

THE UNITED STATES CONFERENCE OF MAYORS

1620 EYE STREET, NORTHWEST
WASHINGTON, D.C. 20006
TELEPHONE (202) 293-7330
FAX (202) 293-2352
URL: www.usmayors.org

President:
MICHAEL A. NUTTER
Mayor of Philadelphia

Vice President:
SCOTT SMITH
Mayor of Mesa

Second Vice President:
KEVIN JOHNSON
Mayor of Sacramento

Past Presidents:
ELIZABETH B. KAUTZ
Mayor of Burnsville
THOMAS M. MENINO
Mayor of Boston
DONALD L. PLUSQUELLIC
Mayor of Akron
JOSEPH P. RILEY, JR.
Mayor of Charleston, SC
ANTONIO R. VILLARAIGOSA
Mayor of Los Angeles

Trustees:
STEPHEN K. BENJAMIN
Mayor of Columbia, SC
J. CHRISTIAN BOLLWAGE
Mayor of Elizabeth
JAMES BRAINARD
Mayor of Carmel, IN
MICHAEL B. COLEMAN
Mayor of Columbus, OH
MICK CORNETT
Mayor of Oklahoma City
T.M. FRANKLIN COWNIE
Mayor of Des Moines
BOB FOSTER
Mayor of Long Beach
MITCHELL J. LANDRIEU
Mayor of New Orleans
BRENDA L. LAWRENCE
Mayor of Southfield
JOHN R. MARKS III
Mayor of Tallahassee
ARLENE J. MULDER
Mayor of Arlington Heights
STEPHANIE RAWLINGS-BLAKE
Mayor of Baltimore
ASHLEY SWEARENGIN
Mayor of Fresno

Advisory Board:
BRYAN K. BARNETT
Mayor of Rochester Hills
RALPH BECKER
Mayor of Salt Lake City
ROBERT L. BOWSER
Mayor of East Orange
ARDELL F. BREDE
Mayor of Rochester, MN
ALVIN BROWN
Mayor of Jacksonville, FL
CHRISTOPHER L. CABALDON
Mayor of West Sacramento
ROBERT CLUCK
Mayor of Arlington, TX
JOY COOPER
Mayor of Hallandale Beach
BUDDY DYER
Mayor of Orlando
BILL FINCH
Mayor of Bridgeport
ANTHONY R. FOX
Mayor of Charlotte
MICHAEL A. GIN
Mayor of Redondo Beach
HARVEY JOHNSON
Mayor of Jackson, MS
WILLIAM P. KENOI
Mayor of Hilo
MARK MALLORY
Mayor of Cincinnati
KIM McMILLAN
Mayor of Clarksville
KENNETH D. MIYAGISHIMA
Mayor of Las Cruces
LORI C. MOSELEY
Mayor of Minnamp
FRANK C. ORTIS
Mayor of Pembroke Pines
MIGUEL A. PULIDO
Mayor of Santa Ana
MICHAEL S. RAWLINGS
Mayor of Dallas
RAUL G. SALINAS
Mayor of Laredo
JAMES J. SCHMITT
Mayor of Green Bay
PEDRO E. SEGARRA
Mayor of Hartford
FRANCIS G. SLAY
Mayor of St. Louis
PAUL SOGLIN
Mayor of Madison
MARK STODOLA
Mayor of Little Rock
BRIAN C. WAHLER
Mayor of Piscataway
CEO and Executive Director
TOM COCHRAN

April 30, 2013

Chairman Max Baucus
219 Dirksen SOB
Washington, DC 20510

Chairman Dave Camp
1102 Longworth HOB
Washington, DC 20515

Ranking Member Orrin G. Hatch
219 Dirksen SOB
Washington, DC 20510

Ranking Member Sander Levin
1106 Longworth HOB
Washington, DC 20515

Dear Chairman Baucus, Ranking Member Hatch, Chairman Camp, and Ranking Member Levin:

As mayors of major economic hubs throughout the country, we recognize that our nation faces a series of difficult economic challenges. To protect our nation's long-term fiscal health and reduce the federal deficit, we must create jobs by investing in critical transportation infrastructure. There is a significant demand for major transportation projects now at a period when early construction of these projects can be done at a much lower cost and result in the immediate infusion of higher paying jobs into our national, local, and regional economies.

As you develop tools to maximize infrastructure investment, we urge you to consider public-private financing mechanisms, such as the proposed America Fast Forward (AFF) Transportation Bonds. AFF Transportation Bonds would serve as a new tax credit bond program designed to stimulate greater investment in surface transportation infrastructure projects. These bonds could be a meaningful supplement to the Highway Trust Fund and an innovative financing tool in which states and local governments utilize local funds to finance projects of regional and national significance. It is estimated that AFF Transportation Bonds would leverage private capital to create over 550,000 private sector jobs nationwide including over 165,000 engineering and construction jobs.

We believe these program improvements based on strong private and local commitments will accelerate the financing of infrastructure projects and contribute significantly to increasing jobs and federal, state, and local revenues. We look forward to working with Congress and the Administration to advance these innovative financing approaches.

Sincerely,

Michael A. Nutter
Mayor of Philadelphia, PA
President

Kevin Johnson
Mayor of Sacramento, CA
Second Vice President

Attachment

Scott Smith
Mayor of Mesa, AZ
Vice President

Antonio R. Villaraigosa
Mayor of Los Angeles, CA
Immediate Past President

Don Plusquellic
Mayor of Akron, OH

Mayor Gerald D. Jennings
Mayor of Albany, NY

Kasim Reed
Mayor of Atlanta, GA

Pete Lewis
Mayor of Auburn, WA

Steve Hogan
Mayor of Aurora, CO

Stephanie Rawlings-Blake
Mayor of Baltimore, MD

Denny Doyle
Mayor of Beaverton, OR

William W. Brien, MD
Mayor of Beverly Hills, CA

Bill Finch
Mayor of Bridgeport, CT

Jack Hakim
Mayor of Bullhead City, AZ

Edwin Garcia
Mayor of Camuy, PR

Kathleen DeRosa
Mayor of Cathedral City, CA

Mark Kleinschmidt
Mayor of Chapel Hill, NC

Anthony Foxx
Mayor of Charlotte, NC

John A. Linder
Mayor of Chester, PA

Michael D. Bissonnette
Mayor of Chicopee, MA

Cheryl Cox
Mayor of Chula Vista, CA

David C. Hartzell, Jr..
Mayor of Clarence, NY

Nelda Martinez
Mayor of Corpus Christi, TX

Andrew N. Weissman
Mayor of Culver City, CA

Mark Burroughs
Mayor of Denton, TX

Michael B. Hancock
Mayor of Denver, CO

Dave Bing
Mayor of Detroit, MI

Jack Tanaka
Mayor of Diamond Bar, CA

Carleton E. Carey, Sr.
Mayor of Dover, DE

William Bell
Mayor of Durham, NC

Marcia Leclerc
Mayor of East Hartford, CT

Sal Panto
Mayor of Easton, PA

Antonia Ricigliano
Mayor of Edison, NJ

John Cook
Mayor of El Paso, TX

Joseph E. Sinnott
Mayor of Erie, PA

Elizabeth Tisdahl
Mayor of Evanston, IL

Lioneld Jordan
Mayor of Fayetteville, AR

Karen Weitkunat
Mayor of Fort Collins, CO

George K. Heartwell
Mayor of Grand Rapids, MI

Andy Hafen
Mayor of Henderson, NV

Scott Foster, P.E.
Mayor of Hendersonville, TN

Jerry W. Willey
Mayor of Hillsboro, OR

James Thomas, Jr.
Mayor of Hinesville, GA

Beth Van Duyne
Mayor of Irving, TX

Bobby J. Hopewell
Mayor of Kalamazoo, MI

Alberto G. Santos
Mayor of Kearny, NJ

Richard V. Clanton
Mayor of Kentwood, MI

J. Richard Gray
Mayor of Lancaster, PA

Raul G. Salinas
Mayor of Laredo, TX

Ken Miyagishima
Mayor of Las Cruces, NM

Barrington Russell, Sr.
Mayor of Lauderdale Lakes,
FL

David Berger
Mayor of Lima, OH

Mark Stodola
Mayor of Little Rock, AR

Greg Fischer
Mayor of Louisville, KY

Robert A. B. Reichert
Mayor of Macon, GA

Paul R. Soglin
Mayor of Madison, WI

Mary Ann Lutz
Mayor of Monrovia, CA

Tommy Bragg
Mayor of Murfreesboro, TN

Rick Gibbs
Mayor of Murrieta, CA

Jon Mitchell
Mayor of New Bedford, MA

Mitchell Landrieu
Mayor of New Orleans, LA

Setti Warren
Mayor of Newton, MA

Paul A. Dyster
Mayor of Niagara Falls, NY

Paul D. Fraim
Mayor of Norfolk, VA

Chris Koos
Mayor of Normal, IL

Bill Bogaard
Mayor of Pasadena, CA

Shawn Connors
Mayor of Pecatonica, IL

Frank C. Ortis
Mayor of Pembroke Pines,
FL

Greg Stanton
Mayor of Phoenix, AZ

Sandra Bradbury
Mayor of Pinellas Park, FL

Maria "Mayita" Melendez
Mayor of Ponce, PR

Charlie Hales
Mayor of Portland, OR

Bill Gillespie, Jr.
Mayor of Prattville, AL

Linda Budge
Mayor of Rancho Cordova,
CA

John Marchione
Mayor of Redmond, WA

Dan Rizzo
Mayor of Revere, MA

Sally Hutton
Mayor of Richmond, IN

Susan Rohan
Mayor of Roseville, CA

Ralph Becker
Mayor of Salt Lake City, UT

Tomas T. Odell
Mayor of Sammamish, WA

Patrick J. Morris
Mayor of San Bernardino,
CA

Edwin M. Lee
Mayor of San Francisco, CA

Mark Bartel
Mayor of San Jacinto, CA

Chuck Reed
Mayor of San Jose, CA

Jan Marx
Mayor of San Luis Obispo,
CA

David Coss
Mayor of Santa Fe, NM

Pam O'Connor
Mayor of Santa Monica, CA

Robert Scott
Mayor of Sioux City, IA

Brenda L. Lawrence
Mayor of Southfield, MI

Noramie F. Jasmin
Mayor of Spring Valley, NY

J. Michael Houston
Mayor of Springfield, IL

Francis F. Slay
Mayor of St. Louis, MO

Michael J. Ryan
Mayor of Sunrise, FL

Stephanie A. Miner
Mayor of Syracuse, NY

John Marks
Mayor of Tallahassee, FL

Mark W. Mitchell
Mayor of Tempe, AZ

Claudia Bill-de la Pena
Mayor of Thousand Oaks,
CA

John Cook
Mayor of Tigard, OR

Carol Dutra-Vernaci
Mayor of Union City, CA

Scott Avedisian
Mayor of Warwick, RI

Neil M. O'Leary
Mayor of Waterbury, CT

Jeffrey Prang
Mayor of West Hollywood,
CA

William R. Wild
Mayor of Westland, MI

Susan M. Kay
Mayor of Weymouth, MA

Jerry DiTullio
Mayor of Wheat Ridge, CO

AFF Transportation Bonds

Summary of the Proposal

- \$45 billion Qualified Tax Credit Bond (QTCB) program for surface transportation (highways, transit, rail):
 - Congress has already authorized over \$35 billion of QTCBs in recent years for other purposes.
- \$4.5 billion per year annual volume cap:
 - Partial discretionary allocation to major projects and partial formula distribution to states for state/local projects to ensure that all states receive a portion of funding.
- Issuance by state and local governments; can include Public-Private Partnerships (P3's).
- Estimated scored cost of ~\$10 billion in tax expenditures (20-25% of face value of bonds) over 10-year budget window.

Policy Rationale for AFF Transportation Bonds

- AFF Transportation Bonds can meaningfully address the nation's infrastructure investment gap *without relying on spending increases to fund more grants or loans*.
- Supplements the federal Highway Trust Fund (HTF) without increasing the federal fuel taxes or relying on more General Fund transfers to the HTF.
- Leveraging potential of AFF Transportation Bonds will encourage state and local project sponsors to *generate new revenues* (user fees and dedicated taxes to repay the bond principal) for infrastructure investment.
- Involves private and other *non-federal* capital investment (potentially including pension funds).

Potential Impact of AFF Transportation Bonds

- A state or local project sponsor could more than double the amount of capital investment supportable by its dedicated revenues compared to conventional tax-exempt bonds.
 - An issuer can invest in 2.39x more infrastructure with AFF Transportation Bonds.
- A national program of \$45 billion would be a significant supplement to the federal HTF and would create an estimated 560,000 jobs.
- The federal budget score, based on Joint Committee on Taxation cost estimates for similar proposals, would be about 20-25 percent of the face value of the program authorization or about [\$10] billion over the 10-year budget window.