

June 10, 2011

The transportation authorization bill is a top priority for the United States. We are struggling to balance pressing infrastructure needs while strengthening our nation's economy. These two critical issues overlap in many ways.

The Association of Metropolitan Planning Organizations ("AMPO") writes regarding our serious concerns about the future of smaller metropolitan planning organizations ("MPO"). AMPO represents MPOs across the United States, of which there are 385 ranging in designated population size of 50,000 to several million.

As Congress debates the reauthorization of surface transportation legislation, we would like to remind you that it has been AMPO's policy recommendation to **retain all existing MPOs under 200,000 in population** regardless of any new MPO threshold designation changes that may be included in legislation. While we agree that certain changes in law may be needed to improve the planning process, all existing small MPOs must remain in operation to continue their critical roles in decision-making.

- **Local elected officials are the MPO.** Removing the decision-making authorities from the local level will take away the voice of the local government, its citizens, and people in the regions. Citizens elect their local public officials to reflect the unique nature of their region.
- **Citizens and voters need to be heard and participate in transportation decisions that impact their daily lives.** Removing the MPOs' connection to public participation will lead to decisions made without actual citizen involvement. It will only increase the distance between the average citizen and the policy-maker.
- Should Congress elect to change the population threshold without including **grandfather provisions, States will lose MPOs.** In fact, with the possible elimination of MPOs in areas with populations lower than 200,000, 8 states potentially *will not have a MPO*. In all, the 200,000 threshold would eliminate approximately 220 of the 385 MPOs. Some current MPOs have existed since 1962. Decades of an open table for the operators, public agencies, state officials, local electeds and citizens will disappear.

As required under U.S. Code Title 23, Chapter 1, Section 134, MPOs are policy boards comprised of local elected officials, representatives of public agencies that administer or operate transportation modes and state officials. The boards are responsible for carrying out federally required transportation planning activities that include, but are not limited to, development of long-term multimodal transportation

plans, coordinated selection of transportation improvements in a fiscally constrained manner, public outreach, and coordination with states and numerous public and citizen interests.

With current economic realities, these transportation decisions and investments are critical to economic growth, our citizens, and the nation's financial engines, which are tied to metropolitan regions of all sizes. Given the importance of transportation infrastructure to economic growth, security, and sustainability, MPOs are an inextricable part of the U.S. economy.

AMPO has provided Congress with legislative language that would grandfather existing MPOs from designation changes. If you would like to receive a copy of this draft legislative provision please feel free to contact DeLania Hardy, Executive Director, Association of Metropolitan Planning Organizations at 202-296-7051, or dhardy@ampo.org. Thank you for your time and consideration of this important issue.

The following signatories support AMPO's position on grandfathering existing MPOs:

Sincerely,

A handwritten signature in black ink, appearing to read "D Hardy", written in a cursive style.

DeLania Hardy
Executive Director, AMPO

Enclosures
7/11/11

Alabama

Bill Curtis

Executive Director

East Alabama Regional Planning and Development Commission, Anniston

Thomas B. Solomon

Executive Director

Southeast Alabama Regional Planning and Development Commission, Dothan

Suzanne G. Burnette

Executive Director

Keith M. Bryan

Transportation Planner | GIS Coordinator

Lee-Russell Council of Governments, Opelika

Arizona

Kevin Adam

Rural Transportation Liaison

Rural Transportation Advocacy Council (Arizona)

Kenneth Sweet

Executive Director

Northern Arizona Council of Governments, Flagstaff

David Wessel

Manager

Flagstaff MPO, Flagstaff

Charlene FitzGerald

Executive Director

Yuma Metropolitan Planning Organization, Yuma

Arkansas

Tim Conklin, AICP

MPO Director

Bi-State MPO, Fort Smith

John Guthrie

Executive Director

Western Arkansas Planning & Development District, Inc., Fort Smith

Dianne Morrison, AICP
MPO Study Director
City of Hot Springs/MPO Department, Hot Springs

Muhammad Amin Ulkarim
Transportation Planning Director
Jonesboro MPO, Jonesboro

Hon. Tab Townsell
Mayor of Conway
Jim McKenzie
Executive Director
Metroplan, Little Rock

Jeff Hawkins
Executive Director
Northwest Arkansas Regional Planning Commission, Springdale

Colorado

Scott Hobson
Assistant City Manager for Community Investment/MPO Manager
Pueblo Area Council of Government, Pueblo

Florida

Howard Glassman
Executive Director
Florida MPO Advisory Council, Tallahassee

Raymond Chiamonte, AICP
Executive Director
Hillsborough County MPO, Tampa

Georgia

James P. Thomas
Executive Director
Macon-Bibb Planning and Zoning Commission, Macon

Thomas L. Thomson, PE, AICP
Executive Director
Chatham County-Savannah MPO, Savannah

Idaho

Matthew J. Stoll
Executive Director
Community Planning Association of Southwest Idaho (COMPASS), Boise

Darrell West
MPO Director
Bonneville MPO, Idaho Falls

Illinois

Paul Russell, AICP
Executive Director
McLean County Regional Planning Commission, Bloomington

Donald Kopec
Executive Director
Chicago Metropolitan Agency for Planning, Chicago

Joel Maurer
Director
DeKalb-Sycamore Area Transportation Study, DeKalb

Linda Wheeland
Senior Transportation Planner
Springfield Area Transportation Study, Springfield

Iowa

Doug Elliott
Executive Director
East Central Iowa Council of Governments, Cedar Rapids

Kelley Hutton Deutmeyer
Executive Director
East Central Intergovernmental Association, Dubuque

Kevin Blanshan
Director of Transportation and Data Services
Iowa Northland Regional Council of Governments, Waterloo
Black Hawk County Metropolitan Area Transportation Policy Board

Sharon Juon
Executive Director
Iowa Northland Regional Council of Governments, Waterloo

Kentucky

Harry L. Berry
Chairman
Mike Skaggs
Transportation Planner
Radcliff/Elizabethtown MPO, Elizabethtown

Wendell Lawrence
Executive Director
Lincoln Trail Area Development District, Elizabethtown

Terri Burgess Sicking
MPO Planner
Ashland Area MPO
Five County Area Development District, Grayson

Chris Sutton
Executive Director
Pennyriple Area Development District, Hopkinsville

Lenny Stoltz II
Executive Director
Bluegrass Area Development District, Lexington

Jiten Shah
Executive Director
Green River Area Development District, Owensboro

Louisiana

Kevin Belanger
CEO
South Central Planning and Development Commission, Houma

Maine

Robert J. Thompson
Executive Director
Androscoggin Valley Council of Governments, Auburn/Lewiston

Michael W. Aube
President
Eastern Maine Development Corporation, Bangor

Rob Kenerson
BACTS Director
Bangor Area Comprehensive Transportation System, Bangor

Neal W. Allen
Executive Director
Greater Portland Council of Governments, Portland

John Duncan
Executive Director
Portland Area Comprehensive Transportation System, Portland

Paul Schumacher
Executive Director
Southern Maine Regional Planning Commission, Springvale

Michigan

Elisa Hoekwater
Senior Planner
Macatawa Area Coordinating Council, Holland

Sandeep Dey
Executive Director
West Michigan Shoreline Regional Development Commission
Muskegon/Northern Ottawa MPO, Muskegon

Douglas A. Bell, AICP
Director
Saginaw Metropolitan Area Transportation Study
Saginaw County Metropolitan Planning Commission, Saginaw

Minnesota

Ron Chicka, AICP
Director
Duluth – Superior Metropolitan Interstate Council, Duluth

Scott M. Mareck, AICP
Executive Director
St. Cloud Area Planning Organization, St. Cloud

Cheryal Lee Hills
Executive Director
Region Five Development Commission, Staples

Missouri

Johnny Murrell
Executive Director
South Central Ozark Council of Governments, Pomona

New Hampshire

David J. Preece, AICP
Executive Director and CEO
Southern New Hampshire Planning Commission/ MPO, Manchester

Cynthia Copeland, AICP
Executive Director
Strafford Regional Planning Commission, Rochester

New Mexico

Joe Delmagori
MPO Planner
Farmington MPO, Farmington

Jeff Kiely
Executive Director
Northwest New Mexico Council of Governments, Gallup/Farmington

Tom Murphy, AICP
MPO Officer
Las Cruces MPO, Las Cruces

New York

Cynthia M. Paddick
Executive Director
Binghamton Metropolitan Transportation Study, Binghamton

Jay Schissell
Director
Elmira-Chemung Transportation Council, Elmira

Aaron Frankenfeld, PTP
Director
Adirondack / Glens Falls Transportation Council, Glen Falls

Herb Engman
Supervisor of the Town of Ithaca
Ithaca-Tompkins County Transportation Council, Ithaca

Nevada

Patrick Pittenger, AICP, PTP
Transportation Manager
Carson Area MPO, Carson City

Nick Haven
Transportation Team Leader
Tahoe MPO, Stateline

North Carolina

Betty Huskins
Executive Director
North Carolina Association of Regional Councils

Mike Nunn
MPO Director
Burlington Graham MPO, Burlington

Phil Conrad, AICP
Executive Director
Cabarrus-Rowan MPO, Concord

Tyler Meyer, AICP
Transportation Planning Division Manager
Greensboro Department of Transportation, Greensboro

John Marshall
WPCOG Planning Director
Greater Hickory MPO, Hickory

Anthony Prinz
MPO Administrator
City of Jacksonville/Jacksonville MPO, Jacksonville

Bob League, AICP
Principal Transportation Planner
Rocky Mount Urban Area MPO, Rocky Mount

Mike Kozlosky
Executive Director
Wilmington MPO, Wilmington

North Dakota

Carl Hokenstad, AICP
Director, Community Development Department
Bismarck-Mandan MPO, Bismarck

Wade E. Kline
Executive Director
FM Metropolitan Council of Governments, Fargo

Earl Haugen
Executive Director
Grand Forks – East Grand Forks MPO, Grand Forks ND and East Grand Forks MN

Ohio

Sandra Mapel, PE
Technical Study Director
Licking County Area Transportation Study, Newark

John C. Brown, AICP
Executive Director
Brooke-Hancock-Jefferson MPO, Steubenville

Oregon

Michael G. Quilty
Chair
Rogue Valley MPO, Central Point

South Carolina

Frances M. Thomas
Planning Manager/RFATS Administrator
Rock Hill-Fort Mill Area Transportation Study, Rock Hill

Tennessee

Terrence J. Bobrowski
Executive Director
East Tennessee Development District, Alcoa

Stan Williams
MPO Director
Clarksville MPO, Clarksville

Hon. Tom Rowland
Mayor of Cleveland
Cleveland Urban Area MPO, Cleveland

Chris Campbell, AICP
Coordinator
Kingsport MPO, Kingsport

Pamela D. Marshall
Executive Director
Memphis Area Association of Governments, Memphis

Rich DesGroseilliers, GISP
Coordinator
Lakeway Area Metropolitan Transportation Planning Organization, Morristown

Texas

Gary Holwick
MPO Director
Amarillo MPO, Amarillo

Rebeca Castillo
MPO Director
Harlingen-San Benito MPO, Harlingen

Allen Clark
Director of Transportation Planning
Houston-Galveston MPO, Houston

Karen Owen
Director
Longview MPO, Longview

Hon. Bill Magers
Mayor of Sherman and MPO President
Robert Wood
Director
Sherman - Denison MPO, Sherman

James McCaleb
Executive Director
Texarkana MPO, Texarkana

Hon. Barbara Bass
Mayor of Tyler
Tyler Area MPO, Tyler

Christopher Evilia, AICP
Director
Waco MPO, Waco

Utah

James P. Gass
Executive Director
Cache MPO, Logan

Vermont

Thomas J Kennedy, AICP
Executive Director
Southern Windsor County Regional Planning Commission, Ascutney

Michele Boomhower
Executive Director
Chittenden County MPO, Burlington

Virginia

Dan Brugh
Executive Director
Blacksburg, Christiansburg, Montgomery Area MPO, Blacksburg

Chris Starnes
Transportation Planning Manager
LENOWISCO Planning District Commission, Duffield
Kingsport MPO (TN/VA)

Lloyd Robinson
Director Transportation Planning
Fredericksburg Area MPO, Fredericksburg

Washington

Steve Harvey
Director
Cowlitz-Wahkiakum COG, Kelso

Lon D. Wyrick
Executive Director
Thurston Regional Planning Council, Olympia

Gwen Luper
Executive Director
Mark Kushner
Transportation Director
Benton-Franklin COG, Richland

Charlie Howard
Transportation Planning Director
Puget Sound Regional Council, Seattle

Jeff Wilkens
Executive Director
Wenatchee Valley Transportation Council, Wenatchee

J. Page Scott
Executive Director
Yakima Valley Conference of Governments, Yakima

West Virginia

Mark Felton
Executive Director
Regional Intergovernmental Council
(MPO for Charleston, WV), Charleston

Michele Presteria Craig
Executive Director
Saleem Salameh, PE, M.ASCE
Technical Study Director/Transportation Engineer
KYOVA Interstate Planning Commission, Huntington

James P. Mylott
Executive Director
Mid-Ohio Valley Regional Council, Parkersburg

Bob Muransky
Transportation Study Director
Bel-O-Mar Regional Council, Wheeling

Mallie Combs
Executive Director
Hardy County Rural Development Authority, Moorefield

Wisconsin

Jay B. Tappen
Executive Director
Chippewa-Eau Claire MPO, Eau Claire

Duane Cherek
Acting Director
Janesville Area MPO, Janesville

Tom Faella
Executive Director
La Crosse Area Planning Committee, La Cross

Walt Raith
Assistant Director/MPO Director
East Central Wisconsin Regional Planning Commission, Menasha

Richard Heath
Executive Director
Bay-Lake Regional Planning Commission, Sheboygan

Wyoming

Tom Mason
Director
Cheyenne MPO, Cheyenne