINISTRATION.—The Administrator of the National Highway Traffic Safety Administration, in cooperation with the Administrator of the Health Resources and Services Administration of the Department of Health and Human Services and the Director of the Preparedness Division, Directorate of Emergency Preparedness and Response of the Department of Homeland Security, shall provide administrative support to the Interagency Committee, including scheduling meetings, setting agendas, keeping minutes and records, and producing reports.

(5) LEADERSHIP.—The members of the Interagency Committee shall select a chairperson of the Committee each year.

(6) MEETINGS.—The Interagency Committee shall meet as frequently as is determined necessary by the chairperson of the Committee.

(7) ANNUAL REPORTS.—The Interagency Committee shall prepare an annual report to Congress regarding the Committee's activities, actions, and recommendations.

SEC. 10203. HUBZONE PROGRAM.

Section 3(p)(4)(B)(ii) of the Small Business Act (15 U.S.C. 632(p)(4)(B)(ii)) is amended—

(1) in subclause (I) by striking “or” at the end;

(2) in subclause (II) by striking the period at the end and inserting “; or”; and

(3) by adding after subclause (II) the following:

“(III) there is located a difficult development area, as designated by the Secretary of Housing and Urban Development in accordance with section 42(d)(5)(C)(iii) of the Internal Revenue Code of

1986, within Alaska, Hawaii, or any territory or possession of the United States outside the 48 contiguous States.”

SEC. 10204. CATASTROPHIC HURRICANE EVACUATION PLANS.

(a) **IN GENERAL.**—The Secretary and the Secretary of Homeland Security (referred to in this section as the “Secretaries”), in coordination with the Gulf Coast States and contiguous States, shall jointly review and assess Federal and State evacuation plans for catastrophic hurricanes impacting the Gulf Coast Region and report its findings and recommendations to Congress.

(b) **CONSULTATION.**—In carrying out this section, the Secretaries shall consult with appropriate Federal, State, and local transportation and emergency management agencies.

(c) **CONTENTS.**—In conducting the review, the Secretaries shall consider, at a minimum—

(1) all practical modes of transportation available for evacuations;

(2) the extent to which evacuation plans are coordinated with neighboring States;

(3) methods of communicating evacuation plans and preparing citizens in advance of evacuations; and

(4) methods of coordinating communication with evacuees during plan execution.

(d) **REPORT.**—The Secretaries shall submit to Congress a report of their findings under this section and recommendations not later than October 1, 2006.

SEC. 10205. INTERMODAL TRANSPORTATION FACILITY EXPANSION.

Any funds provided for the Federal share, and any funds provided for the non-Federal share, for an intermodal transportation maritime facility at the Port of Anchorage, Alaska, or for access to that facility shall be transferred to and administered by the Administrator of the Maritime Administration.

16 USC 1855
note.

SEC. 10206. ELIGIBILITY TO PARTICIPATE IN WESTERN ALASKA COMMUNITY DEVELOPMENT QUOTA PROGRAM.

A community shall be eligible to participate in the western Alaska community development quota program established under section 305(i) of the Magnuson-Stevens Fishery Conservation and Management Act (16 U.S.C. 1855(i)) if the community—

(1) is listed in table 7 to part 679 of title 50, Code of Federal Regulations, as in effect on March 8, 2004; or

(2) was determined to be eligible to participate in such program by the National Marine Fisheries Service on April 19, 1999.

Alabama.

SEC. 10207. RAIL REHABILITATION AND BRIDGE REPAIR.

There are authorized to be appropriated to the Secretary of Transportation for rail rehabilitation and bridge repair in the State of Alabama for the period encompassing fiscal years 2006 through 2010 such sums as may be necessary, for work on—

(1) the Luxapalila Valley Railroad from the Mississippi and Alabama State line east to Belk, Alabama;

(2) the Meridian and Bigbee Railroad from the Mississippi and Alabama State line east to Burkeville, Alabama;

(3) the Three Notch Railroad from Georgiana, Alabama, to Andalusia, Alabama;

- (4) the Wiregrass Railroad in Alabama;
- (5) the Alabama and Gulf Coast Railroad from the Mississippi and Alabama State line southeast to Mobile and Atmore in Alabama; and
- (6) the railroad bridge that spans the Coosa River, connecting the east and west sides of the City of Gadsden, Alabama.

SEC. 10208. RENTED OR LEASED MOTOR VEHICLES.

(a) IN GENERAL.—Subchapter I of chapter 301 of title 49, United States Code, is amended by adding at the end the following: 49 USC 30101.

“§ 30106. Rented or leased motor vehicle safety and responsibility

“(a) IN GENERAL.—An owner of a motor vehicle that rents or leases the vehicle to a person (or an affiliate of the owner) shall not be liable under the law of any State or political subdivision thereof, by reason of being the owner of the vehicle (or an affiliate of the owner), for harm to persons or property that results or arises out of the use, operation, or possession of the vehicle during the period of the rental or lease, if—

“(1) the owner (or an affiliate of the owner) is engaged in the trade or business of renting or leasing motor vehicles; and

“(2) there is no negligence or criminal wrongdoing on the part of the owner (or an affiliate of the owner).

“(b) FINANCIAL RESPONSIBILITY LAWS.—Nothing in this section supersedes the law of any State or political subdivision thereof—

“(1) imposing financial responsibility or insurance standards on the owner of a motor vehicle for the privilege of registering and operating a motor vehicle; or

“(2) imposing liability on business entities engaged in the trade or business of renting or leasing motor vehicles for failure to meet the financial responsibility or liability insurance requirements under State law.

“(c) APPLICABILITY AND EFFECTIVE DATE.—Notwithstanding any other provision of law, this section shall apply with respect to any action commenced on or after the date of enactment of this section without regard to whether the harm that is the subject of the action, or the conduct that caused the harm, occurred before such date of enactment.

“(d) DEFINITIONS.—In this section, the following definitions apply:

“(1) AFFILIATE.—The term ‘affiliate’ means a person other than the owner that directly or indirectly controls, is controlled by, or is under common control with the owner. In the preceding sentence, the term ‘control’ means the power to direct the management and policies of a person whether through ownership of voting securities or otherwise.

“(2) OWNER.—The term ‘owner’ means a person who is—

“(A) a record or beneficial owner, holder of title, lessor, or lessee of a motor vehicle;

“(B) entitled to the use and possession of a motor vehicle subject to a security interest in another person; or

“(C) a lessor, lessee, or a bailee of a motor vehicle, in the trade or business of renting or leasing motor vehicles,

having the use or possession thereof, under a lease, bailment, or otherwise.

“(3) PERSON.—The term ‘person’ means any individual, corporation, company, limited liability company, trust, association, firm, partnership, society, joint stock company, or any other entity.”

(b) CLERICAL AMENDMENT.—The analysis for such chapter is amended by inserting after the item relating to section 30105 the following:

“30106. Rented or leased motor vehicle safety and responsibility.”

SEC. 10209. MIDWAY ISLAND.

(a) GRANTS.—In order to provide for both the safety of commercial and military aviation operations and the support of resource management in the remote Pacific, the Commandant of the Coast Guard, in consultation with the Secretary of Transportation and the Undersecretary of Commerce for Oceans and Atmosphere, shall develop such memoranda of understanding as may be necessary, and to make grants or otherwise provide funding, to provide for the operation of the Midway Airport, the rightsizing of necessary infrastructure and support facilities, the maintenance and development of the Airport, and other related matters.

(b) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the United States Coast Guard, the Department of Transportation, and the National Oceanic and Atmospheric Administration such sums as may be necessary to carry out this section for fiscal years 2006 through 2009.

SEC. 10210. DEMONSTRATION OF DIGITAL PROJECT SIMULATION.

(a) IN GENERAL.—

(1) DIGITAL PROJECT SIMULATION DEMONSTRATION PROJECT.—The Secretary shall establish a demonstration initiative using digital project simulation to plan, design, and construct the project listed in item 459 designated in section 1934 of the SAFÉTEA-LU.

(2) COOPERATION.—To be eligible to receive funds made available for the project referred to in paragraph (1), the project sponsor, including private entities working with the project sponsor on the project, and the State shall enter into an agreement to work cooperatively with the Secretary to use digital project simulation for such project and to evaluate the effectiveness of using such simulation.

(b) SIMULATION PROGRAM DEVELOPMENT.—

(1) IN GENERAL.—In establishing the demonstration initiative under subsection (a), the Secretary shall provide, to the extent practicable, that—

(A) the planning, design, and construction of the project is carried out by using digital project simulation to achieve savings and efficiency in investment planning, project delivery coordination, and facility management; and

(B) in constructing such project, the project sponsor use digital lifecycle management techniques, including the use of embedded electronics and software to monitor performance of the infrastructure and provide safety and security information to the project sponsor.

(2) COLLABORATION.—The Secretary, the State, and the project sponsor may consult with technology companies and

educational institutions that strive to develop and enhance technologies, including digital project simulation, that save money and time by using efficient methods of design, construction, and operation for transportation infrastructure projects.

(c) REPORT.—

(1) IN GENERAL.—Not later than one year after completion of the project described in subsection (a), the Secretary shall submit to the Committee on Transportation and Infrastructure of the House of Representatives and the Committee on Environment and Public Works of the Senate a detailed report comparing the application of digital project simulation for such project to more traditional approaches to planning, design, and construction.

(2) PERFORMANCE MEASURES AND RECOMMENDATIONS.—The report shall also include—

(A) a description of the performance measures applied, including cost comparisons and length of construction; and

(B) recommendations, if any, for administrative or legislative action.

(d) DEFINITION.—For purposes of this section, the term “digital project simulation” means computer-assisted three-dimensional technology and digital lifecycle management.

SEC. 10211. ENVIRONMENTAL PROGRAMS.

(a) OKLAHOMA.—Notwithstanding any other provision of law, if the Administrator of the Environmental Protection Agency (referred to in this section as the “Administrator”) determines that a regulatory program submitted by the State of Oklahoma for approval by the Administrator under a law administered by the Administrator meets applicable requirements of the law, and the Administrator approves the State to administer the State program under the law with respect to areas in the State that are not Indian country, on request of the State, the Administrator shall approve the State to administer the State program in the areas of the State that are in Indian country, without any further demonstration of authority by the State.

(b) TREATMENT AS STATE.—Notwithstanding any other provision of law, the Administrator may treat an Indian tribe in the State of Oklahoma as a State under a law administered by the Administrator only if—

(1) the Indian tribe meets requirements under the law to be treated as a State; and

(2) the Indian tribe and the agency of the State of Oklahoma with federally delegated program authority enter into a cooperative agreement, subject to review and approval of the Administrator after notice and opportunity for public hearing, under which the Indian tribe and that State agency agree to treatment of the Indian tribe as a State and to jointly plan administer program requirements.

SEC. 10212. RESCISSION OF UNOBLIGATED BALANCES.

(a) IN GENERAL.—On September 30, 2009, \$8,543,000,000 of the unobligated balances of funds apportioned before such date to the States for the Interstate maintenance, national highway system, bridge, congestion mitigation and air quality improvement, surface transportation (other than the STP set-aside programs), metropolitan planning, minimum guarantee, Appalachian development highway system, recreational trails, safe routes to school,

freight intermodal connectors, coordinated border infrastructure, high risk rural road, and highway safety improvement programs, and each of the STP set-aside programs, is rescinded.

(b) ALLOCATION AMONG STATES.—The Secretary shall determine each State's share of the amount to be rescinded by subsection (a) on September 30, 2009, by multiplying \$8,543,000,000 by the ratio of the aggregate amount apportioned to such State for fiscal years 2004 through 2009 for all the programs referred to in subsection (a) to the aggregate amount apportioned to all States for such fiscal years for those programs.

(c) CALCULATIONS.—To determine the allocation of the amount to be rescinded for a State under subsection (b) among the programs referred to in subsection (a), the Secretary shall make the following calculations:

(1) The Secretary shall multiply such amount to be rescinded by the ratio that the aggregate amount of unobligated funds available to the State on September 30, 2009, for each such program bears to the aggregate amount of unobligated funds available to the State on September 30, 2009, for all such programs.

(2) The Secretary shall multiply such amount to be rescinded by the ratio that the aggregate of the amount apportioned to the State for each such program for fiscal years 2004 through 2009 bears to the aggregate amount apportioned to the State for all such programs for fiscal years 2004 through 2009.

(d) ALLOCATION AMONG PROGRAMS.—

(1) IN GENERAL.—The Secretary, in consultation with the State, shall rescind for the State from each program referred to in subsection (a) the amount determined for the program under subsection (c)(1).

(2) SPECIAL RULE.—

(A) RESTORATION OF FUNDS FOR COVERED PROGRAMS.—

If the rescission calculated under subsection (c)(1) for a covered program exceeds the amount calculated for the covered program under subsection (c)(2), the State shall immediately restore to the apportionment account for the covered program from the unobligated balances of programs referred to in subsection (a) (other than covered programs) the amount of funds required so that the net rescission from the covered program does not exceed the amount calculated for the covered program under subsection (c)(2).

(B) TREATMENT OF RESTORED FUNDS.—Any funds restored under subparagraph (A) shall be deemed to be the funds that were rescinded for the purposes of obligation.

(3) COVERED PROGRAM DEFINED.—In paragraph (2), the term "covered program" means a program authorized under sections 130 and 152 of title 23, United States Code, paragraph (2) or (3) of section 133(d) of that title, section 144 of that title, section 149 of that title, or section 1404 of this Act.

(e) TREATMENT OF SAFETY PROGRAMS.—In making calculations under subsections (c)(1), (c)(2), and (d)(2), the Secretary shall treat the STP set-aside program for safety programs and the highway safety improvement program as a single program.

(f) STP SET-ASIDE PROGRAM DEFINED.—In this section, the term "STP set-aside program" means the amount set aside under section 133(d) of title 23, United States Code, for each of the

safety programs, transportation enhancement activities, and division between urbanized areas of over 200,000 population and other areas.

SEC. 10213. TRIBAL LAND.

Section 707(a) of Public Law 106–568 (25 U.S.C. 1041e(a)) is amended—

- (1) in paragraph (1) by striking “(1) IN GENERAL.—”; and
- (2) by striking paragraph (2).

Subtitle C—Specific Vehicle Safety-related Rulings

SEC. 10301. VEHICLE ROLLOVER PREVENTION AND CRASH MITIGATION.

(a) IN GENERAL.—Subchapter II of chapter 301 is amended by adding at the end the following:

“§ 30128. Vehicle rollover prevention and crash mitigation 49 USC 30128.

“(a) IN GENERAL.—The Secretary shall initiate rulemaking proceedings, for the purpose of establishing rules or standards that will reduce vehicle rollover crashes and mitigate deaths and injuries associated with such crashes for motor vehicles with a gross vehicle weight rating of not more than 10,000 pounds.

“(b) ROLLOVER PREVENTION.—One of the rulemaking proceedings initiated under subsection (a) shall be to establish performance criteria to reduce the occurrence of rollovers consistent with stability enhancing technologies. The Secretary shall issue a proposed rule in this proceeding by rule by October 1, 2006, and a final rule by April 1, 2009.

Deadlines.

“(c) OCCUPANT EJECTION PREVENTION.—

Deadlines.

“(1) IN GENERAL.—The Secretary shall also initiate a rulemaking proceeding to establish performance standards to reduce complete and partial ejections of vehicle occupants from outboard seating positions. In formulating the standards the Secretary shall consider various ejection mitigation systems. The Secretary shall issue a final rule under this paragraph no later than October 1, 2009.

“(2) DOOR LOCKS AND DOOR RETENTION.—The Secretary shall complete the rulemaking proceeding initiated to upgrade Federal Motor Vehicle Safety Standard No. 206, relating to door locks and door retention, no later than 30 months after the date of enactment of this section.

“(d) PROTECTION OF OCCUPANTS.—One of the rulemaking proceedings initiated under subsection (a) shall be to establish performance criteria to upgrade Federal Motor Vehicle Safety Standard No. 216 relating to roof strength for driver and passenger sides. The Secretary may consider industry and independent dynamic tests that realistically duplicate the actual forces transmitted during a rollover crash. The Secretary shall issue a proposed rule by December 31, 2005, and a final rule by July 1, 2008.

Deadlines.

“(e) DEADLINES.—If the Secretary determines that the deadline for a final rule under this section cannot be met, the Secretary shall—

Notification.	<p>“(1) notify the Senate Committee on Commerce, Science, and Transportation and the House of Representatives Committee on Energy and Commerce and explain why that deadline cannot be met; and</p> <p>“(2) establish a new deadline.”.</p>
49 USC 30101 note.	<p>SEC. 10302. SIDE-IMPACT CRASH PROTECTION RULEMAKING.</p> <p>(a) RULEMAKING.—The Secretary shall complete a rulemaking proceeding under chapter 301 of title 49, United States Code, to establish a standard designed to enhance passenger motor vehicle occupant protection, in all seating positions, in side impact crashes.</p>
Deadline.	<p>The Secretary shall issue a final rule by July 1, 2008.</p> <p>(b) DEADLINES.—If the Secretary determines that the deadline for a final rule under this section cannot be met, the Secretary shall—</p>
Notification.	<p>(1) notify the Senate Committee on Commerce, Science, and Transportation and the House of Representatives Committee on Energy and Commerce and explain why that deadline cannot be met; and</p> <p>(2) establish a new deadline.</p>
Deadlines. Reports.	<p>SEC. 10303. TIRE RESEARCH.</p> <p>Within 2 years after the date of enactment of this Act, the Secretary shall transmit a report to the Senate Committee on Commerce, Science, and Transportation and the House of Representatives Committee on Energy and Commerce on research conducted to address tire aging. The report shall include a summary of any Federal agency findings, activities, conclusions, and recommendations concerning tire aging and recommendations for potential rulemaking regarding tire aging.</p> <p>(a) CONFORMING AMENDMENT.—The chapter analysis for chapter 301 is amended by inserting after the item relating to section 30127 the following:</p> <p>“30128. Vehicle accident ejection protection.”.</p>
49 USC 30101 note.	<p>SEC. 10304. VEHICLE BACKOVER AVOIDANCE TECHNOLOGY STUDY.</p> <p>(a) IN GENERAL.—The Administrator of the National Highway Traffic Safety Administration shall conduct a study of effective methods for reducing the incidence of injury and death outside of parked passenger motor vehicles with a gross vehicle weight rating of not more than 10,000 pounds attributable to movement of such vehicles. The Administrator shall complete the study within 1 year after the date of enactment of this Act and report its findings to the Senate Committee on Commerce, Science, and Transportation and the House of Representatives Committee on Energy and Commerce not later than 15 months after the date of enactment of this Act.</p>
Reports. Deadlines.	<p>(b) SPECIFIC ISSUES TO BE COVERED.—The study required by subsection (a) shall—</p> <p>(1) include an analysis of backover prevention technology;</p> <p>(2) identify, evaluate, and compare the available technologies for detecting people or objects behind a motor vehicle with a gross vehicle weight rating of not more than 10,000 pounds for their accuracy, effectiveness, cost, and feasibility for installation; and</p>

(3) provide an estimate of cost savings that would result from widespread use of backover prevention devices and technologies in motor vehicles with a gross vehicle weight rating of not more than 10,000 pounds, including savings attributable to the prevention of—

(A) injuries and fatalities; and

(B) damage to bumpers and other motor vehicle parts and damage to other objects.

SEC. 10305. NONTRAFFIC INCIDENT DATA COLLECTION.

49 USC 30101
note.

(a) **IN GENERAL.**—In conjunction with the study required in section 10304, the National Highway Traffic Safety Administration shall establish a method to collect and maintain data on the number and types of injuries and deaths involving motor vehicles with a gross vehicle weight rating of not more than 10,000 pounds in non-traffic incidents.

(b) **DATA COLLECTION AND PUBLICATION.**—The Secretary of Transportation shall publish the data collected under subsection (a) no less frequently than biennially.

SEC. 10306. STUDY OF SAFETY BELT USE TECHNOLOGIES.

The Secretary shall conduct a review of safety belt use technologies to consider possible revisions in strategies for achieving further gains in safety belt use. The Secretary shall complete the study by July 1, 2008.

SEC. 10307. AMENDMENT OF AUTOMOBILE INFORMATION DISCLOSURE ACT.

(a) **SAFETY LABELING REQUIREMENT.**—Section 3 of the Automobile Information Disclosure Act (15 U.S.C. 1232) is amended—

(1) by striking “and” after the semicolon in subsection

(e);

(2) by inserting “and” after the semicolon in subsection

(f)(3);

(3) by striking “(3).” in subsection (f)(4) and inserting “(3);”;

and

(4) by adding at the end the following:

“(g) if one or more safety ratings for such automobile have been assigned and formally published or released by the National Highway Traffic Safety Administration under the New Car Assessment Program, information about safety ratings that—

“(1) includes a graphic depiction of the number of stars, or other applicable rating, that corresponds to each such assigned safety rating displayed in a clearly differentiated fashion indicating the maximum possible safety rating;

“(2) refers to frontal impact crash tests, side impact crash tests, and rollover resistance tests (whether or not such automobile has been assigned a safety rating for such tests);

“(3) contains information describing the nature and meaning of the crash test data presented and a reference to additional vehicle safety resources, including <http://www.safecar.gov>; and

“(4) is presented in a legible, visible, and prominent fashion and covers at least—

“(A) 8 percent of the total area of the label; or

“(B) an area with a minimum length of 4½ inches and a minimum height of 3½ inches; and

“(h) if an automobile has not been tested by the National Highway Traffic Safety Administration under the New Car Assessment Program, or safety ratings for such automobile have not been assigned in one or more rating categories, a statement to that effect.”.

Deadline.
15 USC 1232
note.

(b) REGULATIONS.—The Secretary of Transportation shall issue regulations to ensure that the labeling requirements under subsections (g) and (h) of section 3 of the Automobile Information Disclosure Act, as added by subsection (a), are implemented by September 1, 2007.

(c) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the Secretary of Transportation, to accelerate the testing processes and increasing the number of vehicles tested under the New Car Assessment Program of the National Highway Traffic Safety Administration—

- (1) \$15,000,000 for fiscal year 2006;
- (2) \$8,134,065 for fiscal year 2007;
- (3) \$8,418,760 for fiscal year 2008;
- (4) \$8,713,410 for fiscal year 2009; and
- (5) \$9,018,385 for fiscal year 2010.

SEC. 10308. POWER WINDOW SWITCHES.

The Secretary shall upgrade Federal Motor Vehicle Safety Standard 118 to require that power windows in motor vehicles not in excess of 10,000 pounds have switches that raise the window only when the switch is pulled up or out. The Secretary shall issue a final rule implementing this section by April 1, 2007.

Deadline.

49 USC 30117.

SEC. 10309. 15-PASSENGER VAN SAFETY.

(a) TESTING.—

(1) IN GENERAL.—The Secretary of Transportation shall require the testing of 15-passenger vans as part of the rollover resistance program of the National Highway Traffic Safety Administration's new car assessment program.

(2) 15-PASSENGER VAN DEFINED.—In this subsection, the term “15-passenger van” means a vehicle that seats 10 to 14 passengers, not including the driver.

49 USC 30112.

(b) PROHIBITION OF PURCHASE, RENTAL, OR LEASE OF NONCOMPLYING 15-PASSENGER VANS FOR SCHOOL USE.—Section 30112(a) is amended—

(1) by inserting “(1)” before “Except as provided”; and

(2) by adding at the end the following:

“(2) Except as provided in this section, sections 30113 and 30114 of this title, and subchapter III of this chapter, a school or school system may not purchase or lease a new 15-passenger van if it will be used significantly by, or on behalf of, the school or school system to transport preprimary, primary, or secondary school students to or from school or an event related to school, unless the 15-passenger van complies with the motor vehicle standards prescribed for school buses and multifunction school activity buses under this title. This paragraph does not apply to the purchase or lease of a 15-passenger van under a contract executed before the date of enactment of this paragraph.”.

49 USC 30165.

(c) PENALTY.—Section 30165(a) is amended—

(1) by redesignating paragraph (2) as paragraph (3); and

(2) by inserting after paragraph (1) the following:

“(2) SCHOOL BUSES.—

“(A) IN GENERAL.—Notwithstanding paragraph (1), the maximum amount of a civil penalty under this paragraph shall be \$10,000 in the case of—

“(i) the manufacture, sale, offer for sale, introduction or delivery for introduction into interstate commerce, or importation of a school bus or school bus equipment (as those terms are defined in section 30125(a) of this title) in violation of section 30112(a)(1) of this title; or

“(ii) a violation of section 30112(a)(2) of this title.

“(B) RELATED SERIES OF VIOLATIONS.—A separate violation occurs for each motor vehicle or item of motor vehicle equipment and for each failure or refusal to allow or perform an act required by that section. The maximum penalty under this paragraph for a related series of violations is \$15,000,000.”

SEC. 10310. AUTHORIZATION OF APPROPRIATIONS.

There are authorized to be appropriated to the Secretary to carry out this subtitle, chapter 301 of title 49, and part C of subtitle VI of title 49, United States Code—

- (1) \$136,000,000 for fiscal year 2006;
- (2) \$142,800,000 for fiscal year 2007;
- (3) \$149,900,000 for fiscal year 2008; and
- (4) \$157,400,000 for fiscal year 2009.

TITLE XI—HIGHWAY REAUTHORIZATION AND EXCISE TAX SIMPLIFICATION

SEC. 11100. AMENDMENT OF 1986 CODE.

Except as otherwise expressly provided, whenever in this title an amendment or repeal is expressed in terms of an amendment to, or repeal of, a section or other provision, the reference shall be considered to be made to a section or other provision of the Internal Revenue Code of 1986.

Subtitle A—Trust Fund Reauthorization

SEC. 11101. EXTENSION OF HIGHWAY-RELATED TAXES AND TRUST FUNDS.

(a) EXTENSION OF TAXES.—

(1) IN GENERAL.—The following provisions are each amended by striking “2005” each place it appears and inserting “2011”:

(A) Section 4041(a)(1)(C)(iii)(I) (relating to rate of tax on certain buses). 26 USC 4041.

(B) Section 4041(a)(2)(B) (relating to rate of tax on special motor fuels).

(C) Section 4041(m)(1) (relating to certain alcohol fuels).

(D) Section 4051(c) (relating to termination of tax on heavy trucks and trailers).

(E) Section 4071(d) (relating to termination of tax on tires).

(F) Section 4081(d)(1) (relating to termination of tax on gasoline, diesel fuel, and kerosene).

(2) EXTENSION OF TAX, ETC., ON USE OF CERTAIN HEAVY VEHICLES.—The following provisions are each amended by striking “2006” each place it appears and inserting “2011”:

(A) Section 4481(f) (relating to period tax in effect).

(B) Section 4482(c)(4) (relating to taxable period).

(C) Section 4482(d) (relating to special rule for taxable period in which termination date occurs).

(3) FLOOR STOCKS REFUNDS.—Section 6412(a)(1) (relating to floor stocks refunds) is amended—

(A) by striking “2005” each place it appears and inserting “2011”, and

(B) by striking “2006” each place it appears and inserting “2012”.

(b) EXTENSION OF CERTAIN EXEMPTIONS.—

(1) CERTAIN TAX-FREE SALES.—Section 4221(a) (relating to certain tax-free sales) is amended by striking “2005” and inserting “2011”.

(2) TERMINATION OF EXEMPTIONS FOR HIGHWAY USE TAX.—Section 4483(h) (relating to termination of exemptions for highway use tax) is amended by striking “2006” and inserting “2011”.

(c) EXTENSION OF TRANSFERS OF CERTAIN TAXES.—

(1) IN GENERAL.—Paragraphs (1) and (2) of subsection (b), and paragraphs (2) and (3) of subsection (c), of section 9503 (relating to the Highway Trust Fund) are each amended—

(A) by striking “2005” each place it appears and inserting “2011”, and

(B) by striking “2006” each place it appears and inserting “2012”.

(2) MOTORBOAT AND SMALL-ENGINE FUEL TAX TRANSFERS.—

(A) IN GENERAL.—Subparagraph (A) of section 9503(c)(5) is amended by striking “2005” and inserting “2011”.

(B) CONFORMING AMENDMENTS TO LAND AND WATER CONSERVATION FUND.—Section 201(b) of the Land and Water Conservation Fund Act of 1965 (16 U.S.C. 4601-11(b)) is amended—

(i) by striking “2003” and inserting “2011”, and

(ii) by striking “2004” each place it appears and inserting “2012”.

(d) EXTENSION AND EXPANSION OF EXPENDITURES FROM TRUST FUNDS.—

(1) HIGHWAY TRUST FUND.—

(A) HIGHWAY ACCOUNT.—Paragraph (1) of section 9503(c) of such Code is amended to read as follows:

“(1) FEDERAL-AID HIGHWAY PROGRAM.—Except as provided in subsection (e), amounts in the Highway Trust Fund shall be available, as provided by appropriation Acts, for making expenditures before September 30, 2009 (October 1, 2009, in the case of expenditures for administrative expenses), to meet those obligations of the United States heretofore or hereafter incurred which are authorized to be paid out of the Highway Trust Fund under the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users or any other provision of law which was referred to in this paragraph before

the date of the enactment of such Act (as such Act and provisions of law are in effect on the date of the enactment of such Act).”.

(B) MASS TRANSIT ACCOUNT.—Paragraph (3) of section 9503(e) of such Code is amended to read as follows:

“(3) EXPENDITURES FROM ACCOUNT.—Amounts in the Mass Transit Account shall be available, as provided by appropriation Acts, for making capital or capital related expenditures (including capital expenditures for new projects) before October 1, 2009, in accordance with the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users or any other provision of law which was referred to in this paragraph before the date of the enactment of such Act (as such Act and provisions of law are in effect on the date of the enactment of such Act).”.

(C) EXCEPTION TO LIMITATION ON TRANSFERS.—Subparagraph (B) of section 9503(b)(6) is amended by striking “July 31, 2005” and inserting “September 30, 2009 (October 1, 2009, in the case of expenditures for administrative expenses)”.

(2) AQUATIC RESOURCES TRUST FUND.—

(A) SPORT FISH RESTORATION ACCOUNT.—Paragraph (2) of section 9504(b) is amended by striking “Surface Transportation Extension Act of 2005, Part V” each place it appears and inserting “Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users”.

(B) EXCEPTION TO LIMITATION ON TRANSFERS.—Paragraph (2) of section 9504(d) is amended by striking “July 31, 2005” and inserting “October 1, 2009”.

(e) EFFECTIVE DATE.—The amendments made by this section shall take effect on the date of the enactment of this Act.

26 USC 4041
note.

SEC. 11102. MODIFICATION OF ADJUSTMENTS OF APPORTIONMENTS.

(a) IN GENERAL.—Section 9503(d) (relating to adjustments for apportionments) is amended—

(1) by striking “24-month” in paragraph (1)(B) and inserting “48-month”, and

(2) by striking “2 YEARS” IN THE HEADING FOR PARAGRAPH (3) AND INSERTING “4 YEARS”.

(b) MEASUREMENT OF NET HIGHWAY RECEIPTS.—Section 9503(d) is amended by redesignating paragraph (6) as paragraph (7) and by inserting after paragraph (5) the following new paragraph:

“(6) MEASUREMENT OF NET HIGHWAY RECEIPTS.—For purposes of making any estimate under paragraph (1) of net highway receipts for periods ending after the date specified in subsection (b)(1), the Secretary shall treat—

“(A) each expiring provision of subsection (b) which is related to appropriations or transfers to the Highway Trust Fund to have been extended through the end of the 48-month period referred to in paragraph (1)(B), and

“(B) with respect to each tax imposed under the sections referred to in subsection (b)(1), the rate of such tax during the 48-month period referred to in paragraph (1)(B) to be the same as the rate of such tax as in effect on the date of such estimate.”.

(c) EFFECTIVE DATE.—The amendments made by this section shall take effect on the date of the enactment of this Act.

26 USC 9503
note.

Subtitle B—Excise Tax Reform and Simplification

PART 1—HIGHWAY EXCISE TAXES

SEC. 11111. MODIFICATION OF GAS GUZZLER TAX.

(a) UNIFORM APPLICATION OF TAX.—Subparagraph (A) of section 4064(b)(1) (defining automobile) is amended by striking the second sentence.

26 USC 4064
note.

(b) EFFECTIVE DATE.—The amendment made by this section shall take effect on October 1, 2005.

SEC. 11112. EXCLUSION FOR TRACTORS WEIGHING 19,500 POUNDS OR LESS FROM FEDERAL EXCISE TAX ON HEAVY TRUCKS AND TRAILERS.

(a) IN GENERAL.—Subsection (a) of section 4051 (relating to imposition of tax) is amended by redesignating paragraph (4) as paragraph (5) and by inserting after paragraph (3) the following new paragraph:

“(4) EXCLUSION FOR TRACTORS WEIGHING 19,500 POUNDS OR LESS.—The tax imposed by paragraph (1) shall not apply to tractors of the kind chiefly used for highway transportation in combination with a trailer or semitrailer if—

“(A) such tractor has a gross vehicle weight of 19,500 pounds or less (as determined by the Secretary), and

“(B) such tractor, in combination with a trailer or semitrailer, has a gross combined weight of 33,000 pounds or less (as determined by the Secretary).”.

26 USC 4051
note.

(b) EFFECTIVE DATE.—The amendments made by this section shall apply to sales after September 30, 2005.

SEC. 11113. VOLUMETRIC EXCISE TAX CREDIT FOR ALTERNATIVE FUELS.

(a) IMPOSITION OF TAX.—

(1) IN GENERAL.—Section 4041(a)(2)(B) (relating to rate of tax) is amended—

(A) by adding “and” at the end of clause (i),

(B) by striking clauses (ii) and (iii),

(C) by striking the last sentence, and

(D) by adding after clause (i) the following new clause:

“(ii) in the case of liquefied natural gas, any liquid fuel (other than ethanol and methanol) derived from coal (including peat), and liquid hydrocarbons derived from biomass (as defined in section 29(c)(3)), 24.3 cents per gallon.”.

(2) TREATMENT OF COMPRESSED NATURAL GAS.—Section 4041(a)(3) (relating to compressed natural gas) is amended—

(A) by striking “48.54 cents per MCF (determined at standard temperature and pressure)” in subparagraph (A) and inserting “18.3 cents per energy equivalent of a gallon of gasoline”, and

(B) by striking “MCF” in subparagraph (C) and inserting “energy equivalent of a gallon of gasoline”.

(3) NEW REFERENCE.—The heading for paragraph (2) of section 4041(a) is amended by striking “SPECIAL MOTOR FUELS” and inserting “ALTERNATIVE FUELS”.

(b) CREDIT FOR ALTERNATIVE FUEL AND ALTERNATIVE FUEL MIXTURES.—

(1) IN GENERAL.—Section 6426(a) (relating to allowance of credits) is amended to read as follows:

“(a) ALLOWANCE OF CREDITS.—There shall be allowed as a credit—

“(1) against the tax imposed by section 4081 an amount equal to the sum of the credits described in subsections (b), (c), and (e), and

“(2) against the tax imposed by section 4041 an amount equal to the sum of the credits described in subsection (d).

No credit shall be allowed in the case of the credits described in subsections (d) and (e) unless the taxpayer is registered under section 4101.”.

(2) ALTERNATIVE FUEL AND ALTERNATIVE FUEL MIXTURE CREDIT.—Section 6426 (relating to credit for alcohol fuel and biodiesel mixtures) is amended by redesignating subsections (d) and (e) as subsections (f) and (g) and by inserting after subsection (c) the following new subsections:

“(d) ALTERNATIVE FUEL CREDIT.—

“(1) IN GENERAL.—For purposes of this section, the alternative fuel credit is the product of 50 cents and the number of gallons of an alternative fuel or gasoline gallon equivalents of a nonliquid alternative fuel sold by the taxpayer for use as a fuel in a motor vehicle or motorboat, or so used by the taxpayer.

“(2) ALTERNATIVE FUEL.—For purposes of this section, the term ‘alternative fuel’ means—

“(A) liquefied petroleum gas,

“(B) P Series Fuels (as defined by the Secretary of Energy under section 13211(2) of title 42, United States Code),

“(C) compressed or liquefied natural gas,

“(D) liquefied hydrogen,

“(E) any liquid fuel derived from coal (including peat) through the Fischer-Tropsch process, and

“(F) liquid hydrocarbons derived from biomass (as defined in section 29(c)(3)).

Such term does not include ethanol, methanol, or biodiesel.

“(3) GASOLINE GALLON EQUIVALENT.—For purposes of this subsection, the term ‘gasoline gallon equivalent’ means, with respect to any nonliquid alternative fuel, the amount of such fuel having a Btu content of 124,800 (higher heating value).

“(4) TERMINATION.—This subsection shall not apply to any sale or use for any period after September 30, 2009 (September 30, 2014, in the case of any sale or use involving liquefied hydrogen).

“(e) ALTERNATIVE FUEL MIXTURE CREDIT.—

“(1) IN GENERAL.—For purposes of this section, the alternative fuel mixture credit is the product of 50 cents and the number of gallons of alternative fuel used by the taxpayer in producing any alternative fuel mixture for sale or use in a trade or business of the taxpayer.

“(2) ALTERNATIVE FUEL MIXTURE.—For purposes of this section, the term ‘alternative fuel mixture’ means a mixture of alternative fuel and taxable fuel (as defined in subparagraph (A), (B), or (C) of section 4083(a)(1)) which—

“(A) is sold by the taxpayer producing such mixture to any person for use as fuel, or

“(B) is used as a fuel by the taxpayer producing such mixture.

“(3) TERMINATION.—This subsection shall not apply to any sale or use for any period after September 30, 2009 (September 30, 2014, in the case of any sale or use involving liquefied hydrogen).”.

(3) CONFORMING AMENDMENTS.—

(A) The section heading for section 6426 is amended by striking “**ALCOHOL FUEL AND BIODIESEL**” and inserting “**ALCOHOL FUEL, BIODIESEL, AND ALTERNATIVE FUEL**”.

(B) The table of sections for subchapter B of chapter 65 is amended by striking “alcohol fuel and biodiesel” in the item relating to section 6426 and inserting “alcohol fuel, biodiesel, and alternative fuel”.

(C) Section 6427(e) is amended—

(i) by inserting “or the alternative fuel mixture credit” after “biodiesel mixture credit” in paragraph (1),

(ii) by redesignating paragraph (2) as paragraph (3) and paragraph (4) as paragraph (5),

(iii) by inserting after paragraph (1) the following new paragraph:

“(2) ALTERNATIVE FUEL.—If any person sells or uses an alternative fuel (as defined in section 6426(d)(2)) for a purpose described in section 6426(d)(1) in such person’s trade or business, the Secretary shall pay (without interest) to such person an amount equal to the alternative fuel credit with respect to such fuel.”.

(iv) by striking “under paragraph (1) with respect to any mixture” in paragraph (3) (as redesignated by clause (ii)) and inserting “under paragraph (1) or (2) with respect to any mixture or alternative fuel”,

(v) by inserting after paragraph (3) (as so redesignated) the following new paragraph:

“(4) REGISTRATION REQUIREMENT FOR ALTERNATIVE FUELS.—The Secretary shall not make any payment under this subsection to any person with respect to any alternative fuel credit or alternative fuel mixture credit unless the person is registered under section 4101.”.

(vi) by striking “and” at the end of paragraph (5)(A) (as redesignated by clause (ii)),

(vii) by striking the period at the end of paragraph (5)(B) (as so redesignated) and inserting a comma,

(viii) by adding at the end of paragraph (5) (as so redesignated) the following new subparagraphs:

“(C) except as provided in subparagraph (D), any alternative fuel or alternative fuel mixture (as defined in subsection (d)(2) or (e)(3) of section 6426) sold or used after September 30, 2009, and

“(D) any alternative fuel or alternative fuel mixture (as so defined) involving liquefied hydrogen sold or used after September 30, 2014.”, and

(ix) by striking “OR BIODIESEL USED TO PRODUCE ALCOHOL FUEL AND BIODIESEL MIXTURES” in the

heading and inserting “, BIODIESEL, OR ALTERNATIVE FUEL”.

(c) **ADDITIONAL REGISTRATION REQUIREMENTS.**—Section 4101(a)(1) (relating to registration) is amended by striking “4041(a)(1)” and inserting “4041(a)”.

(d) **EFFECTIVE DATE.**—The amendments made by this section shall apply to any sale or use for any period after September 30, 2006.

26 USC 4041
note.

PART 2—AQUATIC EXCISE TAXES

SEC. 11115. ELIMINATION OF AQUATIC RESOURCES TRUST FUND AND TRANSFORMATION OF SPORT FISH RESTORATION ACCOUNT.

(a) **SIMPLIFICATION OF FUNDING FOR BOAT SAFETY ACCOUNT.**—
(1) **IN GENERAL.**—Paragraph (4) of section 9503(c) (relating to transfers from Trust Fund for motorboat fuel taxes) is amended—

(A) by striking so much of that paragraph as precedes subparagraph (D),

(B) by redesignating subparagraphs (D) and (E) as subparagraphs (C) and (D), respectively, and

(C) by inserting before subparagraph (C) (as so redesignated) the following:

“(4) **TRANSFERS FROM THE TRUST FUND FOR MOTORBOAT FUEL TAXES.**—

“(A) **TRANSFER TO LAND AND WATER CONSERVATION FUND.**—

“(i) **IN GENERAL.**—The Secretary shall pay from time to time from the Highway Trust Fund into the land and water conservation fund provided for in title I of the Land and Water Conservation Fund Act of 1965 amounts (as determined by the Secretary) equivalent to the motorboat fuel taxes received on or after October 1, 2005, and before October 1, 2011.

“(ii) **LIMITATION.**—The aggregate amount transferred under this subparagraph during any fiscal year shall not exceed \$1,000,000.

“(B) **EXCESS FUNDS TRANSFERRED TO SPORT FISH RESTORATION AND BOATING TRUST FUND.**—Any amounts in the Highway Trust Fund—

“(i) which are attributable to motorboat fuel taxes, and

“(ii) which are not transferred from the Highway Trust Fund under subparagraph (A), shall be transferred by the Secretary from the Highway Trust Fund into the Sport Fish Restoration and Boating Trust Fund.”.

(2) **CONFORMING AMENDMENT.**—Paragraph (5) of section 9503(c) is amended by striking “Account in the Aquatic Resources” in subparagraph (A) and inserting “and Boating”.

(b) **MERGING OF ACCOUNTS.**—

(1) **IN GENERAL.**—Subsection (a) of section 9504 is amended to read as follows:

“(a) **CREATION OF TRUST FUND.**—There is hereby established in the Treasury of the United States a trust fund to be known as the ‘Sport Fish Restoration and Boating Trust Fund’. Such

Trust Fund shall consist of such amounts as may be appropriated, credited, or paid to it as provided in this section, section 9503(c)(4), section 9503(c)(5), or section 9602(b).”

(2) CONFORMING AMENDMENTS.—

(A) Subsection (b) of section 9504, as amended by section 11101 of this Act, is amended—

(i) by striking “ACCOUNT” in the heading thereof and inserting “AND BOATING TRUST FUND”,

(ii) by striking “Account” both places it appears in paragraphs (1) and (2) and inserting “and Boating Trust Fund”, and

(iii) by striking “ACCOUNT” both places it appears in the headings for paragraphs (1) and (2) and inserting “TRUST FUND”.

(B) Subsection (d) of section 9504, as amended by section 11101 of this Act, is amended—

(i) by striking “AQUATIC RESOURCES” in the heading thereof,

(ii) by striking “any Account in the Aquatic Resources” in paragraph (1) and inserting “the Sport Fish Restoration and Boating”, and

(iii) by striking “any such Account” in paragraph (1) and inserting “such Trust Fund”.

(C) Subsection (e) of section 9504 is amended by striking “Boat Safety Account and Sport Fish Restoration Account” and inserting “Sport Fish Restoration and Boating Trust Fund”.

(D) Section 9504 is amended by striking “AQUATIC RESOURCES” in the heading thereof and inserting “SPORT FISH RESTORATION AND BOATING”.

(E) The item relating to section 9504 in the table of sections for subchapter A of chapter 98 is amended by striking “aquatic resources” and inserting “sport fish restoration and boating”.

(F) Paragraph (2) of section 1511(e) of the Homeland Security Act of 2002 (6 U.S.C. 551(e)) is amended by striking “Aquatic Resources Trust Fund of the Highway Trust Fund” and inserting “Sport Fish Restoration and Boating Trust Fund”.

(c) PHASEOUT OF BOAT SAFETY ACCOUNT.—Subsection (c) of section 9504 is amended to read as follows:

“(c) EXPENDITURES FROM BOAT SAFETY ACCOUNT.—Amounts remaining in the Boat Safety Account on October 1, 2005, and amounts thereafter credited to the Account under section 9602(b), shall be available, without further appropriation, for making expenditures before October 1, 2010, to carry out the purposes of section 15 of the Dingell-Johnson Sport Fish Restoration Act (as in effect on the date of the enactment of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users). For purposes of section 9602, the Boat Safety Account shall be treated as a Trust Fund established by this subchapter.”.

6 USC 551 note.

(d) EFFECTIVE DATE.—The amendments made by this section shall take effect on October 1, 2005.

SEC. 11116. REPEAL OF HARBOR MAINTENANCE TAX ON EXPORTS.

(a) IN GENERAL.—Subsection (d) of section 4462 (relating to definitions and special rules) is amended to read as follows:

“(d) **NONAPPLICABILITY OF TAX TO EXPORTS.**—The tax imposed by section 4461(a) shall not apply to any port use with respect to any commercial cargo to be exported from the United States.”.

(b) **CONFORMING AMENDMENTS.**—

(1) Section 4461(c)(1) is amended by adding “or” at the end of subparagraph (A), by striking subparagraph (B), and by redesignating subparagraph (C) as subparagraph (B).

(2) Section 4461(c)(2) is amended by striking “imposed—” and all that follows through “in any other case,” and inserting “imposed”.

(c) **EFFECTIVE DATE.**—The amendments made by this section shall take effect before, on, and after the date of the enactment of this Act.

26 USC 4461
note.

SEC. 11117. CAP ON EXCISE TAX ON CERTAIN FISHING EQUIPMENT.

(a) **IN GENERAL.**—Paragraph (1) of section 4161(a) (relating to sport fishing equipment) is amended to read as follows:

“(1) **IMPOSITION OF TAX.**—

“(A) **IN GENERAL.**—There is hereby imposed on the sale of any article of sport fishing equipment by the manufacturer, producer, or importer a tax equal to 10 percent of the price for which so sold.

“(B) **LIMITATION ON TAX IMPOSED ON FISHING RODS AND POLES.**—The tax imposed by subparagraph (A) on any fishing rod or pole shall not exceed \$10.”.

(b) **CONFORMING AMENDMENTS.**—Section 4161(a)(2) is amended by striking “paragraph (1)” both places it appears and inserting “paragraph (1)(A)”.

(c) **EFFECTIVE DATE.**—The amendments made by this section shall apply to articles sold by the manufacturer, producer, or importer after September 30, 2005.

26 USC 4161
note.

PART 3—AERIAL EXCISE TAXES

SEC. 11121. CLARIFICATION OF EXCISE TAX EXEMPTIONS FOR AGRICULTURAL AERIAL APPLICATORS AND EXEMPTION FOR FIXED-WING AIRCRAFT ENGAGED IN FORESTRY OPERATIONS.

(a) **NO WAIVER BY FARM OWNER, TENANT, OR OPERATOR NECESSARY.**—Subparagraph (B) of section 6420(c)(4) (relating to certain farming use other than by owner, etc.) is amended to read as follows:

“(B) if the person so using the gasoline is an aerial or other applicator of fertilizers or other substances and is the ultimate purchaser of the gasoline, then subparagraph (A) of this paragraph shall not apply and the aerial or other applicator shall be treated as having used such gasoline on a farm for farming purposes.”.

(b) **EXEMPTION INCLUDES FUEL USED BETWEEN AIRFIELD AND FARM.**—Section 6420(c)(4), as amended by subsection (a), is amended by adding at the end the following new flush sentence:

“In the case of an aerial applicator, gasoline shall be treated as used on a farm for farming purposes if the gasoline is used for the direct flight between the airfield and one or more farms.”.

(c) **EXEMPTION FROM TAX ON AIR TRANSPORTATION OF PERSONS FOR FORESTRY PURPOSES EXTENDED TO FIXED-WING AIRCRAFT.**—

Subsection (f) of section 4261 (relating to tax on air transportation of persons) is amended to read as follows:

“(f) EXEMPTION FOR CERTAIN USES.—No tax shall be imposed under subsection (a) or (b) on air transportation—

“(1) by helicopter for the purpose of transporting individuals, equipment, or supplies in the exploration for, or the development or removal of, hard minerals, oil, or gas, or

“(2) by helicopter or by fixed-wing aircraft for the purpose of the planting, cultivation, cutting, or transportation of, or caring for, trees (including logging operations),

but only if the helicopter or fixed-wing aircraft does not take off from, or land at, a facility eligible for assistance under the Airport and Airway Development Act of 1970, or otherwise use services provided pursuant to section 44509 or 44913(b) or subchapter I of chapter 471 of title 49, United States Code, during such use. In the case of helicopter transportation described in paragraph (1), this subsection shall be applied by treating each flight segment as a distinct flight.”.

Applicability.

26 USC 4261
note.

(d) EFFECTIVE DATE.—The amendments made by this section shall apply to fuel use or air transportation after September 30, 2005.

SEC. 11122. MODIFICATION OF RURAL AIRPORT DEFINITION.

(a) IN GENERAL.—Section 4261(e)(1)(B) (defining rural airport) is amended—

(1) by inserting “(in the case of any airport described in clause (ii)(III), on flight segments of at least 100 miles)” after “by air” in clause (i), and

(2) by striking “or” at the end of subclause (I) of clause (ii), by striking the period at the end of subclause (II) of clause (ii) and inserting “, or”, and by adding at the end of clause (ii) the following new subclause:

“(III) is not connected by paved roads to another airport.”.

26 USC 4261
note.

(b) EFFECTIVE DATE.—The amendments made by this section shall take effect on October 1, 2005.

SEC. 11123. EXEMPTION FROM TAXES ON TRANSPORTATION PROVIDED BY SEAPLANES.

(a) IN GENERAL.—Section 4261 (relating to imposition of tax) is amended by redesignating subsection (i) as subsection (j) and by inserting after subsection (h) the following new subsection:

“(i) EXEMPTION FOR SEAPLANES.—No tax shall be imposed by this section or section 4271 on any air transportation by a seaplane with respect to any segment consisting of a takeoff from, and a landing on, water, but only if the places at which such takeoff and landing occur have not received and are not receiving financial assistance from the Airport and Airways Trust Fund.”.

(b) RATE OF FUEL TAX FOR SEAPLANES SUBJECT TO EXEMPTION.—Subsection (b) of section 4083 is amended by striking “section 4261(h)” and inserting “subsection (h) or (i) of section 4261”.

26 USC 4083
note.

(c) EFFECTIVE DATE.—The amendments made by this section shall apply to transportation beginning after September 30, 2005.

SEC. 11124. CERTAIN SIGHTSEEING FLIGHTS EXEMPT FROM TAXES ON AIR TRANSPORTATION.

(a) IN GENERAL.—Section 4281 (relating to small aircraft on nonestablished lines) is amended by adding at the end the following

new sentence: “For purposes of this section, an aircraft shall not be considered as operated on an established line at any time during which such aircraft is being operated on a flight the sole purpose of which is sightseeing.”

(b) EFFECTIVE DATE.—The amendment made by this section shall apply with respect to transportation beginning after September 30, 2005, but shall not apply to any amount paid before such date for such transportation. 26 USC 4281 note.

PART 4—TAXES RELATING TO ALCOHOL

SEC. 11125. REPEAL OF SPECIAL OCCUPATIONAL TAXES ON PRODUCERS AND MARKETERS OF ALCOHOLIC BEVERAGES.

(a) REPEAL OF OCCUPATIONAL TAXES.—

(1) IN GENERAL.—The following provisions of part II of subchapter A of chapter 51 (relating to occupational taxes) are hereby repealed:

(A) Subpart A (relating to proprietors of distilled spirits plants, bonded wine cellars, etc.). 26 USC 5081.

(B) Subpart B (relating to brewer).

(C) Subpart D (relating to wholesale dealers) (other than sections 5114 and 5116). 26 USC 5091–5093.

(D) Subpart E (relating to retail dealers) (other than section 5124). 26 USC 5111–5113, 5117.

(E) Subpart G (relating to general provisions) (other than sections 5142, 5143, 5145, and 5146). 26 USC 5121–5123.

(2) NONBEVERAGE DOMESTIC DRAWBACK.—Section 5131 is amended by striking “, on payment of a special tax per annum,”.

(3) INDUSTRIAL USE OF DISTILLED SPIRITS.—Section 5276 is hereby repealed.

(b) CONFORMING AMENDMENTS.—

(1)(A) The heading for part II of subchapter A of chapter 51 and the table of subparts for such part are amended to read as follows:

“PART II—MISCELLANEOUS PROVISIONS

“Subpart A. Manufacturers of stills.

“Subpart B. Nonbeverage domestic drawback claimants.

“Subpart C. Recordkeeping by dealers.

“Subpart D. Other provisions.”

(B) The table of parts for such subchapter A is amended by striking the item relating to part II and inserting the following new item:

“Part II. Miscellaneous provisions.”

(2) Subpart C of part II of such subchapter (relating to manufacturers of stills) is redesignated as subpart A.

(3)(A) Subpart F of such part II (relating to nonbeverage domestic drawback claimants) is redesignated as subpart B and sections 5131 through 5134 are redesignated as sections 5111 through 5114, respectively.

(B) The table of sections for such subpart B, as so redesignated, is amended—

(i) by redesignating the items relating to sections 5131 through 5134 as relating to sections 5111 through 5114, respectively, and

(ii) by striking “and rate of tax” in the item relating to section 5111, as so redesignated.

(C) Section 5111, as redesignated by subparagraph (A), is amended—

(i) by striking “AND RATE OF TAX” in the section heading,

(ii) by striking the subsection heading for subsection (a), and

(iii) by striking subsection (b).

(4) Part II of subchapter A of chapter 51 is amended by adding after subpart B, as redesignated by paragraph (3), the following new subpart:

“Subpart C—Recordkeeping and Registration by Dealers

“Sec. 5121. Recordkeeping by wholesale dealers.

“Sec. 5122. Recordkeeping by retail dealers.

“Sec. 5123. Preservation and inspection of records, and entry of premises for inspection.

“Sec. 5124. Registration by dealers.”.

(5)(A) Section 5114 (relating to records) is moved to subpart C of such part II and inserted after the table of sections for such subpart.

(B) Section 5114 is amended—

(i) by striking the section heading and inserting the following new heading:

“SEC. 5432. RECORDKEEPING BY WHOLESALE DEALERS.”;

and

(ii) by redesignating subsection (c) as subsection (d) and by inserting after subsection (b) the following new subsection:

“(c) WHOLESALE DEALERS.—For purposes of this part—

“(1) WHOLESALE DEALER IN LIQUORS.—The term ‘wholesale dealer in liquors’ means any dealer (other than a wholesale dealer in beer) who sells, or offers for sale, distilled spirits, wines, or beer, to another dealer.

“(2) WHOLESALE DEALER IN BEER.—The term ‘wholesale dealer in beer’ means any dealer who sells, or offers for sale, beer, but not distilled spirits or wines, to another dealer.

“(3) DEALER.—The term ‘dealer’ means any person who sells, or offers for sale, any distilled spirits, wines, or beer.

“(4) PRESUMPTION IN CASE OF SALE OF 20 WINE GALLONS OR MORE.—The sale, or offer for sale, of distilled spirits, wines, or beer, in quantities of 20 wine gallons or more to the same person at the same time, shall be presumptive evidence that the person making such sale, or offer for sale, is engaged in or carrying on the business of a wholesale dealer in liquors or a wholesale dealer in beer, as the case may be. Such presumption may be overcome by evidence satisfactorily showing that such sale, or offer for sale, was made to a person other than a dealer.”.

(C) Paragraph (3) of section 5121(d), as so redesignated, is amended by striking “section 5146” and inserting “section 5123”.

(6)(A) Section 5124 (relating to records) is moved to subpart C of part II of subchapter A of chapter 51 and inserted after section 5121.

(B) Section 5124 is amended—

(i) by striking the section heading and inserting the following new heading:

“SEC. 5122. RECORDKEEPING BY RETAIL DEALERS.”,

(ii) by striking “section 5146” in subsection (c) and inserting “section 5123”, and 26 USC 5122.

(iii) by redesignating subsection (c) as subsection (d) and inserting after subsection (b) the following new subsection: 26 USC 5122.

“(c) RETAIL DEALERS.—For purposes of this section—

“(1) RETAIL DEALER IN LIQUORS.—The term ‘retail dealer in liquors’ means any dealer (other than a retail dealer in beer or a limited retail dealer) who sells, or offers for sale, distilled spirits, wines, or beer, to any person other than a dealer.

“(2) RETAIL DEALER IN BEER.—The term ‘retail dealer in beer’ means any dealer (other than a limited retail dealer) who sells, or offers for sale, beer, but not distilled spirits or wines, to any person other than a dealer.

“(3) LIMITED RETAIL DEALER.—The term ‘limited retail dealer’ means any fraternal, civic, church, labor, charitable, benevolent, or ex-servicemen’s organization making sales of distilled spirits, wine or beer on the occasion of any kind of entertainment, dance, picnic, bazaar, or festival held by it, or any person making sales of distilled spirits, wine or beer to the members, guests, or patrons of bona fide fairs, reunions, picnics, carnivals, or other similar outings, if such organization or person is not otherwise engaged in business as a dealer.

“(4) DEALER.—The term ‘dealer’ has the meaning given such term by section 5121(c)(3).”.

(7) Section 5146 is moved to subpart C of part II of subchapter A of chapter 51, inserted after section 5122, and redesignated as section 5123.

(8) Subpart C of part II of subchapter A of chapter 51, as amended by paragraph (7), is amended by adding at the end the following new section:

“SEC. 5124. REGISTRATION BY DEALERS.

“Every dealer who is subject to the recordkeeping requirements under section 5121 or 5122 shall register with the Secretary such dealer’s name or style, place of residence, trade or business, and the place where such trade or business is to be carried on. In the case of a firm or company, the names of the several persons constituting the same, and the places of residence, shall be so registered.”.

(9) Section 7012 is amended by redesignating paragraphs (4) and (5) as paragraphs (5) and (6), respectively, and by inserting after paragraph (3) the following new paragraph:

“(4) For provisions relating to registration by dealers in distilled spirits, wines, and beer, see section 5124.”.

(10) Part II of subchapter A of chapter 51 is amended by inserting after subpart C the following new subpart:

“Subpart D—Other Provisions

“Sec. 5131. Packaging distilled spirits for industrial uses.

“Sec. 5132. Prohibited purchases by dealers.”.

(11) Section 5116 is moved to subpart D of part II of subchapter A of chapter 51, inserted after the table of sections, redesignated as section 5131, and amended by inserting “(as defined in section 5121(c))” after “dealer” in subsection (a).

(12) Subpart D of part II of subchapter A of chapter 51 is amended by adding at the end the following new section:

“SEC. 5132. PROHIBITED PURCHASES BY DEALERS.

“(a) IN GENERAL.—Except as provided in regulations prescribed by the Secretary, it shall be unlawful for a dealer to purchase distilled spirits for resale from any person other than a wholesale dealer in liquors who is required to keep the records prescribed by section 5121.

“(b) LIMITED RETAIL DEALERS.—A limited retail dealer may lawfully purchase distilled spirits for resale from a retail dealer in liquors.

“(c) PENALTY AND FORFEITURE.—

“For penalty and forfeiture provisions applicable to violations of subsection (a), see sections 5687 and 7302.”.

(13) Subsection (b) of section 5002 is amended—

(A) by striking “section 5112(a)” and inserting “section 5121(c)(3)”,

(B) by striking “section 5112” and inserting “section 5121(c)”, and

(C) by striking “section 5122” and inserting “section 5122(c)”.

(14) Subparagraph (A) of section 5010(c)(2) is amended by striking “section 5134” and inserting “section 5114”.

(15) Subsection (d) of section 5052 is amended to read as follows:

“(d) BREWER.—For purposes of this chapter, the term ‘brewer’ means any person who brews beer or produces beer for sale. Such term shall not include any person who produces only beer exempt from tax under section 5053(e).”.

(16) The text of section 5182 is amended to read as follows:

“For provisions requiring recordkeeping by wholesale liquor dealers, see section 5112, and by retail liquor dealers, see section 5122.”.

(17) Subsection (b) of section 5402 is amended by striking “section 5092” and inserting “section 5052(d)”.

(18) Section 5671 is amended by striking “or 5091”.

(19)(A) Part V of subchapter J of chapter 51 is hereby repealed.

(B) The table of parts for such subchapter J is amended by striking the item relating to part V.

(20)(A) Sections 5142, 5143, and 5145 are moved to subchapter D of chapter 52, inserted after section 5731, redesignated as sections 5732, 5733, and 5734, respectively, and amended by striking “this part” each place it appears and inserting “this subchapter”.

(B) Section 5732, as redesignated by subparagraph (A), is amended by striking “(except the tax imposed by section 5131)” each place it appears.

(C) Paragraph (2) of section 5733(c), as redesignated by subparagraph (A), is amended by striking “liquors” both places it appears and inserting “tobacco products and cigarette papers and tubes”.

(D) The table of sections for subchapter D of chapter 52 is amended by adding at the end the following:

“Sec. 5732. Payment of tax.

“Sec. 5733. Provisions relating to liability for occupational taxes.

“Sec. 5734. Application of State laws.”.

(E) Section 5731 is amended by striking subsection (c) and by redesignating subsection (d) as subsection (c).

(21) Subsection (c) of section 6071 is amended by striking “section 5142” and inserting “section 5732”.

(22) Paragraph (1) of section 7652(g) is amended—

(A) by striking “subpart F” and inserting “subpart B”, and

(B) by striking “section 5131(a)” and inserting “section 5111”.

(c) EFFECTIVE DATE.—The amendments made by this section shall take effect on July 1, 2008, but shall not apply to taxes imposed for periods before such date.

26 USC 5002
note.

SEC. 11126. INCOME TAX CREDIT FOR DISTILLED SPIRITS WHOLESALEERS AND FOR DISTILLED SPIRITS IN CONTROL STATE BAILMENT WAREHOUSES FOR COSTS OF CARRYING FEDERAL EXCISE TAXES ON BOTTLED DISTILLED SPIRITS.

(a) IN GENERAL.—Subpart A of part I of subchapter A of chapter 51 (relating to gallonage and occupational taxes) is amended by adding at the end the following new section:

“SEC. 5011. INCOME TAX CREDIT FOR AVERAGE COST OF CARRYING EXCISE TAX.

“(a) IN GENERAL.—For purposes of section 38, the amount of the distilled spirits credit for any taxable year is the amount equal to the product of—

“(1) in the case of—

“(A) any eligible wholesaler, the number of cases of bottled distilled spirits—

“(i) which were bottled in the United States, and

“(ii) which are purchased by such wholesaler during the taxable year directly from the bottler of such spirits, or

“(B) any person which is subject to section 5005 and which is not an eligible wholesaler, the number of cases of bottled distilled spirits which are stored in a warehouse operated by, or on behalf of, a State or political subdivision thereof, or an agency of either, on which title has not passed on an unconditional sale basis, and

“(2) the average tax-financing cost per case for the most recent calendar year ending before the beginning of such taxable year.

“(b) ELIGIBLE WHOLESALER.—For purposes of this section, the term ‘eligible wholesaler’ means any person which holds a permit under the Federal Alcohol Administration Act as a wholesaler of distilled spirits which is not a State or political subdivision thereof, or an agency of either.

“(c) AVERAGE TAX-FINANCING COST.—

“(1) IN GENERAL.—For purposes of this section, the average tax-financing cost per case for any calendar year is the amount of interest which would accrue at the deemed financing rate during a 60-day period on an amount equal to the deemed Federal excise tax per case.

“(2) DEEMED FINANCING RATE.—For purposes of paragraph (1), the deemed financing rate for any calendar year is the average of the corporate overpayment rates under paragraph (1) of section 6621(a) (determined without regard to the last sentence of such paragraph) for calendar quarters of such year.

“(3) DEEMED FEDERAL EXCISE TAX PER CASE.—For purposes of paragraph (1), the deemed Federal excise tax per case is \$25.68.

“(d) OTHER DEFINITIONS AND SPECIAL RULES.—For purposes of this section—

“(1) CASE.—The term ‘case’ means 12 80-proof 750-milliliter bottles.

“(2) NUMBER OF CASES IN LOT.—The number of cases in any lot of distilled spirits shall be determined by dividing the number of liters in such lot by 9.”

(b) CREDIT TREATED AS PART OF GENERAL BUSINESS CREDIT.—Section 38(b) (relating to current year business credit) is amended by striking “plus” at the end of paragraph (18), by striking the period at the end of paragraph (19), and inserting “, plus”, and by adding at the end the following new paragraph:

“(20) the distilled spirits credit determined under section 5011(a).”

(c) CONFORMING AMENDMENT.—The table of sections for subpart A of part I of subchapter A of chapter 51 is amended by adding at the end the following new item:

“Sec. 5011. Income tax credit for average cost of carrying excise tax.”

26 USC 38 note.

(d) EFFECTIVE DATE.—The amendments made by this section shall apply to taxable years beginning after September 30, 2005.

SEC. 11127. QUARTERLY EXCISE TAX FILING FOR SMALL ALCOHOL EXCISE TAXPAYERS.

(a) IN GENERAL.—Subsection (d) of section 5061 (relating to time for collecting tax on distilled spirits, wines, and beer) is amended by redesignating paragraphs (4) and (5) as paragraphs (5) and (6), respectively, and by inserting after paragraph (3) the following new paragraph:

“(4) TAXPAYERS LIABLE FOR TAXES OF NOT MORE THAN \$50,000.—

“(A) IN GENERAL.—In the case of any taxpayer who reasonably expects to be liable for not more than \$50,000 in taxes imposed with respect to distilled spirits, wines, and beer under subparts A, C, and D and section 7652 for the calendar year and who was liable for not more than \$50,000 in such taxes in the preceding calendar year, the last day for the payment of tax on withdrawals, removals, and entries (and articles brought into the United States from Puerto Rico) under bond for deferred payment shall be the 14th day after the last day of the calendar quarter during which the action giving rise to the imposition of such tax occurs.

Deadline.

“(B) NO APPLICATION AFTER LIMIT EXCEEDED.—Subparagraph (A) shall not apply to any taxpayer for any

portion of the calendar year following the first date on which the aggregate amount of tax due under subparts A, C, and D and section 7652 from such taxpayer during such calendar year exceeds \$50,000, and any tax under such subparts which has not been paid on such date shall be due on the 14th day after the last day of the semi-monthly period in which such date occurs.

“(C) CALENDAR QUARTER.—For purposes of this paragraph, the term ‘calendar quarter’ means the three-month period ending on March 31, June 30, September 30, or December 31.”.

(b) CONFORMING AMENDMENT.—Section 5061(d)(6), as redesignated by subsection (a), is amended by striking “paragraph (4)” and inserting “paragraph (5)”.

(c) EFFECTIVE DATE.—The amendments made by this section shall apply with respect to quarterly periods beginning on and after January 1, 2006.

26 USC 5061
note.

PART 5—SPORT EXCISE TAXES

SEC. 11131. CUSTOM GUNSMITHS.

(a) SMALL MANUFACTURERS EXEMPT FROM FIREARMS EXCISE TAX.—Section 4182 (relating to exemptions) is amended by redesignating subsection (c) as subsection (d) and by inserting after subsection (b) the following new subsection:

“(c) SMALL MANUFACTURERS, ETC.—

“(1) IN GENERAL.—The tax imposed by section 4181 shall not apply to any pistol, revolver, or firearm described in such section if manufactured, produced, or imported by a person who manufactures, produces, and imports less than an aggregate of 50 of such articles during the calendar year.

“(2) CONTROLLED GROUPS.—All persons treated as a single employer for purposes of subsection (a) or (b) of section 52 shall be treated as one person for purposes of paragraph (1).”.

(b) EFFECTIVE DATE.—

(1) IN GENERAL.—The amendments made by this section shall apply to articles sold by the manufacturer, producer, or importer after September 30, 2005.

(2) NO INFERENCE.—Nothing in the amendments made by this section shall be construed to create any inference with respect to the proper tax treatment of any sales before the effective date of such amendments.

26 USC 4182
note.

Subtitle C—Miscellaneous Provisions

SEC. 11141. MOTOR FUEL TAX ENFORCEMENT ADVISORY COMMISSION.

26 USC 4081
note.

(a) ESTABLISHMENT.—There is established a Motor Fuel Tax Enforcement Advisory Commission (in this section referred to as the “Commission”).

(b) FUNCTION.—The Commission shall—

(1) review motor fuel revenue collections, historical and current;

(2) review the progress of investigations with respect to motor fuel taxes;

(3) develop and review legislative proposals with respect to motor fuel taxes;

(4) monitor the progress of administrative regulation projects relating to motor fuel taxes;

(5) review the results of Federal and State agency cooperative efforts regarding motor fuel taxes;

(6) review the results of Federal interagency cooperative efforts regarding motor fuel taxes; and

(7) evaluate and make recommendations to the President and Congress regarding—

(A) the effectiveness of existing Federal enforcement programs regarding motor fuel taxes,

(B) enforcement personnel allocation, and

(C) proposals for regulatory projects, legislation, and funding.

(c) MEMBERSHIP.—

(1) APPOINTMENT.—The Commission shall be composed of the following representatives appointed by the Chairmen and the Ranking Members of the Committee on Finance of the Senate and the Committee on Ways and Means of the House of Representatives:

(A) At least one representative from each of the following Federal entities: the Department of Homeland Security, the Department of Transportation—Office of Inspector General, the Federal Highway Administration, the Department of Defense, and the Department of Justice.

(B) At least one representative from the Federation of State Tax Administrators.

(C) At least one representative from any State department of transportation.

(D) Two representatives from the highway construction industry.

(E) Six representatives from industries relating to fuel distribution—refiners (two representatives), distributors (one representative), pipelines (one representative), and terminal operators (two representatives).

(F) One representative from the retail fuel industry.

(G) Two representatives from the staff of the Committee on Finance of the Senate and two representatives from the staff of the Committee on Ways and Means of the House of Representatives.

(2) TERMS.—Members shall be appointed for the life of the Commission.

(3) VACANCIES.—A vacancy in the Commission shall be filled in the manner in which the original appointment was made.

(4) TRAVEL EXPENSES.—Members shall serve without pay but shall receive travel expenses, including per diem in lieu of subsistence, in accordance with sections 5702 and 5703 of title 5, United States Code.

(5) CHAIRMAN.—The Chairman of the Commission shall be elected by the members.

(d) FUNDING.—Such sums as are necessary shall be available from the Highway Trust fund for the expenses of the Commission.

(e) CONSULTATION.—Upon request of the Commission, representatives of the Department of the Treasury and the Internal Revenue Service shall be available for consultation to assist the Commission in carrying out its duties under this section.

(f) **OBTAINING DATA.**—The Commission may secure directly from any department or agency of the United States, information (other than information required by any law to be kept confidential by such department or agency) necessary for the Commission to carry out its duties under this section. Upon request of the Commission, the head of that department or agency shall furnish such nonconfidential information to the Commission. The Commission shall also gather evidence through such means as it may deem appropriate, including through holding hearings and soliciting comments by means of Federal Register notices.

(g) **TERMINATION.**—The Commission shall terminate as of the close of September 30, 2009.

SEC. 11142. NATIONAL SURFACE TRANSPORTATION INFRASTRUCTURE FINANCING COMMISSION.

(a) **ESTABLISHMENT.**—There is established a National Surface Transportation Infrastructure Financing Commission (in this section referred to as the “Commission”). The Commission shall hold its first meeting within 90 days of the appointment of the eighth individual to be named to the Commission.

(b) **FUNCTION.**—

(1) **IN GENERAL.**—The Commission shall, with respect to the period beginning on the date of the enactment of this Act and ending before 2016—

(A) make a thorough investigation and study of revenues flowing into the Highway Trust Fund under current law, including the individual components of the overall flow of such revenues;

(B) consider whether the amount of such revenues is likely to increase, decline, or remain unchanged, absent changes in the law, particularly by taking into account the impact of possible changes in public vehicular choice, fuel use, or travel alternatives that could be expected to reduce or increase revenues into the Highway Trust Fund;

(C) consider alternative approaches to generating revenues for the Highway Trust Fund, and the level of revenues that such alternatives would yield;

(D) consider highway and transit needs and whether additional revenues into the Highway Trust Fund, or other Federal revenues dedicated to highway and transit infrastructure, would be required in order to meet such needs;

(E) consider a program that would exempt all or a portion of gasoline or other motor fuels used in a State from the Federal excise tax on such gasoline or other motor fuels if such State elects not to receive all or a portion of Federal transportation funding, including—

(i) whether such State should be required to increase State gasoline or other motor fuels taxes by the amount of the decrease in the Federal excise tax on such gasoline or other motor fuels;

(ii) whether any Federal transportation funding should not be reduced or eliminated for States participating in such program; and

(iii) whether there are any compliance problems related to enforcement of Federal transportation-related excise taxes under such program; and

(F) study such other matters closely related to the subjects described in the preceding subparagraphs as it may deem appropriate.

(2) PREPARATION OF REPORT.—Based on such investigation and study, the Commission shall develop a final report, with recommendations and the bases for those recommendations, indicating policies that should be adopted, or not adopted, to achieve various levels of annual revenue for the Highway Trust Fund and to enable the Highway Trust Fund to receive revenues sufficient to meet highway and transit needs. Such recommendations shall address, among other matters as the Commission may deem appropriate—

(A) what levels of revenue are required by the Federal Highway Trust Fund in order for it to meet needs to maintain and improve the condition and performance of the Nation's highway and transit systems;

(B) what levels of revenue are required by the Federal Highway Trust Fund in order to ensure that Federal levels of investment in highways and transit do not decline in real terms; and

(C) the extent, if any, to which the Highway Trust Fund should be augmented by other mechanisms or funds as a Federal means of financing highway and transit infrastructure investments.

(c) MEMBERSHIP.—

(1) APPOINTMENT.—The Commission shall be composed of 15 members, appointed as follows:

(A) Seven members appointed by the Secretary of Transportation, in consultation with the Secretary of the Treasury.

(B) Two members appointed by the Chairman of the Committee on Ways and Means of the House of Representatives.

(C) Two members appointed by the Ranking Minority Member of the Committee on Ways and Means of the House of Representatives.

(D) Two members appointed by the Chairman of the Committee on Finance of the Senate.

(E) Two members appointed by the Ranking Minority Member of the Committee on Finance of the Senate.

(2) QUALIFICATIONS.—Members appointed pursuant to paragraph (1) shall be appointed from among individuals knowledgeable in the fields of public transportation finance or highway and transit programs, policy, and needs, and may include representatives of interested parties, such as State and local governments or other public transportation authorities or agencies, representatives of the transportation construction industry (including suppliers of technology, machinery, and materials), transportation labor (including construction and providers), transportation providers, the financial community, and users of highway and transit systems.

(3) TERMS.—Members shall be appointed for the life of the Commission.

(4) VACANCIES.—A vacancy in the Commission shall be filled in the manner in which the original appointment was made.

(5) TRAVEL EXPENSES.—Members shall serve without pay but shall receive travel expenses, including per diem in lieu of subsistence, in accordance with sections 5702 and 5703 of title 5, United States Code.

(6) CHAIRMAN.—The Chairman of the Commission shall be elected by the members.

(d) STAFF.—The Commission may appoint and fix the pay of such personnel as it considers appropriate.

(e) FUNDING.—Funding for the Commission shall be provided by the Secretary of the Treasury and by the Secretary of Transportation, out of funds available to those agencies for administrative and policy functions.

(f) STAFF OF FEDERAL AGENCIES.—Upon request of the Commission, the head of any department or agency of the United States may detail any of the personnel of that department or agency to the Commission to assist in carrying out its duties under this section.

(g) OBTAINING DATA.—The Commission may secure directly from any department or agency of the United States, information (other than information required by any law to be kept confidential by such department or agency) necessary for the Commission to carry out its duties under this section. Upon request of the Commission, the head of that department or agency shall furnish such nonconfidential information to the Commission. The Commission shall also gather evidence through such means as it may deem appropriate, including through holding hearings and soliciting comments by means of Federal Register notices.

(h) REPORT.—Not later than 2 years after the date of its first meeting, the Commission shall transmit its final report, including recommendations, to the Secretary of Transportation, the Secretary of the Treasury, and the Committee on Ways and Means of the House of Representatives, the Committee on Finance of the Senate, the Committee on Transportation and Infrastructure of the House of Representatives, the Committee on Environment and Public Works of the Senate, and the Committee on Banking, Housing, and Urban Affairs of the Senate.

(i) TERMINATION.—The Commission shall terminate on the 180th day following the date of transmittal of the report under subsection (h). All records and papers of the Commission shall thereupon be delivered to the Administrator of General Services for deposit in the National Archives.

SEC. 11143. TAX-EXEMPT FINANCING OF HIGHWAY PROJECTS AND RAIL-TRUCK TRANSFER FACILITIES.

(a) TREATMENT AS EXEMPT FACILITY BOND.—Subsection (a) of section 142 (relating to exempt facility bond) is amended by striking “or” at the end of paragraph (13), by striking the period at the end of paragraph (14) and inserting “, or”, and by adding at the end the following new paragraph:

“(15) qualified highway or surface freight transfer facilities.”

(b) QUALIFIED HIGHWAY OR SURFACE FREIGHT TRANSFER FACILITIES.—Section 142 is amended by adding at the end the following:

“(m) QUALIFIED HIGHWAY OR SURFACE FREIGHT TRANSFER FACILITIES.—

“(1) IN GENERAL.—For purposes of subsection (a)(15), the term ‘qualified highway or surface freight transfer facilities’ means—

“(A) any surface transportation project which receives Federal assistance under title 23, United States Code (as in effect on the date of the enactment of this subsection),

“(B) any project for an international bridge or tunnel for which an international entity authorized under Federal or State law is responsible and which receives Federal assistance under title 23, United States Code (as so in effect), or

“(C) any facility for the transfer of freight from truck to rail or rail to truck (including any temporary storage facilities directly related to such transfers) which receives Federal assistance under either title 23 or title 49, United States Code (as so in effect).

“(2) NATIONAL LIMITATION ON AMOUNT OF TAX-EXEMPT FINANCING FOR FACILITIES.—

“(A) NATIONAL LIMITATION.—The aggregate amount allocated by the Secretary of Transportation under subparagraph (C) shall not exceed \$15,000,000,000.

“(B) ENFORCEMENT OF NATIONAL LIMITATION.—An issue shall not be treated as an issue described in subsection (a)(15) if the aggregate face amount of bonds issued pursuant to such issue for any qualified highway or surface freight transfer facility (when added to the aggregate face amount of bonds previously so issued for such facility) exceeds the amount allocated to such facility under subparagraph (C).

“(C) ALLOCATION BY SECRETARY OF TRANSPORTATION.—The Secretary of Transportation shall allocate the amount described in subparagraph (A) among qualified highway or surface freight transfer facilities in such manner as the Secretary determines appropriate.

“(3) EXPENDITURE OF PROCEEDS.—An issue shall not be treated as an issue described in subsection (a)(15) unless at least 95 percent of the net proceeds of the issue is expended for qualified highway or surface freight transfer facilities within the 5-year period beginning on the date of issuance. If at least 95 percent of such net proceeds is not expended within such 5-year period, an issue shall be treated as continuing to meet the requirements of this paragraph if the issuer uses all unspent proceeds of the issue to redeem bonds of the issue within 90 days after the end of such 5-year period. The Secretary, at the request of the issuer, may extend such 5-year period if the issuer establishes that any failure to meet such period is due to circumstances beyond the control of the issuer.

“(4) EXCEPTION FOR CURRENT REFUNDING BONDS.—Paragraph (2) shall not apply to any bond (or series of bonds) issued to refund a bond issued under subsection (a)(15) if—

“(A) the average maturity date of the issue of which the refunding bond is a part is not later than the average maturity date of the bonds to be refunded by such issue,

“(B) the amount of the refunding bond does not exceed the outstanding amount of the refunded bond, and

“(C) the refunded bond is redeemed not later than 90 days after the date of the issuance of the refunding bond.

For purposes of subparagraph (A), average maturity shall be determined in accordance with section 147(b)(2)(A).”.

(c) EXEMPTION FROM GENERAL STATE VOLUME CAPS.—Paragraph (3) of section 146(g) of the Internal Revenue Code of 1986 (relating to exception for certain bonds) is amended by striking “or (14)” and all that follows through the end of the paragraph and inserting “(14), or (15) of section 142(a), and”.

(d) EFFECTIVE DATE.—The amendments made by this section apply to bonds issued after the date of the enactment of this Act.

26 USC 142 note.

SEC. 11144. TREASURY STUDY OF HIGHWAY FUELS USED BY TRUCKS FOR NON-TRANSPORTATION PURPOSES.

(a) STUDY.—The Secretary of the Treasury shall conduct a study regarding the use of highway motor fuel by trucks that is not used for the propulsion of the vehicle. As part of such study—

(1) in the case of vehicles carrying equipment that is unrelated to the transportation function of the vehicle—

(A) the Secretary of the Treasury, in consultation with the Secretary of Transportation, and with public notice and comment, shall determine the average annual amount of tax-paid fuel consumed per vehicle, by type of vehicle, used by the propulsion engine to provide the power to operate the equipment attached to the highway vehicle, and

(B) the Secretary of the Treasury shall review the technical and administrative feasibility of exempting such nonpropulsive use of highway fuels from the highway motor fuels excise taxes, and, if such exemptions are technically and administratively feasible, shall propose options for implementing such exemptions for—

(i) mobile machinery (as defined in section 4053(8) of the Internal Revenue Code of 1986) whose nonpropulsive fuel use exceeds 50 percent, and

(ii) any highway vehicle which consumes fuel for both transportation and non-transportation-related equipment, using a single motor,

(2) in the case where non-transportation equipment is run by a separate motor—

(A) the Secretary of the Treasury shall determine the annual average amount of fuel exempted from tax in the use of such equipment by equipment type, and

(B) the Secretary of the Treasury shall review issues of administration and compliance related to the present-law exemption provided for such fuel use, and

(3) the Secretary of the Treasury shall—

(A) estimate the amount of taxable fuel consumed by trucks and the emissions of various pollutants due to the long-term idling of diesel engines, and

(B) determine the cost of reducing such long-term idling through the use of plug-ins at truck stops, auxiliary power units, or other technologies.

(b) **REPORT.**—Not later than January 1, 2007, the Secretary of the Treasury shall report the findings of the study required under subsection (a) to the Committee on Finance of the Senate and the Committee on Ways and Means of the House of Representatives.

SEC. 11145. DIESEL FUEL TAX EVASION REPORT.

Not later than 360 days after the date of the enactment of this Act, the Commissioner of the Internal Revenue shall report to the Committees on Finance and Environment and Public Works of the Senate and the Committees on Ways and Means and Transportation and Infrastructure of the House of Representatives on—

(1) the availability of new technologies, including forensic or chemical molecular markers, that can be employed to enhance collections of the excise tax on diesel fuel and the plans of the Internal Revenue Service to employ such technologies,

(2) the design of a test to place forensic or chemical molecular markers in any excluded liquid (as defined in section 48.4081-1(b) of title 26, Code of Federal Regulations),

(3) the design of a test, in consultation with the Department of Defense, to place forensic or chemical molecular markers in all nonstrategic bulk fuel deliveries of diesel fuel to the military, and

(4) the design of a test to place forensic or chemical molecular markers in all diesel fuel bound for export utilizing the Gulf of Mexico.

26 USC 115 note.

SEC. 11146. TAX TREATMENT OF STATE OWNERSHIP OF RAILROAD REAL ESTATE INVESTMENT TRUST.

(a) **IN GENERAL.**—If a State owns all of the outstanding stock of a corporation—

(1) which is a real estate investment trust on the date of the enactment of this Act,

(2) which is a non-operating class III railroad, and

(3) substantially all of the activities of which consist of the ownership, leasing, and operation by such corporation of facilities, equipment, and other property used by the corporation or other persons for railroad transportation and for economic development purposes for the benefit of the State and its citizens, then, to the extent such activities are of a type which are an essential governmental function within the meaning of section 115 of the Internal Revenue Code of 1986, income derived from such activities by the corporation shall be treated as accruing to the State for purposes of section 115 of such Code.

(b) **GAIN OR LOSS NOT RECOGNIZED ON CONVERSION.**—Notwithstanding section 337(d) of the Internal Revenue Code of 1986—

(1) no gain or loss shall be recognized under section 336 or 337 of such Code, and

(2) no change in basis of the property of such corporation shall occur, because of any change of status of a corporation to a tax-exempt entity by reason of the application of subsection (a).

(c) **TAX-EXEMPT FINANCING.**—

(1) **IN GENERAL.**—Any obligation issued by a corporation described in subsection (a) at least 95 percent of the net proceeds (as defined in section 150(a) of the Internal Revenue Code of 1986) of which are to be used to provide for the acquisition, construction, or improvement of railroad transportation infrastructure (including railroad terminal facilities)—

(A) shall be treated as a State or local bond (within the meaning of section 103(c) of such Code), and

(B) shall not be treated as a private activity bond (within the meaning of section 103(b)(1) of such Code) solely by reason of the ownership or use of such railroad transportation infrastructure by the corporation.

(2) **NO INFERENCE.**—Except as provided in paragraph (1), nothing in this subsection shall be construed to affect the treatment of the private use of proceeds or property financed with obligations issued by the corporation for purposes of section 103 of the Internal Revenue Code of 1986 and part IV of subchapter B of such Code.

(d) **DEFINITIONS.**—For purposes of this section:

(1) **REAL ESTATE INVESTMENT TRUST.**—The term “real estate investment trust” has the meaning given such term by section 856(a) of the Internal Revenue Code of 1986.

(2) **NON-OPERATING CLASS III RAILROAD.**—The term “non-operating class III railroad” has the meaning given such term by part A of subtitle IV of title 49, United States Code (49 U.S.C. 10101 et seq.), and the regulations thereunder.

(3) **STATE.**—The term “State” includes—

(A) the District of Columbia and any possession of the United States, and

(B) any authority, agency, or public corporation of a State.

(e) **APPLICABILITY.**—

(1) **IN GENERAL.**—Except as provided in paragraph (2), this section shall apply on and after the date on which a State becomes the owner of all of the outstanding stock of a corporation described in subsection (a) through action of such corporation’s board of directors.

(2) **EXCEPTION.**—This section shall not apply to any State which—

(A) becomes the owner of all of the voting stock of a corporation described in subsection (a) after December 31, 2003, or

(B) becomes the owner of all of the outstanding stock of a corporation described in subsection (a) after December 31, 2006.

SEC. 11147. LIMITATION ON TRANSFERS TO THE LEAKING UNDERGROUND STORAGE TANK TRUST FUND.

(a) **IN GENERAL.**—Section 9508 is amended by adding at the end the following new subsection:

“(e) **LIMITATION ON TRANSFERS TO LEAKING UNDERGROUND STORAGE TANK TRUST FUND.**—

“(1) **IN GENERAL.**—Except as provided in paragraph (2), no amount may be appropriated to the Leaking Underground Storage Tank Trust Fund on and after the date of any expenditure from the Leaking Underground Storage Tank Trust Fund which is not permitted by this section. The determination of

whether an expenditure is so permitted shall be made without regard to—

“(A) any provision of law which is not contained or referenced in this title or in a revenue Act, and

“(B) whether such provision of law is a subsequently enacted provision or directly or indirectly seeks to waive the application of this paragraph.

“(2) EXCEPTION FOR PRIOR OBLIGATIONS.—Paragraph (1) shall not apply to any expenditure to liquidate any contract entered into (or for any amount otherwise obligated) before October 1, 2011, in accordance with the provisions of this section.”.

26 USC 9508
note.

(b) EFFECTIVE DATE.—The amendment made by this section shall take effect on the date of the enactment of this Act.

Subtitle D—Highway-Related Technical Corrections

SEC. 11151. HIGHWAY-RELATED TECHNICAL CORRECTIONS.

(a) AMENDMENTS RELATED TO SECTION 301 OF THE AMERICAN JOBS CREATION ACT OF 2004.—Section 6427 is amended—

(1) by striking subsection (f), and

(2) by striking subsection (o) and redesignating subsection (p) as subsection (o).

(b) AMENDMENTS RELATED TO SECTION 853 OF THE AMERICAN JOBS CREATION ACT OF 2004.—

(1) Subparagraph (C) of section 4081(a)(2) is amended by striking “for use in commercial aviation” and inserting “for use in commercial aviation by a person registered for such use under section 4101”.

(2) So much of paragraph (2) of section 4081(d) as precedes subparagraph (A) is amended to read as follows:

“(2) AVIATION FUELS.—The rates of tax specified in clauses (ii) and (iv) of subsection (a)(2)(A) shall be 4.3 cents per gallon—”.

(3) Section 6421(f)(2) is amended—

(A) by striking “noncommercial aviation (as defined in section 4041(c)(2))” in subparagraph (A) and inserting “aviation which is not commercial aviation (as defined in section 4083(b))”, and

(B) by striking “aviation which is not noncommercial aviation” in subparagraph (B) and inserting “commercial aviation”.

(c) AMENDMENT RELATED TO SECTION 9005 OF THE TRANSPORTATION EQUITY ACT FOR THE 21ST CENTURY.—The last sentence of paragraph (2) of section 9504(b) is amended by striking “subparagraph (B)”, and inserting “subparagraph (C)”.

(d) AMENDMENT RELATED TO SECTION 1306 OF THE ENERGY POLICY ACT OF 2005.—

26 USC 38.

(1) Subsection (b) of section 1306 of the Energy Tax Incentives Act of 2005 is amended by striking “Transportation Equity Act: A Legacy for Users” and inserting “Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users”.

Effective date.
26 USC 38 note.

(2) If the Energy Policy Act of 2005 is enacted before the date of the enactment of this Act, for purposes of executing

any amendments made by the Energy Policy Act of 2005 to section 38(b) of the Internal Revenue Code of 1986, the amendments made by section 11126(b) of this Act shall be treated as having been executed before such amendments made by the Energy Policy Act of 2005.

(e) CLERICAL AMENDMENTS.—

(1) Subparagraph (A) of section 9504(b)(2) is amended by striking “the Act entitled ‘An Act to provide that the United States shall aid the States in fish restoration and management projects, and for other purposes’, approved August 9, 1950” and inserting “the Dingell-Johnson Sport Fish Restoration Act”.

(2) Sections 6426(d)(2)(F) and 4041(a)(2)(B)(ii) are both amended by striking “section 29(c)(3)” and inserting “section 45K(c)(3)”.

(f) EFFECTIVE DATES.—

(1) AMERICAN JOBS CREATION ACT OF 2004.—The amendments made by subsections (a) and (b) shall take effect as if included in the provisions of the American Jobs Creation Act of 2004 to which they relate.

26 USC 4081
note.

(2) TRANSPORTATION EQUITY ACT FOR THE 21ST CENTURY.—The amendment made by subsection (c) shall take effect as if included in the provision of the Transportation Equity Act for the 21st Century to which it relates.

26 USC 9504
note.

(3) ENERGY POLICY ACT OF 2005.—The amendments made by subsections (d)(1) and (e)(2) shall take effect as if included in the provision of the Energy Tax Incentives Act of 2005 to which they relate.

26 USC 38 note.

Subtitle E—Preventing Fuel Fraud

SEC. 11161. TREATMENT OF KEROSENE FOR USE IN AVIATION.

(a) ALL KEROSENE TAXED AT HIGHEST RATE.—

(1) IN GENERAL.—Section 4081(a)(2)(A) (relating to rates of tax) is amended by adding “and” at the end of clause (ii), by striking “, and” at the end of clause (iii) and inserting a period, and by striking clause (iv).

(2) EXCEPTION FOR USE IN AVIATION.—Subparagraph (C) of section 4081(a)(2) is amended to read as follows:

“(C) TAXES IMPOSED ON FUEL USED IN AVIATION.—In the case of kerosene which is removed from any refinery or terminal directly into the fuel tank of an aircraft for use in aviation, the rate of tax under subparagraph (A)(iii) shall be—

“(i) in the case of use for commercial aviation by a person registered for such use under section 4101, 4.3 cents per gallon, and

“(ii) in the case of use for aviation not described in clause (i), 21.8 cents per gallon.”.

(3) APPLICABLE RATE IN CASE OF CERTAIN REFUELER TRUCKS, TANKERS, AND TANK WAGONS.—Section 4081(a)(3) (relating to certain refueler trucks, tankers, and tank wagons treated as terminals) is amended—

(A) by striking “a secured area of” in subparagraph (A)(i), and

(B) by adding at the end the following new subparagraph:

“(D) APPLICABLE RATE.—For purposes of paragraph (2)(C), in the case of any kerosene treated as removed from a terminal by reason of this paragraph—

“(i) the rate of tax specified in paragraph (2)(C)(i) in the case of use described in such paragraph shall apply if such terminal is located within a secured area of an airport, and

“(ii) the rate of tax specified in paragraph (2)(C)(ii) shall apply in all other cases.”.

(4) CONFORMING AMENDMENTS.—

(A) Sections 4081(a)(3)(A) and 4082(b) are amended by striking “aviation-grade” each place it appears.

(B) Section 4081(a)(4) is amended by striking “paragraph (2)(C)” and inserting “paragraph (2)(C)(i)”.

(C) The heading for paragraph (4) of section 4081(a) is amended by striking “AVIATION-GRADE”.

(D) Section 4081(d)(2) is amended by striking so much as precedes subparagraph (A) and inserting the following:

“(2) AVIATION FUELS.—The rates of tax specified in subsection (a)(2)(A)(ii) and (a)(2)(C)(ii) shall be 4.3 cents per gallon—”.

(E) Subsection (e) of section 4082 is amended—

(i) by striking “aviation-grade”,

(ii) by striking “section 4081(a)(2)(A)(iv)” and inserting “section 4081(a)(2)(A)(iii)”,

(iii) by adding at the end the following new sentence: “For purposes of this subsection, any removal described in section 4081(a)(3)(A) shall be treated as a removal from a terminal but only if such terminal is located within a secure area of an airport.”, and

(iv) by striking “AVIATION-GRADE KEROSENE” in the heading thereof and inserting “KEROSENE REMOVED INTO AN AIRCRAFT”.

(b) REDUCED RATE FOR USE OF CERTAIN LIQUIDS IN AVIATION.—

(1) IN GENERAL.—Subsection (c) of section 4041 (relating to imposition of tax) is amended—

(A) by striking “aviation-grade kerosene” in paragraph (1) and inserting “any liquid for use as a fuel other than aviation gasoline”,

(B) by striking “aviation-grade kerosene” in paragraph (2) and inserting “liquid for use as a fuel other than aviation gasoline”,

(C) by striking paragraph (3) and inserting the following new paragraph:

“(3) RATE OF TAX.—The rate of tax imposed by this subsection shall be 21.8 cents per gallon (4.3 cents per gallon with respect to any sale or use for commercial aviation).”, and

(D) by striking “AVIATION-GRADE KEROSENE” in the heading thereof and inserting “CERTAIN LIQUIDS USED AS A FUEL IN AVIATION”.

(2) PARTIAL REFUND OF FULL RATE.—

(A) IN GENERAL.—Paragraph (2) of section 6427(l) (relating to nontaxable uses of diesel fuel, kerosene and aviation fuel) is amended to read as follows:

“(2) NONTAXABLE USE.—For purposes of this subsection, the term ‘nontaxable use’ means any use which is exempt

from the tax imposed by section 4041(a)(1) other than by reason of a prior imposition of tax.”

(B) REFUNDS FOR NONCOMMERCIAL AVIATION.—Section 6427(l) (relating to nontaxable uses of diesel fuel, kerosene and aviation fuel) is amended by redesignating paragraph (5) as paragraph (6) and by inserting after paragraph (4) the following new paragraph:

“(5) REFUNDS FOR KEROSENE USED IN NONCOMMERCIAL AVIATION.—

“(A) IN GENERAL.—In the case of kerosene used in aviation not described in paragraph (4)(A) (other than any use which is exempt from the tax imposed by section 4041(c) other than by reason of a prior imposition of tax), paragraph (1) shall not apply to so much of the tax imposed by section 4081 as is attributable to—

“(i) the Leaking Underground Storage Tank Trust Fund financing rate imposed by such section, and

“(ii) so much of the rate of tax specified in section 4081(a)(2)(A)(iii) as does not exceed the rate specified in section 4081(a)(2)(C)(ii).

“(B) PAYMENT TO ULTIMATE, REGISTERED VENDOR.—The amount which would be paid under paragraph (1) with respect to any kerosene shall be paid only to the ultimate vendor of such kerosene. A payment shall be made to such vendor if such vendor—

“(i) is registered under section 4101, and

“(ii) meets the requirements of subparagraph (A), (B), or (D) of section 6416(a)(1).”.

(3) CONFORMING AMENDMENTS.—

(A) Section 4041(a)(1)(B) is amended by striking the last sentence.

(B) The heading for subsection (l) of section 6427 is amended by striking “, KEROSENE AND AVIATION FUEL” and inserting “AND KEROSENE”.

(C) Section 4082(d)(2)(B) is amended by striking “section 6427(l)(5)(B)” and inserting “section 6427(l)(6)(B)”.

(D) Section 6427(i)(4)(A) is amended—

(i) by striking “paragraph (4)(B) or (5)” both places it appears and inserting “paragraph (4)(B), (5), or (6)”, and

(ii) by striking “subsection (b)(4) and subsection (l)(5)” in the last sentence and inserting “subsections (b)(4), (l)(5), and (l)(6)”.

(E) Paragraph (4) of section 6427(l) is amended—

(i) by striking “aviation-grade” in subparagraph (A),

(ii) by striking “section 4081(a)(2)(A)(iv)” and inserting “section 4081(a)(2)(iii)”,

(iii) by striking “aviation-grade kerosene” in subparagraph (B) and inserting “kerosene used in commercial aviation as described in subparagraph (A)”, and

(iv) by striking “AVIATION-GRADE KEROSENE” in the heading thereof and inserting “KEROSENE USED IN COMMERCIAL AVIATION”.

(F) Section 6427(l)(6)(B), as redesignated by paragraph (2)(B), is amended by striking “aviation-grade kerosene” and inserting “kerosene used in aviation”.

(c) TRANSFERS FROM HIGHWAY TRUST FUND OF TAXES ON FUELS USED IN AVIATION TO AIRPORT AND AIRWAY TRUST FUND.—

(1) IN GENERAL.—Section 9503(c) (relating to expenditures from Highway Trust Fund) is amended by adding at the end the following new paragraph:

“(7) TRANSFERS FROM THE TRUST FUND FOR CERTAIN AVIATION FUEL TAXES.—The Secretary shall pay at least monthly from the Highway Trust Fund into the Airport and Airway Trust Fund amounts (as determined by the Secretary) equivalent to the taxes received on or after October 1, 2005, and before October 1, 2011, under section 4081 with respect to so much of the rate of tax as does not exceed—

“(A) 4.3 cents per gallon of kerosene with respect to which a payment has been made by the Secretary under section 6427(l)(4), and

“(B) 21.8 cents per gallon of kerosene with respect to which a payment has been made by the Secretary under section 6427(l)(5).

Transfers under the preceding sentence shall be made on the basis of estimates by the Secretary, and proper adjustments shall be made in the amounts subsequently transferred to the extent prior estimates were in excess of or less than the amounts required to be transferred. Any amount allowed as a credit under section 34 by reason of paragraph (4) or (5) of section 6427(l) shall be treated for purposes of subparagraphs (A) and (B) as a payment made by the Secretary under such paragraph.”.

(2) CONFIRMING AMENDMENTS.—

(A) Section 9502(a) is amended by striking “appropriated or credited to the Airport and Airway Trust Fund as provided in this section or section 9602(b)” and inserting “appropriated, credited, or paid into the Airport and Airway Trust Fund as provided in this section, section 9503(c)(7), or section 9602(b)”.

(B) Section 9502(b)(1) is amended—

(i) by striking “subsections (c) and (e) of section 4041” in subparagraph (A) and inserting “section 4041(c)”, and

(ii) by striking “and aviation-grade kerosene” in subparagraph (C) and inserting “and kerosene to the extent attributable to the rate specified in section 4081(a)(2)(C)”.

(C) Section 9503(b) is amended by striking paragraph

(3).

(d) CERTAIN REFUNDS NOT TRANSFERRED FROM AIRPORT AND AIRWAY TRUST FUND.—

(1) Section 9502(d)(2) (relating to transfers from Airport and Airway Trust Fund on account of certain refunds) is amended by inserting “(other than subsection (l)(4) and (l)(5) thereof)” after “or 6427 (relating to fuels not used for taxable purposes)”.

(2) The text of section 9502(d)(3) (relating to transfers from Airport and Airway Trust Fund on account of certain

Effective date.
Termination
date.

section 34 credits) is amended by inserting “(other than payments made by reason of paragraph (4) or (5) of section 6427(l))” after “section 34”.

(e) EFFECTIVE DATE.—The amendments made by this section shall apply to fuels or liquids removed, entered, or sold after September 30, 2005. 26 USC 4041 note.

SEC. 11162. REPEAL OF ULTIMATE VENDOR REFUND CLAIMS WITH RESPECT TO FARMING.

(a) IN GENERAL.—Subparagraph (A) of section 6427(l)(6) (relating to registered vendors to administer claims for refund of diesel fuel or kerosene sold to farmers and State and local governments), as redesignated by section 11161, is amended to read as follows:

“(A) IN GENERAL.—Paragraph (1) shall not apply to diesel fuel or kerosene used by a State or local government.”.

(b) CONFORMING AMENDMENT.—The heading of paragraph (6) of section 6427(l), as so redesignated, is amended by striking “FARMERS AND”.

(c) EFFECTIVE DATE.—The amendments made by this section shall apply to sales after September 30, 2005. 26 USC 6427 note.

SEC. 11163. REFUNDS OF EXCISE TAXES ON EXEMPT SALES OF FUEL BY CREDIT CARD.

(a) REGISTRATION OF PERSON EXTENDING CREDIT ON CERTAIN EXEMPT SALES OF FUEL.—Section 4101(a) (relating to registration) is amended by adding at the end the following new paragraph:

“(4) REGISTRATION OF PERSONS EXTENDING CREDIT ON CERTAIN EXEMPT SALES OF FUEL.—The Secretary shall require registration by any person which—

“(A) extends credit by credit card to any ultimate purchaser described in subparagraph (C) or (D) of section 6416(b)(2) for the purchase of taxable fuel upon which tax has been imposed under section 4041 or 4081, and

“(B) does not collect the amount of such tax from such ultimate purchaser.”.

(b) REFUNDS OF TAX ON GASOLINE.—

(1) IN GENERAL.—Paragraph (4) of section 6416(a) (relating to condition to allowance) is amended—

(A) by inserting “except as provided in subparagraph (B),” after “For purposes of this subsection,” in subparagraph (A),

(B) by redesignating subparagraph (B) as subparagraph (C) and by inserting after subparagraph (A) the following new subparagraph:

“(B) CREDIT CARD ISSUER.—For purposes of this subsection, if the purchase of gasoline described in subparagraph (A) (determined without regard to the registration status of the ultimate vendor) is made by means of a credit card issued to the ultimate purchaser, paragraph (1) shall not apply and the person extending the credit to the ultimate purchaser shall be treated as the person (and the only person) who paid the tax, but only if such person—

“(i) is registered under section 4101,

“(ii) has established, under regulations prescribed by the Secretary, that such person—

“(I) has not collected the amount of the tax from the person who purchased such article, or

“(II) has obtained the written consent from the ultimate purchaser to the allowance of the credit or refund, and

“(iii) has so established that such person—

“(I) has repaid or agreed to repay the amount of the tax to the ultimate vendor,

“(II) has obtained the written consent of the ultimate vendor to the allowance of the credit or refund, or

“(III) has otherwise made arrangements which directly or indirectly provides the ultimate vendor with reimbursement of such tax.

If clause (i), (ii), or (iii) is not met by such person extending the credit to the ultimate purchaser, then such person shall collect an amount equal to the tax from the ultimate purchaser and only such ultimate purchaser may claim such credit or payment.”

(C) by striking “subparagraph (A)” in subparagraph (C), as redesignated by paragraph (2), and inserting “subparagraph (A) or (B)”,

(D) by inserting “or credit card issuer” after “vendor” in subparagraph (C), as so redesignated, and

(E) by inserting “OR CREDIT CARD ISSUER” after “VENDOR” in the heading thereof.

(2) CONFORMING AMENDMENT.—Section 6416(b)(2) is amended by adding at the end the following new sentence: “Subparagraphs (C) and (D) shall not apply in the case of any tax imposed on gasoline under section 4081 if the requirements of subsection (a)(4) are not met.”

(c) DIESEL FUEL OR KEROSENE.—Paragraph (6) of section 6427(l) (relating to nontaxable uses of diesel fuel and kerosene), as redesignated by section 11161, is amended—

(1) by striking “The amount” in subparagraph (C) and inserting “Except as provided in subparagraph (D), the amount”, and

(2) by adding at the end the following new subparagraph:

“(D) CREDIT CARD ISSUER.—For purposes of this paragraph, if the purchase of any fuel described in subparagraph (A) (determined without regard to the registration status of the ultimate vendor) is made by means of a credit card issued to the ultimate purchaser, the Secretary shall pay to the person extending the credit to the ultimate purchaser the amount which would have been paid under paragraph (1) (but for subparagraph (A)), but only if such person meets the requirements of clauses (i), (ii), and (iii) of section 6416(a)(4)(B). If such clause (i), (ii), or (iii) is not met by such person extending the credit to the ultimate purchaser, then such person shall collect an amount equal to the tax from the ultimate purchaser and only such ultimate purchaser may claim such amount.”

(d) CONFORMING PENALTY AMENDMENTS.—

(1) Section 6206 (relating to special rules applicable to excessive claims under sections 6420, 6421, and 6427) is amended—

(A) by striking “Any portion” in the first sentence and inserting “Any portion of a refund made under section 6416(a)(4) and any portion”,

(B) by striking “payments under sections 6420” in the first sentence and inserting “refunds under section 6416(a)(4) and payments under sections 6420”,

(C) by striking “section 6420” in the second sentence and inserting “section 6416(a)(4), 6420”, and

(D) by striking “SECTIONS 6420, 6421, AND 6427” in the heading thereof and inserting “CERTAIN SECTIONS”.

(2) Section 6675(a) is amended by inserting “section 6416(a)(4) (relating to certain sales of gasoline),” after “made under”.

(3) Section 6675(b)(1) is amended by inserting “6416(a)(4),” after “under section”.

(4) The item relating to section 6206 in the table of sections for subchapter A of chapter 63 is amended by striking “sections 6420, 6421, and 6427” and inserting “certain sections”.

(e) EFFECTIVE DATE.—The amendments made by this section shall apply to sales after December 31, 2005.

26 USC 4101
note.

SEC. 11164. REREGISTRATION IN EVENT OF CHANGE IN OWNERSHIP.

(a) IN GENERAL.—Section 4101(a) (relating to registration) is amended by adding at the end the following new paragraph:

“(4) REREGISTRATION IN EVENT OF CHANGE IN OWNERSHIP.—Under regulations prescribed by the Secretary, a person (other than a corporation the stock of which is regularly traded on an established securities market) shall be required to reregister under this section if after a transaction (or series of related transactions) more than 50 percent of ownership interests in, or assets of, such person are held by persons other than persons (or persons related thereto) who held more than 50 percent of such interests or assets before the transaction (or series of related transactions).”.

(b) CONFORMING AMENDMENTS.—

(1) CIVIL PENALTY.—Section 6719 (relating to failure to register) is amended—

(A) by inserting “or reregister” after “register” each place it appears,

(B) by inserting “OR REREGISTER” after “REGISTER” in the heading for subsection (a), and

(C) by inserting “OR REREGISTER” after “REGISTER” in the heading thereof.

(2) CRIMINAL PENALTY.—Section 7232 (relating to failure to register under section 4101, false representations of registration status, etc.) is amended—

(A) by inserting “or reregister” after “register”,

(B) by inserting “or reregistration” after “registration”,
and

(C) by inserting “OR REREGISTER” after “REGISTER” in the heading thereof.

(3) ADDITIONAL CIVIL PENALTY.—Section 7272 (relating to penalty for failure to register) is amended—

(A) by inserting “or reregister” after “failure to register” in subsection (a), and

(B) by inserting “OR REREGISTER” after “REGISTER” in the heading thereof.

(4) CLERICAL AMENDMENTS.—The item relating to section 6719 in the table of sections for part I of subchapter B of chapter 68, the item relating to section 7232 in the table of sections for part II of subchapter A of chapter 75, and the item relating to section 7272 in the table of sections for subchapter B of chapter 75 are each amended by inserting “or reregister” after “register”.

(c) EFFECTIVE DATE.—The amendments made by this section shall apply to actions, or failures to act, after the date of the enactment of this Act.

SEC. 11165. RECONCILIATION OF ON-LOADED CARGO TO ENTERED CARGO.

(a) IN GENERAL.—Subsection (a) of section 343 of the Trade Act of 2002 is amended by inserting at the end the following new paragraph:

“(4) TRANSMISSION OF DATA.—Pursuant to paragraph (2), not later than 1 year after the date of enactment of this paragraph, the Secretary of Homeland Security, after consultation with the Secretary of the Treasury, shall establish an electronic data interchange system through which the United States Customs and Border Protection shall transmit to the Internal Revenue Service information pertaining to cargoes of any taxable fuel (as defined in section 4083 of the Internal Revenue Code of 1986) that the United States Customs and Border Protection has obtained electronically under its regulations adopted in accordance with paragraph (1). For this purpose, not later than 1 year after the date of enactment of this paragraph, all filers of required cargo information for such taxable fuels (as so defined) must provide such information to the United States Customs and Border Protection through such electronic data interchange system.”

(b) EFFECTIVE DATE.—The amendment made by this section shall take effect on the date of the enactment of this Act.

SEC. 11166. TREATMENT OF DEEP-DRAFT VESSELS.

(a) IN GENERAL.—On and after the date of the enactment of this Act, the Secretary of the Treasury shall require that a vessel described in section 4042(c)(1) of the Internal Revenue Code of 1986 be considered a vessel for purposes of the registration of the operator of such vessel under section 4101 of such Code, unless such operator uses such vessel exclusively for purposes of the entry of taxable fuel.

(b) EXEMPTION FOR DOMESTIC BULK TRANSFERS BY DEEP-DRAFT VESSELS.—

(1) IN GENERAL.—Subparagraph (B) of section 4081(a)(1) (relating to tax on removal, entry, or sale) is amended to read as follows:

“(B) EXEMPTION FOR BULK TRANSFERS TO REGISTERED TERMINALS OR REFINERIES.—

“(i) IN GENERAL.—The tax imposed by this paragraph shall not apply to any removal or entry of a taxable fuel transferred in bulk by pipeline or vessel to a terminal or refinery if the person removing or entering the taxable fuel, the operator of such pipeline or vessel (except as provided in clause (ii)), and the operator of such terminal or refinery are registered under section 4101.

“(ii) NONAPPLICATION OF REGISTRATION TO VESSEL OPERATORS ENTERING BY DEEP-DRAFT VESSEL.—For purposes of clause (i), a vessel operator is not required to be registered with respect to the entry of a taxable fuel transferred in bulk by a vessel described in section 4042(c)(1).”.

(2) EFFECTIVE DATE.—The amendment made by this subsection shall take effect on the date of the enactment of this Act.

26 USC 4081
note.

SEC. 11167. PENALTY WITH RESPECT TO CERTAIN ADULTERATED FUELS.

(a) IN GENERAL.—Part I of subchapter B of chapter 68 (relating to assessable penalties) is amended by adding at the end the following new section:

“SEC. 6720A. PENALTY WITH RESPECT TO CERTAIN ADULTERATED FUELS.

“(a) IN GENERAL.—Any person who knowingly transfers for resale, sells for resale, or holds out for resale any liquid for use in a diesel-powered highway vehicle or a diesel-powered train which does not meet applicable EPA regulations (as defined in section 45H(c)(3)), shall pay a penalty of \$10,000 for each such transfer, sale, or holding out for resale, in addition to the tax on such liquid (if any).

“(b) PENALTY IN THE CASE OF RETAILERS.—Any person who knowingly holds out for sale (other than for resale) any liquid described in subsection (a), shall pay a penalty of \$10,000 for each such holding out for sale, in addition to the tax on such liquid (if any).”.

(b) DEDICATION OF REVENUE.—Paragraph (5) of section 9503(b) (relating to certain penalties) is amended by inserting “6720A,” after “6719,”.

(c) CLERICAL AMENDMENT.—The table of sections for part I of subchapter B of chapter 68 is amended by adding at the end the following new item:

“Sec. 6720A. Penalty with respect to certain adulterated fuels.”.

26 USC 6720A
note.

(d) EFFECTIVE DATE.—The amendments made by this section shall apply to any transfer, sale, or holding out for sale or resale occurring after the date of the enactment of this Act.

Approved August 10, 2005.

LEGISLATIVE HISTORY—H.R. 3 (S. 732):

HOUSE REPORTS: Nos. 109–12 and Pt. 2 (both from Comm. on Transportation and Infrastructure) and 109–203 (Comm. of Conference).

SENATE REPORTS: No. 109–53 accompanying S. 732 (Comm. on Environment and Public Works).

CONGRESSIONAL RECORD, Vol. 151 (2005):

Mar. 9, 10, considered and passed House.

Apr. 26–28, May 9–13, 16, 17, considered and passed Senate, amended.

July 29, House and Senate agreed to conference report.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 41 (2005):

Aug. 10, Presidential remarks and statement.

