Congress of the United States

House of Representatives

Washington, **DC** 20515-1304

July 27, 2021

The Honorable Joseph R. Biden Jr. President of the United States 1600 Pennsylvania Avenue NW Washington, D.C. 20500

The Honorable Charles Schumer Majority Leader U.S. Senate S-221, U.S. Capitol Washington, D.C. 20510

The Honorable Nancy Pelosi Speaker U.S. House of Representatives H-232, U.S. Capitol Washington, D.C. 20515 The Honorable Mitch McConnell Minority Leader United States Senate Room S-230, The Capitol Washington, DC 20510

The Honorable Kevin McCarthy Minority Leader U.S. House of Representatives H-204, U.S. Capitol Washington, D.C. 20515

Dear President Biden, Majority Leader Schumer, Speaker Pelosi, Senate Minority Leader McConnell, and House Minority Leader McCarthy:

As negotiations on the Bipartisan Infrastructure Framework and the reconciliation package continue, we are writing to make clear how important it is that any final bill addresses two of the most significant challenges facing our nation today: **climate change** and **racial equity**. The transportation sector is the largest generator of greenhouse gas emissions in the United States; and a lack of safe, accessible, and affordable transportation has cut many Black and brown neighborhoods off from economic opportunity. To meet the moment, we need bold federal action, such as provided for in the INVEST Act, to modernize our transportation policy. Key to this is ensuring public transportation is incorporated and properly funded in the Bipartisan Infrastructure Framework and the reconciliation package.

In this context, 20 percent of **guaranteed** funding and contract authority from the Highway Trust Fund for transit is simply insufficient. The Bipartisan Infrastructure Framework and reconciliation package must include a baseline threshold for transit funding that provides a pathway for parity with the level of funding for roads and bridges. This is especially true now given that the economy is still recovering, and many Americans have been out of work. Further, there is a need to address \$105 billion in backlog state of repair needs and a need to modernize and electrify transit systems. This minimum 20 percent level of investment is a 40-year-old precedent that, frankly, is not up to 21st century needs and demands. For the past 40 years, transit has received only \$1 for every \$4 that has gone to highways. This imbalance has led to inadequate transit service, pushing consumers toward solo driving — a huge financial and climate burden especially to our most vulnerable, marginalized communities.

If we are serious about mitigating climate change and ensuring equitable access to economic opportunity, we cannot keep prioritizing highways over transit – and therefore the 20 percent status quo must go. To meet this country's climate goals and avoid catastrophic consequences from climate change, transit funding must be significantly increased in the BIF to match the percentage provided in the House's INVEST in America Act. At the same time, we must ensure there is a pathway for transit funding to reach parity with the level of funding for roads and bridges through reconciliation or alternative legislation. To ensure adequate funding, the House must have the opportunity to build on the Senate's proposals and deliver the investments that match the scale of our communities' needs.

There is also a need to craft a Surface Transportation Authorization within the Bipartisan Infrastructure bill to move the needle forward on rebuilding and modernizing America's transportation infrastructure. However, we only move backwards if we abjectly fail to incorporate public transit provisions in the bill that at bare minimum, call for at least 20 percent of guaranteed funding from the Highway Trust Fund. The idea that we would retreat from that level — a level established under Ronald Reagan — when we are claiming to invest in economic recovery, address catastrophic global climate change, and finally address the racial inequities of our transportation system strains credulity.

We must do better. We must seize the moment through bold and transformative investments in public transportation. This once-in-a-generation chance to address climate change and racial inequities must not go to waste.

Sincerely,

Representative Henry C. "Hank" Johnson Jr.

/s/

Ayanna Pressley

MEMBER OF CONGRESS

/s/

/s/

Barbara Lee

MEMBER OF CONGRESS

/s/

Jared Huffman

MEMBER OF CONGRESS

/s/

Yvette D. Clarke

MEMBER OF CONGRESS

/s/

Dina Titus

MEMBER OF CONGRESS

Debbie Dingell

MEMBER OF CONGRESS

Representative Jesús G. "Chuy" García

/s/

Sheila Jackson Lee

MEMBER OF CONGRESS

/s/

Cori Bush

MEMBER OF CONGRESS

/s/

Jan Schakowsky

MEMBER OF CONGRESS

/s/

Anthony G. Brown

MEMBER OF CONGRESS

/s/ /s/ Julia Brownley Emanuel Cleaver, II MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Rashida Tlaib Gwen S. Moore MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ Jamaal Bowman, Ed.D. Jerry McNerney MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Bonnie Watson Coleman Alma S. Adams, Ph.D. MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Jake Auchincloss Raúl M. Grijalva MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Alexandria Ocasio-Cortez Donald M. Payne, Jr. MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Carolyn B. Maloney Frederica S. Wilson MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Nanette Diaz Barragán Earl Blumenauer MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ André Carson Adriano Espaillat MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Al Green Alan Lowenthal MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Steve Cohen **Dwight Evans** MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Ritchie Torres Albio Sires MEMBER OF CONGRESS MEMBER OF CONGRESS

/s/ /s/ Eddie Bernice Johnson Danny K. Davis MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Seth Moulton Mark Pocan MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Ilhan Omar **Brad Sherman** MEMBER OF CONGRESS MEMBER OF CONGRESS Pramila Jayapal Maxine Waters MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Thomas R. Suozzi Marilyn Strickland MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Melanie Stansbury Nydia M. Velázquez MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Jerrold Nadler Grace Meng MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Karen Bass Brenda L. Lawrence MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ Ro Khanna Bennie Thompson MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Marie Newman Nikema Williams MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Brendan F. Boyle Adam Smith MEMBER OF CONGRESS MEMBER OF CONGRESS /s/ /s/ Mark DeSaulnier Lisa Blunt Rochester MEMBER OF CONGRESS MEMBER OF CONGRESS Gregory W. Meeks Stephen F. Lynch MEMBER OF CONGRESS MEMBER OF CONGRESS Cc: Sherrod Brown, Chair, Senate Committee on Banking, Committee on Housing and Urban Affairs Maria Cantwell, Chair, Senate Committee on Commerce, Science and Transportation Tom Carper, Chair, Senate Committee on Environment and Public Works Peter DeFazio, Chair, House Committee on Transportation and Infrastructure