
Bloomberg American Cities Initiative | 2018 American Mayors Survey 1

RELEASED APRIL 2018

Bloomberg American Cities Initiative

2018 American
Mayors Survey

An in-depth examination
of the issues facing
America’s city leaders,
from the heartland to
the high-rise

Executive Summary

The Bloomberg Philanthropies’ 2018 American Mayors Survey is

the largest comprehensive public-opinion survey of mayors and

city managers. It is the first multi-topic survey to include small

cities (30,000-plus residents), alongside larger metropolises. The

survey was conducted as part of Mike Bloomberg’s American

Cities Initiative, a program designed to empower city leaders to

generate new ideas and advance policy that moves the nation

forward. It reveals the issues and challenges that are

top-of-mind for American leaders — from infrastructure to

climate change — and the strategies underway to address them.

Cities are a nexus of innovative solutions for the nation. By

reaching a wide array of mayors of various political leanings

from cities of all sizes, the survey captures a snapshot of the

issues that matter to our nation’s heartland and its urban centers.

Mayors and city managers of 156 cities from all regions of the

country participated. Among the findings:

Mayors are already taking action on climate change.
Eight in 10 mayors say addressing climate change is very or

somewhat important for their cities. Among the solutions

to climate change, all of the mayors encourage sustainable

transportation, such as cycling, walking, or taking the bus.

But few have experience adopting a broad array of necessary

climate adaptation strategies.

The opioid crisis has hit some regions harder and more
deeply than others. Mayors in the Midwest and Northeast are

more likely than those in the South and West to call opioids one

of the top challenges or the top challenge facing their cities. No

mayors from the West name opioids as a top challenge. Every

mayor surveyed in the Northeast describes opioids as a challenge

on some level.

Infrastructure is a dominant concern from the heartland
to the high-rise. Two-thirds of mayors raise infrastructure as

one of the top problems they hear about from residents. Some

believe it will be the biggest problem their cities or the nation

faces in a decade.

“Cities are driving our
progress as a nation — from
taking on education reform
and public health crises
to spurring economic
development and job
growth to battling crime
and climate change.”

— Michael R. Bloomberg

 Bloomberg American Cities Initiative | 2018 American Mayors Survey 2

Bloomberg American Cities Initiative | 2018 American Mayors Survey 3

Executive Summary

Bloomberg
American
Cities Initiative
In June 2017, Michael R. Bloomberg, three-term Mayor of New York City and
philanthropist, launched a $200 million initiative to empower city leaders to generate
new ideas and advance policy that moves the nation forward. The Bloomberg
American Cities Initiative promotes the belief that cities are leading the way in coming
up with new solutions to problems — places where leaders can be found in city hall,
private businesses, forward-thinking organizations, and around the kitchen table. Cities
drive our nation’s progress. They are taking on traffic, affordable housing, and public
health crises, spurring economic development and job growth, and battling crime and
climate change.

Through grants, technical assistance and opportunities for city leaders to share insights
and best practices, the Bloomberg American Cities Initiative focuses on three core areas:
•	� Promoting bold leadership and effective problem-solving in city halls.	
•	� Advancing critical policies and legislation in areas ranging from education

to climate change to opioid abuse.
•	� Empowering citizens — including artists, volunteers, and entrepreneurs —

to solve problems and strengthen communities.

Constructive relationships with city and state
legislators are common. Nearly three-quarters of mayors

say they have constructive relationships with their city

councils and state legislatures. Fewer — about 4 in 10 — say

their relationships with their state governors are constructive.

Federal and state government frequently obstruct
local decision-making. More than two-thirds of mayors

say federal or state officials — or both — have preempted

their decisions and affected their ability to govern.

New ideas start at home. About half of mayors say they

get new ideas from residents, city staff, and other mayors. But

very few mayors say they get new ideas from Washington.

More than three-quarters of large cities and one-third of all

cities have dedicated staff for citywide innovation. And half

of mayors surveyed say their cities have funds outside of

government to raise money for public programs.

The survey’s findings will help inform future programming

for Bloomberg Philanthropies’ American Cities Initiative to

promote bold leadership in America’s cities, advance critical

policies and legislation, and empower citizens to solve

urban problems.

Michael R. Bloomberg

How do we accelerate
cities’ progress?

Bloomberg American Cities Initiative | 2018 American Mayors Survey 4

Executive Summary

City & Mayoral Characteristics

South
NATIONAL
AVERAGE

28%
SURVEY
SAMPLE

33%

Northeast
NATIONAL
AVERAGE

20%
SURVEY
SAMPLE

15%

Midwest
NATIONAL
AVERAGE

23%
SURVEY
SAMPLE

22%

Methodology
The Bloomberg American Cities Initiative surveyed mayors and city managers of cities with 30,000 or more residents.

Researchers sent invitations via e-mail to leaders of 1,444 cities. The researchers then administered the anonymous survey,

which included a mix of open-ended and multiple-choice questions, online from November 29, 2017, to January 21, 2018.

Mayors in 156 cities from 42 states and the District of Columbia participated.

More than three-quarters of the nation’s cities have populations of fewer than 100,000 people. By including these smaller

cities alongside larger metropolises, our survey captured the voices of mayors — and the concerns of their residents — in our

nation’s heartland and its urban centers.

Female Mayors
NATIONAL
AVERAGE

21%
SURVEY
SAMPLE

24%

West
NATIONAL
AVERAGE

29%
SURVEY
SAMPLE

29%

Nonwhite/Hispanic Mayors
NATIONAL
AVERAGE

15%
SURVEY
SAMPLE

16%

Large Cities
(500,000+)

NATIONAL
AVERAGE

2%
SURVEY
SAMPLE

6%

Medium Cities
(100,000 – 499,999)

NATIONAL
AVERAGE

20%
SURVEY
SAMPLE

26%

Small Cities
(30,000 – 100,000)

NATIONAL
AVERAGE

78%
SURVEY
SAMPLE

68%

Bloomberg American Cities Initiative | 2018 American Mayors Survey 5

Policy
Concerns

SECTION Ⅰ

Mayors are focused on addressing global and national
issues like climate change, opioids, and infrastructure.

Policy Concerns

Tackling Climate Change Vital Importance

How important is it for
your city to address
climate change?

Significant Barriers
What are the key barriers to effective
city action on climate change?

The national political debate about climate change is highly polarized, but

mayors are accepting the reality and the need to act. Eight in 10 mayors think it

is important for their cities to address climate change.

Bloomberg American Cities Initiative | 2018 American Mayors Survey 6

State policy
barriers

Federal policy
barriers

City hall
capacity

Financing Private sector
engagement

Understanding
project benefits

Public support

Total 17% 25% 28% 47% 2% 27% 23%

Midwest 20% 37% 34% 57% 3% 31% 29%

Northeast 8% 21% 25% 67% 0% 33% 13%

South 23% 25% 25% 35% 0% 29% 17%

West 13% 18% 29% 44% 4% 18% 31%

Large 33% 44% 33% 44% 0% 11% 0%

Medium 22% 22% 32% 46% 5% 20% 27%

Small 14% 25% 26% 48% 1% 31% 24%

VERY
IMPORTANT

SOMEWHAT
IMPORTANT

NOT
IMPORTANT

Democrats

Total: Very Important 46% Somewhat Important 34% Not Important 13%

69% 22% 3%
VERY

IMPORTANT
SOMEWHAT
IMPORTANT

NOT
IMPORTANT

Northeast

63% 21% 4%
VERY

IMPORTANT
SOMEWHAT
IMPORTANT

NOT
IMPORTANT

Large

78% 11% 0%

VERY
IMPORTANT

SOMEWHAT
IMPORTANT

NOT
IMPORTANT

19% 50% 25%
VERY

IMPORTANT
SOMEWHAT
IMPORTANT

NOT
IMPORTANT

South

40% 40% 12%
VERY

IMPORTANT
SOMEWHAT
IMPORTANT

NOT
IMPORTANT

Medium

44% 37% 12%

VERY
IMPORTANT

SOMEWHAT
IMPORTANT

NOT
IMPORTANT

Midwest

46% 34% 17%
VERY

IMPORTANT
SOMEWHAT
IMPORTANT

NOT
IMPORTANT

West

42% 33% 18%
VERY

IMPORTANT
SOMEWHAT
IMPORTANT

NOT
IMPORTANT

Small

43% 35% 15%

Republicans

The biggest barrier to city action on climate

change is financing, cited by nearly half of mayors.

Financing is seen as more significant than policy

barriers or public support.

33

Policy Concerns

Making an Impact
How city halls are
tackling climate change:

Bloomberg American Cities Initiative | 2018 American Mayors Survey 7

SIGNIFICANT EXPERIENCE
24%

Developing or procuring
renewable energy

NO EXPERIENCE
12%

A LITTLE EXPERIENCE
27%

SOME EXPERIENCE
31%

Encouraging sustainable
modes of transport
(walking, cycling, buses)

NO EXPERIENCE
0%

A LITTLE EXPERIENCE
14%

SOME EXPERIENCE
42%

SIGNIFICANT EXPERIENCE
37%

Promoting low-carbon
new buildings

NO EXPERIENCE
31%

A LITTLE EXPERIENCE
27%

SOME EXPERIENCE
21%

SIGNIFICANT EXPERIENCE
15%

Engaging in public-private
partnerships around local
climate adaptation NO EXPERIENCE

33%

A LITTLE EXPERIENCE
24%

SOME EXPERIENCE
22%

SIGNIFICANT EXPERIENCE
15%

Shifting to electric vehicles

NO EXPERIENCE
25%

A LITTLE EXPERIENCE
28%

SOME EXPERIENCE
33%

SIGNIFICANT EXPERIENCE
8%

Promoting low-
carbon districts or
regeneration projects NO EXPERIENCE

55%

A LITTLE EXPERIENCE
15%

SOME EXPERIENCE
15%

SIGNIFICANT EXPERIENCE
8%

As mayors address climate change locally, they are trying

a variety of approaches. Every city encourages sustainable

transportation. While mayors have the ambition and drive

to address this issue, most lack experience with the kinds of

climate adaptation strategies that are necessary.

Policy Concerns

Stemming the Opioid Crisis

Steep Toll

How important is the opioid crisis to your city?

Ongoing Response

Has your city created new programs within the last 12 months to
address the opioid crisis?

The opioid crisis has hit Midwestern and Northeastern cities particularly hard. Mayors in these areas are creating new

programs in response. Still, more emphasis is put on Narcan and similar immediate responses to overdoses than is put on

prevention and treatment.

Top challenge
facing the city

One of the top challenges
facing the city

One of many challenges
facing the city

Not a significant challenge
facing the city

Total 4% 28% 42% 20%

Midwest 6% 43% 37% 11%

Northeast 13% 42% 33% 0%

South 4% 13% 52% 25%

West 0% 27% 38% 31%

Large 11% 33% 33% 11%

Medium 2% 29% 46% 15%

Small 5% 27% 41% 23%

South

25% 63% 6%
YES NO UNSUREYES NO UNSURE

Midwest

60% 31% 6%

YES NO UNSURE

West

27% 67% 2%67% 21% 0%
YES NO UNSURE

Northeast

Bloomberg American Cities Initiative | 2018 American Mayors Survey 8

Total: Yes 40% No 51% Unsure 4%

Large

56% 22% 11%
YES NO UNSURE

Medium

39% 49% 5%
YES NO UNSURE

YES NO UNSURE

Small

39% 54% 3%

Bloomberg American Cities Initiative | 2018 American Mayors Survey 9

Programs in Place

City responses to opioid misuse

Surveillance
systems to track the

number of drug
overdoses (fatal
and non-fatal)

36%
Syringe exchange

programs

22%
Programs that
support wide
distribution of

Narcan (e.g. by law
enforcement) for
immediate life-

saving measures

62%
Programs
to expand
access to
treatment

41%
Written plan

for addressing
the opioid
epidemic

20%

Policy Concerns

Managing Growth and
Meeting Residents’ Needs

Boom or Bust

Which one do you
most identify with?

Cities tend to confront one of two challenges: either they are

“thriving,” with rapid growth, or “surviving,” with a dwindling

population. Mayors of thriving cities — in the South and West —

confront problems such as traffic congestion, affordable housing,

and homelessness. And they hear about these “growing pains”

challenges regularly from residents. In these communities, climate

change is more top-of-mind than opioids.

Mayors of surviving cities — in the Midwest and Northeast —

confront problems such as crime, job creation, and attracting young

families. In these cities, concerns about drug use — particularly

opioids — are at the forefront. While 40 percent of all cities in our

survey have created new programs to address the opioid crisis during

the past year, 54 percent of surviving cities have. And 57 percent of

mayors in surviving cities regularly hear concerns about drug use

from their residents, compared to 27 percent overall.

While challenges associated with the opioid epidemic were not

cited widely in our survey, for those cities feeling its effects, drug

addiction is part of a larger, community-wide struggle to provide

stability, opportunity, and hope.

My city is rapidly growing,
and affordability is
becoming a problem.

TOTAL 72%

MIDWEST 66%

NORTHEAST 58%

SOUTH 77%

WEST 78%

LARGE 67%

MEDIUM 71%

SMALL 73%

My city struggles to attract
new businesses, and the
population is dwindling.

TOTAL 22%

MIDWEST 31%

NORTHEAST 29%

SOUTH 17%

WEST 18%

LARGE 22%

MEDIUM 22%

SMALL 23%

Bloomberg American Cities Initiative | 2018 American Mayors Survey 10

Policy Concerns

Resident Concerns

How often have residents mentioned to you over the past six months … ?

Total:
Regularly 	 53%
Sometimes 	 32%
Never 	 9%Traffic congestion

Total:
Regularly 	 42%
Sometimes 	 43%
Never 	 8%Affordable housing

The issues mayors have heard about most regularly over the past six months

1. Affordable housing

2. Crime

3. Traffic

Large

1. Traffic

2. Affordable housing

3. Crime

Medium

1. Traffic

2. Affordable housing

3. Drug abuse

Small

Total:
Regularly 	 27%
Sometimes 	 51%
Never 	 16%Drug abuse

Total:
Regularly 	 9%
Sometimes 	 45%
Never 	 40%Climate change

Total:
Regularly 	 28%
Sometimes 	 46%
Never 	 19%Crime in the city

Policy Concerns

Sharing Economy

Beneficial to
the community

Good for
creating jobs

Positive for
young people

Disruptive to
the market

Overrated in
helping the community

Total 51% 7% 5% 6% 23%

Midwest 16% 9% 6% 0% 37%

Northeast 33% 8% 8% 13% 25%

South 58% 6% 0% 8% 17%

West 56% 7% 9% 7% 18%

Large 56% 22% 0% 11% 0%

Medium 63% 7% 2% 5% 12%

Small 45% 6% 7% 7% 29%

I think the sharing economy (e.g., Airbnb, Uber, Lyft) is …

Bloomberg American Cities Initiative | 2018 American Mayors Survey 11

There is a wide range of opinions about the sharing economy. While it is significantly reshaping large cities, smaller ones feel

fewer effects. Mayors in the South and West are more likely to view the sharing economy as a boon, while mayors in the

Midwest think it is overrated. Crucially, few mayors think that the sharing economy is creating jobs or offering benefits to

young people.

Total: In significant ways 17% In nominal ways 44% Barely 28% Not at all 6%

IN SIGNIFICANT
WAYS

IN NOMINAL
WAYS

BARELY NOT AT ALL

Large

56% 33% 0% 0%

IN SIGNIFICANT
WAYS

IN NOMINAL
WAYS

BARELY NOT AT ALL

27% 59% 2% 5%

Medium

IN SIGNIFICANT
WAYS

IN NOMINAL
WAYS

BARELY NOT AT ALL

9% 39% 41% 7%

Small

IN SIGNIFICANT
WAYS

IN NOMINAL
WAYS

BARELY NOT AT ALL

19% 46% 23% 6%

IN SIGNIFICANT
WAYS

IN NOMINAL
WAYS

BARELY NOT AT ALL

20% 47% 24% 4%

South

West

IN SIGNIFICANT
WAYS

IN NOMINAL
WAYS

BARELY NOT AT ALL

14% 40% 34% 9%

IN SIGNIFICANT
WAYS

IN NOMINAL
WAYS

BARELY NOT AT ALL

8% 38% 38% 4%

Midwest

Northeast

The sharing economy (e.g., Airbnb, Uber, Lyft) has impacted your city …

Thinking Ahead | For the Nation

Among mayors’ top responses, by category:

What do you think will be the biggest problem for the country
10 years from now?

Political
dysfunction

20%

Infrastructure

15%
National debt

11%

“Lack of leadership and political
gridlock that fails to find sustainable
solutions to chronic issues.”

“Addressing an aging infrastructure:
streets, road, bridges, schools,
airports, technology, etc.”

“Too much debt.”

Inequality

15%
“The widening rift between the
haves and the have-nots.”

Bloomberg American Cities Initiative | 2018 American Mayors Survey 12

Policy Concerns

Bloomberg American Cities Initiative | 2018 American Mayors Survey 13

New Ideas
Start Here

SECTION Ⅱ

Cities face problems as wide-ranging as traffic congestion and climate change. And mayors
use every avenue to generate new solutions for today’s problems — and tomorrow’s.

New Ideas Start Here

In This Together

Residents Shape Their Cities
Where do you most often source new ideas? (Respondents selected up to three)

Which activities does your city engage in with residents?
(Respondents checked all that applied)

Informing residents
(e.g., social media
blast, press release

to local paper)

96%
Soliciting resident
feedback/listening

(e.g., surveys,
town halls)

88%
Crowdsourcing

ideas from
residents (e.g.,
competitions)

26%
Resident data

collection

53%
Volunteerism

85%

Bloomberg American Cities Initiative | 2018 American Mayors Survey 14

Residents City staff Community
groups

U.S. city
leaders

Non-U.S. city
leaders

Private
sector

State
lawmakers D.C. City

associations Philanthropies

Total 51% 56% 33% 53% 2% 42% 6% 1% 30% 11%

Midwest 40% 46% 26% 77% 3% 43% 6% 0% 37% 11%

Northeast 63% 58% 42% 33% 4% 17% 21% 0% 33% 0%

South 60% 58% 27% 46% 2% 42% 4% 2% 29% 13%

West 44% 60% 42% 53% 0% 53% 2% 2% 24% 13%

Large 22% 22% 56% 56% 0% 33% 11% 11% 33% 33%

Medium 34% 71% 32% 66% 0% 46% 0% 2% 24% 17%

Small 60% 53% 32% 48% 3% 41% 8% 0% 32% 7%

Mayors are seeking new and more effective ways to connect with citizens to provide information, seek new ideas and address

concerns. More than eight in 10 solicit citizen feedback and have volunteer programs in city hall. A more recent trend is to

rely on citizen scientists to gather data — something more than half of mayors told us they were doing. And one-quarter use

competitions and other approaches to crowdsource ideas and solutions.

New Ideas Start Here

Dedicated to Change

Private Support for Public Programs

Does your city have dedicated staff for…?

Does your city have a fund or
vehicle outside of government to
raise money for public programs
(dedicated nonprofit fund, fund
held at a community foundation,
or other fiscal conduit)?

Bloomberg American Cities Initiative | 2018 American Mayors Survey 15

Total: � Innovation 34% Data 49% Managing Public-Private Collaborations 33% Grant Solicitation 59%

say yes

INNOVATION

DATA

MANAGING PUBLIC-
PRIVATE COLLABORATIONS

GRANT SOLICITATION

78%

89%

56%

78%

INNOVATION

DATA

MANAGING PUBLIC-
PRIVATE COLLABORATIONS

GRANT SOLICITATION

59%

68%

32%

63%

INNOVATION

DATA

MANAGING PUBLIC-
PRIVATE COLLABORATIONS

GRANT SOLICITATION

21%

39%

32%

56%

Large Medium Small

Mayors across the country are changing the way city halls think about governing. One indicator of capacity for innovation is

dedicated staff. Our survey found a lot of variation from city to city. Grant officers are increasingly common in city halls, as

are data officers. Far fewer cities have dedicated staff to lead innovation or manage partnerships.

Bloomberg American Cities Initiative | 2018 American Mayors Survey 16

Navigating
Politics

SECTION Ⅲ

In contrast to Washington’s palace intrigue, the nation’s
city halls display pragmatic problem-solving.

Navigating Politics

Building Relationships

Do you have a constructive, combative, neutral, or no relationship with … ?

Bloomberg American Cities Initiative | 2018 American Mayors Survey 17

Your city council

CONSTRUCTIVE

74%
COMBATIVE

9%
NEUTRAL

11%
NONEXISTENT

0%

Your state legislative representative(s)

CONSTRUCTIVE

72%
COMBATIVE

8%
NEUTRAL

12%
NONEXISTENT

2%

Your state senator(s)

CONSTRUCTIVE

65%
COMBATIVE

8%
NEUTRAL

19%
NONEXISTENT

2%

Your governor

CONSTRUCTIVE

42%
COMBATIVE

6%
NEUTRAL

29%
NONEXISTENT

17%

Your congressional representative(s)

CONSTRUCTIVE

70%
COMBATIVE

2%
NEUTRAL

19%
NONEXISTENT

4%

Your federal senators

CONSTRUCTIVE

59%
COMBATIVE

3%
NEUTRAL

22%
NONEXISTENT

10%

America is politically divided — and mayors think the dysfunction may actually worsen. But despite the fraught current

political climate, mayors remain role models for collaboration, continually forging working relationships even with unlikely

allies. For example, nearly all mayors struggle with rising state preemption, yet at the same time, don’t consider governors

their enemies. In short, mayors are as pragmatic as ever.

Democrats

Navigating Politics

Hands Tied

For Better or For Worse

Has your city experienced state or federal preemption impacting your
ability to govern?

Has your city’s relationship with the federal government changed over
the past year?

YES, GOTTEN
BETTER

YES, GOTTEN
BETTER

YES, GOTTEN
BETTER

YES, GOTTEN
BETTER

YES, GOTTEN
BETTER

YES, GOTTEN
WORSE

YES, GOTTEN
WORSE

YES, GOTTEN
WORSE

YES, GOTTEN
WORSE

YES, GOTTEN
WORSE

YES, NEUTRAL
IMPACT

YES, NEUTRAL
IMPACT

YES, NEUTRAL
IMPACT

YES, NEUTRAL
IMPACT

YES, NEUTRAL
IMPACT

NO, NEUTRAL/
SAME

NO, NEUTRAL/
SAME

NO, NEUTRAL/
SAME

NO, NEUTRAL/
SAME

NO, NEUTRAL/
SAME

UNKNOWN UNKNOWN

UNKNOWN UNKNOWN

UNKNOWN

Large

0% 6%

22% 33%

20%

67% 44%

39% 6%

18%

22% 13%

12% 10%

10%

0% 27%

15% 40%

42%

0% 4%

5% 6%

6%

Medium

Small

Republicans

Bloomberg American Cities Initiative | 2018 American Mayors Survey 18

Total: Yes, gotten better 19% Yes, gotten worse 26% Yes, neutral impact 12% No, neutral/same 32% Unknown 5%

State Federal Both No, but we are
concerned about it No

Total 43% 3% 21% 16% 10%

Democratic
trifecta state 38% 8% 26% 10% 10%

Republican
trifecta state 53% 0% 21% 11% 8%

Divided state
government 31% 4% 16% 29% 13%

Democratic mayors in
Republican states 35% 0% 12% 4% 2%

Republican mayors in
Democratic states 9% 1% 3% 1% 1%

Bloomberg American Cities Initiative | 2018 American Mayors Survey 19

More Demands.
Less Support.

SECTION Ⅳ

Mayors are rising to the challenge of new and complex
problems, even as the resources of city halls shrink.

More Demands. Less Support.

Hometown Pride

Room for Improvement

Among mayors’ top responses, by category:

What is your favorite thing about your city?

Name the top three local problems you hear about from residents.

People and
community

27%

Among mayors’ top responses, by category:

Traffic and parking.. 41%

Public safety... 26%

Jobs and economic growth... 25%

Roads.. 24%

Affordable housing.. 20%

Physical
environment

12%

Diversity

15%

Small-
town feel

11%
“Beauty of the natural environment.”

“Our diverse communities and
cultural vibrancy.”

“We have a small-town feel.”

Bloomberg American Cities Initiative | 2018 American Mayors Survey 20

“Very much family-oriented with
a true sense of community.”

Mayors are local cheerleaders, celebrating the best that their cities have to offer. Throughout our survey, mayors told us

stories of optimism, pride and hope deriving from their fellow residents and the local rhythms of life. When asked to name

their favorite thing about their city, mayoral responses center on attachment to place and people.

While mayors celebrate their cities, they are not blind to the

local challenges residents face. And they hear about traffic more

than any other issue. Even in small towns, 45 percent of mayors

say traffic is the top problem. This is part of a larger challenge:

the upkeep and modernization of infrastructure.

In response to this open-ended question, two-thirds of mayors

volunteer infrastructure as one of the top problems they hear about

from residents, including roads in need of repair, traffic, parking

and public transit. This trend is more pronounced in small towns

where 73 percent of mayors cite an infrastructure problem.

More Demands. Less Support.

Left Unspoken

Among mayors’ top responses, by category:

What is the issue no one’s talking about that keeps you up at night?

Revenue .. 12%

Infrastructure... 8%

Social cohesion... 7%

Pension costs... 6%

“How to keep smaller communities
relevant in a changing economy.”

“I think we are not preparing average
students for the jobs for tomorrow.”

Thinking Ahead | For Cities

Among mayors’ top responses, by category:

What do you think will be the biggest problem for your city 10 years
from now?

City budget

19%

Jobs and
economic

growth

10%

Infrastructure

17%

Affordable
housing

10%

“The budget shortfall due to aging
infrastructure coupled with the lack
of federal and state support.”

“Can a mid-size region and a mid-
size city be big enough to make it
in a global economy?”

“Programs that have been
historically funded by the federal
government and are no longer
now rely on municiapal funding.”

“Infrastructure — both transportation
infrastructure and affordable
housing.”

Bloomberg American Cities Initiative | 2018 American Mayors Survey 21

Mayors struggle with a fundamental challenge: how to help residents deal with new and complex problems as the resources

of city hall shrink. This question keeps them up at night and drives long-term concerns.

Bloomberg American Cities Initiative | 2018 American Mayors Survey 22

The Bloomberg American Cities Initiative
and the 2018 American Mayors Survey are
projects of Bloomberg Philanthropies.

About Bloomberg
Philanthropies
Bloomberg Philanthropies works in over 120 countries
around the world to ensure better, longer lives for the
greatest number of people. The organization focuses on
five key areas for creating lasting change: Arts, Education,
Environment, Government Innovation, and Public
Health. Bloomberg Philanthropies encompasses all of
Michael R. Bloomberg’s charitable activities, including his
foundation and his personal giving. In 2017, Bloomberg
Philanthropies distributed $702 million.

Media Contacts
Bloomberg Philanthropies
Courtney Greenwald
+1 (212) 205-0361
courtney@bloomberg.org

Rebecca Carriero
+1 (212) 205-0182
rebeccac@bloomberg.org

Bloomberg.org

