
CCAALLIIFFOORRNNIIAA SSEENNAATTEE OOFFFFIICCEE OOFF RREESSEEAARRCCHH
NOVEMBER 2021

▪

FFeeddeerraall UUppddaattee

INFRASTRUCTURE INVESTMENT AND JOBS ACT:

TRANSPORTATION OVERVIEW

On November 15, President Biden signed the Infrastructure Investment and Jobs Act

(IIJA), a $1.2 trillion investment in transportation and other types of infrastructure

(including energy, water, and broadband). This represents a $550 billion increase in

federal government spending above baseline funding levels. The foundation of the IIJA

is a new five-year authorization of the federal Surface Transportation Program to

replace the recently expired Fixing America’s Surface Transportation (FAST) Act.1

The IIJA authorizes $567 billion in spending authority for all transportation programs

over five-years, an increase of $274 billion (more than 48 percent) above FAST Act

baseline spending levels. In addition, the bill broadens eligibility criteria for many

existing programs and establishes within the U.S. Department of Transportation

(USDOT) alone at least two dozen new formula and discretionary (competitive) grant

programs targeting key priorities, including but not limited to, resiliency, sustainability,

equity, and safety.2

The dramatic expansion of discretionary funding represents a significant shift from the

past two transportation authorization bills. The 2012 law, Moving Ahead for Progress in

the 21st Century, had taken the opposite approach, consolidating various targeted fund

into large core formula programs with broad eligibility and flexibility for states to

prioritize individual needs. The 2015 FAST Act largely preserved that approach. In the

coming months, USDOT will develop and issue guidance for the various programs,

1 Congress historically authorizes spending for surface transportation (highways, rail, and public

transportation) as well as ports, maritime, and aviation, on a multiyear basis. The FAST Act was

enacted in December 2015 and was set to expire September 30, 2020. It was extended, first by a full

year and more recently through December 3, 2021, as part of negotiations over President Biden’s

Build Back Better agenda.
2 Source of figures: American Association of State Highway and Transportation Officials,

“Comprehensive Analysis of the Bipartisan IIJA,” p. 10–16.

https://policy.transportation.org/wp-content/uploads/sites/59/2021/09/2021-09-15-AASHTO-Comprehensive-Analysis-of-IIJA-FINAL.pdf

2

including selection criteria for the discretionary grants. Due to the large volume of new

programs, this process likely will require several months.

Historically, the Surface Transportation Program has been funded primarily with

revenue from the federal fuel excise tax deposited into the federal Highway Trust Fund

(HTF). For decades, Congress periodically adjusted the tax rate to address increasing

costs for system repair and improvements. However, since 1993, Congress has not

enacted either a tax increase or other revenue solution, so annual HTF spending has

consistently outstripped revenue for more than a decade. To fill the gap, since 2008,

Congress has provided $158 billion in HTF infusions, mostly through General Fund

transfers.3

The IIJA does not enact a long-term solution to the funding shortfall though it does, for

the first time, establish a national mileage-based user fee pilot program.4 To address the

current shortfall, it transfers an additional $118 billion to the HTF. In addition, it creates

a novel funding mechanism called “advance General Fund appropriations” to provide

an additional $184 billion in guaranteed future year funding for various authorized

programs.5 Finally, for some programs the law authorizes additional General Fund

spending authority subject to appropriation in future fiscal years.

The following overview highlights key funding provisions and some notable policy

elements of the surface transportation (highway, transit and rail) titles of the bill. It does

not address the non-surface transportation sections, nor does it attempt to provide a

comprehensive summary. Links to additional resources are provided both in embedded

links and at the end of the document for those seeking additional detail and analysis.

3 While increasing fuel consumption sustained the Highway Trust Fund until the 2007 recession,

improving motor vehicle fuel efficiency, combined with slower growth in vehicle miles traveled, have

since led to spending shortfalls. Congressional Research Service Brief, Reauthorizing Highway and

Transit Funding Programs, p 1.
4 Mileage-based user-fees, also called road-charge or vehicle-miles traveled (VMT) programs charge

drivers based on the distance driven rather than the amount of fuel consumed. As fossil fuel

consumption declines they are viewed by many as an option to supplement, and eventually replace

the fuel tax. California has implemented multiple road charge pilot programs since 2016.
5 Revenue in the Highway Trust Fund (including General Fund transfers) is not subject to annual

appropriation. Once authorized by Congress (typically through multiyear legislation such as the

IIJA), it is available for expenditure, subject to terms prescribed in the law. Similarly, advance

General Fund appropriations are available for expenditure in future years as prescribed, without

additional action, though technically they could be subject to rescission by a future Congress.

https://crsreports.congress.gov/product/pdf/IF/IF11125
https://crsreports.congress.gov/product/pdf/IF/IF11125

3

FEDERAL AID HIGHWAY PROGRAM

The vast majority of federal-aid highway program funds (approximately 90 percent in

the IIJA) are apportioned to states by formula through various core programs. The IIJA

largely preserves FAST Act core formula programs with modifications to better address

sustainability, resiliency, safety, and equity. In addition, the bill establishes four

programs to target resiliency, carbon reduction, electric vehicles, and bridge

rehabilitation. Overall, the IIJA provides nearly $307 billion in formula-based spending

authority to states, an average of $61.3 billion per year. The $59.1 billion apportionment

for fiscal year (FY) 2022 represents a 31 percent increase above the FY 2021

apportionment of $45.2 billion. California will receive a total of $29.96 billion in

apportionments over the life of the bill.

Brief descriptions of each formula-funded program, including key modifications from

the FAST Act and total program funding, are provided below.6 (funding changes noted are

relative to the FAST Act baseline).

 National Highway Performance Program (Section 11105)—$148 billion—Funds

upgrades and performance improvements to National Highway System (NHS)

facilities. In California, the funding is used by the California Department of

Transportation (Caltrans) primarily to maintain the State Highway System. The

IIJA broadens program focus to include increasing resiliency to impacts of sea level rise,

extreme weather, flooding and other natural disasters, to bury utility infrastructure and

address cybersecurity. It also allows states to use 15 percent of funds to repair damage and

mitigate risks on non-NHS federal-aid facilities. Provides $28.4 billion in FY 2022

(17 percent increase).

 Surface Transportation Block Grant Program (Section 11109)—$72 billion—Funds

a broad range of highway, bike/pedestrian, and transit projects on state and local

federal-aid-eligible facilities with at least 55 percent of funding suballocated to

localities by population. Includes set-asides for local bridges and transportation

alternatives (see below.) The IIJA adds eligibility for new project types (i.e., electric

vehicle charging, vehicle-to-grid infrastructure, intelligent transportation systems,

intermodal connectivity, wildlife collision mitigation, and resiliency). increases the local

bridge set aside to 20 percent7 and the transportation alternatives set-aside to 10 percent8

Provides $13.8 billion in FY 2022, including set-asides. (8 percent increase).

6 State-by-state apportionments for individual formula programs have not yet been published.
7 FAST Act (and previous authorizations) required that at least 15 percent of a state’s Surface

Transportation Block Grant Program allocation be set aside for the repair of local bridges on non-

federal aid facilities that would otherwise be ineligible for funding.

https://www.fhwa.dot.gov/Fastact/factsheets/nhppfs.cfm
https://www.fhwa.dot.gov/fastact/factsheets/stbgfs.cfm

4

o Transportation Alternatives (TA) Set-Aside—$7.2 billion—Funds are

competitively awarded to small-scale, state, and local projects (i.e. active

transportation, non-driver access to public transit, recreational trails,

environmental mitigation, and historic preservation) with at least half of funds

suballocated to localities. In California, TA supports the state’s Active

Transportation Program. The IIJA increases the local suballocation minimum9 and

adds the same new project eligibilities as the overall Surface Transportation Block Grant

Program. Provides $1.38 billion in FY 2022 (62 percent increase).

 Highway Safety Improvement Program (Section 11111)—$15.6 billion—Funds

projects to reduce fatalities and serious injuries on public roads, using strategic,

data-driven criteria. In California, Caltrans uses funds to address safety on the

State Highway System with a portion made available for local needs through

periodic calls for projects. The IIJA restores flexibility to fund certain non-infrastructure

and behavioral safety programs,10 includes eligibility for new traffic-control and traffic-

safety measures and roadway improvements to provide separation for bikes and pedestrians

from vehicles. Also establishes minimum funding requirements to address safety of

“vulnerable road users.” Provides $3 billion in FY 2022, (24 percent increase).

o Rail-Highway Grade Crossings Set-Aside—$1.225 billion—Funds elimination

of rail-highway crossing hazards. The IIJA increases state funding flexibility,

allows full federal funding of some projects, emphasizes eligibility of projects to reduce

pedestrian fatalities due to trespassing. Provides $245 million in FY 2022 (no change).

 Congestion Management and Air Quality Program (Section 11115)—$13.2 billion

Funds state and locally sponsored congestion reduction and air quality

improvement projects in non-attainment and maintenance areas. In California,

funds are apportioned, by formula, to qualifying areas.11 Typical projects include

transit, high-occupancy vehicle facilities, and active transportation. The IIJA adds

8 The IIJA requires a 10 percent set-aside for the Transportation Alternatives (TA) program, replacing a

complex FAST Act-era Transportation Alternatives Program set-aside formula; local bridge set-aside

is increased to 20 percent.
9 Increases minimum local suballocation to 59 percent and allows state option for up to 100 percent.
10 The FAST Act defined eligible highway safety improvement projects in such a manner that

eliminated previous flexibility (Safe, Accountable, Flexible, Efficient Transportation Equity Act:

A Legacy for Users; Moving Ahead for Progress in the 21st Century) to fund various types of general

education, outreach and enforcement activities with Highway Safety Improvement Program funds.

The IIJA restores this flexibility, allowing states to spend up to 10 percent of Highway Safety

Improvement Program on such activities.
11 The federal Congestion Management and Air Quality formula is based on regional population and

air quality severity. Caltrans apportions funds to metropolitan planning organizations in non-

attainment areas, which further apportion to county commissions.

https://www.fhwa.dot.gov/fastact/factsheets/transportationalternativesfs.cfm
https://dot.ca.gov/programs/local-assistance/fed-and-state-programs/highway-safety-improvement-program
https://dot.ca.gov/programs/local-assistance/fed-and-state-programs/highway-safety-improvement-program/calls-for-projects-hsip-ssarp#:~:text=Highway%20Safety%20Improvement%20Program%20(HSIP),-Caltrans%20announced%20HSIP&text=The%20California%20local%20HSIP%20program,with%20the%20State%20of%20California.
https://www.fhwa.dot.gov/Fastact/factsheets/railwayhwycrossingsfst.cfm
https://www.fhwa.dot.gov/Fastact/factsheets/cmaqfs.cfm

5

eligibility for micromobility, including bike- and scooter-share systems, purchase of heavy-

duty zero-emission vehicles (ZEV) and charging equipment. Also allows states to spend up

to 10 percent on certain lock, dam and marine highway corridor projects. Provides $2.54

billion in FY 2022, (1.7 percent increase).

 National Highway Freight Program (Section 11114)—$7.15 billion—Funds

infrastructure and operational improvements to improve freight efficiency on the

National Highway Freight Network; targets economic competitiveness, efficiency,

reliability, safety and resiliency. In California, the funding supports the Trade

Corridor Enhancement Program. The IIJA expands the number of miles states can

designate as critical freight corridors, increases the cap on funding for multimodal projects

to 30 percent, and broadens eligibility for lock, dam, and marine highway projects likely to

reduce on-road emissions. Provides $1.37 billion in FY 2022, (7.6 percent decrease).

 Metropolitan Planning Program—$2.28 billion—Funds state and regional

planning activities. In California, the funding is sub-apportioned by Caltrans to

metropolitan planning organizations (MPOs). Provides $438 million in FY 2022,

(22 percent increase).

 NEW—Bridge Formula Program—$27.5 billion—Provides funding to states and

tribal governments to repair and rebuild bridges classified as in poor condition.

To assist local governments with costly bridge projects, includes a 15 percent set-

aside for “off-system bridges,” including those not on the NHS.

 NEW—Promoting Resilient Operations for Transformative, Efficient, and Cost

Savings Transportation (PROTECT) Program (Section 11405)—$7.3 billion—

Funds highway, transit or port projects to address vulnerabilities to current and

future weather events, natural disasters and changing conditions such as sea-level

rise. The IIJA also establishes a $1.4 billion discretionary component (see below).

 NEW—Carbon Reduction Program (Section 11403)—$6.4 billion—Funds projects

that reduce transportation emissions, including traffic management, public transit,

active transportation facilities, infrastructure-based intelligent transportation

systems and advanced congestion management technology. It also funds projects

to deploy ZEVs, charging infrastructure, diesel retrofits, and port emissions

reduction. States must develop carbon reduction plans within two years in

coordination with urban and regional governments.

 NEW—National Electric Vehicle Program—$5 billion—Funds states’ efforts to

strategically deploy electric vehicle charging infrastructure to build capacity and

https://www.fhwa.dot.gov/Fastact/factsheets/nhfpfs.cfm
https://catc.ca.gov/programs/sb1/trade-corridor-enhancement-program
https://catc.ca.gov/programs/sb1/trade-corridor-enhancement-program
https://www.fhwa.dot.gov/Fastact/factsheets/metropolitanplanningfs.cfm

6

establish an interconnected national charging network. States must provide

USDOT with a plan for use of the funds, which may be used for acquisition,

installation, maintenance, and operation of charging infrastructure to facilitate data

collection, access, and reliability.

DISCRETIONARY GRANTS

The IIJA creates more than a dozen new discretionary grant programs targeting specific

priorities and expands funding for several existing discretionary programs. USDOT has

estimated that it will require up to 180 days to develop guidance and release notices of

funding availability (NOFAs) for the many new programs. The descriptions below

highlight key program goals and eligible grantees. Unless otherwise noted, total

funding listed is allocated over five years in approximately equal amounts (increased

funding is relative to the FAST Act baseline).

Significant discretionary programs expanded and significantly restructured under IIJA

include the following:

 Infrastructure for Rebuilding America (INFRA) (Section 11110)—$8 billion—

Established under the FAST Act, INFRA funds nationally significant freight and

highway projects meeting program goals. The IIJA clarifies eligibility for resiliency

projects, including enhancement of freight corridors to natural hazards or disasters; triples

funding cap for multimodal projects to 30 percent; requires that 15 percent of funds be used

for small projects, including in rural areas; establishes a pilot program to prioritize

applications with highest nonfederal funding share. Provides $1.6 billion in

FY 2022 (64 percent increase).

 Rebuilding American Infrastructure with Sustainability and Equity (RAISE)—

$15 billion12—Established in 2009 as Transportation Investments Generating

Economic Recovery (TIGER),13 this program provided funding for road, bridge,

rail, transit, and port projects of national significance. The Biden administration in

2021 renamed the program RAISE, shifting project selection criteria to emphasize

sustainability and equity. The IIJA codifies these criteria and provides that the program

goal is to fund projects of local and regional significance. It defines eligible grantees as

states, local governments, tribes, special districts, and transit agencies, specifies a

12 Of this total, $7.5 billion ($1.5 billion per year) is authorized but subject to annual General Fund

appropriation.
13 Transportation Investments Generating Economic Recovery (TIGER) was created as part of the 2009

American Recovery and Reinvestment Act (ARRA,) to fund innovative capital projects. The Trump

administration renamed it Better Utilizing Investments to Leverage Development (BUILD.)

https://www.transportation.gov/buildamerica/financing/infra-grants/infrastructure-rebuilding-america
https://www.fhwa.dot.gov/Fastact/factsheets/infragrantsfs.cfm
https://www.transportation.gov/RAISEgrants
https://ops.fhwa.dot.gov/freight/infrastructure/tiger/

7

maximum $25 million grant size, and requires rural/urban equity in funding. Provides

$1.5 billion in FY 2022 (50 percent increase).

Notable new discretionary grant programs include the following:

System Restoration, Mobility, and Efficiency

 National Infrastructure Project Assistance (Section 21201)—$15 billion14—

Provides single or multiyear funding for projects generating national or regional

economic, mobility, or safety benefits. Eligible projects can include highway,

bridge, freight rail or intermodal, rail-highway grade separations, intercity

passenger rail, and public transportation elements.

 Bridge Investment Program (Section 11118)—$12.5 billion—Assists state and local

entities with bridge rehabilitation or replacement to reduce inventory in poor

condition or that fail to meet current geometric standards or load and traffic

demands. Includes a component for large projects of more than $100 million and

project benefit criteria include safety (including of active users), person and freight

mobility, and resiliency considerations.

 Culvert Removal, Replacement and Restoration (Section 21203)—$5 billion—

Funds state, local government and tribal efforts to address anadromous fish

passage and address freshwater impacts to various species.

 Rural Surface Transportation (Section 11133)—$2 billion—Funds state and local

projects to increase connectivity, improve safety and reliability of the movement of

people and freight, and promote economic growth in rural areas; $25 million

minimum grant size; 15 percent set-aside for eligible projects in states with higher

than average rural lane departure fatalities.

 Strengthening Mobility and Revolutionizing Transportation (Section 25005)—

$1 billion15—Funds city or community demonstration projects that implement

innovative technologies or uses of data, including coordinated automation,

connected vehicles, and intelligent sensor-based infrastructure and systems to

improve transportation efficiency and safety; projects must be selected in rural,

midsize, and large communities.

14 Of this total, $5 billion ($1 billion per year) is authorized but subject to annual General Fund

appropriation.
15 Of this total, $500 million ($100 million per year) is authorized but subject to annual General Fund

appropriation.

8

Climate and Resiliency

 Charging and Fueling Infrastructure (Section 11401)—$2.5 billion—Funds

deployment of electric vehicle charging and hydrogen propane and natural gas

fueling infrastructure along designated “alternative fuel corridors.” Priority given

to proposals that would accelerate development of infrastructure unlikely to be

completed without federal assistance and that would support a long-term

competitive market for fueling/charging. Eligible grantees include states, local

governments, tribes, transit agencies, special districts, and ports. Fifty percent of

funding is reserved for community grants to install charging/fueling infrastructure

on public roads, schools, parks, and publicly accessible parking with priority given

to rural areas and low- to moderate-income neighborhoods with low ratios of

private parking or high ratios of multiunit housing.

 PROTECT Discretionary Program (Section 11405)—$1.4 billion—Funds planning

and construction grants for development of resiliency plans and project

implementation to improve the ability of infrastructure to withstand the impacts of

sea level rise, severe weather, and other disasters and to address community

resilience, including development of evacuation routes. Provides cost-share

incentives for grantees that meet voluntary planning requirements. Eligible

grantees include state, regional, and local governments, tribes, and special districts.

 Reduction of Truck Emissions and Port Facilities (Section 11402)—$400 million—

Funds grants to reduce idling at port facilities. USDOT is required to study the

benefits of electrification for ports and emerging technologies to reduce emissions

from idling trucks.

 Wildlife Crossings Pilot (Section 11123)—$350 million—Funds state and local

governments to develop projects to reduce wildlife vehicle collisions. Grantees

may partner with nonprofits and foundations.

 Congestion Relief Program (Section 11404)—$250 million—Funds congestion

reduction strategies by states, MPOs, and large cities, including high-occupancy

vehicle lane implementation and enforcement, toll lanes, cordon, parking, and

congestion pricing programs, operation of mobility services, and incentive

programs to encourage non-highway travel.

 Healthy Streets Program (Section 11406)—$500 million—Assists states, local

governments, and tribes to deploy cool and porous pavements and tree cover.

9

Program goals include air quality improvement, flood and storm water mitigation,

and reduction of heat impacts to infrastructure and road users.

Safety, Active Transportation, and Equity

 Safe Streets and Roads for All (Section 24112)—$6 billion16—Funds

implementation of comprehensive safety action plans, called “vision zero” plans,

and other improvements to prevent transportation-related fatalities and serious

injuries, especially for cyclists and pedestrians. Grants can fund plan development

and implementation. Eligible applicants include MPOs, local governments, and

tribes.

 Active Transportation Infrastructure Investment (Section 11529)—$1 billion—

Funds infrastructure improvements including active transportation networks to

connect people with schools, businesses, residences, public transportation facilities,

and activity centers; funds construction of active transportation facilities including

sidewalks, bikeways, and pedestrian trails; allows increased federal share for high-

poverty communities. While this program is authorized at $200 million per year,

the entire amount is subject to annual General Fund appropriation.

 Stopping Threats on Pedestrians Program (Section 11502)—$25 million—Provides

funding to states and local governments for installation of bollards to prevent

pedestrian injuries in areas used by large numbers of pedestrians.

 Reconnecting Communities Pilot (Section 11509)—$1 billion—Funds planning

grants ($250 million) and construction grants ($750 million) to restore community

connectivity by removing, retrofitting, or mitigating barriers to mobility, access,

and economic development, including freeways, viaducts, and other principal

arterial facilities. Planning grants may fund feasibility studies and various public

engagement activities. Eligible grantees include states, local governments, tribes,

MPOs, and nonprofits.

16 Of this total, $1 billion ($200 million per year) is authorized but subject to annual General Fund

appropriation.

10

PUBLIC TRANSPORTATION

Overall, the IIJA provides $106.9 billion in funding for public transportation, an increase

of $39.2 billion above current funding.17 Approximately $69.8 billion is allocated

regionally by formula, with the remainder provided through various discretionary

grant programs. For FY 2022, the law authorizes $13.3 billion in formula grants to

transit providers, a 30 percent increase above the FAST Act baseline, along with 2

percent to

3 percent annual increases through FY 2026 (Section 30017). In addition, the bill

dramatically increases funding for existing discretionary grant programs—in particular

for the Capital Investment Grant and the Low or No-Emission Bus Program. In

aggregate, California transit agencies can expect to receive $1.8 billion in formula funds

for FY 2022 and $9.45 billion over the life of the bill.18

Descriptions of existing grant programs—including funding levels and key changes to

existing law—are provided below (increased funding is relative to the FAST Act baseline).

 Urban Area Formula Program—$33.5 billion—The largest formula program

provides capital, planning, and in some cases, operating revenue to transportation

agencies in urbanized areas.19 Represents $6.4 billion in FY 2022 (30 percent increase).

 Rural Formula Grants—$4.5 billion—Provides capital, planning, and operating

revenue for agencies in areas with populations of fewer than 50,000. 20 Provides

$875 million in FY 2022 (30 percent increase).

 State of Good Repair Program—$21.6 billion21—Provides formula allocations to

repair and upgrade rail and high-intensity bus systems (including bus rapid

transit). Funds can be used for various capital needs, including rolling stock, track,

17 As with the highway program, most transit funding is supported by the transit account within the

Highway Trust Fund. The IIJA authorizes $74.9 billion in Highway Trust Fund-supported spending

along with $16.25 billion in advance General Fund appropriations. In addition, the bill authorizes

$15.75 billion subject to appropriation in future fiscal years. Source: House Transportation and

Infrastructure Committee, Formula Projection.
18 Source: House T&I, Division C - Formula by State.
19 In urbanized areas with populations greater than 200,000, funding is disbursed directly to the

metropolitan planning organization. In regions with multiple transit providers, suballocation

decisions are made regionally by the metropolitan planning organization. For urbanized areas with

populations of fewer than 200,000, funds are administered by the state (Caltrans), though urbanized

areas work directly with the Federal Transit Administration to deliver projects.
20 Funding is allocated to the state by formula, based on rural population. The state (Caltrans) is

responsible for administering the grant program and obligating funds.
21 Funding total excludes new competitive program.

https://www.transit.dot.gov/funding/grants/urbanized-area-formula-grants-5307
https://www.transit.dot.gov/rural-formula-grants-5311
https://www.transit.dot.gov/funding/grants/state-good-repair-grants-5337
https://transportation.house.gov/download/projection-formula-run_-fy22-to-fy26-699b-and-2125b-by-uza-08192021-1355
https://transportation.house.gov/download/projection-formula-run_-fy22-to-fy26-699b-and-2125b-by-uza-08192021-1355
https://transportation.house.gov/imo/media/doc/Division%20C%20-%20Projection%20Formula%20Run%20-%20FY22%20to%20FY26%20-%20$69.9B%20by%20State%208.2.21.pdf

11

line equipment, structures, signal equipment, and facilities. The IIJA adds a new

$300 million per year competitive component (see below). Provides $4.4 billion in FY 2022

(66 percent increase).

 Bus and Bus Facilities Program (Section 30018)—$5.5 billion—Includes formula

and discretionary components to assist agencies with acquisition, replacement or

rehabilitation of buses and related equipment, and a small low- or zero-emission

bus set-aside (see below.) The IIJA increases both components by 30 percent:

o Formula: $3.2 billion ($604 million in FY 2022)

o Discretionary: $2.3 billion ($447 million in FY 2022); also increases the rural set-

aside to 15 percent and requires applicants to submit a zero-emission fleet transition

plan, including a workforce transition plan.

 Low or No-Emission Bus Program (Section 30018)—$5.6 billion—Funds

discretionary grants to assist agencies with acquisition of low- or zero-emission

buses and supporting facilities and infrastructure. The IIJA increases funding by more

than 550 percent ($1.1 billion in FY 2022); requires applicants to submit a zero-emission

fleet transition plan, including a workforce transition plan; and specifies that at least

25 percent of funding is available for non-zero emission equipment.

 Capital Investment Grants (Section 30005)—$23 billion—Funds development of

large-scale light, heavy, and commuter rail, streetcar, and bus rapid transit capital

projects. The program supports new projects (New Starts/Small Starts) as well as

core capacity expansions through a complex, multiyear process involving multiple

milestones. The IIJA doubles program funding,22 increases the funding limit for Small

Starts, increases the time frame for core capacity projects to show the corridor will reach

capacity, requires the Federal Transit Administration to create a public dashboard for

project information, and adds a new project category. Provides $4.6 billion in FY 2022

(100 percent increase).

The IIJA also establishes four transit discretionary grant programs:

 State of Good Repair Competitive Program (Section 30016)—$1.5 billion

($300 million per year)—Funds replacement of rail rolling stock

22 Under the FAST Act, Capital Investment Grants were authorized at $2.3 billion annually ($11.5 billion

over the life of the bill).

https://www.transit.dot.gov/bus-program
https://www.transit.dot.gov/lowno
https://www.transit.dot.gov/CIG

12

 All Stations Accessibility Program—$1.75 billion ($350 million per year)—

Provides grants to upgrade accessibility of legacy rail transit systems for people

with disabilities by upgrading stations to Americans with Disabilities Act

standards

 Rural Communities Essential Ferry Service—$1 billion ($200 million per year)

 Electric/Low-Emitting Ferry Grants—$250 million ($50 million per year)

FREIGHT AND INTERCITY PASSENGER RAIL

The IIJA represents the most substantial federal investment in freight and intercity

passenger rail in generations, providing more than $66 billion for freight and intercity

passenger rail. This is a more than six-fold increase above the $10 billion provided in

the FAST Act. Unlike the highway and transit programs, rail funding is not supported

through a trust fund so while programs are authorized on a multiyear basis, funding is

subject to appropriation annually. The IIJA provides robust investment in Amtrak and

provides dramatically increased funding for both new and existing discretionary grant

programs to repair, expand, and enhance intercity passenger rail service.

In conjunction with this investment, the bill requires USDOT to establish a Corridor

Identification and Development Program (Section 25101) to facilitate development of

intercity passenger rail corridors, and to “create a pipeline of freight and intercity

passenger rail projects.” Under this process, eligible project sponsors, including states,

groups of states, local agencies, regional rail authorities, MPOs, and tribes may propose

projects. Corridor prioritization criteria include various factors, including projected

ridership, regional/interregional and intercity passenger rail and intermodal

connectivity, economic benefit, and benefit to rural and historically

unserved/underserved and low-income communities.

Grant programs funded in the bill include the following:

 Amtrak (Section 22101)—$19 billion—Provides $6.5 billion ($1.3 billion per year)

for the Northeast Corridor and $12.5 billion ($2.5 billion per year) for the national

network, including California and its three state-supported routes (Capitol

Corridor, San Joaquin, and the Pacific Surfliner). This more than doubles the

$1.8 billion average annual funding for Amtrak provided under the FAST Act.

In addition, the bill imposes various reforms, including but not limited to,

enhanced oversight of Amtrak spending and accounting procedures, more robust

13

disclosure requirements regarding service and asset planning, and provisions to

ensure preservation of service through rural communities.

 Federal State Partnership for Intercity Rail Grants (Section 22106)—

$43.5 billion23—Established through the FAST Act24, this program historically has

provided, on average, approximately $300 million annually for capital projects to

repair or replace qualified railroad assets and improve intercity passenger rail

performance. The IIJA renames and transforms the program to include system expansion,

including construction of new and extension of existing and intercity passenger rail routes.

At least 45 percent of funds must be for national network projects and 20 percent of that

must benefit a long-distance route. Dramatically increases funding to $8.7 billion per year.

 Consolidated Rail Infrastructure and Safety Improvement (CRISI) Grants

(Section 22103)—$10 billion25—Created in the FAST Act, CRISI funds safety and

capital improvement projects for both intercity passenger and freight systems

including congestion mitigation, safety system deployment, grade crossing

improvements, and multimodal improvement projects. Provides $2 billion per year

(400 percent increase).

 Restoration and Enhancement Program (Section 22304)—$250 million—Funds

grants to states, local governments, tribes, rail operators, or Amtrak to provide

operating support for initiation, restoration or enhancement of intercity passenger

rail service. IIJA extends the maximum period of support from three to six years.

Authorized funding represents a tenfold increase above the FAST Act funding level.

 NEW—Railroad Crossing Elimination Program (Sections 22104 and 22305)—

$5.5 billion26—Assists states, MPOs, local governments, port authorities, or tribes

with projects to improve safety and mobility. Program goals include elimination of

crossings frequently blocked by trains, improvement of community health and

safety, and reduction of rail and freight movement impacts on underserved

communities.

In addition, the IIJA enacts a number of rail safety provisions, including but not limited

to, requirements that the Federal Railroad Administration update its grade crossing

23 Of this total, $7.5 billion ($1.5 billion per year) is authorized but subject to annual General Fund

appropriation.
24 Titled the “Federal-State Partnership for State of Good Repair Grant Program.”
25 Of this total, $5 billion ($1 billion per year) is authorized but subject to annual General Fund

appropriation.
26 Of this total, $2.5 billion ($500 million per year) is authorized but subject to annual General Fund

appropriation.

https://railroads.dot.gov/grants-loans/competitive-discretionary-grant-programs/federal-state-partnership-state-good-repair-1
https://railroads.dot.gov/grants-loans/competitive-discretionary-grant-programs/consolidated-rail-infrastructure-and-safety-2
https://dotcms.fra.dot.gov/grants-loans/competitive-discretionary-grant-programs/restoration-and-enhancement-grant-program

14

accident prediction model, establish a Blocked Crossing Portal to collect information

from the public, implement various safety studies (i.e., employee fatigue, positive train

control system performance), and conduct safety-related research.

OTHER NOTABLE PROVISIONS

 Transportation Infrastructure Finance and Innovation Act Program—Provides

federal credit assistance through loans, loan guarantees, and lines of credit to assist

state, regional, and local agencies in advancing large-scale projects (including

highway, rail, transit, and intermodal) that would otherwise be delayed or

deferred. The IIJA streamlines the application process, improves transparency, and

broadens program eligibility to include public infrastructure near transportation facilities

to promote transit-oriented development and plant/wildlife habitat acquisition.

 Strategic Innovation for Revenue Collection (Section 13001)—The IIJA

reauthorizes and renames an existing program (formerly Surface Transportation

System Funding Alternatives), which provides grants to test the feasibility of

mileage-based user fee programs to fund transportation investment. The IIJA

expands eligibility from state transportation departments to include local

governments, MPOs, and consortia. The bill also increases the federal funding

share from 70 percent to 80 percent.

 National Motor Vehicle Per-Mile User Fee Pilot (Section 13002)—Requires the

transportation secretary to establish a national pilot program, including volunteer

participants from all 50 states. The law requires equitable geographic

representation and inclusion of both commercial and passenger vehicles. It allows

the secretary to annually establish a fee structure that may vary between vehicle

types and weights and reflect estimated impacts on congestion, the environment,

and other social factors. The bill also establishes an advisory board to assist with

recommendations regarding structure, scope, methodology, and implementation.

 One Federal Decision (Section 11301)—Codifies new environmental review

procedures and requirements for major projects. The law requires USDOT to

develop a schedule for completion of an environmental impact statement

consistent with an agency average of two years and requires accountability to the

public when milestones are missed. Environmental documents are limited to a

maximum of 200 pages unless a review is of “unusual scope or complexity.”

The secretary also is directed to work with relevant federal agencies to adopt

appropriate categorical exclusions to facilitate project delivery. The policies and

https://www.fhwa.dot.gov/ipd/finance/tools_programs/federal_credit_assistance/tifia/
https://www.fhwa.dot.gov/fastact/factsheets/surftransfundaltfs.cfm
https://www.fhwa.dot.gov/fastact/factsheets/surftransfundaltfs.cfm

15

procedures were developed during the Trump administration and issued as an

executive order in 2017.

 Federal Safe Routes to School Program (Section 11119)—Although established in

2005,27 the federal program was never codified. The IIJA codifies the 2005 law

authorizing language defining eligible infrastructure and non-infrastructure

projects and other provisions. This provision does not authorize dedicated

funding.

 Vulnerable Road User Research (Section 11122)—Requires the Federal Highway

Administration to establish a research plan to prioritize roadway design and safety

countermeasures to protect vulnerable road users and promote walking and

biking.

 Traffic Operation and Safety Regulation (Section 11135)—Requires the Federal

Highway Administration to revise the Manual on Uniform Traffic Control Devices

to address protections for vulnerable road users, safe integration of automated

vehicles on streets, and use of variable message signs, among other updates.

 Flexible Use of Highway Funds for Bus Rapid Transit (Section 11130)—Allows for

use of federal highway funding to support bus rapid transit projects, including

construction or installation of traffic signaling and prioritization, intersection

redesign, and installation of related facilities such as depots, on-street stations, and

fare collection systems.

27 The Safe, Accountable, Flexible, Efficient Transportation Equity Act—A Legacy for Users created a

federal Safe Routes to School program and authorized a total of $612 million for eligible Safe Routes

to School projects nationwide. It also imposed certain requirements on states, including that they

employ a federally funded Safe Routes to School coordinator. However, the program was never

codified. Neither Moving Ahead for Progress in the 21st Century Act (2012) nor the FAST Act (2015)

included language continuing to authorize the program, although projects meeting its criteria remain

eligible for certain types of federal funding (i.e., Surface Transportation Block Grant, Transportation

Alternative).

16

ADDITIONAL RESOURCES

Additional background and analysis of the surface transportation provisions within the

IIJA are available at the following online locations.

 Text of H.R. 3684, Infrastructure Investment and Jobs Act.

 The Senate Committee on Commerce, Science and Transportation posted a Section-

by-Section Summary of the IIJA.

 American Association of State Highway and Transportation Officials’

Comprehensive Analysis of the Bipartisan IIJA.

 The National Association of Regional Councils, composed of MPOs, councils of

governments, and other planning entities, has an analysis of the IIJA.

 The National Conference of State Legislatures has posted a short summary that

also highlights elements of the environmental, energy, broadband, and other

sections of the bill.

 The National Association of Counties’ overview includes a focus on provisions of

key interest to county governments.

Written by Ted Link-Oberstar. The California Senate Office of Research is a nonpartisan office

charged with serving the research needs of the California State Senate and assisting Senate

members and committees with the development of effective public policy. The office was

established by the Senate Rules Committee in 1969. For more information, please visit

http://sor.senate.ca.gov or call (916) 651-1500.
▪

https://www.congress.gov/117/bills/hr3684/BILLS-117hr3684enr.pdf
https://www.cantwell.senate.gov/download/iija-section-by-section
https://www.cantwell.senate.gov/download/iija-section-by-section
https://policy.transportation.org/wp-content/uploads/sites/59/2021/09/2021-09-15-AASHTO-Comprehensive-Analysis-of-IIJA-FINAL.pdf
https://narc.org/wp-content/uploads/2021/09/Bipartisan-IIJA-Analysis.pdf
https://www.ncsl.org/ncsl-in-dc/publications-and-resources/infrastructure-investment-and-jobs-act.aspx
https://www.naco.org/resources/legislative-analysis-counties-infrastructure-investment-jobs-act
http://sor.senate.ca.gov/

