11	7th Congress 1st Session S.
То	amend title 23, United States Code, to authorize funds for Federal-aid highways and highway safety construction programs, and for other purposes.
	IN THE SENATE OF THE UNITED STATES
_	introduced the following bill; which was read twice and referred to the Committee on

A BILL

To amend title 23, United States Code, to authorize funds for Federal-aid highways and highway safety construction programs, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.
- 4 (a) Short Title.—This Act may be cited as the
- 5 "Surface Transportation Reauthorization Act of 2021".
- 6 (b) Table of Contents.—The table of contents for
- 7 this Act is as follows:
 - Sec. 1. Short title; table of contents.
 - Sec. 2. Definitions.
 - Sec. 3. Effective date.

TITLE I—FEDERAL-AID HIGHWAYS

Subtitle A—Authorizations and Programs

- Sec. 1101. Authorization of appropriations.
- Sec. 1102. Obligation ceiling.
- Sec. 1103. Definitions.
- Sec. 1104. Apportionment.
- Sec. 1105. National highway performance program.
- Sec. 1106. Emergency relief.
- Sec. 1107. Federal share payable.
- Sec. 1108. Railway-highway grade crossings.
- Sec. 1109. Surface transportation block grant program.
- Sec. 1110. Nationally significant freight and highway projects.
- Sec. 1111. Highway safety improvement program.
- Sec. 1112. Federal lands transportation program.
- Sec. 1113. Federal lands access program.
- Sec. 1114. National highway freight program.
- Sec. 1115. Congestion mitigation and air quality improvement program.
- Sec. 1116. Alaska Highway.
- Sec. 1117. Toll roads, bridges, tunnels, and ferries.
- Sec. 1118. Bridge investment program.
- Sec. 1119. Safe routes to school.
- Sec. 1120. Highway use tax evasion projects.
- Sec. 1121. Construction of ferry boats and ferry terminal facilities.
- Sec. 1122. Vulnerable road user research.
- Sec. 1123. Wildlife crossing safety.
- Sec. 1124. Consolidation of programs.
- Sec. 1125. State freight advisory committees.
- Sec. 1126. Territorial and Puerto Rico highway program.
- Sec. 1127. Nationally significant Federal lands and Tribal projects program.
- Sec. 1128. Tribal high priority projects program.
- Sec. 1129. Standards.
- Sec. 1130. Public transportation.
- Sec. 1131. Rural opportunities to use transportation for economic success council.
- Sec. 1132. Reservation of certain funds.
- Sec. 1133. Rural surface transportation grant program.
- Sec. 1134. Bicycle transportation and pedestrian walkways.
- Sec. 1135. Recreational trails program.
- Sec. 1136. Updates to Manual on Uniform Traffic Control Devices.

Subtitle B—Planning and Performance Management

- Sec. 1201. Transportation planning.
- Sec. 1202. Fiscal constraint on long-range transportation plans.
- Sec. 1203. State human capital plans.
- Sec. 1204. Prioritization process pilot program.
- Sec. 1205. National goals and performance management measures.
- Sec. 1206. Travel demand data and modeling.
- Sec. 1207. Increasing safe and accessible transportation options.

Subtitle C—Project Delivery and Process Improvement

- Sec. 1301. Codification of One Federal Decision.
- Sec. 1302. Work zone process reviews.

- Sec. 1303. Transportation management plans.
- Sec. 1304. Intelligent transportation systems.
- Sec. 1305. Alternative contracting methods.
- Sec. 1306. Flexibility for projects.
- Sec. 1307. Improved Federal-State stewardship and oversight agreements.
- Sec. 1308. Geomatic data.
- Sec. 1309. Evaluation of projects within an operational right-of-way.
- Sec. 1310. Preliminary engineering.
- Sec. 1311. Efficient implementation of NEPA for Federal land management projects.
- Sec. 1312. National Environmental Policy Act of 1969 reporting program.
- Sec. 1313. Surface transportation project delivery program written agreements.
- Sec. 1314. State assumption of responsibility for categorical exclusions.
- Sec. 1315. Early utility relocation prior to transportation project environmental review
- Sec. 1316. Streamlining of section 4(f) reviews.
- Sec. 1317. Categorical exclusion for projects of limited Federal assistance.
- Sec. 1318. Certain gathering lines located on Federal land and Indian land.

Subtitle D—Climate Change

- Sec. 1401. Grants for charging and fueling infrastructure.
- Sec. 1402. Reduction of truck emissions at port facilities.
- Sec. 1403. Carbon reduction program.
- Sec. 1404. Congestion relief program.
- Sec. 1405. Freight plans.
- Sec. 1406. Promoting Resilient Operations for Transformative, Efficient, and Cost-saving Transportation (PROTECT) program.
- Sec. 1407. Healthy Streets program.

Subtitle E—Miscellaneous

- Sec. 1501. Additional deposits into Highway Trust Fund.
- Sec. 1502. Stopping threats on pedestrians.
- Sec. 1503. Transfer and sale of toll credits.
- Sec. 1504. Forest Service Legacy Roads and Trails Remediation Program.
- Sec. 1505. Disaster relief mobilization study.
- Sec. 1506. Appalachian Regional Commission.
- Sec. 1507. Denali Commission transfers of funds.
- Sec. 1508. Requirements for transportation projects carried out through public-private partnerships.
- Sec. 1509. Reconnecting communities pilot program.
- Sec. 1510. Cybersecurity tool; cyber coordinator.
- Sec. 1511. Report on emerging alternative fuel vehicles and infrastructure.
- Sec. 1512. Nonhighway recreational fuel study.
- Sec. 1513. Buy America.
- Sec. 1514. High priority corridors on the National Highway System.
- Sec. 1515. Interstate weight limits.
- Sec. 1516. Report on air quality improvements.
- Sec. 1517. Roadside highway safety hardware.
- Sec. 1518. Permeable pavements study.
- Sec. 1519. Emergency relief projects.
- Sec. 1520. Study on stormwater best management practices.
- Sec. 1521. Stormwater best management practices reports.
- Sec. 1522. Invasive plant elimination program.
- Sec. 1523. Over-the-road bus tolling equity.

4

- Sec. 1524. Bridge terminology.
- Sec. 1525. Study of impacts on roads from self-driving vehicles.
- Sec. 1526. Technical corrections.

TITLE II—TRANSPORTATION INFRASTRUCTURE FINANCE AND INNOVATION

Sec. 2001. Transportation Infrastructure Finance and Innovation Act of 1998 amendments.

TITLE III—RESEARCH, TECHNOLOGY, AND EDUCATION

- Sec. 3001. Strategic innovation for revenue collection.
- Sec. 3002. National motor vehicle per-mile user fee pilot.
- Sec. 3003. Performance management data support program.
- Sec. 3004. Data integration pilot program.
- Sec. 3005. Emerging technology research pilot program.
- Sec. 3006. Research and technology development and deployment.
- Sec. 3007. Workforce development, training, and education.
- Sec. 3008. Wildlife-vehicle collision research.
- Sec. 3009. Transportation Resilience and Adaptation Centers of Excellence.
- Sec. 3010. Transportation access pilot program.

TITLE IV—INDIAN AFFAIRS

- Sec. 4001. Definition of Secretary.
- Sec. 4002. Environmental reviews for certain tribal transportation facilities.
- Sec. 4003. Programmatic agreements for tribal categorical exclusions.
- Sec. 4004. Use of certain tribal transportation funds.
- Sec. 4005. Bureau of Indian Affairs road maintenance program.
- Sec. 4006. Study of road maintenance on Indian land.
- Sec. 4007. Maintenance of certain Indian reservation roads.
- Sec. 4008. Tribal transportation safety needs.
- Sec. 4009. Office of Tribal Government Affairs.

1 SEC. 2. DEFINITIONS.

- 2 In this Act:
- 3 (1) Department.—The term "Department"
- 4 means the Department of Transportation.
- 5 (2) Secretary.—The term "Secretary" means
- 6 the Secretary of Transportation.

7 SEC. 3. EFFECTIVE DATE.

- 8 This Act and the amendments made by this Act take
- 9 effect on October 1, 2021.

1	TITLE I—FEDERAL-AID
2	HIGHWAYS
3	Subtitle A—Authorizations and
4	Programs
5	SEC. 1101. AUTHORIZATION OF APPROPRIATIONS.
6	(a) In General.—The following amounts are au-
7	thorized to be appropriated out of the Highway Trust
8	Fund (other than the Mass Transit Account):
9	(1) Federal-Aid Highway Program.—For
10	the national highway performance program under
11	section 119 of title 23, United States Code, the sur-
12	face transportation block grant program under sec-
13	tion 133 of that title, the highway safety improve-
14	ment program under section 148 of that title, the
15	congestion mitigation and air quality improvement
16	program under section 149 of that title, the national
17	highway freight program under section 167 of that
18	title, the carbon reduction program under section
19	175 of that title, to carry out subsection (c) of the
20	PROTECT program under section 176 of that title,
21	and to carry out section 134 of that title—
22	(A) \$52,488,065,375 for fiscal year 2022;
23	(B) \$53,537,826,683 for fiscal year 2023;
24	(C) \$54,608,583,217 for fiscal year 2024;

1	(D) \$55,700,754,881 for fiscal year 2025;
2	and
3	(E) \$56,814,769,844 for fiscal year 2026.
4	(2) Transportation infrastructure fi-
5	NANCE AND INNOVATION PROGRAM.—For credit as-
6	sistance under the transportation infrastructure fi-
7	nance and innovation program under chapter 6 of
8	title 23, United States Code, \$250,000,000 for each
9	of fiscal years 2022 through 2026.
10	(3) Federal lands and tribal transpor-
11	TATION PROGRAMS.—
12	(A) Tribal transportation pro-
13	GRAM.—For the tribal transportation program
14	under section 202 of title 23, United States
15	Code—
16	(i) \$578,460,000 for fiscal year 2022;
17	(ii) \$589,960,000 for fiscal year 2023;
18	(iii) \$602,460,000 for fiscal year
19	2024;
20	(iv) \$612,960,000 for fiscal year
21	2025; and
22	(v) \$627,960,000 for fiscal year 2026.
23	(B) Federal lands transportation
24	PROGRAM.—

1	(1) IN GENERAL.—For the Federal
2	lands transportation program under sec-
3	tion 203 of title 23, United States Code—
4	(I) \$421,965,000 for fiscal year
5	2022;
6	(II) $$429,965,000$ for fiscal year
7	2023;
8	(III) \$438,965,000 for fiscal year
9	2024;
10	(IV) $$447,965,000$ for fiscal year
11	2025; and
12	(V) $$455,965,000$ for fiscal year
13	2026.
14	(ii) Allocation.—Of the amount
15	made available for a fiscal year under
16	clause (i)—
17	(I) the amount for the National
18	Park Service is—
19	(aa) \$361,965,000 for fiscal
20	year 2022;
21	(bb) \$368,965,000 for fiscal
22	year 2023;
23	(ce) \$376,965,000 for fiscal
24	year 2024;

1	(dd) \$384,965,000 for fiscal
2	year 2025; and
3	(ee) \$391,965,000 for fiscal
4	year 2026;
5	(II) the amount for the United
6	States Fish and Wildlife Service is
7	\$36,000,000 for each of fiscal years
8	2022 through 2026; and
9	(III) the amount for the Forest
10	Service is—
11	(aa) \$24,000,000 for fiscal
12	year 2022;
13	(bb) \$25,000,000 for fiscal
14	year 2023;
15	(cc) \$26,000,000 for fiscal
16	year 2024;
17	(dd) \$27,000,000 for fiscal
18	year 2025; and
19	(ee) \$28,000,000 for fiscal
20	year 2026.
21	(C) Federal lands access program.—
22	For the Federal lands access program under
23	section 204 of title 23, United States Code—
24	(i) \$285,975,000 for fiscal year 2022;
25	(ii) \$291,975,000 for fiscal year 2023;

1	(iii) \$296,975,000 for fiscal year
2	2024;
3	(iv) \$303,975,000 for fiscal year
4	2025; and
5	(v) \$308,975,000 for fiscal year 2026.
6	(4) Territorial and puerto rico highway
7	PROGRAM.—For the territorial and Puerto Rico
8	highway program under section 165 of title 23,
9	United States Code—
10	(A) \$219,000,000 for fiscal year 2022;
11	(B) \$224,000,000 for fiscal year 2023;
12	(C) \$228,000,000 for fiscal year 2024;
13	(D) \$232,500,000 for fiscal year 2025;
14	and
15	(E) \$237,000,000 for fiscal year 2026.
16	(5) Nationally significant freight and
17	HIGHWAY PROJECTS.—For nationally significant
18	freight and highway projects under section 117 of
19	title 23, United States Code—
20	(A) \$1,000,000,000 for fiscal year 2022;
21	(B) \$1,000,000,000 for fiscal year 2023;
22	(C) \$1,000,000,000 for fiscal year 2024;
23	(D) \$900,000,000 for fiscal year 2025;
24	and
25	(E) \$900,000,000 for fiscal year 2026.

1	(b) OTHER PROGRAMS.—
2	(1) In general.—The following amounts are
3	authorized to be appropriated out of the Highway
4	Trust Fund (other than the Mass Transit Account):
5	(A) Bridge investment program.—To
6	carry out the bridge investment program under
7	section 124 of title 23, United States Code—
8	(i) \$600,000,000 for fiscal year 2022;
9	(ii) \$640,000,000 for fiscal year 2023;
10	(iii) \$650,000,000 for fiscal year
11	2024;
12	(iv) \$675,000,000 for fiscal year
13	2025; and
14	(v) \$700,000,000 for fiscal year 2026.
15	(B) Congestion relief program.—To
16	carry out the congestion relief program under
17	section 129(d) of title 23, United States Code,
18	\$50,000,000 for each of fiscal years 2022
19	through 2026.
20	(C) CHARGING AND FUELING INFRASTRUC-
21	TURE GRANTS.—To carry out section 151(f) of
22	title 23, United States Code, \$500,000,000 for
23	each of fiscal years 2022 through 2026.
24	(D) RURAL SURFACE TRANSPORTATION
25	GRANT PROGRAM.—To carry out the rural sur-

1	face transportation grant program under sec-
2	tion 173 of title 23, United States Code—
3	(i) \$300,000,000 for fiscal year 2022;
4	(ii) \$350,000,000 for fiscal year 2023;
5	(iii) \$400,000,000 for fiscal year
6	2024;
7	(iv) \$450,000,000 for fiscal year
8	2025; and
9	(v) $$500,000,000$ for fiscal year 2026.
10	(E) PROTECT GRANTS.—
11	(i) In general.—To carry out sub-
12	section (d) of the PROTECT program
13	under section 176 of title 23, United
14	States Code, for each of fiscal years 2022
15	through 2026—
16	(I) $$250,000,000$ for fiscal year
17	2022;
18	(II) $$250,000,000$ for fiscal year
19	2023;
20	(III) $\$300,000,000$ for fiscal year
21	2024;
22	(IV) $$300,000,000$ for fiscal year
23	2025; and
24	(V) $$300,000,000$ for fiscal year
25	2026.

1	(ii) Allocation.—Of the amounts
2	made available under clause (i)—
3	(I) for planning grants under
4	paragraph (3) of that subsection—
5	(aa) \$25,000,000 for fiscal
6	year 2022;
7	(bb) \$25,000,000 for fiscal
8	year 2023;
9	(cc) \$30,000,000 for fiscal
10	year 2024;
11	(dd) \$30,000,000 for fiscal
12	year 2025; and
13	(ee) \$30,000,000 for fiscal
14	year 2026;
15	(II) for resilience improvement
16	grants under paragraph (4)(A) of that
17	subsection—
18	(aa) \$175,000,000 for fiscal
19	year 2022;
20	(bb) \$175,000,000 for fiscal
21	year 2023;
22	(cc) \$210,000,000 for fiscal
23	year 2024;
24	(dd) \$210,000,000 for fiscal
25	year 2025; and

1	(ee) \$210,000,000 for fiscal
2	year 2026;
3	(III) for community resilience
4	and evacuation route grants under
5	paragraph (4)(B) of that subsection—
6	(aa) \$25,000,000 for fiscal
7	year 2022;
8	(bb) \$25,000,000 for fiscal
9	year 2023;
10	(cc) \$30,000,000 for fiscal
11	year 2024;
12	(dd) \$30,000,000 for fiscal
13	year 2025; and
14	(ee) \$30,000,000 for fiscal
15	year 2026; and
16	(IV) for at-risk coastal infra-
17	structure grants under paragraph
18	(4)(C) of that subsection—
19	(aa) \$25,000,000 for fiscal
20	year 2022;
21	(bb) \$25,000,000 for fiscal
22	year 2023;
23	(cc) \$30,000,000 for fiscal
24	year 2024;

1	(dd) \$30,000,000 for fiscal
2	year 2025; and
3	(ee) \$30,000,000 for fiscal
4	year 2026.
5	(F) REDUCTION OF TRUCK EMISSIONS AT
6	PORT FACILITIES.—
7	(i) IN GENERAL.—To carry out the
8	reduction of truck emissions at port facili-
9	ties under section 1402, \$50,000,000 for
10	each of fiscal years 2022 through 2026.
11	(ii) Treatment.—Amounts made
12	available under clause (i) shall be available
13	for obligation in the same manner as if
14	those amounts were apportioned under
15	chapter 1 of title 23, United States Code.
16	(G) NATIONALLY SIGNIFICANT FEDERAL
17	LANDS AND TRIBAL PROJECTS.—
18	(i) In general.—To carry out the
19	nationally significant Federal lands and
20	tribal projects program under section 1123
21	of the FAST Act (23 U.S.C. 201 note;
22	Public Law 114–94), \$55,000,000 for each
23	of fiscal years 2022 through 2026.
24	(ii) Treatment.—Amounts made
25	available under clause (i) shall be available

1	for obligation in the same manner as if
2	those amounts were apportioned under
3	chapter 1 of title 23, United States Code.
4	(2) General fund.—
5	(A) Bridge investment program.—
6	(i) In general.—In addition to
7	amounts made available under paragraph
8	(1)(A), there are authorized to be appro-
9	priated to carry out the bridge investment
10	program under section 124 of title 23,
11	United States Code—
12	(I) \$600,000,000 for fiscal year
13	2022;
14	(II) \$640,000,000 for fiscal year
15	2023;
16	(III) \$650,000,000 for fiscal year
17	2024;
18	(IV) \$675,000,000 for fiscal year
19	2025; and
20	(V) \$700,000,000 for fiscal year
21	2026.
22	(ii) Allocation.—Amounts made
23	available under clause (i) shall be allocated
24	in the same manner as if made available
25	under paragraph (1)(A).

1	(B) NATIONALLY SIGNIFICANT FEDERAL
2	LANDS AND TRIBAL PROJECTS PROGRAM.—In
3	addition to amounts made available under para
4	graph (1)(J), there is authorized to be appro
5	priated to carry out section 1123 of the FAST
6	Act (23 U.S.C. 201 note; Public Law 114–94
7	\$300,000,000 for each of fiscal years 2022
8	through 2026.
9	(C) Healthy Streets Program.—There
10	is authorized to be appropriated to carry our
11	the Healthy Streets program under section
12	1407 \$100,000,000 for each of fiscal years
13	2022 through 2026.
14	(D) Transportation resilience and
15	ADAPTATION CENTERS OF EXCELLENCE.—
16	There is authorized to be appropriated to carry
17	out section 520 of title 23, United States Code
18	\$100,000,000 for each of fiscal years 2022
19	through 2026.
20	(E) OPEN CHALLENGE AND RESEARCH
21	PROPOSAL PILOT PROGRAM.—There is author
22	ized to be appropriated to carry out the open
23	challenge and research proposal pilot program
24	under section 3006(e) \$15,000,000 for each or
25	fiscal years 2022 through 2026.

1	(c) Research, Technology, and Education Au-
2	THORIZATIONS.—
3	(1) In general.—The following amounts are
4	authorized to be appropriated out of the Highway
5	Trust Fund (other than the Mass Transit Account):
6	(A) Highway research and develop-
7	MENT PROGRAM.—To carry out section 503(b)
8	of title 23, United States Code, \$147,000,000
9	for each of fiscal years 2022 through 2026.
10	(B) Technology and innovation de-
11	PLOYMENT PROGRAM.—To carry out section
12	503(c) of title 23, United States Code,
13	\$110,000,000 for each of fiscal years 2022
14	through 2026.
15	(C) Training and education.—To carry
16	out section 504 of title 23, United States
17	Code—
18	(i) \$25,000,000 for fiscal year 2022;
19	(ii) \$25,250,000 for fiscal year 2023;
20	(iii) \$25,500,000 for fiscal year 2024;
21	(iv) \$25,750,000 for fiscal year 2025;
22	and
23	(v) \$26,000,000 for fiscal year 2026.
24	(D) Intelligent transportation sys-
25	TEMS PROGRAM.—To carry out sections 512

1	through 518 of title 23, United States Code,
2	\$110,000,000 for each of fiscal years 2022
3	through 2026.
4	(E) University transportation cen-
5	TERS PROGRAM.—To carry out section 5505 of
6	title 49, United States Code—
7	(i) \$80,000,000 for fiscal year 2022;
8	(ii) \$80,500,000 for fiscal year 2023;
9	(iii) \$81,000,000 for fiscal year 2024;
10	(iv) \$81,500,000 for fiscal year 2025;
11	and
12	(v) \$82,000,000 for fiscal year 2026.
13	(F) Bureau of transportation statis-
14	TICS.—To carry out chapter 63 of title 49,
15	United States Code—
16	(i) \$26,000,000 for fiscal year 2022;
17	(ii) \$26,250,000 for fiscal year 2023;
18	(iii) \$26,500,000 for fiscal year 2024;
19	(iv) \$26,750,000 for fiscal year 2025;
20	and
21	(v) \$27,000,000 for fiscal year 2026.
22	(2) Administration.—The Federal Highway
23	Administration shall—

1	(A) administer the programs described in
2	subparagraphs (A), (B), and (C) of paragraph
3	(1); and
4	(B) in consultation with relevant modal ad-
5	ministrations, administer the programs de-
6	scribed in paragraph (1)(D).
7	(3) Applicability of title 23, united
8	STATES CODE.—Amounts authorized to be appro-
9	priated by paragraph (1) shall—
10	(A) be available for obligation in the same
11	manner as if those funds were apportioned
12	under chapter 1 of title 23, United States Code,
13	except that the Federal share of the cost of a
14	project or activity carried out using those funds
15	shall be 80 percent, unless otherwise expressly
16	provided by this Act (including the amendments
17	by this Act) or otherwise determined by the
18	Secretary; and
19	(B) remain available until expended and
20	not be transferable, except as otherwise pro-
21	vided by this Act.
22	(d) PILOT PROGRAMS.—The following amounts are
23	authorized to be appropriated out of the Highway Trust
24	Fund (other than the Mass Transit Account):

1	(1) WILDLIFE CROSSINGS PILOT PROGRAM.—
2	For the wildlife crossings pilot program under sec-
3	tion 171 of title 23, United States Code—
4	(A) \$60,000,000 for fiscal year 2022;
5	(B) \$65,000,000 for fiscal year 2023;
6	(C) \$70,000,000 for fiscal year 2024;
7	(D) \$75,000,000 for fiscal year 2025; and
8	(E) \$80,000,000 for fiscal year 2026.
9	(2) Prioritization process pilot pro-
10	GRAM.—
11	(A) In general.—For the prioritization
12	process pilot program under section 1204
13	\$10,000,000 for each of fiscal years 2022
14	through 2026.
15	(B) Treatment.—Amounts made avail-
16	able under subparagraph (A) shall be available
17	for obligation in the same manner as if those
18	amounts were apportioned under chapter 1 of
19	title 23, United States Code.
20	(3) Reconnecting communities pilot pro-
21	GRAM.—
22	(A) Planning Grants.—For planning
23	grants under the reconnecting communities
24	pilot program under section 1509(c).

1	\$30,000,000 for each of fiscal years 2022
2	through 2026.
3	(B) Capital construction grants.—
4	For capital construction grants under the re-
5	connecting communities pilot program under
6	section 1509(d)—
7	(i) \$65,000,000 for fiscal year 2022;
8	(ii) \$68,000,000 for fiscal year 2023;
9	(iii) \$70,000,000 for fiscal year 2024;
10	(iv) \$72,000,000 for fiscal year 2025;
11	and
12	(v) \$75,000,000 for fiscal year 2026.
13	(C) Treatment.—Amounts made avail-
14	able under subparagraph (A) or (B) shall be
15	available for obligation in the same manner as
16	if those amounts were apportioned under chap-
17	ter 1 of title 23, United States Code, except
18	that those amounts shall remain available until
19	expended.
20	(e) DISADVANTAGED BUSINESS ENTERPRISES.—
21	(1) FINDINGS.—Congress finds that—
22	(A) while significant progress has occurred
23	due to the establishment of the disadvantaged
24	business enterprise program, discrimination and
25	related barriers continue to pose significant ob-

1	stacles for minority- and women-owned busi-
2	nesses seeking to do business in Federally as-
3	sisted surface transportation markets across the
4	United States;
5	(B) the continuing barriers described in
6	subparagraph (A) merit the continuation of the
7	disadvantaged business enterprise program;
8	(C) Congress has received and reviewed
9	testimony and documentation of race and gen-
10	der discrimination from numerous sources, in-
11	cluding congressional hearings and roundtables,
12	scientific reports, reports issued by public and
13	private agencies, news stories, reports of dis-
14	crimination by organizations and individuals,
15	and discrimination lawsuits, which show that
16	race- and gender-neutral efforts alone are insuf-
17	ficient to address the problem;
18	(D) the testimony and documentation de-
19	scribed in subparagraph (C) demonstrate that
20	discrimination across the United States poses a
21	barrier to full and fair participation in surface
22	transportation-related businesses of women
23	business owners and minority business owners
24	and has impacted firm development and many

1	aspects of surface transportation-related busi-
2	ness in the public and private markets; and
3	(E) the testimony and documentation de-
4	scribed in subparagraph (C) provide a strong
5	basis that there is a compelling need for the
6	continuation of the disadvantaged business en-
7	terprise program to address race and gender
8	discrimination in surface transportation-related
9	business.
10	(2) Definitions.—In this subsection:
11	(A) Small business concern.—
12	(i) In general.—The term "small
13	business concern' means a small business
14	concern (as the term is used in section 3
15	of the Small Business Act (15 U.S.C.
16	632)).
17	(ii) Exclusions.—The term "small
18	business concern" does not include any
19	concern or group of concerns controlled by
20	the same socially and economically dis-
21	advantaged individual or individuals that
22	have average annual gross receipts during
23	the preceding 3 fiscal years in excess of
24	\$25,790,000, as adjusted annually by the
25	Secretary for inflation.

1	(B) Socially and economically dis-
2	ADVANTAGED INDIVIDUALS.—The term "so-
3	cially and economically disadvantaged individ-
4	uals" has the meaning given the term in section
5	8(d) of the Small Business Act (15 U.S.C
6	637(d)) and relevant subcontracting regulations
7	issued pursuant to that Act, except that women
8	shall be presumed to be socially and economi-
9	cally disadvantaged individuals for purposes of
10	this subsection.
11	(3) Amounts for small business con-
12	CERNS.—Except to the extent that the Secretary de-
13	termines otherwise, not less than 10 percent of the
14	amounts made available for any program under this
15	Act and section 403 of title 23, United States Code
16	shall be expended through small business concerns
17	owned and controlled by socially and economically
18	disadvantaged individuals.
19	(4) Annual listing of disadvantaged busi-
20	NESS ENTERPRISES.—Each State shall annually—
21	(A) survey and compile a list of the small
22	business concerns referred to in paragraph (3)
23	in the State, including the location of the small
24	business concerns in the State; and

1	(B) notify the Secretary, in writing, of the
2	percentage of the small business concerns that
3	are controlled by—
4	(i) women;
5	(ii) socially and economically dis-
6	advantaged individuals (other than
7	women); and
8	(iii) individuals who are women and
9	are otherwise socially and economically dis-
10	advantaged individuals.
11	(5) Uniform certification.—
12	(A) IN GENERAL.—The Secretary shall es-
13	tablish minimum uniform criteria for use by
14	State governments in certifying whether a con-
15	cern qualifies as a small business concern for
16	the purpose of this subsection.
17	(B) Inclusions.—The minimum uniform
18	criteria established under subparagraph (A)
19	shall include, with respect to a potential small
20	business concern—
21	(i) on-site visits;
22	(ii) personal interviews with personnel;
23	(iii) issuance or inspection of licenses;
24	(iv) analyses of stock ownership;
25	(v) listings of equipment;

1	(vi) analyses of bonding capacity;
2	(vii) listings of work completed;
3	(viii) examination of the resumes of
4	principal owners;
5	(ix) analyses of financial capacity; and
6	(x) analyses of the type of work pre-
7	ferred.
8	(6) Reporting.—The Secretary shall establish
9	minimum requirements for use by State govern-
10	ments in reporting to the Secretary—
11	(A) information concerning disadvantaged
12	business enterprise awards, commitments, and
13	achievements; and
14	(B) such other information as the Sec-
15	retary determines to be appropriate for the
16	proper monitoring of the disadvantaged busi-
17	ness enterprise program.
18	(7) COMPLIANCE WITH COURT ORDERS.—Noth-
19	ing in this subsection limits the eligibility of an indi-
20	vidual or entity to receive funds made available
21	under this Act and section 403 of title 23, United
22	States Code, if the entity or person is prevented, in
23	whole or in part, from complying with paragraph (3)
24	because a Federal court issues a final order in which

1	the court finds that a requirement or the implemen-
2	tation of paragraph (3) is unconstitutional.
3	(8) Sense of congress on prompt payment
4	OF DBE SUBCONTRACTORS.—It is the sense of Con-
5	gress that—
6	(A) the Secretary should take additional
7	steps to ensure that recipients comply with sec-
8	tion 26.29 of title 49, Code of Federal Regula-
9	tions (the disadvantaged business enterprises
10	prompt payment rule), or any corresponding
11	regulation, in awarding Federally funded trans-
12	portation contracts under laws and regulations
13	administered by the Secretary; and
14	(B) such additional steps should include
15	increasing the ability of the Department to
16	track and keep records of complaints and to
17	make that information publicly available.
18	SEC. 1102. OBLIGATION CEILING.
19	(a) General Limitation.—Subject to subsection
20	(e), and notwithstanding any other provision of law, the
21	obligations for Federal-aid highway and highway safety
22	construction programs shall not exceed—
23	(1) \$57,673,430,072 for fiscal year 2022;
24	(2) \$58,864,510,674 for fiscal year 2023;
25	(3) \$60,095,782,888 for fiscal year 2024;

1	(4) \$61,214,170,545 for fiscal year 2025; and
2	(5) \$62,457,105,821 for fiscal year 2026.
3	(b) Exceptions.—The limitations under subsection
4	(a) shall not apply to obligations under or for—
5	(1) section 125 of title 23, United States Code;
6	(2) section 147 of the Surface Transportation
7	Assistance Act of 1978 (23 U.S.C. 144 note; 92
8	Stat. 2714);
9	(3) section 9 of the Federal-Aid Highway Act
10	of 1981 (95 Stat. 1701);
11	(4) subsections (b) and (j) of section 131 of the
12	Surface Transportation Assistance Act of 1982 (96
13	Stat. 2119);
14	(5) subsections (b) and (c) of section 149 of the
15	Surface Transportation and Uniform Relocation As-
16	sistance Act of 1987 (101 Stat. 198);
17	(6) sections 1103 through 1108 of the Inter-
18	modal Surface Transportation Efficiency Act of
19	1991 (105 Stat. 2027);
20	(7) section 157 of title 23, United States Code
21	(as in effect on June 8, 1998);
22	(8) section 105 of title 23, United States Code
23	(as in effect for fiscal years 1998 through 2004, but
24	only in an amount equal to \$639,000,000 for each
25	of those fiscal years):

(9) Federal-aid highway programs for which ob-1 2 ligation authority was made available under the 3 Transportation Equity Act for the 21st Century 4 (112 Stat. 107) or subsequent Acts for multiple 5 years or to remain available until expended, but only 6 to the extent that the obligation authority has not 7 lapsed or been used; 8 (10) section 105 of title 23, United States Code 9 (as in effect for fiscal years 2005 through 2012, but 10 only in an amount equal to \$639,000,000 for each 11 of those fiscal years); 12 section 1603 of SAFETEA-LU (23)13 U.S.C. 118 note; 119 Stat. 1248), to the extent that 14 funds obligated in accordance with that section were 15 not subject to a limitation on obligations at the time 16 at which the funds were initially made available for 17 obligation; 18 (12) section 119 of title 23, United States Code 19 (as in effect for fiscal years 2013 through 2015, but 20 only in an amount equal to \$639,000,000 for each 21 of those fiscal years); 22 (13) section 119 of title 23, United States Code 23 (as in effect for fiscal years 2016 through 2021, but 24 only in an amount equal to \$639,000,000 for each 25 of those fiscal years); and

1	(14) section 119 of title 23, United States Code
2	(but, for fiscal years 2022 through 2026, only in an
3	amount equal to \$639,000,000 for each of those fis-
4	cal years).
5	(e) Distribution of Obligation Authority.—
6	For each of fiscal years 2022 through 2026, the Sec-
7	retary—
8	(1) shall not distribute obligation authority pro-
9	vided by subsection (a) for the fiscal year for—
10	(A) amounts authorized for administrative
11	expenses and programs by section 104(a) of
12	title 23, United States Code; and
13	(B) amounts authorized for the Bureau of
14	Transportation Statistics;
15	(2) shall not distribute an amount of obligation
16	authority provided by subsection (a) that is equal to
17	the unobligated balance of amounts—
18	(A) made available from the Highway
19	Trust Fund (other than the Mass Transit Ac-
20	count) for Federal-aid highway and highway
21	safety construction programs for previous fiscal
22	years the funds for which are allocated by the
23	Secretary (or apportioned by the Secretary
24	under section 175, 176(c), 202, or 204 of title
25	23, United States Code); and

1	(B) for which obligation authority was pro-
2	vided in a previous fiscal year;
3	(3) shall determine the proportion that—
4	(A) the obligation authority provided by
5	subsection (a) for the fiscal year, less the aggre-
6	gate of amounts not distributed under para-
7	graphs (1) and (2) of this subsection; bears to
8	(B) the total of the sums authorized to be
9	appropriated for the Federal-aid highway and
10	highway safety construction programs (other
11	than sums authorized to be appropriated for
12	provisions of law described in paragraphs (1)
13	through (13) of subsection (b) and sums au-
14	thorized to be appropriated for section 119 of
15	title 23, United States Code, equal to the
16	amount referred to in subsection (b)(14) for the
17	fiscal year), less the aggregate of the amounts
18	not distributed under paragraphs (1) and (2) of
19	this subsection;
20	(4) shall distribute the obligation authority pro-
21	vided by subsection (a), less the aggregate amounts
22	not distributed under paragraphs (1) and (2), for
23	each of the programs (other than programs to which
24	paragraph (1) applies) that are allocated by the Sec-
25	retary under this Act and title 23. United States

I	Code, or apportioned by the Secretary under section
2	175, 176(e), 202, or 204 of that title, by multi-
3	plying—
4	(A) the proportion determined under para-
5	graph (3); by
6	(B) the amounts authorized to be appro-
7	priated for each such program for the fisca
8	year; and
9	(5) shall distribute the obligation authority pro-
10	vided by subsection (a), less the aggregate amounts
11	not distributed under paragraphs (1) and (2) and
12	the amounts distributed under paragraph (4), for
13	Federal-aid highway and highway safety construc-
14	tion programs that are apportioned by the Secretary
15	under title 23, United States Code (other than the
16	amounts apportioned for the national highway per-
17	formance program in section 119 of title 23, United
18	States Code, that are exempt from the limitation
19	under subsection (b)(14) and the amounts appor-
20	tioned under sections 175, 176(c), 202, and 204 or
21	that title) in the proportion that—
22	(A) amounts authorized to be appropriated
23	for the programs that are apportioned under
24	title 23, United States Code, to each State for
25	the fiscal year; bears to

1	(B) the total of the amounts authorized to
2	be appropriated for the programs that are ap
3	portioned under title 23, United States Code, to
4	all States for the fiscal year.
5	(d) Redistribution of Unused Obligation Au
6	THORITY.—Notwithstanding subsection (c), the Secretary
7	shall, after August 1 of each of fiscal years 2022 through
8	2026—
9	(1) revise a distribution of the obligation au
10	thority made available under subsection (c) if an
11	amount distributed cannot be obligated during that
12	fiscal year; and
13	(2) redistribute sufficient amounts to those
14	States able to obligate amounts in addition to those
15	previously distributed during that fiscal year, giving
16	priority to those States having large unobligated bal
17	ances of funds apportioned under sections 144 (as in
18	effect on the day before the date of enactment of
19	MAP-21 (Public Law 112-141; 126 Stat. 405)) and
20	104 of title 23, United States Code.
21	(e) Applicability of Obligation Limitations to
22	TRANSPORTATION RESEARCH PROGRAMS.—
23	(1) In general.—Except as provided in para
24	graph (2), obligation limitations imposed by sub
25	section (a) shall apply to contract authority for

1	transportation research programs carried out under
2	chapter 5 of title 23, United States Code.
3	(2) Exception.—Obligation authority made
4	available under paragraph (1) shall—
5	(A) remain available for a period of 4 fis-
6	cal years; and
7	(B) be in addition to the amount of any
8	limitation imposed on obligations for Federal-
9	aid highway and highway safety construction
10	programs for future fiscal years.
11	(f) Redistribution of Certain Authorized
12	Funds.—
13	(1) In general.—Not later than 30 days after
14	the date of distribution of obligation authority under
15	subsection (c) for each of fiscal years 2022 through
16	2026, the Secretary shall distribute to the States
17	any funds (excluding funds authorized for the pro-
18	gram under section 202 of title 23, United States
19	Code) that—
20	(A) are authorized to be appropriated for
21	the fiscal year for Federal-aid highway pro-
22	grams; and
23	(B) the Secretary determines will not be
24	allocated to the States (or will not be appor-
25	tioned to the States under sections 175, 176(c),

1	and 204 of title 23, United States Code), and
2	will not be available for obligation, for the fiscal
3	year because of the imposition of any obligation
4	limitation for the fiscal year.
5	(2) Ratio.—Funds shall be distributed under
6	paragraph (1) in the same proportion as the dis-
7	tribution of obligation authority under subsection
8	(c)(5).
9	(3) AVAILABILITY.—Funds distributed to each
10	State under paragraph (1) shall be available for any
11	purpose described in section 133(b) of title 23,
12	United States Code.
13	SEC. 1103. DEFINITIONS.
1314	SEC. 1103. DEFINITIONS. Section 101(a) of title 23, United States Code, is
14	Section 101(a) of title 23, United States Code, is
14 15	Section 101(a) of title 23, United States Code, is amended—
141516	Section 101(a) of title 23, United States Code, is amended— (1) in paragraph (4)—
14151617	Section 101(a) of title 23, United States Code, is amended— (1) in paragraph (4)— (A) in subparagraph (A), by inserting "as-
14 15 16 17 18	Section 101(a) of title 23, United States Code, is amended— (1) in paragraph (4)— (A) in subparagraph (A), by inserting "assessing resilience," after "surveying,";
14 15 16 17 18 19	Section 101(a) of title 23, United States Code, is amended— (1) in paragraph (4)— (A) in subparagraph (A), by inserting "assessing resilience," after "surveying,"; (B) in subparagraph (G), by striking
14 15 16 17 18 19 20	Section 101(a) of title 23, United States Code, is amended— (1) in paragraph (4)— (A) in subparagraph (A), by inserting "assessing resilience," after "surveying,"; (B) in subparagraph (G), by striking "and" at the end;
14 15 16 17 18 19 20 21	Section 101(a) of title 23, United States Code, is amended— (1) in paragraph (4)— (A) in subparagraph (A), by inserting "assessing resilience," after "surveying,"; (B) in subparagraph (G), by striking "and" at the end; (C) by redesignating subparagraph (H) as

1	"(H) improvements that reduce the num-
2	ber of wildlife-vehicle collisions, such as wildlife
3	crossing structures; and";
4	(2) by redesignating paragraphs (17) through
5	(34) as paragraphs (18), (19), (20), (21), (22), (23),
6	(25), (26) , (27) , (28) , (29) , (30) , (31) , (32) , (33) ,
7	(34), (35), and (36), respectively;
8	(3) by inserting after paragraph (16) the fol-
9	lowing:
10	"(17) Natural infrastructure.—The term
11	'natural infrastructure' means infrastructure that
12	uses, restores, or emulates natural ecological proc-
13	esses and—
14	"(A) is created through the action of nat-
15	ural physical, geological, biological, and chem-
16	ical processes over time;
17	"(B) is created by human design, engineer-
18	ing, and construction to emulate or act in con-
19	cert with natural processes; or
20	"(C) involves the use of plants, soils, and
21	other natural features, including through the
22	creation, restoration, or preservation of vege-
23	tated areas using materials appropriate to the
24	region to manage stormwater and runoff, to at-

1	tenuate flooding and storm surges, and for
2	other related purposes.";
3	(4) by inserting after paragraph (23) (as so re-
4	designated) the following:
5	"(24) Resilience.—The term 'resilience', with
6	respect to a project, means a project with the ability
7	to anticipate, prepare for, or adapt to conditions or
8	withstand, respond to, or recover rapidly from dis-
9	ruptions, including the ability—
10	"(A)(i) to resist hazards or withstand im-
11	pacts from weather events and natural disas-
12	ters; or
13	"(ii) to reduce the magnitude, duration, or
14	impact of a disruptive weather event or natural
15	disaster to a project; and
16	"(B) to have the absorptive capacity,
17	adaptive capacity, and recoverability to decrease
18	project vulnerability to weather events or other
19	natural disasters."; and
20	(5) in subparagraph (A) of paragraph (32) (as
21	so redesignated)—
22	(A) by striking the period at the end and
23	inserting "; and;
24	(B) by striking "through the implementa-
25	tion" and inserting the following: "through—

1	"(i) the implementation"; and
2	(C) by adding at the end the following:
3	"(ii) the consideration of incor-
4	porating natural infrastructure.".
5	SEC. 1104. APPORTIONMENT.
6	(a) Administrative Expenses.—Section 104(a)(1)
7	of title 23, United States Code, is amended by striking
8	subparagraphs (A) through (E) and inserting the fol-
9	lowing:
10	"(A) \$490,964,697 for fiscal year 2022;
11	"(B) \$500,783,991 for fiscal year 2023;
12	"(C) \$510,799,671 for fiscal year 2024;
13	"(D) \$521,015,664 for fiscal year 2025;
14	and
15	"(E) $$531,435,977$ for fiscal year 2026 .".
16	(b) Division Among Programs of State
17	SHARE.—Section 104(b) of title 23, United States Code,
18	is amended in subsection (b)—
19	(1) in the matter preceding paragraph (1), by
20	inserting "the carbon reduction program under sec-
21	tion 175, to carry out subsection (c) of the PRO-
22	TECT program under section 176," before "and to
23	carry out section 134";
24	(2) in paragraph (1), by striking "63.7 per-
25	cent" and inserting "59.0771195921461 percent";

1	(3) in paragraph (2), by striking "29.3 per-
2	cent" and inserting "28.7402203421251 percent";
3	(4) in paragraph (3), by striking "7 percent"
4	and inserting "6.70605141316253 percent";
5	(5) by striking paragraph (4) and inserting the
6	following:
7	"(4) Congestion mitigation and air qual-
8	ITY IMPROVEMENT PROGRAM.—
9	"(A) In General.—For the congestion
10	mitigation and air quality improvement pro-
11	gram, an amount determined for the State
12	under subparagraphs (B) and (C).
13	"(B) TOTAL AMOUNT.—The total amount
14	for the congestion mitigation and air quality
15	improvement program for all States shall be—
16	"(i) \$2,536,490,803 for fiscal year
17	2022;
18	"(ii) \$2,587,220,620 for fiscal year
19	2023;
20	"(iii) \$2,638,965,032 for fiscal year
21	2024;
22	"(iv) \$2,691,744,332 for fiscal year
23	2025; and
24	"(v) \$2,745,579,213 for fiscal year
25	2026.

1	"(C) STATE SHARE.—For each fiscal year,
2	the Secretary shall distribute among the States
3	the total amount for the congestion mitigation
4	and air quality improvement program under
5	subparagraph (B) so that each State receives
6	an amount equal to the proportion that—
7	"(i) the amount apportioned to the
8	State for the congestion mitigation and air
9	quality improvement program for fiscal
10	year 2020; bears to
11	"(ii) the total amount of funds appor-
12	tioned to all States for that program for
13	fiscal year 2020.";
14	(6) in paragraph (5), by striking subparagraph
15	(B) and inserting the following:
16	"(B) TOTAL AMOUNT.—The total amount
17	set aside for the national highway freight pro-
18	gram for all States shall be—
19	"(i) \$1,373,932,519 for fiscal year
20	2022;
21	"(ii) \$1,401,411,169 for fiscal year
22	2023;
23	"(iii) \$1,429,439,392 for fiscal year
24	2024;

1	"(iv) \$1,458,028,180 for fiscal year
2	2025; and
3	"(v) $$1,487,188,740$ for fiscal year
4	2026."; and
5	(7) by striking paragraph (6) and inserting the
6	following:
7	"(6) Metropolitan planning.—
8	"(A) In general.—To carry out section
9	134, an amount determined for the State under
10	subparagraphs (B) and (C).
11	"(B) TOTAL AMOUNT.—The total amount
12	for metropolitan planning for all States shall
13	be—
14	"(i) \$ 438,121,139 for fiscal year
15	2022;
16	''(ii) \$446,883,562 for fiscal year
17	2023;
18	"(iii) \$455,821,233 for fiscal year
19	2024;
20	"(iv) \$464,937,657 for fiscal year
21	2025; and
22	"(v) \$474,236,409 for fiscal year
23	2026.
24	"(C) State share.—For each fiscal year,
25	the Secretary shall distribute among the States

1	the total amount to carry out section 134 under
2	subparagraph (B) so that each State receives
3	an amount equal to the proportion that—
4	"(i) the amount apportioned to the
5	State to carry out section 134 for fiscal
6	year 2020; bears to
7	"(ii) the total amount of funds appor-
8	tioned to all States to carry out section
9	134 for fiscal year 2020.
10	"(7) CARBON REDUCTION PROGRAM.—For the
11	carbon reduction program under section 175,
12	2.56266964565637 percent of the amount remaining
13	after distributing amounts under paragraphs (4),
14	(5), and (6).
15	"(8) PROTECT FORMULA PROGRAM.—To
16	carry out subsection (c) of the PROTECT program
17	under section 176, 2.91393900690991 percent of
18	the amount remaining after distributing amounts
19	under paragraphs (4), (5), and (6).".
20	(c) Calculation of Amounts.—Section 104(c) of
21	title 23, United States Code, is amended—
22	(1) in paragraph (1)—
23	(A) in the matter preceding subparagraph
24	(A), by striking "each of fiscal years 2016

1	through 2020" and inserting "fiscal year 2022
2	and each fiscal year thereafter";
3	(B) in subparagraph (A)—
4	(i) by striking clause (i) and inserting
5	the following:
6	"(i) the base apportionment; by"; and
7	(ii) in clause (ii)(I), by striking "fiscal
8	year 2015" and inserting "fiscal year
9	2021"; and
10	(C) by striking subparagraph (B) and in-
11	serting the following:
12	"(B) Guaranteed amounts.—The initial
13	amounts resulting from the calculation under
14	subparagraph (A) shall be adjusted to ensure
15	that each State receives an aggregate appor-
16	tionment that is—
17	"(i) equal to at least 95 percent of the
18	estimated tax payments paid into the
19	Highway Trust Fund (other than the Mass
20	Transit Account) in the most recent fiscal
21	year for which data are available that
22	are—
23	"(I) attributable to highway
24	users in the State; and

1	"(II) associated with taxes in ef-
2	fect on July 1, 2019, and only up to
3	the rate those taxes were in effect on
4	that date;
5	"(ii) at least 2 percent greater than
6	the apportionment that the State received
7	for fiscal year 2021; and
8	"(iii) at least 1 percent greater than
9	the apportionment that the State received
10	for the previous fiscal year."; and
11	(2) in paragraph (2)—
12	(A) by striking "fiscal years 2016 through
13	2020" and inserting "fiscal year 2022 and each
14	fiscal year thereafter"; and
15	(B) by inserting "the carbon reduction
16	program under section 175, to carry out sub-
17	section (c) of the PROTECT program under
18	section 176," before "and to carry out section
19	134".
20	(d) Supplemental Funds.—Section 104 of title
21	23, United States Code, is amended by striking subsection
22	(h).
23	(e) Base Apportionment Defined.—Section 104
24	of title 23, United States Code, is amended—

1	(1) by redesignating subsection (i) as subsection
2	(h); and
3	(2) in subsection (h) (as so redesignated)—
4	(A) by striking "means" in the matter pre-
5	ceding paragraph (1) and all that follows
6	through "the combined amount" in paragraph
7	(1) and inserting "means the combined
8	amount'';
9	(B) by striking "and to carry out section
10	134; minus" and inserting "the carbon reduc-
11	tion program under section 175, to carry out
12	subsection (c) of the PROTECT program under
13	section 176, and to carry out section 134."; and
14	(C) by striking paragraph (2).
15	SEC. 1105. NATIONAL HIGHWAY PERFORMANCE PROGRAM.
16	Section 119 of title 23, United States Code, is
17	amended—
18	(1) in subsection (b)—
19	(A) in paragraph (2), by striking "and" at
20	the end;
21	(B) in paragraph (3), by striking the pe-
22	riod at the end and inserting "; and"; and
23	(C) by adding at the end the following:
24	"(4) to provide support for measures to in-
25	crease the resiliency of the National Highway Sys-

1	tem to mitigate the cost of damages from sea level
2	rise, extreme weather events, flooding, or other nat-
3	ural disasters.";
4	(2) in subsection (d)(2), by adding at the end
5	the following:
6	"(Q) Undergrounding public utility infra-
7	structure carried out in conjunction with a
8	project otherwise eligible under this section.
9	"(R) Resiliency improvements on the Na-
10	tional Highway System, including protective
11	features described in subsection $(k)(2)$.
12	"(S) Implement measures to protect seg-
13	ments of the National Highway System from
14	cybersecurity threats.";
15	(3) in subsection (e)(4)(D), by striking "anal-
16	ysis" and inserting "analyses, both of which shall
17	take into consideration extreme weather and resil-
18	ience"; and
19	(4) by adding at the end the following:
20	"(k) Protective Features.—
21	"(1) In general.—A State may use not more
22	than 15 percent of the funds apportioned to the
23	State under section 104(b)(1) for each fiscal year
24	for 1 or more protective features on a Federal-aid
25	highway or bridge not on the National Highway Sys-

1	tem, if the protective feature is designed to mitigate
2	the risk of recurring damage or the cost of future
3	repairs from extreme weather events, flooding, or
4	other natural disasters.
5	"(2) Protective features described.—A
6	protective feature referred to in paragraph (1) in-
7	cludes—
8	"(A) raising roadway grades;
9	"(B) relocating roadways in a base flood-
10	plain to higher ground above projected flood
11	elevation levels or away from slide prone areas;
12	"(C) stabilizing slide areas;
13	"(D) stabilizing slopes;
14	"(E) lengthening or raising bridges to in-
15	crease waterway openings;
16	"(F) increasing the size or number of
17	drainage structures;
18	"(G) replacing culverts with bridges or
19	upsizing culverts;
20	"(H) installing seismic retrofits on bridges;
21	"(I) adding scour protection at bridges, in-
22	stalling riprap, or adding other scour, stream
23	stability, coastal, or other hydraulic counter-
24	measures, including spur dikes; and

1	"(J) the use of natural infrastructure to
2	mitigate the risk of recurring damage or the
3	cost of future repair from extreme weather
4	events, flooding, or other natural disasters.
5	"(3) Savings Provision.—Nothing in this sub-
6	section limits the ability of a State to carry out a
7	project otherwise eligible under subsection (d) using
8	funds apportioned under section $104(b)(1)$.".
9	SEC. 1106. EMERGENCY RELIEF.
10	Section 125 of title 23, United States Code, is
11	amended—
12	(1) in subsection (a)(1), by inserting "wildfire,"
13	after "severe storm,";
14	(2) by striking subsection (b) and inserting the
15	following:
16	"(b) RESTRICTION ON ELIGIBILITY.—Funds under
17	this section shall not be used for the repair or reconstruc-
18	tion of a bridge that has been permanently closed to all
19	vehicular traffic by the State or responsible local official
20	because of imminent danger of collapse due to a structural
21	deficiency or physical deterioration."; and
22	(3) in subsection (d)—
23	(A) in paragraph $(2)(A)$ —
24	(i) by striking the period at the end
25	and inserting "; and"

1	(ii) by striking "a facility that meets
2	the current" and inserting the following:
3	"a facility that—
4	"(i) meets the current"; and
5	(iii) by adding at the end the fol-
6	lowing:
7	"(ii) incorporates economically justifi-
8	able improvements that will mitigate the
9	risk of recurring damage from extreme
10	weather, flooding, and other natural disas-
11	ters.";
12	(B) by redesignating paragraph (3) as
13	paragraph (4); and
14	(C) by inserting after paragraph (2) the
15	following:
16	"(3) Protective features.—
17	"(A) In general.—The cost of an im-
18	provement that is part of a project under this
19	section shall be an eligible expense under this
20	section if the improvement is a protective fea-
21	ture that will mitigate the risk of recurring
22	damage or the cost of future repair from ex-
23	treme weather, flooding, and other natural dis-
24	asters.

1	"(B) Protective features de-
2	SCRIBED.—A protective feature referred to in
3	subparagraph (A) includes—
4	"(i) raising roadway grades;
5	"(ii) relocating roadways in a flood-
6	plain to higher ground above projected
7	flood elevation levels or away from slide
8	prone areas;
9	"(iii) stabilizing slide areas;
10	"(iv) stabilizing slopes;
11	"(v) lengthening or raising bridges to
12	increase waterway openings;
13	"(vi) increasing the size or number of
14	drainage structures;
15	"(vii) replacing culverts with bridges
16	or upsizing culverts;
17	"(viii) installing seismic retrofits on
18	bridges;
19	"(ix) adding scour protection at
20	bridges, installing riprap, or adding other
21	scour, stream stability, coastal, or other
22	hydraulic countermeasures, including spur
23	dikes; and
24	"(x) the use of natural infrastructure
25	to mitigate the risk of recurring damage or

1	the cost of future repair from extreme
2	weather, flooding, and other natural disas-
3	ters.".
4	SEC. 1107. FEDERAL SHARE PAYABLE.
5	Section 120 of title 23, United States Code, is
6	amended—
7	(1) in subsection (c)—
8	(A) in paragraph (1), in the first sentence,
9	by inserting "vehicle-to-infrastructure commu-
10	nication equipment," after "breakaway utility
11	poles,";
12	(B) in subparagraph (3)(B)—
13	(i) in clause (v), by striking "or" at
14	the end;
15	(ii) by redesignating clause (vi) as
16	clause (vii); and
17	(iii) by inserting after clause (v) the
18	following:
19	"(vi) contractual provisions that pro-
20	vide safety contingency funds to incor-
21	porate safety enhancements to work zones
22	prior to or during roadway construction ac-
23	tivities; or'; and
24	(C) by adding at the end the following:

1	"(4) Pooled funding.—Notwithstanding any
2	other provision of law, the Secretary may waive the
3	non-Federal share of the cost of a project or activity
4	under section 502(b)(6) that is carried out with
5	amounts apportioned under section 104(b)(2) after
6	considering appropriate factors, including whether—
7	"(A) decreasing or eliminating the non-
8	Federal share would best serve the interests of
9	the Federal-aid highway program; and
10	"(B) the project or activity addresses na-
11	tional or regional high priority research, devel-
12	opment, and technology transfer problems in a
13	manner that would benefit multiple States or
14	metropolitan planning organizations.";
15	(2) in subsection (e)—
16	(A) in paragraph (1), by striking "180
17	days" and inserting "270 days"; and
18	(B) in paragraph (4), by striking "perma-
19	nent"; and
20	(3) by adding at the end the following:
21	"(l) Federal Share Flexibility Pilot Pro-
22	GRAM.—
23	"(1) Establishment.—Not later than 180
24	days after the date of enactment of the Surface
25	Transportation Reauthorization Act of 2021, the

1	Secretary shall establish a pilot program (referred to
2	in this subsection as the 'pilot program') to give
3	States additional flexibility with respect to the Fed-
4	eral requirements under this section.
5	"(2) Program.—
6	"(A) IN GENERAL.—Notwithstanding any
7	other provision of law, a State participating in
8	the pilot program (referred to in this subsection
9	as a 'participating State') may determine the
10	Federal share on a project, multiple-project, or
11	program basis for projects under any of the fol-
12	lowing:
13	"(i) The national highway perform-
14	ance program under section 119.
15	"(ii) The surface transportation block
16	grant program under section 133.
17	"(iii) The highway safety improve-
18	ment program under section 148.
19	"(iv) The congestion mitigation and
20	air quality improvement program under
21	section 149.
22	"(v) The national highway freight
23	program under section 167.
24	"(B) Requirements.—

1	"(i) Maximum federal share.—
2	Subject to clause (iii), the Federal share of
3	the cost of an individual project carried out
4	under a program described in subpara-
5	graph (A) by a participating State and to
6	which the participating State is applying
7	the Federal share requirements under the
8	pilot program may be up to 100 percent.
9	"(ii) Minimum federal share.—No
10	individual project carried out under a pro-
11	gram described in subparagraph (A) by a
12	participating State and to which the par-
13	ticipating State is applying the Federal
14	share requirements under the pilot pro-
15	gram shall have a Federal share of 0 per-
16	cent.
17	"(iii) Determination.—The average
18	annual Federal share of the total cost of
19	all projects authorized under a program
20	described in subparagraph (A) to which a
21	participating State is applying the Federal
22	share requirements under the pilot pro-
23	gram shall be not more than the average
24	of the maximum Federal share of those

1	projects if those projects were not carried
2	out under the pilot program.
3	"(C) Selection.—
4	"(i) Application.—A State seeking
5	to be a participating State shall—
6	"(I) submit to the Secretary an
7	application in such form, at such
8	time, and containing such information
9	as the Secretary may require; and
10	"(II) have in place adequate fi-
11	nancial controls to allow the State to
12	determine the average annual Federal
13	share requirements under the pilot
14	program.
15	"(ii) REQUIREMENT.—For each of fis-
16	cal years 2022 through 2026, the Sec-
17	retary shall select not more than 10 States
18	to be participating States.".
19	SEC. 1108. RAILWAY-HIGHWAY GRADE CROSSINGS.
20	(a) In General.—Section 130(e) of title 23, United
21	States Code, is amended—
22	(1) in the heading, by striking "PROTECTIVE
23	Devices" and inserting "Railway-Highway
24	GRADE CROSSINGS"; and
25	(2) in paragraph (1)—

(A) in subparagraph (A), by striking "and
the installation of protective devices at railway-
highway crossings" in the matter preceding
clause (i) and all that follows through "2020."
in clause (v) and inserting the following: ", the
installation of protective devices at railway-
highway crossings, the replacement of function-
ally obsolete warning devices, and as described
in subparagraph (B), not less than
\$245,000,000 for each of fiscal years 2022
through 2026."; and
(B) by striking subparagraph (B) and in-
serting the following:
"(B) Reducing trespassing fatalities
AND INJURIES.—A State may use funds set
aside under subparagraph (A) for projects to
reduce pedestrian fatalities and injuries from
trespassing at grade crossings.".
(b) Federal Share.—Section 130(f)(3) of title 23
United States Code, is amended by striking "90 percent"
and inserting "100 percent".
(c) Incentive Payments for At-grade Crossing
CLOSURES.—Section 130(i)(3)(B) of title 23, United
States Code, is amended by striking "\$7,500" and insert-
ing "\$100,000".

1	(d) GAO STUDY.—Not later than 3 years after the
2	date of enactment of this Act, the Comptroller General
3	of the United States shall submit to Congress a report
4	that includes an analysis of the effectiveness of the rail-
5	way-highway crossings program under section 130 of title
6	23, United States Code.
7	(e) Sense of Congress Relating to Trespasser
8	DEATHS ALONG RAILROAD RIGHTS-OF-WAY.—It is the
9	sense of Congress that the Department should, where fea-
10	sible, coordinate departmental efforts to prevent or reduce
11	trespasser deaths along railroad rights-of-way and at or
12	near railway-highway crossings.
13	SEC. 1109. SURFACE TRANSPORTATION BLOCK GRANT PRO-
13 14	SEC. 1109. SURFACE TRANSPORTATION BLOCK GRANT PROGRAM.
14	GRAM.
14 15	GRAM. (a) In General.—Section 133 of title 23, United
141516	GRAM. (a) In General.—Section 133 of title 23, United States Code, is amended—
14151617	GRAM. (a) In General.—Section 133 of title 23, United States Code, is amended— (1) in subsection (b)—
14 15 16 17 18	GRAM. (a) IN GENERAL.—Section 133 of title 23, United States Code, is amended— (1) in subsection (b)— (A) in paragraph (1)—
141516171819	GRAM. (a) IN GENERAL.—Section 133 of title 23, United States Code, is amended— (1) in subsection (b)— (A) in paragraph (1)— (i) in subparagraph (B)—
14 15 16 17 18 19 20	GRAM. (a) IN GENERAL.—Section 133 of title 23, United States Code, is amended— (1) in subsection (b)— (A) in paragraph (1)— (i) in subparagraph (B)— (I) by adding "or" at the end;
14 15 16 17 18 19 20 21	GRAM. (a) IN GENERAL.—Section 133 of title 23, United States Code, is amended— (1) in subsection (b)— (A) in paragraph (1)— (i) in subparagraph (B)— (I) by adding "or" at the end; (II) by striking "facilities eligi-

1	(III) by adding at the end the
2	following:
3	"(ii) that are privately or majority-
4	privately owned, but that the Secretary de-
5	termines provide a substantial public
6	transportation benefit or otherwise meet
7	the foremost needs of the surface transpor-
8	tation system described in section
9	101(b)(3)(D);";
10	(ii) in subparagraph (E), by striking
11	"and" at the end;
12	(iii) in subparagraph (F), by striking
13	the period at the end and inserting "
14	and"; and
15	(iv) by adding at the end the fol-
16	lowing:
17	"(G) wildlife crossing structures.";
18	(B) in paragraph (3), by inserting
19	"148(a)(4)(B)(xvii)," after "119(g),";
20	(C) by redesignating paragraphs (4)
21	through (15) as paragraphs (5), (6), (7), (8),
22	(9), (10), (11), (12), (13), (20), (21), and (22)
23	respectively;
24	(D) in paragraph (5) (as so redesignated).
25	by striking "railway-highway grade crossings"

1	and inserting "projects eligible under section
2	130 and installation of safety barriers and nets
3	on bridges";
4	(E) in paragraph (7) (as so redesig-
5	nated)—
6	(i) by inserting "including the mainte-
7	nance and restoration of existing rec-
8	reational trails," after "section 206"; and
9	(ii) by striking "the safe routes to
10	school program under section 1404 of
11	SAFETEA-LU (23 U.S.C. 402 note)" and
12	inserting "the safe routes to school pro-
13	gram under section 208";
14	(F) by inserting after paragraph (13) (as
15	so redesignated) the following:
16	"(14) Projects and strategies designed to re-
17	duce the number of wildlife-vehicle collisions, includ-
18	ing project-related planning, design, construction,
19	monitoring, and preventative maintenance.
20	"(15) The installation of electric vehicle charg-
21	ing infrastructure and vehicle-to-grid infrastructure.
22	"(16) The installation and deployment of cur-
23	rent and emerging intelligent transportation tech-
24	nologies, including the ability of vehicles to commu-

1	nicate with infrastructure, buildings, and other road
2	users.
3	"(17) Planning and construction of projects
4	that facilitate intermodal connections between
5	emerging transportation technologies, such as mag-
6	netic levitation and hyperloop.
7	"(18) Protective features, including natural in-
8	frastructure, to enhance the resilience of a transpor-
9	tation facility otherwise eligible for assistance under
10	this section.
11	"(19) Measures to protect a transportation fa-
12	cility otherwise eligible for assistance under this sec-
13	tion from cybersecurity threats."; and
14	(G) by adding at the end the following:
15	"(23) Rural barge landing, dock, and water-
16	front infrastructure projects in accordance with sub-
17	section (j).
18	"(24) Projects to enhance travel and tourism.";
19	(2) in subsection (e)—
20	(A) in paragraph (2), by striking "para-
21	graphs (4) through (11)" and inserting "para-
22	graphs (5) through (15) and paragraph (23)";
23	(B) in paragraph (3), by striking "and" at
24	the end;

1	(C) by redesignating paragraph (4) as
2	paragraph (5); and
3	(D) by inserting after paragraph (3) the
4	following:
5	"(4) for a bridge project for the replacement of
6	a low water crossing (as defined by the Secretary)
7	with a bridge; and";
8	(3) in subsection (d)—
9	(A) in paragraph (1)—
10	(i) in the matter preceding subpara-
11	graph (A), by striking "reservation" and
12	inserting "set aside"; and
13	(ii) in subparagraph (A)—
14	(I) in the matter preceding clause
15	(i), by striking "the percentage speci-
16	fied in paragraph (6) for a fiscal
17	year" and inserting "55 percent for
18	each of fiscal years 2022 through
19	2026"; and
20	(II) by striking clauses (ii) and
21	(iii) and inserting the following:
22	"(ii) in urbanized areas of the State
23	with an urbanized area population of not
24	less than 50,000 and not more than
25	200,000;

1	"(m) in urban areas of the State with
2	a population not less than 5,000 and not
3	more than 49,999; and
4	"(iv) in other areas of the State with
5	a population less than 5,000; and";
6	(B) by striking paragraph (3) and insert-
7	ing the following:
8	"(3) Local consultation.—
9	"(A) Consultation with metropolitan
10	PLANNING ORGANIZATIONS.—For purposes of
11	clause (ii) of paragraph (1)(A), a State shall—
12	"(i) establish a process to consult with
13	all metropolitan planning organizations in
14	the State that represent an urbanized area
15	described in that clause; and
16	"(ii) describe how funds allocated for
17	areas described in that clause will be allo-
18	cated equitably among the applicable ur-
19	banized areas during the period of fiscal
20	years 2022 through 2026.
21	"(B) Consultation with regional
22	TRANSPORTATION PLANNING ORGANIZA-
23	TIONS.—For purposes of clauses (iii) and (iv)
24	of paragraph (1)(A), before obligating funding
25	attributed to an area with a population less

1	than 50,000, a State shall consult with the re-
2	gional transportation planning organizations
3	that represent the area, if any."; and
4	(C) by striking paragraph (6);
5	(4) in subsection (e)(1), in the matter preceding
6	subparagraph (A), by striking "fiscal years 2016
7	through 2020" and inserting "fiscal years 2022
8	through 2026";
9	(5) in subsection (f)—
10	(A) in paragraph (1)—
11	(i) by inserting "or low water crossing
12	(as defined by the Secretary)" after "a
13	highway bridge"; and
14	(ii) by inserting "or low water cross-
15	ing (as defined by the Secretary)" after
16	"other than a bridge";
17	(B) in paragraph (2)(A)—
18	(i) by striking "activities described in
19	subsection (b)(2) for off-system bridges"
20	and inserting "activities described in para-
21	graphs $(1)(A)$ and (10) of subsection (b)
22	for off-system bridges, projects and activi-
23	ties described in subsection $(b)(1)(A)$ for
24	the replacement of low water crossings
25	with bridges, and projects and activities

1	described in subsection $(b)(10)$ for low
2	water crossings (as defined by the Sec-
3	retary),"; and
4	(ii) by striking "15 percent" and in-
5	serting "20 percent"; and
6	(C) in paragraph (3), in the matter pre-
7	ceding subparagraph (A)—
8	(i) by striking "bridge or rehabilita-
9	tion of a bridge" and inserting "bridge, re-
10	habilitation of a bridge, or replacement of
11	a low water crossing (as defined by the
12	Secretary) with a bridge"; and
13	(ii) by inserting "or, in the case of a
14	replacement of a low water crossing with a
15	bridge, is determined by the Secretary on
16	completion to have improved the safety of
17	the location" after "no longer a deficient
18	bridge'';
19	(6) in subsection (g)—
20	(A) in the subsection heading, by striking
21	"Less Than 5,000" and inserting "Less
22	Than 50,000"; and
23	(B) by striking paragraph (1) and insert-
24	ing the following:

1	"(1) In General.—Notwithstanding subsection
2	(e), and except as provided in paragraph (2), up to
3	15 percent of the amounts required to be obligated
4	by a State under clauses (iii) and (iv) of subsection
5	(d)(1)(A) for each fiscal year may be obligated on—
6	"(A) roads functionally classified as rural
7	minor collectors or local roads; or
8	"(B) on critical rural freight corridors des-
9	ignated under section 167(e)."; and
10	(7) by adding at the end the following:
11	"(j) Rural Barge Landing, Dock, and Water-
12	FRONT INFRASTRUCTURE PROJECTS.—
13	"(1) In general.—A State may use not more
14	than 5 percent of the funds apportioned to the State
15	under section 104(b)(2) for eligible rural barge land-
16	ing, dock, and waterfront infrastructure projects de-
17	scribed in paragraph (2).
18	"(2) Eligible projects.—An eligible rural
19	barge landing, dock, or waterfront infrastructure
20	project referred to in paragraph (1) is a project for
21	the planning, designing, engineering, or construction
22	of a barge landing, dock, or other waterfront infra-
23	structure in a rural community or a Native village
24	(as defined in section 3 of the Alaska Native Claims
25	Settlement Act (43 U.S.C. 1602))—

1	"(A) that is off the road system; and
2	"(B) for which the Secretary determines
3	there is a lack of adequate infrastructure.
4	"(k) Projects in Rural Areas.—
5	"(1) Set aside.—Notwithstanding subsection
6	(c), in addition to the activities described in sub-
7	section (b), of the amounts apportioned to a State
8	for each fiscal year to carry out this section, not
9	more than 15 percent may be—
10	"(A) used on eligible projects under sub-
11	section (b) or maintenance activities on roads
12	functionally classified as rural minor collectors
13	or local roads, ice roads, or seasonal roads; or
14	"(B) transferred to—
15	"(i) the Appalachian Highway System
16	Program under 14501 of title 40; or
17	"(ii) the Denali access system pro-
18	gram under section 309 of the Denali
19	Commission Act of 1998 (42 U.S.C. 3121
20	note; Public Law 105–277).
21	"(2) Savings clause.—Amounts allocated
22	under subsection (d) shall not be used to carry out
23	this subsection, except at the request of the applica-
24	ble metropolitan planning organization.".
25	(b) Set-aside.—

1	(1) IN GENERAL.—Section 133(h) of title 23,
2	United States Code, is amended—
3	(A) in paragraph (1)—
4	(i) in the heading, by striking "Res-
5	ERVATION OF FUNDS" and inserting "IN
6	GENERAL''; and
7	(ii) in the matter preceding subpara-
8	graph (A), by striking "for each fiscal
9	year" and all that follows through "and"
10	at the end of subparagraph (A)(ii) and in-
11	serting the following: "for fiscal year 2022
12	and each fiscal year thereafter—
13	"(A) the Secretary shall set aside an
14	amount equal to 10 percent to carry out this
15	subsection; and";
16	(B) by striking paragraph (2) and insert-
17	ing the following:
18	"(2) Allocation within a state.—
19	"(A) IN GENERAL.—Except as provided in
20	subparagraph (B), funds set aside for a State
21	under paragraph (1) shall be obligated within
22	that State in the manner described in sub-
23	section (d), except that, for purposes of this
24	paragraph (after funds are made available
25	under paragraph (5))—

I	(1) for fiscal year 2022 and each fis-
2	cal year thereafter, the percentage referred
3	to in paragraph (1)(A) of that subsection
4	shall be deemed to be 59 percent; and
5	"(ii) paragraph (3) of subsection (d)
6	shall not apply.
7	"(B) Local control.—A State may allo-
8	cate up to 100 percent of the funds referred to
9	in subparagraph (A)(i) if—
10	"(i) the State submits to the Sec-
11	retary a plan that describes—
12	"(I) how funds will be allocated
13	to counties, metropolitan planning or-
14	ganizations, regional transportation
15	planning organizations as described in
16	section 135(m), or local governments;
17	"(II) how the entities described
18	in subclause (I) will carry out a com-
19	petitive process to select projects for
20	funding and report selected projects
21	to the State;
22	"(III) the legal, financial, and
23	technical capacity of the entities de-
24	scribed in subclause (I);

1	"(IV) how input was gathered
2	from the entities described in sub-
3	clause (I) to ensure those entities will
4	be able to comply with the require-
5	ments of this subsection; and
6	"(V) how the State will comply
7	with paragraph (8); and
8	"(ii) the Secretary approves the plan
9	submitted under clause (i).";
10	(C) by striking paragraph (3) and insert-
11	ing the following:
12	"(3) Eligible projects.—Funds set aside
13	under this subsection may be obligated for—
14	"(A) projects or activities described in sec-
15	tion 101(a)(29) or 213, as those provisions
16	were in effect on the day before the date of en-
17	actment of the FAST Act (Public Law 114–94;
18	129 Stat. 1312);
19	"(B) projects and activities under the safe
20	routes to school program under section 208;
21	and
22	"(C) activities in furtherance of a vulner-
23	able road user safety assessment (as defined in
24	section 148(a)).";
25	(D) in paragraph (4)—

1	(i) by striking subparagraph (A);
2	(ii) by redesignating subparagraph
3	(B) as subparagraph (A);
4	(iii) in subparagraph (A) (as so redes-
5	ignated)—
6	(I) by redesignating clauses (vii)
7	and (viii) as clauses (viii) and (ix), re-
8	spectively;
9	(II) by inserting after clause (vi)
10	the following:
11	"(vii) a metropolitan planning organi-
12	zation that serves an urbanized area with
13	a population of 200,000 or fewer;";
14	(III) in clause (viii) (as so redes-
15	ignated), by striking "responsible"
16	and all that follows through "pro-
17	grams; and" and inserting a semi-
18	colon;
19	(IV) in clause (ix) (as so redesig-
20	nated)—
21	(aa) by inserting "that
22	serves an urbanized area with a
23	population of over 200,000" after
24	"metropolitan planning organiza-
25	tion"; and

1	(bb) by striking the period
2	at the end and inserting "; and";
3	and
4	(V) by adding at the end the fol-
5	lowing:
6	"(x) a State, at the request of an enti-
7	ty described in clauses (i) through (ix).";
8	and
9	(iv) by adding at the end the fol-
10	lowing:
11	"(B) Competitive process.—A State or
12	metropolitan planning organization required to
13	obligate funds in accordance with paragraph (2)
14	shall develop a competitive process to allow eli-
15	gible entities to submit projects for funding
16	that achieve the objectives of this subsection.
17	"(C) Selection.—A metropolitan plan-
18	ning organization for an area described in sub-
19	section (d)(1)(A)(i) shall select projects under
20	the competitive process described in subpara-
21	graph (B) in consultation with the relevant
22	State.
23	"(D) Prioritization.—The competitive
24	process described in subparagraph (B) shall in-
25	clude prioritization of project location and im-

I	pact in high-need areas as defined by the State,
2	such as low-income, transit-dependent, rural, or
3	other areas.";
4	(E) in paragraph (5)(A), by striking "re-
5	served under this section" and inserting "set
6	aside under this subsection";
7	(F) in paragraph (6)—
8	(i) in subparagraph (B), by striking
9	"reserved" and inserting "set aside"; and
10	(ii) by adding at the end the fol-
11	lowing:
12	"(C) Improving accessibility and effi-
13	CIENCY.—
14	"(i) In general.—A State may use
15	an amount equal to not more than 5 per-
16	cent of the funds set aside for the State
17	under this subsection, after allocating
18	funds in accordance with paragraph
19	(2)(A), to improve the ability of applicants
20	to access funding for projects under this
21	subsection in an efficient and expeditious
22	manner by providing—
23	"(I) to applicants for projects
24	under this subsection application as-
25	sistance, technical assistance, and as-

1	sistance in reducing the period of time
2	between the selection of the project
3	and the obligation of funds for the
4	project; and
5	"(II) funding for 1 or more full-
6	time State employee positions to ad-
7	minister this subsection.
8	"(ii) USE OF FUNDS.—Amounts used
9	under clause (i) may be expended—
10	"(I) directly by the State; or
11	"(II) through contracts with
12	State agencies, private entities, or
13	nonprofit entities.";
14	(G) by redesignating paragraph (7) as
15	paragraph (8);
16	(H) by inserting after paragraph (6) the
17	following:
18	"(7) Federal share.—
19	"(A) REQUIRED AGGREGATE NON-FED-
20	ERAL SHARE.—The average annual non-Federal
21	share of the total cost of all projects for which
22	funds are obligated under this subsection in a
23	State for a fiscal year shall be not less than the
24	average non-Federal share of the cost of the
25	projects that would otherwise apply.

1	"(B) Flexible financing.—Subject to
2	subparagraph (A), notwithstanding section
3	120—
4	"(i) funds made available to carry out
5	section 148 may be credited toward the
6	non-Federal share of the costs of a project
7	under this subsection if the project—
8	"(I) is an eligible project de-
9	scribed in section 148(e)(1); and
10	"(II) is consistent with the State
11	strategic highway safety plan (as de-
12	fined in section 148(a));
13	"(ii) the non-Federal share for a
14	project under this subsection may be cal-
15	culated on a project, multiple-project, or
16	program basis; and
17	"(iii) the Federal share of the cost of
18	an individual project in this section may be
19	up to 100 percent.
20	"(C) Requirement.—Subparagraph (B)
21	shall only apply to a State if the State has ade-
22	quate financial controls, as certified by the Sec-
23	retary, to account for the average annual non-
24	Federal share under this paragraph."; and

1	(I) in subparagraph (A) of paragraph (8)
2	(as so redesignated)—
3	(i) in the matter preceding clause (i),
4	by striking "describes" and inserting "in-
5	cludes"; and
6	(ii) by striking clause (ii) and insert-
7	ing the following:
8	"(ii) a list of each project selected for
9	funding for each fiscal year, including, for
10	each project—
11	"(I) the fiscal year during which
12	the project was selected;
13	"(II) the fiscal year in which the
14	project is anticipated to be funded;
15	"(III) the recipient;
16	"(IV) the location, including the
17	congressional district;
18	"(V) the type;
19	"(VI) the cost; and
20	"(VII) a brief description.".
21	(2) STATE TRANSFERABILITY.—Section
22	126(b)(2) of title 23, United States Code, is amend-
23	ed —
24	(A) by striking the period at the end and
25	inserting "; and;

1	(B) by striking "reserved for a State under
2	section 133(h) for a fiscal year may" and in-
3	serting the following: "set aside for a State
4	under section 133(h) for a fiscal year—
5	"(A) may"; and
6	(C) by adding at the end the following:
7	"(B) may only be transferred if the Sec-
8	retary certifies that the State—
9	"(i) held a competition in compliance
10	with the guidance issued to carry out sec-
11	tion 133(h) and provided sufficient time
12	for applicants to apply;
13	"(ii) offered to each eligible entity,
14	and provided on request of an eligible enti-
15	ty, technical assistance; and
16	"(iii) demonstrates that there were
17	not sufficiently suitable applications from
18	eligible entities to use the funds to be
19	transferred.".
20	SEC. 1110. NATIONALLY SIGNIFICANT FREIGHT AND HIGH-
21	WAY PROJECTS.
22	(a) In General.—Section 117 of title 23, United
23	States Code, is amended—
24	(1) in subsection $(a)(2)$ —

1	(A) in subparagraph (A), by inserting "in
2	and across rural and urban areas" after "peo-
3	ple''; and
4	(B) in subparagraph (F), by inserting ",
5	including highways that support movement of
6	energy equipment" after "security";
7	(2) in subsection (b), by adding at the end the
8	following:
9	"(3) Grant administration.—The Secretary
10	may—
11	"(A) retain not more than a total of 2 per-
12	cent of the funds made available to carry out
13	this section for the National Surface Transpor-
14	tation and Innovative Finance Bureau to review
15	applications for grants under this section; and
16	"(B) transfer portions of the funds re-
17	tained under subparagraph (A) to the relevant
18	Administrators to fund the award and oversight
19	of grants provided under this section.";
20	(3) in subsection (d)—
21	(A) in paragraph (1)(A)—
22	(i) in clause (iii)(II), by striking "or"
23	at the end;
24	(ii) in clause (iv), by striking "and" at
25	the end; and

1	(iii) by adding at the end the fol-
2	lowing:
3	"(v) a wildlife crossing project;
4	"(vi) a surface transportation infra-
5	structure project that—
6	"(I) is located within the bound-
7	aries of or functionally connected to
8	an international border crossing area
9	in the United States;
10	"(II) improves a transportation
11	facility owned by a Federal, State, or
12	local government entity; and
13	"(III) increases throughput effi-
14	ciency of the border crossing described
15	in subclause (I), including—
16	"(aa) a project to add lanes;
17	"(bb) a project to add tech-
18	nology; and
19	"(cc) other surface transpor-
20	tation improvements; or
21	"(vii) a project for a marine highway
22	corridor designated by the Secretary under
23	section 55601(c) of title 46 (including an
24	inland waterway corridor), if the Secretary
25	determines that the project—

79

1	"(I) is functionally connected to
2	the National Highway Freight Net-
3	work; and
4	"(II) is likely to reduce on-road
5	mobile source emissions; and"; and
6	(B) in paragraph (2)(A), in the matter
7	preceding clause (i)—
8	(i) by striking "\$500,000,000" and
9	inserting "30 percent"; and
10	(ii) by striking "fiscal years 2016
11	through 2020, in the aggregate," and in-
12	serting "each of fiscal years 2022 through
13	2026"; and
14	(4) in subsection (e)—
15	(A) in paragraph (1), by striking "10 per-
16	cent" and inserting "not less than 15 percent";
17	(B) in paragraph (3)—
18	(i) in subparagraph (A), by striking
19	"and" at the end;
20	(ii) in subparagraph (B), by striking
21	the period at the end and inserting ";
22	and"; and
23	(iii) by adding at the end the fol-
24	lowing:

1	"(C) the effect of the proposed project or
2	safety on freight corridors with significant haz-
3	ards, such as high winds, heavy snowfall, flood-
4	ing, rockslides, mudslides, wildfire, wildlife
5	crossing onto the roadway, or steep grades."
6	and
7	(C) by adding at the end the following:
8	"(4) REQUIREMENT.—Of the amounts reserved
9	under paragraph (1), not less than 30 percent shall
10	be used for projects in rural areas (as defined in
11	subsection (i)(3)).";
12	(5) in subsection (h)—
13	(A) in paragraph (2), by striking "and" at
14	the end;
15	(B) in paragraph (3), by striking the pe-
16	riod at the end and inserting "; and"; and
17	(C) by adding at the end the following:
18	"(4) enhancement of freight resilience to nat-
19	ural hazards or disasters, including high winds
20	heavy snowfall, flooding, rockslides, mudslides, wild-
21	fire, wildlife crossing onto the roadway, or steep
22	grades.";
23	(6) in subsection (i)(2), by striking "other
24	grants under this section" and inserting "grants
25	under subsection (e)";

1	(7) in subsection (j)—
2	(A) by striking the subsection designation
3	and heading and all that follows through "The
4	Federal share" in paragraph (1) and inserting
5	the following:
6	"(j) Federal Assistance.—
7	"(1) Federal share.—
8	"(A) In general.—Except as provided in
9	subparagraph (B) or for a grant under sub-
10	section (q), the Federal share";
11	(B) in paragraph (1), by adding at the end
12	the following:
13	"(B) SMALL PROJECTS.—In the case of a
14	project described in subsection (e)(1), the Fed-
15	eral share of the cost of the project shall be 80
16	percent."; and
17	(C) in paragraph (2)—
18	(i) by striking "Federal assistance
19	other" and inserting "Except for grants
20	under subsection (q), Federal assistance
21	other"; and
22	(ii) by striking "except that the total
23	Federal" and inserting the following: "ex-
24	cept that—

1	"(A) for a State with a population density
2	of not more than 80 persons per square mile of
3	land area, based on the 2010 census, the max-
4	imum share of the total Federal assistance pro-
5	vided for a project receiving a grant under this
6	section shall be the applicable share under sec-
7	tion 120(b); and
8	"(B) for a State not described in subpara-
9	graph (A), the total Federal";
10	(8) by redesignating subsections (k) through
11	(n) as subsections (l), (m), (n), and (p), respectively;
12	(9) by inserting after subsection (j) the fol-
13	lowing:
14	"(k) Efficient Use of Non-Federal Funds.—
15	"(1) In general.—Notwithstanding any other
16	provision of law and subject to approval by the Sec-
17	retary under paragraph (2)(B), in the case of any
18	grant for a project under this section, during the pe-
19	riod beginning on the date on which the grant recipi-
20	ent is selected and ending on the date on which the
21	grant agreement is signed—
22	"(A) the grant recipient may obligate and
23	expend non-Federal funds with respect to the
24	project for which the grant is provided; and

1	"(B) any non-Federal funds obligated or
2	expended in accordance with subparagraph (A)
3	shall be credited toward the non-Federal cost
4	share for the project for which the grant is pro-
5	vided.
6	"(2) Requirements.—
7	"(A) APPLICATION.—In order to obligate
8	and expend non-Federal funds under paragraph
9	(1), the grant recipient shall submit to the Sec-
10	retary a request to obligate and expend non-
11	Federal funds under that paragraph, includ-
12	ing—
13	"(i) a description of the activities the
14	grant recipient intends to fund;
15	"(ii) a justification for advancing the
16	activities described in clause (i), including
17	an assessment of the effects to the project
18	scope, schedule, and budget if the request
19	is not approved; and
20	"(iii) the level of risk of the activities
21	described in clause (i).
22	"(B) APPROVAL.—The Secretary shall ap-
23	prove or disapprove each request submitted
24	under subparagraph (A).

1	"(C) Compliance with applicable re-
2	QUIREMENTS.—Any non-Federal funds obli-
3	gated or expended under paragraph (1) shall
4	comply with all applicable requirements, includ-
5	ing any requirements included in the grant
6	agreement.
7	"(3) Effect.—The obligation or expenditure
8	of any non-Federal funds in accordance with this
9	subsection shall not—
10	"(A) affect the signing of a grant agree-
11	ment or other applicable grant procedures with
12	respect to the applicable grant;
13	"(B) create an obligation on the part of
14	the Federal Government to repay any non-Fed-
15	eral funds if the grant agreement is not signed
16	OI*
17	"(C) affect the ability of the recipient of
18	the grant to obligate or expend non-Federal
19	funds to meet the non-Federal cost share for
20	the project for which the grant is provided after
21	the period described in paragraph (1).";
22	(10) by inserting after subsection (n) (as so re-
23	designated) the following:
24	"(o) Applicant Notification.—

1	"(1) In General.—Not later than 60 days
2	after the date on which a grant recipient for a
3	project under this section is selected, the Secretary
4	shall provide to each eligible applicant not selected
5	for that grant a written notification that the eligible
6	applicant was not selected.
7	"(2) Inclusion.—A written notification under
8	paragraph (1) shall include an offer for a written or
9	telephonic debrief by the Secretary that will pro-
10	vide—
11	"(A) detail on the evaluation of the appli-
12	cation of the eligible applicant; and
13	"(B) an explanation of and guidance on
14	the reasons the application was not selected for
15	a grant under this section.
16	"(3) Response.—
17	"(A) IN GENERAL.—Not later than 30
18	days after the eligible applicant receives a writ-
19	ten notification under paragraph (1), if the eli-
20	gible applicant opts to receive a debrief de-
21	scribed in paragraph (2), the eligible applicant
22	shall notify the Secretary that the eligible appli-
23	cant is requesting a debrief.
24	"(B) Debrief.—If the eligible applicant
25	submits a request for a debrief under subpara-

1	graph (A), the Secretary shall provide the de-
2	brief by not later than 60 days after the date
3	on which the Secretary receives the request for
4	a debrief."; and
5	(11) by striking subsection (p) (as so redesig-
6	nated) and inserting the following:
7	"(p) Reports.—
8	"(1) Annual Report.—
9	"(A) In General.—Notwithstanding any
10	other provision of law, not later than 30 days
11	after the date on which the Secretary selects a
12	project for funding under this section, the Sec-
13	retary shall submit to the Committee on Envi-
14	ronment and Public Works of the Senate and
15	the Committee on Transportation and Infra-
16	structure of the House of Representatives a re-
17	port that describes the reasons for selecting the
18	project, based on any criteria established by the
19	Secretary in accordance with this section.
20	"(B) Inclusions.—The report submitted
21	under subparagraph (A) shall specify each cri-
22	terion established by the Secretary that the
23	project meets.
24	"(C) AVAILABILITY.—The Secretary shall
25	make available on the website of the Depart-

1	ment of Transportation the report submitted
2	under subparagraph (A).
3	"(D) Applicability.—This paragraph ap-
4	plies to all projects described in subparagraph
5	(A) that the Secretary selects on or after Janu-
6	ary 1, 2021.
7	"(2) Comptroller general.—
8	"(A) ASSESSMENT.—The Comptroller Gen-
9	eral of the United States shall conduct an as-
10	sessment of the establishment, solicitation, se-
11	lection, and justification process with respect to
12	the funding of projects under this section.
13	"(B) Report.—Not later than 1 year
14	after the date of enactment of the Surface
15	Transportation Reauthorization Act of 2021
16	and annually thereafter, the Comptroller Gen-
17	eral of the United States shall submit to the
18	Committee on Environment and Public Works
19	of the Senate and the Committee on Transpor-
20	tation and Infrastructure of the House of Rep-
21	resentatives a report that describes, for each
22	project selected to receive funding under this
23	section—
24	"(i) the process by which each project
25	was selected;

1	"(ii) the factors that went into the se-
2	lection of each project; and
3	"(iii) the justification for the selection
4	of each project based on any criteria estab-
5	lished by the Secretary in accordance with
6	this section.
7	"(3) Inspector general.—Not later than 1
8	year after the date of enactment of the Surface
9	Transportation Reauthorization Act of 2021 and an-
10	nually thereafter, the Inspector General of the De-
11	partment of Transportation shall—
12	"(A) conduct an assessment of the estab-
13	lishment, solicitation, selection, and justification
14	process with respect to the funding of projects
15	under this section; and
16	"(B) submit to the Committee on Environ-
17	ment and Public Works of the Senate and the
18	Committee on Transportation and Infrastruc-
19	ture of the House of Representatives a final re-
20	port that describes the findings of the Inspector
21	General of the Department of Transportation
22	with respect to the assessment conducted under
23	subparagraph (A).
24	"(q) State Incentives Pilot Program.—

1	"(1) Establishment.—There is established a
2	pilot program to award grants to eligible applicants
3	for projects eligible for grants under this section (re-
4	ferred to in this subsection as the 'pilot program').
5	"(2) Priority.—In awarding grants under the
6	pilot program, the Secretary shall give priority to an
7	application that offers a greater non-Federal share
8	of the cost of a project relative to other applications
9	under the pilot program.
10	"(3) Federal share.—
11	"(A) In General.—Notwithstanding any
12	other provision of law, the Federal share of the
13	cost of a project assisted with a grant under the
14	pilot program may not exceed 50 percent.
15	"(B) No federal involvement.—
16	"(i) In general.—For grants award-
17	ed under the pilot program, except as pro-
18	vided in clause (ii), an eligible applicant
19	may not use Federal assistance to satisfy
20	the non-Federal share of the cost under
21	subparagraph (A).
22	"(ii) Exception.—An eligible appli-
23	cant may use funds from a secured loan
24	(as defined in section 601(a)) to satisfy the
25	non-Federal share of the cost under sub-

1	paragraph (A) if the loan is repayable from
2	non-Federal funds.
3	"(4) Reservation.—
4	"(A) In general.—Of the amounts made
5	available to provide grants under this section,
6	the Secretary shall reserve for each fiscal year
7	\$150,000,000 to provide grants under the pilot
8	program.
9	"(B) Unutilized amounts.—In any fis-
10	cal year during which applications under this
11	subsection are insufficient to effect an award or
12	allocation of the entire amount reserved under
13	subparagraph (A), the Secretary shall use the
14	unutilized amounts to provide other grants
15	under this section.
16	"(5) Set-asides.—
17	"(A) SMALL PROJECTS.—
18	"(i) In general.—Of the amounts
19	reserved under paragraph (4)(A), the Sec-
20	retary shall reserve for each fiscal year not
21	less than 10 percent for projects eligible
22	for a grant under subsection (e).
23	"(ii) Requirement.—For a grant
24	awarded from the amount reserved under
25	clause (i)—

1	"(I) the requirements of sub-
2	section (e) shall apply; and
3	(Π) the requirements of sub-
4	section (g) shall not apply.
5	"(B) Rural projects.—
6	"(i) In general.—Of the amounts
7	reserved under paragraph (4)(A), the Sec-
8	retary shall reserve for each fiscal year not
9	less than 25 percent for projects eligible
10	for a grant under subsection (i).
11	"(ii) Requirement.—For a grant
12	awarded from the amount reserved under
13	clause (i), the requirements of subsection
14	(i) shall apply.
15	"(6) Report to congress.—Not later than 2
16	years after the date of enactment of this subsection,
17	the Secretary shall submit to the Committee on En-
18	vironment and Public Works of the Senate and the
19	Committee on Transportation and Infrastructure of
20	the House of Representatives a report that describes
21	the administration of the pilot program, including—
22	"(A) the number, types, and locations of
23	eligible applicants that have applied for grants
24	under the pilot program;

1	"(B) the number, types, and locations of
2	grant recipients under the pilot program;
3	"(C) an assessment of whether implemen-
4	tation of the pilot program has incentivized eli-
5	gible applicants to offer a greater non-Federal
6	share for grants under the pilot program; and
7	"(D) any recommendations for modifica-
8	tions to the pilot program.".
9	(b) Efficient Use of Non-Federal Funds.—
10	(1) In general.—Notwithstanding any other
11	provision of law, in the case of a grant described in
12	paragraph (2), section 117(k) of title 23, United
13	States Code, shall apply to the grant as if the grant
14	was a grant provided under that section.
15	(2) Grant described.—A grant referred to in
16	paragraph (1) is a grant that is—
17	(A) provided under a competitive discre-
18	tionary grant program administered by the
19	Federal Highway Administration;
20	(B) for a project eligible under title 23,
21	United States Code; and
22	(C) in an amount greater than \$5,000,000.
23	SEC. 1111. HIGHWAY SAFETY IMPROVEMENT PROGRAM.
24	(a) In General.—Section 148 of title 23, United
25	States Code, is amended—

1	(1) in subsection (a)—
2	(A) in paragraph (4)(B)—
3	(i) in clause (i), by inserting "that
4	provides for the safety of all road users, as
5	appropriate, including a multimodal round-
6	about" after "improvement";
7	(ii) in clause (vi), by inserting "or a
8	grade separation project" after "devices";
9	(iii) by striking clause (viii) and in-
10	serting the following:
11	"(viii) Construction or installation of
12	features, measures, and road designs to
13	calm traffic and reduce vehicle speeds.";
14	(iv) by striking clause (xxvi) and in-
15	serting the following:
16	"(xxvi) Installation or upgrades of
17	traffic control devices for pedestrians and
18	bicyclists, including pedestrian hybrid bea-
19	cons and the addition of bicycle movement
20	phases to traffic signals."; and
21	(v) by striking clauses (xxvii) and
22	(xxviii) and inserting the following:
23	"(xxvii) Roadway improvements that
24	provide separation between pedestrians and
25	motor vehicles or between bicyclists and

1	motor vehicles, including medians, pedes-
2	trian crossing islands, protected bike lanes,
3	and protected intersection features.
4	"(xxviii) A pedestrian security feature
5	designed to slow or stop a motor vehicle.
6	"(xxix) A physical infrastructure safe-
7	ty project not described in clauses (i)
8	through (xxviii).";
9	(B) by redesignating paragraphs (9)
10	through (12) as paragraphs (10), (12), (13),
11	and (14), respectively;
12	(C) by inserting after paragraph (8) the
13	following:
14	"(9) SAFE SYSTEM APPROACH.—The term 'safe
15	system approach' means a roadway design—
16	"(A) that emphasizes minimizing the risk
17	of injury or fatality to road users; and
18	"(B) that—
19	"(i) takes into consideration the possi-
20	bility and likelihood of human error;
21	"(ii) accommodates human injury tol-
22	erance by taking into consideration likely
23	accident types, resulting impact forces, and
24	the ability of the human body to withstand
25	impact forces; and

1	"(iii) takes into consideration vulner-
2	able road users.";
3	(D) by inserting after paragraph (10) (as
4	so redesignated) the following:
5	"(11) Specified safety project.—
6	"(A) IN GENERAL.—The term 'specified
7	safety project' means a project carried out for
8	the purpose of safety under any other section of
9	this title that is consistent with the State stra-
10	tegic highway safety plan.
11	"(B) Inclusion.—The term 'specified
12	safety project' includes a project that—
13	"(i) promotes public awareness and
14	informs the public regarding highway safe-
15	ty matters (including safety for motorcy-
16	clists, bicyclists, pedestrians, individuals
17	with disabilities, and other road users);
18	"(ii) facilitates enforcement of traffic
19	safety laws;
20	"(iii) provides infrastructure and in-
21	frastructure-related equipment to support
22	emergency services;
23	"(iv) conducts safety-related research
24	to evaluate experimental safety counter-
25	measures or equipment; or

1	"(v) supports safe routes to school
2	noninfrastructure-related activities de-
3	scribed in section 208(g)(2).";
4	(E) in paragraph (13) (as so redesign
5	nated)—
6	(i) by redesignating subparagraphs
7	(G), (H), and (I) as subparagraphs (H)
8	(I), and (J), respectively; and
9	(ii) by inserting after subparagraph
10	(F) the following;
11	"(G) includes a vulnerable road user safety
12	assessment;"; and
13	(F) by adding at the end the following:
14	"(15) Vulnerable road user.—The term
15	'vulnerable road user' means a nonmotorist—
16	"(A) with a fatality analysis reporting sys-
17	tem person attribute code that is included in
18	the definition of the term 'number of non-mo-
19	torized fatalities' in section 490.205 of title 23
20	Code of Federal Regulations (or successor regu-
21	lations); or
22	"(B) described in the term 'number of
23	non-motorized serious injuries' in that section
24	"(16) Vulnerable road user safety as-
25	SESSMENT.—The term 'vulnerable road user safety

1	assessment' means an assessment of the safety per-
2	formance of the State with respect to vulnerable
3	road users and the plan of the State to improve the
4	safety of vulnerable road users as described in sub-
5	section (l).";
6	(2) in subsection (c)—
7	(A) in paragraph (1)(A), by striking "sub-
8	sections (a)(11)" and inserting "subsections
9	(a)(13)"; and
10	(B) in paragraph (2)—
11	(i) in subparagraph (A)(vi), by insert-
12	ing "and to differentiate the safety data
13	for vulnerable road users, including
14	bicyclists, motorcyclists, and pedestrians,
15	from other road users" after "crashes";
16	(ii) in subparagraph (B)(i), by strik-
17	ing "(including motorcyclists), bicyclists,
18	pedestrians," and inserting ", vulnerable
19	road users (including motorcyclists,
20	bicyclists, pedestrians),"; and
21	(iii) in subparagraph (D)—
22	(I) in clause (iv), by striking
23	"and" at the end;

1	(II) in clause (v), by striking the
2	semicolon at the end and inserting ";
3	and"; and
4	(III) by adding at the end the
5	following:
6	"(vi) improves the ability of the State
7	to differentiate the fatalities and serious
8	injuries of vulnerable road users, including
9	bicyclists, motorcyclists, and pedestrians,
10	from other road users;";
11	(3) in subsection (d)(2)(B)(i), by striking "sub-
12	section (a)(11)" and inserting "subsection (a)(13)";
13	(4) in subsection (e), by adding at the end the
14	following:
15	"(3) Flexible funding for specified safe-
16	TY PROJECTS.—
17	"(A) IN GENERAL.—To advance the imple-
18	mentation of a State strategic highway safety
19	plan, a State may use not more than 10 percent
20	of the amounts apportioned to the State under
21	section 104(b)(3) for a fiscal year to carry out
22	specified safety projects.
23	"(B) Rule of Construction.—Nothing
24	in this paragraph requires a State to revise any

1	State process, plan, or program in effect on the
2	date of enactment of this paragraph.
3	"(C) Effect of Paragraph.—
4	"(i) Requirements.—A project car-
5	ried out under this paragraph shall be sub-
6	ject to all requirements under this section
7	that apply to a highway safety improve-
8	ment project.
9	"(ii) Other apportioned pro-
10	GRAMS.—Nothing in this paragraph pro-
11	hibits the use of funds made available
12	under other provisions of this title for a
13	specified safety project that is a noninfra-
14	structure project.";
15	(5) in subsection (g), by adding at the end the
16	following:
17	"(3) Vulnerable road user safety.—If the
18	total annual fatalities of vulnerable road users in a
19	State represents not less than 15 percent of the
20	total annual crash fatalities in the State, that State
21	shall be required to obligate not less than 15 percent
22	of the amounts apportioned to the State under sec-
23	tion 104(b)(3) for the following fiscal year for high-
24	way safety improvement projects to address the safe-
25	ty of vulnerable road users."; and

1	(6) by adding at the end the following:
2	"(l) Vulnerable Road User Safety Assess-
3	MENT.—
4	"(1) IN GENERAL.—Not later than 2 years
5	after the date of enactment of this subsection, each
6	State shall complete a vulnerable road user safety
7	assessment.
8	"(2) Contents.—A vulnerable road user safety
9	assessment under paragraph (1) shall include—
10	"(A) a quantitative analysis of vulnerable
11	road user fatalities and serious injuries that—
12	"(i) includes data such as location,
13	roadway functional classification, design
14	speed, speed limit, and time of day;
15	"(ii) considers the demographics of
16	the locations of fatalities and serious inju-
17	ries, including race, ethnicity, income, and
18	age; and
19	"(iii) based on the data, identifies
20	areas as 'high-risk' to vulnerable road
21	users; and
22	"(B) a program of projects or strategies to
23	reduce safety risks to vulnerable road users in
24	areas identified as high-risk under subpara-
25	graph (A)(iii).

1	"(3) Use of data.—In carrying out a vulner-
2	able road user safety assessment under paragraph
3	(1), a State shall use data from the most recent 5-
4	year period for which data is available.
5	"(4) Requirements.—In carrying out a vul-
6	nerable road user safety assessment under para-
7	graph (1), a State shall—
8	"(A) take into consideration a safe system
9	approach; and
10	"(B) consult with local governments, met-
11	ropolitan planning organizations, and regional
12	transportation planning organizations that rep-
13	resent a high-risk area identified under para-
14	graph (2)(A)(iii).
15	"(5) UPDATE.—A State shall update the vul-
16	nerable road user safety assessment of the State in
17	accordance with the updates required to the State
18	strategic highway safety plan under subsection (d).
19	"(6) Requirement for transportation sys-
20	TEM ACCESS.—The program of projects developed
21	under paragraph (2)(B) may not degrade transpor-
22	tation system access for vulnerable road users.
23	"(7) Guidance.—
24	"(A) In general.—Not later than 1 year
25	after the date of enactment of this subsection,

1	the Secretary shall develop guidance for States
2	to carry out this subsection.
3	"(B) Consultation.—In developing the
4	guidance under this paragraph, the Secretary
5	shall consult with the States and relevant safety
6	stakeholders.".
7	(b) High-risk Rural Roads.—
8	(1) STUDY.—Not later than 2 years after the
9	date of enactment of this Act, the Secretary shall
10	update the study under section 1112(b)(1) of MAP-
11	21 (23 U.S.C. 148 note; Public Law 112–141).
12	(2) Publication of Report.—Not later than
13	2 years after the date of enactment of this Act, the
14	Secretary shall publish on the website of the Depart-
15	ment of Transportation an update to the report de-
16	scribed in section $1112(b)(2)$ of MAP-21 (23 U.S.C
17	148 note; Public Law 112–141).
18	(3) Best practices manual.—Not later than
19	180 days after the date on which the report is pub-
20	lished under paragraph (2), the Secretary shall up-
21	date the best practices manual described in section
22	1112(b)(3) of MAP-21 (23 U.S.C. 148 note; Public
23	Law 112–141).

1	SEC. 1112. FEDERAL LANDS TRANSPORTATION PROGRAM.
2	Section 203(a) of title 23, United States Code, is
3	amended—
4	(1) in paragraph $(1)(D)$, by striking
5	" $\$10,000,000$ " and inserting " $\$20,000,000$ "; and
6	(2) by adding at the end the following:
7	"(6) Native plant materials.—In carrying
8	out an activity described in paragraph (1), the entity
9	carrying out the activity shall consider, to the max-
10	imum extent practicable—
11	"(A) the use of locally adapted native plant
12	materials; and
13	"(B) designs that minimize runoff and
14	heat generation.".
15	SEC. 1113. FEDERAL LANDS ACCESS PROGRAM.
16	(a) Federal Share.—Section 201 of title 23,
17	United States Code, is amended—
18	(1) in subsection $(b)(7)(B)$, by striking "deter-
19	mined in accordance with section 120", and insert-
20	ing "be up to 100 percent"; and
21	(2) in subsection (c)(8)(A), by striking "5 per-
22	cent" and inserting "20 percent".
23	(b) Federal Lands Access Program.—Section
24	204(a) of title 23, United States Code, is amended—
25	(1) in paragraph $(1)(A)$ —

1	(A) in the matter preceding clause (i), by
2	inserting "context-sensitive solutions," after
3	"restoration,";
4	(B) in clause (i), by inserting ", including
5	interpretive panels in or adjacent to those
6	areas" after "areas";
7	(C) in clause (v), by striking "and" at the
8	end;
9	(D) by redesignating clause (vi) as clause
10	(ix); and
11	(E) by inserting after clause (v) the fol-
12	lowing:
13	"(vi) contextual wayfinding markers;
14	"(vii) landscaping;
15	"(viii) cooperative mitigation of visual
16	blight, including screening or removal;
17	and"; and
18	(2) by adding at the end the following:
19	"(6) Native plant materials.—In carrying
20	out an activity described in paragraph (1), the Sec-
21	retary shall ensure that the entity carrying out the
22	activity considers, to the maximum extent prac-
23	ticable—
24	"(A) the use of locally adapted native plant
25	materials; and

1	"(B) designs that minimize runoff and
2	heat generation.".
3	SEC. 1114. NATIONAL HIGHWAY FREIGHT PROGRAM.
4	Section 167 of title 23, United States Code, is
5	amended—
6	(1) in subsection (e)—
7	(A) in paragraph (2), by striking "150
8	miles" and inserting "300 miles"; and
9	(B) by adding at the end the following:
10	"(3) Rural states.—Notwithstanding para-
11	graph (2), a State with a population per square mile
12	of area that is less than the national average, based
13	on the 2010 census, may designate as critical rural
14	freight corridors a maximum of 600 miles of high-
15	way or 25 percent of the primary highway freight
16	system mileage in the State, whichever is greater.";
17	(2) in subsection (f)(4), by striking "75 miles"
18	and inserting "150 miles"; and
19	(3) in subsection $(i)(5)(B)$ —
20	(A) in the matter preceding clause (i), by
21	striking "10 percent" and inserting "30 per-
22	cent'';
23	(B) in clause (i), by striking "and" at the
24	end;

106

1	(C) in clause (ii), by striking the period at
2	the end and inserting a semicolon; and
3	(D) by adding at the end the following:
4	"(iii) for the modernization or reha-
5	bilitation of a lock and dam, if the Sec-
6	retary determines that the project—
7	"(I) is functionally connected to
8	the National Highway Freight Net-
9	work; and
10	"(II) is likely to reduce on-road
11	mobile source emissions; and
12	"(iv) on a marine highway corridor,
13	connector, or crossing designated by the
14	Secretary under section 55601(c) of title
15	46 (including an inland waterway corridor
16	connector, or crossing), if the Secretary de-
17	termines that the project—
18	"(I) is functionally connected to
19	the National Highway Freight Net-
20	work; and
21	"(II) is likely to reduce on-road
22	mobile source emissions.".

1	SEC. 1115. CONGESTION MITIGATION AND AIR QUALITY IM-
2	PROVEMENT PROGRAM.
3	Section 149 of title 23, United States Code, is
4	amended—
5	(1) in subsection (b)—
6	(A) in the matter preceding paragraph (1),
7	by striking "subsection (d)" and inserting "sub-
8	sections (d) and (m)(1)(B)(ii)"
9	(B) in paragraph (7), by inserting "shared
10	micromobility (including bikesharing and shared
11	scooter systems)," after "carsharing,";
12	(C) in paragraph (8)—
13	(i) in subparagraph (A)—
14	(I) in the matter preceding clause
15	(i), by inserting "replacements or" be-
16	fore "retrofits";
17	(II) by striking clause (i) and in-
18	serting the following:
19	"(i) verified technologies (as defined
20	in section 791 of the Energy Policy Act of
21	2005 (42 U.S.C. 16131)) for motor vehi-
22	cles (as defined in section 216 of the Clean
23	Air Act (42 U.S.C. 7550)); or"; and
24	(III) in clause (ii)(II), by striking
25	"or" at the end; and

108

1	(ii) in subparagraph (B), by inserting
2	"replacements or" before "retrofits"; and
3	(iii) by adding at the end the fol-
4	lowing:
5	"(C) the purchase of medium- or heavy-
6	duty zero emission vehicles and related charging
7	equipment;";
8	(D) in paragraph (9), by striking the pe-
9	riod at the end and inserting a semicolon; and
10	(E) by adding at the end the following:
11	"(10) if the project is for the modernization or
12	rehabilitation of a lock and dam that—
13	"(A) is functionally connected to the Fed-
14	eral-aid highway system; and
15	"(B) the Secretary determines is likely to
16	contribute to the attainment or maintenance of
17	a national ambient air quality standard; or
18	"(11) if the project is on a marine highway cor-
19	ridor, connector, or crossing designated by the Sec-
20	retary under section 55601(c) of title 46 (including
21	an inland waterway corridor, connector, or crossing)
22	that—
23	"(A) is functionally connected to the Fed-
24	eral-aid highway system; and

1	"(B) the Secretary determines is likely to
2	contribute to the attainment or maintenance of
3	a national ambient air quality standard.";
4	(2) in subsection (c), by adding at the end the
5	following:
6	"(4) Locks and dams; marine highways.—
7	For each fiscal year, a State may not obligate more
8	than 10 percent of the funds apportioned to the
9	State under section 104(b)(4) for projects described
10	in paragraphs (10) and (11) of subsection (b).";
11	(3) in subsection $(f)(4)(A)$, by inserting "and
12	nonroad vehicles and nonroad engines used in con-
13	struction projects or port-related freight operations"
14	after "motor vehicles";
15	(4) in subsection (g)—
16	(A) in paragraph (1)(B)—
17	(i) in the subparagraph heading, by
18	inserting "REPLACEMENT OR" before
19	"RETROFIT";
20	(ii) by striking "The term diesel ret-
21	rofit" and inserting "The term 'diesel re-
22	placement or retrofit'"; and
23	(iii) by inserting "or retrofit" after
24	"replacement";

1	(B) in paragraph (2), in the matter pre-
2	ceding subparagraph (A), by inserting "replace-
3	ment or" before "retrofit"; and
4	(C) in paragraph (3), by inserting "re-
5	placements or" before "retrofits";
6	(5) in subsection $(k)(1)$, by striking "that re-
7	duce such fine particulate matter emissions in such
8	area, including diesel retrofits." and inserting
9	"that—
10	"(A) reduce such fine particulate matter
11	emissions in such area, including diesel replace-
12	ments or retrofits; and
13	"(B) to the extent practicable, prioritize
14	benefits to minority populations or low-income
15	populations living in, or immediately adjacent
16	to, such area.";
17	(6) in subsection (l), by adding at the following:
18	"(3) Assistance to metropolitan planning
19	ORGANIZATIONS.—
20	"(A) In General.—On the request of a
21	metropolitan planning organization, the Sec-
22	retary may assist the metropolitan planning or-
23	ganization tracking progress made in minority
24	or low-income populations as part of a perform-
25	ance plan under this subsection.

1	"(B) SAVINGS PROVISION.—Nothing in
2	this paragraph provides the Secretary the au-
3	thority—
4	"(i) to change the performance meas-
5	ures under section $150(c)(5)$ or the per-
6	formance targets established under section
7	134(h)(2) or $150(d)$; or
8	"(ii) to establish any other Federal re-
9	quirement."; and
10	(7) by striking subsection (m) and inserting the
11	following:
12	"(m) Operating Assistance.—
13	"(1) In general.—A State may obligate funds
14	apportioned under section 104(b)(4) in an area of
15	the State that is otherwise eligible for obligations of
16	such funds for operating costs—
17	"(A) under chapter 53 of title 49; or
18	"(B) on—
19	"(i) a system for which CMAQ fund-
20	ing was eligible, made available, obligated,
21	or expended in fiscal year 2012; or
22	"(ii) a State-supported Amtrak route
23	with a valid cost-sharing agreement under
24	section 209 of the Passenger Rail Invest-
25	ment and Improvement Act of 2008 (49

1	U.S.C. 24101 note; Public Law 110–432)
2	and no current nonattainment areas under
3	subsection (d).
4	"(2) No time limitation.—Operating assist-
5	ance provided under paragraph (1) shall have no im-
6	posed time limitation if the operating assistance is
7	for—
8	"(A) a route described in subparagraph
9	(B)(ii) of that paragraph; or
10	"(B) a transit system that is located in—
11	"(i) a non-urbanized area; or
12	"(ii) an urbanized area with a popu-
13	lation of 200,000 or fewer.".
14	SEC. 1116. ALASKA HIGHWAY.
15	Section 218 of title 23, United States Code, is
16	amended to read as follows:
17	"§ 218. Alaska Highway
18	"(a) Recognizing the benefits that will accrue to the
19	State of Alaska and to the United States from the recon-
20	struction of the Alaska Highway from the Alaskan border
21	at Beaver Creek, Yukon Territory, to Haines Junction in
22	Canada and the Haines Cutoff Highway from Haines
23	Junction in Canada to Haines, Alaska, the Secretary may
24	provide for the necessary reconstruction of the highway
25	using funds awarded through an applicable competitive

1	grant program, if the highway meets all applicable eligi-
2	bility requirements for the program, except for the specific
3	requirements established by the agreement for the Alaska
4	Highway Project between the Government of the United
5	States and the Government of Canada. In addition to the
6	funds described in the previous sentence, notwithstanding
7	any other provision of law and on agreement with the
8	State of Alaska, the Secretary is authorized to expend or
9	such highway or the Alaska Marine Highway System any
10	Federal-aid highway funds apportioned to the State of
11	Alaska under this title at a Federal share of 100 per cen-
12	tum. No expenditures shall be made for the construction
13	of the portion of such highways that are in Canada unless
14	an agreement is in place between the Government of Can-
15	ada and the Government of the United States (including
16	an agreement in existence on the date of enactment of the
17	Surface Transportation Reauthorization Act of 2021) that
18	provides, in part, that the Canadian Government—
19	"(1) will provide, without participation of funds
20	authorized under this title, all necessary right-of-way
21	for the reconstruction of such highways;
22	"(2) will not impose any highway toll, or permit
23	any such toll to be charged for the use of such high-
24	ways by vehicles or persons;

1	"(3) will not levy or assess, directly or indi-
2	rectly, any fee, tax, or other charge for the use of
3	such highways by vehicles or persons from the
4	United States that does not apply equally to vehicles
5	or persons of Canada;
6	"(4) will continue to grant reciprocal recogni-
7	tion of vehicle registration and driver's licenses in
8	accordance with agreements between the United
9	States and Canada; and
10	"(5) will maintain such highways after their
11	completion in proper condition adequately to serve
12	the needs of present and future traffic.
13	"(b) The survey and construction work undertaken
14	in Canada pursuant to this section shall be under the gen-
15	eral supervision of the Secretary.
16	"(c) For purposes of this section, the term 'Alaska
17	Marine Highway System' includes all existing or planned
18	transportation facilities and equipment in Alaska, includ-
19	ing the lease, purchase, or construction of vessels, termi-
20	nals, docks, floats, ramps, staging areas, parking lots,
21	bridges and approaches thereto, and necessary roads.".
22	SEC. 1117. TOLL ROADS, BRIDGES, TUNNELS, AND FERRIES.
23	(a) In General.—Section 129(c) of title 23, United
24	States Code, is amended in the matter preceding para-
25	graph (1) by striking "the construction of ferry boats and

1	ferry terminal facilities, whether toll or free," and insert-
2	ing "the construction of ferry boats and ferry terminal fa-
3	cilities (including ferry maintenance facilities), whether
4	toll or free, and the procurement of transit vehicles used
5	exclusively as an integral part of an intermodal ferry
6	trip,".
7	(b) DIESEL FUEL FERRY VESSELS.—
8	(1) In General.—Notwithstanding section
9	147(b), in the case of a project to replace or retrofit
10	a diesel fuel ferry vessel that provides substantial
11	emissions reductions, the Federal share of the cost
12	of the project may be up to 85 percent, as deter-
13	mined by the State.
14	(2) Sunset.—The authority provided by para-
15	graph (1) shall terminate on September 30, 2025.
16	SEC. 1118. BRIDGE INVESTMENT PROGRAM.
17	(a) In General.—Chapter 1 of title 23, United
18	States Code, is amended by inserting after section 123 the
19	following:
20	"§ 124. Bridge investment program
21	"(a) Definitions.—In this section:
22	"(1) Eligible project.—
23	"(A) IN GENERAL.—The term 'eligible
24	project' means a project to replace, rehabilitate,
25	preserve, or protect 1 or more bridges on the

116

1	National Bridge Inventory under section
2	144(b).
3	"(B) Inclusions.—The term 'eligible
4	project' includes—
5	"(i) a bundle of projects described in
6	subparagraph (A), regardless of whether
7	the bundle of projects meets the require-
8	ments of section $144(j)(5)$; and
9	"(ii) a project to replace or rehabili-
10	tate culverts for the purpose of improving
11	flood control and improved habitat
12	connectivity for aquatic species.
13	"(2) Large Project.—The term 'large
14	project' means an eligible project with total eligible
15	project costs of greater than \$100,000,000.
16	"(3) Program.—The term 'program' means
17	the bridge investment program established by sub-
18	section $(b)(1)$.
19	"(b) Establishment of Bridge Investment Pro-
20	GRAM.—
21	"(1) In general.—There is established a
22	bridge investment program to provide financial as-
23	sistance for eligible projects under this section.
24	"(2) Goals.—The goals of the program shall
25	be—

1	"(A) to improve the safety, efficiency, and
2	reliability of the movement of people and freight
3	over bridges;
4	"(B) to improve the condition of bridges in
5	the United States by reducing—
6	"(i) the number of bridges—
7	"(I) in poor condition; or
8	"(II) in fair condition and at risk
9	of falling into poor condition within
10	the next 3 years;
11	"(ii) the total person miles traveled
12	over bridges—
13	"(I) in poor condition; or
14	"(II) in fair condition and at risk
15	of falling into poor condition within
16	the next 3 years;
17	"(iii) the number of bridges that—
18	"(I) do not meet current geo-
19	metric design standards; or
20	"(II) cannot meet the load and
21	traffic requirements typical of the re-
22	gional transportation network; and
23	"(iv) the total person miles traveled
24	over bridges that—

118

1	"(I) do not meet current geo-
2	metric design standards; or
3	"(II) cannot meet the load and
4	traffic requirements typical of the re-
5	gional transportation network; and
6	"(C) to provide financial assistance that
7	leverages and encourages non-Federal contribu-
8	tions from sponsors and stakeholders involved
9	in the planning, design, and construction of eli-
10	gible projects.
11	"(c) Grant Authority.—
12	"(1) In general.—In carrying out the pro-
13	gram, the Secretary may award grants, on a com-
14	petitive basis, in accordance with this section.
15	"(2) Grant amounts.—Except as otherwise
16	provided, a grant under the program shall be—
17	"(A) in the case of a large project, in an
18	amount that is—
19	"(i) adequate to fully fund the project
20	(in combination with other financial re-
21	sources identified in the application); and
22	"(ii) not less than \$50,000,000; and
23	"(B) in the case of any other eligible
24	project, in an amount that is—

1	"(i) adequate to fully fund the project
2	(in combination with other financial re-
3	sources identified in the application); and
4	"(ii) not less than \$2,500,000.
5	"(3) Maximum amount.—Except as otherwise
6	provided, for an eligible project receiving assistance
7	under the program, the amount of assistance pro-
8	vided by the Secretary under this section, as a share
9	of eligible project costs, shall be—
10	"(A) in the case of a large project, not
11	more than 50 percent; and
12	"(B) in the case of any other eligible
13	project, not more than 80 percent.
14	"(4) Federal share.—
15	"(A) MAXIMUM FEDERAL INVOLVE-
16	MENT.—Federal assistance other than a grant
17	under the program may be used to satisfy the
18	non-Federal share of the cost of a project for
19	which a grant is made, except that the total
20	Federal assistance provided for a project receiv-
21	ing a grant under the program may not exceed
22	the Federal share for the project under section
23	120.

1	"(B) Off-system bridges.—In the case
2	of an eligible project for an off-system bridge
3	(as defined in section 133(f)(1))—
4	"(i) Federal assistance other than a
5	grant under the program may be used to
6	satisfy the non-Federal share of the cost of
7	a project; and
8	"(ii) notwithstanding subparagraph
9	(A), the total Federal assistance provided
10	for the project shall not exceed 90 percent
11	of the total eligible project costs.
12	"(C) Federal land management agen-
13	CIES AND TRIBAL GOVERNMENTS.—Notwith-
14	standing any other provision of law, Federal
15	funds other than Federal funds made available
16	under this section may be used to pay the re-
17	maining share of the cost of a project under the
18	program by a Federal land management agency
19	or a Tribal government or consortium of Tribal
20	governments.
21	"(5) Considerations.—
22	"(A) In General.—In awarding grants
23	under the program, the Secretary shall con-
24	sider—

1	"(i) in the case of a large project, the
2	ratings assigned under subsection
3	(g)(5)(A);
4	"(ii) in the case of an eligible project
5	other than a large project, the quality rat-
6	ing assigned under subsection (f)(3)(A)(ii);
7	"(iii) the average daily person and
8	freight throughput supported by the eligi-
9	ble project;
10	"(iv) the number and percentage of
11	bridges within the same State as the eligi-
12	ble project that are in poor condition;
13	"(v) the extent to which the eligible
14	project demonstrates cost savings by bun-
15	dling multiple bridge projects;
16	"(vi) in the case of an eligible project
17	of a Federal land management agency, the
18	extent to which the grant would reduce a
19	Federal liability or Federal infrastructure
20	maintenance backlog;
21	"(vii) geographic diversity among
22	grant recipients, including the need for a
23	balance between the needs of rural and
24	urban communities; and

1	"(viii) the extent to which a bridge
2	that would be assisted with a grant—
3	"(I) is, without that assistance—
4	"(aa) at risk of falling into
5	or remaining in poor condition
6	or
7	"(bb) in fair condition and
8	at risk of falling into poor condi-
9	tion within the next 3 years;
10	"(II) does not meet current geo-
11	metric design standards based on—
12	"(aa) the current use of the
13	bridge; or
14	"(bb) load and traffic re-
15	quirements typical of the regional
16	corridor or local network in
17	which the bridge is located; or
18	"(III) does not meet current seis-
19	mic design standards.
20	"(B) REQUIREMENT.—The Secretary
21	shall—
22	"(i) give priority to an application for
23	an eligible project that is located within a
24	State for which—

1	"(I) 2 or more applications for
2	eligible projects within the State were
3	submitted for the current fiscal year
4	and an average of 2 or more applica-
5	tions for eligible projects within the
6	State were submitted in prior fiscal
7	years of the program; and
8	"(II) fewer than 2 grants have
9	been awarded for eligible projects
10	within the State under the program;
11	"(ii) during the period of fiscal years
12	2022 through 2026, for each State de-
13	scribed in clause (i), select—
14	"(I) not fewer than 1 large
15	project that the Secretary determines
16	is justified under the evaluation under
17	subsection $(g)(4)$; or
18	"(II) 2 eligible projects that are
19	not large projects that the Secretary
20	determines are justified under the
21	evaluation under subsection (f)(3);
22	and
23	"(iii) not be required to award a grant
24	for an eligible project that the Secretary
25	does not determine is justified under an

1	evaluation under subsection $(f)(3)$ or
2	(g)(4).
3	"(6) Culvert limitation.—Not more than 5
4	percent of the amounts made available for each fis-
5	cal year for grants under the program may be used
6	for eligible projects that consist solely of culvert re-
7	placement or rehabilitation.
8	"(d) Eligible Entity.—The Secretary may make
9	a grant under the program to any of the following:
10	"(1) A State or a group of States.
11	"(2) A metropolitan planning organization that
12	serves an urbanized area (as designated by the Bu-
13	reau of the Census) with a population of over
14	200,000.
15	"(3) A unit of local government or a group of
16	local governments.
17	"(4) A political subdivision of a State or local
18	government.
19	"(5) A special purpose district or public author-
20	ity with a transportation function.
21	"(6) A Federal land management agency.
22	"(7) A Tribal government or a consortium of
23	Tribal governments.
24	"(8) A multistate or multijurisdictional group
25	of entities described in paragraphs (1) through (7).

1	"(e) Eligible Project Requirements.—The Sec-
2	retary may make a grant under the program only to an
3	eligible entity for an eligible project that—
4	"(1) in the case of a large project, the Sec-
5	retary recommends for funding in the annual report
6	on funding recommendations under subsection
7	(g)(6);
8	"(2) is reasonably expected to begin construc-
9	tion not later than 18 months after the date on
10	which funds are obligated for the project; and
11	"(3) is based on the results of preliminary engi-
12	neering.
13	"(f) Competitive Process and Evaluation of
14	ELIGIBLE PROJECTS OTHER THAN LARGE PROJECTS.—
15	"(1) Competitive process.—
16	"(A) IN GENERAL.—The Secretary shall—
17	"(i) for the first fiscal year for which
18	funds are made available for obligation
19	under the program, not later than 60 days
20	after the date on which the template under
21	subparagraph (B)(i) is developed, and in
22	subsequent fiscal years, not later than 60
23	days after the date on which amounts are
24	made available for obligation under the
25	program, solicit grant applications for eli-

1	gible projects other than large projects
2	and
3	"(ii) not later than 120 days after the
4	date on which the solicitation under clause
5	(i) expires, conduct evaluations under
6	paragraph (3).
7	"(B) Requirements.—In carrying out
8	subparagraph (A), the Secretary shall—
9	"(i) develop a template for applicants
10	to use to summarize project needs and
11	benefits, including benefits described in
12	paragraph (3)(B)(i); and
13	"(ii) enable applicants to use data
14	from the National Bridge Inventory under
15	section 144(b) to populate templates de-
16	scribed in clause (i), as applicable.
17	"(2) Applications.—An eligible entity shall
18	submit to the Secretary an application at such time
19	in such manner, and containing such information as
20	the Secretary may require.
21	"(3) Evaluation.—
22	"(A) In general.—Prior to providing a
23	grant under this subsection, the Secretary
24	shall—

1	(1) conduct an evaluation of each eli-
2	gible project for which an application is re-
3	ceived under this subsection; and
4	"(ii) assign a quality rating to the eli-
5	gible project on the basis of the evaluation
6	under clause (i).
7	"(B) Requirements.—In carrying out an
8	evaluation under subparagraph (A), the Sec-
9	retary shall—
10	"(i) consider information on project
11	benefits submitted by the applicant using
12	the template developed under paragraph
13	(1)(B)(i), including whether the project
14	will generate, as determined by the Sec-
15	retary—
16	"(I) costs avoided by the preven-
17	tion of closure or reduced use of the
18	bridge to be improved by the project;
19	"(II) in the case of a bundle of
20	projects, benefits from executing the
21	projects as a bundle compared to as
22	individual projects;
23	"(III) safety benefits, including
24	the reduction of accidents and related
25	costs;

128

1	"(IV) person and freight mobility
2	benefits, including congestion reduc-
3	tion and reliability improvements;
4	"(V) national or regional eco-
5	nomic benefits;
6	"(VI) benefits from long-term re-
7	siliency to extreme weather events,
8	flooding, or other natural disasters;
9	"(VII) benefits from protection
10	(as described in section 133(b)(10)),
11	including improving seismic or scour
12	protection;
13	"(VIII) environmental benefits,
14	including wildlife connectivity;
15	"(IX) benefits to nonvehicular
16	and public transportation users;
17	"(X) benefits of using—
18	"(aa) innovative design and
19	construction techniques; or
20	"(bb) innovative tech-
21	nologies; or
22	"(XI) reductions in maintenance
23	costs, including, in the case of a feder-
24	ally-owned bridge, cost savings to the
25	Federal budget; and

1	"(ii) consider whether and the extent
2	to which the benefits, including the bene-
3	fits described in clause (i), are more likely
4	than not to outweigh the total project
5	costs.
6	"(g) Competitive Process, Evaluation, and An-
7	NUAL REPORT FOR LARGE PROJECTS.—
8	"(1) IN GENERAL.—The Secretary shall estab-
9	lish an annual date by which an eligible entity sub-
10	mitting an application for a large project shall sub-
11	mit to the Secretary such information as the Sec-
12	retary may require, including information described
13	in paragraph (2), in order for a large project to be
14	considered for a recommendation by the Secretary
15	for funding in the next annual report under para-
16	graph (6).
17	"(2) Information required.—The informa-
18	tion referred to in paragraph (1) includes—
19	"(A) all necessary information required for
20	the Secretary to evaluate the large project; and
21	"(B) information sufficient for the Sec-
22	retary to determine that—
23	"(i) the large project meets the appli-
24	cable requirements under this section; and

1	(11) there is a reasonable likelihood
2	that the large project will continue to meet
3	the requirements under this section.
4	"(3) Determination; notice.—On making a
5	determination that information submitted to the
6	Secretary under paragraph (1) is sufficient, the Sec-
7	retary shall provide a written notice of that deter-
8	mination to—
9	"(A) the eligible entity that submitted the
10	application;
11	"(B) the Committee on Environment and
12	Public Works of the Senate; and
13	"(C) the Committee on Transportation and
14	Infrastructure of the House of Representatives
15	"(4) EVALUATION.—The Secretary may rec-
16	ommend a large project for funding in the annual
17	report under paragraph (6) only if the Secretary
18	evaluates the proposed project and determines that
19	the project is justified because the project—
20	"(A) addresses a need to improve the con-
21	dition of the bridge, as determined by the Sec-
22	retary, consistent with the goals of the program
23	under subsection (b)(2);
24	"(B) will generate, as determined by the
25	Secretary—

1	"(i) costs avoided by the prevention of
2	closure or reduced use of the bridge to be
3	improved by the project;
4	"(ii) in the case of a bundle of
5	projects, benefits from executing the
6	projects as a bundle compared to as indi-
7	vidual projects;
8	"(iii) safety benefits, including the re-
9	duction of accidents and related costs;
10	"(iv) person and freight mobility bene-
11	fits, including congestion reduction and re-
12	liability improvements;
13	"(v) national or regional economic
14	benefits;
15	"(vi) benefits from long-term resil-
16	iency to extreme weather events, flooding,
17	or other natural disasters;
18	"(vii) benefits from protection (as de-
19	scribed in section 133(b)(10)), including
20	improving seismic or scour protection;
21	"(viii) environmental benefits, includ-
22	ing wildlife connectivity;
23	"(ix) benefits to nonvehicular and
24	public transportation users;
25	"(x) benefits of using—

S.L.C.

1	"(I) innovative design and con-
2	struction techniques; or
3	"(II) innovative technologies; or
4	"(xi) reductions in maintenance costs,
5	including, in the case of a federally-owned
6	bridge, cost savings to the Federal budget;
7	"(C) is cost effective based on an analysis
8	of whether the benefits and avoided costs de-
9	scribed in subparagraph (B) are expected to
10	outweigh the project costs;
11	"(D) is supported by other Federal or non-
12	Federal financial commitments or revenues ade-
13	quate to fund ongoing maintenance and preser-
14	vation; and
15	"(E) is consistent with the objectives of an
16	applicable asset management plan of the project
17	sponsor, including a State asset management
18	plan under section 119(e) in the case of a
19	project on the National Highway System that is
20	sponsored by a State.
21	"(5) Ratings.—
22	"(A) IN GENERAL.—The Secretary shall
23	develop a methodology to evaluate and rate a
24	large project on a 5-point scale (the points of

which include 'high', 'medium-high', 'medium',
'medium-low', and 'low') for each of—
"(i) paragraph (4)(B);
"(ii) paragraph (4)(C); and
"(iii) paragraph (4)(D).
"(B) Requirement.—To be considered
justified and receive a recommendation for
funding in the annual report under paragraph
(6), a project shall receive a rating of not less
than 'medium' for each rating required under
subparagraph (A).
"(6) Annual report on funding rec-
OMMENDATIONS FOR LARGE PROJECTS.—
"(A) In General.—Not later than the
first Monday in February of each year, the Sec-
retary shall submit to the Committees on
Transportation and Infrastructure and Appro-
Transportation and Infrastructure and Appropriations of the House of Representatives and
priations of the House of Representatives and
priations of the House of Representatives and the Committees on Environment and Public
priations of the House of Representatives and the Committees on Environment and Public Works and Appropriations of the Senate a re-
priations of the House of Representatives and the Committees on Environment and Public Works and Appropriations of the Senate a re- port that includes—

1	anticipated to be available to carry out this
2	subsection in the next fiscal year;
3	"(ii) the evaluation under paragraph
4	(4) and ratings under paragraph (5) for
5	each project referred to in clause (i);
6	"(iii) the grant amounts that the Sec-
7	retary recommends providing to large
8	projects in the next fiscal year, including—
9	"(I) scheduled payments under
10	previously signed multiyear grant
11	agreements under subsection (j);
12	"(II) payments for new grant
13	agreements, including single-year
14	grant agreements and multiyear grant
15	agreements; and
16	"(III) a description of how
17	amounts anticipated to be available
18	for the program from the Highway
19	Trust Fund for that fiscal year will be
20	distributed; and
21	"(iv) for each project for which the
22	Secretary recommends a new multiyear
23	grant agreement under subsection (j), the
24	proposed payout schedule for the project.
25	"(B) Limitations.—

S.L.C.

135

1	"(1) IN GENERAL.—The Secretary
2	shall not recommend in an annual report
3	under this paragraph a new multiyear
4	grant agreement provided from funds from
5	the Highway Trust Fund unless the Sec-
6	retary determines that the project can be
7	completed using funds that are anticipated
8	to be available from the Highway Trust
9	Fund in future fiscal years.
10	"(ii) General fund projects.—
11	The Secretary—
12	"(I) may recommend for funding
13	in an annual report under this para-
14	graph a large project using funds
15	from the general fund of the Treas-
16	ury; but
17	"(II) shall not execute a grant
18	agreement for that project unless—
19	"(aa) funds other than from
20	the Highway Trust Fund have
21	been made available for the
22	project; and
23	"(bb) the Secretary deter-
24	mines that the project can be
25	completed using funds other than

S.L.C. EDW21570 VX2

	136
1	from the Highway Trust Fund
2	that are anticipated to be avail-
3	able in future fiscal years.
4	"(C) Considerations.—In selecting
5	projects to recommend for funding in the an-
6	nual report under this paragraph, the Secretary
7	shall—
8	"(i) consider the amount of funds
9	available in future fiscal years for
10	multiyear grant agreements as described in
11	subparagraph (B); and
12	"(ii) assume the availability of funds
13	in future fiscal years for multiyear grant
14	agreements that extend beyond the period
15	of authorization based on the amount
16	made available for large projects under the
17	program in the last fiscal year of the pe-
18	riod of authorization.
19	"(D) Project diversity.—In selecting
20	projects to recommend for funding in the an-
21	nual report under this paragraph, the Secretary
22	shall ensure diversity among projects rec-
23	ommended based on—
24	"(i) the amount of the grant re-

quested; and

25

1	"(ii) grants for an eligible project for
2	1 bridge compared to an eligible project
3	that is a bundle of projects.
4	"(h) Eligible Project Costs.—A grant received
5	for an eligible project under the program may be used
6	for—
7	"(1) development phase activities, including
8	planning, feasibility analysis, revenue forecasting,
9	environmental review, preliminary engineering and
10	design work, and other preconstruction activities;
11	"(2) construction, reconstruction, rehabilitation,
12	acquisition of real property (including land related
13	to the project and improvements to the land), envi-
14	ronmental mitigation, construction contingencies, ac-
15	quisition of equipment, and operational improve-
16	ments directly related to improving system perform-
17	ance; and
18	"(3) expenses related to the protection (as de-
19	scribed in section 133(b)(10)) of a bridge, including
20	seismic or scour protection.
21	"(i) TIFIA PROGRAM.—On the request of an eligible
22	entity carrying out an eligible project, the Secretary may
23	use amounts awarded to the entity to pay subsidy and ad-
24	ministrative costs necessary to provide to the entity Fed-

1	eral credit assistance under chapter 6 with respect to the
2	eligible project for which the grant was awarded.
3	"(j) Multiyear Grant Agreements for Large
4	Projects.—
5	"(1) In general.—A large project that re-
6	ceives a grant under the program in an amount of
7	not less than \$100,000,000 may be carried out
8	through a multiyear grant agreement in accordance
9	with this subsection.
10	"(2) Requirements.—A multiyear grant
11	agreement for a large project described in paragraph
12	(1) shall—
13	"(A) establish the terms of participation by
14	the Federal Government in the project;
15	"(B) establish the maximum amount of
16	Federal financial assistance for the project in
17	accordance with paragraphs (3) and (4) of sub-
18	section (e);
19	"(C) establish a payout schedule for the
20	project that provides for disbursement of the
21	full grant amount by not later than 4 fiscal
22	years after the fiscal year in which the initial
23	amount is provided;

1	"(D) determine the period of time for com-
2	pleting the project, even if that period extends
3	beyond the period of an authorization; and
4	"(E) attempt to improve timely and effi-
5	cient management of the project, consistent
6	with all applicable Federal laws (including regu-
7	lations).
8	"(3) Special financial rules.—
9	"(A) In General.—A multiyear grant
10	agreement under this subsection—
11	"(i) shall obligate an amount of avail-
12	able budget authority specified in law; and
13	"(ii) may include a commitment, con-
14	tingent on amounts to be specified in law
15	in advance for commitments under this
16	paragraph, to obligate an additional
17	amount from future available budget au-
18	thority specified in law.
19	"(B) STATEMENT OF CONTINGENT COM-
20	MITMENT.—The agreement shall state that the
21	contingent commitment is not an obligation of
22	the Federal Government.
23	"(C) Interest and other financing
24	COSTS.—

1	"(i) In General.—Interest and other
2	financing costs of carrying out a part of
3	the project within a reasonable time shall
4	be considered a cost of carrying out the
5	project under a multiyear grant agreement,
6	except that eligible costs may not be more
7	than the cost of the most favorable financ-
8	ing terms reasonably available for the
9	project at the time of borrowing.
10	"(ii) CERTIFICATION.—The applicant
11	shall certify to the Secretary that the ap-
12	plicant has shown reasonable diligence in
13	seeking the most favorable financing
14	terms.
15	"(4) Advance Payment.—Notwithstanding
16	any other provision of law, an eligible entity carrying
17	out a large project under a multiyear grant agree-
18	ment—
19	"(A) may use funds made available to the
20	eligible entity under this title for eligible project
21	costs of the large project until the amount spec-
22	ified in the multiyear grant agreement for the
23	project for that fiscal year becomes available for
24	obligation; and

1	"(B) if the eligible entity uses funds as de-
2	scribed in subparagraph (A), the funds used
3	shall be reimbursed from the amount made
4	available under the multiyear grant agreement
5	for the project.
6	"(k) Undertaking Parts of Projects in Ad-
7	VANCE UNDER LETTERS OF NO PREJUDICE.—
8	"(1) IN GENERAL.—The Secretary may pay to
9	an applicant all eligible project costs under the pro-
10	gram, including costs for an activity for an eligible
11	project incurred prior to the date on which the
12	project receives funding under the program if—
13	"(A) before the applicant carries out the
14	activity, the Secretary approves through a letter
15	to the applicant the activity in the same man-
16	ner as the Secretary approves other activities as
17	eligible under the program;
18	"(B) a record of decision, a finding of no
19	significant impact, or a categorical exclusion
20	under the National Environmental Policy Act of
21	1969 (42 U.S.C. 4321 et seq.) has been issued
22	for the eligible project; and
23	"(C) the activity is carried out without
24	Federal assistance and in accordance with all
25	applicable procedures and requirements.

1	"(2) Interest and other financing
2	COSTS.—
3	"(A) In general.—For purposes of para-
4	graph (1), the cost of carrying out an activity
5	for an eligible project includes the amount of
6	interest and other financing costs, including
7	any interest earned and payable on bonds, to
8	the extent interest and other financing costs are
9	expended in carrying out the activity for the eli-
10	gible project, except that interest and other fi-
11	nancing costs may not be more than the cost of
12	the most favorable financing terms reasonably
13	available for the eligible project at the time of
14	borrowing.
15	"(B) Certification.—The applicant shall
16	certify to the Secretary that the applicant has
17	shown reasonable diligence in seeking the most
18	favorable financing terms under subparagraph
19	(A).
20	"(3) No obligation or influence on rec-
21	ommendations.—An approval by the Secretary
22	under paragraph (1)(A) shall not—
23	"(A) constitute an obligation of the Fed-
24	eral Government; or

1	"(B) alter or influence any evaluation
2	under subsection $(f)(3)(A)(i)$ or $(g)(4)$ or any
3	recommendation by the Secretary for funding
4	under the program.
5	"(l) Federally-owned Bridges.—
6	"(1) DIVESTITURE CONSIDERATION.—In the
7	case of a bridge owned by a Federal land manage-
8	ment agency for which that agency applies for a
9	grant under the program, the agency—
10	"(A) shall consider options to divest the
11	bridge to a State or local entity after comple-
12	tion of the project; and
13	"(B) may apply jointly with the State or
14	local entity to which the bridge may be divested.
15	"(2) Treatment.—Notwithstanding any other
16	provision of law, section 129 shall apply to a bridge
17	that was previously owned by a Federal land man-
18	agement agency and has been transferred to a non-
19	Federal entity under paragraph (1) in the same
20	manner as if the bridge was never federally owned.
21	"(m) Congressional Notification.—Not later
22	than 30 days before making a grant for an eligible project
23	under the program, the Secretary shall submit to the Com-
24	mittee on Transportation and Infrastructure of the House
25	of Representatives and the Committee on Environment

1	and Public Works of the Senate a written notification of
2	the proposed grant that includes—
3	"(1) an evaluation and justification for the eli-
4	gible project; and
5	"(2) the amount of the proposed grant.
6	"(n) Reports.—
7	"(1) Annual Report.—Not later than August
8	1 of each fiscal year, the Secretary shall make avail-
9	able on the website of the Department of Transpor-
10	tation an annual report that lists each eligible
11	project for which a grant has been provided under
12	the program during the fiscal year.
13	"(2) GAO ASSESSMENT AND REPORT.—Not
14	later than 3 years after the date of enactment of the
15	Surface Transportation Reauthorization Act of
16	2021, the Comptroller General of the United States
17	shall—
18	"(A) conduct an assessment of the admin-
19	istrative establishment, solicitation, selection,
20	and justification process with respect to the
21	funding of grants under the program; and
22	"(B) submit to the Committee on Trans-
23	portation and Infrastructure of the House of
24	Representatives and the Committee on Environ-

1	ment and Public Works of the Senate a report
2	that describes—
3	"(i) the adequacy and fairness of the
4	process under which each eligible project
5	that received a grant under the program
6	was selected; and
7	"(ii) the justification and criteria used
8	for the selection of each eligible project.
9	"(o) Limitation.—
10	"(1) Large projects.—Of the amounts made
11	available out of the Highway Trust Fund (other
12	than the Mass Transit Account) to carry out this
13	section for each of fiscal years 2022 through 2026,
14	not less than 50 percent, in aggregate, shall be used
15	for large projects.
16	"(2) Unutilized amounts.—If, in fiscal year
17	2026, the Secretary determines that grants under
18	the program will not allow for the requirement under
19	paragraph (1) to be met, the Secretary shall use the
20	unutilized amounts to make other grants under the
21	program during that fiscal year.
22	"(p) Tribal Transportation Facility Bridge
23	Set Aside.—
24	"(1) In General.—Of the amounts made
25	available from the Highway Trust Fund (other than

1	the Mass Transit Account) for a fiscal year to carry
2	out this section, the Secretary shall use, to carry out
3	section 202(d)—
4	"(A) \$16,000,000 for fiscal year 2022;
5	"(B) \$18,000,000 for fiscal year 2023;
6	"(C) \$20,000,000 for fiscal year 2024;
7	"(D) \$22,000,000 for fiscal year 2025;
8	and
9	"(E) $$24,000,000$ for fiscal year 2026 .
10	"(2) Treatment.—For purposes of section
11	201, funds made available for section 202(d) under
12	paragraph (1) shall be considered to be part of the
13	tribal transportation program.".
14	(b) Clerical Amendment.—The analysis for chap-
15	ter 1 of title 23, United States Code, is amended by insert-
16	ing after the item relating to section 123 the following:
	"124. Bridge investment program.".
17	SEC. 1119. SAFE ROUTES TO SCHOOL.
18	(a) In General.—Chapter 2 of title 23, United
19	States Code, is amended by inserting after section 207 the
20	following:
21	"§ 208. Safe routes to school
22	"(a) Definitions.—In this section:
23	"(1) In the vicinity of schools.—The term
24	'in the vicinity of schools', with respect to a school,

1	means the approximately 2-mile area within bicy-
2	cling and walking distance of the school.
3	"(2) Primary, middle, and high schools.—
4	The term 'primary, middle, and high schools' means
5	schools providing education from kindergarten
6	through 12th grade.
7	"(b) Establishment.—Subject to the requirements
8	of this section, the Secretary shall establish and carry out
9	a safe routes to school program for the benefit of children
10	in primary, middle, and high schools.
11	"(c) Purposes.—The purposes of the program es-
12	tablished under subsection (b) shall be—
13	"(1) to enable and encourage children, includ-
14	ing those with disabilities, to walk and bicycle to
15	school;
16	"(2) to make bicycling and walking to school a
17	safer and more appealing transportation alternative,
18	thereby encouraging a healthy and active lifestyle
19	from an early age; and
20	"(3) to facilitate the planning, development,
21	and implementation of projects and activities that
22	will improve safety and reduce traffic, fuel consump-
23	tion, and air pollution in the vicinity of schools.
24	"(d) Apportionment of Funds.—

1	"(1) In General.—Subject to paragraphs (2)
2	(3), and (4), amounts made available to carry out
3	this section for a fiscal year shall be apportioned
4	among the States so that each State receives the
5	amount equal to the proportion that—
6	"(A) the total student enrollment in pri-
7	mary, middle, and high schools in each State
8	bears to
9	"(B) the total student enrollment in pri-
10	mary, middle, and high schools in all States.
11	"(2) Minimum apportionment.—No State
12	shall receive an apportionment under this section for
13	a fiscal year of less than \$1,000,000.
14	"(3) Set-aside for administrative ex-
15	PENSES.—Before apportioning under this subsection
16	amounts made available to carry out this section for
17	a fiscal year, the Secretary shall set aside not more
18	than \$3,000,000 of those amounts for the adminis-
19	trative expenses of the Secretary in carrying out this
20	section.
21	"(4) Determination of student enroll-
22	MENTS.—Determinations under this subsection re-
23	lating to student enrollments shall be made by the
24	Secretary.

1	"(e) Administration of Amounts.—Amounts ap-
2	portioned to a State under this section shall be adminis-
3	tered by the State department of transportation.
4	"(f) Eligible Recipients.—Amounts apportioned
5	to a State under this section shall be used by the State
6	to provide financial assistance to State, local, Tribal, and
7	regional agencies, including nonprofit organizations, that
8	demonstrate an ability to meet the requirements of this
9	section.
10	"(g) Eligible Projects and Activities.—
11	"(1) Infrastructure-related projects.—
12	"(A) In general.—Amounts apportioned
13	to a State under this section may be used for
14	the planning, design, and construction of infra-
15	structure-related projects that will substantially
16	improve the ability of students to walk and bi-
17	cycle to school, including sidewalk improve-
18	ments, traffic calming and speed reduction im-
19	provements, pedestrian and bicycle crossing im-
20	provements, on-street bicycle facilities, off-street
21	bicycle and pedestrian facilities, secure bicycle
22	parking facilities, and traffic diversion improve-
23	ments in the vicinity of schools.
24	"(B) Location of Projects.—Infra-
25	structure-related projects under subparagraph

1	(A) may be carried out on any public road or
2	any bicycle or pedestrian pathway or trail in the
3	vicinity of schools.
4	"(2) Noninfrastructure-related activi-
5	TIES.—
6	"(A) In general.—In addition to projects
7	described in paragraph (1), amounts appor-
8	tioned to a State under this section may be
9	used for noninfrastructure-related activities to
10	encourage walking and bicycling to school, in-
11	cluding public awareness campaigns and out-
12	reach to press and community leaders, traffic
13	education and enforcement in the vicinity of
14	schools, student sessions on bicycle and pedes-
15	trian safety, health, and environment, and fund-
16	ing for training, volunteers, and managers of
17	safe routes to school programs.
18	"(B) Allocation.—Not less than 10 per-
19	cent and not more than 30 percent of the
20	amount apportioned to a State under this sec-
21	tion for a fiscal year shall be used for noninfra-
22	structure-related activities under this para-
23	graph.
24	"(3) Safe routes to school coordi-
25	NATOR.—Each State shall use a sufficient amount of

1	the apportionment of the State for each fiscal year
2	to fund a full-time position of coordinator of the safe
3	routes to school program of the State.
4	"(h) Clearinghouse.—
5	"(1) IN GENERAL.—The Secretary shall make
6	grants to a national nonprofit organization engaged
7	in promoting safe routes to schools—
8	"(A) to operate a national safe routes to
9	school clearinghouse;
10	"(B) to develop information and edu-
11	cational programs on safe routes to school; and
12	"(C) to provide technical assistance and
13	disseminate techniques and strategies used for
14	successful safe routes to school programs.
15	"(2) Funding.—The Secretary shall carry out
16	this subsection using amounts set aside for adminis-
17	trative expenses under subsection (d)(3).
18	"(i) Treatment of Projects.—Notwithstanding
19	any other provision of law, a project assisted under this
20	section shall be treated as a project on a Federal-aid high-
21	way under chapter 1.".
22	(b) Conforming Amendments.—
23	(1) The analysis for chapter 2 of title 23,
24	United States Code, is amended by inserting after
25	the item relating to section 207 the following:
	((22.2. (2. (2. (2. (2. (2. (2. (2. (2.

[&]quot;208. Safe routes to school.".

1	(2) Section 1404 of SAFETEA-LU (23 U.S.C.
2	402 note; Public Law 109–59) is repealed.
3	(3) The table of contents in section 1(b) of
4	SAFETEA-LU (Public Law 109-59; 119 Stat.
5	1144) is amended by striking the item relating to
6	section 1404.
7	SEC. 1120. HIGHWAY USE TAX EVASION PROJECTS.
8	Section 143(b)(2)(A) of title 23, United States Code,
9	is amended by striking "fiscal years 2016 through 2020"
10	and inserting "fiscal years 2022 through 2026".
11	SEC. 1121. CONSTRUCTION OF FERRY BOATS AND FERRY
12	TERMINAL FACILITIES.
13	Section 147 of title 23, United States Code, is
13 14	Section 147 of title 23, United States Code, is amended by striking subsection (h) and inserting the fol-
14	
	amended by striking subsection (h) and inserting the fol-
14 15 16	amended by striking subsection (h) and inserting the following:
14 15 16 17	amended by striking subsection (h) and inserting the following: "(h) AUTHORIZATION OF APPROPRIATIONS.—There
14 15 16 17	amended by striking subsection (h) and inserting the following: "(h) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated out of the Highway
14 15 16 17	amended by striking subsection (h) and inserting the following: "(h) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account) to
14 15 16 17 18	amended by striking subsection (h) and inserting the following: "(h) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account) to carry out this section—
14 15 16 17 18 19 20	amended by striking subsection (h) and inserting the following: "(h) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account) to carry out this section— "(1) \$110,000,000 for fiscal year 2022;
14 15 16 17 18 19 20 21	amended by striking subsection (h) and inserting the following: "(h) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated out of the Highway Trust Fund (other than the Mass Transit Account) to carry out this section— "(1) \$110,000,000 for fiscal year 2022; "(2) \$112,000,000 for fiscal year 2023;

1 SEC. 1122. VULNERABLE ROAD USER RESEARCH.

2	(a) Definitions.—In this subsection:
3	(1) Administrator.—The term "Adminis-
4	trator" means the Secretary, acting through the Ad-
5	ministrator of the Federal Highway Administration
6	(2) Vulnerable road user.—The term "vul-
7	nerable road user" has the meaning given the term
8	in section 148(a) of title 23, United States Code.
9	(b) ESTABLISHMENT OF RESEARCH PLAN.—The Ad-
10	ministrator shall establish a research plan to prioritize re-
11	search on roadway designs, the development of safety
12	countermeasures to minimize fatalities and serious inju-
13	ries to vulnerable road users, and the promotion of bicy-
14	cling and walking, including research relating to—
15	(1) roadway safety improvements, including
16	traffic calming techniques and vulnerable road user
17	accommodations appropriate in a suburban arterial
18	context;
19	(2) the impacts of traffic speeds, and access to
20	low-traffic stress corridors, on safety and rates of bi-
21	cycling and walking;
22	(3) tools to evaluate the impact of transpor-
23	tation improvements on projected rates and safety of
24	bicycling and walking; and
25	(4) other research areas to be determined by
26	the Administrator.

1	(c) Vulnerable Road User Assessments.—The
2	Administrator shall—
3	(1) review each vulnerable road user safety as-
4	sessment submitted by a State under section 148(l)
5	of title 23, United States Code, and other relevant
6	sources of data to determine what, if any, standard
7	definitions and methods should be developed through
8	guidance to enable a State to collect pedestrian in-
9	jury and fatality data; and
10	(2) in the first progress update under sub-
11	section (d)(2), provide—
12	(A) the results of the determination de-
13	scribed in paragraph (1); and
14	(B) the recommendations of the Secretary
15	with respect to the collection and reporting of
16	data on the safety of vulnerable road users.
17	(d) Submission; Publication.—
18	(1) Submission of Plan.—Not later than 180
19	days after the date of enactment of this Act, the Ad-
20	ministrator shall submit to the Committee on Envi-
21	ronment and Public Works of the Senate and the
22	Committee on Transportation and Infrastructure of
23	the House of Representatives the research plan de-
24	scribed in subsection (b).

1	(2) Progress updates.—Not later than 2
2	years after the date of enactment of this Act, and
3	biannually thereafter, the Administrator shall submit
4	to the Committees described in paragraph (1)—
5	(A) updates on the progress and findings
6	of the research conducted pursuant to the plan
7	described in subsection (b); and
8	(B) in the first submission under this
9	paragraph, the results and recommendations
10	described in subsection $(c)(2)$.
11	SEC. 1123. WILDLIFE CROSSING SAFETY.
12	(a) Declaration of Policy.—Section
13	101(b)(3)(D) of title 23, United States Code, is amended,
14	in the matter preceding clause (i), by inserting "resilient,"
15	after "efficient,".
16	(b) WILDLIFE CROSSINGS PILOT PROGRAM.—
17	(1) In General.—Chapter 1 of title 23, United
18	States Code, is amended by adding at the end the
19	following:
20	"§ 171. Wildlife crossings pilot program
21	"(a) FINDING.—Congress finds that greater adoption
22	of wildlife-vehicle collision safety countermeasures is in the
23	public interest because—
24	"(1) according to the report of the Federal
25	Highway Administration entitled 'Wildlife-Vehicle

1	Collision Reduction Study', there are more than
2	1,000,000 wildlife-vehicle collisions every year;
3	"(2) wildlife-vehicle collisions—
4	"(A) present a danger to—
5	"(i) human safety; and
6	"(ii) wildlife survival; and
7	"(B) represent a persistent concern that
8	results in tens of thousands of serious injuries
9	and hundreds of fatalities on the roadways of
10	the United States; and
11	"(3) the total annual cost associated with wild-
12	life-vehicle collisions has been estimated to be
13	\$8,388,000,000; and
14	"(4) wildlife-vehicle collisions are a major
15	threat to the survival of species, including birds, rep-
16	tiles, mammals, and amphibians.
17	"(b) Establishment.—The Secretary shall estab-
18	lish a competitive wildlife crossings pilot program (re-
19	ferred to in this section as the 'pilot program') to provide
20	grants for projects that seek to achieve—
21	"(1) a reduction in the number of wildlife-vehi-
22	cle collisions; and
23	"(2) in carrying out the purpose described in
24	paragraph (1), improved habitat connectivity for ter-
25	restrial and aquatic species.

1	"(c) Eligible Entities.—An entity eligible to apply
2	for a grant under the pilot program is—
3	"(1) a State highway agency, or an equivalent
4	of that agency;
5	"(2) a metropolitan planning organization (as
6	defined in section 134(b));
7	"(3) a unit of local government;
8	"(4) a regional transportation authority;
9	"(5) a special purpose district or public author-
10	ity with a transportation function, including a port
11	authority;
12	"(6) an Indian tribe (as defined in section
13	207(m)(1)), including a Native village and a Native
14	Corporation (as those terms are defined in section 3
15	of the Alaska Native Claims Settlement Act (43
16	U.S.C. 1602));
17	"(7) a Federal land management agency; or
18	"(8) a group of any of the entities described in
19	paragraphs (1) through (7).
20	"(d) Applications.—
21	"(1) In general.—To be eligible to receive a
22	grant under the pilot program, an eligible entity
23	shall submit to the Secretary an application at such
24	time, in such manner, and containing such informa-
25	tion as the Secretary may require.

1	"(2) REQUIREMENT.—If an application under
2	paragraph (1) is submitted by an eligible entity
3	other than an eligible entity described in paragraph
4	(1) or (7) of subsection (e), the application shall in-
5	clude documentation that the State highway agency,
6	or an equivalent of that agency, of the State in
7	which the eligible entity is located was consulted
8	during the development of the application.
9	"(3) Guidance.—To enhance consideration of
10	current and reliable data, eligible entities may obtain
11	guidance from an agency in the State with jurisdic-
12	tion over fish and wildlife.
13	"(e) Considerations.—In selecting grant recipients
14	under the pilot program, the Secretary shall take into con-
15	sideration the following:
16	"(1) Primarily, the extent to which the pro-
17	posed project of an eligible entity is likely to protect
18	motorists and wildlife by reducing the number of
19	wildlife-vehicle collisions and improve habitat
20	connectivity for terrestrial and aquatic species.
21	"(2) Secondarily, the extent to which the pro-
22	posed project of an eligible entity is likely to accom-
23	plish the following:
24	"(A) Leveraging Federal investment by en-
25	couraging non-Federal contributions to the

1	project, including projects from public-private
2	partnerships.
3	"(B) Supporting local economic develop-
4	ment and improvement of visitation opportuni-
5	ties.
6	"(C) Incorporation of innovative tech-
7	nologies, including advanced design techniques
8	and other strategies to enhance efficiency and
9	effectiveness in reducing wildlife-vehicle colli-
10	sions and improving habitat connectivity for
11	terrestrial and aquatic species.
12	"(D) Provision of educational and outreach
13	opportunities.
14	"(E) Monitoring and research to evaluate
15	compare effectiveness of, and identify best prac-
16	tices in, selected projects.
17	"(F) Any other criteria relevant to reduc-
18	ing the number of wildlife-vehicle collisions and
19	improving habitat connectivity for terrestrial
20	and aquatic species, as the Secretary deter-
21	mines to be appropriate, subject to the condi-
22	tion that the implementation of the pilot pro-
23	gram shall not be delayed in the absence of ac-
24	tion by the Secretary to identify additional cri-
25	teria under this subparagraph.

1	"(f) Use of Funds.—
2	"(1) In general.—The Secretary shall ensure
3	that a grant received under the pilot program is
4	used for a project to reduce wildlife-vehicle collisions.
5	"(2) Grant administration.—
6	"(A) IN GENERAL.—A grant received
7	under the pilot program shall be administered
8	by—
9	"(i) in the case of a grant to a Fed-
10	eral land management agency or an Indian
11	tribe (as defined in section 207(m)(1), in-
12	cluding a Native village and a Native Cor-
13	poration (as those terms are defined in
14	section 3 of the Alaska Native Claims Set-
15	tlement Act (43 U.S.C. 1602))), the Fed-
16	eral Highway Administration, through an
17	agreement; and
18	"(ii) in the case of a grant to an eligi-
19	ble entity other than an eligible entity de-
20	scribed in clause (i), the State highway
21	agency, or an equivalent of that agency
22	for the State in which the project is to be
23	carried out.
24	"(B) Partnerships.—

1	(1) IN GENERAL.—A grant received
2	under the pilot program may be used to
3	provide funds to eligible partners of the
4	project for which the grant was received
5	described in clause (ii), in accordance with
6	the terms of the project agreement.
7	"(ii) Eligible partners de-
8	SCRIBED.—The eligible partners referred
9	to in clause (i) include—
10	"(I) a metropolitan planning or-
11	ganization (as defined in section
12	134(b));
13	"(II) a unit of local government
14	"(III) a regional transportation
15	authority;
16	"(IV) a special purpose district
17	or public authority with a transpor-
18	tation function, including a port au-
19	thority;
20	"(V) an Indian tribe (as defined
21	in section 207(m)(1)), including a Na-
22	tive village and a Native Corporation
23	(as those terms are defined in section
24	3 of the Alaska Native Claims Settle-
25	ment Act (43 U.S.C. 1602));

1	"(VI) a Federal land manage-
2	ment agency;
3	"(VII) a foundation, nongovern-
4	mental organization, or institution of
5	higher education;
6	"(VIII) a Federal, Tribal, re-
7	gional, or State government entity;
8	and
9	"(IX) a group of any of the enti-
10	ties described in subclauses (I)
11	through (VIII).
12	"(3) Compliance.—An eligible entity that re-
13	ceives a grant under the pilot program and enters
14	into a partnership described in paragraph (2) shall
15	establish measures to verify that an eligible partner
16	that receives funds from the grant complies with the
17	conditions of the pilot program in using those funds.
18	"(g) Requirement.—The Secretary shall ensure
19	that not less than 60 percent of the amounts made avail-
20	able for grants under the pilot program each fiscal year
21	are for projects located in rural areas.
22	"(h) Annual Report to Congress.—
23	"(1) In General.—Not later than December
24	31 of each calendar year, the Secretary shall submit
25	to Congress, and make publicly available, a report

1	describing the activities under the pilot program for
2	the fiscal year that ends during that calendar year.
3	"(2) Contents.—The report under paragraph
4	(1) shall include—
5	"(A) a detailed description of the activities
6	carried out under the pilot program;
7	"(B) an evaluation of the effectiveness of
8	the pilot program in meeting the purposes de-
9	scribed in subsection (b); and
10	"(C) policy recommendations to improve
11	the effectiveness of the pilot program.".
12	(2) Clerical amendment.—The analysis for
13	chapter 1 of title 23, United States Code, is amend-
14	ed by inserting after the item relating to section 170
15	the following:
	"171. Wildlife crossings pilot program.".
16	(c) WILDLIFE VEHICLE COLLISION REDUCTION AND
17	Habitat Connectivity Improvement.—
18	(1) In General.—Chapter 1 of title 23, United
19	States Code (as amended by subsection (b)(1)), is
20	amended by adding at the end the following:
21	"§ 172. Wildlife-vehicle collision reduction and habi-
22	tat connectivity improvement
23	"(a) Study.—
24	"(1) In General.—The Secretary shall con-
25	duct a study (referred to in this subsection as the

1	'study') of the state, as of the date of the study, of
2	the practice of methods to reduce collisions between
3	motorists and wildlife (referred to in this section as
4	'wildlife-vehicle collisions').
5	"(2) Contents.—
6	"(A) Areas of study.—The study
7	shall—
8	"(i) update and expand on, as appro-
9	priate—
10	"(I) the report entitled Wildlife
11	Vehicle Collision Reduction Study:
12	2008 Report to Congress'; and
13	"(II) the document entitled
14	'Wildlife Vehicle Collision Reduction
15	Study: Best Practices Manual' and
16	dated October 2008; and
17	"(ii) include—
18	"(I) an assessment, as of the
19	date of the study, of—
20	"(aa) the causes of wildlife-
21	vehicle collisions;
22	"(bb) the impact of wildlife-
23	vehicle collisions on motorists
24	and wildlife; and

165

1	"(cc) the impacts of roads
2	and traffic on habitat
3	connectivity for terrestrial and
4	aquatic species; and
5	"(II) solutions and best practices
6	for—
7	"(aa) reducing wildlife-vehi-
8	cle collisions; and
9	"(bb) improving habitat
10	connectivity for terrestrial and
11	aquatic species.
12	"(B) Methods.—In carrying out the
13	study, the Secretary shall—
14	"(i) conduct a thorough review of re-
15	search and data relating to—
16	"(I) wildlife-vehicle collisions; and
17	"(II) habitat fragmentation that
18	results from transportation infrastruc-
19	ture;
20	"(ii) survey current practices of the
21	Department of Transportation and State
22	departments of transportation to reduce
23	wildlife-vehicle collisions; and
24	"(iii) consult with—

1	0	0
1	n	n

1	"(I) appropriate experts in the
2	field of wildlife-vehicle collisions; and
3	"(II) appropriate experts on the
4	effects of roads and traffic on habitat
5	connectivity for terrestrial and aquatic
6	species.
7	"(3) Report.—
8	"(A) IN GENERAL.—Not later than 18
9	months after the date of enactment of the Sur-
10	face Transportation Reauthorization Act of
11	2021, the Secretary shall submit to Congress a
12	report on the results of the study.
13	"(B) Contents.—The report under sub-
14	paragraph (A) shall include—
15	"(i) a description of—
16	"(I) the causes of wildlife-vehicle
17	collisions;
18	"(II) the impacts of wildlife-vehi-
19	cle collisions; and
20	"(III) the impacts of roads and
21	traffic on—
22	"(aa) species listed as
23	threatened species or endangered
24	species under the Endangered

1	0	$\overline{}$
1	n	1

1	Species Act of 1973 (16 U.S.C.
2	1531 et seq.);
3	"(bb) species identified by
4	States as species of greatest con-
5	servation need;
6	"(cc) species identified in
7	State wildlife plans; and
8	"(dd) medium and small ter-
9	restrial and aquatic species;
10	"(ii) an economic evaluation of the
11	costs and benefits of installing highway in-
12	frastructure and other measures to miti-
13	gate damage to terrestrial and aquatic spe-
14	cies, including the effect on jobs, property
15	values, and economic growth to society, ad-
16	jacent communities, and landowners;
17	"(iii) recommendations for preventing
18	wildlife-vehicle collisions, including rec-
19	ommended best practices, funding re-
20	sources, or other recommendations for ad-
21	dressing wildlife-vehicle collisions; and
22	"(iv) guidance, developed in consulta-
23	tion with Federal land management agen-
24	cies and State departments of transpor-
25	tation, State fish and wildlife agencies, and

1	Tribal governments that agree to partici-
2	pate, for developing, for each State that
3	agrees to participate, a voluntary joint
4	statewide transportation and wildlife action
5	plan—
6	"(I) to address wildlife-vehicle
7	collisions; and
8	(Π) to improve habitat
9	connectivity for terrestrial and aquation
10	species.
11	"(b) Workforce Development and Technical
12	Training.—
13	"(1) In General.—Not later than 3 years
14	after the date of enactment of the Surface Transpor-
15	tation Reauthorization Act of 2021, the Secretary
16	shall, based on the study conducted under subsection
17	(a), develop a series of in-person and online work-
18	force development and technical training courses—
19	"(A) to reduce wildlife-vehicle collisions
20	and
21	"(B) to improve habitat connectivity for
22	terrestrial and aquatic species.
23	"(2) AVAILABILITY.—The Secretary shall—

1	"(A) make the series of courses developed
2	under paragraph (1) available for transpor-
3	tation and fish and wildlife professionals; and
4	"(B) update the series of courses not less
5	frequently than once every 2 years.
6	"(c) Standardization of Wildlife Collision
7	AND CARCASS DATA.—
8	"(1) Standardized methodology.—
9	"(A) IN GENERAL.—The Secretary, acting
10	through the Administrator of the Federal High-
11	way Administration (referred to in this sub-
12	section as the 'Secretary'), shall develop a qual-
13	ity standardized methodology for collecting and
14	reporting spatially accurate wildlife collision
15	and carcass data for the National Highway Sys-
16	tem, considering the practicability of the meth-
17	odology with respect to technology and cost.
18	"(B) Methodology.—In developing the
19	standardized methodology under subparagraph
20	(A), the Secretary shall—
21	"(i) survey existing methodologies and
22	sources of data collection, including the
23	Fatality Analysis Reporting System, the
24	General Estimates System of the National

1	Automotive Sampling System, and the
2	Highway Safety Information System; and
3	"(ii) to the extent practicable, identify
4	and correct limitations of those existing
5	methodologies and sources of data collec-
6	tion.
7	"(C) Consultation.—In developing the
8	standardized methodology under subparagraph
9	(A), the Secretary shall consult with—
10	"(i) the Secretary of the Interior;
11	"(ii) the Secretary of Agriculture, act-
12	ing through the Chief of the Forest Serv-
13	ice;
14	"(iii) Tribal, State, and local trans-
15	portation and wildlife authorities;
16	"(iv) metropolitan planning organiza-
17	tions (as defined in section 134(b));
18	"(v) members of the American Asso-
19	ciation of State Highway Transportation
20	Officials;
21	"(vi) members of the Association of
22	Fish and Wildlife Agencies;
23	"(vii) experts in the field of wildlife-
24	vehicle collisions;

1	"(viii) nongovernmental organizations;
2	and
3	"(ix) other interested stakeholders, as
4	appropriate.
5	"(2) Standardized national data system
6	WITH VOLUNTARY TEMPLATE IMPLEMENTATION.—
7	The Secretary shall—
8	"(A) develop a template for State imple-
9	mentation of a standardized national wildlife
10	collision and carcass data system for the Na-
11	tional Highway System that is based on the
12	standardized methodology developed under
13	paragraph (1); and
14	"(B) encourage the voluntary implementa-
15	tion of the template developed under subpara-
16	graph (A).
17	"(3) Reports.—
18	"(A) METHODOLOGY.—The Secretary shall
19	submit to Congress a report describing the
20	standardized methodology developed under
21	paragraph (1) not later than the later of—
22	"(i) the date that is 18 months after
23	the date of enactment of the Surface
24	Transportation Reauthorization Act of
25	2021; and

1	"(n) the date that is 180 days after
2	the date on which the Secretary completes
3	the development of the standardized meth-
4	odology.
5	"(B) Implementation.—Not later than 4
6	years after the date of enactment of the Surface
7	Transportation Reauthorization Act of 2021,
8	the Secretary shall submit to Congress a report
9	describing—
10	"(i) the status of the voluntary imple-
11	mentation of the standardized methodology
12	developed under paragraph (1) and the
13	template developed under paragraph
14	(2)(A);
15	"(ii) whether the implementation of
16	the standardized methodology developed
17	under paragraph (1) and the template de-
18	veloped under paragraph (2)(A) has im-
19	pacted efforts by States, units of local gov-
20	ernment, and other entities—
21	"(I) to reduce the number of
22	wildlife-vehicle collisions; and
23	"(II) to improve habitat
24	connectivity;

1	"(iii) the degree of the impact de-
2	scribed in clause (ii); and
3	"(iv) the recommendations of the Sec-
4	retary, including recommendations for fur-
5	ther study aimed at reducing motorist col-
6	lisions involving wildlife and improving
7	habitat connectivity for terrestrial and
8	aquatic species on the National Highway
9	System, if any.
10	"(d) NATIONAL THRESHOLD GUIDANCE.—The Sec-
11	retary shall—
12	"(1) establish guidance, to be carried out by
13	States on a voluntary basis, that contains a thresh-
14	old for determining whether a highway shall be eval-
15	uated for potential mitigation measures to reduce
16	wildlife-vehicle collisions and increase habitat
17	connectivity for terrestrial and aquatic species, tak-
18	ing into consideration—
19	"(A) the number of wildlife-vehicle colli-
20	sions on the highway that pose a human safety
21	risk;
22	"(B) highway-related mortality and the ef-
23	fects of traffic on the highway on—
24	"(i) species listed as endangered spe-
25	cies or threatened species under the En-

1	dangered Species Act of 1973 (16 U.S.C.
2	1531 et seq.);
3	"(ii) species identified by a State as
4	species of greatest conservation need;
5	"(iii) species identified in State wild-
6	life plans; and
7	"(iv) medium and small terrestrial
8	and aquatic species; and
9	"(C) habitat connectivity values for terres-
10	trial and aquatic species and the barrier effect
11	of the highway on the movements and migra-
12	tions of those species.".
13	(2) CLERICAL AMENDMENT.—The analysis for
14	chapter 1 of title 23, United States Code (as amend-
15	ed by subsection $(b)(2)$ is amended by inserting
16	after the item relating to section 171 the following:
	$\hbox{``172. Wildlife-vehicle collision reduction and habitat connectivity improvement.''}.$
17	(d) Wildlife Crossings Standards.—Section
18	109(c)(2) of title 23, United States Code, is amended—
19	(1) in subparagraph (E), by striking "and" at
20	the end;
21	(2) by redesignating subparagraph (F) as sub-
22	paragraph (G); and
23	(3) by inserting after subparagraph (E) the fol-
24	lowing:

1	(F) the publication of the Federal High-
2	way Administration entitled 'Wildlife Crossing
3	Structure Handbook: Design and Evaluation in
4	North America' and dated March 2011; and".
5	(e) Wildlife Habitat Connectivity and Na-
6	TIONAL BRIDGE AND TUNNEL INVENTORY AND INSPEC-
7	TION STANDARDS.—Section 144 of title 23, United States
8	Code, is amended—
9	(1) in subsection $(a)(2)$ —
10	(A) in subparagraph (B), by inserting ",
11	resilience," after "safety";
12	(B) in subparagraph (D), by striking
13	"and" at the end;
14	(C) in subparagraph (E), by striking the
15	period at the end and inserting "; and"; and
16	(D) by adding at the end the following:
17	"(F) to ensure adequate passage of aquatic
18	and terrestrial species, where appropriate.";
19	(2) in subsection (b)—
20	(A) in paragraph (4), by striking "and" at
21	the end;
22	(B) in paragraph (5), by striking the pe-
23	riod at the end and inserting "; and"; and
24	(C) by adding at the end the following:

1	"(6) determine if the replacement or rehabilita-
2	tion of bridges and tunnels should include measures
3	to enable safe and unimpeded movement for terres-
4	trial and aquatic species."; and
5	(3) in subsection (i), by adding at the end the
6	following:
7	"(3) Requirement.—The first revision under
8	paragraph (2) after the date of enactment of the
9	Surface Transportation Reauthorization Act of 2021
10	shall include techniques to assess passage of aquatic
11	and terrestrial species and habitat restoration poten-
12	tial.".
13	SEC. 1124. CONSOLIDATION OF PROGRAMS.
14	Section 1519(a) of MAP-21 (Public Law 112-141;
15	126 Stat. 574; 129 Stat. 1423) is amended, in the matter
16	preceding paragraph (1), by striking "fiscal years 2016
17	through 2020" and inserting "fiscal years 2022 through
18	2026".
19	SEC. 1125. STATE FREIGHT ADVISORY COMMITTEES.
20	Section 70201 of title 49, United States Code, is
21	amended—
22	(1) in subsection (a), by striking "representa-
23	tives of ports, freight railroads," and all that follows
24	through the period at the end and inserting the fol-
25	lowing: "representatives of—

1	"(1) ports, if applicable;
2	"(2) freight railroads, if applicable;
3	"(3) shippers;
4	"(4) carriers;
5	"(5) freight-related associations;
6	"(6) third-party logistics providers;
7	"(7) the freight industry workforce;
8	"(8) the transportation department of the
9	State;
10	"(9) metropolitan planning organizations;
11	"(10) local governments;
12	"(11) the environmental protection department
13	of the State, if applicable;
14	"(12) the air resources board of the State, if
15	applicable; and
16	"(13) economic development agencies of the
17	State.";
18	(2) in subsection $(b)(5)$, by striking "70202."
19	and inserting "70202, including by providing advice
20	regarding the development of the freight investment
21	plan.";
22	(3) by redesignating subsection (b) as sub-
23	section (e); and
24	(4) by inserting after subsection (a) the fol-
25	lowing:

1	"(b) QUALIFICATIONS.—Each member of a freight
2	advisory committee established under subsection (a) shall
3	have qualifications sufficient to serve on a freight advisory
4	committee, including, as applicable—
5	"(1) general business and financial experience;
6	"(2) experience or qualifications in the areas of
7	freight transportation and logistics;
8	"(3) experience in transportation planning;
9	"(4) experience representing employees of the
10	freight industry; or
11	"(5) experience representing a State, local gov-
12	ernment, or metropolitan planning organization.".
13	SEC. 1126. TERRITORIAL AND PUERTO RICO HIGHWAY PRO-
13 14	SEC. 1126. TERRITORIAL AND PUERTO RICO HIGHWAY PRO- GRAM.
14	GRAM.
14 15	GRAM. Section 165 of title 23, United States Code, is
141516	GRAM. Section 165 of title 23, United States Code, is amended—
14151617	GRAM. Section 165 of title 23, United States Code, is amended— (1) in subsection (a), by striking paragraphs
14 15 16 17 18	GRAM. Section 165 of title 23, United States Code, is amended— (1) in subsection (a), by striking paragraphs (1) and (2) and inserting the following:
141516171819	GRAM. Section 165 of title 23, United States Code, is amended— (1) in subsection (a), by striking paragraphs (1) and (2) and inserting the following: "(1) for the Puerto Rico highway program
14 15 16 17 18 19 20	GRAM. Section 165 of title 23, United States Code, is amended— (1) in subsection (a), by striking paragraphs (1) and (2) and inserting the following: "(1) for the Puerto Rico highway program under subsection (b)—
14 15 16 17 18 19 20 21	GRAM. Section 165 of title 23, United States Code, is amended— (1) in subsection (a), by striking paragraphs (1) and (2) and inserting the following: "(1) for the Puerto Rico highway program under subsection (b)— "(A) \$173,010,000 shall be for fiscal year

1	"(C) \$180,120,000 shall be for fiscal year
2	2024;
3	"(D) $$183,675,000$ shall be for fiscal year
4	2025; and
5	"(E) \$187,230,000 shall be for fiscal year
6	2026; and
7	"(2) for the territorial highway program under
8	subsection (c)—
9	"(A) \$45,990,000 shall be for fiscal year
10	2022;
11	"(B) \$47,040,000 shall be for fiscal year
12	2023;
13	"(C) \$47,880,000 shall be for fiscal year
14	2024;
15	"(D) \$48,825,000 shall be for fiscal year
16	2025; and
17	"(E) \$49,770,000 shall be for fiscal year
18	2026.";
19	(2) in subsection (b)(2)(C)(iii), by inserting
20	"and preventative maintenance on the National
21	Highway System" after "chapter 1"; and
22	(3) in subsection $(c)(7)$, by striking "para
23	graphs (1) through (4) of section 133(c) and section
24	133(b)(12)" and inserting "paragraphs (1), (2), (3)
25	and (5) of section 133(e) and section 133(b)(13)"

1	SEC. 1127. NATIONALLY SIGNIFICANT FEDERAL LANDS AND
2	TRIBAL PROJECTS PROGRAM.
3	Section 1123 of the FAST Act (23 U.S.C. 201 note;
4	Public Law 114–94) is amended—
5	(1) in subsection $(e)(3)$, by striking
6	"\$25,000,000" and all that follows through the pe-
7	riod at the end and inserting "\$12,500,000.";
8	(2) in subsection (g)—
9	(A) by striking the subsection designation
10	and heading and all that follows through "The
11	Federal" in paragraph (1) and inserting the fol-
12	lowing:
13	"(g) Cost Share.—
14	"(1) Federal share.—
15	"(A) In general.—Except as provided in
16	subparagraph (B), the Federal";
17	(B) in paragraph (1), by adding at the end
18	the following:
19	"(B) Tribal projects.—In the case of a
20	project on a tribal transportation facility (as de-
21	fined in section 101(a) of title 23, United
22	States Code), the Federal share of the cost of
23	the project shall be 100 percent."; and
24	(C) in paragraph (2), by striking "other
25	than those made available under title 23 or title
26	49, United States Code,"; and

1	(3) by striking subsection (h) and inserting the
2	following:
3	"(h) USE OF FUNDS.—
4	"(1) IN GENERAL.—For each fiscal year, of the
5	amounts made available to carry out this section—
6	"(A) 50 percent shall be used for eligible
7	projects on Federal lands transportation facili-
8	ties and Federal lands access transportation fa-
9	cilities (as those terms are defined in section
10	101(a) of title 23, United States Code); and
11	"(B) 50 percent shall be used for eligible
12	projects on tribal transportation facilities (as
13	defined in section 101(a) of title 23, United
14	States Code).
15	"(2) Requirement.—Not less than 1 eligible
16	project carried out using the amount described in
17	paragraph (1)(A) shall be in a unit of the National
18	Park System with not less than 3,000,000 annual
19	visitors.
20	"(3) AVAILABILITY.—Amounts made available
21	under to carry out this section shall remain available
22	for a period of 3 fiscal years following the fiscal year
23	for which the amounts are appropriated.".

1	CTIC	1100	TIDID AT	TITATI	DDIODIEN	DDO IECTO	DDOODAM
1	SEC.	1128.	TRIBAL	HI(+H	PRIORITY	PROJECTS	PROGRAM.

- 2 Section 1123(h) of MAP-21 (23 U.S.C. 202 note;
- 3 Public Law 112–141) is amended—
- 4 (1) by redesignating paragraph (2) as para-
- 5 graph (3);
- 6 (2) in paragraph (3) (as so redesignated), in
- 7 the matter preceding subparagraph (A), by striking
- 8 "paragraph (1)" and inserting "paragraphs (1) and
- 9 (2)"; and
- 10 (3) by striking the subsection designation and
- 11 heading and all that follows through the period at
- the end of paragraph (1) and inserting the following:
- 13 "(h) Funding.—
- 14 "(1) Set-Aside.—For each of fiscal years 2022
- through 2026, of the amounts made available to
- 16 carry out the tribal transportation program under
- section 202 of title 23, United States Code, for that
- 18 fiscal year, the Secretary shall use \$9,000,000 to
- carry out the program.
- 20 "(2) Authorization of appropriations.—In
- addition to amounts made available under paragraph
- 22 (1), there is authorized to be appropriated
- \$30,000,000 out of the general fund of the Treasury
- 24 to carry out the program for each of fiscal years
- 25 2022 through 2026.".

	100
1	SEC. 1129. STANDARDS.
2	Section 109 of title 23, United States Code, is
3	amended—
4	(1) in subsection (d)—
5	(A) by striking "(d) On any" and inserting
6	the following:
7	"(d) Manual on Uniform Traffic Control De-
8	VICES.—
9	"(1) In general.—On any";
10	(B) in paragraph (1) (as so designated), by
11	striking "promote the safe" and inserting "pro-
12	mote the safety, inclusion, and mobility of all
13	users"; and
14	(C) by adding at the end the following:
15	"(2) UPDATES.—Not later than 18 months
16	after the date of enactment of the Surface Transpor-
17	tation Reauthorization Act of 2021 and not less fre-
18	quently than every 3 years thereafter, the Secretary
19	shall update the Manual on Uniform Traffic Control
20	Devices.";
21	(2) in subsection (o)—
22	(A) by striking "Projects" and inserting:
23	"(A) In General.—Projects"; and
24	(B) by inserting at the end the following:
25	"(B) Local Jurisdictions.—Notwith-

standing subparagraph (A), a local jurisdiction

26

1	may use a roadway design guide recognized by
2	the Federal Highway Administration and
3	adopted by the local jurisdiction that is dif-
4	ferent from the roadway design guide used by
5	the State in which the local jurisdiction is lo-
6	cated for the design of projects on all roadways
7	under the ownership of the local jurisdiction
8	(other than a highway on the National Highway
9	System) for which the local jurisdiction is the
10	project sponsor, provided that the design com-
11	plies with all other applicable Federal laws.";
12	and
13	(3) by adding at the end the following:
13 14	(3) by adding at the end the following: "(s) Electric Vehicle Charging Stations.—
14	"(s) Electric Vehicle Charging Stations.—
14 15	"(s) Electric Vehicle Charging Stations.— "(1) Standards.—Electric vehicle charging in-
141516	"(s) Electric Vehicle Charging Stations.— "(1) Standards.—Electric vehicle charging infrastructure installed using funds provided under
14151617	"(s) Electric Vehicle Charging Stations.— "(1) Standards.—Electric vehicle charging infrastructure installed using funds provided under this title shall provide, at a minimum—
1415161718	"(s) Electric Vehicle Charging Stations.— "(1) Standards.—Electric vehicle charging infrastructure installed using funds provided under this title shall provide, at a minimum— "(A) non-proprietary charging connectors
141516171819	"(s) Electric Vehicle Charging Stations.— "(1) Standards.—Electric vehicle charging infrastructure installed using funds provided under this title shall provide, at a minimum— "(A) non-proprietary charging connectors that meet applicable industry safety standards;
14151617181920	"(s) Electric Vehicle Charging Stations.— "(1) Standards.—Electric vehicle charging infrastructure installed using funds provided under this title shall provide, at a minimum— "(A) non-proprietary charging connectors that meet applicable industry safety standards; and
14 15 16 17 18 19 20 21	"(s) Electric Vehicle Charging Stations.— "(1) Standards.—Electric vehicle charging infrastructure installed using funds provided under this title shall provide, at a minimum— "(A) non-proprietary charging connectors that meet applicable industry safety standards; and "(B) open access to payment methods that

1	shall not be limited by membership to a par-
2	ticular payment provider.
3	"(2) Treatment of Projects.—Notwith-
4	standing any other provision of law, a project to in-
5	stall electric vehicle charging infrastructure using
6	funds provided under this title shall be treated as if
7	the project is located on a Federal-aid highway.".
8	SEC. 1130. PUBLIC TRANSPORTATION.
9	(a) In General.—Section 142(a) of title 23, United
10	States Code, is amended by adding at the end the fol-
11	lowing:
12	"(3) Bus corridors.—In addition to the
13	projects described in paragraphs (1) and (2), the
14	Secretary may approve payment from sums appor-
15	tioned under paragraph (2) or (7) of section 104(b)
16	for carrying out a capital project for the construc-
17	tion of a bus rapid transit corridor or dedicated bus
18	lanes, including the construction or installation of—
19	"(A) traffic signaling and prioritization
20	systems;
21	"(B) redesigned intersections that are nec-
22	essary for the establishment of a bus rapid
23	transit corridor;
24	"(C) on-street stations;
25	"(D) fare collection systems;

1	"(E) information and wayfinding systems;
2	and
3	"(F) depots.".
4	(b) Technical Correction.—Section 142 of title
5	23, United States Code, is amended by striking subsection
6	(i).
7	SEC. 1131. RURAL OPPORTUNITIES TO USE TRANSPOR-
8	TATION FOR ECONOMIC SUCCESS COUNCIL.
9	(a) Definitions.—In this section:
10	(1) COUNCIL.—The term "Council" means the
11	Rural Opportunities to Use Transportation for Eco-
12	nomic Success Council, or the ROUTES Council, es-
13	tablished under subsection (b).
14	(2) DISADVANTAGED RURAL COMMUNITY.—The
15	term "disadvantaged rural community" means a
16	community—
17	(A) in a rural area; and
18	(B) the annual median household income
19	of which is less than 80 percent of the annual
20	median household income of the State in which
21	the community is located.
22	(3) Discretionary funding and financing
23	PROGRAMS.—The term "discretionary funding and
24	financing programs" means—

1	(A) the programs described in section
2	116(d)(1) of title 49, United States Code; and
3	(B) any other program of the Department,
4	as determined by the Secretary.
5	(4) Indian Tribe.—The term "Indian Tribe"
6	has the meaning given the term in section 4 of the
7	Indian Self-Determination and Education Assistance
8	Act (25 U.S.C. 5304).
9	(5) Rural area.—The term "rural area"
10	means an area that is outside an urbanized area
11	with a population of over 200,000.
12	(b) Establishment.—The Secretary shall establish
13	in the Department a council, to be known as the "Rural
14	Opportunities to Use Transportation for Economic Suc-
15	cess Council", or the "ROUTES Council", to coordinate
16	with—
17	(1) modal administrations and offices of the
18	Department; and
19	(2) other Federal agencies, as appropriate—
20	(A) to ensure that the unique transpor-
21	tation needs and attributes of rural areas, In-
22	dian Tribes, and disadvantaged rural commu-
23	nities are fully addressed during the develop-
24	ment and implementation of programs, policies,
25	and activities of the Department;

1	(B) to increase coordination of programs,
2	policies, and activities of the Department in a
3	manner that improves and expands transpor-
4	tation infrastructure in order to further eco-
5	nomic development in, and the qualify of life of,
6	rural areas, Indian Tribes, and disadvantaged
7	rural communities; and
8	(C) to provide rural areas, Indian Tribes,
9	and disadvantaged rural communities with
10	proactive outreach—
11	(i) to improve access to discretionary
12	funding and financing programs; and
13	(ii) to facilitate timely resolution on
14	environmental reviews for complex or high-
15	priority projects.
16	(c) Membership; Chairperson.—The Council shall
17	be composed of—
18	(1) the Deputy Secretary of Transportation,
19	who shall serve as the chairperson of the Council;
20	(2) the Under Secretary of Transportation for
21	Policy;
22	(3) the General Counsel of the Department;
23	(4) the Chief Financial Officer and Assistant
24	Secretary for Budget and Programs;

1	(5) the Assistant Secretary for Research and
2	Technology;
3	(6) the Assistant Secretary for Transportation
4	Policy;
5	(7) the Deputy Assistant Secretary for Tribal
6	Government Affairs;
7	(8) the Administrator of each of—
8	(A) the Federal Highway Administration;
9	(B) the Federal Railroad Administration;
10	and
11	(C) the Federal Transit Administration;
12	and
13	(9) such other individuals, who shall serve as
14	at-large members, as the Secretary may designate.
15	(d) Duties.—The Council shall—
16	(1) educate and provide technical assistance to
17	rural areas, Indian Tribes, and disadvantaged rural
18	communities with respect to discretionary funding
19	and financing programs;
20	(2) carry out research and utilize innovative ap-
21	proaches to resolve the transportation challenges
22	faced by rural areas, Indian Tribes, and disadvan-
23	taged rural communities;
24	(3) gather input from knowledgeable entities
25	and the public relating to—

1	(A) the benefits of transportation projects
2	to rural areas, Indian Tribes, and disadvan-
3	taged rural communities; and
4	(B) the barriers to advancing those
5	projects; and
6	(4) perform such other duties, as determined by
7	the Secretary.
8	(e) Additional Staffing.—The Secretary shall en-
9	sure the Council has adequate staff support to carry out
10	the duties of the Council under subsection (d).
11	(f) Report.—The Council shall submit to the Com-
12	mittee on Environment and Public Works of the Senate
13	and the Committee on Transportation and Infrastructure
14	of the House of Representatives an annual report that de-
15	scribes the activities carried out by the Council under sub-
16	section (d).
17	SEC. 1132. RESERVATION OF CERTAIN FUNDS.
18	(a) Open Container Requirements.—Section
19	154(c)(2) of title 23, United States Code, is amended—
20	(1) in the paragraph heading, by striking
21	"2012" and inserting "2022";
22	(2) by striking subparagraph (A) and inserting
23	the following:
24	"(A) Reservation of funds.—

1	"(i) In General.—On October 1,
2	2021, and each October 1 thereafter, in
3	the case of a State described in clause (ii),
4	the Secretary shall reserve an amount
5	equal to 2.5 percent of the funds to be ap-
6	portioned to the State on that date under
7	each of paragraphs (1) and (2) of section
8	104(b) until the State certifies to the Sec-
9	retary the means by which the State will
10	use those reserved funds in accordance
11	with subparagraphs (A) and (B) of para-
12	graph (1), and paragraph (3).
13	"(ii) States described.—A State
14	referred to in clause (i) is a State—
15	"(I) that has not enacted or is
16	not enforcing an open container law
17	described in subsection (b); and
18	"(II) for which the Secretary de-
19	termined for the prior fiscal year that
20	the State had not enacted or was not
21	enforcing an open container law de-
22	scribed in subsection (b)."; and
23	(3) in subparagraph (B), in the matter pre-
24	ceding clause (i), by striking "subparagraph (A)"
25	and inserting "subparagraph (A)(i)".

1	(b) Repeat Intoxicated Driver Laws.—Section
2	164(b)(2) of title 23, United States Code, is amended—
3	(1) in the paragraph heading, by striking
4	"2012" and inserting "2022";
5	(2) by striking subparagraph (A) and inserting
6	the following:
7	"(A) Reservation of funds.—
8	"(i) In General.—On October 1,
9	2021, and each October 1 thereafter, in
10	the case of a State described in clause (ii),
11	the Secretary shall reserve an amount
12	equal to 2.5 percent of the funds to be ap-
13	portioned to the State on that date under
14	each of paragraphs (1) and (2) of section
15	104(b) until the State certifies to the Sec-
16	retary the means by which the State will
17	use those reserved funds in accordance
18	with subparagraphs (A) and (B) of para-
19	graph (1), and paragraph (3).
20	"(ii) States described.—A State
21	referred to in clause (i) is a State—
22	"(I) that has not enacted or is
23	not enforcing a repeat intoxicated
24	driver law; and

1	"(II) for which the Secretary de-
2	termined for the prior fiscal year that
3	the State had not enacted or was not
4	enforcing a repeat intoxicated driver
5	law."; and
6	(3) in subparagraph (B), in the matter pre-
7	ceding clause (i), by striking "subparagraph (A)"
8	and inserting "subparagraph (A)(i)".
9	SEC. 1133. RURAL SURFACE TRANSPORTATION GRANT PRO-
10	GRAM.
11	(a) In General.—Chapter 1 of title 23, United
12	States Code (as amended by section 1123(c)(1)), is
13	amended by adding at the end the following:
14	"§ 173. Rural surface transportation grant program
15	"(a) Definitions.—In this section:
16	"(1) Program.—The term 'program' means
17	the program established under subsection (b)(1).
18	"(2) Rural area.—The term 'rural area'
19	means an area that is outside an urbanized area
20	with a population of over 200,000.
21	"(b) Establishment.—
22	"(1) IN GENERAL.—The Secretary shall estab-
23	lish a rural surface transportation grant program to
	non a rarar ourrace transportation grant program to

I	tities to improve and expand the surface transpor-
2	tation infrastructure in rural areas.
3	"(2) Goals.—The goals of the program shall
4	be—
5	"(A) to increase connectivity;
6	"(B) to improve the safety and reliability
7	of the movement of people and freight; and
8	"(C) to generate regional economic growth
9	and improve quality of life.
10	"(c) Eligible Entities.—The Secretary may make
11	a grant under the program to—
12	"(1) a State;
13	"(2) a regional transportation planning organi-
14	zation;
15	"(3) a unit of local government;
16	"(4) a Tribal government or a consortium of
17	Tribal governments; and
18	"(5) a multijurisdictional group of entities de-
19	scribed in paragraphs (1) through (4).
20	"(d) Applications.—To be eligible to receive a
21	grant under the program, an eligible entity shall submit
22	to the Secretary an application in such form, at such time
23	and containing such information as the Secretary may re-
24	quire.
25	"(e) Eligible Projects.—

1	"(1) In general.—Except as provided in para-
2	graph (2), the Secretary may make a grant under
3	the program only for a project that is—
4	"(A) a highway, bridge, or tunnel project
5	eligible under section 119(d);
6	"(B) a highway, bridge, or tunnel project
7	eligible under section 133(b);
8	"(C) a project eligible under section
9	202(a);
10	"(D) a highway freight project eligible
11	under section $167(h)(5)$;
12	"(E) a highway safety improvement
13	project, including a project to improve a high
14	risk rural road (as those terms are defined in
15	section 148(a));
16	"(F) a project on a publicly-owned high-
17	way or bridge that provides or increases access
18	to an agricultural, commercial, energy, or inter-
19	modal facility that supports the economy of a
20	rural area; or
21	"(G) a project to develop, establish, or
22	maintain an integrated mobility management
23	system, a transportation demand management
24	system, or on-demand mobility services.
25	"(2) Bundling of eligible projects.—

1	"(A) IN GENERAL.—An eligible entity may
2	bundle 2 or more similar eligible projects under
3	the program that are—
4	"(i) included as a bundled project in
5	a statewide transportation improvement
6	program under section 135; and
7	"(ii) awarded to a single contractor or
8	consultant pursuant to a contract for engi-
9	neering and design or construction between
10	the contractor and the eligible entity.
11	"(B) Itemization.—Notwithstanding any
12	other provision of law (including regulations), a
13	bundling of eligible projects under this para-
14	graph may be considered to be a single project,
15	including for purposes of section 135.
16	"(f) Eligible Project Costs.—An eligible entity
17	may use funds from a grant under the program for—
18	"(1) development phase activities, including
19	planning, feasibility analysis, revenue forecasting,
20	environmental review, preliminary engineering and
21	design work, and other preconstruction activities;
22	and
23	"(2) construction, reconstruction, rehabilitation,
24	acquisition of real property (including land related
25	to the project and improvements to the land), envi-

1	ronmental mitigation, construction contingencies, ac-
2	quisition of equipment, and operational improve-
3	ments.
4	"(g) Project Requirements.—The Secretary may
5	provide a grant under the program to an eligible project
6	only if the Secretary determines that the project—
7	"(1) will generate regional economic, mobility,
8	or safety benefits;
9	"(2) will be cost effective;
10	"(3) will contribute to the accomplishment of 1
11	or more of the national goals under section 150;
12	"(4) is based on the results of preliminary engi-
13	neering; and
14	"(5) is reasonably expected to begin construc-
15	tion not later than 18 months after the date of obli-
16	gation of funds for the project.
17	"(h) Additional Considerations.—In providing
18	grants under the program, the Secretary shall consider the
19	extent to which an eligible project will—
20	"(1) improve the state of good repair of existing
21	highway, bridge, and tunnel facilities;
22	"(2) increase the capacity or connectivity of the
23	surface transportation system and improve mobility
24	for residents of rural areas;

1	"(3) address economic development and job cre-
2	ation challenges, including energy sector job losses
3	in energy communities as identified in the report re-
4	leased in April 2021 by the interagency working
5	group established by section 218 of Executive Order
6	14008 (86 Fed. Reg. 7628 (February 1, 2021));
7	"(4) enhance recreational and tourism opportu-
8	nities by providing access to Federal land, national
9	parks, national forests, national recreation areas, na-
10	tional wildlife refuges, wilderness areas, or State
11	parks;
12	"(5) contribute to geographic diversity among
13	grant recipients;
14	"(6) utilize innovative project delivery ap-
15	proaches or incorporate transportation technologies;
16	"(7) coordinate with projects to address
17	broadband infrastructure needs; or
18	"(8) improve access to emergency care, essen-
19	tial services, healthcare providers, or drug and alco-
20	hol treatment and rehabilitation resources.
21	"(i) Grant Amount.—Except as provided in sub-
22	section (k)(1), a grant under the program shall be in an
23	amount that is not less than \$25,000,000.
24	"(j) Federal Share.—

1 "(1) In General.—Except as provided in para-2 graph (2), the Federal share of the cost of a project 3 carried out with a grant under the program may not 4 exceed 80 percent. "(2) 5 FEDERAL SHARE FOR **CERTAIN** 6 PROJECTS.—The Federal share of the cost of an eli-7 gible project that furthers the completion of a des-8 ignated segment of the Appalachian Development 9 Highway System under section 14501 of title 40, or 10 addresses a surface transportation infrastructure 11 need identified for the Denali access system program 12 under section 309 of the Denali Commission Act of 13 1998 (42 U.S.C. 3121 note; Public Law 105–277) 14 shall be up to 100 percent, as determined by the 15 State. 16 "(3) Use of other federal assistance.— 17 Federal assistance other than a grant under the pro-18 gram may be used to satisfy the non-Federal share 19 of the cost of a project carried out with a grant 20 under the program. 21 "(k) Set Asides.— 22 "(1) SMALL PROJECTS.—The Secretary shall 23 use not more than 10 percent of the amounts made 24 available for the program for each fiscal year to pro-

1	vide grants for eligible projects in an amount that
2	is less than \$25,000,000.
3	"(2) Appalachian development highway
4	SYSTEM.—The Secretary shall reserve 25 percent of
5	the amounts made available for the program for
6	each fiscal year for eligible projects that further the
7	completion of designated routes of the Appalachian
8	Development Highway System under section 14501
9	of title 40.
10	"(3) Excess funding.—In any fiscal year in
11	which qualified applications for grants under this
12	subsection do not allow for the amounts reserved
13	under paragraphs (1) or (2) to be fully utilized, the
14	Secretary shall use the unutilized amounts to make
15	other grants under this section.
16	"(l) Congressional Review.—
17	"(1) Notification.—Not less than 60 days be-
18	fore providing a grant under the program, the Sec-
19	retary shall submit to the Committee on Environ-
20	ment and Public Works of the Senate and the Com-
21	mittee on Transportation and Infrastructure of the
22	House of Representatives—
23	"(A) a list of all applications determined to
24	be eligible for a grant by the Secretary;

1	"(B) each application proposed to be se-
2	lected for a grant, including a justification for
3	the selection; and
4	"(C) proposed grant amounts.
5	"(2) Committee Review.—Before the last day
6	of the 60-day period described in paragraph (1),
7	each Committee described in paragraph (1) shall re-
8	view the list of proposed projects submitted by the
9	Secretary.
10	"(3) Congressional disapproval.—The Sec-
11	retary may not make a grant or any other obligation
12	or commitment to fund a project under the program
13	if a joint resolution is enacted disapproving funding
14	for the project before the last day of the 60-day pe-
15	riod described in paragraph (1).
16	"(m) Transparency.—
17	"(1) In general.—Not later than 30 days
18	after providing a grant for a project under the pro-
19	gram, the Secretary shall provide to all applicants,
20	and publish on the website of the Department of
21	Transportation, the information described in sub-
22	section $(1)(1)$.
23	"(2) Briefing.—The Secretary shall provide,
24	on the request of an eligible entity, the opportunity
25	to receive a briefing to explain any reasons the eligi-

1	ble entity was not selected to receive a grant under
2	the program.
3	"(n) Reports.—
4	"(1) Annual Report.—The Secretary shall
5	make available on the website of the Department of
6	Transportation at the end of each fiscal year an an-
7	nual report that lists each project for which a grant
8	has been provided under the program during that
9	fiscal year.
10	"(2) Comptroller general.—
11	"(A) ASSESSMENT.—The Comptroller Gen-
12	eral of the United States shall conduct an as-
13	sessment of the administrative establishment,
14	solicitation, selection, and justification process
15	with respect to the awarding of grants under
16	the program for each fiscal year.
17	"(B) Report.—Each fiscal year, the
18	Comptroller General shall submit to the Com-
19	mittee on Environment and Public Works of the
20	Senate and the Committee on Transportation
21	and Infrastructure of the House of Representa-
22	tives a report that describes, for the fiscal
23	year—

1	"(i) the adequacy and fairness of the
2	process by which each project was selected,
3	if applicable; and
4	"(ii) the justification and criteria used
5	for the selection of each project, if applica-
6	ble.".
7	(b) Clerical Amendment.—The analysis for chap-
8	ter 1 of title 23, United States Code (as amended by sec-
9	tion (1123(c)(2)), is amended by inserting after the item
10	relating to section 172 the following:
	"173. Rural surface transportation grant program.".
11	SEC. 1134. BICYCLE TRANSPORTATION AND PEDESTRIAN
12	WALKWAYS.
13	Section 217 of title 23, United States Code, is
	Section 217 of title 23, United States Code, is amended—
13	
13 14	amended—
131415	amended— (1) in subsection (a)—
13 14 15 16	amended— (1) in subsection (a)— (A) by striking "pedestrian walkways and
1314151617	amended— (1) in subsection (a)— (A) by striking "pedestrian walkways and bicycle" and inserting "pedestrian walkways
13 14 15 16 17 18	amended— (1) in subsection (a)— (A) by striking "pedestrian walkways and bicycle" and inserting "pedestrian walkways and bicycle and shared micromobility"; and
13 14 15 16 17 18 19	amended— (1) in subsection (a)— (A) by striking "pedestrian walkways and bicycle" and inserting "pedestrian walkways and bicycle and shared micromobility"; and (B) by striking "safe bicycle use" and in-
13 14 15 16 17 18 19 20	amended— (1) in subsection (a)— (A) by striking "pedestrian walkways and bicycle" and inserting "pedestrian walkways and bicycle and shared micromobility"; and (B) by striking "safe bicycle use" and inserting "safe access for bicyclists and pedestrian"
13 14 15 16 17 18 19 20 21	amended— (1) in subsection (a)— (A) by striking "pedestrian walkways and bicycle" and inserting "pedestrian walkways and bicycle and shared micromobility"; and (B) by striking "safe bicycle use" and inserting "safe access for bicyclists and pedestrians";

1	(3) in subsection (e), by striking "bicycles"
2	each place it appears and inserting "pedestrians or
3	bieyelists";
4	(4) in subsection (f), by striking "and a bicy-
5	cle" and inserting "or a bicycle or shared micro-
6	mobility"; and
7	(5) in subsection (j), by striking paragraph (2)
8	and inserting the following:
9	"(2) Electric bicycle.—
10	"(A) IN GENERAL.—The term 'electric bi-
11	cycle' means a bicycle—
12	"(i) equipped with fully operable ped-
13	als, a saddle or seat for the rider, and an
14	electric motor of less than 750 watts;
15	"(ii) that can safely share a bicycle
16	transportation facility with other users of
17	such facility; and
18	"(iii) that is a class 1 electric bicycle,
19	class 2 electric bicycle, or class 3 electric
20	bicycle.
21	"(B) Classes of electric bicycles.—
22	"(i) Class 1 electric bicycle.—
23	For purposes of subparagraph (A)(iii), the
24	term 'class 1 electric bicycle' means an

1	electric bicycle, other than a class 3 elec-
2	tric bicycle, equipped with a motor that—
3	"(I) provides assistance only
4	when the rider is pedaling; and
5	"(II) ceases to provide assistance
6	when the speed of the bicycle reaches
7	or exceeds 20 miles per hour.
8	"(ii) Class 2 electric bicycle.—
9	For purposes of subparagraph (A)(iii), the
10	term 'class 2 electric bicycle' means an
11	electric bicycle equipped with a motor
12	that—
13	"(I) may be used exclusively to
14	propel the bicycle; and
15	"(II) is not capable of providing
16	assistance when the speed of the bicy-
17	cle reaches or exceeds 20 miles per
18	hour.
19	"(iii) Class 3 electric bicycle.—
20	For purposes of subparagraph (A)(iii), the
21	term 'class 3 electric bicycle' means an
22	electric bicycle equipped with a motor
23	that—
24	"(I) provides assistance only
25	when the rider is pedaling; and

	206
1	"(II) ceases to provide assistance
2	when the speed of the bicycle reaches
3	or exceeds 28 miles per hour.".
4	SEC. 1135. RECREATIONAL TRAILS PROGRAM.

- 5 Section 206 of title 23, United States Code, is 6 amended by adding at the end the following:
- 7 "(j) Use of Other Apportioned Funds.—Funds
- 8 apportioned to a State under section 104(b) that are obli-
- gated for a recreational trail or a related project shall be
- 10 administered as if the funds were made available to carry
- 11 out this section.".
- SEC. 1136. UPDATES TO MANUAL ON UNIFORM TRAFFIC
- 13 CONTROL DEVICES.
- 14 In carrying out the first update to the Manual on
- 15 Uniform Traffic Control Devices under section 109(d)(2)
- of title 23, United States Code, to the greatest extent 16
- practicable, the Secretary shall include updates necessary
- 18 to provide for—
- 19 (1) the protection of vulnerable road users (as
- 20 defined in section 148(a) of title 23, United States
- 21 Code);
- 22 (2) supporting the safe testing of automated ve-
- 23 hicle technology and any preparation necessary for
- 24 the safe integration of automated vehicles onto pub-
- 25 lic streets;

1	(3) appropriate use of variable message signs to
2	enhance public safety;
3	(4) the minimum retroreflectivity of traffic con-
4	trol devices and pavement markings; and
5	(5) any additional recommendations made by
6	the National Committee on Uniform Traffic Control
7	Devices that have not been incorporated into the
8	Manual on Uniform Traffic Control Devices.
9	Subtitle B—Planning and
10	Performance Management
11	SEC. 1201. TRANSPORTATION PLANNING.
12	(a) Metropolitan Transportation Planning.—
13	Section 134 of title 23, United States Code, is amended—
14	(1) in subsection (d)—
15	(A) in paragraph (3), by adding at the end
16	the following:
17	"(D) Considerations.—In designating
18	officials or representatives under paragraph (2)
19	for the first time, subject to the bylaws or ena-
20	bling statute of the metropolitan planning orga-
21	nization, the metropolitan planning organization
22	shall consider the equitable and proportional
23	representation of the population of the metro-
24	politan planning area."; and
25	(B) in paragraph (7)—

1	(i) by striking "an existing metropoli-
2	tan planning area" and inserting "an ur-
3	banized area (as defined by the Bureau of
4	the Census)"; and
5	(ii) by striking "the existing metro-
6	politan planning area" and inserting "the
7	area";
8	(2) in subsection (g)—
9	(A) in paragraph (1), by striking "a met-
10	ropolitan area" and inserting "an urbanized
11	area (as defined by the Bureau of the Census)";
12	and
13	(B) by adding at the end the following:
14	"(4) Coordination between MPOs.—If
15	more than 1 metropolitan planning organization is
16	designated within an urbanized area (as defined by
17	the Bureau of the Census) under subsection (d)(7),
18	the metropolitan planning organizations designated
19	within the area shall ensure, to the maximum extent
20	practicable, the consistency of any data used in the
21	planning process, including information used in fore-
22	casting travel demand.
23	"(5) SAVINGS CLAUSE.—Nothing in this sub-
24	section requires metropolitan planning organizations
25	designated within a single urbanized area to jointly

1	develop planning documents, including a unified
2	long-range transportation plan or unified TIP."; and
3	(3) in subsection (i)(6), by adding at the end
4	the following:
5	"(D) USE OF TECHNOLOGY.—A metropoli-
6	tan planning organization may use social media
7	and other web-based tools—
8	"(i) to further encourage public par-
9	ticipation; and
10	"(ii) to solicit public feedback during
11	the transportation planning process.".
12	(b) Statewide and Nonmetropolitan Transpor-
13	TATION PLANNING.—Section 135(f)(3) of title 23, United
14	States Code, is amended by adding at the end the fol-
15	lowing:
16	"(C) USE OF TECHNOLOGY.—A State may
17	use social media and other web-based tools—
18	"(i) to further encourage public par-
19	ticipation; and
20	"(ii) to solicit public feedback during
21	the transportation planning process.".
22	SEC. 1202. FISCAL CONSTRAINT ON LONG-RANGE TRANS-
23	PORTATION PLANS.
24	Not later than 1 year after the date of enactment
25	of this Act, the Secretary shall amend section

- 1 450.324(f)(11)(v) of title 23, Code of Federal Regulations,
- 2 to ensure that the outer years of a metropolitan transpor-
- 3 tation plan are defined as "beyond the first 4 years".
- 4 SEC. 1203. STATE HUMAN CAPITAL PLANS.
- 5 (a) IN GENERAL.—Chapter 1 of title 23, United
- 6 States Code (as amended by section 1133(a)), is amended
- 7 by adding at the end the following:
- 8 "§ 174. State human capital plans
- 9 "(a) IN GENERAL.—Not later than 18 months after
- 10 the date of enactment of this section, the Secretary shall
- 11 encourage each State to develop a voluntary plan, to be
- 12 known as a 'human capital plan', that provides for the
- 13 immediate and long-term personnel and workforce needs
- 14 of the State with respect to the capacity of the State to
- 15 deliver transportation and public infrastructure eligible
- 16 under this title.
- 17 "(b) Plan Contents.—
- 18 "(1) IN GENERAL.—A human capital plan de-
- veloped by a State under subsection (a) shall, to the
- 20 maximum extent practicable, take into consider-
- 21 ation—
- 22 "(A) significant transportation workforce
- trends, needs, issues, and challenges with re-
- spect to the State;

1	"(B) the human capital policies, strategies
2	and performance measures that will guide the
3	transportation-related workforce investment de-
4	cisions of the State;
5	"(C) coordination with educational institu-
6	tions, industry, organized labor, workforce
7	boards, and other agencies or organizations to
8	address the human capital transportation needs
9	of the State;
10	"(D) a workforce planning strategy that
11	identifies current and future human capital
12	needs, including the knowledge, skills, and abili-
13	ties needed to recruit and retain skilled workers
14	in the transportation industry;
15	"(E) a human capital management strat
16	egy that is aligned with the transportation mis-
17	sion, goals, and organizational objectives of the
18	State;
19	"(F) an implementation system for work-
20	force goals focused on addressing continuity or
21	leadership and knowledge sharing across the
22	State;
23	"(G) an implementation system that ad-
24	dresses workforce competency gaps, particularly
25	in mission-critical occupations;

1	(H) in the case of public-private partner-
2	ships or other alternative project delivery meth-
3	ods to carry out the transportation program of
4	the State, a description of workforce needs—
5	"(i) to ensure that the transportation
6	mission, goals, and organizational objec-
7	tives of the State are fully carried out; and
8	"(ii) to ensure that procurement
9	methods provide the best public value;
10	"(I) a system for analyzing and evaluating
11	the performance of the State department of
12	transportation with respect to all aspects of
13	human capital management policies, programs,
14	and activities; and
15	"(J) the manner in which the plan will im-
16	prove the ability of the State to meet the na-
17	tional policy in support of performance manage-
18	ment established under section 150.
19	"(2) Planning Period.—If a State develops a
20	human capital plan under subsection (a), the plan
21	shall address a 5-year forecast period.
22	"(c) Plan Updates.—If a State develops a human
23	capital plan under subsection (a), the State shall update
24	the plan not less frequently than once every 5 years.
25	"(d) Relationship to Long-range Plan.—

1	"(1) In general.—Subject to paragraph (2), a
2	human capital plan developed by a State under sub-
3	section (a) may be developed separately from, or in-
4	corporated into, the long-range statewide transpor-
5	tation plan required under section 135.
6	"(2) Effect of Section.—Nothing in this
7	section requires a State, or authorizes the Secretary
8	to require a State, to incorporate a human capital
9	plan into the long-range statewide transportation
10	plan required under section 135.
11	"(e) Public Availability.—Each State that devel-
12	ops a human capital plan under subsection (a) shall make
13	a copy of the plan available to the public in a user-friendly
14	format on the website of the State department of transpor-
15	tation.
16	"(f) Savings Provision.—Nothing in this section
17	prevents a State from carrying out transportation work-
18	force planning—
19	"(1) not described in this section; or
20	"(2) not in accordance with this section.".
21	(b) Clerical Amendment.—The analysis for chap-
22	ter 1 of title 23, United States Code (as amended by sec-
23	tion 1133(b)), is amended by inserting after the item re-
24	lating to section 173 the following:

[&]quot;174. State human capital plans.".

	214
1	SEC. 1204. PRIORITIZATION PROCESS PILOT PROGRAM.
2	(a) Definitions.—In this section:
3	(1) Eligible entity.—The term "eligible enti-
4	ty'' means—
5	(A) a metropolitan planning organization
6	that serves an area with a population of over
7	200,000; and
8	(B) a State.
9	(2) Metropolitan planning organiza-
10	TION.—The term "metropolitan planning organiza-
11	tion" has the meaning given the term in section
12	134(b) of title 23, United States Code.
13	(3) Prioritization process pilot pro-
14	GRAM.—The term "prioritization process pilot pro-
15	gram" means the pilot program established under
16	subsection (b)(1).
17	(b) Establishment.—
18	(1) In general.—The Secretary shall estab-
19	lish, and solicit applications for a prioritization proc-
20	ess pilot program.
21	(2) Purpose.—The purpose of the
22	prioritization process pilot program shall be to sup-
23	port data-driven approaches to planning that, or
24	completion can be evaluated for public benefit

(c) PILOT PROGRAM ADMINISTRATION.—

25

1	(1) In General.—An eligible entity partici-
2	pating in the prioritization process pilot program
3	shall—
4	(A) use priority objectives that are devel-
5	oped—
6	(i) in the case of an urbanized area
7	with a population of over 200,000, by the
8	metropolitan planning organization that
9	serves the area, in consultation with the
10	State;
11	(ii) in the case of an urbanized area
12	with a population of 200,000 or fewer, by
13	the State in consultation with all metro-
14	politan planning organizations in the
15	State; and
16	(iii) through a public process that pro-
17	vides an opportunity for public input;
18	(B) assess and score projects and strate-
19	gies on the basis of—
20	(i) the contribution and benefits of the
21	project or strategy to each priority objec-
22	tive developed under subparagraph (A);
23	(ii) the cost of the project or strategy
24	relative to the contribution and benefits as-
25	sessed and scored under clause (i); and

216

1	(iii) public support;
2	(C) use the scores assigned under subpara-
3	graph (B) to guide project selection in the de-
4	velopment of the transportation plan and trans-
5	portation improvement program; and
6	(D) ensure that the public—
7	(i) has opportunities to provide public
8	comment on projects before decisions are
9	made on the transportation plan and the
10	transportation improvement program; and
11	(ii) has access to clear reasons why
12	each project or strategy was selected or not
13	selected.
14	(2) REQUIREMENTS.—An eligible entity that re-
15	ceives a grant under the prioritization process pilot
16	program shall use the funds as described in each of
17	the following, as applicable:
18	(A) METROPOLITAN TRANSPORTATION
19	PLANNING.—In the case of a metropolitan plan-
20	ning organization that serves an area with a
21	population of over 200,000, the entity shall—
22	(i) develop and implement a publicly
23	accessible, transparent prioritization proc-
24	ess for the selection of projects for inclu-
25	sion on the transportation plan for the

1	metropolitan planning area under section
2	134(i) of title 23, United States Code, and
3	section 5303(i) of title 49, United States
4	Code, which shall—
5	(I) include criteria identified by
6	the metropolitan planning organiza-
7	tion, which may be weighted to reflect
8	the priority objectives developed under
9	paragraph (1)(A), that the metropoli-
10	tan planning organization has deter-
11	mined support—
12	(aa) factors described in sec-
13	tion 134(h) of title 23, United
14	States Code, and section 5303(h)
15	of title 49, United States Code;
16	(bb) targets for national
17	performance measures under sec-
18	tion 150(b) of title 23, United
19	States Code;
20	(ec) applicable transpor-
21	tation goals in the metropolitan
22	planning area or State set by the
23	applicable transportation agency;
24	and

218

1	(dd) priority objectives de-
2	veloped under paragraph (1)(A);
3	(II) evaluate the outcomes for
4	each proposed project on the basis of
5	the benefits of the proposed project
6	with respect to each of the criteria de-
7	scribed in subclause (I) relative to the
8	cost of the proposed project; and
9	(III) use the evaluation under
10	subclause (II) to create a ranked list
11	of proposed projects; and
12	(ii) with respect to the priority list
13	under section 134(j)(2)(A) of title 23 and
14	section 5303(j)(2)(A) of title 49, United
15	States Code, include projects according to
16	the rank of the project under clause
17	(i)(III), except as provided in subpara-
18	graph (D).
19	(B) STATEWIDE TRANSPORTATION PLAN-
20	NING.—In the case of a State, the State shall—
21	(i) develop and implement a publicly
22	accessible, transparent process for the se-
23	lection of projects for inclusion on the
24	long-range statewide transportation plan

1	under section 135(f) of title 23, United
2	States Code, which shall—
3	(I) include criteria identified by
4	the State, which may be weighted to
5	reflect statewide priorities, that the
6	State has determined support—
7	(aa) factors described in sec-
8	tion 135(d) of title 23, United
9	States Code, and section 5304(d)
10	of title 49, United States Code;
11	(bb) national transportation
12	goals under section 150(b) of
13	title 23, United States Code;
14	(ec) applicable transpor-
15	tation goals in the State; and
16	(dd) the priority objectives
17	developed under paragraph
18	(1)(A);
19	(II) evaluate the outcomes for
20	each proposed project on the basis of
21	the benefits of the proposed project
22	with respect to each of the criteria de-
23	scribed in subclause (I) relative to the
24	cost of the proposed project; and

EDW21570 VX2

220

S.L.C.

1	(III) use the evaluation under
2	subclause (II) to create a ranked list
3	of proposed projects; and
4	(ii) with respect to the statewide
5	transportation improvement program
6	under section 135(g) of title 23, United
7	States Code, and section 5304(g) of title
8	49, United States Code, include projects
9	according to the rank of the project under
10	clause (i)(III), except as provided in sub-
11	paragraph (D).
12	(C) Additional transportation plan-
13	NING.—If the eligible entity has implemented,
14	and has in effect, the requirements under sub-
15	paragraph (A) or (B), as applicable, the eligible
16	entity may use any remaining funds from a
17	grant provided under the pilot program for any
18	transportation planning purpose.
19	(D) Exceptions to priority ranking.—
20	In the case of any project that the eligible enti-
21	ty chooses to include or not include in the
22	transportation improvement program under sec-
23	tion 134(j) of title 23, United States Code, or
24	the statewide transportation improvement pro-
25	gram under section 135(g) of title 23, United

1	States Code, as applicable, in a manner that is
2	contrary to the priority ranking for that project
3	established under subparagraph (A)(i)(III) or
4	(B)(i)(III), the eligible entity shall make pub-
5	licly available an explanation for the decision
6	including—
7	(i) a review of public comments re-
8	garding the project;
9	(ii) an evaluation of public support for
10	the project;
11	(iii) an assessment of geographic bal-
12	ance of projects of the eligible entity; and
13	(iv) the number of projects of the eli-
14	gible entity in economically distressed
15	areas.
16	(3) MAXIMUM AMOUNT.—The maximum
17	amount of a grant under the prioritization process
18	pilot program is \$2,000,000.
19	(d) APPLICATIONS.—To be eligible to participate in
20	the prioritization process pilot program, an eligible entity
21	shall submit to the Secretary an application at such time
22	in such manner, and containing such information as the
23	Secretary may require.

1	SEC. 1205. NATIONAL GOALS AND PERFORMANCE MANAGE-
2	MENT MEASURES.
3	Section 150 of title 23, United States Code, is
4	amended—
5	(1) in subsection (b)(6), by striking "protecting
6	and enhancing the natural environment." and insert-
7	ing "protecting, enhancing, and mitigating impacts
8	on the natural environment, supporting the reduc-
9	tion of carbon dioxide emissions from on-road high-
10	way sources, and improving the resilience of the
11	transportation system.";
12	(2) in subsection (c)—
13	(A) in paragraph (1), by striking "Not
14	later" and inserting "Except as provided in
15	paragraph (7), not later";
16	(B) in paragraph (2), in the matter pre-
17	ceding subparagraph (A), by striking "In car-
18	rying out" and inserting "Except as provided in
19	paragraph (7), in carrying out"; and
20	(C) by adding at the end the following:
21	"(7) Greenhouse gas emissions.—
22	"(A) DEVELOPMENT OF DATA ELE-
23	MENTS.—
24	"(i) In general.—Not later than 1
25	year after the date of enactment of the
26	Surface Transportation Reauthorization

1	Act of 2021, the Secretary shall, in con-
2	sultation with the Administrator of the En-
3	vironmental Protection Agency, promulgate
4	a rulemaking that establishes the data ele-
5	ments necessary for States to estimate car-
6	bon dioxide emissions from on-road high-
7	way sources.
8	"(ii) Administration.—In carrying
9	out clause (i), the Secretary shall comply
10	with subparagraphs (A) and (B) of para-
11	graph (2).
12	"(B) Development of Performance
13	MEASURES.—
14	"(i) In general.—Not later than 1
15	year after the date on which the Secretary
16	promulgates the rulemaking required
17	under subparagraph (A)(i), the Secretary
18	shall, in consultation with State depart-
19	ments of transportation, metropolitan
20	planning organizations, and other stake-
21	holders, promulgate a rulemaking that es-
22	tablishes measures for States to support
23	the reduction in carbon dioxide emissions

224

1	"(ii) Administration.—In carrying
2	out clause (i), the Secretary shall comply
3	with paragraph (2).";
4	(3) in subsection (d)—
5	(A) in paragraph (1), by striking "Not
6	later" and inserting "Except as provided in
7	paragraph (2), not later";
8	(B) by redesignating paragraph (2) as
9	paragraph (3); and
10	(C) by inserting after paragraph (1) the
11	following:
12	"(2) Greenhouse gas emissions.—Not later
13	than 1 year after the date on which the Secretary
14	promulgates the rulemaking required under sub-
15	section $(c)(7)(B)(i)$, each State shall set performance
16	targets that reflect the measures identified in sub-
17	section $(c)(7)$.";
18	(4) in subsection (e), in the matter preceding
19	paragraph (1), by striking "Not later" and all that
20	follows through "a report" and inserting the fol-
21	lowing "A State shall submit to the Secretary a bi-
22	ennial report"; and
23	(5) by adding at the end the following:
24	"(f) Exemptions for Low Population Density
25	States.—

1	"(1) In general.—On the election of and in
2	consultation with a State, the Secretary shall grant
3	an exemption from 1 or more of the requirements
4	described in paragraph (2)(A) if the State—
5	"(A) is included on the list of eligible
6	States under paragraph (5) for the applicable
7	performance period; and
8	"(B) submits to the Secretary a written
9	notice of the election in accordance with para-
10	graph $(4)(A)$.
11	"(2) Requirements described.—
12	"(A) STATE REQUIREMENTS.—The re-
13	quirements referred to in paragraph (1) from
14	which a State may elect to use an exemption
15	under that paragraph are—
16	"(i) the requirements established
17	under subclauses (IV) and (V) of sub-
18	section $(c)(3)(A)(ii);$
19	"(ii) the requirements established
20	under subsection $(c)(5)(A)$;
21	"(iii) the requirements established
22	under subsection $(e)(6)$;
23	"(iv) the requirements established
24	under subsection $(c)(7)$; and

1	"(v) targeting, data, reporting, or ad-
2	ministrative requirements established
3	under subsection (d) or (e) that are related
4	to a requirement described in clauses (i)
5	through (iv) to which the State elects to
6	use an exemption.
7	"(B) Metropolitan planning organi-
8	ZATION REQUIREMENTS.—A metropolitan plan-
9	ning organization with a metropolitan planning
10	area that is located entirely within a State that
11	elects to use an exemption under paragraph (1)
12	shall be exempt from the requirements under
13	section 134(h)(2)(B) that relate to each re-
14	quirement described in subparagraph (A) for
15	which the State has elected to use an exemp-
16	tion.
17	"(3) Term.—An exemption under paragraph
18	(1)—
19	"(A) shall be in effect until the date that
20	is 4 years after the date on which the perform-
21	ance period promulgated by the Secretary under
22	subsection (d) that is in effect at the time the
23	exemption is applied ends; and
24	"(B) may be renewed by a State for an ad-
25	ditional 4-year term at the end of each perform-

1	ance period promulgated by the Secretary under
2	subsection (d) if—
3	"(i) the State submits another written
4	notice in accordance with paragraph
5	(4)(A); and
6	"(ii) the State continues to be in-
7	cluded on the list of eligible States under
8	paragraph (5).
9	"(4) Notification of election.—
10	"(A) IN GENERAL.—To be eligible to make
11	an election under paragraph (1), not later than
12	September 1 of the calendar year preceding the
13	calendar year in which the next performance
14	period promulgated by the Secretary under sub-
15	section (d) begins, a State included on the list
16	of eligible States under paragraph (5)—
17	"(i) shall submit to the Secretary a
18	written notice that—
19	"(I) identifies the 1 or more re-
20	quirements described in paragraph
21	(2)(A) for which the State is electing
22	to use an exemption under paragraph
23	(1); and
24	"(II) includes a statement that
25	the State is not experiencing signifi-

1	cant performance issues on the sur-
2	face transportation system of the
3	State with respect to each require-
4	ment identified under subclause (I);
5	and
6	"(ii) may submit with the written no-
7	tice under clause (i) any other information
8	or materials that the State determines to
9	be appropriate.
10	"(B) Special Rule.—Notwithstanding
11	the deadline described in subparagraph (A), a
12	State on the list of eligible States described in
13	paragraph (5) may submit a notice under that
14	subparagraph at any time before September 1,
15	2022.
16	"(5) Eligible states.—
17	"(A) IN GENERAL.—Not later than 60
18	days after the date of enactment of this sub-
19	section, the Secretary shall publish a list of
20	States that may elect to receive an exemption
21	from a requirement described in paragraph
22	(2)(A).
23	"(B) Inclusion.—The Secretary shall in-
24	clude on the list under subparagraph (A) each
25	State that—

1	(i)(I) has a population per square
2	mile of area that is less than the average
3	population per square mile of area of the
4	United States, based on the latest available
5	data from the Bureau of the Census;
6	"(II) does not contain an urbanized
7	area with a population of more than
8	200,000, based on the latest available data
9	from the Bureau of the Census; or
10	"(III) has no repeated delays or other
11	persistent impediments to travel reliability
12	on the portions of the National Highway
13	System within the State that the Secretary
14	determines to be excessive; or
15	"(ii)(I) has a population density of
16	less than 15 persons per square mile of
17	area, based on the latest available data
18	from the Bureau of the Census; or
19	"(II) does not contain an urbanized
20	area with a population of more than
21	200,000, based on the latest available data
22	from the Bureau of the Census.
23	"(C) UPDATES REQUIRED.—The Secretary
24	shall publish a revised list under subparagraph
25	(A) not later than September 1 of the calendar

1	year that is 2 years before the calendar year in
2	which the next performance period promulgated
3	by the Secretary under subsection (d) begins.
4	"(6) National reporting.—
5	"(A) Eligible states.—Not later than
6	180 days after the date on which the Secretary
7	publishes or revises the list of eligible States
8	under paragraph (5), for each State included on
9	that list, the Secretary shall submit to the Com-
10	mittee on Environment and Public Works of the
11	Senate and the Committee on Transportation
12	and Infrastructure of the House of Representa-
13	tives a report that describes the status of traffic
14	congestion, travel reliability, truck travel reli-
15	ability, and any other relevant performance
16	metrics on the portions of the National High-
17	way System within the State, including any
18	delays or impediments that the Secretary deter-
19	mines to be excessive.
20	"(B) Exempt states.—For each State
21	that elects to use an exemption under para-
22	graph (1), for each performance period promul-
23	gated by the Secretary under subsection (d),

the Secretary shall—

24

"(i) submit to the Committee on Envi-
ronment and Public Works of the Senate
and the Committee on Transportation and
Infrastructure of the House of Representa-
tives a report on the results of perform-
ance measures for all exemptions applied
to the State under this subsection; and
"(ii) make publicly available as part of
the State performance dashboard on the
website of the Department of Transpor-
tation information with respect to the per-
formance of the State with respect to any
requirements from which the State is ex-
empt under that exemption.".
SEC. 1206. TRAVEL DEMAND DATA AND MODELING.
(a) Definition of Metropolitan Planning Or-
GANIZATION.—In this section, the term "metropolitan
planning organization" has the meaning given the term
in section 134(b) of title 23, United States Code.
(b) Study.—
(1) In general.—Not later than 2 years after
the date of enactment of this Act, and not less fre-
quently than once every 5 years thereafter, the Sec-
retary shall carry out a study that—

1	(A) gathers travel data and travel demand
2	forecasts from a representative sample of States
3	and metropolitan planning organizations;
4	(B) uses the data and forecasts gathered
5	under subparagraph (A) to compare travel de-
6	mand forecasts with the observed data, includ-
7	ing—
8	(i) traffic counts;
9	(ii) travel mode share and public tran-
10	sit ridership; and
11	(iii) vehicle occupancy measures; and
12	(C) uses the information described in sub-
13	paragraphs (A) and (B)—
14	(i) to develop best practices or guid-
15	ance for States and metropolitan planning
16	organizations to use in forecasting trave
17	demand for future investments in transpor-
18	tation improvements;
19	(ii) to evaluate the impact of trans-
20	portation investments, including new road-
21	way capacity, on travel behavior and trave
22	demand, including public transportation
23	ridership, induced highway travel, and con-
24	gestion;

1	(iii) to support more accurate travel
2	demand forecasting by States and metro-
3	politan planning organizations; and
4	(iv) to enhance the capacity of States
5	and metropolitan planning organizations—
6	(I) to forecast travel demand;
7	and
8	(II) to track observed travel be-
9	havior responses, including induced
10	travel, to changes in transportation
11	capacity, pricing, and land use pat-
12	terns.
13	(2) Secretarial support.—The Secretary
14	shall seek opportunities to support the transpor-
15	tation planning processes under sections 134 and
16	135 of title 23, United States Code, through the
17	provision of data to States and metropolitan plan-
18	ning organizations to improve the quality of plans,
19	models, and forecasts described in this subsection.
20	(3) Evaluation tool.—The Secretary shall
21	develop a publicly available multimodal web-based
22	tool for the purpose of enabling States and metro-
23	politan planning organizations to evaluate the effect
24	of investments in highway and public transportation
25	projects on the use and conditions of all transpor-

1	tation assets within the State or area served by the
2	metropolitan planning organization, as applicable.
3	SEC. 1207. INCREASING SAFE AND ACCESSIBLE TRANSPOR-
4	TATION OPTIONS.
5	(a) Definition of Complete Streets Stand-
6	ARDS OR POLICIES.—In this section, the term "Complete
7	Streets standards or policies" means standards or policies
8	that ensure the safe and adequate accommodation of all
9	users of the transportation system, including pedestrians,
10	bicyclists, public transportation users, children, older indi-
11	viduals, individuals with disabilities, motorists, and freight
12	vehicles.
13	(b) Funding Requirement.—Notwithstanding any
14	other provision of law, each State and metropolitan plan-
15	ning organization shall use to carry out 1 or more activi-
16	ties described in subsection (c)—
17	(1) in the case of a State, not less than 2.5 per-
18	cent of the amounts made available to the State to
19	carry out section 505 of title 23, United States
20	Code; and
21	(2) in the case of a metropolitan planning orga-
22	nization, not less than 2.5 percent of the amounts
23	made available to the metropolitan planning organi-
24	zation under section 104(d) of title 23, United
25	States Code.

1	(c) ACTIVITIES DESCRIBED.—An activity referred to
2	in subsection (b) is an activity to increase safe and acces-
3	sible options for multiple travel modes for people of all
4	ages and abilities, which, if permissible under applicable
5	State and local laws, may include—
6	(1) adoption of Complete Streets standards or
7	policies;
8	(2) development of a Complete Streets
9	prioritization plan that identifies a specific list of
10	Complete Streets projects to improve the safety, mo-
11	bility, or accessibility of a street;
12	(3) development of transportation plans—
13	(A) to create a network of active transpor-
14	tation facilities, including sidewalks, bikeways,
15	or pedestrian and bicycle trails, to connect
16	neighborhoods with destinations such as work-
17	places, schools, residences, businesses, recre-
18	ation areas, healthcare and child care services,
19	or other community activity centers;
20	(B) to integrate active transportation fa-
21	cilities with public transportation service or im-
22	prove access to public transportation;
23	(C) to create multiuse active transpor-
24	tation infrastructure facilities, including bike-

1	ways or pedestrian and bicycle trails, that make
2	connections within or between communities;
3	(D) to increase public transportation rider-
4	ship; and
5	(E) to improve the safety of bicyclists and
6	pedestrians;
7	(4) regional and megaregional planning to ad-
8	dress travel demand and capacity constraints
9	through alternatives to new highway capacity, in-
10	cluding through intercity passenger rail; and
11	(5) development of transportation plans and
12	policies that support transit-oriented development.
13	(d) FEDERAL SHARE.—The Federal share of the cost
14	of an activity carried out under this section shall be 80
15	percent, unless the Secretary determines that the interests
16	of the Federal-aid highway program would be best served
17	by decreasing or eliminating the non-Federal share.
18	(e) State Flexibility.—A State or metropolitan
19	planning organization, with the approval of the Secretary,
20	may opt out of the requirements of this section if the State
21	or metropolitan planning organization demonstrates to the
22	Secretary, by not later than 30 days before the Secretary
23	apportions funds for a fiscal year under section 104, that
24	the State or metropolitan planning organization—

1	(1) has Complete Streets standards and policies
2	in place; and
3	(2) has developed an up-to-date Complete
4	Streets prioritization plan as described in subsection
5	(e)(2).
6	Subtitle C—Project Delivery and
7	Process Improvement
8	SEC. 1301. CODIFICATION OF ONE FEDERAL DECISION.
9	(a) In General.—Section 139 of title 23, United
10	States Code, is amended—
11	(1) in the section heading, by striking "deci-
12	sionmaking" and inserting "decisionmaking
13	and One Federal Decision";
14	(2) in subsection (a)—
15	(A) by redesignating paragraphs (2)
16	through (8) as paragraphs (4) , (5) , (6) , (8) ,
17	(9), (10), and (11), respectively;
18	(B) by inserting after paragraph (1) the
19	following:
20	"(2) Authorization.—The term 'authoriza-
21	tion' means any environmental license, permit, ap-
22	proval, finding, or other administrative decision re-
23	lated to the environmental review process that is re-
24	quired under Federal law to site, construct, or re-
25	construct a project.

1	"(3) Environmental document.—The term
2	'environmental document' includes an environmental
3	assessment, finding of no significant impact, notice
4	of intent, environmental impact statement, or record
5	of decision under the National Environmental Policy
6	Act of 1969 (42 U.S.C. 4321 et seq.).";
7	(C) in subparagraph (B) of paragraph (5)
8	(as so redesignated), by striking "process for
9	and completion of any environmental permit"
10	and inserting "process and schedule, including
11	a timetable for and completion of any environ-
12	mental permit"; and
13	(D) by inserting after paragraph (6) (as so
14	redesignated) the following:
15	"(7) Major project.—
16	"(A) IN GENERAL.—The term 'major
17	project' means a project for which—
18	"(i) multiple permits, approvals, re-
19	views, or studies are required under a Fed-
20	eral law other than the National Environ-
21	mental Policy Act of 1969 (42 U.S.C.
22	4321 et seq.);
23	"(ii) the project sponsor has identified
24	the reasonable availability of funds suffi-
25	cient to complete the project;

1	"(iii) the project is not a covered
2	project (as defined in section 41001 of the
3	FAST Act (42 U.S.C. 4370m)); and
4	"(iv)(I) the head of the lead agency
5	has determined that an environmental im-
6	pact statement is required; or
7	"(II) the head of the lead agency has
8	determined that an environmental assess-
9	ment is required, and the project sponsor
10	requests that the project be treated as a
11	major project.
12	"(B) CLARIFICATION.—In this section, the
13	term 'major project' does not have the same
14	meaning as the term 'major project' as de-
15	scribed in section 106(h).";
16	(3) in subsection $(b)(1)$ —
17	(A) by inserting ", including major
18	projects," after "all projects"; and
19	(B) by inserting "as requested by a project
20	sponsor and" after "applied,";
21	(4) in subsection (c)—
22	(A) in paragraph (6)—
23	(i) in subparagraph (B), by striking
24	"and" at the end;

1	(ii) in subparagraph (C), by striking
2	the period at the end and inserting ";
3	and"; and
4	(iii) by adding at the end the fol-
5	lowing:
6	"(D) to calculate annually the average
7	time taken by the lead agency to complete all
8	environmental documents for each project dur-
9	ing the previous fiscal year."; and
10	(B) by adding at the end the following:
11	"(7) Process improvements for
12	PROJECTS.—
13	"(A) IN GENERAL.—The Secretary shall
14	review—
15	"(i) existing practices, procedures,
	(1) calsting practices, procedures,
16	rules, regulations, and applicable laws to
16	rules, regulations, and applicable laws to
16 17	rules, regulations, and applicable laws to identify impediments to meeting the re-
16 17 18	rules, regulations, and applicable laws to identify impediments to meeting the requirements applicable to projects under
16 17 18 19	rules, regulations, and applicable laws to identify impediments to meeting the requirements applicable to projects under this section; and
16 17 18 19 20	rules, regulations, and applicable laws to identify impediments to meeting the requirements applicable to projects under this section; and "(ii) best practices, programmatic
16 17 18 19 20 21	rules, regulations, and applicable laws to identify impediments to meeting the requirements applicable to projects under this section; and "(ii) best practices, programmatic agreements, and potential changes to inter-

1	"(B) Consultation.—In conducting the
2	review under subparagraph (A), the Secretary
3	shall consult, as appropriate, with the heads of
4	other Federal agencies that participate in the
5	environmental review process.
6	"(C) Report.—Not later than 2 years
7	after the date of enactment of the Surface
8	Transportation Reauthorization Act of 2021,
9	the Secretary shall submit to the Committee on
10	Environment and Public Works of the Senate
11	and the Committee on Transportation and In-
12	frastructure of the House of Representatives a
13	report that includes—
14	"(i) the results of the review under
15	subparagraph (A); and
16	"(ii) an analysis of whether additional
17	funding would help the Secretary meet the
18	requirements applicable to projects under
19	this section.";
20	(5) in subsection (d)—
21	(A) in paragraph (8)—
22	(i) in the paragraph heading, by strik-
23	ing "NEPA" and inserting "ENVIRON-
24	MENTAL'';
25	(ii) in subparagraph (A)—

EDW21570 VX2

0	1	0
Δ	4	- 4

S.L.C.

1	(1) by inserting "and except as
2	provided in subparagraph (D)" after
3	"paragraph (7)";
4	(II) by striking "permits" and in-
5	serting "authorizations"; and
6	(III) by striking "single environ-
7	ment document" and inserting "single
8	environmental document for each kind
9	of environmental document";
10	(iii) in subparagraph (B)(i)—
11	(I) by striking "an environmental
12	document" and inserting "environ-
13	mental documents"; and
14	(II) by striking "permits issued"
15	and inserting "authorizations"; and
16	(iv) by adding at the end the fol-
17	lowing:
18	"(D) Exceptions.—The lead agency may
19	waive the application of subparagraph (A) with
20	respect to a project if—
21	"(i) the project sponsor requests that
22	agencies issue separate environmental doc-
23	uments;
24	"(ii) the obligations of a cooperating
25	agency or participating agency under the

1	National Environmental Policy Act of
2	1969 (42 U.S.C. 4321 et seq.) have al-
3	ready been satisfied with respect to the
4	project; or
5	"(iii) the lead agency determines that
6	reliance on a single environmental docu-
7	ment (as described in subparagraph (A))
8	would not facilitate timely completion of
9	the environmental review process for the
10	project."; and
11	(B) by adding at the end the following:
12	"(10) Timely authorizations for major
13	PROJECTS.—
14	"(A) DEADLINE.—Except as provided in
15	subparagraph (C), all authorization decisions
16	necessary for the construction of a major
	necessary for the constitution of a major
17	project shall be completed by not later than 90
	·
17	project shall be completed by not later than 90
17 18	project shall be completed by not later than 90 days after the date of the issuance of a record
17 18 19	project shall be completed by not later than 90 days after the date of the issuance of a record of decision for the major project.
17 18 19 20	project shall be completed by not later than 90 days after the date of the issuance of a record of decision for the major project. "(B) Detail.—The final environmental
17 18 19 20 21	project shall be completed by not later than 90 days after the date of the issuance of a record of decision for the major project. "(B) Detail.—The final environmental impact statement for a major project shall in-

1	"(C) EXTENSION OF DEADLINE.—The
2	head of the lead agency may extend the dead-
3	line under subparagraph (A) if—
4	"(i) Federal law prohibits the lead
5	agency or another agency from issuing an
6	approval or permit within the period de-
7	scribed in that subparagraph;
8	"(ii) the project sponsor requests that
9	the permit or approval follow a different
10	timeline; or
11	"(iii) an extension would facilitate
12	completion of the environmental review and
13	authorization process of the major
14	project.";
15	(6) in subsection $(g)(1)$ —
16	(A) in subparagraph (B)—
17	(i) in clause (ii)(IV), by striking
18	"schedule for and cost of" and inserting
19	"time required by an agency to conduct an
20	environmental review and make decisions
21	under applicable Federal law relating to a
22	project (including the issuance or denial of
23	a permit or license) and the cost of"; and
24	(ii) by adding at the end the fol-
25	lowing:

1	"(iii) Major project schedule.—
2	To the maximum extent practicable and
3	consistent with applicable Federal law, in
4	the case of a major project, the lead agen-
5	cy shall develop, in concurrence with the
6	project sponsor, a schedule for the major
7	project that is consistent with an agency
8	average of not more than 2 years for the
9	completion of the environmental review
10	process for major projects, as measured
11	from, as applicable—
12	"(I) the date of publication of a
13	notice of intent to prepare an environ-
14	mental impact statement to the record
15	of decision; or
16	"(II) the date on which the head
17	of the lead agency determines that an
18	environmental assessment is required
19	to a finding of no significant impact.";
20	(B) by striking subparagraph (D) and in-
21	serting the following:
22	"(D) Modification.—
23	"(i) In general.—Except as pro-
24	vided in clause (ii), the lead agency may

1	lengthen or shorten a schedule established
2	under subparagraph (B) for good cause.
3	"(ii) Exceptions.—
4	"(I) Major projects.—In the
5	case of a major project, the lead agen-
6	cy may lengthen a schedule under
7	clause (i) for a cooperating Federal
8	agency by not more than 1 year after
9	the latest deadline established for the
10	major project by the lead agency.
11	"(II) SHORTENED SCHED-
12	ULES.—The lead agency may not
13	shorten a schedule under clause (i) if
14	doing so would impair the ability of a
15	cooperating Federal agency to conduct
16	necessary analyses or otherwise carry
17	out relevant obligations of the Federal
18	agency for the project.";
19	(C) by redesignating subparagraph (E) as
20	subparagraph (F); and
21	(D) by inserting after subparagraph (D)
22	the following:
23	"(E) Failure to meet deadline.—If a
24	cooperating Federal agency fails to meet a

1	deadline established under subparagraph
2	(D)(ii)(I)—
3	"(i) the cooperating Federal agency
4	shall submit to the Secretary a report that
5	describes the reasons why the deadline was
6	not met; and
7	"(ii) the Secretary shall—
8	"(I) transmit to the Committee
9	on Environment and Public Works of
10	the Senate and the Committee on
11	Transportation and Infrastructure of
12	the House of Representatives a copy
13	of the report under clause (i); and
14	$"(\Pi)$ make the report under
15	clause (i) publicly available on the
16	internet.";
17	(7) in subsection (n), by adding at the end the
18	following:
19	"(3) Length of environmental docu-
20	MENT.—
21	"(A) In General.—Notwithstanding any
22	other provision of law and except as provided in
23	subparagraph (B), to the maximum extent
24	practicable, the text of the items described in
25	paragraphs (4) through (6) of section

1	1502.10(a) of title 40, Code of Federal Regula-
2	tions (or successor regulations), of an environ-
3	mental impact statement for a project shall be
4	200 pages or fewer.
5	"(B) Exemption.—An environmental im-
6	pact statement for a project may exceed 200
7	pages, if the lead agency establishes a new page
8	limit for the environmental impact statement
9	for that project."; and
10	(8) by adding at the end the following:
11	"(p) Accountability and Reporting for Major
12	Projects.—
13	"(1) In general.—The Secretary shall estab-
14	lish a performance accountability system to track
15	each major project.
16	"(2) Requirements.—The performance ac-
17	countability system under paragraph (1) shall, for
18	each major project, track, at a minimum—
19	"(A) the environmental review process for
20	the major project, including the project sched-
21	ule;
22	"(B) whether the lead agency, cooperating
23	agencies, and participating agencies are meet-
24	ing the schedule established for the environ-
25	mental review process; and

1	"(C) the time taken to complete the envi-
2	ronmental review process.
3	"(q) Development of Categorical Exclu-
4	SIONS.—
5	"(1) In general.—Not later than 60 days
6	after the date of enactment of this subsection, and
7	every 4 years thereafter, the Secretary shall—
8	"(A) in consultation with the agencies de-
9	scribed in paragraph (2), identify the categor-
10	ical exclusions described in section 771.117 of
11	title 23, Code of Federal Regulations (or suc-
12	cessor regulations), that would accelerate deliv-
13	ery of a project if those categorical exclusions
14	were available to those agencies;
15	"(B) collect existing documentation and
16	substantiating information on the categorical
17	exclusions described in subparagraph (A); and
18	"(C) provide to each agency described in
19	paragraph (2)—
20	"(i) a list of the categorical exclusions
21	identified under subparagraph (A); and
22	"(ii) the documentation and substan-
23	tiating information under subparagraph
24	(B).

1	"(2) Agencies described.—The agencies re-
2	ferred to in paragraph (1) are—
3	"(A) the Department of the Interior;
4	"(B) the Department of the Army;
5	"(C) the Department of Commerce;
6	"(D) the Department of Agriculture;
7	"(E) the Department of Energy;
8	"(F) the Department of Defense; and
9	"(G) any other Federal agency that has
10	participated in an environmental review process
11	for a project, as determined by the Secretary.
12	"(3) Adoption of Categorical Exclu-
13	SIONS.—
14	"(A) IN GENERAL.—Not later than 1 year
15	after the date on which the Secretary provides
16	a list under paragraph (1)(C), an agency de-
17	scribed in paragraph (2) shall publish a notice
18	of proposed rulemaking to propose any categor-
19	ical exclusions from the list applicable to the
20	agency, subject to the condition that the cat-
21	egorical exclusion identified under paragraph
22	(1)(A) meets the criteria for a categorical exclu-
23	sion under section 1501.4 of title 40, Code of
24	Federal Regulations (or successor regulations).

- 1 "(B) Public Comment.—In a notice of 2 proposed rulemaking under subparagraph (A), 3 the applicable agency may solicit comments on 4 whether any of the proposed new categorical ex-5 clusions meet the criteria for a categorical ex-6 clusion under section 1501.4 of title 40, Code 7 of Federal Regulations (or successor regula-8 tions).".
- 9 (b) CLERICAL AMENDMENT.—The analysis for chap-10 ter 1 of title 23, United States Code, is amended by strik-11 ing the item relating to section 139 and inserting the fol-12 lowing:

"139. Efficient environmental reviews for project decisionmaking and One Federal Decision.".

13 SEC. 1302. WORK ZONE PROCESS REVIEWS.

- The Secretary shall amend section 630.1008(e) of
- 15 title 23, Code of Federal Regulations, to ensure that the
- 16 work zone process review under that subsection is required
- 17 not more frequently than once every 5 years.

18 SEC. 1303. TRANSPORTATION MANAGEMENT PLANS.

- 19 (a) In General.—The Secretary shall amend sec-
- 20 tion 630.1010(c) of title 23, Code of Federal Regulations,
- 21 to ensure that only a project described in that subsection
- 22 with a lane closure for 3 or more consecutive days shall
- 23 be considered to be a significant project for purposes of
- 24 that section.

1	(b) Non-Interstate Projects.—Notwithstanding
2	any other provision of law, a State shall not be required
3	to develop or implement a transportation management
4	plan (as described in section 630.1012 of title 23, Code
5	of Federal Regulations (or successor regulations)) for a
6	highway project not on the Interstate System if the project
7	requires not more than 3 consecutive days of lane closures.
8	SEC. 1304. INTELLIGENT TRANSPORTATION SYSTEMS.
9	(a) In General.—The Secretary shall develop guid-
10	ance for using existing flexibilities with respect to the sys-
11	tems engineering analysis described in part 940 of title
12	23, Code of Federal Regulations (or successor regula-
13	tions).
14	(b) Implementation.—The Secretary shall ensure
15	that any guidance developed under subsection (a)—
16	(1) clearly identifies criteria for low-risk and ex-
17	empt intelligent transportation systems projects,
18	with a goal of minimizing unnecessary delay or pa-
19	perwork burden;
20	(2) is consistently implemented by the Depart-
21	ment nationwide; and
22	(3) is disseminated to Federal-aid recipients.
23	(c) Savings Provision.—Nothing in this section
24	prevents the Secretary from amending part 940 of title

1	23, Code of Federal Regulations (or successor regula-
2	tions), to reduce State administrative burdens.
3	SEC. 1305. ALTERNATIVE CONTRACTING METHODS.
4	(a) Alternative Contracting Methods for
5	FEDERAL LAND MANAGEMENT AGENCIES AND TRIBAL
6	GOVERNMENTS.—Section 201 of title 23, United States
7	Code, is amended by adding at the end the following:
8	"(f) ALTERNATIVE CONTRACTING METHODS.—
9	"(1) In general.—Notwithstanding any other
10	provision of law (including the Federal Acquisition
11	Regulation), a contracting method available to a
12	State under this title may be used by the Secretary,
13	on behalf of—
14	"(A) a Federal land management agency,
15	in using any funds pursuant to section 203,
16	204, or 308;
17	"(B) a Federal land management agency,
18	in using any funds pursuant to section 1535 of
19	title 31 for any of the eligible uses described in
20	sections $203(a)(1)$ and $204(a)(1)$ and para-
21	graphs (1) and (2) of section 308(a); or
22	"(C) a Tribal government, in using funds
23	pursuant to section $202(b)(7)(D)$.

1	"(2) Methods described.—The contracting
2	methods referred to in paragraph (1) shall include,
3	at a minimum—
4	"(A) project bundling;
5	"(B) bridge bundling;
6	"(C) design-build contracting;
7	"(D) 2-phase contracting;
8	"(E) long-term concession agreements; and
9	"(F) any method tested, or that could be
10	tested, under an experimental program relating
11	to contracting methods carried out by the Sec-
12	retary.
13	"(3) Effect.—Nothing in this subsection—
14	"(A) affects the application of the Federal
15	share for the project carried out with a con-
16	tracting method under this subsection; or
17	"(B) modifies the point of obligation of
18	Federal salaries and expenses.".
19	(b) Cooperation With Federal and State
20	Agencies and Foreign Countries.—Section 308(a) of
21	title 23, United States Code, is amended by adding at the
22	end the following:
23	"(4) Alternative contracting methods.—
24	"(A) In General.—Notwithstanding any
25	other provision of law (including the Federal

1	Acquisition Regulation), in performing services
2	under paragraph (1), the Secretary may use
3	any contracting method available to a State
4	under this title.
5	"(B) METHODS DESCRIBED.—The con-
6	tracting methods referred to in subparagraph
7	(A) shall include, at a minimum—
8	"(i) project bundling;
9	"(ii) bridge bundling;
10	"(iii) design-build contracting;
11	"(iv) 2-phase contracting;
12	"(v) long-term concession agreements;
13	and
14	"(vi) any method tested, or that could
15	be tested, under an experimental program
16	relating to contracting methods carried out
17	by the Secretary.".
18	(c) Use of Alternative Contracting Meth-
19	ODS.—In carrying out an alternative contracting method
20	under section $201(f)$ or $308(a)(4)$ of title 23, United
21	States Code, the Secretary shall—
22	(1) in consultation with the applicable Federal
23	land management agencies, establish clear proce-
24	dures that are—

1	(A) applicable to the alternative con-
2	tracting method; and
3	(B) to the maximum extent practicable
4	consistent with the requirements applicable to
5	Federal procurement transactions;
6	(2) solicit input on the use of the alternative
7	contracting method from the affected industry prior
8	to using the method; and
9	(3) analyze and prepare an evaluation of the
10	use of the alternative contracting method.
11	SEC. 1306. FLEXIBILITY FOR PROJECTS.
12	Section 1420 of the FAST Act (23 U.S.C. 101 notes
13	Public Law 114–94) is amended—
14	(1) in subsection (a), by striking "and on re-
15	quest by a State, the Secretary may" in the matter
16	preceding paragraph (1) and all that follows through
17	the period at the end of paragraph (2) and inserting
18	the following: ", on request by a State, and if in the
19	public interest (as determined by the Secretary), the
20	Secretary shall exercise all existing flexibilities
21	under—
22	"(1) the requirements of title 23, United States
23	Code; and
24	"(2) other requirements administered by the
25	Secretary, in whole or in part."; and

1	(2) in subsection $(b)(2)(A)$, by inserting "(in-
2	cluding regulations)" after "environmental law".
3	SEC. 1307. IMPROVED FEDERAL-STATE STEWARDSHIP AND
4	OVERSIGHT AGREEMENTS.
5	(a) Definition of Template.—In this section, the
6	term "template" means a template created by the Sec-
7	retary for Federal-State stewardship and oversight agree-
8	ments that—
9	(1) includes all standard terms found in stew-
10	ardship and oversight agreements, including any
11	terms in an attachment to the agreement;
12	(2) is developed in accordance with section 106
13	of title 23, United States Code, or any other applica-
14	ble authority; and
15	(3) may be developed with consideration of rel-
16	evant regulations, guidance, or policies.
17	(b) Request for Comment.—
18	(1) In general.—Not later than 60 days after
19	the date of enactment of this Act, the Secretary
20	shall publish in the Federal Register the template
21	and a notice requesting public comment on ways to
22	improve the template.
23	(2) Comment Period.—The Secretary shall
24	provide a period of not less than 60 days for public
25	comment on the notice under paragraph (1).

1	(3) Certain issues.—The notice under para-
2	graph (1) shall allow comment on any aspect of the
3	template and shall specifically request public com-
4	ment on—
5	(A) whether the template should be revised
6	to delete standard terms requiring approval by
7	the Secretary of the policies, procedures, proc-
8	esses, or manuals of the States, or other State
9	actions, if Federal law (including regulations)
10	does not specifically require an approval;
11	(B) opportunities to modify the template to
12	allow adjustments to the review schedules for
13	State practices or actions, including through
14	risk-based approaches, program reviews, process
15	reviews, or other means; and
16	(C) any other matters that the Secretary
17	determines to be appropriate.
18	(c) Notice of Action; Updates.—
19	(1) In general.—Not later than 1 year after
20	the date of enactment of this Act, after considering
21	the comments received in response to the Federal
22	Register notice under subsection (b), the Secretary
23	shall publish in the Federal Register a notice that—

1	(A) describes any proposed changes to be
2	made, and any alternatives to such changes, to
3	the template;
4	(B) addresses comments in response to
5	which changes were not made to the template;
6	and
7	(C) prescribes a schedule and a plan to
8	execute a process for implementing the changes
9	referred to in subparagraph (A).
10	(2) Approval requirements.—In addressing
11	comments under paragraph (1)(B), the Secretary
12	shall include an explanation of the basis for retain-
13	ing any requirement for approval of State policies,
14	procedures, processes, or manuals, or other State ac-
15	tions, if Federal law (including regulations) does not
16	specifically require the approval.
17	(3) Implementation.—
18	(A) In general.—Not later than 60 days
19	after the date on which the notice under para-
20	graph (1) is published, the Secretary shall make
21	changes to the template in accordance with—
22	(i) the changes described in the notice
23	under paragraph (1)(A); and
24	(ii) the schedule and plan described in
25	the notice under paragraph (1)(C).

1	(B) UPDATES.—Not later than 1 year
2	after the date on which the revised template
3	under subparagraph (A) is published, the Sec-
4	retary shall update existing agreements with
5	States according to the template updated under
6	subparagraph (A).
7	(d) Inclusion of Non-standard Terms.—Noth-
8	ing in this section precludes the inclusion in a Federal-
9	State stewardship and oversight agreement of non-stand-
10	ard terms to address a State-specific matter, including
11	risk-based stewardship and Department oversight involve-
12	ment in individual projects of division interest.
13	(e) Compliance With Non-statutory Terms.—
14	(1) In general.—The Secretary shall not en-
15	force or otherwise require a State to comply with ap-
16	proval requirements that are not required by Federal
17	law (including regulations) in a Federal-State stew-
18	ardship and oversight agreement.
19	(2) Approval authority.—Notwithstanding
20	any other provision of law, the Secretary shall not
21	assert approval authority over any matter in a Fed-
22	eral-State stewardship and oversight agreement re-
23	served to States.
24	(f) Frequency of Reviews.—Section 106(g)(3) of
25	title 23, United States Code, is amended—

l	(1) by striking "annual";
2	(2) by striking "The Secretary" and inserting
3	the following:
4	"(A) IN GENERAL.—The Secretary"; and
5	(3) by adding at the end the following:
6	"(B) Frequency.—
7	"(i) In general.—Except as pro-
8	vided in clauses (ii) and (iii), the Secretary
9	shall carry out a review under subpara-
10	graph (A) not less frequently than once
11	every 2 years.
12	"(ii) Consultation with state.—
13	The Secretary, after consultation with a
14	State, may make a determination to carry
15	out a review under subparagraph (A) for
16	that State less frequently than provided
17	under clause (i).
18	"(iii) Cause.—If the Secretary deter-
19	mines that there is a specific reason to re-
20	quire a review more frequently than pro-
21	vided under clause (i) with respect to a
22	State, the Secretary may carry out a re-
23	view more frequently than provided under
24	that clause.".

1 SEC. 1308. GEOMATIC DATA.

23

2	(a) In General.—The Secretary shall develop guid-
3	ance for the acceptance and use of information obtained
4	from a non-Federal entity through geomatic techniques,
5	including remote sensing and land surveying, cartography,
6	geographic information systems, global navigation satellite
7	systems, photogrammetry, or other remote means.
8	(b) Considerations.—In carrying out this section,
9	the Secretary shall ensure that acceptance or use of infor-
10	mation described in subsection (a) meets the data quality
11	and operational requirements of the Secretary.
12	(c) Public Comment.—Before issuing any final
13	guidance under subsection (a), the Secretary shall provide
14	to the public—
15	(1) notice of the proposed guidance; and
16	(2) an opportunity to comment on the proposed
17	guidance.
18	(d) SAVINGS CLAUSE.—Nothing in this section—
19	(1) requires the Secretary to accept or use in-
20	formation that the Secretary determines does not
21	meet the guidance developed under this section; or
22	(2) changes the current statutory or regulatory
23	requirements of the Department.

1	SEC. 1309. EVALUATION OF PROJECTS WITHIN AN OPER-
2	ATIONAL RIGHT-OF-WAY.
3	(a) In General.—Chapter 3 of title 23, United
4	States Code, is amended by adding at the end the fol-
5	lowing:
6	"§ 331. Evaluation of projects within an operational
7	right-of-way
8	"(a) Definitions.—
9	"(1) Eligible project or activity.—
10	"(A) IN GENERAL.—In this section, the
11	term 'eligible project or activity' means a
12	project or activity within an existing operational
13	right-of-way (as defined in section
14	771.117(c)(22) of title 23, Code of Federal
15	Regulations (or successor regulations))—
16	"(i)(I) eligible for assistance under
17	this title; or
18	"(II) administered as if made avail-
19	able under this title;
20	"(ii) that is—
21	"(I) a preventive maintenance,
22	preservation, or highway safety im-
23	provement project (as defined in sec-
24	tion 148(a)); or

264

1	"(II) a new turn lane that the
2	State advises in writing to the Sec-
3	retary would assist public safety; and
4	"(iii) that—
5	"(I) is classified as a categorical
6	exclusion under section 771.117 of
7	title 23, Code of Federal Regulations
8	(or successor regulations); or
9	"(II) if the project or activity
10	does not receive assistance described
11	in clause (i) would be considered a
12	categorical exclusion if the project or
13	activity received assistance described
14	in clause (i).
15	"(B) Exclusion.—The term 'eligible
16	project or activity' does not include a project to
17	create a new travel lane.
18	"(2) Preliminary evaluation.—The term
19	'preliminary evaluation', with respect to an applica-
20	tion described in subsection (b)(1), means an evalua-
21	tion that is customary or practicable for the relevant
22	agency to complete within a 45-day period for simi-
23	lar applications.
24	"(3) Relevant agency.—The term 'relevant
25	agency' means a Federal agency, other than the

1	Federal Highway Administration, with responsibility
2	for review of an application from a State for a per-
3	mit, approval, or jurisdictional determination for an
4	eligible project or activity.
5	"(b) Action Required.—
6	"(1) In general.—Subject to paragraph (2)
7	not later than 45 days after the date of receipt or
8	an application by a State for a permit, approval, or
9	jurisdictional determination for an eligible project or
10	activity, the head of the relevant agency shall—
11	"(A) make at least a preliminary evalua-
12	tion of the application; and
13	"(B) notify the State of the results of the
14	preliminary evaluation under subparagraph (A)
15	"(2) Extension.—The head of the relevant
16	agency may extend the review period under para-
17	graph (1) by not more than 30 days if the head or
18	the relevant agency provides to the State written no
19	tice that includes an explanation of the need for the
20	extension.
21	"(3) FAILURE TO ACT.—If the head of the rel-
22	evant agency fails to meet a deadline under para-
23	graph (1) or (2), as applicable, the head of the rel-
24	evant agency shall—

1	"(A) not later than 30 days after the date
2	of the missed deadline, submit to the State, the
3	Committee on Environment and Public Works
4	of the Senate, and the Committee on Transpor-
5	tation and Infrastructure of the House of Rep-
6	resentatives a report that describes why the
7	deadline was missed; and
8	"(B) not later than 14 days after the date
9	on which a report is submitted under subpara-
10	graph (A), make publicly available, including on
11	the internet, a copy of that report.".
12	(b) Clerical Amendment.—The analysis for chap-
13	ter 3 of title 23, United States Code, is amended by add-
14	ing at the end the following:
	"331. Evaluation of projects within an operational right-of-way.".
15	"331. Evaluation of projects within an operational right-of-way.". SEC. 1310. PRELIMINARY ENGINEERING.
15 16	SEC. 1310. PRELIMINARY ENGINEERING.
15 16	SEC. 1310. PRELIMINARY ENGINEERING. (a) IN GENERAL.—Section 102 of title 23, United
15 16 17	SEC. 1310. PRELIMINARY ENGINEERING. (a) IN GENERAL.—Section 102 of title 23, United States Code, is amended—
15 16 17 18	SEC. 1310. PRELIMINARY ENGINEERING. (a) IN GENERAL.—Section 102 of title 23, United States Code, is amended— (1) by striking subsection (b); and
15 16 17 18 19	SEC. 1310. PRELIMINARY ENGINEERING. (a) IN GENERAL.—Section 102 of title 23, United States Code, is amended— (1) by striking subsection (b); and (2) in subsection (a), in the second sentence, by
15 16 17 18 19 20	SEC. 1310. PRELIMINARY ENGINEERING. (a) IN GENERAL.—Section 102 of title 23, United States Code, is amended— (1) by striking subsection (b); and (2) in subsection (a), in the second sentence, by striking "Nothing in this subsection" and inserting
15 16 17 18 19 20 21	SEC. 1310. PRELIMINARY ENGINEERING. (a) IN GENERAL.—Section 102 of title 23, United States Code, is amended— (1) by striking subsection (b); and (2) in subsection (a), in the second sentence, by striking "Nothing in this subsection" and inserting the following:
15 16 17 18 19 20 21 22	SEC. 1310. PRELIMINARY ENGINEERING. (a) IN GENERAL.—Section 102 of title 23, United States Code, is amended— (1) by striking subsection (b); and (2) in subsection (a), in the second sentence, by striking "Nothing in this subsection" and inserting the following: "(b) SAVINGS PROVISION.—Nothing in this section".

1	SEC. 1311. EFFICIENT IMPLEMENTATION OF NEPA FOR
2	FEDERAL LAND MANAGEMENT PROJECTS.
3	Section 203 of title 23, United States Code, is
4	amended by adding at the end the following:
5	"(e) Efficient Implementation of NEPA.—
6	"(1) Definitions.—In this subsection:
7	"(A) Environmental document.—The
8	term 'environmental document' means an envi-
9	ronmental impact statement, environmental as-
10	sessment, categorical exclusion, or other docu-
11	ment prepared under the National Environ-
12	mental Policy Act of 1969 (42 U.S.C. 4321 et
13	seq.).
14	"(B) Project.—The term 'project' means
15	a highway project, public transportation capital
16	project, or multimodal project that—
17	"(i) receives funds under this title;
18	and
19	"(ii) is authorized under this section
20	or section 204.
21	"(C) Project sponsor.—The term
22	'project sponsor' means the Federal land man-
23	agement agency that seeks or receives funds
24	under this title for a project.
25	"(2) Environmental review to be com-
26	PLETED BY FEDERAL HIGHWAY ADMINISTRATION.—

1	The Federal Highway Administration may prepare
2	an environmental document pursuant to the imple-
3	menting procedures of the Federal Highway Admin-
4	istration to comply with the requirements of the Na-
5	tional Environmental Policy Act of 1969 (42 U.S.C.
6	4321 et seq.) if requested by a project sponsor.
7	"(3) Federal land management agencies
8	ADOPTION OF EXISTING ENVIRONMENTAL REVIEW
9	DOCUMENTS.—
10	"(A) In general.—To the maximum ex-
11	tent practicable, if the Federal Highway Admin-
12	istration prepares an environmental document
13	pursuant to paragraph (2), that environmental
14	document shall address all areas of analysis re-
15	quired by a Federal land management agency.
16	"(B) Independent evaluation.—Not-
17	withstanding any other provision of law, a Fed-
18	eral land management agency shall not be re-
19	quired to conduct an independent evaluation to
20	determine the adequacy of an environmental
21	document prepared by the Federal Highway
22	Administration pursuant to paragraph (2).
23	"(C) Use of same document.—In au-
24	thorizing or implementing a project, a Federal
25	land management agency may use an environ-

1	mental document previously prepared by the
2	Federal Highway Administration for a project
3	addressing the same or substantially the same
4	action to the same extent that the Federal land
5	management agency could adopt or use a docu-
6	ment previously prepared by another Federa
7	agency.
8	"(4) Application by federal land manage-
9	MENT AGENCIES OF CATEGORICAL EXCLUSIONS ES
10	TABLISHED BY FEDERAL HIGHWAY ADMINISTRA
11	TION.—In carrying out requirements under the Na
12	tional Environmental Policy Act of 1969 (42 U.S.C
13	4321 et seq.) for a project, the project sponsor may
14	use categorical exclusions designated under that Ac
15	in the implementing regulations of the Federa
16	Highway Administration, subject to the conditions
17	that—
18	"(A) the project sponsor makes a deter-
19	mination, in consultation with the Federa
20	Highway Administration, that the categorica
21	exclusion applies to the project;
22	"(B) the project satisfies the conditions for
23	a categorical exclusion under the National Envi-
24	ronmental Policy Act of 1969 (42 U.S.C. 4321
25	et seq.); and

1	"(C) the use of the categorical exclusion
2	does not otherwise conflict with the imple-
3	menting regulations of the project sponsor, ex-
4	cept any list of the project sponsor that des-
5	ignates categorical exclusions.
6	"(5) MITIGATION COMMITMENTS.—The Sec-
7	retary shall assist the Federal land management
8	agency with all design and mitigation commitments
9	made jointly by the Secretary and the project spon-
10	sor in any environmental document prepared by the
11	Secretary in accordance with this subsection.".
12	SEC. 1312. NATIONAL ENVIRONMENTAL POLICY ACT OF
13	1969 REPORTING PROGRAM.
14	(a) In General.—Chapter 1 of title 23, United
15	States Code, is amended by inserting after section 156 the
16	following:
17	"§ 157. National Environmental Policy Act of 1969 re-
18	porting program
19	"(a) Definitions.—In this section:
20	"(1) CATEGORICAL EXCLUSION.—The term
21	'categorical exclusion' has the meaning given the
22	term in section 771.117(c) of title 23, Code of Fed-
23	eral Regulations (or a successor regulation).
24	"(2) Documented categorical exclu-
25	SION.—The term 'documented categorical exclusion'

1 meaning given the term in has the 2 771.117(d) of title 23, Code of Federal Regulations 3 (or a successor regulation). "(3) 4 ENVIRONMENTAL ASSESSMENT.—The 5 term 'environmental assessment' has the meaning 6 given the term in section 1508.1 of title 40, Code of 7 Federal Regulations (or a successor regulation). 8 "(4) Environmental impact statement.— 9 The term 'environmental impact statement' means a 10 detailed statement required under section 102(2)(C) 11 of the National Environmental Policy Act of 1969 12 (42 U.S.C. 4332(2)(C)). 13 "(5) FEDERAL AGENCY.—The term 'Federal 14 agency' includes a State that has assumed responsi-15 bility under section 327. 16 "(6) NEPA PROCESS.—The term 'NEPA proc-17 ess' means the entirety of the development and docu-18 mentation of the analysis required under the Na-19 tional Environmental Policy Act of 1969 (42 U.S.C. 20 4321 et seq.), including the assessment and analysis 21 of any impacts, alternatives, and mitigation of a pro-22 posed action, and any interagency participation and 23 public involvement required to be carried out before 24 the Secretary undertakes a proposed action.

1	"(7) Proposed action.—The term 'proposed
2	action' means an action (within the meaning of the
3	National Environmental Policy Act of 1969 (42
4	U.S.C. 4321 et seq.)) under this title that the Sec-
5	retary proposes to carry out.
6	"(8) Secretary.—The term 'Secretary' in-
7	cludes the governor or head of an applicable State
8	agency of a State that has assumed responsibility
9	under section 327.
10	"(b) REPORT ON NEPA DATA.—
11	"(1) In general.—The Secretary shall carry
12	out a process to track, and annually submit to the
13	Committee on Environment and Public Works of the
14	Senate and the Committee on Transportation and
15	Infrastructure of the House of Representatives a re-
16	port containing, the information described in para-
17	graph (3).
18	"(2) Time to complete.—For purposes of
19	paragraph (2), the NEPA process—
20	"(A) for an environmental impact state-
21	ment—
22	"(i) begins on the date on which the
23	Notice of Intent is published in the Fed-
24	eral Register; and

1	"(11) ends on the date on which the
2	Secretary issues a record of decision, in-
3	cluding, if necessary, a revised record of
4	decision; and
5	"(B) for an environmental assessment—
6	"(i) begins on the date on which the
7	Secretary makes a determination to pre-
8	pare an environmental assessment; and
9	"(ii) ends on the date on which the
10	Secretary issues a finding of no significant
11	impact.
12	"(3) Information described.—The informa-
13	tion referred to in paragraph (1) is, with respect to
14	the Department of Transportation—
15	"(A) the number of proposed actions for
16	which a categorical exclusion was issued during
17	the reporting period;
18	"(B) the number of proposed actions for
19	which a documented categorical exclusion was
20	issued by the Department of Transportation
21	during the reporting period;
22	"(C) the number of proposed actions pend-
23	ing on the date on which the report is sub-
24	mitted for which the issuance of a categorical

1	exclusion by the Department of Transportation
2	is pending;
3	"(D) the number of proposed actions for
4	which an environmental assessment was issued
5	by the Department of Transportation during
6	the reporting period;
7	"(E) the length of time the Department of
8	Transportation took to complete each environ-
9	mental assessment described in subparagraph
10	(D);
11	"(F) the number of proposed actions pend-
12	ing on the date on which the report is sub-
13	mitted for which an environmental assessment
14	is being drafted by the Department of Trans-
15	portation;
16	"(G) the number of proposed actions for
17	which an environmental impact statement was
18	completed by the Department of Transportation
19	during the reporting period;
20	"(H) the length of time that the Depart-
21	ment of Transportation took to complete each
22	environmental impact statement described in
23	subparagraph (G);
24	"(I) the number of proposed actions pend-
25	ing on the date on which the report is sub-

1	mitted for which an environmental impact
2	statement is being drafted; and
3	"(J) for the proposed actions reported
4	under subparagraphs (F) and (I), the percent-
5	age of those proposed actions for which—
6	"(i) funding has been identified; and
7	"(ii) all other Federal, State, and
8	local activities that are required to allow
9	the proposed action to proceed are com-
10	pleted.".
11	(b) Clerical Amendment.—The analysis for chap-
12	ter 1 of title 23, United States Code, is amended by insert-
13	ing after the item relating to section 156 the following:
	"157. National Environmental Policy Act of 1969 reporting program.".
14	SEC. 1313. SURFACE TRANSPORTATION PROJECT DELIV-
15	ERY PROGRAM WRITTEN AGREEMENTS.
15	
16	Section 327 of title 23, United States Code, is
16	
16	Section 327 of title 23, United States Code, is
16 17	Section 327 of title 23, United States Code, is amended—
16 17 18	Section 327 of title 23, United States Code, is amended— (1) in subsection (a)(2)(G), by inserting ", in-
16 17 18 19	Section 327 of title 23, United States Code, is amended— (1) in subsection (a)(2)(G), by inserting ", including the payment of fees awarded under section
16 17 18 19 20	Section 327 of title 23, United States Code, is amended— (1) in subsection (a)(2)(G), by inserting ", including the payment of fees awarded under section 2412 of title 28" before the period at the end;
16 17 18 19 20 21	Section 327 of title 23, United States Code, is amended— (1) in subsection (a)(2)(G), by inserting ", including the payment of fees awarded under section 2412 of title 28" before the period at the end; (2) in subsection (c)—
16171819202122	Section 327 of title 23, United States Code, is amended— (1) in subsection (a)(2)(G), by inserting ", including the payment of fees awarded under section 2412 of title 28" before the period at the end; (2) in subsection (c)— (A) by striking paragraph (5) and insert-

1	(B) in paragraph (6), by striking the pe-
2	riod at the end and inserting "; and"; and
3	(C) by adding at the end the following:
4	"(7) for any State that has participated in a
5	program under this section (or under a predecessor
6	program) for at least 10 years, have a term of 10
7	years.";
8	(3) in subsection $(g)(1)$ —
9	(A) in subparagraph (B), by striking
10	"and" at the end;
11	(B) in subparagraph (C), by striking "an-
12	nual";
13	(C) by redesignating subparagraph (C) as
14	subparagraph (D); and
15	(D) by inserting after subparagraph (B)
16	the following:
17	"(C) in the case of an agreement period of
18	greater than 5 years pursuant to subsection
19	(c)(7), conduct an audit covering the first 5
20	years of the agreement period; and"; and
21	(4) by adding at the end the following:
22	"(m) Agency Deemed to Be Federal Agency.—
23	A State agency that is assigned a responsibility under an
24	agreement under this section shall be deemed to be an
25	agency for the purposes of section 2412 of title 28.".

1	SEC. 1314. STATE ASSUMPTION OF RESPONSIBILITY FOR
2	CATEGORICAL EXCLUSIONS.
3	Section 326(c)(3) of title 23, United States Code, is
4	amended—
5	(1) by striking subparagraph (A) and inserting
6	the following:
7	"(A) except as provided under subpara-
8	graph (C), shall have a term of not more than
9	3 years;";
10	(2) in subparagraph (B), by striking the period
11	at the end and inserting "; and; and
12	(3) by adding at the end the following:
13	"(C) shall have a term of 5 years, in the
14	case of a State that has assumed the responsi-
15	bility for categorical exclusions under this sec-
16	tion for not fewer than 10 years.".
17	SEC. 1315. EARLY UTILITY RELOCATION PRIOR TO TRANS-
18	PORTATION PROJECT ENVIRONMENTAL RE-
19	VIEW.
20	Section 123 of title 23, United States Code, is
21	amended to read as follows:
22	"§ 123. Relocation of utility facilities
23	"(a) Definitions.—In this section:
24	"(1) Cost of relocation.—The term 'cost of
25	relocation' includes the entire amount paid by a util-
26	ity properly attributable to the relocation of a utility

1 facility, minus any increase in the value of the new 2 facility and any salvage value derived from the old 3 facility. 4 "(2) Early utility relocation project.— 5 The term 'early utility relocation project' means util-6 ity relocation activities identified by the State for 7 performance before completion of the environmental 8 review process for the transportation project. 9 "(3) Environmental review process.—The 10 term 'environmental review process' has the meaning 11 given the term in section 139(a). "(4) Transportation project.—The term 12 'transportation project' means a project. 13 14 "(5) UTILITY FACILITY.—The term 'utility fa-15 cility' means any privately, publicly, or cooperatively 16 owned line, facility, or system for producing, trans-17 mitting, or distributing communications, power, elec-18 tricity, light, heat, gas, oil, crude products, water, 19 steam, waste, stormwater not connected with high-20 way drainage, or any other similar commodity, in-21 cluding any fire or police signal system or street 22 lighting system, that directly or indirectly serves the 23 public. 24 UTILITY RELOCATION ACTIVITY.—The 25 term 'utility relocation activity' means an activity

1	necessary for the relocation of a utility facility, in-
2	cluding preliminary and final design, surveys, real
3	property acquisition, materials acquisition, and con-
4	struction.
5	"(b) Reimbursement to States.—
6	"(1) In general.—If a State pays for the cost
7	of relocation of a utility facility necessitated by the
8	construction of a transportation project, Federal
9	funds may be used to reimburse the State for the
10	cost of relocation in the same proportion as Federal
11	funds are expended on the transportation project.
12	"(2) Limitation.—Federal funds shall not be
13	used to reimburse a State under this section if the
14	payment to the utility—
15	"(A) violates the law of the State; or
16	"(B) violates a legal contract between the
17	utility and the State.
18	"(3) Requirement.—A reimbursement under
19	paragraph (1) shall be made only if the State dem-
20	onstrates to the satisfaction of the Secretary that
21	the State paid the cost of the utility relocation activ-
22	ity from funds of the State with respect to transpor-
23	tation projects for which Federal funds are obligated
24	subsequent to April 16, 1958, for work, including
25	utility relocation activities.

1	"(4) Reimbursement eligibility for early
2	RELOCATION PRIOR TO TRANSPORTATION PROJECT
3	ENVIRONMENTAL REVIEW PROCESS.—
4	"(A) In general.—In addition to the re-
5	quirements under paragraphs (1) through (3), a
6	State may carry out, at the expense of the
7	State, an early utility relocation project for a
8	transportation project before completion of the
9	environmental review process for the transpor-
10	tation project.
11	"(B) Requirements for reimburse-
12	MENT.—Funds apportioned to a State under
13	this title may be used to pay the costs incurred
14	by the State for an early utility relocation
15	project only if the State demonstrates to the
16	Secretary, and the Secretary finds that—
17	"(i) the early utility relocation project
18	is necessary to accommodate a transpor-
19	tation project;
20	"(ii) the State provides adequate doc-
21	umentation to the Secretary of eligible
22	costs incurred by the State for the early
23	utility relocation project;
24	"(iii) before the commencement of the
25	utility relocation activities, an environ-

1	mental review process was completed for
2	the early utility relocation project that re-
3	sulted in a finding that the early utility re-
4	location project—
5	"(I) would not result in signifi-
6	cant adverse environmental impacts
7	and
8	"(II) would comply with other
9	applicable Federal environmental re-
10	quirements;
11	"(iv) the early utility relocation
12	project did not influence—
13	"(I) the environmental review
14	process for the transportation project
15	"(II) the decision relating to the
16	need to construct the transportation
17	project; or
18	"(III) the selection of the trans-
19	portation project design or location;
20	"(v) the early utility relocation project
21	complies with all applicable provisions of
22	law, including regulations issued pursuant
23	to this title;
24	"(vi) the early utility relocation
25	project follows applicable financial proce-

1	dures and requirements, including docu-
2	mentation of eligible costs and the require-
3	ments under section 109(l), but not include
4	ing requirements applicable to authoriza-
5	tion and obligation of Federal funds;
6	"(vii) the transportation project for
7	which the early utility relocation project
8	was necessitated was included in the appli-
9	cable transportation improvement program
10	under section 134 or 135;
11	"(viii) before the cost incurred by a
12	State is approved for Federal participation
13	environmental compliance pursuant to the
14	National Environmental Policy Act of
15	1969 (42 U.S.C. 4321 et seq.) has beer
16	completed for the transportation project
17	for which the early utility relocation
18	project was necessitated; and
19	"(ix) the transportation project that
20	necessitated the utility relocation activity is
21	approved for construction.
22	"(C) SAVINGS PROVISION.—Nothing in
23	this paragraph affects other eligibility require-
24	ments or authorities for Federal participation

1	in payment of costs incurred for utility reloca-
2	tion activities.".
3	SEC. 1316. STREAMLINING OF SECTION 4(F) REVIEWS.
4	Section 138(a) of title 23, United States Code, is
5	amended—
6	(1) in the fourth sentence, by striking "In car-
7	rying out" and inserting the following:
8	"(4) Studies.—In carrying out";
9	(2) in the third sentence—
10	(A) by striking "such land, and (2) such
11	program" and inserting the following: "the
12	land; and
13	"(B) the program";
14	(B) by striking "unless (1) there is" and
15	inserting the following: "unless—
16	"(A) there is"; and
17	(C) by striking "After the" and inserting
18	the following:
19	"(3) Requirement.—After the";
20	(3) in the second sentence—
21	(A) by striking "The Secretary of Trans-
22	portation" and inserting the following:
23	"(2) Cooperation and consultation.—
24	"(A) IN GENERAL.—The Secretary"; and
25	(B) by adding at the end the following:

1	"(B) Timeline for approvals.—
2	"(i) In General.—The Secretary
3	shall—
4	"(I) provide an evaluation under
5	this section to the Secretaries de-
6	scribed in subparagraph (A); and
7	"(II) provide a period of 30 days
8	for receipt of comments.
9	"(ii) Assumed acceptance.—If the
10	Secretary does not receive comments by 15
11	days after the deadline under clause
12	(i)(II), the Secretary shall assume a lack
13	of objection and proceed with the action.
14	"(C) Effect.—Nothing in subparagraph
15	(B) affects the requirements under—
16	"(i) subsections (b) through (f); or
17	"(ii) the consultation process under
18	section 306108 of title 54."; and
19	(4) in the first sentence, by striking "It is de-
20	clared to be" and inserting the following:
21	"(1) In general.—It is".
22	SEC. 1317. CATEGORICAL EXCLUSION FOR PROJECTS OF
23	LIMITED FEDERAL ASSISTANCE.
24	Section 1317(1) of MAP-21 (23 U.S.C. 109 note;
25	Public Law 112–141) is amended—

1	(1) in subparagraph (A), by striking
2	"\$5,000,000" and inserting "\$6,000,000"; and
3	(2) in subparagraph (B), by striking
4	"\$30,000,000" and inserting "\$35,000,000".
5	SEC. 1318. CERTAIN GATHERING LINES LOCATED ON FED
6	ERAL LAND AND INDIAN LAND.
7	(a) Definitions.—In this section:
8	(1) Federal Land.—
9	(A) IN GENERAL.—The term "Federal
10	land" means land the title to which is held by
11	the United States.
12	(B) Exclusions.—The term "Federal
13	land" does not include—
14	(i) a unit of the National Park Sys-
15	tem;
16	(ii) a unit of the National Wildlife
17	Refuge System;
18	(iii) a component of the National Wil-
19	derness Preservation System;
20	(iv) a wilderness study area within the
21	National Forest System; or
22	(v) Indian land.
23	(2) Gathering line and associated field
24	COMPRESSION OR PUMPING UNIT.—

1	(A) In General.—The term "gathering
2	line and associated field compression or pump-
3	ing unit" means—
4	(i) a pipeline that is installed to trans-
5	port oil, natural gas and related constitu-
6	ents, or produced water from 1 or more
7	wells drilled and completed to produce oi
8	or gas; and
9	(ii) if necessary, 1 or more compres-
10	sors or pumps to raise the pressure of the
11	transported oil, natural gas and related
12	constituents, or produced water to higher
13	pressures necessary to enable the oil, nat-
14	ural gas and related constituents, or pro-
15	duced water to flow into pipelines and
16	other facilities.
17	(B) Inclusions.—The term "gathering
18	line and associated field compression or pump-
19	ing unit" includes a pipeline or associated com-
20	pression or pumping unit that is installed to
21	transport oil or natural gas from a processing
22	plant to a common carrier pipeline or facility
23	(C) Exclusions.—The term "gathering
24	line and associated field compression or pump-

1	ing unit" does not include a common carrier
2	pipeline.
3	(3) Indian Land.—The term "Indian land"
4	means land the title to which is held by—
5	(A) the United States in trust for an In-
6	dian Tribe or an individual Indian; or
7	(B) an Indian Tribe or an individual In-
8	dian subject to a restriction by the United
9	States against alienation.
10	(4) PRODUCED WATER.—The term "produced
11	water" means water produced from an oil or gas
12	well bore that is not a fluid prepared at, or trans-
13	ported to, the well site to resolve a specific oil or gas
14	well bore or reservoir condition.
15	(5) Secretary.—The term "Secretary" means
16	the Secretary of the Interior.
17	(b) CERTAIN GATHERING LINES.—
18	(1) In general.—Subject to paragraph (2)
19	the issuance of a sundry notice or right-of-way for
20	a gathering line and associated field compression or
21	pumping unit that is located on Federal land or In-
22	dian land and that services any oil or gas well may
23	be considered by the Secretary to be an action that
24	is categorically excluded (as defined in section
25	1508.1 of title 40, Code of Federal Regulations (as

1	in effect on the date of enactment of this Act)) for
2	purposes of the National Environmental Policy Act
3	of 1969 (42 U.S.C. 4321 et seq.) if the gathering
4	line and associated field compression or pumping
5	unit—
6	(A) are within a field or unit for which are
7	approved land use plan or an environmenta
8	document prepared pursuant to the National
9	Environmental Policy Act of 1969 (42 U.S.C
10	4321 et seq.) analyzed transportation of oil
11	natural gas, or produced water from 1 or more
12	oil or gas wells in the field or unit as a reason-
13	ably foreseeable activity;
14	(B) are located adjacent to or within—
15	(i) any existing disturbed area; or
16	(ii) an existing corridor for a right-of-
17	way; and
18	(C) would reduce—
19	(i) in the case of a gathering line and
20	associated field compression or pumping
21	unit transporting methane, the total quan-
22	tity of methane that would otherwise be
23	vented, flared, or unintentionally emitted
24	from the field or unit; or

1	(11) in the case of a gathering line and
2	associated field compression or pumping
3	unit not transporting methane, the vehic-
4	ular traffic that would otherwise service
5	the field or unit.
6	(2) Applicability.—Paragraph (1) shall apply
7	to Indian land, or a portion of Indian land—
8	(A) to which the National Environmental
9	Policy Act of 1969 (42 U.S.C. 4321 et seq.) ap-
10	plies; and
11	(B) for which the Indian Tribe with juris-
12	diction over the Indian land submits to the Sec-
13	retary a written request that paragraph (1)
14	apply to that Indian land (or portion of Indian
15	land).
16	(c) Effect on Other Law.—Nothing in this sec-
17	tion—
18	(1) affects or alters any requirement—
19	(A) relating to prior consent under—
20	(i) section 2 of the Act of February 5,
21	1948 (62 Stat. 18, chapter 45; 25 U.S.C.
22	324); or
23	(ii) section 16(e) of the Act of June
24	18, 1934 (48 Stat. 987, chapter 576; 102
25	Stat. 2939; 114 Stat. 47; 25 U.S.C.

I	5123(e)) (commonly known as the "Indian
2	Reorganization Act");
3	(B) under section 306108 of title 54,
4	United States Code; or
5	(C) under any other Federal law (including
6	regulations) relating to Tribal consent for
7	rights-of-way across Indian land; or
8	(2) makes the National Environmental Policy
9	Act of 1969 (42 U.S.C. 4321 et seq.) applicable to
10	land to which that Act otherwise would not apply.
11	Subtitle D—Climate Change
12	SEC. 1401. GRANTS FOR CHARGING AND FUELING INFRA-
13	STRUCTURE.
13 14	STRUCTURE. (a) Purpose.—The purpose of this section is to es-
14	(a) Purpose.—The purpose of this section is to es-
14 15	(a) Purpose.—The purpose of this section is to establish a grant program to strategically deploy publicly accessible electric vehicle charging infrastructure, hydrogen
14 15 16 17	(a) Purpose.—The purpose of this section is to establish a grant program to strategically deploy publicly accessible electric vehicle charging infrastructure, hydrogen
14 15 16 17	(a) Purpose.—The purpose of this section is to establish a grant program to strategically deploy publicly accessible electric vehicle charging infrastructure, hydrogen fueling infrastructure, propane fueling infrastructure, and
14 15 16 17 18	(a) Purpose.—The purpose of this section is to establish a grant program to strategically deploy publicly accessible electric vehicle charging infrastructure, hydrogen fueling infrastructure, propane fueling infrastructure, and natural gas fueling infrastructure along designated alter-
14 15 16 17 18	(a) Purpose.—The purpose of this section is to establish a grant program to strategically deploy publicly accessible electric vehicle charging infrastructure, hydrogen fueling infrastructure, propane fueling infrastructure, and natural gas fueling infrastructure along designated alternative fuel corridors or in certain other locations that will
14 15 16 17 18 19 20	(a) Purpose.—The purpose of this section is to establish a grant program to strategically deploy publicly accessible electric vehicle charging infrastructure, hydrogen fueling infrastructure, propane fueling infrastructure, and natural gas fueling infrastructure along designated alternative fuel corridors or in certain other locations that will be accessible to all drivers of electric vehicles, hydrogen
14 15 16 17 18 19 20	(a) Purpose.—The purpose of this section is to establish a grant program to strategically deploy publicly accessible electric vehicle charging infrastructure, hydrogen fueling infrastructure, propane fueling infrastructure, and natural gas fueling infrastructure along designated alternative fuel corridors or in certain other locations that will be accessible to all drivers of electric vehicles, hydrogen vehicles, propane vehicles, and natural gas vehicles.

1	(A) by striking "Not later than 1 year
2	after the date of enactment of the FAST Act,
3	the Secretary shall" and inserting "The Sec-
4	retary shall periodically"; and
5	(B) by striking "to improve the mobility"
6	and inserting "to support changes in the trans-
7	portation sector that help achieve a reduction in
8	greenhouse gas emissions and improve the mo-
9	bility";
10	(2) in subsection $(b)(2)$, by inserting "pre-
11	viously designated by the Federal Highway Adminis-
12	tration or" before "designated by";
13	(3) by striking subsection (d) and inserting the
14	following:
15	"(d) Redesignation.—
16	"(1) Initial redesignation.—Not later than
17	180 days after the date of enactment of the Surface
18	Transportation Reauthorization Act of 2021, the
19	Secretary shall update and redesignate the corridors
20	under subsection (a).
21	"(2) Subsequent redesignation.—The Sec-
22	retary shall establish a recurring process to regularly
23	update and redesignate the corridors under sub-
24	section (a).";
25	(4) in subsection (e)—

1	(A) in paragraph (1), by striking "and" at
2	the end;
3	(B) in paragraph (2)—
4	(i) by striking "establishes an aspira-
5	tional goal of achieving" and inserting "de-
6	scribes efforts, including through funds
7	awarded through the grant program under
8	subsection (f), that will aid efforts to
9	achieve"; and
10	(ii) by striking "by the end of fiscal
11	year 2020." and inserting "; and"; and
12	(C) by adding at the end the following:
13	"(3) summarizes best practices and provides
14	guidance, developed through consultation with the
15	Secretary of Energy, for project development of elec-
16	tric vehicle charging infrastructure, hydrogen fueling
17	infrastructure, propane fueling infrastructure and
18	natural gas fueling infrastructure at the State, Trib-
19	al, and local level to allow for the predictable deploy-
20	ment of that infrastructure."; and
21	(5) by adding at the end the following:
22	"(f) Grant Program.—
23	"(1) Definition of Private Entity.—In this
24	subsection, the term 'private entity' means an entity
25	that is not a unit of government, including a cor-

1	poration, partnership, company, or nonprofit organi-
2	zation.
3	"(2) Establishment.—Not later than 1 year
4	after the date of enactment of the Surface Transpor-
5	tation Reauthorization Act of 2021, the Secretary
6	shall establish a grant program to award grants to
7	eligible entities to carry out the activities described
8	in paragraph (6).
9	"(3) Eligible entities.—An entity eligible to
10	receive a grant under this subsection is—
11	"(A) a State or political subdivision of a
12	State;
13	"(B) a metropolitan planning organization
14	"(C) a unit of local government;
15	"(D) a special purpose district or public
16	authority with a transportation function, includ-
17	ing a port authority;
18	"(E) an Indian tribe (as defined in section
19	4 of the Indian Self-Determination and Edu-
20	cation Assistance Act (25 U.S.C. 5304));
21	"(F) a territory of the United States;
22	"(G) an authority, agency, or instrumen-
23	tality of, or an entity owned by, 1 or more enti-
24	ties described in subparagraphs (A) through
25	(F); or

1	"(H) a group of entities described in sub-
2	paragraphs (A) through (G).
3	"(4) APPLICATIONS.—To be eligible to receive a
4	grant under this subsection, an eligible entity shall
5	submit to the Secretary an application at such time,
6	in such manner, and containing such information as
7	the Secretary shall require, including—
8	"(A) a description of how the eligible enti-
9	ty has considered—
10	"(i) public accessibility of charging or
11	fueling infrastructure proposed to be fund-
12	ed with a grant under this subsection, in-
13	cluding—
14	"(I) charging or fueling con-
15	nector types and publicly available in-
16	formation on real-time availability;
17	and
18	"(II) payment methods to ensure
19	secure, convenient, fair, and equal ac-
20	cess;
21	"(ii) collaborative engagement with
22	stakeholders (including automobile manu-
23	facturers, utilities, infrastructure pro-
24	viders, technology providers, electric charg-
25	ing, hydrogen, propane, and natural gas

1	fuel providers, metropolitan planning orga-
2	nizations, States, Indian tribes, and units
3	of local governments, fleet owners, fleet
4	managers, fuel station owners and opera-
5	tors, labor organizations, infrastructure
6	construction and component parts sup-
7	pliers, and multi-State and regional enti-
8	ties)—
9	"(I) to foster enhanced, coordi-
10	nated, public-private or private invest-
11	ment in electric vehicle charging infra-
12	structure, hydrogen fueling infrastruc-
13	ture, propane fueling infrastructure,
14	or natural gas fueling infrastructure;
15	"(II) to expand deployment of
16	electric vehicle charging infrastruc-
17	ture, hydrogen fueling infrastructure,
18	propane fueling infrastructure, or nat-
19	ural gas fueling infrastructure;
20	"(III) to protect personal privacy
21	and ensure cybersecurity; and
22	"(IV) to ensure that a properly
23	trained workforce is available to con-
24	struct and install electric vehicle
25	charging infrastructure, hydrogen

1	fueling infrastructure, propane fueling
2	infrastructure, or natural gas fueling
3	infrastructure;
4	"(iii) the location of the station or
5	fueling site, such as consideration of—
6	"(I) the availability of onsite
7	amenities for vehicle operators, such
8	as restrooms or food facilities;
9	"(II) access in compliance with
10	the Americans with Disabilities Act of
11	1990 (42 U.S.C. 12101 et seq.);
12	"(III) height and fueling capacity
13	requirements for facilities that charge
14	or refuel large vehicles, such as semi-
15	trailer trucks; and
16	"(IV) appropriate distribution to
17	avoid redundancy and fill charging or
18	fueling gaps;
19	"(iv) infrastructure installation that
20	can be responsive to technology advance-
21	ments, such as accommodating autono-
22	mous vehicles, vehicle-to-grid technology,
23	and future charging methods; and
24	"(v) the long-term operation and
25	maintenance of the electric vehicle charg-

1	ing infrastructure, hydrogen fueling infra-
2	structure, propane fueling infrastructure
3	or natural gas fueling infrastructure, to
4	avoid stranded assets and protect the in-
5	vestment of public funds in that infrastruc-
6	ture; and
7	"(B) an assessment of the estimated emis-
8	sions that will be reduced through the use of
9	electric vehicle charging infrastructure, hydro-
10	gen fueling infrastructure, propane fueling in-
11	frastructure, or natural gas fueling infrastruc-
12	ture, which shall be conducted using the Alter-
13	native Fuel Life-Cycle Environmental and Eco-
14	nomic Transportation (AFLEET) tool devel-
15	oped by Argonne National Laboratory (or a
16	successor tool).
17	"(5) Considerations.—In selecting eligible
18	entities to receive a grant under this subsection, the
19	Secretary shall—
20	"(A) consider the extent to which the ap-
21	plication of the eligible entity would—
22	"(i) improve alternative fueling cor-
23	ridor networks by—

1	"(I) converting corridor-pending
2	corridors to corridor-ready corridors;
3	or
4	(Π) in the case of corridor-
5	ready corridors, providing redun-
6	dancy—
7	"(aa) to meet excess demand
8	for charging or fueling infra-
9	structure; or
10	"(bb) to reduce congestion
11	at existing charging or fueling in-
12	frastructure in high-traffic loca-
13	tions;
14	"(ii) meet current or anticipated mar-
15	ket demands for charging or fueling infra-
16	structure;
17	"(iii) enable or accelerate the con-
18	struction of charging or fueling infrastruc-
19	ture that would be unlikely to be completed
20	without Federal assistance;
21	"(iv) support a long-term competitive
22	market for electric vehicle charging infra-
23	structure, hydrogen fueling infrastructure,
24	propane fueling infrastructure, or natural
25	gas fueling infrastructure that does not

1	significantly impair existing electric vehicle
2	charging infrastructure, hydrogen fueling
3	infrastructure, propane fueling infrastruc
4	ture, or natural gas fueling infrastructure
5	providers;
6	"(v) provide access to electric vehicle
7	charging infrastructure, hydrogen fueling
8	infrastructure, propane fueling infrastruc
9	ture, or natural gas fueling infrastructure
10	in areas with a current or forecasted need
11	and
12	"(vi) deploy electric vehicle charging
13	infrastructure, hydrogen fueling infrastruc
14	ture, propane fueling infrastructure, or
15	natural gas fueling infrastructure for
16	medium- and heavy-duty vehicles (includ-
17	ing along the National Highway Freight
18	Network established under section 167(c)
19	and in proximity to intermodal transfer
20	stations;
21	"(B) ensure, to the maximum extent prac-
22	ticable, geographic diversity among grant recipi
23	ents to ensure that electric vehicle charging in
24	frastructure, hydrogen fueling infrastructure
25	propane fueling infrastructure, or natural gas

1	fueling infrastructure is available throughout
2	the United States;
3	"(C) consider whether the private entity
4	that the eligible entity contracts with under
5	paragraph (6)—
6	"(i) submits to the Secretary the most
7	recent year of audited financial statements;
8	and
9	"(ii) has experience in installing and
10	operating electric vehicle charging infra-
11	structure, hydrogen fueling infrastructure,
12	propane fueling infrastructure, or natural
13	gas fueling infrastructure; and
14	"(D) consider whether, to the maximum
15	extent practicable, the eligible entity and the
16	private entity that the eligible entity contracts
17	with under paragraph (6) enter into an agree-
18	ment—
19	"(i) to operate and maintain publicly
20	available electric vehicle charging infra-
21	structure, hydrogen fueling infrastructure,
22	propane fueling infrastructure, or natural
23	gas infrastructure; and

1	"(ii) that provides a remedy and an
2	opportunity to cure if the requirements de-
3	scribed in clause (i) are not met.
4	"(6) Use of funds.—
5	"(A) In General.—An eligible entity re-
6	ceiving a grant under this subsection shall only
7	use the funds in accordance with this paragraph
8	to contract with a private entity for acquisition
9	and installation of publicly accessible electric
10	vehicle charging infrastructure, hydrogen fuel-
11	ing infrastructure, propane fueling infrastruc-
12	ture, or natural gas fueling infrastructure that
13	is directly related to the charging or fueling of
14	a vehicle.
15	"(B) Location of infrastructure.—
16	Any publicly accessible electric vehicle charging
17	infrastructure, hydrogen fueling infrastructure,
18	propane fueling infrastructure, or natural gas
19	fueling infrastructure acquired and installed
20	with a grant under this subsection shall be lo-
21	cated along an alternative fuel corridor des-
22	ignated under this section, on the condition that
23	any affected Indian tribes are consulted before
24	the designation.
25	"(C) Operating assistance.—

1	"(i) In general.—Subject to clauses
2	(ii) and (iii), an eligible entity that receives
3	a grant under this subsection may use a
4	portion of the funds to provide to a private
5	entity operating assistance for the first 5
6	years of operations after the installation of
7	publicly available electric vehicle charging
8	infrastructure, hydrogen fueling infrastruc-
9	ture, propane fueling infrastructure, or
10	natural gas fueling infrastructure while the
11	facility transitions to independent system
12	operations.
13	"(ii) Inclusions.—Operating assist-
14	ance under this subparagraph shall be lim-
15	ited to costs allocable to operating and
16	maintaining the electric vehicle charging
17	infrastructure, hydrogen fueling infrastruc-
18	ture, propane fueling infrastructure, or
19	natural gas fueling infrastructure and
20	service.
21	"(iii) Limitation.—Operating assist-
22	ance under this subparagraph may not ex-
23	ceed the amount of a contract under sub-
24	paragraph (A) to acquire and install pub-
25	licly accessible electric vehicle charging in-

1	frastructure, hydrogen fueling infrastruc-
2	ture, propane fueling infrastructure, or
3	natural gas fueling infrastructure.
4	"(D) Traffic control devices.—
5	"(i) In general.—Subject to this
6	paragraph, an eligible entity that receives
7	a grant under this subsection may use a
8	portion of the funds to acquire and install
9	traffic control devices located in the right-
10	of-way to provide directional information to
11	publicly accessible electric vehicle charging
12	infrastructure, hydrogen fueling infrastruc-
13	ture, propane fueling infrastructure, or
14	natural gas fueling infrastructure acquired,
15	installed, or operated with the grant.
16	"(ii) APPLICABILITY.—Clause (i) shall
17	apply only to an eligible entity that—
18	"(I) receives a grant under this
19	subsection; and
20	"(II) is using that grant for the
21	acquisition and installation of publicly
22	accessible electric vehicle charging in-
23	frastructure, hydrogen fueling infra-
24	structure, propane fueling infrastruc-

1	ture, or natural gas fueling infrastruc-
2	ture.
3	"(iii) Limitation on amount.—The
4	amount of funds used to acquire and in-
5	stall traffic control devices under clause (i)
6	may not exceed the amount of a contract
7	under subparagraph (A) to acquire and in-
8	stall publicly accessible charging or fueling
9	infrastructure.
10	"(iv) No New Authority Cre-
11	ATED.—Nothing in this subparagraph au-
12	thorizes an eligible entity that receives a
13	grant under this subsection to acquire and
14	install traffic control devices if the entity is
15	not otherwise authorized to do so.
16	"(E) Revenue.—
17	"(i) In general.—An eligible entity
18	receiving a grant under this subsection and
19	a private entity referred to in subpara-
20	graph (A) may enter into a cost-sharing
21	agreement under which the private entity
22	submits to the eligible entity a portion of
23	the revenue from the electric vehicle charg-
24	ing infrastructure, hydrogen fueling infra-

1	structure, propane fueling infrastructure,
2	or natural gas fueling infrastructure.
3	"(ii) Uses of Revenue.—An eligible
4	entity that receives revenue from a cost-
5	sharing agreement under clause (i) may
6	only use that revenue for a project that is
7	eligible under this title.
8	"(7) CERTAIN FUELS.—The use of grants for
9	propane fueling infrastructure under this subsection
10	shall be limited to infrastructure for medium- and
11	heavy-duty vehicles.
12	"(8) Community grants.—
13	"(A) IN GENERAL.—Notwithstanding
14	paragraphs (4), (5), and (6), the Secretary
15	shall reserve 50 percent of the amounts made
16	available each fiscal year to carry out this sec-
17	tion to provide grants to eligible entities in ac-
18	cordance with this paragraph.
19	"(B) APPLICATIONS.—To be eligible to re-
20	ceive a grant under this paragraph, an eligible
21	entity shall submit to the Secretary an applica-
22	tion at such time, in such manner, and con-
23	taining such information as the Secretary may
24	require.

1	"(C) Eligible entities.—An entity eligi-
2	ble to receive a grant under this paragraph is—
3	"(i) an entity described in paragraph
4	(3); and
5	"(ii) a State or local authority with
6	ownership of publicly accessible transpor-
7	tation facilities.
8	"(D) ELIGIBLE PROJECTS.—The Secretary
9	may provide a grant under this paragraph for
10	a project that is expected to reduce greenhouse
11	gas emissions and to expand or fill gaps in ac-
12	cess to publicly accessible electric vehicle charg-
13	ing infrastructure, hydrogen fueling infrastruc-
14	ture, propane fueling infrastructure, or natural
15	gas fueling infrastructure, including—
16	"(i) development phase activities, in-
17	cluding planning, feasibility analysis, rev-
18	enue forecasting, environmental review,
19	preliminary engineering and design work,
20	and other preconstruction activities; and
21	"(ii) the acquisition and installation of
22	electric vehicle charging infrastructure, hy-
23	drogen fueling infrastructure, propane
24	fueling infrastructure, or natural gas fuel-
25	ing infrastructure that is directly related to

1	the charging or fueling of a vehicle, includ-
2	ing any related construction or reconstruc-
3	tion and the acquisition of real property di-
4	rectly related to the project, such as local
5	tions described in subparagraph (E), to ex-
6	pand access to electric vehicle charging in
7	frastructure, hydrogen fueling infrastruc
8	ture, propane fueling infrastructure, or
9	natural gas fueling infrastructure.
10	"(E) Project locations.—A project re-
11	ceiving a grant under this paragraph may be lo-
12	cated on any public road or in other publicly ac
13	cessible locations, such as parking facilities as
14	public buildings, public schools, and public
15	parks, or in publicly accessible parking facilities
16	owned or managed by a private entity.
17	"(F) Priority.—In providing grants
18	under this paragraph, the Secretary shall give
19	priority to projects that expand access to elec-
20	tric vehicle charging infrastructure, hydrogen
21	fueling infrastructure, propane fueling infra
22	structure, or natural gas fueling infrastructure
23	within—
24	"(i) rural areas;

S.L.C.

1	"(ii) low- and moderate-income neigh-
2	borhoods; and
3	"(iii) communities with a low ratio of
4	private parking spaces to households or a
5	high ratio of multiunit dwellings to single
6	family homes, as determined by the Sec-
7	retary.
8	"(G) Additional considerations.—In
9	providing grants under this paragraph, the Sec-
10	retary shall consider the extent to which the
11	project—
12	"(i) contributes to geographic diver-
13	sity among eligible entities, including
14	achieving a balance between urban and
15	rural communities; and
16	"(ii) meets current or anticipated
17	market demands for charging or fueling in-
18	frastructure, including faster charging
19	speeds with high-powered capabilities nec-
20	essary to minimize the time to charge or
21	refuel current and anticipated vehicles.
22	"(H) Partnering with private enti-
23	TIES.—An eligible entity that receives a grant
24	under this paragraph may use the grant funds
25	to contract with a private entity for the acquisi-

1	tion, construction, installation, maintenance, or
2	operation of electric vehicle charging infrastruc-
3	ture, hydrogen fueling infrastructure, propane
4	fueling infrastructure, or natural gas fueling in-
5	frastructure that is directly related to the
6	charging or fueling of a vehicle.
7	"(I) MAXIMUM GRANT AMOUNT.—The
8	amount of a grant under this paragraph shall
9	not be more than \$15,000,000.
10	"(J) TECHNICAL ASSISTANCE.—Of the
11	amounts reserved under subparagraph (A), the
12	Secretary may use not more than 1 percent to
13	provide technical assistance to eligible entities.
14	"(K) Additional activities.—The re-
15	cipient of a grant under this paragraph may
16	use not more than 5 percent of the grant funds
17	on educational and community engagement ac-
18	tivities to develop and implement education pro-
19	grams through partnerships with schools, com-
20	munity organizations, and vehicle dealerships to
21	support the use of zero-emission vehicles and
22	associated infrastructure.
23	"(9) Requirements.—
24	"(A) Project treatment.—Notwith-
25	standing any other provision of law, any project

1	funded by a grant under this subsection shall
2	be treated as a project on a Federal-aid high-
3	way under this chapter.
4	"(B) Signs.—Any traffic control device or
5	on-premises sign acquired, installed, or operated
6	with a grant under this subsection shall comply
7	with—
8	"(i) the Manual on Uniform Traffic
9	Control Devices, if located in the right-of-
10	way; and
11	"(ii) other provisions of Federal,
12	State, and local law, as applicable.
13	"(10) Federal Share.—
14	"(A) IN GENERAL.—The Federal share of
15	the cost of a project carried out with a grant
16	under this subsection shall not exceed 80 per-
17	cent of the total project cost.
18	"(B) Responsibility of private enti-
19	TY.—As a condition of contracting with an eli-
20	gible entity under paragraph (6) or (8), a pri-
21	vate entity shall agree to pay the share of the
22	cost of a project carried out with a grant under
23	this subsection that is not paid by the Federal
24	Government under subparagraph (A).

1	"(11) Report.—Not later than 3 years after
2	the date of enactment of this subsection, the Sec-
3	retary shall submit to the Committee on Environ-
4	ment and Public Works of the Senate and the Com-
5	mittee on Transportation and Infrastructure of the
6	House of Representatives and make publicly avail-
7	able a report on the progress and implementation of
8	this subsection.".
9	SEC. 1402. REDUCTION OF TRUCK EMISSIONS AT PORT FA-
10	CILITIES.
11	(a) Establishment of Program.—
12	(1) IN GENERAL.—The Secretary shall establish
13	a program to reduce idling at port facilities, under
14	which the Secretary shall—
15	(A) study how ports and intermodal port
16	transfer facilities would benefit from increased
17	opportunities to reduce emissions at ports, in-
18	cluding through the electrification of port oper-
19	ations;
20	(B) study emerging technologies and strat-
21	egies that may help reduce port-related emis-
22	sions from idling trucks; and
23	(C) coordinate and provide funding to test,
24	evaluate, and deploy projects that reduce port-
25	related emissions from idling trucks, including

1	through the advancement of port electrification
2	and improvements in efficiency, focusing on
3	port operations, including heavy-duty commer-
4	cial vehicles, and other related projects.
5	(2) Consultation.—In carrying out the pro-
6	gram under this subsection, the Secretary may con-
7	sult with the Secretary of Energy and the Adminis-
8	trator of the Environmental Protection Agency.
9	(b) Grants.—
10	(1) In general.—In carrying out subsection
11	(a)(1)(C), the Secretary shall award grants to fund
12	projects that reduce emissions at ports, including
13	through the advancement of port electrification.
14	(2) Cost share.—A grant awarded under
15	paragraph (1) shall not exceed 80 percent of the
16	total cost of the project funded by the grant.
17	(3) Coordination.—In carrying out the grant
18	program under this subsection, the Secretary shall—
19	(A) to the maximum extent practicable, le-
20	verage existing resources and programs of the
21	Department and other relevant Federal agen-
22	cies; and
23	(B) coordinate with other Federal agen-
24	cies, as the Secretary determines to be appro-
25	priate.

1	(4) APPLICATION; SELECTION.—
2	(A) APPLICATION.—The Secretary shall
3	solicit applications for grants under paragraph
4	(1) at such time, in such manner, and con-
5	taining such information as the Secretary deter-
6	mines to be necessary.
7	(B) Selection.—The Secretary shall
8	make grants under paragraph (1) by not later
9	than April 1 of each fiscal year for which fund-
10	ing is made available.
11	(5) Requirement.—Notwithstanding any
12	other provision of law, any project funded by a grant
13	under this subsection shall be treated as a project or
14	a Federal-aid highway under chapter 1 of title 23
15	United States Code.
16	(c) Report.—Not later than 1 year after the date
17	on which all of the projects funded with a grant under
18	subsection (b) are completed, the Secretary shall submit
19	to Congress a report that includes—
20	(1) the findings of the studies described in sub-
21	paragraphs (A) and (B) of subsection (a)(1);
22	(2) the results of the projects that received a
23	grant under subsection (b);

1	(3) any recommendations for workforce develop-
2	ment and training opportunities with respect to port
3	electrification; and
4	(4) any policy recommendations based on the
5	findings and results described in paragraphs (1) and
6	(2).
7	SEC. 1403. CARBON REDUCTION PROGRAM.
8	(a) In General.—Chapter 1 of title 23, United
9	States Code (as amended by section 1203(a)), is amended
10	by adding at the end the following:
11	"§ 175. Carbon reduction program
12	"(a) Definitions.—In this section:
13	"(1) Metropolitan planning organization;
14	URBANIZED AREA.—The terms 'metropolitan plan-
15	ning organization' and 'urbanized area' have the
16	meaning given those terms in section 134(b).
17	"(2) Transportation emissions.—The term
18	'transportation emissions' means carbon dioxide
19	emissions from on-road highway sources of those
20	emissions within a State.
21	"(3) Transportation management area.—
22	The term 'transportation management area' means
23	a transportation management area identified or des-
24	ignated by the Secretary under section 134(k)(1).

1	"(b) Establishment.—The Secretary shall estab-
2	lish a carbon reduction program to reduce transportation
3	emissions.
4	"(c) Eligible Projects.—
5	"(1) In general.—Subject to paragraph (2),
6	funds apportioned to a State under section
7	104(b)(7) may be obligated for projects to support
8	the reduction of transportation emissions, includ-
9	ing—
10	"(A) a project described in section
11	149(b)(4) to establish or operate a traffic moni-
12	toring, management, and control facility or pro-
13	gram, including advanced truck stop electrifica-
14	tion systems;
15	"(B) a public transportation project that is
16	eligible for assistance under section 142;
17	"(C) a project described in section
18	101(a)(29) (as in effect on the day before the
19	date of enactment of the FAST Act (Public
20	Law 114–94; 129 Stat. 1312)), including the
21	construction, planning, and design of on-road
22	and off-road trail facilities for pedestrians,
23	bicyclists, and other nonmotorized forms of
24	transportation;

1	"(D) a project described in section
2	503(c)(4)(E) for advanced transportation and
3	congestion management technologies;
4	"(E) a project for the deployment of infra-
5	structure-based intelligent transportation sys-
6	tems capital improvements and the installation
7	of vehicle-to-infrastructure communications
8	equipment;
9	"(F) a project to replace street lighting
10	and traffic control devices with energy-efficient
11	alternatives;
12	"(G) the development of a carbon reduc-
13	tion strategy in accordance with subsection (d);
14	"(H) a project or strategy that is designed
15	to support congestion pricing, shifting transpor-
16	tation demand to nonpeak hours or other trans-
17	portation modes, increasing vehicle occupancy
18	rates, or otherwise reducing demand for roads,
19	including electronic toll collection, and travel
20	demand management strategies and programs;
21	"(I) efforts to reduce the environmental
22	and community impacts of freight movement;
23	"(J) a project to support deployment of al-
24	ternative fuel vehicles, including—

1	"(i) the acquisition, installation, or
2	operation of publicly accessible electric ve-
3	hicle charging infrastructure or hydrogen,
4	natural gas, or propane vehicle fueling in-
5	frastructure; and
6	"(ii) the purchase or lease of zero-
7	emission construction equipment and vehi-
8	cles, including the acquisition, construc-
9	tion, or leasing of required supporting fa-
10	cilities;
11	"(K) a project described in section
12	149(b)(8) for a diesel engine retrofit;
13	"(L) a project described in section
14	149(b)(5) that does not result in the construc-
15	tion of new capacity; and
16	"(M) a project that reduces transportation
17	emissions at port facilities, including through
18	the advancement of port electrification.
19	"(2) Flexibility.—In addition to the eligible
20	projects under paragraph (1), a State may use funds
21	apportioned under section 104(b)(7) for a project el-
22	igible under section 133(b) if the Secretary certifies
23	that the State has demonstrated a reduction in
24	transportation emissions—

1	"(A) as estimated on a per capita basis;
2	and
3	"(B) as estimated on a per unit of eco-
4	nomic output basis.
5	"(d) Carbon Reduction Strategy.—
6	"(1) In General.—Not later than 2 years
7	after the date of enactment of the Surface Transpor-
8	tation Reauthorization Act of 2021, a State, in con-
9	sultation with any metropolitan planning organiza-
10	tion designated within the State, shall develop a car-
11	bon reduction strategy in accordance with this sub-
12	section.
13	"(2) Requirements.—The carbon reduction
14	strategy of a State developed under paragraph (1)
15	shall—
16	"(A) support efforts to reduce transpor-
17	tation emissions;
18	"(B) identify projects and strategies to re-
19	duce transportation emissions, which may in-
20	clude projects and strategies for safe, reliable,
21	and cost-effective options—
22	"(i) to reduce traffic congestion by fa-
23	cilitating the use of alternatives to single-
24	occupant vehicle trips, including public
25	transportation facilities, pedestrian facili-

1	ties, bicycle facilities, and shared or pooled
2	vehicle trips within the State or an area
3	served by the applicable metropolitan plan-
4	ning organization, if any;
5	"(ii) to facilitate the use of vehicles or
6	modes of travel that result in lower trans-
7	portation emissions per person-mile trav-
8	eled as compared to existing vehicles and
9	modes; and
10	"(iii) to facilitate approaches to the
11	construction of transportation assets that
12	result in lower transportation emissions as
13	compared to existing approaches;
14	"(C) support the achievement of targets
15	for the reduction of transportation emissions of
16	the State consistent with subsection (d)(2) of
17	section 150;
18	"(D) at the discretion of the State, quan-
19	tify the total carbon emissions from the produc-
20	tion, transport, and use of materials used in the
21	construction of transportation facilities within
22	the State; and
23	"(E) be appropriate to the population den-
24	sity and context of the State, including any

1	metropolitan planning organization designated
2	within the State.
3	"(3) UPDATES.—The carbon reduction strategy
4	of a State developed under paragraph (1) shall be
5	updated not less frequently than once every 4 years.
6	"(4) Review.—Not later than 90 days after
7	the date on which a State submits a request for the
8	approval of a carbon reduction strategy developed by
9	the State under paragraph (1), the Secretary shall—
10	"(A) review the process used to develop the
11	carbon reduction strategy; and
12	"(B)(i) certify that the carbon reduction
13	strategy meets the requirements of paragraph
14	(2); or
15	"(ii) deny certification of the carbon reduc-
16	tion strategy and specify the actions necessary
17	for the State to take to correct the deficiencies
18	in the process of the State in developing the
19	carbon reduction strategy.
20	"(5) Technical assistance.—At the request
21	of a State, the Secretary shall provide technical as-
22	sistance in the development of the carbon reduction
23	strategy under paragraph (1).
24	"(6) Flexibility.—The Secretary may allow a
25	State that is exempted under subsection (f) of sec-

1	tion 150 from the requirements of that section to
2	also be exempt from the requirement to develop a
3	carbon reduction strategy under paragraph (1).
4	"(e) Suballocation.—
5	"(1) IN GENERAL.—For each fiscal year, of the
6	funds apportioned to the State under section
7	104(b)(7)—
8	"(A) 65 percent shall be obligated, in pro-
9	portion to their relative shares of the population
10	of the State—
11	"(i) in urbanized areas of the State
12	with an urbanized area population of more
13	than 200,000;
14	"(ii) in urbanized areas of the State
15	with an urbanized population of not less
16	than 50,000 and not more than 200,000;
17	"(iii) in urban areas of the State with
18	a population of not less than 5,000 and
19	not more than 49,999; and
20	"(iv) in other areas of the State with
21	a population of less than 5,000; and
22	"(B) the remainder may be obligated in
23	any area of the State.
24	"(2) Metropolitan areas.—Funds attributed
25	to an urbanized area under paragraph (1)(A)(i) may

1	be obligated in the metropolitan area established
2	under section 134 that encompasses the urbanized
3	area.
4	"(3) Distribution among urbanized areas
5	OF OVER 50,000 POPULATION.—
6	"(A) IN GENERAL.—Except as provided in
7	subparagraph (B), the amounts that a State is
8	required to obligate under clauses (i) and (ii) of
9	paragraph (1)(A) shall be obligated in urban-
10	ized areas described in those clauses based on
11	the relative population of the areas.
12	"(B) OTHER FACTORS.—The State may
13	obligate the funds described in subparagraph
14	(A) based on other factors if—
15	"(i) the State and the relevant metro-
16	politan planning organizations jointly apply
17	to the Secretary for the permission to base
18	the obligation on other factors; and
19	"(ii) the Secretary grants the request.
20	"(4) Coordination in Urbanized Areas.—
21	Before obligating funds for an eligible project under
22	subsection (c) in an urbanized area that is not a
23	transportation management area, a State shall co-
24	ordinate with any metropolitan planning organiza-
25	tion that represents the urbanized area prior to de-

termining which activities should be carried out
under the project.

"(5) Consultation in Rural areas.—Before obligating funds for an eligible project under subsection (c) in a rural area, a State shall consult with any regional transportation planning organization or metropolitan planning organization that represents the rural area prior to determining which activities should be carried out under the project.

"(6) Obligation authority.—

"(A) IN GENERAL.—A State that is required to obligate in an urbanized area with an urbanized area population of 50,000 or more under this subsection funds apportioned to the State under section 104(b)(7) shall make available during the period of fiscal years 2022 through 2026 an amount of obligation authority distributed to the State for Federal-aid highways and highway safety construction programs for use in the area that is equal to the amount obtained by multiplying—

"(i) the aggregate amount of funds that the State is required to obligate in the area under this subsection during the period; and

9	റ	4	
o	Δ	4	

1	"(ii) the ratio that—
2	"(I) the aggregate amount of ob-
3	ligation authority distributed to the
4	State for Federal-aid highways and
5	highway safety construction programs
6	during the period; bears to
7	(Π) the total of the sums appor-
8	tioned to the State for Federal-aid
9	highways and highway safety con-
10	struction programs (excluding sums
11	not subject to an obligation limitation)
12	during the period.
13	"(B) Joint Responsibility.—Each
14	State, each affected metropolitan planning or-
15	ganization, and the Secretary shall jointly en-
16	sure compliance with subparagraph (A).
17	"(f) Federal Share.—The Federal share of the
18	cost of a project carried out using funds under subpara-
19	graph (A) shall be determined in accordance with section
20	120.".
21	(b) Clerical Amendment.—The analysis for chap-
22	ter 1 of title 23, United States Code (as amended by sec-
23	tion 1203(b)) is amended by inserting after the item relat-
24	ing to section 174 the following:
	"175 Carbon reduction program"

1	l and	1404	CONCECT	TON DET	TEE DROCE	D A 78/E
ı	I SEC.	1404.	CONGEST	ION REL	JEF PROGI	KAW.

2	(a) In General.—Section 129 of title 23, United
3	States Code, is amended by adding at the end the fol-
4	lowing:
5	"(d) Congestion Relief Program.—
6	"(1) Definitions.—In this subsection:
7	"(A) Eligible entity.—The term 'eligi-
8	ble entity' means—
9	"(i) a State, for the purpose of car-
10	rying out a project in an urbanized area
11	with a population of more than 1,000,000;
12	and
13	"(ii) a metropolitan planning organi-
14	zation, city, or municipality, for the pur-
15	pose of carrying out a project in an urban-
16	ized area with a population of more than
17	1,000,000.
18	"(B) Integrated congestion manage-
19	MENT SYSTEM.—The term 'integrated conges-
20	tion management system' means a system for
21	the integration of management and operations
22	of a regional transportation system that in-
23	cludes, at a minimum, traffic incident manage-
24	ment, work zone management, traffic signal
25	timing, managed lanes, real-time traveler infor-
26	mation, and active traffic management, in order

1	to maximize the capacity of all facilities and
2	modes across the applicable region.
3	"(C) Program.—The term 'program'
4	means the congestion relief program established
5	under paragraph (2).
6	"(2) Establishment.—The Secretary shall es-
7	tablish a congestion relief program to provide discre-
8	tionary grants to eligible entities to advance innova-
9	tive, integrated, and multimodal solutions to conges-
10	tion relief in the most congested metropolitan areas
11	of the United States.
12	"(3) Program goals.—The goals of the pro-
13	gram are to reduce highway congestion, reduce eco-
14	nomic and environmental costs associated with that
15	congestion, including transportation emissions, and
16	optimize existing highway capacity and usage of
17	highway and transit systems through—
18	"(A) improving intermodal integration with
19	highways, highway operations, and highway
20	performance;
21	"(B) reducing or shifting highway users to
22	off-peak travel times or to nonhighway travel
23	modes during peak travel times; and
24	"(C) pricing of, or based on, as applica-
25	ble—

1	"(i) parking;
2	"(ii) use of roadways, including in
3	designated geographic zones; or
4	"(iii) congestion.
5	"(4) Eligible projects.—Funds from a
6	grant under the program may be used for a project
7	or an integrated collection of projects, including
8	planning, design, implementation, and construction
9	activities, to achieve the program goals under para-
10	graph (3), including—
11	"(A) deployment and operation of an inte-
12	grated congestion management system;
13	"(B) deployment and operation of a system
14	that implements or enforces high occupancy ve-
15	hicle toll lanes, cordon pricing, parking pricing,
16	or congestion pricing;
17	"(C) deployment and operation of mobility
18	services, including establishing account-based fi-
19	nancial systems, commuter buses, commuter
20	vans, express operations, paratransit, and on-
21	demand microtransit; and
22	"(D) incentive programs that encourage
23	travelers to carpool, use nonhighway travel
24	modes during peak period, or travel during
25	nonpeak periods.

1	"(5) Application; selection.—
2	"(A) APPLICATION.—To be eligible to re-
3	ceive a grant under the program, an eligible en-
4	tity shall submit to the Secretary an application
5	at such time, in such manner, and containing
6	such information as the Secretary may require.
7	"(B) Priority.—In providing grants
8	under the program, the Secretary shall give pri-
9	ority to projects in urbanized areas that are ex-
10	periencing a high degree of recurrent conges-
11	tion.
12	"(C) FEDERAL SHARE.—The Federal
13	share of the cost of a project carried out with
14	a grant under the program shall not exceed 80
15	percent of the total project cost.
16	"(D) MINIMUM AWARD.—A grant provided
17	under the program shall be not less than
18	\$10,000,000.
19	"(6) Use of tolling.—
20	"(A) In General.—Notwithstanding sub-
21	section (a)(1) and section 301 and subject to
22	subparagraphs (B) and (C), the Secretary shall
23	allow the use of tolls on the Interstate System
24	as part of a project carried out with a grant
25	under the program.

1	"(B) REQUIREMENTS.—The Secretary
2	may only approve the use of tolls under sub-
3	paragraph (A) if—
4	"(i) the eligible entity has authority
5	under State, and if applicable, local, law to
6	assess the applicable toll;
7	"(ii) the maximum toll rate for any
8	vehicle class is not greater than the prod-
9	uct obtained by multiplying—
10	"(I) the toll rate for any other
11	vehicle class; and
12	"(II) 5;
13	"(iii) the toll rates are not charged or
14	varied on the basis of State residency;
15	"(iv) the Secretary determines that
16	the use of tolls will enable the eligible enti-
17	ty to achieve the program goals under
18	paragraph (3) without a significant impact
19	to safety or mobility within the urbanized
20	area in which the project is located; and
21	"(v) the use of toll revenues complies
22	with subsection (a)(3).
23	"(C) LIMITATION.—The Secretary may not
24	approve the use of tolls on the Interstate Sys-

1	tem under the program in more than 10 urban-
2	ized areas.
3	"(7) Financial effects on low-income
4	DRIVERS.—A project under the program—
5	"(A) shall include, if appropriate, an anal-
6	ysis of the potential effects of the project on
7	low-income drivers; and
8	"(B) may include mitigation measures to
9	deal with any potential adverse financial effects
10	on low-income drivers.".
11	(b) High Occupancy Vehicle Use of Certain
12	Toll Facilities.—Section 129(a) of title 23, United
13	States Code, is amended—
14	(1) by redesignating paragraph (10) as para-
15	graph (11); and
16	(2) by inserting after paragraph (9) the fol-
17	lowing:
18	"(10) High occupancy vehicle use of cer-
19	TAIN TOLL FACILITIES.—Notwithstanding section
20	102(a), in the case of a toll facility that is on the
21	Interstate System and that is constructed or con-
22	verted after the date of enactment of the Surface
23	Transportation Reauthorization Act of 2021, the
24	public authority with jurisdiction over the toll facil-
25	ity shall allow high occupancy vehicles, transit, and

1	paratransit vehicles to use the facility at a discount
2	rate or without charge, unless the public authority,
3	in consultation with the Secretary, determines that
4	the number of those vehicles using the facility re-
5	duces the travel time reliability of the facility.".
6	SEC. 1405. FREIGHT PLANS.
7	(a) National and State Freight Plans.—
8	(1) National freight strategic plan.—
9	Section 70102(b) of title 49, United States Code, is
10	amended—
11	(A) in paragraph (10), by striking "and"
12	at the end;
13	(B) in paragraph (11), by striking the pe-
14	riod at the end and inserting a semicolon; and
15	(C) by adding at the end the following:
16	"(12) possible strategies to increase the resil-
17	ience of the freight system, including the ability to
18	anticipate, prepare for, or adapt to conditions, or
19	withstand, respond to, or recover rapidly from dis-
20	ruptions, including extreme weather and natural dis-
21	asters;
22	"(13) strategies to promote United States eco-
23	nomic growth and international competitiveness; and
24	"(14) strategies to reduce local air pollution
25	from freight movement, stormwater runoff, and wild-

1	life habitat loss resulting from freight facilities,
2	freight vehicles, or freight activity.".
3	(2) State freight plans.—Section 70202 of
4	title 49, United States Code, is amended—
5	(A) in subsection (b)—
6	(i) in paragraph (9), by striking
7	"and" at the end;
8	(ii) by redesignating paragraph (10)
9	as paragraph (12); and
10	(iii) by inserting after paragraph (9)
11	the following:
12	"(10) the most recent commercial motor vehicle
13	parking facilities assessment conducted under sub-
14	section (f);
15	"(11) strategies and goals to decrease—
16	"(A) the severity of impacts of extreme
17	weather and natural disasters on freight mobil-
18	ity;
19	"(B) the impacts of freight movement on
20	local air pollution;
21	"(C) the impacts of freight movement on
22	flooding and stormwater runoff; and
23	"(D) the impacts of freight movement on
24	wildlife habitat loss; and";

1	(B) by redesignating subsection (e) as sub-
2	section (h); and
3	(C) by inserting after subsection (d) the
4	following:
5	"(e) Priority.—Each State freight plan under this
6	section shall include a requirement that the State, in car-
7	rying out activities under the State freight plan—
8	"(1) enhance reliability or redundancy of
9	freight transportation; or
10	"(2) incorporate the ability to rapidly restore
11	access and reliability of freight transportation.
12	"(f) Commercial Motor Vehicle Parking Fa-
13	CILITIES ASSESSMENTS.—As part of the development or
14	updating, as applicable, of the State freight plan under
15	this section, each State that receives funding under section
16	167 of title 23, in consultation with relevant State motor
17	carrier safety personnel, shall conduct an assessment of—
18	"(1) the capability of the State, together with
19	the private sector in the State, to provide adequate
20	parking facilities and rest facilities for commercial
21	motor vehicles engaged in interstate transportation
22	"(2) the volume of commercial motor vehicle
23	traffic in the State; and
24	"(3) whether there are any areas within the
25	State that have a shortage of adequate commercial

1	motor vehicle parking facilities, including an analysis
2	(economic or otherwise, as the State determines to
3	be appropriate) of the underlying causes of any such
4	shortages.
5	"(g) Approval.—
6	"(1) IN GENERAL.—The Secretary of Transpor-
7	tation shall approve a State freight plan described in
8	subsection (a) if the plan achieves compliance with
9	the requirements of this section.
10	"(2) Savings Provision.—Nothing in this sub-
11	section establishes new procedural requirements for
12	the approval of a State freight plan described in
13	subsection (a).".
14	(b) Studies.—For the purpose of facilitating the in-
15	tegration of intelligent transportation systems into the
16	freight transportation network powered by electricity, the
17	Secretary, acting through the Administrator of the Fed-
18	eral Highway Administration, shall conduct a study relat-
19	ing to—
20	(1) preparing to supply power to applicable
21	electrical freight infrastructure; and
22	(2) safely integrating freight into intelligent
23	transportation systems.

1	SEC. 1406. PROMOTING RESILIENT OPERATIONS FOR
2	TRANSFORMATIVE, EFFICIENT, AND COST-
3	SAVING TRANSPORTATION (PROTECT) PRO-
4	GRAM.
5	(a) In General.—Chapter 1 of title 23, United
6	States Code (as amended by section 1403(a)), is amended
7	by adding at the end the following:
8	"§ 176. Promoting Resilient Operations for Trans-
9	formative, Efficient, and Cost-saving
10	Transportation (PROTECT) program
11	"(a) Definitions.—In this section:
12	"(1) Emergency event.—The term 'emer-
13	gency event' means a natural disaster or cata-
14	strophic failure resulting in—
15	"(A) an emergency declared by the Gov-
16	ernor of the State in which the disaster or fail-
17	ure occurred; or
18	"(B) an emergency or disaster declared by
19	the President.
20	"(2) EVACUATION ROUTE.—The term 'evacu-
21	ation route' means a transportation route or system
22	that—
23	"(A) is owned, operated, or maintained by
24	a Federal, State, Tribal, or local government;
25	"(B) is used—

1	"(i) to transport the public away from
2	emergency events; or
3	"(ii) to transport emergency respond-
4	ers and recovery resources; and
5	"(C) is designated by the eligible entity
6	with jurisdiction over the area in which the
7	route is located for the purposes described in
8	subparagraph (B).
9	"(3) Program.—The term 'program' means
10	the program established under subsection $(b)(1)$.
11	"(4) RESILIENCE IMPROVEMENT.—The term
12	'resilience improvement' means the use of materials
13	or structural or nonstructural techniques, including
14	natural infrastructure—
15	"(A) that allow a project—
16	"(i) to better anticipate, prepare for,
17	and adapt to changing conditions and to
18	withstand and respond to disruptions; and
19	"(ii) to be better able to continue to
20	serve the primary function of the project
21	during and after weather events and nat-
22	ural disasters for the expected life of the
23	project; or
24	"(B) that—

1	"(i) reduce the magnitude and dura-
2	tion of impacts of current and future
3	weather events and natural disasters to a
4	project; or
5	"(ii) have the absorptive capacity,
6	adaptive capacity, and recoverability to de-
7	crease project vulnerability to current and
8	future weather events or natural disasters.
9	"(b) Establishment.—
10	"(1) In general.—The Secretary shall estab-
11	lish a program, to be known as the 'Promoting Re-
12	silient Operations for Transformative, Efficient, and
13	Cost-saving Transportation program' or the 'PRO-
14	TECT program'.
15	"(2) Purpose.—The purpose of the program is
16	to provide grants for resilience improvements
17	through—
18	"(A) formula funding distributed to States
19	to carry out subsection (c);
20	"(B) competitive planning grants to enable
21	communities to assess vulnerabilities to current
22	and future weather events and natural disasters
23	and changing conditions, including sea level
24	rise, and plan transportation improvements and

1	emergency response strategies to address those
2	vulnerabilities; and
3	"(C) competitive resilience improvement
4	grants to protect—
5	"(i) surface transportation assets by
6	making the assets more resilient to current
7	and future weather events and natural dis-
8	asters, such as severe storms, flooding,
9	drought, levee and dam failures, wildfire,
10	rockslides, mudslides, sea level rise, ex-
11	treme weather, including extreme tempera-
12	ture, and earthquakes;
13	"(ii) communities through resilience
14	improvements and strategies that allow for
15	the continued operation or rapid recovery
16	of surface transportation systems that—
17	"(I) serve critical local, regional,
18	and national needs, including evacu-
19	ation routes; and
20	"(II) provide access or service to
21	hospitals and other medical or emer-
22	gency service facilities, major employ-
23	ers, critical manufacturing centers,
24	ports and intermodal facilities, utili-
25	ties, and Federal facilities;

1	"(iii) coastal infrastructure, such as a
2	tide gate to protect highways, that is at
3	long-term risk to sea level rise; and
4	"(iv) natural infrastructure that pro-
5	tects and enhances surface transportation
6	assets while improving ecosystem condi-
7	tions, including culverts that ensure ade-
8	quate flows in rivers and estuarine sys-
9	tems.
10	"(c) Eligible Activities for Apportioned
11	Funding.—
12	"(1) In general.—Except as provided in para-
13	graph (2), funds apportioned to the State under sec-
14	tion 104(b)(8) shall be obligated for activities eligi-
15	ble under subparagraph (A), (B), or (C) of sub-
16	section $(d)(4)$.
17	"(2) Planning set-aside.—Of the funds ap-
18	portioned to a State under section 104(b)(8) for
19	each fiscal year, not less than 2 percent shall be for
20	activities described in subsection (d)(3).
21	"(3) Requirements.—
22	"(A) Projects in Certain areas.—If a
23	project under this subsection is carried out, in
24	whole or in part, within a base floodplain, the
25	State shall—

1	"(i) identify the base floodplain in
2	which the project is to be located and dis-
3	close that information to the Secretary;
4	and
5	"(ii) indicate to the Secretary whether
6	the State plans to implement 1 or more
7	components of the risk mitigation plan
8	under section 322 of the Robert T. Staf-
9	ford Disaster Relief and Emergency Assist-
10	ance Act (42 U.S.C. 5165) with respect to
11	the area.
12	"(B) Eligibilities.—A State shall use
13	funds apportioned to the State under section
14	104(b)(8) for—
15	"(i) a highway project eligible for as-
16	sistance under this title;
17	"(ii) a public transportation facility or
18	service eligible for assistance under chapter
19	53 of title 49; or
20	"(iii) a port facility, including a facil-
21	ity that—
22	"(I) connects a port to other
23	modes of transportation;
24	"(II) improves the efficiency of
25	evacuations and disaster relief; or

341

1	"(III) aids transportation.
2	"(C) System resilience.—A project car-
3	ried out by a State with funds apportioned to
4	the State under section 104(b)(8) may include
5	the use of natural infrastructure or the con-
6	struction or modification of storm surge, flood
7	protection, or aquatic ecosystem restoration ele-
8	ments that are functionally connected to a
9	transportation improvement, such as—
10	"(i) increasing marsh health and total
11	area adjacent to a highway right-of-way to
12	promote additional flood storage;
13	"(ii) upgrades to and installing of cul-
14	verts designed to withstand 100-year flood
15	events;
16	"(iii) upgrades to and installation of
17	tide gates to protect highways; and
18	"(iv) upgrades to and installation of
19	flood gates to protect tunnel entrances.
20	"(D) Federal cost share.—
21	"(i) In general.—Except as pro-
22	vided in subsection (e)(1), the Federal
23	share of the cost of a project carried out
24	using funds apportioned to the State under

1	section 104(b)(8) shall not exceed 80 per-
2	cent of the total project cost.
3	"(ii) Non-federal share.—A State
4	may use Federal funds other than Federal
5	funds apportioned to the State under sec-
6	tion $104(b)(8)$ to meet the non-Federal
7	cost share requirement for a project under
8	this subsection.
9	"(E) Eligible project costs.—
10	"(i) In general.—Except as pro-
11	vided in clause (ii), eligible project costs
12	for activities carried out by a State with
13	funds apportioned to the State under sec-
14	tion 104(b)(8) may include the costs of—
15	"(I) development phase activities,
16	including planning, feasibility anal-
17	ysis, revenue forecasting, environ-
18	mental review, preliminary engineer-
19	ing and design work, and other
20	preconstruction activities; and
21	``(II) construction, reconstruc-
22	tion, rehabilitation, and acquisition of
23	real property (including land related
24	to the project and improvements to
25	land), environmental mitigation, con-

1	struction contingencies, acquisition of
2	equipment directly related to improv-
3	ing system performance, and oper-
4	ational improvements.
5	"(ii) Eligible planning costs.—In
6	the case of a planning activity described in
7	subsection (d)(3) that is carried out by a
8	State with funds apportioned to the State
9	under section 104(b)(8), eligible costs may
10	include development phase activities, in-
11	cluding planning, feasibility analysis, rev-
12	enue forecasting, environmental review,
13	preliminary engineering and design work
14	other preconstruction activities, and other
15	activities consistent with carrying out the
16	purposes of subsection (d)(3).
17	"(F) Limitations.—A State—
18	"(i) may use not more than 40 per-
19	cent of the amounts apportioned to the
20	State under section 104(b)(8) for the con-
21	struction of new capacity; and
22	"(ii) may use not more than 10 per-
23	cent of the amounts apportioned to the
24	State under section 104(b)(8) for activities
25	described in subparagraph (E)(i)(I).

1	"(d) Competitive Awards.—
2	"(1) In general.—In addition to funds appor-
3	tioned to States under section 104(b)(8) to carry out
4	activities under subsection (c), the Secretary shall
5	provide grants on a competitive basis under this sub-
6	section to eligible entities described in paragraph
7	(2).
8	"(2) Eligible entities.—Except as provided
9	in paragraph (4)(C), the Secretary may make a
10	grant under this subsection to any of the following:
11	"(A) A State or political subdivision of a
12	State.
13	"(B) A metropolitan planning organiza-
14	tion.
15	"(C) A unit of local government.
16	"(D) A special purpose district or public
17	authority with a transportation function, includ-
18	ing a port authority.
19	"(E) An Indian tribe (as defined in section
20	207(m)(1)).
21	"(F) A Federal land management agency
22	that applies jointly with a State or group of
23	States.

1	"(G) A multi-State or multijurisdictional
2	group of entities described in subparagraphs
3	(A) through (F).
4	"(3) Planning grants.—Using funds made
5	available under this subsection, the Secretary shall
6	provide planning grants to eligible entities for the
7	purpose of—
8	"(A) in the case of a State or metropolitan
9	planning organization, developing a resilience
10	improvement plan under subsection (e)(2);
11	"(B) resilience planning, predesign, design,
12	or the development of data tools to simulate
13	transportation disruption scenarios, including
14	vulnerability assessments;
15	"(C) technical capacity building by the eli-
16	gible entity to facilitate the ability of the eligi-
17	ble entity to assess the vulnerabilities of the
18	surface transportation assets and community
19	response strategies of the eligible entity under
20	current conditions and a range of potential fu-
21	ture conditions; or
22	"(D) evacuation planning and preparation.
23	"(4) Resilience grants.—
24	"(A) RESILIENCE IMPROVEMENT
25	GRANTS.—

346

1	"(i) In general.—Using funds made
2	available under this subsection, the Sec-
3	retary shall provide resilience improvement
4	grants to eligible entities to carry out 1 or
5	more eligible activities under clause (ii).
6	"(ii) Eligible activities.—
7	"(I) In general.—An eligible
8	entity may use a resilience improve-
9	ment grant under this subparagraph
10	for 1 or more construction activities
11	to enable an existing surface transpor-
12	tation asset to withstand 1 or more
13	elements of a weather event or natural
14	disaster, or to increase the resilience
15	of surface transportation infrastruc-
16	ture from the impacts of changing
17	conditions, such as sea level rise,
18	flooding, extreme weather events, and
19	other natural disasters.
20	"(II) Inclusions.—An activity
21	eligible to be carried out under this
22	subparagraph includes—
23	"(aa) resurfacing, restora-
24	tion, rehabilitation, reconstruc-
25	tion, replacement, improvement,

EDW21570 VX2

347

S.L.C.

1	or realignment of an existing sur-
2	face transportation facility eligi-
3	ble for assistance under this title;
4	"(bb) the incorporation of
5	natural infrastructure;
6	"(cc) the upgrade of an ex-
7	isting surface transportation fa-
8	cility to meet or exceed Federal
9	Highway Administration ap-
10	proved design standards;
11	"(dd) the installation of
12	mitigation measures that prevent
13	the intrusion of floodwaters into
14	surface transportation systems;
15	"(ee) strengthening systems
16	that remove rainwater from sur-
17	face transportation facilities;
18	"(ff) a resilience project that
19	addresses identified
20	vulnerabilities described in the
21	resilience improvement plan of
22	the eligible entity, if applicable;
23	"(gg) relocating roadways in
24	a base floodplain to higher
25	ground above projected flood ele-

4	\mathcal{O}
4	8
	4

1	vation levels, or away from slide
2	prone areas;
3	"(hh) stabilizing slide areas
4	or slopes;
5	"(ii) installing riprap;
6	"(jj) lengthening or raising
7	bridges to increase waterway
8	openings, including to respond to
9	extreme weather;
10	"(kk) increasing the size or
11	number of drainage structures;
12	"(ll) installing seismic retro-
13	fits on bridges;
14	"(mm) adding scour protec-
15	tion at bridges;
16	"(nn) adding scour, stream
17	stability, coastal, and other hy-
18	draulic countermeasures, includ-
19	ing spur dikes; and
20	"(00) any other protective
21	features, including natural infra-
22	structure, as determined by the
23	Secretary.

1	(III) PRIORITY.—The Secretary snal
2	prioritize a resilience improvement grant to
3	an eligible entity if—
4	"(I) the Secretary determines—
5	"(aa) the benefits of the eli-
6	gible activity proposed to be car-
7	ried out by the eligible entity ex-
8	ceed the costs of the activity; and
9	"(bb) there is a need to ad-
10	dress the vulnerabilities of sur-
11	face transportation assets of the
12	eligible entity with a high risk of
13	and impacts associated with, fail-
14	ure due to the impacts of weath-
15	er events, natural disasters, or
16	changing conditions, such as sea
17	level rise and increased flood
18	risk; or
19	"(II) the eligible activity pro-
20	posed to be carried out by the eligible
21	entity is included in the applicable re-
22	silience improvement plan under sub-
23	section $(e)(2)$.
24	"(B) Community resilience and evac-
25	UATION ROUTE GRANTS.—

1	"(i) In general.—Using funds made
2	available under this subsection, the Sec-
3	retary shall provide community resilience
4	and evacuation route grants to eligible en-
5	tities to carry out 1 or more eligible activi-
6	ties under clause (ii).
7	"(ii) Eligible activities.—An eligi-
8	ble entity may use a community resilience
9	and evacuation route grant under this sub-
10	paragraph for 1 or more projects that
11	strengthen and protect evacuation routes
12	that are essential for providing and sup-
13	porting evacuations caused by emergency
14	events, including a project that—
15	"(I) is an eligible activity under
16	subparagraph (A)(ii), if that eligible
17	activity will improve an evacuation
18	route;
19	"(II) ensures the ability of the
20	evacuation route to provide safe pas-
21	sage during an evacuation and re-
22	duces the risk of damage to evacu-
23	ation routes as a result of future
24	emergency events, including restoring
25	or replacing existing evacuation routes

1	that are in poor condition or not de-
2	signed to meet the anticipated de-
3	mand during an emergency event, and
4	including steps to protect routes from
5	mud, rock, or other debris slides;
6	"(III) if the eligible entity noti-
7	fies the Secretary that existing evacu-
8	ation routes are not sufficient to ade-
9	quately facilitate evacuations, includ-
10	ing the transportation of emergency
11	responders and recovery resources, ex-
12	pands the capacity of evacuation
13	routes to swiftly and safely accommo-
14	date evacuations, including installa-
15	tion of—
16	"(aa) communications and
17	intelligent transportation system
18	equipment and infrastructure;
19	"(bb) counterflow measures;
20	or
21	"(cc) shoulders;
22	"(IV) is for the construction of
23	new or redundant evacuation routes,
24	if the eligible entity notifies the Sec-
25	retary that existing evacuation routes

I	are not sufficient to adequately facili-
2	tate evacuations, including the trans-
3	portation of emergency responders
4	and recovery resources;
5	"(V) is for the acquisition of
6	evacuation route or traffic incident
7	management equipment or signage; or
8	"(VI) will ensure access or serv-
9	ice to critical destinations, including
10	hospitals and other medical or emer-
11	gency service facilities, major employ-
12	ers, critical manufacturing centers
13	ports and intermodal facilities, utili-
14	ties, and Federal facilities.
15	"(iii) Priority.—The Secretary shall
16	prioritize community resilience and evacu-
17	ation route grants under this subpara-
18	graph for eligible activities that are cost-ef-
19	fective, as determined by the Secretary
20	taking into account—
21	m ``(I) current and future
22	vulnerabilities to an evacuation route
23	due to future occurrence or recurrence
24	of emergency events that are likely to

1	occur in the geographic area in which
2	the evacuation route is located; and
3	"(II) projected changes in devel-
4	opment patterns, demographics, and
5	extreme weather events based on the
6	best available evidence and analysis.
7	"(iv) Consultation.—In providing
8	grants for community resilience and evacu-
9	ation routes under this subparagraph, the
10	Secretary may consult with the Adminis-
11	trator of the Federal Emergency Manage-
12	ment Agency, who may provide technical
13	assistance to the Secretary and to eligible
14	entities.
15	"(C) AT-RISK COASTAL INFRASTRUCTURE
16	GRANTS.—
17	"(i) Definition of eligible enti-
18	TY.—In this subparagraph, the term 'eligi-
19	ble entity' means any of the following:
20	"(I) A State (including the
21	United States Virgin Islands, Guam,
22	American Samoa, and the Common-
23	wealth of the Northern Mariana Is-
24	lands) in, or bordering on, the Atlan-
25	tic, Pacific, or Arctic Ocean, the Gulf

1	of Mexico, Long Island Sound, or 1 or
2	more of the Great Lakes.
3	"(II) A political subdivision of a
4	State described in subclause (I).
5	"(III) A metropolitan planning
6	organization in a State described in
7	subclause (I).
8	"(IV) A unit of local government
9	in a State described in subclause (I).
10	"(V) A special purpose district or
11	public authority with a transportation
12	function, including a port authority,
13	in a State described in subclause (I).
14	"(VI) An Indian tribe in a State
15	described in subclause (I).
16	"(VII) A Federal land manage-
17	ment agency that applies jointly with
18	a State or group of States described
19	in subclause (I).
20	"(VIII) A multi-State or multi-
21	jurisdictional group of entities de-
22	scribed in subclauses (I) through
23	(VII).
24	"(ii) Grants.—Using funds made
25	available under this subsection, the Sec-

1	retary shall provide at-risk coastal infra-
2	structure grants to eligible entities to carry
3	out 1 or more eligible activities under
4	clause (iii).
5	"(iii) Eligible activities.—An eli-
6	gible entity may use an at-risk coastal in-
7	frastructure grant under this subpara-
8	graph for strengthening, stabilizing, hard-
9	ening, elevating, relocating, or otherwise
10	enhancing the resilience of highway and
11	non-rail infrastructure, including bridges,
12	roads, pedestrian walkways, and bicycle
13	lanes, and associated infrastructure, such
14	as culverts and tide gates to protect high-
15	ways, that are subject to, or face increased
16	long-term future risks of, a weather event,
17	a natural disaster, or changing conditions,
18	including coastal flooding, coastal erosion,
19	wave action, storm surge, or sea level rise,
20	in order to improve transportation and
21	public safety and to reduce costs by avoid-
22	ing larger future maintenance or rebuild-
23	ing costs.
24	"(iv) Criteria.—The Secretary shall
25	provide at-risk coastal infrastructure

1	grants under this subparagraph for a
2	project—
3	"(I) that addresses the risks
4	from a current or future weather
5	event or natural disaster, including
6	coastal flooding, coastal erosion, wave
7	action, storm surge, or sea level
8	change; and
9	"(II) that reduces long-term in-
10	frastructure costs by avoiding larger
11	future maintenance or rebuilding
12	costs.
13	"(v) Coastal benefits.—In addi-
14	tion to the criteria under clause (iv), for
15	the purpose of providing at-risk coastal in-
16	frastructure grants under this subpara-
17	graph, the Secretary shall evaluate the ex-
18	tent to which a project will provide—
19	"(I) access to coastal homes
20	businesses, communities, and other
21	critical infrastructure, including ac-
22	cess by first responders and other
23	emergency personnel; or
24	"(II) access to a designated evac-
25	uation route.

1	"(5) Grant requirements.—
2	"(A) Solicitations for grants.—In
3	providing grants under this subsection, the Sec-
4	retary shall conduct a transparent and competi-
5	tive national solicitation process to select eligi-
6	ble projects to receive grants under paragraph
7	(3) and subparagraphs (A), (B), and (C) of
8	paragraph (4).
9	"(B) Applications.—
10	"(i) In general.—To be eligible to
11	receive a grant under paragraph (3) or
12	subparagraph (A), (B), or (C) of para-
13	graph (4), an eligible entity shall submit to
14	the Secretary an application in such form,
15	at such time, and containing such informa-
16	tion as the Secretary determines to be nec-
17	essary.
18	"(ii) Projects in Certain Areas.—
19	If a project is proposed to be carried out
20	by the eligible entity, in whole or in part,
21	within a base floodplain, the eligible entity
22	shall—
23	"(I) as part of the application,
24	identify the floodplain in which the

1	project is to be located and disclose
2	that information to the Secretary; and
3	"(II) indicate in the application
4	whether, if selected, the eligible entity
5	will implement 1 or more components
6	of the risk mitigation plan under sec-
7	tion 322 of the Robert T. Stafford
8	Disaster Relief and Emergency Assist-
9	ance Act (42 U.S.C. 5165) with re-
10	spect to the area.
11	"(C) Eligibilities.—The Secretary may
12	make a grant under paragraph (3) or subpara-
13	graph (A), (B), or (C) of paragraph (4) only
14	for—
15	"(i) a highway project eligible for as-
16	sistance under this title;
17	"(ii) a public transportation facility or
18	service eligible for assistance under chapter
19	53 of title 49;
20	"(iii) a facility or service for intercity
21	rail passenger transportation (as defined in
22	section 24102 of title 49); or
23	"(iv) a port facility, including a facil-
24	ity that—

359

1	"(I) connects a port to other
2	modes of transportation;
3	"(II) improves the efficiency of
4	evacuations and disaster relief; or
5	"(III) aids transportation.
6	"(D) System resilience.—A project for
7	which a grant is provided under paragraph (3)
8	or subparagraph (A), (B), or (C) of paragraph
9	(4) may include the use of natural infrastruc-
10	ture or the construction or modification of
11	storm surge, flood protection, or aquatic eco-
12	system restoration elements that the Secretary
13	determines are functionally connected to a
14	transportation improvement, such as—
15	"(i) increasing marsh health and total
16	area adjacent to a highway right-of-way to
17	promote additional flood storage;
18	"(ii) upgrades to and installing of cul-
19	verts designed to withstand 100-year flood
20	events;
21	"(iii) upgrades to and installation of
22	tide gates to protect highways; and
23	"(iv) upgrades to and installation of
24	flood gates to protect tunnel entrances.
25	"(E) Federal cost share.—

360

1	"(i) Planning grant.—The Federal
2	share of the cost of a planning activity car-
3	ried out using a planning grant under
4	paragraph (3) shall be 100 percent.
5	"(ii) Resilience grants.—
6	"(I) In general.—Except as
7	provided in subclause (II) and sub-
8	section $(e)(1)$, the Federal share of
9	the cost of a project carried out using
10	a grant under subparagraph (A), (B),
11	or (C) of paragraph (4) shall not ex-
12	ceed 80 percent of the total project
13	cost.
14	"(II) Tribal projects.—On
15	the determination of the Secretary,
16	the Federal share of the cost of a
17	project carried out using a grant
18	under subparagraph (A), (B), or (C)
19	of paragraph (4) by an Indian tribe
20	(as defined in section $207(m)(1)$) may
21	be up to 100 percent.
22	"(iii) Non-federal share.—The eli-
23	gible entity may use Federal funds other
24	than Federal funds provided under this
25	subsection to meet the non-Federal cost

1	share requirement for a project carried out
2	with a grant under this subsection.
3	"(F) ELIGIBLE PROJECT COSTS.—
4	"(i) Resilience grant projects.—
5	Eligible project costs for activities funded
6	with a grant under subparagraph (A), (B),
7	or (C) of paragraph (4) may include the
8	costs of—
9	"(I) development phase activities,
10	including planning, feasibility anal-
11	ysis, revenue forecasting, environ-
12	mental review, preliminary engineer-
13	ing and design work, and other
14	preconstruction activities; and
15	``(II) construction, reconstruc-
16	tion, rehabilitation, and acquisition of
17	real property (including land related
18	to the project and improvements to
19	land), environmental mitigation, con-
20	struction contingencies, acquisition of
21	equipment directly related to improv-
22	ing system performance, and oper-
23	ational improvements.
24	"(ii) Planning grants.—Eligible
25	project costs for activities funded with a

1	grant under paragraph (3) may include the
2	costs of development phase activities, in-
3	cluding planning, feasibility analysis, rev-
4	enue forecasting, environmental review,
5	preliminary engineering and design work,
6	other preconstruction activities, and other
7	activities consistent with carrying out the
8	purposes of that paragraph.
9	"(G) Limitations.—
10	"(i) In general.—An eligible entity
11	that receives a grant under subparagraph
12	(A), (B), or (C) of paragraph (4)—
13	"(I) may use not more than 40
14	percent of the amount of the grant for
15	the construction of new capacity; and
16	"(II) may use not more than 10
17	percent of the amount of the grant for
18	activities described in subparagraph
19	(F)(i)(I).
20	"(ii) Limit on certain activi-
21	TIES.—For each fiscal year, not more than
22	25 percent of the total amount provided
23	under this subsection may be used for
24	projects described in subparagraph (C)(iii).
25	"(H) DISTRIBUTION OF GRANTS.—

1	"(i) In General.—Subject to the
2	availability of funds, an eligible entity may
3	request and the Secretary may distribute
4	funds for a grant under this subsection on
5	a multiyear basis, as the Secretary deter-
6	mines to be necessary.
7	"(ii) Rural set-aside.—Of the
8	amounts made available to carry out this
9	subsection for each fiscal year, the Sec-
10	retary shall use not less than 25 percent
11	for grants for projects located in areas
12	that are outside an urbanized area with a
13	population of over 200,000.
14	"(iii) Tribal set-aside.—Of the
15	amounts made available to carry out this
16	subsection for each fiscal year, the Sec-
17	retary shall use not less than 2 percent for
18	grants to Indian tribes (as defined in sec-
19	tion $207(m)(1)$).
20	"(iv) Reallocation.—For any fiscal
21	year, if the Secretary determines that the
22	amount described in clause (ii) or (iii) will
23	not be fully utilized for the grant described
24	in that clause, the Secretary may reallocate

1	the unutilized funds to provide grants to
2	other eligible entities under this subsection.
3	"(6) Consultation.—In carrying out this sub-
4	section, the Secretary shall—
5	"(A) consult with the Assistant Secretary
6	of the Army for Civil Works, the Administrator
7	of the Environmental Protection Agency, the
8	Secretary of the Interior, and the Secretary of
9	Commerce; and
10	"(B) solicit technical support from the Ad-
11	ministrator of the Federal Emergency Manage-
12	ment Agency.
13	"(e) Resilience Improvement Plan and Lower
14	Non-Federal Share.—
15	"(1) Federal share reductions.—
16	"(A) IN GENERAL.—A State that receives
17	funds apportioned to the State under section
18	104(b)(8) or an eligible entity that receives a
19	grant under subsection (d) shall have the non-
20	Federal share of a project carried out with the
21	funds or grant, as applicable, reduced by an
22	amount described in subparagraph (B) if the
23	State or eligible entity meets the applicable re-
24	quirements under that subparagraph.
25	"(B) Amount of reductions.—

1	"(1) RESILIENCE IMPROVEMENT
2	PLAN.—Subject to clause (iii), the amount
3	of the non-Federal share of the costs of a
4	project carried out with funds apportioned
5	to a State under section 104(b)(8) or a
6	grant under subsection (d) shall be re-
7	duced by 7 percentage points if—
8	"(I) in the case of a State or an
9	eligible entity that is a State or a
10	metropolitan planning organization,
11	the State or eligible entity has—
12	"(aa) developed a resilience
13	improvement plan in accordance
14	with this subsection; and
15	"(bb) prioritized the project
16	on that resilience improvement
17	plan; and
18	"(II) in the case of an eligible en-
19	tity not described in subclause (I), the
20	eligible entity is located in a State or
21	an area served by a metropolitan
22	planning organization that has—
23	"(aa) developed a resilience
24	improvement plan in accordance
25	with this subsection; and

366

1	"(bb) prioritized the project
2	on that resilience improvement
3	plan.
4	"(ii) Incorporation of resilience
5	IMPROVEMENT PLAN IN OTHER PLAN-
6	NING.—Subject to clause (iii), the amount
7	of the non-Federal share of the cost of a
8	project carried out with funds under sub-
9	section (c) or a grant under subsection (d)
10	shall be reduced by 3 percentage points
11	if—
12	"(I) in the case of a State or an
13	eligible entity that is a State or a
14	metropolitan planning organization,
15	the resilience improvement plan devel-
16	oped in accordance with this sub-
17	section has been incorporated into the
18	metropolitan transportation plan
19	under section 134 or the long-range
20	statewide transportation plan under
21	section 135, as applicable; and
22	"(II) in the case of an eligible en-
23	tity not described in subclause (I), the
24	eligible entity is located in a State or
25	an area served by a metropolitan

1	planning organization that incor-
2	porated a resilience improvement plan
3	into the metropolitan transportation
4	plan under section 134 or the long-
5	range statewide transportation plan
6	under section 135, as applicable.
7	"(iii) Limitations.—
8	"(I) MAXIMUM REDUCTION.—A
9	State or eligible entity may not receive
10	a reduction under this paragraph of
11	more than 10 percentage points for
12	any single project carried out with
13	funds under subsection (c) or a grant
14	under subsection (d).
15	"(II) No negative non-fed-
16	ERAL SHARE.—A reduction under this
17	paragraph shall not reduce the non-
18	Federal share of the costs of a project
19	carried out with funds under sub-
20	section (c) or a grant under sub-
21	section (d) to an amount that is less
22	than zero.
23	"(2) Plan contents.—A resilience improve-
24	ment plan referred to in paragraph (1)—

1	"(A) shall be for the immediate and long
2	range planning activities and investments of the
3	State or metropolitan planning organization
4	with respect to resilience of the surface trans-
5	portation system within the boundaries of the
6	State or metropolitan planning organization, as
7	applicable;
8	"(B) shall demonstrate a systemic ap-
9	proach to surface transportation system resil-
10	ience and be consistent with and complementary
11	of the State and local mitigation plans required
12	under section 322 of the Robert T. Stafford
13	Disaster Relief and Emergency Assistance Acc
14	(42 U.S.C. 5165);
15	"(C) shall include a risk-based assessmen
16	of vulnerabilities of transportation assets and
17	systems to current and future weather events
18	and natural disasters, such as severe storms
19	flooding, drought, levee and dam failures, wild-
20	fire, rockslides, mudslides, sea level rise, ex-
21	treme weather, including extreme temperatures
22	and earthquakes;
23	"(D) may—
24	"(i) designate evacuation routes and
25	strategies, including multimodal facilities

1	designated with consideration for individ-
2	uals without access to personal vehicles;
3	"(ii) plan for response to anticipated
4	emergencies, including plans for the mobil-
5	ity of—
6	"(I) emergency response per-
7	sonnel and equipment; and
8	"(II) access to emergency serv-
9	ices, including for vulnerable or dis-
10	advantaged populations;
11	"(iii) describe the resilience improve-
12	ment policies, including strategies, land-use
13	and zoning changes, investments in natural
14	infrastructure, or performance measures
15	that will inform the transportation invest-
16	ment decisions of the State or metropolitan
17	planning organization with the goal of in-
18	creasing resilience;
19	"(iv) include an investment plan
20	that—
21	"(I) includes a list of priority
22	projects; and
23	"(II) describes how funds appor-
24	tioned to the State under section
25	104(b)(8) or provided by a grant

1	under the program would be invested
2	and matched, which shall not be sub-
3	ject to fiscal constraint requirements;
4	and
5	"(v) use science and data and indicate
6	the source of data and methodologies; and
7	"(E) shall, as appropriate—
8	"(i) include a description of how the
9	plan will improve the ability of the State or
10	metropolitan planning organization—
11	"(I) to respond promptly to the
12	impacts of weather events and natural
13	disasters; and
14	"(II) to be prepared for changing
15	conditions, such as sea level rise and
16	increased flood risk;
17	"(ii) describe the codes, standards,
18	and regulatory framework, if any, adopted
19	and enforced to ensure resilience improve-
20	ments within the impacted area of pro-
21	posed projects included in the resilience
22	improvement plan;
23	"(iii) consider the benefits of com-
24	bining hard surface transportation assets,
25	and natural infrastructure, through coordi-

1	nated efforts by the Federal Government
2	and the States;
3	"(iv) assess the resilience of other
4	community assets, including buildings and
5	housing, emergency management assets
6	and energy, water, and communication in-
7	frastructure;
8	"(v) use a long-term planning period
9	and
10	"(vi) include such other information
11	as the State or metropolitan planning or
12	ganization considers appropriate.
13	"(3) No New Planning requirements.—
14	Nothing in this section requires a metropolitan plan-
15	ning organization or a State to develop a resilience
16	improvement plan or to include a resilience improve-
17	ment plan under the metropolitan transportation
18	plan under section 134 or the long-range statewide
19	transportation plan under section 135, as applicable
20	of the metropolitan planning organization or State
21	"(f) Monitoring.—
22	"(1) In general.—Not later than 18 months
23	after the date of enactment of this section, the Sec-
24	retary shall—

1	"(A) establish, for the purpose of evalu-
2	ating the effectiveness and impacts of projects
3	carried out with a grant under subsection (d)—
4	"(i) subject to paragraph (2), trans-
5	portation and any other metrics as the
6	Secretary determines to be necessary; and
7	"(ii) procedures for monitoring and
8	evaluating projects based on those metrics;
9	and
10	"(B) select a representative sample of
11	projects to evaluate based on the metrics and
12	procedures established under subparagraph (A).
13	"(2) Notice.—Before adopting any metrics de-
14	scribed in paragraph (1), the Secretary shall—
15	"(A) publish the proposed metrics in the
16	Federal Register; and
17	"(B) provide to the public an opportunity
18	for comment on the proposed metrics.
19	"(g) Reports.—
20	"(1) Reports from eligible entities.—Not
21	later than 1 year after the date on which a project
22	carried out with a grant under subsection (d) is
23	completed, the eligible entity that carried out the
24	project shall submit to the Secretary a report on the

1	results of the project and the use of the funds
2	awarded.
3	"(2) Reports to congress.—
4	"(A) Annual Reports.—The Secretary
5	shall submit to the Committee on Environment
6	and Public Works of the Senate and the Com-
7	mittee on Transportation and Infrastructure of
8	the House of Representatives, and publish on
9	the website of the Department of Transpor-
10	tation, an annual report that describes the im-
11	plementation of the program during the pre-
12	ceding calendar year, including—
13	"(i) each project for which a grant
14	was provided under subsection (d);
15	"(ii) information relating to project
16	applications received;
17	"(iii) the manner in which the con-
18	sultation requirements were implemented
19	under subsection (d);
20	"(iv) recommendations to improve the
21	administration of subsection (d), including
22	whether assistance from additional or
23	fewer agencies to carry out the program is
24	appropriate;

1	"(v) the period required to disburse
2	grant funds to eligible entities based on
3	applicable Federal coordination require-
4	ments; and
5	"(vi) a list of facilities that repeatedly
6	require repair or reconstruction due to
7	emergency events.
8	"(B) FINAL REPORT.—Not later than 5
9	years after the date of enactment of the Surface
10	Transportation Reauthorization Act of 2021,
11	the Secretary shall submit to Congress a report
12	that includes the results of the reports sub-
13	mitted under subparagraph (A).
14	"(h) Administrative Expenses.—The Secretary
15	shall use not more than 5 percent of the amounts made
16	available to carry out the program for each fiscal year for
17	the costs of administering the program, including moni-
18	toring and evaluation under subsection (f).".
19	(b) Clerical Amendment.—The analysis for chap-
20	ter 1 of title 23, United States Code (as amended by sec-
21	tion 1403(b)), is amended by inserting after the item re-
22	lating to section 175 the following:
	"176. Promoting Resilient Operations for Transformative, Efficient, and Costsaving Transportation (PROTECT) program.".

23 SEC. 1407. HEALTHY STREETS PROGRAM.

24 (a) Definitions.—In this section:

1	(1) COMMUNITY OF COLOR.—The term "com-
2	munity of color" means, in a State, a census block
3	group for which the aggregate percentage of resi-
4	dents who identify as Black, African-American,
5	American Indian, Alaska Native, Native Hawaiian,
6	Asian, Pacific Islander, Hispanic, Latino, other
7	nonwhite race, or linguistically isolated is—
8	(A) not less than 50 percent; or
9	(B) significantly higher, as determined by
10	the Secretary, than the State average.
11	(2) Cool pavement.—The term "cool pave-
12	ment" means a pavement with reflective surfaces
13	with higher albedo to decrease the surface tempera-
14	ture of that pavement.
15	(3) ELIGIBLE ENTITY.—The term "eligible enti-
16	ty'' means—
17	(A) a State;
18	(B) a metropolitan planning organization;
19	(C) a unit of local government;
20	(D) a Tribal government; and
21	(E) a nonprofit organization working in co-
22	ordination with an entity described in subpara-
23	graphs (A) through (D).
24	(4) Low-income community.—The term "low-
25	income community" means a census block group in

which not less than 30 percent of the population lives below the poverty line (as defined in section 673 of the Community Services Block Grant Act (42 U.S.C. 9902)).

- (5) POROUS PAVEMENT.—The term "porous pavement" means a paved surface with a higher than normal percentage of air voids to allow water to pass through the surface and infiltrate into the subsoil.
 - (6) PROGRAM.—The term "program" means the Healthy Streets program established under subsection (b).
 - (7) STATE.—The term "State" has the meaning given the term in section 101(a) of title 23, United States Code.
 - (8) Tribal Government.—The term "Tribal government" means the recognized governing body of any Indian or Alaska Native tribe, band, nation, pueblo, village, community, component band, or component reservation, individually identified (including parenthetically) in the list published most recently as of the date of enactment of this Act pursuant to section 104 of the Federally Recognized Indian Tribe List Act of 1994 (25 U.S.C. 5131).

1	(b) Establishment.—The Secretary shall establish
2	a discretionary grant program, to be known as the
3	"Healthy Streets program", to provide grants to eligible
4	entities—
5	(1) to deploy cool pavements and porous pave-
6	ments; and
7	(2) to expand tree cover.
8	(c) Goals.—The goals of the program are—
9	(1) to mitigate urban heat islands;
10	(2) to improve air quality; and
11	(3) to reduce—
12	(A) the extent of impervious surfaces;
13	(B) stormwater runoff and flood risks; and
14	(C) heat impacts to infrastructure and
15	road users.
16	(d) Application.—
17	(1) In general.—To be eligible to receive a
18	grant under the program, an eligible entity shall
19	submit to the Secretary an application at such time,
20	in such manner, and containing such information as
21	the Secretary may require.
22	(2) Requirements.—The application sub-
23	mitted by an eligible entity under paragraph (1)
24	shall include a description of—

1	(A) how the eligible entity would use the
2	grant funds; and
3	(B) the contribution that the projects in-
4	tended to be carried out with grant funds would
5	make to improving the safety, health outcomes,
6	natural environment, and quality of life in low-
7	income communities and communities of color.
8	(e) Use of Funds.—An eligible entity that receives
9	a grant under the program may use the grant funds for
10	1 or more of the following activities:
11	(1) Conducting an assessment of urban heat is-
12	lands to identify hot spot areas of extreme heat or
13	elevated air pollution.
14	(2) Conducting a comprehensive tree canopy as-
15	sessment, which shall assess the current tree loca-
16	tions and canopy, including—
17	(A) an inventory of the location, species,
18	condition, and health of existing tree canopies
19	and trees on public facilities; and
20	(B) an identification of—
21	(i) the locations where trees need to
22	be replaced;
23	(ii) empty tree boxes or other loca-
24	tions where trees could be added; and

1	(iii) flood-prone locations where trees
2	or other natural infrastructure could miti-
3	gate flooding.
4	(3) Conducting an equity assessment by map-
5	ping tree canopy gaps, flood-prone locations, and
6	urban heat island hot spots as compared to—
7	(A) pedestrian walkways and public trans-
8	portation stop locations;
9	(B) low-income communities; and
10	(C) communities of color.
11	(4) Planning activities, including developing an
12	investment plan based on the results of the assess-
13	ments carried out under paragraphs (1), (2), and
14	(3).
15	(5) Purchasing and deploying cool pavements to
16	mitigate urban heat island hot spots.
17	(6) Purchasing and deploying porous pavement
18	to mitigate flooding and stormwater runoff in—
19	(A) pedestrian-only areas; and
20	(B) areas of low-volume, low-speed vehic-
21	ular use.
22	(7) Purchasing of trees, site preparation, plant-
23	ing of trees, ongoing maintenance and monitoring of
24	trees, and repairing of storm damage to trees, with
25	priority given to—

1	(A) to the extent practicable, the planting
2	of native species; and
3	(B) projects located in a neighborhood with
4	lower tree cover or higher maximum daytime
5	summer temperatures compared to surrounding
6	neighborhoods.
7	(8) Assessing underground infrastructure and
8	coordinating with local transportation and utility
9	providers.
10	(9) Hiring staff to conduct any of the activities
11	described in paragraphs (1) through (8).
12	(f) Priority.—In awarding grants to eligible entities
13	under the program, the Secretary shall give priority to an
14	eligible entity—
15	(1) proposing to carry out an activity or project
16	in a low-income community or a community of color;
17	(2) that has entered into a community benefits
18	agreement with representatives of the community; or
19	(3) that is partnering with a qualified youth or
20	conservation corps (as defined in section 203 of the
21	Public Lands Corps Act of 1993 (16 U.S.C. 1722)).
21 22	Public Lands Corps Act of 1993 (16 U.S.C. 1722)). (g) DISTRIBUTION REQUIREMENT.—Of the amounts

- 381 projects in urbanized areas (as defined in section 101(a) of title 23, United States Code). 3 (h) Federal Share.— 4 (1) In General.—Except as provided under 5 paragraph (2), the Federal share of the cost of a 6 project carried out under the program shall be 80 7 percent. 8 (2) WAIVER.—The Secretary may increase the 9 Federal share requirement under paragraph (1) to 10 100 percent for projects carried out by an eligible 11 entity that demonstrates economic hardship, as de-12 termined by the Secretary. 13 (i) Maximum Grant Amount.—An individual grant under this section shall not exceed \$15,000,000. 14 Subtitle E—Miscellaneous 15 SEC. 1501. ADDITIONAL DEPOSITS INTO HIGHWAY TRUST 16 17 FUND. 18 (a) In General.—Section 105 of title 23, United 19 States Code, is repealed. 20 (b) CLERICAL AMENDMENT.—The analysis for chap-21 ter 1 of title 23, United States Code, is amended by striking the item relating to section 105. SEC. 1502. STOPPING THREATS ON PEDESTRIANS.
- 23
- 24 (a) DEFINITION OF Bollard Installation
- Project.—In this section, the term "bollard installation

- 382 project" means a project to install raised concrete or metal posts on a sidewalk adjacent to a roadway that are de-3 signed to slow or stop a motor vehicle. 4 (b) Establishment.—Not later than 1 year after 5 the date of enactment of this Act and subject to the availability of appropriations, the Secretary shall establish and 6 7 carry out a competitive grant pilot program to provide as-8 sistance to State departments of transportation and local 9 government entities for bollard installation projects de-10 signed to prevent pedestrian injuries and acts of terrorism in areas used by large numbers of pedestrians. 12 (c) APPLICATION.—To be eligible to receive a grant under this section, a State department of transportation or local government entity shall submit to the Secretary 14 15 an application at such time, in such form, and containing such information as the Secretary determines to be appro-16 17 priate, which shall include, at a minimum— 18 (1) a description of the proposed bollard instal-19 lation project to be carried out; 20 (2) a description of the pedestrian injury or ter-21 rorism risks with respect to the proposed installation 22 area; and
- 23 (3) an analysis of how the proposed bollard in-24 stallation project will mitigate those risks.

1	(d) Use of Funds.—A recipient of a grant under
2	this section may only use the grant funds for a bollard
3	installation project.
4	(e) FEDERAL SHARE.—The Federal share of the
5	costs of a bollard installation project carried out with a
6	grant under this section may be up to 100 percent.
7	(f) AUTHORIZATION OF APPROPRIATIONS.—There is
8	authorized to be appropriated to the Secretary to carry
9	out this section $$5,000,000$ for each of fiscal years 2022
10	through 2026.
11	SEC. 1503. TRANSFER AND SALE OF TOLL CREDITS.
12	(a) DEFINITIONS.—In this section:
13	(1) Originating state.—The term "origi-
14	nating State" means a State that—
15	(A) is eligible to use a credit under section
16	120(i) of title 23, United States Code; and
17	(B) has been selected by the Secretary
18	under subsection $(d)(2)$.
19	(2) Pilot program.—The term "pilot pro-
20	gram" means the pilot program established under
21	subsection (b).
22	(3) RECIPIENT STATE.—The term "recipient
23	State" means a State that receives a credit by trans-
24	fer or by sale under this section from an originating
25	State.

1	(4) State.—The term "State" has the mean-
2	ing given the term in section 101(a) of title 23,
3	United States Code.
4	(b) Establishment of Pilot Program.—The Sec-
5	retary shall establish and implement a toll credit exchange
6	pilot program in accordance with this section.
7	(c) Purposes.—The purposes of the pilot program
8	are—
9	(1) to identify the extent of the demand to pur-
10	chase toll credits;
11	(2) to identify the cash price of toll credits
12	through bilateral transactions between States;
13	(3) to analyze the impact of the purchase or
14	sale of toll credits on transportation expenditures;
15	(4) to test the feasibility of expanding the pilot
16	program to allow all States to participate on a per-
17	manent basis; and
18	(5) to identify any other repercussions of the
19	toll credit exchange.
20	(d) Selection of Originating States.—
21	(1) Application.—In order to participate in
22	the pilot program as an originating State, a State
23	shall submit to the Secretary an application at such
24	time, in such manner, and containing such informa-
25	tion as the Secretary may require, including, at a

1	minimum, such information as is required for the
2	Secretary to verify—
3	(A) the amount of unused toll credits for
4	which the State has submitted certification to
5	the Secretary that are available to be sold or
6	transferred under the pilot program, includ-
7	ing—
8	(i) toll revenue generated and the
9	sources of that revenue;
10	(ii) toll revenue used by public, quasi-
11	public, and private agencies to build, im-
12	prove, or maintain highways, bridges, or
13	tunnels that serve the public purpose of
14	interstate commerce; and
15	(iii) an accounting of any Federal
16	funds used by the public, quasi-public, or
17	private agency to build, improve, or main-
18	tain the toll facility, to validate that the
19	credit has been reduced by a percentage
20	equal to the percentage of the total cost of
21	building, improving, or maintaining the fa-
22	cility that was derived from Federal funds;
23	(B) the documentation of maintenance of
24	effort for toll credits earned by the originating
25	State; and

1	(C) the accuracy of the accounting system
2	of the State to earn and track toll credits.
3	(2) Selection.—Of the States that submit an
4	application under paragraph (1), the Secretary may
5	select not more than 10 States to be designated as
6	an originating State.
7	(3) Limitation on sales.—At any time, the
8	Secretary may limit the amount of unused toll cred-
9	its that may be offered for sale under the pilot pro-
10	gram.
11	(e) Transfer or Sale of Credits.—
12	(1) In general.—In carrying out the pilot
13	program, the Secretary shall provide that an origi-
14	nating State may transfer or sell to a recipient State
15	a credit not previously used by the originating State
16	under section 120(i) of title 23, United States Code.
17	(2) Website Support.—The Secretary shall
18	make available a publicly accessible website on which
19	originating States shall post the amount of toll cred-
20	its, verified under subsection (d)(1)(A), that are
21	available for sale or transfer to a recipient State.
22	(3) Bilateral transactions.—An origi-
23	nating State and a recipient State may enter into a
24	bilateral transaction to sell or transfer verified toll
25	credits.

1	(4) Notification.—Not later than 30 days
2	after the date on which a credit is transferred or
3	sold, the originating State and the recipient State
4	shall jointly submit to the Secretary a written notifi-
5	cation of the transfer or sale, including details on—
6	(A) the amount of toll credits that have
7	been sold or transferred;
8	(B) the price paid or other value trans-
9	ferred in exchange for the toll credits;
10	(C) the intended use by the recipient State
11	of the toll credits, if known;
12	(D) the intended use by the originating
13	State of the cash or other value transferred;
14	(E) an update on the toll credit balance of
15	the originating State and the recipient State;
16	and
17	(F) any other information about the trans-
18	action that the Secretary may require.
19	(5) Use of credits by transferee or pur-
20	CHASER.—A recipient State may use a credit re-
21	ceived under paragraph (1) toward the non-Federal
22	share requirement for any funds made available to
23	carry out title 23 or chapter 53 of title 49, United
24	States Code, in accordance with section 120(i) of
25	title 23, United States Code.

1	(6) Use of proceeds from sale of cred-
2	ITS.—An originating State shall use the proceeds
3	from the sale of a credit under paragraph (1) for the
4	construction costs of any project in the originating
5	State that is eligible under title 23, United States
6	Code.
7	(f) Reporting Requirements.—
8	(1) Initial report.—Not later than 1 year
9	after the date on which the pilot program is estab-
10	lished, the Secretary shall submit to the Committee
11	on Environment and Public Works of the Senate
12	and the Committee on Transportation and Infra-
13	structure of the House of Representatives a report
14	on the progress of the pilot program.
15	(2) Final Report.—Not later than 3 years
16	after the date on which the pilot program is estab-
17	lished, the Secretary shall—
18	(A) submit to the Committee on Environ-
19	ment and Public Works of the Senate and the
20	Committee on Transportation and Infrastruc-
21	ture of the House of Representatives a report
22	that—
23	(i) determines whether a toll credit
24	marketplace is viable and cost-effective;

1	(ii) describes the buying and selling
2	activities under the pilot program;
3	(iii) describes the average sale price of
4	toll credits;
5	(iv) determines whether the pilot pro-
6	gram could be expanded to more States or
7	all States or to non-State operators of toll
8	facilities;
9	(v) provides updated information on
10	the toll credit balance accumulated by each
11	State; and
12	(vi) describes the list of projects that
13	were assisted by the pilot program; and
14	(B) make the report under subparagraph
15	(A) publicly available on the website of the De-
16	partment.
17	(g) Termination.—
18	(1) IN GENERAL.—The Secretary may termi-
19	nate the pilot program or the participation of any
20	State in the pilot program if the Secretary deter-
21	mines that—
22	(A) the pilot program is not serving a pub-
23	lie benefit; or
24	(B) it is not cost effective to carry out the
25	pilot program.

1	(2) Procedures.—The termination of the pilot
2	program or the participation of a State in the pilot
3	program shall be carried out consistent with Federal
4	requirements for project closeout, adjustment, and
5	continuing responsibilities.
6	SEC. 1504. FOREST SERVICE LEGACY ROADS AND TRAILS
7	REMEDIATION PROGRAM.
8	Public Law $88-657$ (16 U.S.C. 532 et seq.) (com-
9	monly known as the "Forest Roads and Trails Act") is
10	amended by adding at the end the following:
11	"SEC. 8. FOREST SERVICE LEGACY ROADS AND TRAILS RE-
12	MEDIATION PROGRAM.
13	"(a) In General.—Not later than 180 days after
14	the date of enactment of this section, the Secretary, acting
15	through the Chief of the Forest Service, shall establish,
16	and develop a national strategy to carry out, a program,
17	to be known as the 'Forest Service Legacy Roads and
18	Trails Remediation Program', within the National Forest
19	System, to carry out critical maintenance and urgent re-
20	pairs and improvements on National Forest System roads,
21	trails, and bridges.
22	"(b) Priority.—In implementing the program under
23	this section, the Secretary may give priority to any project
24	that protects or restores—
25	"(1) water quality;

1 "(2) a watershed that feeds a public drinking 2 water system; 3 "(3) important wildlife habitat, as determined 4 by the Secretary, in consultation with each affected 5 State, including habitat of threatened, endangered, 6 or sensitive fish or wildlife species; or 7 "(4) historic public access for authorized mul-8 tiple uses of National Forest System land in accord-9 ance with the Multiple-Use Sustained-Yield Act of 10 1960 (16 U.S.C. 528 et seq.), including grazing, 11 recreation, hunting, fishing, forest management, 12 wildfire mitigation, and ecosystem restoration. 13 "(c) National Forest System.—Except as authorized under section 323 of the Department of the Interior 14 15 and Related Agencies Appropriations Act, 1999 (16 U.S.C. 1011a), each project carried out under this section 16 17 shall be on a National Forest System road or trail. 18 "(d) AUTHORIZATION OF APPROPRIATIONS.—There 19 is authorized to be appropriated to the Secretary to carry 20 out this section \$50,000,000 for each of fiscal years 2022 21 through 2026, to remain available until expended.". 22 SEC. 1505. DISASTER RELIEF MOBILIZATION STUDY. 23 (a) DEFINITION OF LOCAL COMMUNITY.—In this section, the term "local community" means— 25 (1) a unit of local government;

1	(2) a political subdivision of a State or local
2	government;
3	(3) a metropolitan planning organization (as
4	defined in section 134(b) of title 23, United States
5	Code);
6	(4) a rural planning organization; or
7	(5) a Tribal government.
8	(b) Study.—
9	(1) In general.—The Secretary shall carry
10	out a study to determine the utility of incorporating
11	the use of bicycles into the disaster preparedness
12	and disaster response plans of local communities.
13	(2) Requirements.—The study carried out
14	under paragraph (1) shall include—
15	(A) a vulnerability assessment of the infra-
16	structure in local communities as of the date of
17	enactment of this Act that supports active
18	transportation, including bicycling, walking, and
19	personal mobility devices, with a particular
20	focus on areas in local communities that—
21	(i) have low levels of vehicle owner-
22	ship; and
23	(ii) lack sufficient active transpor-
24	tation infrastructure routes to public
25	transportation;

1	(B) an evaluation of whether disaster pre-
2	paredness and disaster response plans should
3	include the use of bicycles by first responders,
4	emergency workers, and community organiza-
5	tion representatives—
6	(i) during a mandatory or voluntary
7	evacuation ordered by a Federal, State,
8	Tribal, or local government entity—
9	(I) to notify residents of the need
10	to evacuate;
11	(II) to evacuate individuals and
12	goods; and
13	(III) to reach individuals who are
14	in need of first aid and medical assist-
15	ance; and
16	(ii) after a disaster or emergency de-
17	clared by a Federal, State, Tribal, or local
18	government entity—
19	(I) to participate in search and
20	rescue activities;
21	(II) to carry commodities to be
22	used for life-saving or life-sustaining
23	purposes, including—
24	(aa) water;
25	(bb) food;

394

1	(cc) first aid and other med-
2	ical supplies; and
3	(dd) power sources and elec-
4	tric supplies, such as cell phones,
5	radios, lights, and batteries;
6	(III) to reach individuals who are
7	in need of the commodities described
8	in subclause (II); and
9	(IV) to assist with other disaster
10	relief tasks, as appropriate; and
11	(C) a review of training programs for first
12	responders, emergency workers, and community
13	organization representatives relating to—
14	(i) competent bicycle skills, including
15	the use of cargo bicycles and electric bicy-
16	cles, as applicable;
17	(ii) basic bicycle maintenance;
18	(iii) compliance with relevant traffic
19	safety laws;
20	(iv) methods to use bicycles to carry
21	out the activities described in clauses (i)
22	and (ii) of subparagraph (2)(B); and
23	(v) exercises conducted for the pur-
24	pose of—

395

1	(I) exercising the skills described
2	in clause (i); and
3	(II) maintaining bicycles and re-
4	lated equipment.
5	(c) Report.—Not later than 2 years after the date
6	of enactment of this Act, the Secretary shall submit to
7	the Committee on Environment and Public Works of the
8	Senate and the Committee on Transportation and Infra-
9	structure of the House of Representatives a report that—
10	(1) describes the results of the study carried
11	out under subsection (b); and
12	(2) provides recommendations, if any, relating
13	to—
14	(A) the methods by which to incorporate
15	bicycles into disaster preparedness and disaster
16	response plans of local communities; and
17	(B) improvements to training programs de-
18	scribed in subsection (b)(2)(C).
19	SEC. 1506. APPALACHIAN REGIONAL COMMISSION.
20	(a) Definitions.—Section 14102(a)(1) of title 40,
21	United States Code, is amended—
22	(1) in subparagraph (G)—
23	(A) by inserting "Catawba," after
24	"Caldwell,"; and

റ	Λ	\boldsymbol{c}
-≺	ч	n
.,	• /	ι,

1	(B) by inserting "Cleveland," after
2	"Clay,"; and
3	(2) in subparagraph (M), by inserting ", of
4	which the counties of Brooke, Hancock, Marshall,
5	and Ohio shall be considered to be located in the
6	North Central subregion" after "West Virginia".
7	(b) Functions.—Section 14303(a) of title 40,
8	United States Code, is amended—
9	(1) in paragraph (9), by striking "and" at the
10	end;
11	(2) in paragraph (10), by striking the period at
12	the end and inserting "; and; and
13	(3) by adding at the end the following:
14	"(11) support broadband access in the Appa-
15	lachian region.".
16	(c) Congressional Notification.—
17	(1) In General.—Subchapter II of chapter
18	143 of subtitle IV of title 40, United States Code,
19	is amended by adding at the end the following:
20	"§ 14323. Congressional notification
21	"(a) In General.—In the case of a project described
22	in subsection (b), the Appalachian Regional Commission
23	shall provide to the Committee on Transportation and In-
24	frastructure of the House of Representatives and the Com-
25	mittee on Environment and Public Works of the Senate

- 1 notice of the award of a grant or other financial assistance
- 2 not less than 3 full business days before awarding the
- 3 grant or other financial assistance.
- 4 "(b) Projects Described.—A project referred to
- 5 in subsection (a) is a project that the Appalachian Re-
- 6 gional Commission has selected to receive a grant or other
- 7 financial assistance under this subtitle in an amount not
- 8 less than \$50,000.".
- 9 (2) CLERICAL AMENDMENT.—The analysis for
- subchapter II of chapter 143 of subtitle IV of title
- 11 40, United States Code, is amended by adding at
- the end the following:

"14323. Congressional notification.".

- 13 (d) High-speed Broadband Deployment Initia-
- 14 TIVE.—Section 14509 of title 40, United States Code, is
- 15 amended—
- 16 (1) by striking subsection (a) and inserting the
- 17 following:
- 18 "(a) IN GENERAL.—The Appalachian Regional Com-
- 19 mission may provide technical assistance, make grants,
- 20 enter into contracts, or otherwise provide amounts to indi-
- 21 viduals or entities in the Appalachian region for projects
- 22 and activities to increase affordable access to broadband
- 23 networks throughout the Appalachian region.";
- 24 (2) by redesignating subsections (b) through (d)
- as subsections (c) through (e), respectively;

1	(3) by inserting after subsection (a) the fol-	
2	lowing:	
3	"(b) Eligible Projects and Activities.—A	
4	project or activity eligible to be carried out under this sec-	
5	tion is a project or activity—	
6	"(1) to conduct research, analysis, and training	
7	to increase broadband adoption efforts in the Appa-	
8	lachian region; or	
9	"(2) for the construction and deployment of	
10	broadband service-related infrastructure in the Ap-	
11	palachian region.";	
12	(4) in subsection (d) (as so redesignated), in	
13	the matter preceding paragraph (1), by striking	
14	"subsection (b)" and inserting "subsection (c)"; and	
15	(5) by adding at the end the following:	
16	"(f) Request for Data.—Before making a grant	
17	for a project or activity described in subsection (b)(2), the	
18	Appalachian Regional Commission shall request from the	
19	Federal Communications Commission, the National Tele-	
20	communications and Information Administration, the Eco-	
21	nomic Development Administration, and the Department	
22	of Agriculture data on—	
23	"(1) the level and extent of broadband service	
24	that exists in the area proposed to be served by the	
25	broadband service-related infrastructure; and	

1	"(2) the level and extent of broadband service
2	that will be deployed in the area proposed to be
3	served by the broadband service-related infrastruc-
4	ture pursuant to another Federal program.
5	"(g) Requirement.—For each fiscal year, not less
6	than 65 percent of the amounts made available to carry
7	out this section shall be used for grants for projects and
8	activities described in subsection (b)(2).".
9	(e) Appalachian Regional Energy Hub Initia-
10	TIVE.—
11	(1) In general.—Subchapter I of chapter 145
12	of subtitle IV of title 40, United States Code, is
13	amended by adding at the end the following:
14	"§ 14511. Appalachian regional energy hub initiative
14 15	"§ 14511. Appalachian regional energy hub initiative "(a) IN GENERAL.—The Appalachian Regional Com-
15	"(a) In General.—The Appalachian Regional Com-
15 16 17	"(a) In General.—The Appalachian Regional Commission may provide technical assistance to, make grants
15 16 17	"(a) In General.—The Appalachian Regional Commission may provide technical assistance to, make grants to, enter into contracts with, or otherwise provide amounts
15 16 17 18	"(a) In General.—The Appalachian Regional Commission may provide technical assistance to, make grants to, enter into contracts with, or otherwise provide amounts to individuals or entities in the Appalachian region for
15 16 17 18	"(a) In General.—The Appalachian Regional Commission may provide technical assistance to, make grants to, enter into contracts with, or otherwise provide amounts to individuals or entities in the Appalachian region for projects and activities—
115 116 117 118 119 220	"(a) In General.—The Appalachian Regional Commission may provide technical assistance to, make grants to, enter into contracts with, or otherwise provide amounts to individuals or entities in the Appalachian region for projects and activities— "(1) to conduct research and analysis regarding
115 116 117 118 119 220 221	"(a) In General.—The Appalachian Regional Commission may provide technical assistance to, make grants to, enter into contracts with, or otherwise provide amounts to individuals or entities in the Appalachian region for projects and activities— "(1) to conduct research and analysis regarding the economic impact of an ethane storage hub in the
115 116 117 118 119 220 221 222	"(a) In General.—The Appalachian Regional Commission may provide technical assistance to, make grants to, enter into contracts with, or otherwise provide amounts to individuals or entities in the Appalachian region for projects and activities— "(1) to conduct research and analysis regarding the economic impact of an ethane storage hub in the Appalachian region that supports a more-effective

1	hydrocarbon feedstock with a minimum gross heat-
2	ing value of 1,700 Btu per standard cubic foot;
3	"(2) with the potential to significantly con-
4	tribute to the economic resilience of the area in
5	which the project is located; and
6	"(3) that will help establish a regional energy
7	hub in the Appalachian region for natural gas and
8	natural gas liquids, including hydrogen produced
9	from the steam methane reforming of natural gas
10	feedstocks.
11	"(b) Limitation on Available Amounts.—Of the
12	cost of any project or activity eligible for a grant under
13	this section—
14	"(1) except as provided in paragraphs (2) and
15	(3), not more than 50 percent may be provided from
16	amounts made available to carry out this section;
17	"(2) in the case of a project or activity to be
18	carried out in a county for which a distressed county
19	designation is in effect under section 14526, not
20	more than 80 percent may be provided from
21	amounts made available to carry out this section;
22	and
23	"(3) in the case of a project or activity to be
24	carried out in a county for which an at-risk county
25	designation is in effect under section 14526, not

1	more than 70 percent may be provided from	
2	amounts made available to carry out this section.	
3	"(c) Sources of Assistance.—Subject to sub-	
4	section (b), a grant provided under this section may be	
5	provided from amounts made available to carry out this	
6	section, in combination with amounts made available—	
7	"(1) under any other Federal program; or	
8	"(2) from any other source.	
9	"(d) Federal Share.—Notwithstanding any provi-	
10	sion of law limiting the Federal share under any other	
11	Federal program, amounts made available to carry out	
12	this section may be used to increase that Federal share,	
13	as the Appalachian Regional Commission determines to be	
14	appropriate.".	
15	(2) CLERICAL AMENDMENT.—The analysis for	
16	subchapter I of chapter 145 of title 40, United	
17	States Code, is amended by adding at the end the	
18	following:	
	"14511. Appalachian regional energy hub initiative.".	
19	(f) Authorization of Appropriations.—Section	
20	14703 of title 40, United States Code, is amended—	
21	(1) in subsection (a)—	
22	(A) in paragraph (4), by striking "and" at	
23	the end;	
24		
<i>–</i> 1	(B) in paragraph (5), by striking the pe-	

1	(C) by adding at the end the following:
2	"(6) $$200,000,000$ for each of fiscal years 2022
3	through 2026.";
4	(2) in subsection (c), by striking "\$10,000,000
5	may be used to carry out section 14509 for each of
6	fiscal years 2016 through 2021" and inserting
7	"\$20,000,000 may be used to carry out section
8	14509 for each of fiscal years 2022 through 2026";
9	(3) by redesignating subsections (d) and (e) as
10	subsections (e) and (f), respectively; and
11	(4) by inserting after subsection (c) the fol-
12	lowing:
13	"(d) Appalachian Regional Energy Hub Initia-
14	TIVE.—Of the amounts made available under subsection
15	(a), \$5,000,000 shall be used to carry out section 14511
16	for each of fiscal years 2022 through 2026.".
17	(g) Termination.—Section 14704 of title 40,
18	United States Code, is amended by striking "2021" and
19	inserting "2026".
20	SEC. 1507. DENALI COMMISSION TRANSFERS OF FUNDS.
21	Section 311(c) of the Denali Commission Act of 1998
22	(42 U.S.C. 3121 note; Public Law 105–277) is amend-
23	ed—
24	(1) in paragraph (1), by striking "and" at the
25	end;

1	(2) in paragraph (2), by striking the period at
2	the end and inserting "; and"; and
3	(3) by adding at the end the following:
4	"(3) notwithstanding any other provision of
5	law, shall—
6	"(A) be treated as if directly appropriated
7	to the Commission and subject to applicable
8	provisions of this Act; and
9	"(B) not be subject to any requirements
10	that applied to the funds before the transfer,
11	including a requirement in an appropriations
12	Act or a requirement or regulation of the Fed-
13	eral agency from which the funds are trans-
14	ferred.".
15	SEC. 1508. REQUIREMENTS FOR TRANSPORTATION
16	PROJECTS CARRIED OUT THROUGH PUBLIC-
17	PRIVATE PARTNERSHIPS.
18	(a) Definitions.—In this section:
19	(1) Project.—The term "project" means a
20	project (as defined in section 101 of title 23, United
21	States Code) that—
22	(A) is carried out, in whole or in part,
23	using Federal financial assistance; and
24	(B) has an estimated total cost of
25	\$100,000,000 or more.

(2) PUBLIC-PRIVATE PARTNERSHIP.—The term
"public-private partnership" means an agreemen
between a public agency and a private entity to fi
nance, build, and maintain or operate a project.
(b) Requirements for Projects Carried Out
THROUGH PUBLIC-PRIVATE PARTNERSHIPS.—With re
spect to a public-private partnership, as a condition of re
ceiving Federal financial assistance for a project, the Sec
retary shall require the public partner, not later than §
years after the date of opening of the project to traffic—
(1) to conduct a review of the project, including
a review of the compliance of the private partner
with the terms of the public-private partnership
agreement;
(2)(A) to certify to the Secretary that the pri
vate partner of the public-private partnership is
meeting the terms of the public-private partnership
agreement for the project; or
(B) to notify the Secretary that the private
partner of the public-private partnership has no
met 1 or more of the terms of the public-private
partnership agreement for the project, including a
brief description of each violation of the public-pri
vate partnership agreement; and

1	(3) to make publicly available the certification	
2	or notification, as applicable, under paragraph (2) in	
3	a form that does not disclose any proprietary or con	
4	fidential business information.	
5	(c) Notification.—If the Secretary provides Fed-	
6	eral financial assistance to a project carried out through	
7	a public-private partnership, not later than 30 days after	
8	the date on which the Federal financial assistance is first	
9	obligated, the Secretary shall submit to the Committee on	
10	Environment and Public Works of the Senate and the	
11	Committee on Transportation and Infrastructure of the	
12	House of Representatives a notification of the Federal fi-	
13	nancial assistance made available for the project.	
14	(d) Value for Money Analysis.—	
15	(1) Project approval and oversight.—Sec-	
16	tion 106(h)(3) of title 23, United States Code, is	
17	amended—	
18	(A) in subparagraph (C), by striking	
19	"and" at the end;	
20	(B) by redesignating subparagraph (D) as	
21	subparagraph (E); and	
22	(C) by inserting after subparagraph (C)	
23	the following:	
24	"(D) for a project in which the project	
25	sponsor intends to carry out the project	

1	through a public-private partnership agreement,
2	shall include a detailed value for money analysis
3	or similar comparative analysis for the project;
4	and".
5	(2) Surface transportation block grant
6	PROGRAM.—Paragraph (21) of section 133(b) of
7	title 23, United States Code (as redesignated by sec-
8	tion 1109(a)(1)(C)), is amended by inserting ", in-
9	cluding conducting value for money analyses or simi-
10	lar comparative analyses," after "oversight".
11	(3) TIFIA.—Section 602(a) of title 23, United
12	States Code, is amended by adding at the end the
13	following:
14	"(11) Public-private partnerships.—In the
15	case of a project to be carried out through a public-
16	private partnership, the public partner shall have—
17	"(A) conducted a value for money analysis
18	or similar comparative analysis; and
19	"(B) determined the appropriateness of the
20	public-private partnership agreement.".
21	(e) APPLICABILITY.—This section and the amend-
22	ments made by this section shall only apply to a public-
23	private partnership agreement entered into on or after the
24	date of enactment of this Act.

1	SEC. 1509. RECONNECTING COMMUNITIES PILOT PRO-
2	GRAM.
3	(a) Definition of Eligible Facility.—
4	(1) In general.—In this section, the term "el-
5	igible facility" means a highway or other transpor-
6	tation facility that creates a barrier to community
7	connectivity, including barriers to mobility, access,
8	or economic development, due to high speeds, grade
9	separations, or other design factors.
10	(2) Inclusions.—In this section, the term "eli-
11	gible facility" may include—
12	(A) a limited access highway;
13	(B) a viaduct; and
14	(C) any other principal arterial facility.
15	(b) Establishment.—The Secretary shall establish
16	a pilot program through which an eligible entity may apply
17	for funding, in order to restore community connectivity—
18	(1) to study the feasibility and impacts of re-
19	moving, retrofitting, or mitigating an existing eligi-
20	ble facility;
21	(2) to conduct planning activities necessary to
22	design a project to remove, retrofit, or mitigate an
23	existing eligible facility; and
24	(3) to conduct construction activities necessary
25	to carry out a project to remove, retrofit, or mitigate
26	an existing eligible facility.

1	(c) Planning Grants.—
2	(1) Eligible entities.—The Secretary may
3	award a grant (referred to in this section as a "plan-
4	ning grant") to carry out planning activities de-
5	scribed in paragraph (2) to—
6	(A) a State;
7	(B) a unit of local government;
8	(C) a Tribal government;
9	(D) a metropolitan planning organization;
10	and
11	(E) a nonprofit organization.
12	(2) ELIGIBLE ACTIVITIES DESCRIBED.—The
13	planning activities referred to in paragraph (1)
14	are—
15	(A) planning studies to evaluate the feasi-
16	bility of removing, retrofitting, or mitigating an
17	existing eligible facility to restore community
18	connectivity, including evaluations of—
19	(i) current traffic patterns on the eli-
20	gible facility proposed for removal, retrofit,
21	or mitigation and the surrounding street
22	network;
23	(ii) the capacity of existing transpor-
24	tation networks to maintain mobility
25	needs;

1	(iii) an analysis of alternative roadway
2	designs or other uses for the right-of-way
3	of the eligible facility, including an analysis
4	of whether the available right-of-way would
5	suffice to create an alternative roadway de-
6	sign;
7	(iv) the effect of the removal, retrofit,
8	or mitigation of the eligible facility on the
9	mobility of freight and people;
10	(v) the effect of the removal, retrofit,
11	or mitigation of the eligible facility on the
12	safety of the traveling public;
13	(vi) the cost to remove, retrofit, or
14	mitigate the eligible facility—
15	(I) to restore community
16	connectivity; and
17	(II) to convert the eligible facility
18	to a different roadway design or use,
19	compared to any expected costs for
20	necessary maintenance or reconstruc-
21	tion of the eligible facility;
22	(vii) the anticipated economic impact
23	of removing, retrofitting, or mitigating and
24	converting the eligible facility and any eco-
25	nomic development opportunities that

1	would be created by removing, retrofitting
2	or mitigating and converting the eligible
3	facility; and
4	(viii) the environmental impacts of re
5	taining or reconstructing the eligible facil
6	ity and the anticipated effect of the pro
7	posed alternative use or roadway design;
8	(B) public engagement activities to provide
9	opportunities for public input into a plan to re
10	move and convert an eligible facility; and
11	(C) other transportation planning activities
12	required in advance of a project to remove, ret
13	rofit, or mitigate an existing eligible facility to
14	restore community connectivity, as determined
15	by the Secretary.
16	(3) Technical assistance program.—
17	(A) IN GENERAL.—The Secretary may
18	provide technical assistance described in sub
19	paragraph (B) to an eligible entity.
20	(B) TECHNICAL ASSISTANCE DE
21	SCRIBED.—The technical assistance referred to
22	in subparagraph (A) is technical assistance in
23	building organizational or community capac
24	ity—

411

1	(i) to engage in transportation plan-
2	ning; and
3	(ii) to identify innovative solutions to
4	infrastructure challenges, including recon-
5	necting communities that—
6	(I) are bifurcated by eligible fa-
7	cilities; or
8	(II) lack safe, reliable, and af-
9	fordable transportation choices.
10	(C) Priorities.—In selecting recipients of
11	technical assistance under subparagraph (A),
12	the Secretary shall give priority to an applica-
13	tion from a community that is economically dis-
14	advantaged.
15	(4) Selection.—The Secretary shall—
16	(A) solicit applications for—
17	(i) planning grants; and
18	(ii) technical assistance under para-
19	graph (3); and
20	(B) evaluate applications for a planning
21	grant on the basis of the demonstration by the
22	applicant that—
23	(i) the eligible facility is aged and is
24	likely to need replacement or significant re-
25	construction within the 20-year period be-

1	ginning on the date of the submission of
2	the application;
3	(ii) the eligible facility—
4	(I) creates barriers to mobility,
5	access, or economic development; or
6	(II) is not justified by current
7	and forecast future travel demand;
8	and
9	(iii) on the basis of preliminary inves-
10	tigations into the feasibility of removing,
11	retrofitting, or mitigating the eligible facil-
12	ity to restore community connectivity, fur-
13	ther investigation is necessary and likely to
14	be productive.
15	(5) AWARD AMOUNTS.—A planning grant may
16	not exceed \$2,000,000 per recipient.
17	(6) Federal share.—The total Federal share
18	of the cost of a planning activity for which a plan-
19	ning grant is used shall not exceed 80 percent.
20	(d) Capital Construction Grants.—
21	(1) Eligible entities.—The Secretary may
22	award a grant (referred to in this section as a "cap-
23	ital construction grant") to the owner of an eligible
24	facility to carry out an eligible project described in
25	paragraph (3) for which all necessary feasibility

1	studies and other planning activities have been com-
2	pleted.
3	(2) Partnerships.—An owner of an eligible
4	facility may, for the purposes of submitting an appli-
5	cation for a capital construction grant, if applicable,
6	partner with—
7	(A) a State;
8	(B) a unit of local government;
9	(C) a Tribal government;
10	(D) a metropolitan planning organization;
11	or
12	(E) a nonprofit organization.
13	(3) Eligible projects.—A project eligible to
14	be carried out with a capital construction grant in-
15	cludes—
16	(A) the removal, retrofit, or mitigation of
17	an eligible facility; and
18	(B) the replacement of an eligible facility
19	with a new facility that—
20	(i) restores community connectivity;
21	and
22	(ii) is—
23	(I) sensitive to the context of the
24	surrounding community; and

S.L.C. EDW21570 VX2

	414
1	(II) otherwise eligible for funding
2	under title 23, United States Code.
3	(4) Selection.—The Secretary shall—
4	(A) solicit applications for capital construc-
5	tion grants; and
6	(B) evaluate applications on the basis of—
7	(i) the degree to which the project will
8	improve mobility and access through the
9	removal of barriers;
10	(ii) the appropriateness of removing,
11	retrofitting, or mitigating the eligible facil-
12	ity, based on current traffic patterns and
13	the ability of the replacement facility and
14	the regional transportation network to ab-
15	sorb transportation demand and provide
16	safe mobility and access;
17	(iii) the impact of the project on
18	freight movement;
19	(iv) the results of a cost-benefit anal-
20	ysis of the project;
21	(v) the opportunities for inclusive eco-
22	nomic development;
23	(vi) the degree to which the eligible
24	facility is out of context with the current
25	or planned land use;

1	(vii) the results of any feasibility
2	study completed for the project; and
3	(viii) the plan of the applicant for—
4	(I) employing residents in the
5	area impacted by the project through
6	targeted hiring programs, in partner-
7	ship with registered apprenticeship
8	programs, if applicable; and
9	(II) contracting and subcon-
10	tracting with disadvantaged business
11	enterprises.
12	(5) Minimum award amounts.—A capital
13	construction grant shall be in an amount not less
14	than \$5,000,000 per recipient.
15	(6) Federal share.—
16	(A) In general.—Subject to subpara-
17	graph (B), a capital construction grant may not
18	exceed 50 percent of the total cost of the
19	project for which the grant is awarded.
20	(B) Maximum federal involvement.—
21	Federal assistance other than a capital con-
22	struction grant may be used to satisfy the non-
23	Federal share of the cost of a project for which
24	the grant is awarded, except that the total Fed-
25	eral assistance provided for a project for which

416

1	the grant is awarded may not exceed 80 percent
2	of the total cost of the project.
3	(7) Community advisory board.—
4	(A) In general.—To help achieve inclu-
5	sive economic development benefits with respect
6	to the project for which a grant is awarded, a
7	grant recipient may form a community advisory
8	board, which shall—
9	(i) facilitate community engagement
10	with respect to the project; and
11	(ii) track progress with respect to
12	commitments of the grant recipient to in-
13	clusive employment, contracting, and eco-
14	nomic development under the project.
15	(B) Membership.—If a grant recipient
16	forms a community advisory board under sub-
17	paragraph (A), the community advisory board
18	shall be composed of representatives of—
19	(i) the community;
20	(ii) owners of businesses that serve
21	the community;
22	(iii) labor organizations that represent
23	workers that serve the community; and
24	(iv) State and local government.
25	(e) Reports.—

1	(1) USDOT REPORT ON PROGRAM.—Not later
2	than January 1, 2026, the Secretary shall submit to
3	the Committee on Environment and Public Works of
4	the Senate and the Committee on Transportation
5	and Infrastructure of the House of Representatives
6	a report that evaluates the program under this sec-
7	tion, including—
8	(A) information about the level of appli-
9	cant interest in planning grants, technical as-
10	sistance under subsection (c)(3), and capital
11	construction grants, including the extent to
12	which overall demand exceeded available funds;
13	and
14	(B) for recipients of capital construction
15	grants, the outcomes and impacts of the high-
16	way removal project, including—
17	(i) any changes in the overall level of
18	mobility, congestion, access, and safety in
19	the project area; and
20	(ii) environmental impacts and eco-
21	nomic development opportunities in the
22	project area.
23	(2) GAO REPORT ON HIGHWAY REMOVALS.—
24	Not later than 2 years after the date of enactment

1	of this Act, the Comptroller General of the United
2	States shall issue a report that—
3	(A) identifies examples of projects to re-
4	move highways using Federal highway funds;
5	(B) evaluates the effect of highway re-
6	moval projects on the surrounding area, includ-
7	ing impacts to the local economy, congestion ef-
8	fects, safety outcomes, and impacts on the
9	movement of freight and people;
10	(C) evaluates the existing Federal-aid pro-
11	gram eligibility under title 23, United States
12	Code, for highway removal projects;
13	(D) analyzes the costs and benefits of and
14	barriers to removing underutilized highways
15	that are nearing the end of their useful life
16	compared to replacing or reconstructing the
17	highway; and
18	(E) provides recommendations for inte-
19	grating those assessments into transportation
20	planning and decision-making processes.
21	(f) TECHNICAL ASSISTANCE.—Of the funds made
22	available to carry out this section for planning grants, the
23	Secretary may use not more than \$15,000,000 during the
24	period of fiscal years 2022 through 2026 to provide tech-
25	nical assistance under subsection $(c)(3)$.

1	SEC. 1510. CYBERSECURITY TOOL; CYBER COORDINATOR.
2	(a) DEFINITIONS.—In this section:
3	(1) Administrator.—The term "Adminis-
4	trator" means the Administrator of the Federal
5	Highway Administration.
6	(2) Cyber incident.—The term "cyber inci-
7	dent" has the meaning given the term "significant
8	cyber incident" in Presidential Policy Directive-41
9	(July 26, 2016, relating to cyber incident coordina-
10	tion).
11	(3) Transportation authority.—The term
12	"transportation authority" means—
13	(A) a public authority (as defined in sec-
14	tion 101(a) of title 23, United States Code);
15	(B) an owner or operator of a highway (as
16	defined in section 101(a) of title 23, United
17	States Code);
18	(C) a manufacturer that manufactures a
19	product related to transportation; and
20	(D) a division office of the Federal High-
21	way Administration.
22	(b) Cybersecurity Tool.—
23	(1) In general.—Not later than 2 years after
24	the date of enactment of this Act, the Administrator
25	shall develop a tool to assist transportation authori-

1	ties in identifying, detecting, protecting against, re-
2	sponding to, and recovering from cyber incidents.
3	(2) Requirements.—In developing the tool
4	under paragraph (1), the Administrator shall—
5	(A) use the cybersecurity framework estab-
6	lished by the National Institute of Standards
7	and Technology and required by Executive
8	Order 13636 of February 12, 2013 (78 Fed.
9	Reg. 11739; relating to improving critical infra-
10	structure cybersecurity);
11	(B) establish a structured cybersecurity as-
12	sessment and development program;
13	(C) consult with appropriate transportation
14	authorities, operating agencies, industry stake-
15	holders, and cybersecurity experts; and
16	(D) provide for a period of public comment
17	and review on the tool.
18	(c) Designation of Cyber Coordinator.—
19	(1) In general.—Not later than 2 years after
20	the date of enactment of this Act, the Administrator
21	shall designate an office as a "cyber coordinator",
22	which shall be responsible for monitoring, alerting,
23	and advising transportation authorities of cyber inci-
24	dents.

1	(2) Requirements.—The office designated
2	under paragraph (1) shall—
3	(A) provide to transportation authorities a
4	secure method of notifying a single Federal en-
5	tity of cyber incidents;
6	(B) monitor cyber incidents that affect
7	transportation authorities;
8	(C) alert transportation authorities to
9	cyber incidents that affect those transportation
10	authorities;
11	(D) investigate unaddressed cyber inci-
12	dents that affect transportation authorities; and
13	(E) provide to transportation authorities
14	educational resources, outreach, and awareness
15	on fundamental principles and best practices in
16	cybersecurity for transportation systems.
17	SEC. 1511. REPORT ON EMERGING ALTERNATIVE FUEL VE-
18	HICLES AND INFRASTRUCTURE.
19	(a) DEFINITIONS.—In this section:
20	(1) Emerging alternative fuel vehicle.—
21	The term "emerging alternative fuel vehicle" means
22	a vehicle fueled by hydrogen, natural gas, or pro-
23	pane.
24	(2) Emerging alternative fueling infra-
25	STRUCTURE.—The term "emerging alternative fuel-

ing infrastructure" means infrastructure for fueling 1 2 an emerging alternative fuel vehicle. 3 (b) Report.—Not later than 1 year after the date of enactment of this Act, to help guide future investments 5 for emerging alternative fueling infrastructure, the Secretary shall submit to Congress and make publicly avail-6 7 able a report that— 8 (1) includes an evaluation of emerging alter-9 native fuel vehicles and projections for potential lo-10 cations of emerging alternative fuel vehicle owners 11 during the 5-year period beginning on the date of 12 submission of the report; 13 (2) identifies areas where emerging alternative 14 fueling infrastructure will be needed to meet the cur-15 rent and future needs of drivers during the 5-year 16 period beginning on the date of submission of the re-17 port; 18 (3) identifies specific areas, such as a lack of 19 pipeline infrastructure, that may impede deployment 20 and adoption of emerging alternative fuel vehicles; 21 (4) includes a map that identifies concentra-22 tions of emerging alternative fuel vehicles to meet 23 the needs of current and future emerging alternative 24 fueling infrastructure;

1	(5) estimates the future need for emerging al-
2	ternative fueling infrastructure to support the adop-
3	tion and use of emerging alternative fuel vehicles;
4	and
5	(6) includes a tool to allow States to compare
6	and evaluate different adoption and use scenarios for
7	emerging alternative fuel vehicles, with the ability to
8	adjust factors to account for regionally specific char-
9	acteristics.
10	SEC. 1512. NONHIGHWAY RECREATIONAL FUEL STUDY.
11	(a) Definitions.—In this section:
12	(1) Highway trust fund.—The term "High-
13	way Trust Fund" means the Highway Trust Fund
14	established by section 9503(a) of the Internal Rev-
15	enue Code of 1986.
16	(2) Nonhighway recreational fuel
17	TAXES.—The term "nonhighway recreational fuel
18	taxes" means taxes under section 4041 and 4081 of
19	the Internal Revenue Code of 1986 with respect to
20	fuel used in vehicles on recreational trails or back
21	country terrain (including vehicles registered for
22	highway use when used on recreational trails, trail
23	access roads not eligible for funding under title 23,
24	United States Code, or back country terrain).

1	(3) Recreational trails program.—The
2	term "recreational trails program" means the rec-
3	reational trails program under section 206 of title
4	23, United States Code.
5	(b) Assessment; Report.—
6	(1) Assessment.—Not later than 1 year after
7	the date of enactment of this Act and not less fre-
8	quently than once every 5 years thereafter, as deter-
9	mined by the Secretary, the Secretary shall carry
10	out an assessment of the best available estimate of
11	the total amount of nonhighway recreational fuel
12	taxes received by the Secretary of the Treasury and
13	transferred to the Highway Trust Fund for the pe-
14	riod covered by the assessment.
15	(2) Report.—After carrying out each assess-
16	ment under paragraph (1), the Secretary shall sub-
17	mit to the Committees on Finance and Environment
18	and Public Works of the Senate and the Committees
19	on Ways and Means and Transportation and Infra-
20	structure of the House of Representatives a report
21	that includes—
22	(A) to assist Congress in determining an
23	appropriate funding level for the recreational
24	trails program—

(i) a description of the results of the
assessment; and
(ii) an evaluation of whether the cur-
rent recreational trails program funding
level reflects the amount of nonhighway
recreational fuel taxes collected and trans-
ferred to the Highway Trust Fund; and
(B) in the case of the first report sub-
mitted under this paragraph, an estimate of the
frequency with which the Secretary anticipates
carrying out the assessment under paragraph
(1), subject to the condition that such an as-
sessment shall be carried out not less frequently
than once every 5 years.
(c) Consultation.—In carrying out an assessment
under subsection (b)(1), the Secretary may consult with,
as the Secretary determines to be appropriate—
(1) the heads of—
(A) State agencies designated by Gov-
ernors pursuant to section 206(c)(1) of title 23,
United States Code, to administer the rec-
reational trails program; and
(B) division offices of the Department;
(2) the Secretary of the Treasury;

1	(3) the Administrator of the Federal Highway
2	Administration; and
3	(4) groups representing recreational activities
4	and interests, including hiking, biking and mountain
5	biking, horseback riding, water trails, snowshoeing,
6	cross-country skiing, snowmobiling, off-highway
7	motorcycling, all-terrain vehicles and other offroad
8	motorized vehicle activities, and recreational trail ad-
9	vocates.
10	SEC. 1513. BUY AMERICA.
11	Section 313 of title 23, United States Code, is
12	amended—
13	(1) by redesignating subsection (g) as sub-
14	section (h); and
15	(2) by inserting after subsection (f) the fol-
16	lowing:
17	"(g) Waivers.—
18	"(1) In General.—Not less than 15 days be-
19	fore issuing a waiver under this section, the Sec-
20	retary shall provide to the public—
21	"(A) notice of the proposed waiver;
22	"(B) an opportunity for comment on the
23	proposed waiver; and
24	"(C) the reasons for the proposed waiver.

1	"(2) Report.—Not less frequently than annu-
2	ally, the Secretary shall submit to the Committee on
3	Environment and Public Works of the Senate and
4	the Committee on Transportation and Infrastructure
5	of the House of Representatives a report on the
6	waivers provided under this section.".
7	SEC. 1514. HIGH PRIORITY CORRIDORS ON THE NATIONAL
8	HIGHWAY SYSTEM.
9	(a) High Priority Corridors.—Section 1105(c) of
10	the Intermodal Surface Transportation Efficiency Act of
11	1991 (Public Law 102–240; 105 Stat. 2032; 133 Stat.
12	3018) is amended by adding at the end the following:
13	"(92) United States Route 421 from the inter-
14	change with Interstate Route 85 in Greensboro,
15	North Carolina, to the interchange with Interstate
16	Route 95 in Dunn, North Carolina.
17	"(93) The South Mississippi Corridor from the
18	Louisiana and Mississippi border near Natchez, Mis-
19	sissippi, to Gulfport, Mississippi, shall generally fol-
20	low—
21	"(A) United States Route 84 from the
22	Louisiana border at the Mississippi River pass-
23	ing in the vicinity of Natchez, Brookhaven,
24	Monticello, Prentiss, and Collins, Mississippi, to
25	the logical terminus with Interstate Route 59 in

I	the vicinity of Laurel, Mississippi, and con-
2	tinuing on Interstate Route 59 south to the vi-
3	cinity of Hattiesburg, Mississippi; and
4	"(B) United States Route 49 from the vi-
5	cinity of Hattiesburg, Mississippi, south to
6	Interstate Route 10 in the vicinity of Gulfport
7	Mississippi, following Mississippi Route 601
8	south and terminating near the Mississipp
9	State Port at Gulfport.
10	"(94) The Kosciusko to Gulf Coast corridor
11	commencing at the logical terminus of Interstate
12	Route 55 near Vaiden, Mississippi, running south
13	and passing east of the vicinity of the Jackson Ur
14	banized Area, connecting to United States Route 49
15	north of Hattiesburg, Mississippi, and generally fol-
16	lowing United States Route 49 to a logical connec-
17	tion with Interstate Route 10 in the vicinity of Gulf
18	port, Mississippi.
19	"(95) The Interstate Route 22 spur from the
20	vicinity of Tupelo, Mississippi, running south gen-
21	erally along United States Route 45 to the vicinity
22	of Shannon, Mississippi.
23	"(96) The route that generally follows United
24	States Route 412 from its intersection with Inter-
25	state Route 35 in Noble County, Oklahoma, passing

- 1 through Tulsa, Oklahoma, to its intersection with
- 2 Interstate Route 49 in Springdale, Arkansas.
- 3 "(97) The Louie B. Nunn Cumberland Ex-
- 4 pressway from the interchange with Interstate Route
- 5 65 in Barren County, Kentucky, east to the inter-
- 6 change with United States Highway 27 in Somerset,
- 7 Kentucky.".
- 8 (b) Designation as Future Interstates.—Sec-
- 9 tion 1105(e)(5)(A) of the Intermodal Surface Transpor-
- 10 tation Efficiency Act of 1991 (Public Law 102–240; 109
- 11 Stat. 597; 133 Stat. 3018) is amended in the first sen-
- 12 tence by striking "and subsection (c)(91)" and inserting
- 13 "subsection (c)(91), subsection (c)(92), subsection
- 14 (c)(93)(A), subsection (c)(94), subsection (c)(95), sub-
- 15 section (c)(96), and subsection (c)(97)".
- 16 (c) Numbering of Parkway.—Section
- 17 1105(e)(5)(C)(i) of the Intermodal Surface Transpor-
- 18 tation Efficiency Act of 1991 (Public Law 102–240; 109
- 19 Stat. 598; 133 Stat. 3018) is amended by adding at the
- 20 end the following: "The route referred to in subsection
- 21 (c)(97) is designated as Interstate Route I-365.".
- 22 (d) GAO REPORT ON DESIGNATION OF SEGMENTS
- 23 AS PART OF INTERSTATE SYSTEM.—
- 24 (1) Definition of applicable segment.—In
- 25 this subsection, the term "applicable segment"

1	means the route described in paragraph (92) of sec-
2	tion 1105(c) of the Intermodal Surface Transpor-
3	tation Efficiency Act of 1991 (Public Law 102–240;
4	105 Stat. 2032).
5	(2) Report.—
6	(A) In General.—Not later than 2 years
7	after the date on which the applicable segment
8	is open for operations as part of the Interstate
9	System, the Comptroller General of the United
10	States shall submit to Congress a report on the
11	impact, if any, during that 2-year period of al-
12	lowing the continuation of weight limits that
13	applied before the designation of the applicable
14	segment as a route on the Interstate System.
15	(B) REQUIREMENTS.—The report under
16	subparagraph (A) shall—
17	(i) be informed by the views and docu-
18	mentation provided by the State highway
19	agency (or equivalent agency) in the State
20	in which the applicable segment is located;
21	(ii) describe any impacts on safety
22	and infrastructure on the applicable seg-
23	ment;
24	(iii) describe any view of the State
25	highway agency (or equivalent agency) in

1	the State in which the applicable segment
2	is located on the impact of the applicable
3	segment; and
4	(iv) focus only on the applicable seg-
5	ment.
6	SEC. 1515. INTERSTATE WEIGHT LIMITS.
7	Section 127 of title 23, United States Code, is
8	amended—
9	(1) in subsection $(1)(3)(A)$ —
10	(A) in the matter preceding clause (i), in
11	the first sentence, by striking "clauses (i)
12	through (iv) of this subparagraph" and insert-
13	ing "clauses (i) through (v)"; and
14	(B) by adding at the end the following:
15	"(v) The Louie B. Nunn Cumberland
16	Expressway (to be designated as a spur of
17	Interstate Route 65) from the interchange
18	with Interstate Route 65 in Barren Coun-
19	ty, Kentucky, east to the interchange with
20	United States Highway 27 in Somerset,
21	Kentucky."; and
22	(2) by adding at the end the following:
23	"(v) Operation of Vehicles on Certain North
24	CAROLINA HIGHWAYS.—If any segment in the State of
25	North Carolina of United States Route 17, United States

- 1 Route 29, United States Route 52, United States Route
- 2 64, United States Route 70, United States Route 74,
- 3 United States Route 117, United States Route 220,
- 4 United States Route 264, or United States Route 421 is
- 5 designated as a route on the Interstate System, a vehicle
- 6 that could operate legally on that segment before the date
- 7 of such designation may continue to operate on that seg-
- 8 ment, without regard to any requirement under subsection
- 9 (a).
- 10 "(w) Operation of Vehicles on Certain Okla-
- 11 HOMA HIGHWAYS.—If any segment of the highway re-
- 12 ferred to in paragraph (96) of section 1105(c) of the
- 13 Intermodal Surface Transportation Efficiency Act of 1991
- 14 (Public Law 102–240; 105 Stat. 2032) is designated as
- 15 a route on the Interstate System, a vehicle that could op-
- 16 erate legally on that segment before the date of such des-
- 17 ignation may continue to operate on that segment, without
- 18 any regard to any requirement under this section.".

19 SEC. 1516. REPORT ON AIR QUALITY IMPROVEMENTS.

- 20 (a) IN GENERAL.—Not later than 3 years after the
- 21 date of enactment of this Act, the Comptroller General
- 22 of the United States shall submit a report that evaluates
- 23 the congestion mitigation and air quality improvement
- 24 program under section 149 of title 23, United States Code
- 25 (referred to in this section as the "program"), to—

1	(1) the Committee on Environment and Public
2	Works of the Senate; and
3	(2) the Committee on Transportation and In-
4	frastructure of the House of Representatives.
5	(b) Contents.—The evaluation under subsection (a)
6	shall include an evaluation of—
7	(1) the reductions of ozone, carbon monoxide,
8	and particulate matter that result from projects
9	under the program;
10	(2) the cost-effectiveness of the reductions de-
11	scribed in paragraph (1);
12	(3) the result of investments of funding under
13	the program in minority and low-income commu-
14	nities that are disproportionately affected by ozone,
15	carbon monoxide, and particulate matter;
16	(4) the effectiveness, with respect to the attain-
17	ment or maintenance of national ambient air quality
18	standards under section 109 of the Clean Air Act
19	(42 U.S.C. 7409) for ozone, carbon monoxide, and
20	particulate matter, of performance measures estab-
21	lished under section $150(c)(5)$ of title 23, United
22	States Code, and performance targets established
23	under subsection (d) of that section for traffic con-
24	gestion and on-road mobile source emissions;

1	(5) the extent to which there are any types of
2	projects that are not eligible funding under the pro-
3	gram that would be likely to contribute to the at-
4	tainment or maintenance of the national ambient air
5	quality standards described in paragraph (4); and
6	(6) the extent to which projects under the pro-
7	gram reduce sulfur dioxide, nitrogen dioxide, and
8	lead.
9	SEC. 1517. ROADSIDE HIGHWAY SAFETY HARDWARE.
10	(a) IN GENERAL.—Not later than 2 years after the
11	date of enactment of this Act, the Secretary shall imple-
12	ment, to the maximum extent practicable, the following
13	recommendations from the report of the Government Ac-
14	countability Office entitled "Highway Safety: More Robust
15	DOT Oversight of Guardrails and Other Roadside Hard-
16	ware Could Further Enhance Safety" published in June
17	2016 and numbered GAO-16-575:
18	(1) Develop a process for third party
19	verification of full-scale crash testing results from
20	crash test labs to include a process for—
21	(A) formally verifying the testing out-
22	comes; and
23	(B) providing for an independent pass/fail
24	determination.

1	(2) Establish a process to enhance the inde-
2	pendence of crash test labs by ensuring that those
3	labs have a clear separation between device develop-
4	ment and testing in cases in which lab employees
5	test devices that were developed within the parent
6	organization of the employee.
7	(b) Continued Issuance of Eligibility Let-
8	TERS.—Until the implementation of the recommendations
9	described in subsection (a) is complete, the Secretary shall
10	ensure that the Administrator of the Federal Highway Ad-
11	ministration continues to issue Federal-aid reimbursement
12	eligibility letters as a service to States.
13	SEC. 1518. PERMEABLE PAVEMENTS STUDY.
14	(a) In General.—Not later than 1 year after the
15	date of enactment of this Act, the Secretary shall carry
16	out a study—
17	(1) to gather existing information on the effects
18	of permeable pavements on flood control in different
19	contexts, including in urban areas, and over the life-
20	time of the permeable pavement;
21	(2) to perform research to fill gaps in the exist-
22	ing information gathered under paragraph (1); and
23	(3) to develop—
24	(A) models for the performance of per-
25	meable pavements in flood control; and

1	(B) best practices for designing permeable
2	pavement to meet flood control requirements.
3	(b) Data Survey.—In carrying out the study under
4	subsection (a), the Secretary shall develop—
5	(1) a summary, based on available literature
6	and models, of localized flood control capabilities of
7	permeable pavement that considers long-term per-
8	formance and cost information; and
9	(2) best practices for the design of localized
10	flood control using permeable pavement that con-
11	siders long-term performance and cost information.
12	(c) Publication.—The Secretary shall make a re-
13	port describing the results of the study under subsection
14	(a) publicly available.
15	SEC. 1519. EMERGENCY RELIEF PROJECTS.
16	(a) Definition of Emergency Relief
17	Project.—In this section, the term "emergency relief
18	project" means a project carried out under the emergency
19	relief program under section 125 of title 23, United States
20	Code.
21	(b) Improving the Emergency Relief Pro-
22	GRAM.—Not later than 90 days after the date of enact-
23	ment of this Act, the Secretary shall—
24	(1) revise the emergency relief manual of the
25	Federal Highway Administration—

1	(A) to include and reflect the definition of
2	the term "resilience" (as defined in section
3	101(a) of title 23, United States Code);
4	(B) to identify procedures that States may
5	use to incorporate resilience into emergency re-
6	lief projects; and
7	(C) to encourage the use of Complete
8	Streets design principles and consideration of
9	access for moderate- and low-income families
10	impacted by a declared disaster;
11	(2) develop best practices for improving the use
12	of resilience in—
13	(A) the emergency relief program under
14	section 125 of title 23, United States Code; and
15	(B) emergency relief efforts;
16	(3) provide to division offices of the Federal
17	Highway Administration and State departments of
18	transportation information on the best practices de-
19	veloped under paragraph (2); and
20	(4) develop and implement a process to track—
21	(A) the consideration of resilience as part
22	of the emergency relief program under section
23	125 of title 23, United States Code; and
24	(B) the costs of emergency relief projects.

	438
1	SEC. 1520. STUDY ON STORMWATER BEST MANAGEMENT
2	PRACTICES.
3	(a) STUDY.—Not later than 180 days after the date
4	of enactment of this Act, the Secretary and the Adminis-
5	trator of the Environment Protection Agency shall offer
6	to enter into an agreement with the Transportation Re-
7	search Board of the National Academy of Sciences to con-
8	duct a study—
9	(1) to estimate pollutant loads from stormwater
10	runoff from highways and pedestrian facilities eligi-
11	ble for assistance under title 23, United States
12	Code, to inform the development of appropriate total
13	maximum daily load (as defined in section 130.2 of
14	title 40, Code of Federal Regulations (or successor
15	regulations)) requirements;
16	(2) to provide recommendations regarding the
17	evaluation and selection by State departments of
18	transportation of potential stormwater management
19	and total maximum daily load compliance strategies
20	within a watershed, including environmental restora-
21	tion and pollution abatement carried out under sec-
22	tion 328 of title 23, United States Code (including
23	any revisions to law (including regulations) that the

Transportation Research Board determines to be ap-

24

25

propriate); and

1	(3) to examine the potential for the Secretary
2	to assist State departments of transportation in car
3	rying out and communicating stormwater manage
4	ment practices for highways and pedestrian facilities
5	that are eligible for assistance under title 23, United
6	States Code, through information-sharing agree
7	ments, database assistance, or an administrative
8	platform to provide the information described in
9	paragraphs (1) and (2) to entities issued permits
10	under the Federal Water Pollution Control Act (33
11	U.S.C. 1251 et seq.).
12	(b) Requirements.—If the Transportation Re
13	search Board enters into an agreement under subsection
14	(a), in conducting the study under that subsection, the
15	Transportation Research Board shall—
16	(1) review and supplement, as appropriate, the
17	methodologies examined and recommended in the re
18	port of the National Academies of Sciences, Engi
19	neering, and Medicine entitled "Approaches for De
20	termining and Complying with TMDL Requirements
21	Related to Roadway Stormwater Runoff" and dated
22	2019;
23	(2) consult with—
24	(A) the Secretary;

1	(B) the Administrator of the Environ-
2	mental Protection Agency;
3	(C) the Secretary of the Army, acting
4	through the Chief of Engineers; and
5	(D) State departments of transportation;
6	and
7	(3) solicit input from—
8	(A) stakeholders with experience in imple-
9	menting stormwater management practices for
10	projects; and
11	(B) educational and technical stormwater
12	management groups.
13	(e) Report.—If the Transportation Research Board
14	enters into an agreement under subsection (a), not later
15	than 18 months after the date of enactment of this Act,
16	the Transportation Research Board shall submit to the
17	Secretary, the Committee on Environment and Public
18	Works of the Senate, and the Committee on Transpor-
19	tation and Infrastructure of the House of Representatives
20	a report describing the results of the study.
21	SEC. 1521. STORMWATER BEST MANAGEMENT PRACTICES
22	REPORTS.
23	(a) DEFINITIONS.—In this section:

1	(1) Administrator.—The term "Adminis-
2	trator" means the Administrator of the Federal
3	Highway Administration.
4	(2) Best management practices report.—
5	The term "best management practices report"
6	means—
7	(A) the 2014 report sponsored by the Ad-
8	ministrator entitled "Determining the State of
9	the Practice in Data Collection and Perform-
10	ance Measurement of Stormwater Best Man-
11	agement Practices'; and
12	(B) the 1997 report sponsored by the Ad-
13	ministrator entitled "Stormwater Best Manage-
14	ment Practices in an Ultra-Urban Setting: Se-
15	lection and Monitoring".
16	(b) Reissuance.—Not later than 1 year after the
17	date of enactment of this Act, the Administrator shall up-
18	date and reissue each best management practices report
19	to reflect new information and advancements in
20	stormwater management.
21	(c) UPDATES.—Not less frequently than once every
22	5 years after the date on which the Administrator reissues
23	a best management practices report described in sub-
24	section (b), the Administrator shall update and reissue the

1	best management practices report until the earlier of the
2	date on which—
3	(1) the best management practices report is
4	withdrawn; or
5	(2) the contents of the best management prac-
6	tices report are incorporated (including by reference)
7	into applicable regulations of the Administrator.
8	SEC. 1522. INVASIVE PLANT ELIMINATION PROGRAM.
9	(a) Definitions.—In this section:
10	(1) Invasive plant.—The term "invasive
11	plant" means a nonnative plant, tree, grass, or weed
12	species, including, at a minimum, cheatgrass,
13	Ventenata dubia, medusahead, bulbous bluegrass,
14	Japanese brome, rattail fescue, Japanese honey-
15	suckle, phragmites, autumn olive, Bradford pear,
16	wild parsnip, sericea lespedeza, spotted knapweed,
17	garlic mustard, and palmer amaranth.
18	(2) Program.—The term "program" means
19	the grant program established under subsection (b).
20	(3) Transportation corridor.—The term
21	"transportation corridor" means a road, highway,
22	railroad, or other surface transportation route.
23	(b) Establishment.—The Secretary shall carry out
24	a program to provide grants to States to eliminate or con-
25	trol existing invasive plants or prevent introduction of or

1 encroachment by new invasive plants along and in areas

- 2 adjacent to transportation corridor rights-of-way.
- 3 (c) APPLICATION.—To be eligible to receive a grant
- 4 under the program, a State shall submit to the Secretary
- 5 an application at such time, in such manner, and con-
- 6 taining such information as the Secretary may require.

7 (d) Eligible Activities.—

corridor rights-of-way.

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- (1) In general.—Subject to this subsection, a
 State that receives a grant under the program may
 use the grant funds to carry out activities to eliminate or control existing invasive plants or prevent introduction of or encroachment by new invasive
 plants along and in areas adjacent to transportation
 - (2) PRIORITIZATION OF PROJECTS.—In carrying out the program, the Secretary shall give priority to projects that utilize revegetation with native plants and wildflowers, including those that are pollinator-friendly.
 - (3) Prohibition on Certain uses of Funds.—Amounts provided to a State under the program may not be used for costs relating to mowing a transportation corridor right-of-way or the adjacent area unless—

1	(A) moving is identified as the best means
2	of treatment according to best management
3	practices; or
4	(B) moving is used in conjunction with an-
5	other treatment.
6	(4) Limitation.—Not more than 10 percent of
7	the amounts provided to a State under the program
8	may be used for the purchase of equipment.
9	(5) Administrative and indirect costs.—
10	Not more than 5 percent of the amounts provided to
11	a State under the program may be used for the ad-
12	ministrative and other indirect costs (such as full
13	time employee salaries, rent, insurance, subscrip-
14	tions, utilities, and office supplies) of carrying out
15	eligible activities.
16	(e) Requirements.—
17	(1) Coordination.—In carrying out eligible
18	activities with a grant under the program, a State
19	shall coordinate with—
20	(A) units of local government, political
21	subdivisions of the State, and Tribal authorities
22	that are carrying out eligible activities in the
23	areas to be treated;

1	(B) local regulatory authorities, in the case
2	of a treatment along or adjacent to a railroad
3	right-of-way; and
4	(C) with respect to the most effective road-
5	side control methods, State and Federal land
6	management agencies and any relevant Tribal
7	authorities.
8	(2) Annual Report.—Not later than 1 year
9	after the date on which a State receives a grant
10	under the program, and annually thereafter, that
11	State shall provide to the Secretary an annual report
12	on the treatments carried out using funds from the
13	grant.
14	(f) Federal Share.—
15	(1) In General.—The Federal share of the
16	cost of an eligible activity carried out using funds
17	from a grant under the program shall be—
18	(A) in the case of a project that utilizes re-
19	vegetation with native plants and wildflowers,
20	including those that are pollinator-friendly, 75
21	percent; and
22	(B) in the case of any other project not de-
23	scribed in subparagraph (A), 50 percent.
24	(2) CERTAIN FUNDS COUNTED TOWARD NON-
25	FEDERAL SHARE.—A State may include amounts ex-

1	pended by the State or a unit of local government
2	in the State to address current invasive plant popu-
3	lations and prevent future infestation along or in
4	areas adjacent to transportation corridor rights-of-
5	way in calculating the non-Federal share required
6	under the program.
7	(g) Funding.—There is authorized to be appro-
8	priated to carry out the program \$50,000,000 for each
9	of fiscal years 2022 through 2026.
10	SEC. 1523. OVER-THE-ROAD BUS TOLLING EQUITY.
11	Section 129(a) of title 23, United States Code, is
12	amended—
13	(1) in paragraph (3)(B)(i), by inserting ", to-
14	gether with the results of the audit under paragraph
15	(9)(C)," after "the audits"; and
16	(2) in paragraph (9)—
17	(A) by striking "An over-the-road" and in-
18	serting the following:
19	"(A) IN GENERAL.—An over-the-road";
20	(B) in subparagraph (A) (as so des-
21	ignated), by striking "public transportation
22	buses" and inserting "public transportation ve-
23	hicles"; and
24	(C) by adding at the end the following:
25	"(B) Reports.—

1	"(i) In general.—Not later than 90
2	days after the date of enactment of this
3	subparagraph, a public authority that op-
4	erates a toll facility shall report to the Sec-
5	retary any rates, terms, or conditions for
6	access to the toll facility by public trans-
7	portation vehicles that differ from the
8	rates, terms, or conditions applicable to
9	over-the-road buses.
10	"(ii) Updates.—A public authority
11	that operates a toll facility shall report to
12	the Secretary any change to the rates,
13	terms, or conditions for access to the toll
14	facility by public transportation vehicles
15	that differ from the rates, terms, or condi-
16	tions applicable to over-the-road buses by
17	not later than 30 days after the date on
18	which the change takes effect.
19	"(iii) Publication.—The Secretary
20	shall publish information reported to the
21	Secretary under clauses (i) and (ii) on a
22	publicly accessible internet website.
23	"(C) Annual audit.—

23

24

EDW21570 VX2 S.L.C.

	448
1	"(i) In general.—A public authority
2	(as defined in section 101(a)) with juris
3	diction over a toll facility shall—
4	"(I) conduct or have an inde
5	pendent auditor conduct an annua
6	audit of toll facility records to verify
7	compliance with this paragraph; and
8	"(II) report the results of the
9	audit, together with the results of the
10	audit under paragraph (3)(B), to the
11	Secretary.
12	"(ii) Records.—After providing rea-
13	sonable notice, a public authority described
14	in clause (i) shall make all records of the
15	public authority pertaining to the toll facil-
16	ity available for audit by the Secretary.
17	"(iii) Noncompliance.—If the Sec-
18	retary determines that a public authority
19	described in clause (i) has not complied
20	with this paragraph, the Secretary may re-
21	quire the public authority to discontinue
22	collecting tolls until an agreement with the

Secretary is reached to achieve compli-

ance.".

1 SEC. 1524. BRIDGE TERMINOLOGY.

- 2 (a) CONDITION OF NHS BRIDGES.—Section
- 3 119(f)(2) of title 23, United States Code, is amended by
- 4 striking "structurally deficient" each place it appears and
- 5 inserting "in poor condition".
- 6 (b) National Bridge and Tunnel Inven-
- 7 TORIES.—Section 144(b)(5) of title 23, United States
- 8 Code, is amended by striking "structurally deficient
- 9 bridge" and inserting "bridge classified as in poor condi-
- 10 tion".
- 11 (c) Tribal Transportation Facility Bridges.—
- 12 Section 202(d) of title 23, United States Code, is amend-
- 13 ed—
- 14 (1) in paragraph (1), by striking "deficient
- bridges eligible for the tribal transportation pro-
- 16 gram" and inserting "bridges eligible for the tribal
- 17 transportation program classified as in poor condi-
- tion, having low load capacity, or needing geometric
- improvements"; and
- 20 (2) in paragraph (3)(C), by striking "struc-
- 21 turally deficient or functionally obsolete" and insert-
- ing "classified as in poor condition, having a low
- load capacity, or needing geometric improvements".

1	SEC. 1525. STUDY OF IMPACTS ON ROADS FROM SELF-DRIV-
2	ING VEHICLES.
3	(a) In General.—Not later than 60 days after the
4	date of enactment of this Act, the Secretary shall initiate
5	a study on the existing and future impacts of self-driving
6	vehicles to transportation infrastructure, mobility, the en-
7	vironment, and safety, including impacts on—
8	(1) the Interstate System (as defined in section
9	101(a) of title 23, United States Code);
10	(2) urban roads;
11	(3) rural roads;
12	(4) corridors with heavy traffic congestion;
13	(5) transportation systems optimization; and
14	(6) any other areas or issues relevant to oper-
15	ations of the Federal Highway Administration that
16	the Secretary determines to be appropriate.
17	(b) Contents of Study.—The study under sub-
18	section (a) shall include specific recommendations for both
19	rural and urban communities regarding the impacts of
20	self-driving vehicles on existing transportation system ca-
21	pacity.
22	(c) Considerations.—In carrying out the study
23	under subsection (a), the Secretary shall—
24	(1) consider the need for and recommend any
25	policy changes to be undertaken by the Federal

1	Highway Administration on the impacts of self-driv-
2	ing vehicles as identified under paragraph (2); and
3	(2) for both rural and urban communities, in-
4	clude a discussion of—
5	(A) the impacts that self-driving vehicles
6	will have on existing transportation infrastruc-
7	ture, such as signage and markings, traffic
8	lights, and highway capacity and design;
9	(B) the impact on commercial and private
10	traffic flows;
11	(C) infrastructure improvement needs that
12	may be necessary for transportation infrastruc-
13	ture to accommodate self-driving vehicles;
14	(D) the impact of self-driving vehicles on
15	the environment, congestion, and vehicle miles
16	traveled; and
17	(E) the impact of self-driving vehicles on
18	mobility.
19	(d) COORDINATION.—In carrying out the study under
20	subsection (a), the Secretary shall consider and incor-
21	porate relevant current and ongoing research of the De-
22	partment.
23	(e) Consultation.—In carrying out the study under
24	subsection (a), the Secretary shall convene and consult

1	with a panel of national experts in both rural and urban
2	transportation, including—
3	(1) operators and users of the Interstate Sys-
4	tem (as defined in section 101(a) of title 23, United
5	States Code), including private sector stakeholders;
6	(2) States and State departments of transpor-
7	tation;
8	(3) metropolitan planning organizations;
9	(4) the motor carrier industry;
10	(5) representatives of public transportation
11	agencies or organizations;
12	(6) highway safety and academic groups;
13	(7) nonprofit entities with experience in trans-
14	portation policy;
15	(8) National Laboratories (as defined in section
16	2 of the Energy Policy Act of 2005 (42 U.S.C.
17	15801));
18	(9) environmental stakeholders; and
19	(10) self-driving vehicle producers, manufactur-
20	ers, and technology developers.
21	(f) REPORT.—Not later than 1 year after the date
22	on which the study under subsection (a) is initiated, the
23	Secretary shall submit a report on the results of the study
24	to—

1	(1) the Committee on Environment and Public
2	Works of the Senate; and
3	(2) the Committee on Transportation and In-
4	frastructure of the House of Representatives.
5	SEC. 1526. TECHNICAL CORRECTIONS.
6	(a) Section 101(b)(1) of title 23, United States Code,
7	is amended by inserting "Highways" after "and Defense".
8	(b) Section 104(f)(3) of title 23, United States Code,
9	is amended—
10	(1) in the paragraph heading, by striking "FED-
11	ERAL HIGHWAY ADMINISTRATION" and inserting
12	"AN OPERATING ADMINISTRATION OF THE DEPART-
13	MENT OF TRANSPORTATION"; and
14	(2) in subparagraph (A), by striking "the Fed-
15	eral Highway Administration" and inserting "an op-
16	erating administration of the Department of Trans-
17	portation".
18	(c) Section 108(c)(3)(F) of title 23, United States
19	Code, is amended—
20	(1) by inserting "of 1969 (42 U.S.C. 4321 et
21	seq.)" after "Policy Act"; and
22	(2) by striking "this Act" and inserting "this
23	title".

1	(d) Section 112(b)(2) of title 23, United States Code,
2	is amended by striking "(F) (F) Subparagraphs" and in-
3	serting the following:
4	"(F) Exclusion.—Subparagraphs".
5	(e) Section 115(c) of title 23, United States Code,
6	is amended by striking "section 135(f)" and inserting
7	"section 135(g)".
8	(f) Section 130(g) of title 23, United States Code,
9	is amended—
10	(1) in the third sentence—
11	(A) by striking "and Transportation," and
12	inserting "and Transportation"; and
13	(B) by striking "thereafter,," and inserting
14	"thereafter,"; and
15	(2) in the fifth sentence, by striking "railroad
16	highway" and inserting "railway-highway".
17	(g) Section 135(g) of title 23, United States Code,
18	is amended—
19	(1) in paragraph (3), by striking "operators),,"
20	and inserting "operators),"; and
21	(2) in paragraph $(6)(B)$, by striking "5310,
22	5311, 5316, and 5317" and inserting "5310 and
23	5311".
24	(h) Section 139 of title 23, United States Code (as
25	amended by section 1301), is amended—

- 1 (1) in subsection (b)(1), by inserting "(42)
- 2 U.S.C. 4321 et seq.)" after "of 1969";
- 3 (2) in subsection (c), by inserting "(42 U.S.C.
- 4 4321 et seq.)" after "of 1969" each place it ap-
- 5 pears; and
- 6 (3) in subsection (k)(2), by inserting "(42)
- 7 U.S.C. 4321 et seq.)" after "of 1969".
- 8 (i) Section 140(a) of title 23, United States Code,
- 9 is amended, in the third sentence, by inserting a comma
- 10 after "Secretary".
- 11 (j) Section 148(i)(2)(D) of title 23, United States
- 12 Code, is amended by striking "safety safety" and inserting
- 13 "safety".
- 14 (k) Section 166(a)(1) of title 23, United States Code,
- 15 is amended by striking the paragraph designation and
- 16 heading and all that follows through "A public authority"
- 17 and inserting the following:
- 18 "(1) Authority of public authorities.—A
- 19 public authority".
- 20 (l) Section 201(c)(6)(A)(ii) of title 23, United States
- 21 Code, is amended by striking "(25 U.S.C. 450 et seq.)"
- 22 and inserting "(25 U.S.C. 5301 et seq.)".
- 23 (m) Section 202 of title 23, United States Code, is
- 24 amended—

1	(1) by striking "(25 U.S.C. 450 et seq.)" each
2	place it appears and inserting "(25 U.S.C. 5301 et
3	seq.)";
4	(2) in subsection (a)(10)(B), by striking " (25)
5	U.S.C. 450e(b))" and inserting "(25 U.S.C.
6	5307(b))"; and
7	(3) in subsection (b)(5), in the matter pre-
8	ceding subparagraph (A), by inserting "the" after
9	"agreement under".
10	(n) Section 206(d)(2)(G) of title 23, United States
11	Code, is amended by striking "use of recreational trails"
12	and inserting "uses of recreational trails".
13	(o) Section 207 of title 23, United States Code, is
14	amended—
15	(1) in subsection (g)—
16	(A) by striking "(25 U.S.C. 450j-1)" and
17	inserting "(25 U.S.C. 5325)"; and
18	(B) by striking "(25 U.S.C. 450j-1(f))"
19	and inserting "(25 U.S.C. 5325(f))";
20	(2) in subsection (l)—
21	(A) in paragraph (1), by striking "(25
22	U.S.C. 458aaa-5)" and inserting "(25 U.S.C.
23	5386)";

1	(B) in paragraph (2), by striking "(25
2	U.S.C. 458aaa-6)" and inserting "(25 U.S.C
3	5387)";
4	(C) in paragraph (3), by striking "(25
5	U.S.C. 458aaa-7)" and inserting "(25 U.S.C
6	5388)";
7	(D) in paragraph (4), by striking "(25
8	U.S.C. 458aaa-9)" and inserting "(25 U.S.C
9	5390)";
10	(E) in paragraph (5), by striking "(25
11	U.S.C. 458aaa–10)" and inserting "(25 U.S.C
12	5391)";
13	(F) in paragraph (6), by striking "(25
14	U.S.C. 458aaa-11)" and inserting "(25 U.S.C
15	5392)";
16	(G) in paragraph (7), by striking "(25
17	U.S.C. 458aaa-14)" and inserting "(25 U.S.C
18	5395)";
19	(H) in paragraph (8), by striking "(25
20	U.S.C. 458aaa–15)" and inserting "(25 U.S.C
21	5396)"; and
22	(I) in paragraph (9), by striking "(25
23	U.S.C. 458aaa–17)" and inserting "(25 U.S.C
24	5398)"; and
25	(3) in subsection $(m)(2)$ —

- 1 (A) by striking "505" and inserting
- 2 "501"; and
- 3 (B) by striking "(25 U.S.C. 450b;
- 4 458aaa)" and inserting "(25 U.S.C. 5304;
- 5 5381)".
- 6 (p) Section 217(d) of title 23, United States Code,
- 7 is amended by striking "104(b)(3)" and inserting
- 8 "104(b)(4)".
- 9 (q) Section 323(d) of title 23, United States Code,
- 10 is amended in the matter preceding paragraph (1), in the
- 11 second sentence, by inserting "(42 U.S.C. 4321 et seq.)"
- 12 after "of 1969".
- 13 (r) Section 325 of title 23, United States Code, is
- 14 repealed.
- 15 (s) Section 504(g)(6) of title 23, United States Code,
- 16 is amended by striking "make grants or to" and inserting
- 17 "make grants to".
- 18 (t) The analysis for chapter 3 of title 23, United
- 19 States Code, is amended by striking the item relating to
- 20 section 325.

1	TITLE II—TRANSPORTATION IN-
2	FRASTRUCTURE FINANCE
3	AND INNOVATION
4	SEC. 2001. TRANSPORTATION INFRASTRUCTURE FINANCE
5	AND INNOVATION ACT OF 1998 AMENDMENTS
6	(a) Definitions.—Section 601(a) of title 23, United
7	States Code, is amended—
8	(1) by redesignating paragraphs (1) through
9	(22) as paragraphs (2) through (23), respectively;
10	(2) by inserting before paragraph (2) (as so re-
11	designated) the following:
12	"(1) Administratively allocated.—The
13	term 'administratively allocated' means the alloca-
14	tion by the Secretary of budget authority for a
15	project under the TIFIA program that occurs
16	when—
17	"(A) a potential applicant has been invited
18	into the creditworthiness phase for a project
19	under the TIFIA program; or
20	"(B) the project is subject to a master
21	credit agreement, in accordance with section
22	602(b)(2).";
23	(3) in subparagraph (E) of paragraph (11) (as
24	so redesignated), by striking "3 years" and inserting

"5 years"; and

25

1	(4) in paragraph (13) (as so redesignated)—
2	(A) by striking subparagraph (E) and in-
3	serting the following:
4	"(E) a project to improve or construct
5	public infrastructure—
6	"(i) that—
7	"(I) is located within walking dis-
8	tance of, and accessible to, a fixed
9	guideway transit facility, passenger
10	rail station, intercity bus station, or
11	intermodal facility, including a trans-
12	portation, public utility, or capital
13	project described in section
14	5302(3)(G)(v) of title 49, and related
15	infrastructure; or
16	"(II) is a project for economic
17	development, including commercial
18	and residential development, and re-
19	lated infrastructure and activities—
20	"(aa) that incorporates pri-
21	vate investment;
22	"(bb) that is physically or
23	functionally related to a pas-
24	senger rail station or multimodal
25	station that includes rail service;

1	"(ce) for which the project
2	sponsor has a high probability of
3	commencing the contracting
4	process for construction by not
5	later than 90 days after the date
6	on which credit assistance under
7	the TIFIA program is provided
8	for the project; and
9	"(dd) that has a high prob-
10	ability of reducing the need for
11	financial assistance under any
12	other Federal program for the
13	relevant passenger rail station or
14	service by increasing ridership,
15	tenant lease payments, or other
16	activities that generate revenue
17	exceeding costs; and
18	"(ii) for which, by not later than Sep-
19	tember 30, 2026, the Secretary has—
20	"(I) received a letter of interest;
21	and
22	"(II) determined that the project
23	is eligible for assistance;";

1	(B) in subparagraph (F), by striking the
2	period at the end and inserting a semicolon;
3	and
4	(C) by adding at the end the following:
5	"(G) an eligible airport-related project (as
6	defined in section 40117(a) of title 49) for
7	which, not later than September 30, 2025, the
8	Secretary has—
9	"(i) received a letter of interest; and
10	"(ii) determined that the project is eli-
11	gible for assistance; and
12	"(H) a project for the acquisition of plant
13	and wildlife habitat pursuant to a conservation
14	plan that—
15	"(i) has been approved by the Sec-
16	retary of the Interior pursuant to section
17	10 of the Endangered Species Act of 1973
18	(16 U.S.C. 1539); and
19	"(ii) in the judgment of the Secretary,
20	would mitigate the environmental impacts
21	of transportation infrastructure projects
22	otherwise eligible for assistance under this
23	title.".
24	(b) Eligibility.—Section 602(a) of title 23, United
25	States Code, is amended—

1	(1) in paragraph (2)—
2	(A) in subparagraph (A)(iv)—
3	(i) by striking "a rating" and insert-
4	ing "an investment-grade rating"; and
5	(ii) by striking "\$75,000,000" and in-
6	serting "\$150,000,000"; and
7	(B) in subparagraph (B)—
8	(i) by striking "the senior debt" and
9	inserting "senior debt"; and
10	(ii) by striking "credit instrument is
11	for an amount less than \$75,000,000" and
12	inserting "total amount of other senior
13	debt and the Federal credit instrument is
14	less than \$150,000,000"; and
15	(2) in paragraph (5)(B)(ii), by striking "section
16	601(a)(12)(E)" and inserting "section
17	601(a)(13)(E)".
18	(c) Processing Timelines.—Section 602(d) of title
19	23, United States Code, is amended—
20	(1) by redesignating paragraphs (1) and (2) as
21	paragraphs (2) and (3), respectively;
22	(2) in paragraph (3) (as so redesignated), by
23	striking "paragraph (1)" and inserting "paragraph
24	(2)"; and

1	(3) by inserting before paragraph (2) (as so re-
2	designated) the following:
3	"(1) Processing timelines.—Except in the
4	case of an application described in subsection (a)(8)
5	and to the maximum extent practicable, the Sec-
6	retary shall provide an applicant with a specific esti-
7	mate of the timeline for the approval or disapproval
8	of the application of the applicant, which, to the
9	maximum extent practicable, the Secretary shall en-
10	deavor to complete by not later than 150 days after
11	the date on which the applicant submits a letter of
12	interest to the Secretary.".
13	(d) Secured Loans.—Section 603(c)(4)(A) of title
14	23, United States Code, is amended—
15	(1) by striking "Any excess" and inserting the
16	following:
17	"(i) In general.—Except as pro-
18	vided in clause (ii), any excess"; and
19	(2) by adding at the end the following:
20	"(ii) CERTAIN APPLICANTS.—In the
21	case of a secured loan or other secured
22	Federal credit instrument provided after
23	the date of enactment of the Surface
24	Transportation Reauthorization Act of
25	2021, if the obligor is a governmental enti-

1	ty, agency, or instrumentality, the obligor
2	shall not be required to prepay the secured
3	loan or other secured Federal credit instru-
4	ment with any excess revenues described in
5	clause (i) if the obligor enters into an
6	agreement to use those excess revenues
7	only for purposes authorized under this
8	title or title 49.".
9	(e) Technical Amendment.—Section 602(e) of
10	title 23, United States Code, is amended by striking "sec-
11	tion $601(a)(1)(A)$ " and inserting "section $601(a)(3)(A)$ ".
12	(f) Streamlined Application Process.—Section
13	603(f) of title 23, United States Code, is amended by add-
14	ing at the end the following:
15	"(3) Additional terms for expedited de-
16	CISIONS.—
17	"(A) In General.—Not later than 120
18	days after the date of enactment of this para-
19	graph, the Secretary shall implement an expe-
20	dited decision timeline for public agency bor-
21	rowers seeking secured loans that meet—
22	"(i) the terms under paragraph (2);
23	and
24	"(ii) the additional criteria described
25	in subparagraph (B).

1	"(B) Additional Criteria.—The addi-
2	tional criteria referred to in subparagraph
3	(A)(ii) are the following:
4	"(i) The secured loan is made on
5	terms and conditions that substantially
6	conform to the conventional terms and
7	conditions established by the National Sur-
8	face Transportation Innovative Finance
9	Bureau.
10	"(ii) The secured loan is rated in the
11	A category or higher.
12	"(iii) The TIFIA program share of el-
13	igible project costs is 33 percent or less.
14	"(iv) The applicant demonstrates a
15	reasonable expectation that the contracting
16	process for the project can commence by
17	not later than 90 days after the date on
18	which a Federal credit instrument is obli-
19	gated for the project under the TIFIA pro-
20	gram.
21	"(v) The project has received a cat-
22	egorical exclusion, a finding of no signifi-
23	cant impact, or a record of decision under
24	the National Environmental Policy Act of
25	1969 (42 U.S.C. 4321 et seq.).

1	"(C) Written notice.—The Secretary
2	shall provide to an applicant seeking a secured
3	loan under the expedited decision process under
4	this paragraph a written notice informing the
5	applicant whether the Secretary has approved
6	or disapproved the application by not later than
7	180 days after the date on which the Secretary
8	submits to the applicant a letter indicating that
9	the National Surface Transportation Innovative
10	Finance Bureau has commenced the credit-
11	worthiness review of the project.".
12	(g) Funding.—
13	(1) In general.—Section 608(a) of title 23,
14	United States Code, is amended—
15	(A) by redesignating paragraphs (4) and
16	(5) as paragraphs (5) and (6), respectively;
17	(B) by inserting after paragraph (3) the
18	following:
19	"(4) Limitation for certain projects.—
20	"(A) Transit-oriented development
21	PROJECTS.—For each fiscal year, the Secretary
22	may use to carry out projects described in sec-
23	tion 601(a)(13)(E) not more than 15 percent of
24	the amounts made available to carry out the
25	TIFIA program for that fiscal year.

1	"(B) AIRPORT-RELATED PROJECTS.—The
2	Secretary may use to carry out projects de-
3	scribed in section 601(a)(13)(G)—
4	"(i) for each fiscal year, not more
5	than 15 percent of the amounts made
6	available to carry out the TIFIA program
7	under the Surface Transportation Reau-
8	thorization Act of 2021 for that fisca
9	year; and
10	"(ii) for the period of fiscal years
11	2022 through 2026, not more than 15 per-
12	cent of the unobligated carryover balances
13	(as of October 1, 2020) made available to
14	carry out the TIFIA program, less the
15	total amount administratively allocated by
16	the Secretary as of that date."; and
17	(C) by striking paragraph (6) (as so redes
18	ignated) and inserting the following:
19	"(6) Administrative costs.—Of the amounts
20	made available to carry out the TIFIA program, the
21	Secretary may use not more than \$10,000,000 for
22	each of fiscal years 2022 through 2026 for the ad-
23	ministration of the TIFIA program.".
24	(2) Conforming amendment.—Section
25	605(f)(1) of title 23, United States Code, is amend-

1	ed by striking "section $608(a)(5)$ " and inserting
2	"section 608(a)(6)".
3	(h) Status Reports.—Section 609 of title 23,
4	United States Code, is amended by adding at the end the
5	following:
6	"(c) Status Reports.—
7	"(1) IN GENERAL.—The Secretary shall publish
8	on the website for the TIFIA program—
9	"(A) on a monthly basis, a current status
10	report on all submitted letters of interest and
11	applications received for assistance under the
12	TIFIA program; and
13	"(B) on a quarterly basis, a current status
14	report on all approved applications for assist-
15	ance under the TIFIA program.
16	"(2) Inclusions.—Each monthly and quar-
17	terly status report under paragraph (1) shall in-
18	clude, at a minimum, with respect to each project in-
19	cluded in the status report—
20	"(A) the name of the party submitting the
21	letter of interest or application;
22	"(B) the name of the project;
23	"(C) the date on which the letter of inter-
24	est or application was received;
25	"(D) the estimated project eligible costs;

1	"(E) the type of credit assistance sought;
2	and
3	"(F) the anticipated fiscal year and quar-
4	ter for closing of the credit assistance.".
5	(i) State Infrastructure Bank Program.—Sec-
6	tion 610 of title 23, United States Code, is amended—
7	(1) in subsection (d)—
8	(A) in paragraph (1)(A), by striking "fis-
9	cal years 2016 through 2020" and inserting
10	"fiscal years 2022 through 2026";
11	(B) in paragraph (2), by striking "fiscal
12	years 2016 through 2020" and inserting "fiscal
13	years 2022 through 2026"; and
14	(C) in paragraph (3), by striking "fiscal
15	years 2016 through 2020" and inserting "fiscal
16	years 2022 through 2026"; and
17	(2) in subsection (k), by striking "fiscal years
18	2016 through 2020" and inserting "fiscal years
19	2022 through 2026".
20	(j) Report.—Not later than September 30, 2025,
21	the Secretary shall submit to the Committee on Environ-
22	ment and Public Works of the Senate and the Committee
23	on Transportation and Infrastructure of the House of
24	Representatives a report on the impact of the amendment

1	relating to airport-related projects under subsection
2	(a)(4)(C) and subsection (g)(1)(B), including—
3	(1) information on the use of TIFIA program
4	(as defined in section 601(a) of title 23, United
5	States Code) funds for eligible airport-related
6	projects (as defined in section 40117(a) of title 49,
7	United States Code); and
8	(2) recommendations for modifications to the
9	TIFIA program.
10	TITLE III—RESEARCH,
11	TECHNOLOGY, AND EDUCATION
12	SEC. 3001. STRATEGIC INNOVATION FOR REVENUE COL-
10	LECTION.
13	LECTION.
13 14	(a) In General.—The Secretary shall establish a
14	(a) In General.—The Secretary shall establish a
14 15	(a) In General.—The Secretary shall establish a program to test the feasibility of a road usage fee and
141516	(a) In General.—The Secretary shall establish a program to test the feasibility of a road usage fee and other user-based alternative revenue mechanisms (referred
14151617	(a) In General.—The Secretary shall establish a program to test the feasibility of a road usage fee and other user-based alternative revenue mechanisms (referred to in this section as "user-based alternative revenue mechanisms).
14 15 16 17 18	(a) In General.—The Secretary shall establish a program to test the feasibility of a road usage fee and other user-based alternative revenue mechanisms (referred to in this section as "user-based alternative revenue mechanisms") to help maintain the long-term solvency of the
141516171819	(a) In General.—The Secretary shall establish a program to test the feasibility of a road usage fee and other user-based alternative revenue mechanisms (referred to in this section as "user-based alternative revenue mechanisms") to help maintain the long-term solvency of the Highway Trust Fund, through pilot projects at the State,
14151617181920	(a) In General.—The Secretary shall establish a program to test the feasibility of a road usage fee and other user-based alternative revenue mechanisms (referred to in this section as "user-based alternative revenue mechanisms") to help maintain the long-term solvency of the Highway Trust Fund, through pilot projects at the State, local, and regional level.
14 15 16 17 18 19 20 21	(a) In General.—The Secretary shall establish a program to test the feasibility of a road usage fee and other user-based alternative revenue mechanisms (referred to in this section as "user-based alternative revenue mechanisms") to help maintain the long-term solvency of the Highway Trust Fund, through pilot projects at the State, local, and regional level. (b) Grants.—
14 15 16 17 18 19 20 21 22	(a) In General.—The Secretary shall establish a program to test the feasibility of a road usage fee and other user-based alternative revenue mechanisms (referred to in this section as "user-based alternative revenue mechanisms") to help maintain the long-term solvency of the Highway Trust Fund, through pilot projects at the State, local, and regional level. (b) Grants.— (1) In General.—The Secretary shall provide

1	(2) APPLICATIONS.—To be eligible for a grant
2	under this section, an eligible entity shall submit to
3	the Secretary an application at such time, in such
4	manner, and containing such information as the Sec-
5	retary may require.
6	(3) Objectives.—The Secretary shall ensure
7	that, in the aggregate, the pilot projects carried out
8	using funds provided under this section meet the fol-
9	lowing objectives:
10	(A) To test the design, acceptance, equity,
11	and implementation of user-based alternative
12	revenue mechanisms, including among—
13	(i) differing income groups; and
14	(ii) rural and urban drivers, as appli-
15	cable.
16	(B) To provide recommendations regarding
17	adoption and implementation of user-based al-
18	ternative revenue mechanisms.
19	(C) To quantify and minimize the adminis-
20	trative costs of any potential user-based alter-
21	native revenue mechanisms.
22	(D) To test a variety of solutions, includ-
23	ing the use of independent and private third-
24	party vendors, for the collection of data and
25	fees from user-based alternative revenue mecha-

473

1	nisms, including the reliability and security of
2	those solutions and vendors.
3	(E) To test solutions to ensure the privacy
4	and security of data collected for the purpose of
5	implementing a user-based alternative revenue
6	mechanism.
7	(F) To conduct public education and out-
8	reach to increase public awareness regarding
9	the need for user-based alternative revenue
10	mechanisms for surface transportation pro-
11	grams.
12	(G) To evaluate the ease of compliance and
13	enforcement of a variety of implementation ap-
14	proaches for different users of the surface
15	transportation system.
16	(H) To ensure, to the greatest extent prac-
17	ticable, the use of innovation.
18	(I) To consider, to the greatest extent
19	practicable, the potential for revenue collection
20	along a network of alternative fueling stations.
21	(J) To evaluate the impacts of the imposi-
22	tion of a user-based alternative revenue mecha-
23	nism on—
24	(i) transportation revenues:

1	(ii) personal mobility, driving pat-
2	terns, congestion, and transportation costs
3	and
4	(iii) freight movement and costs.
5	(K) To evaluate options for the integration
6	of a user-based alternative revenue mechanism
7	with—
8	(i) nationwide transportation revenue
9	collections and regulations;
10	(ii) toll revenue collection platforms;
11	(iii) transportation network company
12	fees; and
13	(iv) any other relevant transportation
14	revenue mechanisms.
15	(4) Eligible entity.—An entity eligible to
16	apply for a grant under this section is—
17	(A) a State or a group of States;
18	(B) a local government or a group of local
19	governments; or
20	(C) a metropolitan planning organization
21	(as defined in section 134(b) of title 23, United
22	States Code) or a group of metropolitan plan-
23	ning organizations.
24	(5) USE OF FUNDS.—An eligible entity that re-
25	ceives a grant under this section shall use the grant

1 to carry out a pilot project to address 1 or more of 2 the objectives described in paragraph (3). 3 (6) Consideration.—The Secretary shall con-4 sider geographic diversity in awarding grants under 5 this subsection. 6 (7) Federal Share.—The Federal share of 7 the cost of a pilot project carried out under this sec-8 tion may not exceed— 9 (A) 80 percent of the total cost of a 10 project carried out by an eligible entity that has 11 not otherwise received a grant under this sec-12 tion; and 13 (B) 70 percent of the total cost of a 14 project carried out by an eligible entity that has 15 received at least 1 grant under this section. 16 (c) Limitation on Revenue Collected.—Any revenue collected through a user-based alternative revenue mechanism established using funds provided under this 18 19 section shall not be considered a toll under section 301 20 of title 23, United States Code. 21 (d) RECOMMENDATIONS AND REPORT.—Not later 22 than 3 years after the date of enactment of this Act, the 23 Secretary, in coordination with the Secretary of the Treasury and the Federal System Funding Alternative Advisory Board established under section 3002(g)(1), shall submit

to the Committee on Environment and Public Works of the Senate and the Committee on Transportation and In-3 frastructure of the House of Representatives a report 4 that— 5 (1) summarizes the results of the pilot projects 6 under this section and the national pilot program 7 under section 3002; and 8 (2) provides recommendations, if applicable, to 9 enable potential implementation of a nationwide 10 user-based alternative revenue mechanism. 11 (e) Funding.— 12 (1) IN GENERAL.—Of the funds made available 13 to carry out section 503(b) of title 23, United States 14 Code, for each of fiscal years 2022 through 2026 15 \$15,000,000 shall be used for pilot projects under 16 this section. 17 (2) FLEXIBILITY.—If, by August 1 of each fis-18 cal year, the Secretary determines that there are not 19 enough grant applications to meet the requirements 20 of this section for that fiscal year, the Secretary 21 shall transfer to the national pilot program under 22 section 3002 or to the highway research and devel-23 opment program under section 503(b) of title 23, 24 United States Code—

1	(A) any funds reserved for a fiscal year
2	under paragraph (1) that the Secretary has not
3	yet awarded under this section; and
4	(B) an amount of obligation limitation
5	equal to the amount of funds that the Secretary
6	transfers under subparagraph (A).
7	(f) Repeal.—
8	(1) IN GENERAL.—Section 6020 of the FAST
9	Act (23 U.S.C. 503 note; Public Law 114–94) is re-
10	pealed.
11	(2) CLERICAL AMENDMENT.—The table of con-
12	tents in section 1(b) of the FAST Act (Public Law
13	114-94; 129 Stat. 1312) is amended by striking the
14	item relating to section 6020.
15	SEC. 3002. NATIONAL MOTOR VEHICLE PER-MILE USER FEE
16	
	PILOT.
17	PILOT. (a) DEFINITIONS.—In this section:
17 18	
	(a) DEFINITIONS.—In this section:
18	(a) Definitions.—In this section:(1) Advisory Board.—The term "advisory
18 19	(a) Definitions.—In this section:(1) Advisory Board.—The term "advisory board" means the Federal System Funding Alter-
18 19 20	 (a) Definitions.—In this section: (1) Advisory board.—The term "advisory board" means the Federal System Funding Alternative Advisory Board established under subsection
18 19 20 21	 (a) Definitions.—In this section: (1) Advisory Board.—The term "advisory board" means the Federal System Funding Alternative Advisory Board established under subsection (g)(1).
18 19 20 21 22	 (a) Definitions.—In this section: (1) Advisory Board.—The term "advisory board" means the Federal System Funding Alternative Advisory Board established under subsection (g)(1). (2) Commercial Vehicle.—The term "com-

1	(3) Highway Trust Fund.—The term "High-
2	way Trust Fund" means the Highway Trust Fund
3	established under section 9503 of the Internal Rev-
4	enue Code of 1986.
5	(4) Light truck.—The term "light truck" has
6	the meaning given the term in section 523.2 of title
7	49, Code of Federal Regulations (or successor regu-
8	lations).
9	(5) Medium- and heavy-duty truck.—The
10	term "medium- and heavy-duty truck" has the
11	meaning given the term "commercial medium- and
12	heavy-duty on-highway vehicle" in section 32901(a)
13	of title 49, United States Code.
14	(6) Passenger motor vehicle.—The term
15	"passenger motor vehicle" has the meaning given
16	the term in section 32101 of title 49, United States
17	Code.
18	(7) Per-mile user fee.—The term "per-mile
19	user fee" means a revenue mechanism that—
20	(A) is applied to road users operating
21	motor vehicles on the surface transportation
22	system; and
23	(B) is based on the number of vehicle miles
24	traveled by an individual road user.

1	(8) PILOT PROGRAM.—The term "pilot pro-
2	gram" means the pilot program established under
3	subsection (b)(1).
4	(9) VOLUNTEER PARTICIPANT.—The term "vol-
5	unteer participant" means—
6	(A) an owner or lessee of a private, per-
7	sonal motor vehicle who volunteers to partici-
8	pate in the pilot program;
9	(B) a commercial vehicle operator who vol-
10	unteers to participate in the pilot program; or
11	(C) an owner of a motor vehicle fleet who
12	volunteers to participate in the pilot program.
13	(b) Establishment.—
14	(1) In general.—The Secretary, in coordina-
15	tion with the Secretary of the Treasury, and con-
16	sistent with the recommendations of the advisory
17	board, shall establish a pilot program to demonstrate
18	a national motor vehicle per-mile user fee—
19	(A) to restore and maintain the long-term
20	solvency of the Highway Trust Fund; and
21	(B) to improve and maintain the surface
22	transportation system.
23	(2) Objectives.—The objectives of the pilot
24	program are—

1	(A) to test the design, acceptance, imple-
2	mentation, and financial sustainability of a na-
3	tional motor vehicle per-mile user fee;
4	(B) to address the need for additional rev-
5	enue for surface transportation infrastructure
6	and a national motor vehicle per-mile user fee;
7	and
8	(C) to provide recommendations relating to
9	the adoption and implementation of a national
10	motor vehicle per-mile user fee.
11	(c) Parameters.—In carrying out the pilot pro-
12	gram, the Secretary, in coordination with the Secretary
13	of the Treasury, shall—
14	(1) provide different methods that volunteer
15	participants can choose from to track motor vehicle
16	miles traveled;
17	(2) solicit volunteer participants from all 50
18	States, the District of Columbia, and the Common-
19	wealth of Puerto Rico;
20	(3) ensure an equitable geographic distribution
21	by population among volunteer participants;
22	(4) include commercial vehicles and passenger
23	motor vehicles; and
24	(5) use components of and, where appropriate,
25	coordinate with—

1	(A) the States that received a grant under
2	section 6020 of the FAST Act (23 U.S.C. 503
3	note; Public Law 114-94) (as in effect on the
4	day before the date of enactment of this Act);
5	and
6	(B) eligible entities that received a grant
7	under section 3001.
8	(d) Methods.—
9	(1) Tools.—In selecting the methods described
10	in subsection (c)(1), the Secretary shall coordinate
11	with entities that voluntarily provide to the Sec-
12	retary for use under the pilot program any of the
13	following vehicle-miles-traveled collection tools:
14	(A) Third-party on-board diagnostic
15	(OBD-II) devices.
16	(B) Smart phone applications.
17	(C) Telemetric data collected by auto-
18	makers.
19	(D) Motor vehicle data obtained by car in-
20	surance companies.
21	(E) Data from the States that received a
22	grant under section 6020 of the FAST Act (23
23	U.S.C. 503 note; Public Law 114-94) (as in ef-
24	fect on the day before the date of enactment of
25	this Act).

1	(F) Motor vehicle data obtained from fuel-
2	ing stations.
3	(G) Any other method that the Secretary
4	considers appropriate.
5	(2) Coordination.—
6	(A) Selection.—The Secretary shall de-
7	termine which collection tools under paragraph
8	(1) are selected for the pilot program.
9	(B) Volunteer participants.—In a
10	manner that the Secretary considers appro-
11	priate, the Secretary shall enable each volunteer
12	participant to choose 1 of the selected collection
13	tools under paragraph (1).
14	(e) Motor Vehicle Per-mile User Fees.—For
15	the purposes of the pilot program, the Secretary of the
16	Treasury shall establish, on an annual basis, per-mile user
17	fees for passenger motor vehicles, light trucks, and
18	medium- and heavy-duty trucks, which amount may vary
19	between vehicle types and weight classes to reflect esti-
20	mated impacts on infrastructure, safety, congestion, the
21	environment, or other related social impacts.
22	(f) VOLUNTEER PARTICIPANTS.—The Secretary, in
23	coordination with the Secretary of the Treasury, shall—

1	(1)(A) ensure, to the extent practicable, that
2	the greatest number of volunteer participants par-
3	ticipate in the pilot program; and
4	(B) ensure that such volunteer participants rep-
5	resent geographically diverse regions of the United
6	States, including from urban and rural areas; and
7	(2) issue policies relating to the protection of
8	volunteer participants, including policies that—
9	(A) protect the privacy of volunteer partici-
10	pants; and
11	(B) secure the data provided by volunteer
12	participants.
13	(g) Federal System Funding Alternative Ad-
14	VISORY BOARD.—
15	(1) In general.—Not later than 90 days after
16	the date of enactment of this Act, the Secretary
17	shall establish an advisory board, to be known as the
18	"Federal System Funding Alternative Advisory
19	Board", to assist with—
20	(A) providing the Secretary with rec-
21	ommendations related to the structure, scope,
22	and methodology for developing and imple-
23	menting the pilot program;
24	(B) carrying out the public awareness cam-
25	paign under subsection (h); and

1	(C) developing the report under subsection
2	(n).
3	(2) Membership.—The advisory board shall
4	include, at a minimum, the following representatives
5	and entities, to be appointed by the Secretary:
6	(A) State departments of transportation.
7	(B) Any public or nonprofit entity that led
8	a surface transportation system funding alter-
9	natives pilot project under section 6020 of the
10	FAST Act (23 U.S.C. 503 note; Public Law
11	114-94) (as in effect on the day before the date
12	of enactment of this Act).
13	(C) Representatives of the trucking indus-
14	try, including owner-operator independent driv-
15	ers.
16	(D) Data security experts with expertise in
17	personal privacy.
18	(E) Academic experts on surface transpor-
19	tation systems.
20	(F) Consumer advocates, including privacy
21	experts.
22	(G) Advocacy groups focused on equity.
23	(H) Owners of motor vehicle fleets.
24	(I) Owners and operators of toll facilities.
25	(J) Tribal groups or representatives.

1	(K) Any other representatives or entities,
2	as determined appropriate by the Secretary.
3	(3) Recommendations.—Not later than 1
4	year after the date on which the advisory board is
5	established under paragraph (1), the advisory board
6	shall provide the Secretary with the recommenda-
7	tions described in subparagraph (A) of that para-
8	graph, which the Secretary shall use in imple-
9	menting the pilot program.
10	(h) Public Awareness Campaign.—
11	(1) In General.—The Secretary, with guid-
12	ance from the advisory board, may carry out a pub-
13	lic awareness campaign to increase public awareness
14	regarding a national motor vehicle per-mile user fee,
15	including distributing information—
16	(A) related to the pilot program;
17	(B) from the State surface transportation
18	system funding alternatives pilot program
19	under section 6020 of the FAST Act (23
20	U.S.C. 503 note; Public Law 114-94) (as in ef-
21	fect on the day before the date of enactment of
22	this Act); and
23	(C) related to consumer privacy.
24	(2) Considerations.—In carrying out the
25	public awareness campaign under this subsection,

- 1 the Secretary shall consider issues unique to each
- 2 State.
- 3 (i) REVENUE COLLECTION.—The Secretary of the
- 4 Treasury, in coordination with the Secretary, shall estab-
- 5 lish a mechanism to collect motor vehicle per-mile user
- 6 fees established under subsection (e) from volunteer par-
- 7 ticipants, which—
- 8 (1) may be adjusted as needed to address tech-
- 9 nical challenges; and
- 10 (2) may allow independent and private third-
- party vendors to collect the motor vehicle per-mile
- user fees and forward such fees to the Treasury.
- 13 (j) AGREEMENT.—The Secretary may enter into an
- 14 agreement with a volunteer participant containing such
- 15 terms and conditions as the Secretary considers necessary
- 16 for participation in the pilot program.
- 17 (k) LIMITATION.—Any revenue collected through the
- 18 mechanism established under subsection (i) shall not be
- 19 considered a toll under section 301 of title 23, United
- 20 States Code.
- 21 (l) Highway Trust Fund.—The Secretary of the
- 22 Treasury shall ensure that any revenue collected under
- 23 subsection (i) is deposited into the Highway Trust Fund.
- 24 (m) Refund.—Not more than 45 days after the end
- 25 of each calendar quarter in which a volunteer participant

- 1 has participated in the pilot program, the Secretary of the
- 2 Treasury shall calculate and issue an equivalent refund
- 3 to such volunteer participant for applicable Federal motor
- 4 fuel taxes under section 4041 and section 4081 of the In-
- 5 ternal Revenue Code of 1986.
- 6 (n) Report to Congress.—Not later than 1 year
- 7 after the date on which volunteer participants begin par-
- 8 ticipating in the pilot program, and each year thereafter
- 9 for the duration of the pilot program, the Secretary and
- 10 the Secretary of the Treasury shall submit to the Com-
- 11 mittee on Environment and Public Works of the Senate
- 12 and the Committee on Transportation and Infrastructure
- 13 of the House of Representatives a report that includes an
- 14 analysis of—
- 15 (1) whether the objectives described in sub-16 section (b)(2) were achieved;
- 17 (2) how volunteer participant protections in 18 subsection (f)(2) were complied with;
- 19 (3) whether motor vehicle per-mile user fees can
- 20 maintain the long-term solvency of the Highway
- Trust Fund and improve and maintain the surface
- transportation system, which shall include estimates
- of administrative costs related to collecting such
- 24 motor vehicle per mile user fees;

1	(4) how the privacy of volunteers was main-
2	tained; and
3	(5) equity impacts of the pilot program, includ-
4	ing the impacts of the pilot program on low-income
5	commuters.
6	(o) Funding.—
7	(1) In general.—Of the funds made available
8	to carry out section 503(b) of title 23, United States
9	Code, for each of fiscal years 2022 through 2026
10	\$10,000,000 shall be used to carry out the pilot pro-
11	gram under this section.
12	(2) Excess funds.—Any excess funds remain-
13	ing after carrying out the pilot program under this
14	section shall be available to make grants for pilot
15	projects under section 3001.
16	SEC. 3003. PERFORMANCE MANAGEMENT DATA SUPPORT
17	PROGRAM.
18	Section 6028(c) of the FAST Act (23 U.S.C. 150
19	note; Public Law 114–94) is amended by striking "fiscal
20	years 2016 through 2020" and inserting "fiscal years
21	
	2022 through 2026".
22	2022 through 2026". SEC. 3004. DATA INTEGRATION PILOT PROGRAM.

1	(1) to provide research and develop models that
2	integrate, in near-real-time, data from multiple
3	sources, including geolocated—
4	(A) weather conditions;
5	(B) roadway conditions;
6	(C) incidents, work zones, and other non-
7	recurring events related to emergency planning;
8	and
9	(D) information from emergency respond-
10	ers; and
11	(2) to facilitate data integration between the
12	Department, the National Weather Service, and
13	other sources of data that provide real-time data
14	with respect to roadway conditions during or as a re-
15	sult of severe weather events, including, at a min-
16	imum—
17	(A) winter weather;
18	(B) heavy rainfall; and
19	(C) tropical weather events.
20	(b) Requirements.—In carrying out subsection
21	(a)(1), the Secretary shall—
22	(1) address the safety, resiliency, and vulner-
23	ability of the transportation system to disasters; and
24	(2) develop tools for decisionmakers and other
25	end-users who could use or benefit from the inte-

1	grated data described in that subsection to improve
2	public safety and mobility.
3	(c) Treatment.—Except as otherwise provided in
4	this section, the Secretary shall carry out activities under
5	the pilot program under this section as if—
6	(1) those activities were authorized under chap-
7	ter 5 of title 23, United States Code; and
8	(2) the funds made available to carry out the
9	pilot program were made available under that chap-
10	ter.
11	(d) Authorization of Appropriations.—There is
12	authorized to be appropriated to carry out this section
13	\$2,500,000 for each of fiscal years 2022 through 2026 ,
13 14	\$2,500,000 for each of fiscal years 2022 through 2026, to remain available until expended.
14	to remain available until expended.
14 15	to remain available until expended. SEC. 3005. EMERGING TECHNOLOGY RESEARCH PILOT
141516	to remain available until expended. SEC. 3005. EMERGING TECHNOLOGY RESEARCH PILOT PROGRAM.
14151617	to remain available until expended. SEC. 3005. EMERGING TECHNOLOGY RESEARCH PILOT PROGRAM. (a) ESTABLISHMENT.—The Secretary shall establish
1415161718	to remain available until expended. SEC. 3005. EMERGING TECHNOLOGY RESEARCH PILOT PROGRAM. (a) ESTABLISHMENT.—The Secretary shall establish a pilot program to conduct emerging technology research
141516171819	to remain available until expended. SEC. 3005. EMERGING TECHNOLOGY RESEARCH PILOT PROGRAM. (a) ESTABLISHMENT.—The Secretary shall establish a pilot program to conduct emerging technology research in accordance with this section.
14 15 16 17 18 19 20	to remain available until expended. SEC. 3005. EMERGING TECHNOLOGY RESEARCH PILOT PROGRAM. (a) ESTABLISHMENT.—The Secretary shall establish a pilot program to conduct emerging technology research in accordance with this section. (b) ACTIVITIES.—The pilot program under this sec-
14 15 16 17 18 19 20 21	to remain available until expended. SEC. 3005. EMERGING TECHNOLOGY RESEARCH PILOT PROGRAM. (a) ESTABLISHMENT.—The Secretary shall establish a pilot program to conduct emerging technology research in accordance with this section. (b) ACTIVITIES.—The pilot program under this section shall include—

1	cost-effectiveness of surface transportation infra-
2	structure; and
3	(2) research and development activities (includ-
4	ing laboratory and test track supported accelerated
5	pavement testing research regarding the impacts of
6	connected, autonomous, and platooned vehicles on
7	pavement and infrastructure performance)—
8	(A) to reduce the impact of automated and
9	connected driving systems and advanced driver-
10	assistance systems on pavement and infrastruc-
11	ture performance; and
12	(B) to improve transportation infrastruc-
13	ture design in anticipation of increased usage of
14	automated driving systems and advanced driv-
15	er-assistance systems.
16	(c) Treatment.—Except as otherwise provided in
17	this section, the Secretary shall carry out activities under
18	the pilot program under this section as if—
19	(1) those activities were authorized under chap-
20	ter 5 of title 23, United States Code; and
21	(2) the funds made available to carry out the
22	pilot program were made available under that chap-
23	ter.
24	(d) AUTHORIZATION OF APPROPRIATIONS.—There is
25	authorized to be appropriated to carry out this section

1	\$5,000,000 for each of fiscal years 2022 through 2026,
2	to remain available until expended.
3	SEC. 3006. RESEARCH AND TECHNOLOGY DEVELOPMENT
4	AND DEPLOYMENT.
5	(a) In General.—Section 503 of title 23, United
6	States Code, is amended—
7	(1) in subsection $(a)(2)$, by striking "section
8	508" and inserting "section 6503 of title 49";
9	(2) in subsection (b)—
10	(A) in paragraph (1)—
11	(i) in subparagraph (C), by striking
12	"and" at the end;
13	(ii) in subparagraph (D), by striking
14	the period at the end and inserting a semi-
15	colon; and
16	(iii) by adding at the end the fol-
17	lowing:
18	"(E) engage with public and private enti-
19	ties to spur advancement of emerging trans-
20	formative innovations through accelerated mar-
21	ket readiness; and
22	"(F) consult frequently with public and
23	private entities on new transportation tech-
24	nologies.";
25	(B) in paragraph (2)(C)—

EDW21570 VX2	S.L.C.
	493
1	(i) by redesignating clauses (x)
2	through (xv) as clauses (xi) through (xvi),
3	respectively; and
4	(ii) by inserting after clause (ix) the
5	following:
6	"(x) safety measures to reduce the
7	number of wildlife-vehicle collisions;";
8	(C) in paragraph (3)—
9	(i) in subparagraph (B)(viii), by in-
10	serting "weather" after "extreme"; and
11	(ii) in subparagraph (C)—

"withstand";

and"; and

lowing:

"and" at the end;

12

13

14

15

16

17

18

19

20

21

22

23

24

25

(I) in clause (xv), by inserting

(II) in clause (xviii), by striking

(III) in clause (xix), by striking

(IV) by adding at the end the fol-

the period at the end and inserting ";

"(xx) studies on the deployment and

revenue potential of the deployment of en-

ergy and broadband infrastructure in high-

way rights-of-way, including potential ad-

"extreme weather events and" after

1	verse impacts of the use or nonuse of those
2	rights-of-way.";
3	(D) in paragraph (6)—
4	(i) in subparagraph (A), by striking
5	"and" at the end;
6	(ii) in subparagraph (B), by striking
7	the period at the end and inserting ";
8	and"; and
9	(iii) by adding at the end the fol-
10	lowing:
11	"(C) to support research on non-market-
12	ready technologies in consultation with public
13	and private entities.";
14	(E) in paragraph (7)(B)—
15	(i) in the matter preceding clause (i),
16	by inserting "innovations by leading" after
17	"support";
18	(ii) in clause (iii), by striking "and"
19	at the end;
20	(iii) in clause (iv), by striking the pe-
21	riod at the end and inserting "; and"; and
22	(iv) by adding at the end the fol-
23	lowing:
24	"(v) the evaluation of information
25	from accelerated market readiness efforts,

1	including non-market-ready technologies,
2	in consultation with other offices of the
3	Federal Highway Administration and key
4	partners.";
5	(F) in paragraph (8)(A), by striking "fu-
6	ture highway' and all that follows through
7	"needs." and inserting the following: "current
8	conditions and future needs of highways,
9	bridges, and tunnels of the United States, in-
10	cluding—
11	"(i) the conditions and performance of
12	the highway network for freight movement;
13	"(ii) intelligent transportation sys-
14	tems;
15	"(iii) resilience needs; and
16	"(iv) the backlog of current highway,
17	bridge, and tunnel needs."; and
18	(G) by adding at the end the following:
19	"(9) Analysis tools.—The Secretary may de-
20	velop interactive modeling tools and databases
21	that—
22	"(A) track the full condition of highway
23	assets, including interchanges, and the recon-
24	struction history of those assets;

1	"(B) can be used to assess transportation
2	options;
3	"(C) allow for the monitoring and mod-
4	eling of network-level traffic flows on highways:
5	and
6	"(D) further Federal and State under-
7	standing of the importance of national and re-
8	gional connectivity and the need for long-dis-
9	tance and interregional passenger and freight
10	travel by highway and other surface transpor-
11	tation modes."; and
12	(3) in subsection (c)—
13	(A) in paragraph (1)—
14	(i) in the matter preceding subpara-
15	graph (A), by inserting "use of rights-of-
16	way permissible under applicable law,"
17	after "structures,";
18	(ii) in subparagraph (D), by striking
19	"and" at the end;
20	(iii) in subparagraph (E), by striking
21	the period at the end and inserting ";
22	and"; and
23	(iv) by adding at the end the fol-
24	lowing:

1	"(F) disseminating and evaluating infor-
2	mation from accelerated market readiness ef-
3	forts, including non-market-ready technologies
4	to public and private entities.";
5	(B) in paragraph (2)—
6	(i) in subparagraph (B)(iii), by strik-
7	ing "improved tools and methods to accel-
8	erate the adoption" and inserting "and de-
9	ploy improved tools and methods to accel-
10	erate the adoption of early-stage and prov-
11	en innovative practices and technologies
12	and, as the Secretary determines to be ap-
13	propriate, support continued implementa-
14	tion"; and
15	(ii) by adding at the end the fol-
16	lowing:
17	"(D) Report.—Not later than 2 years
18	after the date of enactment of this subpara-
19	graph and every 2 years thereafter, the Sec-
20	retary shall submit to the Committee on Envi-
21	ronment and Public Works of the Senate and
22	the Committee on Transportation and Infra-
23	structure of the House of Representatives and
24	make publicly available on an internet website
25	a report that describes—

1	"(1) the activities the Secretary has
2	undertaken to carry out the program es-
3	tablished under paragraph (1); and
4	"(ii) how and to what extent the Sec-
5	retary has worked to disseminate non-mar-
6	ket-ready technologies to public and pri-
7	vate entities.";
8	(C) in paragraph (3)—
9	(i) by redesignating subparagraphs
10	(C) and (D) as subparagraphs (D) and
11	(E), respectively;
12	(ii) by inserting after subparagraph
13	(B) the following:
14	"(C) High-friction surface treat-
15	MENT APPLICATION STUDY.—
16	"(i) Definition of Institution.—
17	In this subparagraph, the term 'institution'
18	means a private sector entity, public agen-
19	cy, research university or other research
20	institution, or organization representing
21	transportation and technology leaders or
22	other transportation stakeholders that, as
23	determined by the Secretary, is capable of
24	working with State highway agencies, the
25	Federal Highway Administration, and the

1	highway construction industry to develop
2	and evaluate new products, design tech-
3	nologies, and construction methods that
4	quickly lead to pavement improvements.
5	"(ii) Study.—The Secretary shal
6	seek to enter into an agreement with an
7	institution to carry out a study on the use
8	of natural and synthetic calcined bauxite
9	as a high-friction surface treatment appli-
10	cation on pavement.
11	"(iii) Report.—Not later than 18
12	months after the date of enactment of the
13	Surface Transportation Reauthorization
14	Act of 2021, the Secretary shall submit a
15	report on the results of the study under
16	clause (ii) to—
17	"(I) the Committee on Environ-
18	ment and Public Works of the Senate
19	"(II) the Committee on Trans
20	portation and Infrastructure of the
21	House of Representatives;
22	"(III) the Federal Highway Ad-
23	ministration; and

11	١.
,,	•
	Ж

1	"(IV) the American Association
2	of State Highway and Transportation
3	Officials.";
4	(iii) in subparagraph (D) (as so redes-
5	ignated), by striking "fiscal years 2016
6	through 2020" and inserting "fiscal years
7	2022 through 2026"; and
8	(iv) in subparagraph (E) (as so redes-
9	ignated)—
10	(I) in clause (i), by striking "an-
11	nually" and inserting "once every 3
12	years"; and
13	(II) in clause (ii)—
14	(aa) in subclause (III), by
15	striking "and" at the end;
16	(bb) in subclause (IV), by
17	striking the period at the end
18	and inserting a semicolon; and
19	(cc) by adding at the end
20	the following:
21	"(V) pavement monitoring and
22	data collection practices;
23	"(VI) pavement durability and
24	resilience;
25	"(VII) stormwater management;

501

1	"(VIII) impacts on vehicle effi-
2	ciency;
3	"(IX) the energy efficiency of the
4	production of paving materials and
5	the ability of paving materials to en-
6	hance the environment and promote
7	sustainability; and
8	"(X) integration of renewable en-
9	ergy in pavement designs."; and
10	(D) by adding at the end the following:
11	"(5) Accelerated implementation and de-
12	PLOYMENT OF ADVANCED DIGITAL CONSTRUCTION
13	MANAGEMENT SYSTEMS.—
14	"(A) IN GENERAL.—The Secretary shall
15	establish and implement a program under the
16	technology and innovation deployment program
17	established under paragraph (1) to promote,
18	implement, deploy, demonstrate, showcase, sup-
19	port, and document the application of advanced
20	digital construction management systems, prac-
21	tices, performance, and benefits.
22	"(B) Goals.—The goals of the accelerated
23	implementation and deployment of advanced
24	digital construction management systems pro-

gram established under subparagraph (A) shall
include—
"(i) accelerated State adoption of ad-
vanced digital construction management
systems applied throughout the construc-
tion lifecycle (including through the design
and engineering, construction, and oper-
ations phases) that—
"(I) maximize interoperability
with other systems, products, tools, or
applications;
"(II) boost productivity;
"(III) manage complexity;
"(IV) reduce project delays and
cost overruns; and
"(V) enhance safety and quality;
"(ii) more timely and productive infor-
mation-sharing among stakeholders
through reduced reliance on paper to man-
age construction processes and deliverables
such as blueprints, design drawings, pro-
curement and supply-chain orders, equip-
ment logs, daily progress reports, and
punch lists;

1	"(iii) deployment of digital manage-
2	ment systems that enable and leverage the
3	use of digital technologies on construction
4	sites by contractors, such as state-of-the-
5	art automated and connected machinery
6	and optimized routing software that allows
7	construction workers to perform tasks fast-
8	er, safer, more accurately, and with mini-
9	mal supervision;
10	"(iv) the development and deployment
11	of best practices for use in digital con-
12	struction management;
13	"(v) increased technology adoption
14	and deployment by States and units of
15	local government that enables project spon-
16	sors—
17	"(I) to integrate the adoption of
18	digital management systems and tech-
19	nologies in contracts; and
20	"(II) to weigh the cost of
21	digitization and technology in setting
22	project budgets;
23	"(vi) technology training and work-
24	force development to build the capabilities
25	of project managers and sponsors that en-

1	ables States and units of local govern-
2	ment—
3	"(I) to better manage projects
4	using advanced construction manage-
5	ment technologies; and
6	"(II) to properly measure and re-
7	ward technology adoption across
8	projects of the State or unit of local
9	government;
10	"(vii) development of guidance to as-
11	sist States in updating regulations of the
12	State to allow project sponsors and con-
13	tractors—
14	"(I) to report data relating to the
15	project in digital formats; and
16	"(II) to fully capture the effi-
17	ciencies and benefits of advanced dig-
18	ital construction management systems
19	and related technologies;
20	"(viii) reduction in the environmental
21	footprint of construction projects using ad-
22	vanced digital construction management
23	systems resulting from elimination of con-
24	gestion through more efficient projects;
25	and

1	"(ıx) enhanced worker and pedestrıan
2	safety resulting from increased trans-
3	parency.
4	"(C) Funding.—For each of fiscal years
5	2022 through 2026, the Secretary shall obligate
6	from funds made available to carry out this
7	subsection \$20,000,000 to accelerate the de-
8	ployment and implementation of advanced dig-
9	ital construction management systems.
10	"(D) Publication.—
11	"(i) In General.—Not less fre-
12	quently than annually, the Secretary shall
13	issue and make available to the public on
14	a website a report on—
15	"(I) progress made in the imple-
16	mentation of advanced digital man-
17	agement systems by States; and
18	"(II) the costs and benefits of
19	the deployment of new technology and
20	innovations that substantially and di-
21	rectly resulted from the program es-
22	tablished under this paragraph.
23	"(ii) Inclusions.—The report under
24	clause (i) may include an analysis of—

_	\cap	0
n	11	h
.,	v	u

1	"(I) Federal, State, and local
2	cost savings;
3	"(II) project delivery time im-
4	provements;
5	"(III) congestion impacts; and
6	"(IV) safety improvements for
7	roadway users and construction work-
8	ers.''.
9	(b) ADVANCED TRANSPORTATION TECHNOLOGIES
10	AND INNOVATIVE MOBILITY DEPLOYMENT.—Section
11	503(c)(4) of title 23, United States Code, is amended—
12	(1) in the heading, by inserting "AND INNOVA-
13	TIVE MOBILITY" before "DEPLOYMENT";
14	(2) by striking subparagraph (A) and inserting
15	the following:
16	"(A) IN GENERAL.—The Secretary shall
17	provide grants to eligible entities to deploy, in-
18	stall, and operate advanced transportation tech-
19	nologies to improve safety, mobility, efficiency,
20	system performance, intermodal connectivity,
21	and infrastructure return on investment.";
22	(3) in subparagraph (B)—
23	(A) in clause (i), by striking "the enhanced
24	use" and inserting "optimization";
25	(B) in clause (v)—

507

1	(i) by striking "transit," and inserting
2	"work zone, weather, transit, para-
3	transit,"; and
4	(ii) by striking "and accessible trans-
5	portation" and inserting ", accessible, and
6	integrated transportation and transpor-
7	tation services";
8	(C) by redesignating clauses (vi) through
9	(viii) as clauses (vii), (viii), and (x), respec-
10	tively;
11	(D) by inserting after clause (v) the fol-
12	lowing:
13	"(vi) facilitate account-based pay-
14	ments for transportation access and serv-
15	ices and integrate payment systems across
16	modes;";
17	(E) in clause (viii) (as so redesignated), by
18	striking "or" at the end; and
19	(F) by inserting after clause (viii) (as so
20	redesignated) the following:
21	"(ix) incentivize travelers—
22	"(I) to share trips during periods
23	in which travel demand exceeds sys-
24	tem capacity; or

508

1	"(II) to shift trips to periods in
2	which travel demand does not exceed
3	system capacity; or";
4	(4) in subparagraph (C)—
5	(A) in clause (i), by striking "Not later"
6	and all that follows through "thereafter" and
7	inserting "Each fiscal year for which funding is
8	made available for activities under this para-
9	graph"; and
10	(B) in clause (ii)—
11	(i) in subclause (I), by inserting "mo-
12	bility," after "safety,"; and
13	(ii) in subclause (II)—
14	(I) in item (bb), by striking
15	"and" at the end;
16	(II) in item (cc), by striking the
17	period at the end and inserting ";
18	and"; and
19	(III) by adding at the end the
20	following:
21	"(dd) facilitating payment
22	for transportation services.";
23	(5) in subparagraph (D)—
24	(A) in clause (i), by striking "Not later"
25	and all that follows through "thereafter" and

1	inserting "Each fiscal year for which funding is
2	made available for activities under this para-
3	graph"; and
4	(B) in clause (ii)—
5	(i) by striking "In awarding" and in-
6	serting the following:
7	"(I) In general.—Subject to
8	subclause (II), in awarding'; and
9	(ii) by adding at the end the fol-
10	lowing:
11	"(II) Rural set-aside.—Not
12	less than 20 percent of the amounts
13	made available to carry out this para-
14	graph shall be reserved for projects
15	serving rural areas.";
16	(6) in subparagraph (E)—
17	(A) by redesignating clauses (iii) through
18	(ix) as clauses (iv), (v), (vi), (vii), (viii), (xi),
19	and (xiv), respectively;
20	(B) by inserting after clause (ii) the fol-
21	lowing:
22	"(iii) advanced transportation tech-
23	nologies to improve emergency evacuation
24	and response by Federal, State, and local
25	authorities;";

1	(C) by inserting after clause (viii) (as so
2	redesignated) the following:
3	"(ix) integrated corridor management
4	systems;
5	"(x) advanced parking reservation or
6	variable pricing systems;";
7	(D) in clause (xi) (as so redesignated)—
8	(i) by inserting ", toll collection,"
9	after "pricing"; and
10	(ii) by striking "or" at the end;
11	(E) by inserting after clause (xi) (as so re-
12	designated) the following:
13	"(xii) technology that enhances high
14	occupancy vehicle toll lanes, cordon pric-
15	ing, or congestion pricing;
16	"(xiii) integration of transportation
17	service payment systems; or"; and
18	(F) in clause (xiv) (as so redesignated)—
19	(i) by striking "and access" and in-
20	serting ", access, and on-demand transpor-
21	tation service"; and
22	(ii) by inserting "and other shared-use
23	mobility applications" after "ridesharing";
24	(7) in subparagraph $(F)(ii)(IV)$, by striking "ef-
25	ficiency and multimodal system performance" and

1	inserting "mobility, efficiency, multimodal system
2	performance, and payment system performance";
3	(8) in subparagraph (G)—
4	(A) by redesignating clauses (vi) through
5	(viii) as clauses (vii) through (ix), respectively;
6	and
7	(B) by inserting after clause (v) the fol-
8	lowing:
9	"(vi) improved integration of payment
10	systems;";
11	(9) in subparagraph (I)(i), by striking "fiscal
12	years 2016 through 2020" and inserting "fiscal
13	years 2022 through 2026"; and
14	(10) in subparagraph (N)—
15	(A) in clause (i), by striking "representing
16	a population of over 200,000"; and
17	(B) in clause (iii), in the matter preceding
18	subclause (I), by striking "a any" and inserting
19	"any".
20	(c) Center of Excellence on New Mobility
21	AND AUTOMATED VEHICLES.—Section 503(c) of title 23,
22	United States Code (as amended by subsection (a)(3)(D)),
23	is amended by adding at the end the following:
24	"(6) Center of excellence.—
25	"(A) Definitions.—In this paragraph:

512

1	"(i) AUTOMATED VEHICLE.—The
2	term 'automated vehicle' means a motor
3	vehicle that—
4	"(I) has a taxable gross weight
5	(as defined in section 41.4482(b)-1 of
6	title 26, Code of Federal Regulations
7	(or successor regulations)) of 10,000
8	pounds or less; and
9	"(II) is capable of performing the
10	entire task of driving (including steer-
11	ing, accelerating and decelerating, and
12	reacting to external stimulus) without
13	human intervention.
14	"(ii) NEW MOBILITY.—The term 'new
15	mobility' includes shared services such
16	as—
17	"(I) docked and dockless bicycles;
18	"(II) docked and dockless electric
19	scooters; and
20	"(III) transportation network
21	companies.
22	"(B) Establishment.—Not later than 1
23	year after the date of enactment of the Surface
24	Transportation Reauthorization Act of 2021,
25	the Secretary shall establish a Center of Excel-

1	lence to collect, conduct, and fund research or
2	the impacts of new mobility and automated ve
3	hicles on land use, urban design, transpor
4	tation, real estate, equity, and municipal budg
5	ets.
6	"(C) Partnerships.—In establishing the
7	Center of Excellence under subparagraph (B)
8	the Secretary shall enter into appropriate part
9	nerships with any institution of higher edu
10	cation (as defined in section 101 of the Higher
11	Education Act of 1965 (20 U.S.C. 1001)) or
12	public or private research entity.".
13	(d) Accelerated Implementation and Deploy
14	MENT OF ADVANCED DIGITAL CONSTRUCTION MANAGE
15	MENT SYSTEMS.—Not later than 1 year after the date of
16	enactment of this Act, the Secretary shall submit to the
17	Committee on Environment and Public Works of the Sen
18	ate and the Committee on Transportation and Infrastruc
19	ture of the House of Representatives a report that in
20	cludes—
21	(1) a description of—
22	(A) the current status of the use of ad
23	vanced digital construction management sys
24	tems in each State; and

1	(B) the progress of each State toward ac-
2	celerating the adoption of advanced digital con-
3	struction management systems; and
4	(2) an analysis of the savings in project delivery
5	time and project costs that can be achieved through
6	the use of advanced digital construction manage-
7	ment systems.
8	(e) Open Challenge and Research Proposal
9	Pilot Program.—
10	(1) In general.—The Secretary shall establish
11	an open challenge and research proposal pilot pro-
12	gram under which eligible entities may propose open
13	highway challenges and research proposals that are
14	linked to identified or potential research needs.
15	(2) REQUIREMENTS.—A research proposal sub-
16	mitted to the Secretary by an eligible entity shall ad-
17	dress—
18	(A) a research need identified by the Sec-
19	retary or the Administrator of the Federal
20	Highway Administration; or
21	(B) an issue or challenge that the Sec-
22	retary determines to be important.
23	(3) Eligible entities.—An entity eligible to
24	submit a research proposal under the pilot program
25	under paragraph (1) is—

1	(A) a State;
2	(B) a unit of local government;
3	(C) a university transportation center
4	under section 5505 of title 49, United States
5	Code;
6	(D) a private nonprofit organization;
7	(E) a private sector organization working
8	in collaboration with an entity described in sub-
9	paragraphs (A) through (D); and
10	(F) any other individual or entity that the
11	Secretary determines to be appropriate.
12	(4) Project review.—The Secretary shall—
13	(A) review each research proposal sub-
14	mitted under the pilot program under para-
15	graph (1); and
16	(B) provide to the eligible entity a written
17	notice that—
18	(i) if the research proposal is not se-
19	lected—
20	(I) notifies the eligible entity that
21	the research proposal has not been se-
22	lected for funding;
23	(II) provides an explanation as to
24	why the research proposal was not se-
25	lected, including if the research pro-

1	posal does not cover an area of need;
2	and
3	(III) if applicable, recommend
4	that the research proposal be sub-
5	mitted to another research program
6	and provide guidance and direction to
7	the eligible entity and the proposed
8	research program office; and
9	(ii) if the research proposal is se-
10	lected, notifies the eligible entity that the
11	research proposal has been selected for
12	funding.
13	(5) Federal Share.—
14	(A) IN GENERAL.—The Federal share of
15	the cost of an activity carried out under this
16	subsection shall not exceed 80 percent.
17	(B) Non-federal share.—All costs di-
18	rectly incurred by the non-Federal partners, in-
19	cluding personnel, travel, facility, and hardware
20	development costs, shall be credited toward the
21	non-Federal share of the cost of an activity car-
22	ried out under this subsection.
23	(f) Conforming Amendment.—Section 167 of title
24	23, United States Code, is amended—
25	(1) by striking subsection (h); and

1	(2) by redesignating subsections (i) through (l)
2	as subsections (h) through (k), respectively.
3	SEC. 3007. WORKFORCE DEVELOPMENT, TRAINING, AND
4	EDUCATION.
5	(a) Surface Transportation Workforce De-
6	VELOPMENT, TRAINING, AND EDUCATION.—Section
7	504(e) of title 23, United States Code, is amended—
8	(1) in paragraph (1)—
9	(A) by redesignating subparagraphs (D)
10	through (G) as subparagraphs (E), (F), (H),
11	and (I), respectively;
12	(B) by inserting after subparagraph (C)
13	the following:
14	"(D) pre-apprenticeships, apprenticeships,
15	and career opportunities for on-the-job train-
16	ing;";
17	(C) in subparagraph (E) (as so redesig-
18	nated), by striking "or community college" and
19	inserting ", college, community college, or voca-
20	tional school"; and
21	(D) by inserting after subparagraph (F)
22	(as so redesignated) the following:
23	"(G) activities associated with workforce
24	training and employment services, such as tar-
25	geted outreach and partnerships with industry,

1	economic development organizations, workforce
2	development boards, and labor organizations;";
3	(2) in paragraph (2), by striking "paragraph
4	(1)(G)" and inserting "paragraph (1)(I)"; and
5	(3) in paragraph (3)—
6	(A) by striking the period at the end and
7	inserting a semicolon;
8	(B) by striking "including activities" and
9	inserting the following: "including—
10	"(A) activities"; and
11	(C) by adding at the end the following:
12	"(B) activities that address current work-
13	force gaps, such as work on construction
14	projects, of State and local transportation agen-
15	cies;
16	"(C) activities to develop a robust surface
17	transportation workforce with new skills result-
18	ing from emerging transportation technologies;
19	and
20	"(D) activities to attract new sources of
21	job-creating investment.".
22	(b) Transportation Education and Training
23	DEVELOPMENT AND DEPLOYMENT PROGRAM.—Section
24	504(f) of title 23, United States Code, is amended—

1	(1) in the subsection heading, by striking "DE-
2	VELOPMENT" and inserting "AND TRAINING DEVEL-
3	OPMENT AND DEPLOYMENT";
4	(2) by striking paragraph (1) and inserting the
5	following:
6	"(1) Establishment.—The Secretary shall es-
7	tablish a program to make grants to educational in-
8	stitutions or State departments of transportation, in
9	partnership with industry and relevant Federal de-
10	partments and agencies—
11	"(A) to develop, test, and review new cur-
12	ricula and education programs to train individ-
13	uals at all levels of the transportation work-
14	force; or
15	"(B) to implement the new curricula and
16	education programs to provide for hands-on ca-
17	reer opportunities to meet current and future
18	needs.";
19	(3) in paragraph (2)—
20	(A) in the matter preceding subparagraph
21	(A), by striking "shall" and inserting "may";
22	(B) in subparagraph (A), by inserting
23	"current or future" after "specific"; and
24	(C) in subparagraph (E)—

1	(i) by striking "in nontraditional de-
2	partments";
3	(ii) by inserting "construction," after
4	"such as"; and
5	(iii) by inserting "or emerging" after
6	"industrial";
7	(4) by redesignating paragraph (3) as para-
8	graph (4); and
9	(5) by inserting after paragraph (2) the fol-
10	lowing:
11	"(3) Reporting.—The Secretary shall estab-
12	lish minimum reporting requirements for grant re-
13	cipients under this subsection, which may include,
14	with respect to a program carried out with a grant
15	under this subsection—
16	"(A) the percentage or number of program
17	participants that are employed during the sec-
18	ond quarter after exiting the program;
19	"(B) the percentage or number of program
20	participants that are employed during the
21	fourth quarter after exiting the program;
22	"(C) the median earnings of program par-
23	ticipants that are employed during the second
24	quarter after exiting the program;

1	"(D) the percentage or number of program
2	participants that obtain a recognized postsec-
3	ondary credential or a secondary school diploma
4	(or a recognized equivalent) during participa-
5	tion in the program or by not later than 1 year
6	after exiting the program; and
7	"(E) the percentage or number of program
8	participants that, during a program year—
9	"(i) are in an education or training
10	program that leads to a recognized post-
11	secondary credential or employment; and
12	"(ii) are achieving measurable skill
13	gains toward such a credential or employ-
14	ment.".
15	(c) Use of Funds.—Section 504 of title 23, United
16	States Code, is amended by adding at the end the fol-
17	lowing:
18	"(i) USE OF FUNDS.—The Secretary may use funds
19	made available to carry out this section to carry out activi-
20	ties related to workforce development and technical assist-
21	ance and training if—
22	"(1) the activities are authorized by another
23	provision of this title; and
24	"(2) the activities are for entities other than
25	employees of the Secretary, such as States, units of

1	local government, Federal land management agen-
2	cies, and Tribal governments.".
3	SEC. 3008. WILDLIFE-VEHICLE COLLISION RESEARCH.
4	(a) General Authorities and Requirements
5	REGARDING WILDLIFE AND HABITAT.—Section
6	515(h)(2) of title 23, United States Code, is amended—
7	(1) in subparagraph (K), by striking "and" at
8	the end;
9	(2) by redesignating subparagraphs (D), (E),
10	(F), (G), (H), (I), (J), (K), and (L) as subpara-
11	graphs (E), (F), (G), (H), (I), (K), (L), (M), and
12	(O), respectively;
13	(3) by inserting after subparagraph (C) the fol-
14	lowing:
15	"(D) a representative from a State, local,
16	or regional wildlife, land use, or resource man-
17	agement agency;";
18	(4) by inserting after subparagraph (I) (as so
19	redesignated) the following:
20	"(J) an academic researcher who is a bio-
21	logical or ecological scientist with expertise in
22	transportation issues;"; and
23	(5) by inserting after subparagraph (M) (as so
24	redesignated) the following:

1	"(N) a representative from a public inter-
2	est group concerned with the impact of the
3	transportation system on terrestrial and aquatic
4	species and the habitat of those species; and".
5	(b) Animal Detection Systems Research and
6	Development.—Section 516(b)(6) of title 23, United
7	States Code, is amended by inserting ", including animal
8	detection systems to reduce the number of wildlife-vehicle
9	collisions" after "systems".
10	SEC. 3009. TRANSPORTATION RESILIENCE AND ADAPTA-
11	TION CENTERS OF EXCELLENCE.
12	(a) In General.—Chapter 5 of title 23, United
13	States Code, is amended by adding at the end the fol-
13 14	States Code, is amended by adding at the end the fol- lowing:
14	
14	lowing:
14 15	lowing: "§ 520. Transportation Resilience and Adaptation
14 15 16 17	lowing: "§ 520. Transportation Resilience and Adaptation Centers of Excellence
14 15 16 17	lowing: "§ 520. Transportation Resilience and Adaptation Centers of Excellence "(a) DEFINITION OF CENTER OF EXCELLENCE.—In this section, the term 'Center of Excellence' means a Cen-
14 15 16 17	lowing: "§ 520. Transportation Resilience and Adaptation Centers of Excellence "(a) DEFINITION OF CENTER OF EXCELLENCE.—In this section, the term 'Center of Excellence' means a Cen-
14 15 16 17 18	lowing: "§ 520. Transportation Resilience and Adaptation Centers of Excellence "(a) DEFINITION OF CENTER OF EXCELLENCE.—In this section, the term 'Center of Excellence' means a Center of Excellence for Resilience and Adaptation designated
14 15 16 17 18 19 20	lowing: "\$520. Transportation Resilience and Adaptation Centers of Excellence "(a) Definition of Center of Excellence.—In this section, the term 'Center of Excellence' means a Center of Excellence for Resilience and Adaptation designated under subsection (b).
14 15 16 17 18 19 20	"\$520. Transportation Resilience and Adaptation Centers of Excellence "(a) Definition of Center of Excellence.—In this section, the term 'Center of Excellence' means a Center of Excellence for Resilience and Adaptation designated under subsection (b). "(b) Designation.—The Secretary shall designate
14 15 16 17 18 19 20 21	"\$520. Transportation Resilience and Adaptation Centers of Excellence "(a) Definition of Center of Excellence.—In this section, the term 'Center of Excellence' means a Center of Excellence for Resilience and Adaptation designated under subsection (b). "(b) Designation.—The Secretary shall designate 10 regional Centers of Excellence for Resilience and Adaptation

- 1 and development that improves the resilience of regions
- 2 of the United States to natural disasters and extreme
- 3 weather on surface transportation infrastructure and in-
- 4 frastructure dependent on surface transportation.
- 5 "(c) Eligibility.—An entity eligible to be des-
- 6 ignated as a Center of Excellence is—
- 7 "(1) an institution of higher education (as de-
- 8 fined in section 102 of the Higher Education Act of
- 9 1965 (20 U.S.C. 1002)); or
- 10 "(2) a consortium of nonprofit organizations led
- by an institution of higher education.
- 12 "(d) APPLICATION.—To be eligible to be designated
- 13 as a Center of Excellence, an eligible entity shall submit
- 14 to the Secretary an application at such time, in such man-
- 15 ner, and containing such information as the Secretary may
- 16 require, including a proposal that includes a description
- 17 of the activities to be carried out with a grant under this
- 18 section.
- 19 "(e) Selection.—
- 20 "(1) REGIONAL CENTERS OF EXCELLENCE.—
- 21 The Secretary shall designate 1 regional Center of
- Excellence in each of the 10 Federal regions that
- comprise the Standard Federal Regions established
- by the Office of Management and Budget in the doc-

1	ument entitled Standard Federal Regions and
2	dated April 1974 (circular A–105).
3	"(2) National center of excellence.—
4	The Secretary shall designate 1 national Center of
5	Excellence to coordinate the activities of all 10 re-
6	gional Centers of Excellence to minimize duplication
7	and promote coordination and dissemination of re-
8	search among the Centers.
9	"(3) Criteria.—In selecting eligible entities to
10	designate as a Center of Excellence, the Secretary
11	shall consider—
12	"(A) the past experience and performance
13	of the eligible entity in carrying out activities
14	described in subsection (g);
15	"(B) the merits of the proposal of an eligi-
16	ble entity and the extent to which the proposal
17	would—
18	"(i) advance the state of practice in
19	resilience planning and identify innovative
20	resilience solutions for transportation as-
21	sets and systems;
22	"(ii) support activities carried out
23	under the PROTECT program under sec-
24	tion 176;

1	"(iii) support and build on work being
2	carried out by another Federal agency re-
3	lating to resilience;
4	"(iv) inform transportation decision-
5	making at all levels of government;
6	"(v) engage local, regional, Tribal,
7	State, and national stakeholders, including,
8	if applicable, stakeholders representing
9	transportation, transit, urban, and land
10	use planning, natural resources, environ-
11	mental protection, hazard mitigation, and
12	emergency management; and
13	"(vi) engage community groups and
14	other stakeholders that will be affected by
15	transportation decisions, including under-
16	served, economically disadvantaged, rural,
17	and predominantly minority communities;
18	and
19	"(C) the local, regional, Tribal, State, and
20	national impacts of the proposal of the eligible
21	entity.
22	"(f) Grants.—Subject to the availability of appro-
23	priations, the Secretary shall provide to each Center of
24	Excellence a grant of not less than $$5,000,000$ for each

of fiscal years 2022 through 2031 to carry out the activi-2 ties described in subsection (g). 3 "(g) ACTIVITIES.—In carrying out this section, the 4 Secretary shall ensure that a Center of Excellence uses 5 the funds from a grant under subsection (f) to promote 6 resilient transportation infrastructure, including 7 through— "(1) supporting climate vulnerability assess-8 9 ments informed by climate change science, including 10 national climate assessments produced by the United 11 States Global Change Research Program under sec-12 tion 106 of the Global Change Research Act of 1990 13 (15 U.S.C. 2936), relevant feasibility analyses of re-14 silient transportation improvements, and transpor-15 tation resilience planning; "(2) development of new design, operations, 16 17 and maintenance standards for transportation infra-18 structure that can inform Federal and State deci-19 sionmaking; 20 "(3) research and development of new materials 21 and technologies that could be integrated into exist-22 ing and new transportation infrastructure; 23 "(4) development, refinement, and piloting of

new and emerging resilience improvements and

24

1	strategies, including natural infrastructure ap-
2	proaches and relocation;
3	"(5) development of and investment in new ap-
4	proaches for facilitating meaningful engagement in
5	transportation decisionmaking by local, Tribal, re-
6	gional, or national stakeholders and communities;
7	"(6) technical capacity building to facilitate the
8	ability of local, regional, Tribal, State, and national
9	stakeholders—
10	"(A) to assess the vulnerability of trans-
11	portation infrastructure assets and systems;
12	"(B) to develop community response strat-
13	egies;
14	"(C) to meaningfully engage with commu-
15	nity stakeholders; and
16	"(D) to develop strategies and improve-
17	ments for enhancing transportation infrastruc-
18	ture resilience under current conditions and a
19	range of potential future conditions;
20	"(7) workforce development and training;
21	"(8) development and dissemination of data,
22	tools, techniques, assessments, and information that
23	informs Federal, State, Tribal, and local government
24	decisionmaking, policies, planning, and investments;

1	"(9) education and outreach regarding trans-
2	portation infrastructure resilience; and
3	"(10) technology transfer and commercializa-
4	tion.
5	"(h) FEDERAL SHARE.—The Federal share of the
6	cost of an activity under this section, including the costs
7	of establishing and operating a Center of Excellence, shall
8	be 50 percent.".
9	(b) Clerical Amendment.—The analysis for chap-
10	ter 5 of title 23, United States Code, is amended by add-
11	ing at the end the following:
	"520. Transportation Resilience and Adaptation Centers of Excellence.".
12	SEC. 3010. TRANSPORTATION ACCESS PILOT PROGRAM.
13	(a) Definitions.—In this section:
14	(1) Metropolitan planning organiza-
15	TION.—The term "metropolitan planning organiza-
16	tion" has the meaning given the term in section
17	134(b) of title 23, United States Code.
18	(2) STATE.—The term "State" has the mean-
19	ing given the term in section 101(a) of title 23,
20	United States Code.
21	(3) Surface transportation modes.—The
22	term "surface transportation modes" means—
23	(A) driving;
24	(B) public transportation;
25	(C) walking;

1	(D) cycling; and
2	(E) a combination of any of the modes of
3	transportation described in subparagraphs (A)
4	through (D).
5	(4) PILOT PROGRAM.—The term "pilot pro-
6	gram" means the transportation pilot program es-
7	tablished under subsection (b).
8	(5) REGIONAL TRANSPORTATION PLANNING OR-
9	GANIZATION.—The term "regional transportation
10	planning organization" has the meaning given the
11	term in section 134(b) of title 23, United States
12	Code.
13	(b) Establishment.—Not later than 1 year after
14	the date of enactment of this Act, the Secretary shall es-
15	tablish a transportation pilot program.
16	(c) Purpose.—The purpose of the pilot program is
17	to develop or procure an accessibility data set and make
18	that data set available to each eligible entity selected to
19	participate in the pilot program—
20	(1) to improve the transportation planning of
21	those eligible entities by—
22	(A) measuring the level of access by sur-
23	face transportation modes to important destina-
24	tions, which may include—
25	(i) jobs;

531

1	(ii) health care facilities;
2	(iii) child care services;
3	(iv) educational and workforce train
4	ing facilities;
5	(v) housing;
6	(vi) food sources;
7	(vii) points within the supply chain for
8	freight commodities;
9	(viii) domestic or international mar
10	kets; and
11	(ix) connections between surface
12	transportation modes; and
13	(B) disaggregating the level of access by
14	surface transportation modes by a variety of—
15	(i) population categories, which may
16	include—
17	(I) low-income populations;
18	(II) minority populations;
19	(III) age;
20	(IV) disability; and
21	(V) geographical location; or
22	(ii) freight commodities, which may
23	include—
24	(I) agricultural commodities;
25	(II) raw materials;

EDW21570 VX2

532

S.L.C.

1	(III) finished products; and
2	(IV) energy commodities; and
3	(2) to assess the change in accessibility that
4	would result from new transportation investments.
5	(d) Eligible Entities.—An entity eligible to par-
6	ticipate in the pilot program is—
7	(1) a State;
8	(2) a metropolitan planning organization; or
9	(3) a regional transportation planning organiza-
10	tion.
11	(e) Application.—To be eligible to participate in
12	the pilot program, an eligible entity shall submit to the
13	Secretary an application at such time, in such manner,
14	and containing such information as the Secretary may re-
15	quire, including information relating to—
16	(1) previous experience of the eligible entity
17	measuring transportation access or other perform-
18	ance management experience, if applicable;
19	(2) the types of important destinations to which
20	the eligible entity intends to measure access;
21	(3) the types of data disaggregation the eligible
22	entity intends to pursue;
23	(4) a general description of the methodology the
24	eligible entity intends to apply: and

1	(5) if the applicant does not intend the pilot
2	program to apply to the full area under the jurisdic-
3	tion of the applicant, a description of the geographic
4	area in which the applicant intends the pilot pro-
5	gram to apply.
6	(f) Selection.—
7	(1) IN GENERAL.—The Secretary shall seek to
8	achieve diversity of participants in the pilot program
9	by selecting a range of eligible entities that shall in-
10	clude—
11	(A) States;
12	(B) metropolitan planning organizations
13	that serve an area with a population of 200,000
14	people or fewer;
15	(C) metropolitan planning organizations
16	that serve an area with a population of over
17	200,000 people; and
18	(D) regional transportation planning orga-
19	nizations.
20	(2) Inclusions.—The Secretary shall seek to
21	ensure that, among the eligible entities selected
22	under paragraph (1), there is—
23	(A) a range of capacity and previous expe-
24	rience with measuring transportation access;
25	and

1	(B) a variety of proposed methodologies
2	and focus areas for measuring level of access.
3	(g) Duties.—For each eligible entity participating in
4	the pilot program, the Secretary shall—
5	(1) develop or acquire an accessibility data set
6	described in subsection (c); and
7	(2) submit the data set to the eligible entity.
8	(h) Methodology.—In calculating the measures for
9	the data set under the pilot program, the Secretary shall
10	ensure that methodology is open source.
11	(i) AVAILABILITY.—The Secretary shall make an ac-
12	cessibility data set under the pilot program available to—
13	(1) units of local government within the juris-
14	diction of the eligible entity participating in the pilot
15	program; and
16	(2) researchers.
17	(j) Report.—Not later than 2 years after the date
18	of enactment of this Act, and every 2 years thereafter,
19	the Secretary shall submit to the Committee on Environ-
20	ment and Public Works of the Senate and the Committee
21	on Transportation and Infrastructure of the House of
22	Representatives a report on the results of the pilot pro-
23	gram, including the feasibility of developing and providing
24	periodic accessibility data sets for all States, regions, and
25	localities.

1	(k) Transportation System Access.—
2	(1) IN GENERAL.—The Secretary shall establish
3	consistent measures that States, metropolitan plan-
4	ning organizations, and regional transportation plan-
5	ning organizations may choose to adopt to assess the
6	level of safe and convenient access by surface trans-
7	portation modes to important destinations as de-
8	scribed in subsection $(c)(1)(A)$.
9	(2) SAVINGS PROVISION.—Nothing in this sec-
10	tion provides the Secretary the authority—
11	(A) to establish a performance measure or
12	require States or metropolitan planning organi-
13	zations to set a performance target for access
14	as described in paragraph (1); or
15	(B) to establish any other Federal require-
16	ment.
17	(l) Funding.—The Secretary shall carry out the
18	pilot program using amounts made available to the Sec-
19	retary for administrative expenses to carry out programs
20	under the authority of the Secretary.
21	(m) Sunset.—The pilot program shall terminate on
22	the date that is 8 years after the date on which the pilot
23	program is implemented.

1 TITLE IV—INDIAN AFFAIRS

2	SEC. 4001. DEFINITION OF SECRETARY.
3	In this title, the term "Secretary" means the Sec-
4	retary of the Interior.
5	SEC. 4002. ENVIRONMENTAL REVIEWS FOR CERTAIN TRIB-
6	AL TRANSPORTATION FACILITIES.
7	(a) Definition of Tribal Transportation Safe-
8	TY PROJECT.—
9	(1) In general.—In this section, the term
10	"tribal transportation safety project" means a
11	project described in paragraph (2) that is eligible for
12	funding under section 202 of title 23, United States
13	Code.
14	(2) Project described.—A project described
15	in this paragraph is a project that corrects or im-
16	proves a hazardous road location or feature or ad-
17	dresses a highway safety problem through 1 or more
18	of the activities described in any of the clauses
19	under section 148(a)(4)(B) of title 23, United States
20	Code.
21	(b) REVIEWS OF TRIBAL TRANSPORTATION SAFETY
22	Projects.—
23	(1) IN GENERAL.—The Secretary or the Sec-
24	retary of Transportation, as applicable, or the head
25	of another Federal agency responsible for a decision

1 related to a tribal transportation safety project shall 2 complete any approval or decision for the review of 3 the tribal transportation safety project required 4 under the National Environmental Policy Act of 5 1969 (42 U.S.C. 4321 et seq.) or any other applica-6 ble Federal law on an expeditious basis using the 7 shortest existing applicable process. 8 (2) REVIEW OF APPLICATIONS.—Not later than 9 45 days after the date of receipt of a complete appli-10 cation by an Indian tribe for approval of a tribal 11 transportation safety project, the Secretary or the 12 Secretary of Transportation, as applicable, shall— 13 (A) take final action on the application; or 14 (B) provide the Indian tribe a schedule for 15 completion of the review described in paragraph 16 (1), including the identification of any other 17 Federal agency that has jurisdiction with re-18 spect to the project. 19 DECISIONS UNDER OTHER FEDERAL 20 LAWS.—In any case in which a decision under any 21 other Federal law relating to a tribal transportation 22 safety project (including the issuance or denial of a 23 permit or license) is required, not later than 45 days 24 after the Secretary or the Secretary of Transpor-25 tation, as applicable, has made all decisions of the

1	lead agency under the National Environmental Pol-
2	icy Act of 1969 (42 U.S.C. 4321 et seq.) with re-
3	spect to the project, the head of the Federal agency
4	responsible for the decision shall—
5	(A) make the applicable decision; or
6	(B) provide the Indian tribe a schedule for
7	making the decision.
8	(4) Extensions.—The Secretary or the Sec-
9	retary of Transportation, as applicable, or the head
10	of the Federal agency may extend the period under
11	paragraph (2) or (3), as applicable, by an additional
12	30 days by providing the Indian tribe notice of the
13	extension, including a statement of the need for the
14	extension.
15	(5) Notification and explanation.—In any
16	case in which a required action is not completed by
17	the deadline under paragraph (2), (3), or (4), as ap-
18	plicable, the Secretary, the Secretary of Transpor-
19	tation, or the head of a Federal agency, as applica-
20	ble, shall—
21	(A) notify the Committees on Indian Af-
22	fairs and Environment and Public Works of the
23	Senate and the Committee on Natural Re-
24	sources of the House of Representatives of the
25	failure to comply with the deadline; and

1	(B) provide to the Committees described in
2	subparagraph (A) a detailed explanation of the
3	reasons for the failure to comply with the dead-
4	line.
5	SEC. 4003. PROGRAMMATIC AGREEMENTS FOR TRIBAL
6	CATEGORICAL EXCLUSIONS.
7	(a) In General.—The Secretary and the Secretary
8	of Transportation shall enter into programmatic agree-
9	ments with Indian tribes that establish efficient adminis-
10	trative procedures for carrying out environmental reviews
11	for projects eligible for assistance under section 202 of
12	title 23, United States Code.
13	(b) Inclusions.—A programmatic agreement under
14	subsection (a)—
15	(1) may include an agreement that allows an
16	Indian tribe to determine, on behalf of the Secretary
17	and the Secretary of Transportation, whether a
18	project is categorically excluded from the prepara-
19	tion of an environmental assessment or environ-
20	mental impact statement under the National Envi-
21	ronmental Policy Act of 1969 (42 U.S.C. 4321 et
22	seq.); and
23	(2) shall—
24	(A) require that the Indian tribe maintain
25	adequate capability in terms of personnel and

1	other resources to carry out applicable agency
2	responsibilities pursuant to section 1507.2 of
3	title 40, Code of Federal Regulations (or suc-
4	cessor regulations);
5	(B) set forth the responsibilities of the In-
6	dian tribe for making categorical exclusion de-
7	terminations, documenting the determinations
8	and achieving acceptable quality control and
9	quality assurance;
10	(C) allow—
11	(i) the Secretary and the Secretary of
12	Transportation to monitor compliance of
13	the Indian tribe with the terms of the
14	agreement; and
15	(ii) the Indian tribe to execute any
16	needed corrective action;
17	(D) contain stipulations for amendments
18	termination, and public availability of the agree-
19	ment once the agreement has been executed:
20	and
21	(E) have a term of not more than 5 years.
22	with an option for renewal based on a review by
23	the Secretary and the Secretary of Transpor-
24	tation of the performance of the Indian tribe.

1	SEC. 4004. USE OF CERTAIN TRIBAL TRANSPORTATION
2	FUNDS.
3	Section 202(d) of title 23, United States Code, is
4	amended by striking paragraph (2) and inserting the fol-
5	lowing:
6	"(2) Use of funds.—Funds made available to
7	carry out this subsection shall be used—
8	"(A) to carry out any planning, design, en-
9	gineering, preconstruction, construction, and in-
10	spection of new or replacement tribal transpor-
11	tation facility bridges;
12	"(B) to replace, rehabilitate, seismically
13	retrofit, paint, apply calcium magnesium ace-
14	tate, sodium acetate/formate, or other environ-
15	mentally acceptable, minimally corrosive anti-
16	icing and deicing composition; or
17	"(C) to implement any countermeasure for
18	tribal transportation facility bridges classified
19	as in poor condition, having a low load capacity,
20	or needing geometric improvements, including
21	multiple-pipe culverts.".
22	SEC. 4005. BUREAU OF INDIAN AFFAIRS ROAD MAINTE-
23	NANCE PROGRAM.
24	There are authorized to be appropriated to the Direc-
25	tor of the Bureau of Indian Affairs to carry out the road
26	maintenance program of the Bureau—

1	(1) \$50,000,000 for fiscal year 2022;
2	(2) \$52,000,000 for fiscal year 2023;
3	(3) \$54,000,000 for fiscal year 2024;
4	(4) \$56,000,000 for fiscal year 2025; and
5	(5) \$58,000,000 for fiscal year 2026.
6	SEC. 4006. STUDY OF ROAD MAINTENANCE ON INDIAN
7	LAND.
8	(a) Definitions.—In this section:
9	(1) Indian Land.—The term "Indian land"
10	has the meaning given the term "Indian lands" in
11	section 3 of the Native American Business Develop-
12	ment, Trade Promotion, and Tourism Act of 2000
13	(25 U.S.C. 4302).
14	(2) Indian tribe.—The term "Indian tribe"
15	has the meaning given the term in section 4 of the
16	Indian Self-Determination and Education Assistance
17	Act (25 U.S.C. 5304).
18	(3) ROAD.—The term "road" means a road
19	managed in whole or in part by the Bureau of In-
20	dian Affairs.
21	(4) Secretary.—The term "Secretary" means
22	the Secretary, acting through the Assistant Sec-
23	retary for Indian Affairs.
24	(b) STUDY.—Not later than 2 years after the date
25	of enactment of this Act, the Secretary, in consultation

with the Secretary of Transportation, shall carry out a
study to evaluate—
(1) the long-term viability and useful life of ex-
isting roads on Indian land;
(2) any steps necessary to achieve the goal of
addressing the deferred maintenance backlog of ex-
isting roads on Indian land;
(3) programmatic reforms and performance en-
hancements necessary to achieve the goal of restruc-
turing and streamlining road maintenance programs
on existing or future roads located on Indian land;
and
(4) recommendations on how to implement ef-
forts to coordinate with States, counties, municipali-
ties, and other units of local government to maintain
roads on Indian land.
(c) Tribal Consultation and Input.—Before be-
ginning the study under subsection (b), the Secretary
shall—
(1) consult with any Indian tribes that have ju-
risdiction over roads eligible for funding under the
road maintenance program of the Bureau of Indian
Affairs; and

1	(2) solicit and consider the input, comments,
2	and recommendations of the Indian tribes described
3	in paragraph (1).
4	(d) Report.—On completion of the study under sub-
5	section (b), the Secretary, in consultation with the Sec-
6	retary of Transportation, shall submit to the Committees
7	on Indian Affairs and Environment and Public Works of
8	the Senate and the Committees on Natural Resources and
9	Transportation and Infrastructure of the House of Rep-
10	resentatives a report on the results and findings of the
11	study.
12	(e) Status Report.—Not later than 2 years after
13	the date of enactment of this Act, and not less frequently
14	than every 2 years thereafter, the Secretary, in consulta-
15	tion with the Secretary of Transportation, shall submit to
16	the Committees on Indian Affairs and Environment and
17	Public Works of the Senate and the Committees on Nat-
18	ural Resources and Transportation and Infrastructure of
19	the House of Representatives a report that includes a de-
20	scription of—
21	(1) the progress made toward addressing the
22	deferred maintenance needs of the roads on Indian
23	land, including a list of projects funded during the
24	fiscal period covered by the report;

1	(2) the outstanding needs of the roads that
2	have been provided funding to address the deferred
3	maintenance needs;
4	(3) the remaining needs of any of the projects
5	referred to in paragraph (1);
6	(4) how the goals described in subsection (b)
7	have been met, including—
8	(A) an identification and assessment of
9	any deficiencies or shortfalls in meeting the
10	goals; and
11	(B) a plan to address the deficiencies or
12	shortfalls in meeting the goals; and
13	(5) any other issues or recommendations pro-
14	vided by an Indian tribe under the consultation and
15	input process under subsection (c) that the Sec-
16	retary determines to be appropriate.
17	SEC. 4007. MAINTENANCE OF CERTAIN INDIAN RESERVA-
18	TION ROADS.
19	The Commissioner of U.S. Customs and Border Pro-
20	tection may transfer funds to the Director of the Bureau
21	of Indian Affairs to maintain, repair, or reconstruct roads
22	under the jurisdiction of the Director, subject to the condi-
23	tion that the Commissioner and the Director shall mutu-
24	ally agree that the primary user of the subject road is U.S.
25	Customs and Border Protection.

1 SEC. 4008. TRIBAL TRANSPORTATION SAFETY NEEDS.

2	(a) DEFINITIONS.—In this section:
3	(1) Alaska Native.—The term "Alaska Na-
4	tive" has the meaning given the term "Native" in
5	section 3 of the Alaska Native Claims Settlement
6	Act (43 U.S.C. 1602).
7	(2) Alaska native village.—The term
8	"Alaska Native village" has the meaning given the
9	term "Native village" in section 3 of the Alaska Na-
10	tive Claims Settlement Act (43 U.S.C. 1602).
11	(3) Indian tribe.—The term "Indian tribe"
12	has the meaning given the term in section 4 of the
13	Indian Self-Determination and Education Assistance
14	Act (25 U.S.C. 5304).
15	(b) Best Practices, Standardized Crash Re-
16	PORT FORM.—
17	(1) IN GENERAL.—Not later than 1 year after
18	the date of enactment of this Act, the Secretary of
19	Transportation, in consultation with the Secretary,
20	Indian tribes, Alaska Native villages, and State de-
21	partments of transportation shall develop—
22	(A) best practices for the compiling, anal-
23	ysis, and sharing of motor vehicle crash data
24	for crashes occurring on Indian reservations
25	and in Alaska Native communities; and

1 (B) a standardized form for use by Indian 2 tribes and Alaska Native communities to carry 3 out those best practices. 4 (2) Purpose.—The purpose of the best prac-5 tices and standardized form developed under para-6 graph (1) shall be to improve the quality and quan-7 tity of crash data available to and used by the Fed-8 eral Highway Administration, State departments of 9 transportation, Indian tribes, and Alaska Native vil-10 lages. 11 (3) Report.—On completion of the develop-12 ment of the best practices and standardized form 13 under paragraph (1), the Secretary of Transpor-14 tation shall submit to the Committees on Indian Af-15 fairs and Environment and Public Works of the Sen-16 ate and the Committees on Natural Resources and 17 Transportation and Infrastructure of the House of 18 Representatives a report describing the best prac-19 tices and standardized form. 20 (c) Use of IMARS.—The Director of the Bureau of 21 Indian Affairs shall require all law enforcement offices of 22 the Bureau, for the purpose of reporting motor vehicle 23 crash data for crashes occurring on Indian reservations and in Alaska Native communities—

1	(1) to use the crash report form of the applica-
2	ble State; and
3	(2) to upload the information on that form to
4	the Incident Management Analysis and Reporting
5	System (IMARS) of the Department of the Interior.
6	(d) Tribal Transportation Program Safety
7	Funding.—Section 202(e)(1) of title 23, United States
8	Code, is amended by striking "2 percent" and inserting
9	"4 percent".
10	SEC. 4009. OFFICE OF TRIBAL GOVERNMENT AFFAIRS.
11	Section 102 of title 49, United States Code, is
12	amended—
13	(1) in subsection $(e)(1)$ —
14	(A) in the matter preceding subparagraph
15	(A), by striking "6 Assistant" and inserting "7
16	Assistant";
17	(B) in subparagraph (C), by striking
18	"and" after the semicolon;
19	(C) by redesignating subparagraph (D) as
20	subparagraph (E); and
21	(D) by inserting after subparagraph (C)
22	the following:
23	"(D) an Assistant Secretary for Tribal
24	Government Affairs, who shall be appointed by
25	the President; and"; and

1	(2) in subsection (f), by striking the subsection
2	designation and heading and all that follows through
3	the end of paragraph (1) and inserting the following:
4	"(f) Office of Tribal Government Affairs.—
5	"(1) Establishment.—There is established in
6	the Department an Office of Tribal Government Af-
7	fairs, under the Assistant Secretary for Tribal Gov-
8	ernment Affairs—
9	"(A) to oversee the tribal self-governance
10	program under section 207 of title 23;
11	"(B) to plan, coordinate, and implement
12	policies and programs serving Indian Tribes
13	and Tribal organizations;
14	"(C) to coordinate Tribal transportation
15	programs and activities in all offices and ad-
16	ministrations of the Department; and
17	"(D) to be a participant in any negotiated
18	rulemakings relating to, or having an impact
19	on, projects, programs, or funding associated
20	with the Tribal transportation program under
21	section 202 of title 23.".