Local Roads Funding in Illinois A County Engineer's Perspective

> Craig Fink, P.E. County Engineer DeWitt County, Illinois

Illinois Asphalt Pavement Association Annual Meeting - March 13, 2012

References

- Illinois Compiled Statutes
- "Illinois Tax Handbook for Legislators", Legislative Research Unit of Illinois General Assembly, Fiscal Years 1984 thru 2011.

Web-Site: http://www.ilga.gov/commission/lru/lru_home.html

 "Annual Report of Collections and Distributions", Illinois Department of Revenue, Fiscal Years 2000 thru 2009.

Web-Site: http://tax.illinois.gov/AboutIdor/TaxStats/

• "Motor Fuel Tax Allotment Statistics" Annual Reports, Illinois Department of Transportation, 1980 thru 2011.

Web-Site: http://www.dot.state.il.us/blr/mftbooklet.pdf

References

- "For the Record" Annual Report, Illinois Department of Transportation, Fiscal Years 1990-2010.
- Web-Site: Various
- IACE Cost Studies.
- IDOT Staff.

Illinois Highway & Street Facts

140,762 miles of Public Roads

124,448 miles (88.4%) = Local Jurisdiction carrying 35.6% of the traffic
16,019 miles (11.4%) = State Jurisdiction carrying 56.5% of the traffic
295 miles (0.2%) = Toll Roads carrying 7.9% of the traffic

Illinois Highway & Street Facts

User Fees Collected by State

Motor Fuel Taxes

Paid at the Pump

Motor Vehicle Registration & License Fees
Paid to Secretary of State

User Fees Collected by State???

Sales Tax – Automotive and Filling Station Automobile Renting & Occupation Tax Tire User Fee Vehicle Use Tax

State of Illinois – Highway User Fees??? [\$ Millions]

State of Illinois – Highway User Fees [\$ Millions]

State of Illinois – Highway User Fees [\$ Millions]

State of Illinois – Highway User Fees Returned to Roads [\$ Millions]

State of Illinois – Highway User Fees vs State / Local Roads [\$ Millions]

State of Illinois – Highway User Fees vs State / Local Roads [Percent of User Fee Revenue]

Illinois Highway & Street Facts

Illinois Highway & Street Facts

Questions: What if . . . ???

- ... Local Roads had received 38.7% of State Highway User Fee Revenues in 2011?
- **Answer:** They would have received an additonal \$238.6 Million, a 34.8% increase. However, that would have likely reduced IDOT's share. Not ideal.
- ... Revenues were increased to Local Roads so that they received 38.7% of State Highway User Fee Revenues in 2011 with no reductions to IDOT's share?
- <u>Answer</u>: They would have received an additional \$389.3 Million, a 56.8% increase.

Questions: What if . . . ???

- ... Local Roads had received 38.7% of State Highway User Fee Revenues since 1980?
- **Answer:** They would have received an additonal \$5.38 Billion. However, that would have likely reduced IDOT's share. Not ideal.
- ... Revenues were increased to Local Roads so that they received 38.7% of State Highway User Fee Revenues since 1980 with no reductions to IDOT's share?
- <u>Answer</u>: They would have received an additional \$8.78 Billion.

Needs? What Needs?

HR 190 of the 92nd GA "Hartke-Black Study"

The <u>cost</u> to upgrade Illinois' <u>rural highways</u> to accommodate 80,000-lb. trucks was estimated to be \$60 billion for almost 84,000 miles of highway in 2001 dollars.

Needs? What Needs?

IACE Revenue Committee 2006 Needs Study

The <u>funding shortfall</u> to maintain and upgrade Illinois' <u>county highways and township/road district roads</u> to accommodate 73,280-lb. trucks was estimated to be \$770 Million per year based on upgrading 5% of the necessary mileage per year. Total cost of \$15.4 Billion.

The <u>funding shortfall</u> to maintain and upgrade Illinois' <u>county highways and township/road district roads</u> to accommodate 80,000-lb. trucks was estimated to be \$2.19 Billion per year based on upgrading 5% per year. Total cost of \$43.8 Billion.

State of Illinois – MFT Revenue/Costs vs. Purchase Power Counties [% Increase over State FY 2000]

State of Illinois – MFT Revenue/Costs vs. Purchase Power Townships/Road Districts [% Increase over State FY 2000]

State of Illinois - MFT Funding to DeWitt County [\$ Thousands]

State of Illinois – MFT Revenue/Costs vs. Purchase Power DeWitt County [% Increase over State FY 2000]

House Joint Resolution 0064 of 97th General Assembly (Current Session)

Craig Fink, P.E. County Engineer DeWitt County, Illinois

Phone: 217-935-2438 E-Mail: dchd@frontier.com