

Public Transportation Modernization,
Improvement, and Service Enhancement
Account Program
Annual Legislative Report Fiscal Year 2016–17


Report to the Legislature

December 31, 2017


# **Table of Contents**

Executive Summary	2
Background	
Statutory Reference and Purpose	
Program Background	
Program Status/Program Accomplishments	
Conclusion	10
Appendix A. Statutory Reporting Reference	11

# **Executive Summary**

The Public Transportation Modernization, Improvement, and Service Enhancement Account (PTMISEA) Program was created by the passage of Proposition 1B, the Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006. Of the \$19.925 billion available to transportation, \$4 billion was allocated for the PTMISEA Program to the California Department of Transportation (Caltrans) for intercity rail projects and for commuter or urban rail operators, bus operators, waterborne transit operators, or other transit operators in California. The PTMISEA Program was designed to help advance the State's policy goals of providing mobility choices for all residents, reducing congestion, and protecting the environment. The \$4 billion PTMISEA Program is split into two sub programs: \$400 million to the Intercity Rail Program and \$3.6 billion to the Mass Transportation Program.

Proposition 1B of 2006 included legislative intent language that the overall \$19.9 billion program would fund mobility, safety, and air quality improvements over the course of a decade – through 2018. For the PTMISEA, approximately \$3.9 billion has been allocated to projects, with about \$90 million remaining unallocated.

With the PTMISEA Program approaching its anticipated conclusion, Caltrans intends to review the remaining unallocated funds and work with local transit agencies and intercity rail joint power agencies to identify substitute projects in circumstances where projects have been delayed and not ready to receive an allocation in 2018. In instances where substitute projects are identified, the project sponsor may continue to seek federal and/or state funds to support its original project in the future from current on-going programs, such as the State Transportation Improvement Program (STIP) and the Federal Transit Administration allocations. Additionally, there are new programs to consider, such as the State of Good Repair program, created from the recently adopted Senate Bill (SB) 1, and the State's competitive Transit and Intercity Rail Capital Program, funded from the proceeds of the Cap and Trade Program and SB 1.

General obligation bond law requires the administrative agency to submit a report on the status of the program to the California State Legislature no later than January 1 each year. This requirement is found in California Government Code section 16724.4.

# **Background**

## **Statutory Reference and Purpose**

California Statute: Government Code Section 16724.4

## **Program Background**

The Public Transportation Modernization, Improvement, and Service Enhancement Account (PTMISEA) Program was created by the passage of Proposition 1B, the Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006. Of the \$19.925 billion available to transportation, \$4 billion was allocated for the PTMISEA Program to the California Department of Transportation (Caltrans) for intercity rail projects and for commuter or urban rail operators, bus operators, waterborne transit operators, or other transit operators in California. The PTMISEA Program was designed to help advance the State's policy goals of providing mobility choices for all residents, reducing congestion, and protecting the environment. The \$4 billion PTMISEA Program is split into two sub programs: \$400 million to the Intercity Rail Program and \$3.6 billion to the Mass Transportation Program.

Proposition 1B of 2006 included legislative intent language that the overall \$19.9 billion program would fund mobility, safety, and air quality improvements over the course of a decade—through 2018. For the PTMISEA, approximately \$3.9 billion has been allocated to projects with about \$90 million remaining unallocated.

General obligation bond law requires the administrative agency to submit a report to the California State Legislature no later than January 1 each year. This requirement is found in California Government Code section 16724.4. In addition, this section states that the report shall contain:

- A list of all projects and their geographical location that have been funded or are required or authorized to receive funds
- The amount of funds allocated on each project
- The status of any project required or authorized to be funded

The required information for each project is listed below and in Attachment 2. Additional information can be found on the Proposition 1B Bond Accountability website from the Intercity Rail Improvement and the PTMISEA links at this address:

https://bondaccountability-new.dot.ca.gov/

# **Program Status/Program Accomplishments**

## Intercity Rail Improvement Program Proposition 1B Bond Fund

The Intercity Rail Improvement Program (IRI) is a \$400 million element of the \$4 billion PTMISEA Program. At the December 2007 meeting, the California Transportation Commission (Commission) approved the guidelines for IRI projects in the PTMISEA, and at its February 2008 meeting, the Commission approved the list of IRI projects to be funded. The IRI was last amended in June 2017. Specific to the IRI Program, a minimum of \$125 million from the \$400 million is designated for procurement of additional intercity passenger railcars and locomotives.

Updated through Fiscal Year 2016–17, the IRI includes 28 project allocations. 14 projects are completed, 10 projects are allocated but not yet complete, and 4 projects remain unallocated. Approximately 87 percent of the total bond funding for the IRI is allocated with 2 percent (\$8 million) set aside for administration costs.

## Fiscal Year End Project Status for 2016–17:

- 1. Procurement of Locomotives, Railcars, and the On-board Information System (OBIS): Provides the State with new equipment for increased reliability, service and ridership expansion. OBIS provides rail passengers with real time train status information. To date, \$150 million has been allocated to three sub-projects: \$42 million was allocated in December 2011 for a base order railcar and locomotive purchase and the bond funds provide a match for federal grants; \$103 million for additional option order locomotives and \$5 million for OBIS was allocated in December 2014. With the allocations, the initial \$42 million federal match will provide the State with 42 new railcars, 6 locomotives and the project is 15 percent complete. The Option Locomotives portion of the project is 14 percent complete. The OBIS portion is 63 percent complete. The first six locomotives have been delivered with final acceptance July 2017. The \$103 million allocation has allowed Caltrans to execute an option order for 14 additional locomotives which will be deployed into southern California to replace existing Amtrak owned equipment, and will provide the State with cleaner Tier IV locomotives.
- 2. Raymer to Bernson Double Track: Raymer to Bernson closes a single track rail gap to provide new double track through Van Nuys for the benefit of improved operational reliability and system performance with improved running times. \$6.5 million was allocated for the design phase, which is 99 percent complete. \$2.68 million was added to the \$10.3 million programmed for construction and will be used along with STIP funds of \$60.8 million to complete this project.
- 3. **Van Nuys North Platform**: Van Nuys North Platform allows loading of passengers from both rail tracks. The platform will enhance the Americans with Disabilities Act access, safety and efficiency of passenger loading and provide station access for trains from the two mainline tracks. The Design phase is complete. The \$30.5M in construction funds were allocated in January 2016.

- 4. **Capitol Corridor Track, Bridge and Signal Upgrade:** \$1.3 million was allocated and is 77 percent complete. This project includes track, bridge, and signal upgrades along the Capitol Corridor Route from San Jose to Auburn for improved system reliability and system upkeep.
- 5. Ventura County Sealed Corridor Grade Crossing Improvement Project: \$218,000 in Proposition 1B funds were allocated for construction, which is 99 percent complete. These funds along with \$7,200,000 in Public Transportation Account funds provide enhanced grade crossing vehicle safety improvements at various street crossing locations in Ventura County.
- 6. Wayside Power and Storage: This project will install wayside power at the Auburn station and layover site. The wayside power system is needed to allow shutdown of the locomotive engines during overnight layover, saving fuel and reducing emissions. \$900,000 in IRI funds were reprogrammed from the Northern California Maintenance Facility to this project for construction. The \$900,000 was allocated in May 2016. It is six percent complete.
- 7. Seacliff Siding: Siding project on the Union Pacific Railroad Santa Barbara Subdivision in Ventura County to extend the existing siding to allow freight trains to wait for passenger trains to pass. This project improves operational reliability, increased capacity, and decreased train delays. \$21.526 million was reprogrammed from the Coast Daylight Track and Signal Project to this project; \$1 million for environmental documentation and \$20.526 million for construction. The environmental component is 30 percent complete.
- 8. Capitalized Maintenance: System wide annualized maintenance on the three state-supported intercity passenger rail corridors (Capitol Corridor, Pacific Surfliner, and San Joaquin). Maintenance extends track, signal and bridge useful life, reduces downtime due to component failure, increases operating efficiency and schedule reliability. The un-programmed IRI balance of \$1.025 million is programed to this new project. As additional IRI savings are realized, Caltrans plans to program the savings to the Capitalized Maintenance project, up to the eight million dollar level.

## New Projects Added in FY 2016-17:

- **9. Left Hand Turnout Project:** This project is located at MP 209.2 and will remove the existing left hand turnout that currently allows for track speed through the turnout at 60 miles per hour. The turnout is near the end of its useful life. It will be replaced with a turnout that will allow 90 miles per hour track speed.
- **10. Sacramento to Roseville 3**<sup>rd</sup> **Track Phase 1 Project:** Design and right of way acquisition to support increased rail service to the city of Roseville. \$2,026 million was allocated in Intercity Rail 1B bond funds for these preconstruction components. Two

additional round trips per day will be added between Sacramento and Roseville when the track and facility improvements are constructed.

## Project(s) Deleted in FY 2016-17:

**Northern California Maintenance Facility (NCMF)**: \$18.25 million was programmed for the construction of this project. The construction funds from this project were moved to Sacramento–Roseville Third Track Project.

## **Completed/Closed Projects in Prior Fiscal Years:**

- 11. Commerce/Fullerton Triple Track Segment 6: Constructed three miles of new 3rd main track and installed signals and switches necessary for expanded services that will be achieved with the completion of the BNSF triple track projects. This is one of eight segments of triple track on BNSF Railway's main line that when complete will provide increased schedule reliability and accommodate future increased passenger and freight demand on the corridor. \$31.9 million was allocated for construction which was completed May 2013.
- 12. **Kings Park Track and Signal**: \$3.5 million was allocated to construct high-priority track, signal, and crossing improvements on the San Joaquin Corridor in Kings County. This project is an element of various improvements needed for increased service frequencies on the San Joaquin Corridor. The project was completed in October 2012.
- 13. **Emeryville Station and Track Improvements**: \$6.1 million allocated for station improvements that include extended the station siding track, upgraded signals, installed higher-speed switches and made roadway undercrossing improvement, and general track improvements. The project improved speed and reliability for trains in and out of the station, thereby reducing dwell time and improving overall on-time performance. The project was completed in July 2012.
- 14. **Bahia-Benicia Crossover and Track Improvement Project**: \$3.4 million was used to construct a crossover between the two mainline tracks along with replacement of track and signal elements. The project improves ride quality, reduces slow orders, and improves operational flexibility for improved dispatch of the passenger trains. These improvements were completed in March 2014.
- 15. Southern California Regional Rail Authority (SCRRA) Sealed Corridor: This project utilized \$2.7 million for safety improvements to various highway-rail grade crossings along the LOSSAN Corridor in Southern California. The work was to enhance safety, including resurfacing and installing crossing panels, as well as installation of ethernet cabling, fiber cabling, or microwave communications to complement the installation of positive train control elements to the corridor. This project was completed in March 2014.

- 16. Wireless Network for Northern California Intercity Passenger Rail (IPR) Fleet: The project has been completed and expended \$2.9 million, resulting in a savings of \$823,000. This project installed hardware, wiring, and the equipment components necessary to enable the equipment fleet to be Wi-Fi enabled for the benefit of the customer's travel experience. This project was completed in June 2015.
- 17. **Santa Margarita Bridge and Double Track**: The project is complete and utilized \$15.7 million for the construction of a double track bridge in northern San Diego County. The new bridge replaced a 100 year old structure and provides improved safety and system reliability to the LOSSAN corridor. This project was closed out in July 2016.
- 18. **New Station Tracks at Los Angeles Union Station**: \$20.1 million was expended for the construction of new passenger platforms for the loading and unloading of passengers at dedicated intercity passenger platforms at Union Station. This project was completed in December 2015.
- 19. **Raymer to Bernson Double Track:** \$6.1 million was expended for the design of this double track project. This project was closed out December 2016.
- 20. **Van Nuys North Platform:** This pre-construction project is complete using \$3.5 million for the design of this platform. This project was closed out August 2017.
- 21. Oakley to Port Chicago Double Track Segment 3: This project is complete and used \$23 million for the construction of double track segment 3. This project was closed out August 2017.
- 22. **San Onofre to Pulgas Double Track Project**: \$3.1 million was expended for Project Approval and Environmental Documents (PA&ED), \$1 million for Plans, Specifications, and Estimates (PS&E), and \$22.4 million for Construction (CON). The PA&ED project component was completed May 2011, PS&E in February 2015, and CON in June 2016. Project closeout for all project components was in June 2017.

The following table identifies the bond amount programmed, bond funding allocated, funding phase, and percentage of completion for the open projects.

### **OPEN PROJECTS**

Project No.	Rail Corridor/ Service	Project Name	Bond Amount Programmed	Bond Funding Allocated	Funding Phase*	Project Status % Complete**
	Capitol Corridor,	1.1 Procurement of Locomotives and Railcars		\$42,000,000	CON	15%
1	Pacific Surfliner, San	1.2 Option Locomotives	\$150,000,000	\$103,000,000	CON	14%
	Joaquin	1.3 Install On- board Information System		\$5,000,000	CON	63%
2	Pacific Surfliner, Los Angeles County Metropolitan Transportation Authority	Raymer to Bernson Double Track	\$12,980,000	unallocated	CON	-
3	Pacific Surfliner, Metrolink	Van Nuys North Platform	\$30,500,000	\$30,500,000	CON	0%
4	Capitol Corridor	Capitol Corridor Track, Bridge, and Signal Upgrade Project	\$1,305,000	\$1,305,000	CON	77%
5	Pacific Surfliner, Metrolink	Ventura County Sealed Corridor	\$218,000	\$218,000	CON	99%
6	Capitol Corridor	Wayside Power and Storage	\$ 900,000	\$900,000	CON	6%
7	Pacific	Seacliff Siding	\$1,000,000	\$1,000,000	PA&ED	30%
	Surfliner	- Jacim Jianig	\$ 20,526,000	unallocated	CON	-
8	Capitol Corridor, Pacific Surfliner, San Joaquin	Capitalized Maintenance	\$ 1,025,000	unallocated	CON	-
9	Pacific Surfliner	Left Hand Turnout Project	\$ 1,000,000	\$1,000,000	CON	-
10	Capitol Corridor	Sacramento to Roseville Third	\$2,026,000	\$2,026,000	PS&E, ROW	-
	Corridor	Track	\$16,225,000	unallocated	CON	-
	SUBTOTAL (	OPEN PROJECTS:	\$237,705,000	\$186,949,000		

<sup>\*</sup>Funding Phase Descriptions: PA&ED = Project Approval & Environmental Document; PS&E = Plans, Specifications, and Estimates; R/W = Right of Way; CON = Construction

\*\*Project Status % Complete is based on either the project schedule or expenditures. In future reports, percent

complete will be based on a standard methodology.

The following table shows the eight completed projects, IRI 1B expenditures, and the date of the Final Delivery Report.

# **COMPLETED/CLOSED PROJECTS**

Project No.	Rail Corridor/ Service	Project Name	Bond Amount Programmed	Bond Funding Allocated	Prop. 1B Expenditures	Final Delivery Report
11	Pacific Surfliner, Metrolink	Commerce/Fullerton Triple Track– Segment 6	\$31,992,000	\$31,992,000	\$31,991,132	May 2013
12	San Joaquin	Kings Park Track and Signal Improvements	\$3,500,000	\$3,500,000	\$3,500,000	Oct 2012
13	Capitol Corridor, San Joaquin	Emeryville Station and Track Improvements	\$6,151,000	\$6,151,000	\$6,150,678	Jul 2012
14	Capitol Corridor	Bahia Benicia Crossover	\$3,445,000	\$3,445,000	\$3,444,434	Mar 2014
15	Pacific Surfliner, Metrolink	Southern California Regional Rail Authority Sealed Corridor	\$2,782,000	\$2,782,000	\$2,781,257	Mar 2014
16	Capitol Corridor San Joaquin	Wireless Network for Northern California Intercity Passenger Rail Fleet	\$2,927,000	\$2,927,000	\$2,926,814	Jun 2015
17	Pacific Surfliner	Santa Margarita Bridge and Double Track	\$16,206,000	\$16,206,000	\$15,747,877	Jul 2016
18	Pacific Surfliner, Metrolink	New Station Track at Los Angeles Union Station	\$21,800,000	\$21,800,000	*\$20,098,290	*Dec 2015
19	Pacific Surfliner	Raymer to Bernson Double Track	\$6,500,000	\$6,500,000	\$6,080,583	**
20	Pacific Surfliner, Metrolink	Van Nuys North Platform	\$4,000,000	\$4,000,000	\$3,532,000	**
21	Pacific Surfliner	Oakley-Port Chicago Double Track	\$25,450,000	\$25,450,000	\$23,019,000	**
	Pacific	San Onofre to	\$3,146,000	\$3,146,000	\$3,146,000	**
22	Surfliner	Plugas Double Track	\$1,100,000	\$1,100,000	\$ 972,000	**
		San Onofre	\$25,754,000	\$25,754,000	\$22,363,000	**
S	UBTOTAL CO	OMPLETED/CLOSED PROJECTS:	\$155,576,000	\$155,576,000	\$145,108,144	

<sup>\*</sup>Pending Final Invoice
\*\*Pending Final Delivery Report

	Programmed	Allocated
SUB-TOTAL OPEN PROJECTS	\$237,705,000	\$186,949,000
SUB-TOTAL COMPLETED/CLOSED PROJECTS	\$155,576,000	\$155,576,000
TOTAL ALL PROJECTS	\$393,281,000	\$342,525,000
BOND ISSUANCE COST (2% of Bond)	\$6,719,000	1
TOTAL RAIL BOND FUNDS	\$400,000,000	-

## Mass Transportation Program Proposition 1B PTMISEA Bond Fund

The PTMISEA Program provides \$3.6 billion to be allocated to transit operators over a ten-year period. Guidelines for the PTMISEA Program were developed through a cooperative effort with stakeholders. Eligible transit projects include:

- Rehabilitation, safety, or modernization improvements
- · Capital service enhancements or expansions
- New capital projects
- Bus rapid transit improvement
- Rolling stock procurement, rehabilitation, or replacement

To date, the PTMISEA Program has allocated \$3.55 billion to more than 1,200 projects. Attachment 2 is a list of all local transit projects that have received an allocation of funds. This list includes the project location, the amount allocated, and the status of the project reported as the percentage complete.

#### Conclusion

The combined IRI and PTMISEA programs have allocated a total of approximately \$3.9 billion out of the \$4 billion allotted to projects that have been completed or are currently underway. With the PTMISEA program approaching its anticipated conclusion, Caltrans intends to review the remaining unallocated funds and work with local transit agencies and intercity rail joint power agencies to identify substitute projects in circumstances where projects have been delayed and not ready to receive an allocation in 2018. In instances where substitute projects are identified, the project sponsor may continue to seek federal and/or state funds to support its original project in the future from current on-going programs, such as the STIP and the Federal Transit Administration allocations. Additionally, there are new programs to consider, such as the State of Good Repair program, created from the recently adopted Senate Bill (SB) 1, and the State's competitive Transit and Intercity Rail Capital Program, funded from the proceeds of the Cap and Trade Program and SB 1.

# Appendix A. Statutory Reporting Reference

#### **GOVERNMENT CODE - GOV**

# TITLE 2. GOVERNMENT OF THE STATE OF CALIFORNIA [8000 - 22980]

(Title 2 enacted by Stats. 1943, Ch. 134.)

# DIVISION 4. FISCAL AFFAIRS [16100 - 17700]

(Division 4 added by Stats. 1945, Ch. 119.)

# PART 3. STATE BONDS [16650 - 16965.1]

( Part 3 added by Stats. 1945, Ch. 120. )

# CHAPTER 4. State General Obligation Bonds [16720 - 16787]

(Chapter 4 added by Stats. 1953, Ch. 1698.)

## **ARTICLE 1. General [16720 - 16727]**

(Article 1 added by Stats. 1953, Ch. 1698.)

#### 16724.4.

Any state bond measure approved by the voters on or after January 1, 2004, shall be subject to an annual reporting process, as follows:

- (a) The head of the lead state agency administering the bond proceeds shall report to the Legislature and the Department of Finance no later than January 1, 2005, or the January 1 of the second year following the enactment of the bond measure, whichever is later, and at least once a year thereafter. The annual report shall contain all of the following:
  - (1) A list of all projects and their geographical location that have been funded or are required or authorized to receive funds.
  - (2) The amount of funds allocated on each project.
  - (3) The status of any project required or authorized to be funded.
- (b) Costs of the report may be included in the cost of administering the bond measure unless the measure specifically prohibits those expenses.

(Added by Stats. 2003, Ch. 770, Sec. 1. Effective January 1, 2004.)

Ref#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title		MISEA Bond Funding	Project Status - % Complete August 2016
1	Alpine county Local Transportation Commission	ALP	Alpine county Local Transportation Commission	New Transit Vehicle for Alpine's DAR	\$	44,646	100%
2	Alpine county Local Transportation Commission	ALP	Alpine county Local Transportation Commission	New Passenger Bus Stop Shelter	\$	15,000	N
3	Amador County Transportation Commission	AMA	Amador County Transportation Commission	Sutter Hill Transit Center	\$	331,287	100%
4	Amador County Transportation Commission	AMA	Amador County Transportation Commission	Sutter Hill Transit Center (Phase II)	\$	202,487	100%
5	Amador County Transportation Commission		Amador Regional Transit Systems	3 Bus Replacements	\$	35,000	100%
6	Amador County Transportation Commission	AMA	Amador Regional Transit Systems	Bus Stops and Bus Shelters	\$	36,967	100%
7	Amador County Transportation Commission	AMA	Amador Regional Transit Systems	Bus Stop Signage (Up to 50 Bus stops)	\$	1,312	100%
8	Amador County Transportation Commission		Amador Regional Transit Systems	Amador Transit Operating Base Improvements	\$	149,326	95%
	Amador County Transportation Commission		Amador Regional Transit Systems	Bus Rehabilitation	\$	31,469	100%
10	Amador County Transportation Commission		Amador Regional Transit Systems	Bus Destination Sign Replacement	\$ ¢	10,000	100%
11	Amador County Transportation Commission		Amador Regional Transit Systems  Amador Regional Transit Systems	Nitrogen Air Compressor	φ •	19,760	100% 100%
12 13	Amador County Transportation Commission  Amador County Transportation Commission	AMA AMA	Amador Regional Transit Systems  Amador Regional Transit Systems	Amador Transit Shop Truck Purchase 3 replacement buses	Φ Φ	99,938 297,563	100%
1/	Amador County Transportation Commission  Amador County Transportation Commission		Amador Regional Transit Systems  Amador Regional Transit Systems	Maintenance and Operations Facility Upgrade	Φ	217,372	50%
15	Amador County Transportation Commission  Amador County Transportation Commission	AMA	Amador Regional Transit Systems  Amador Regional Transit Systems	WI-FI Ridership Program	Φ	14,526	100%
16	Amador County Transportation Commission  Amador County Transportation Commission	AMA	Amador Regional Transit Systems  Amador Regional Transit Systems	Replacement Buses	φ φ	535,122	50%
17	Butte County Association of Governments	BUT	Butte County Association of Governments	Purchase Rolling Stock	\$	1,819,356	100%
	Butte County Association of Governments	BUT	Butte County Association of Governments	Purchase of ITS Equipment	\$	337,035	100%
	Butte County Association of Governments	BUT	Butte County Association of Governments	Transit Maintenance, Admin, and Operations Facility	\$	8,723,355	90%
20	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Transit Bus Stop Facilities	\$	89,256	100%
21	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Vehicle Destination Signs	\$	15,000	100%
22	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Maintenance Vehicle Lift	\$	42,472	100%
23	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Purchase 3 pre-fabricated bus shelters and benches	\$	22,964	100%
24	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Bus Rehabilitation/Engine Overhaul	\$	12,964	100%
25	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Bus Rehabilitation/Purchase 2 Engines	\$	14,012	100%
26	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Replace (2) Existing Vehicles	\$	299,727	100%
27	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Purchase Buses (3)	\$	297,866	100%
28	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Purchase Equipment	\$	21,934	100%
29	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Purchase Service Vehicle	\$	37,302	100%
30	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Purchase Vans	\$	98,686	
31	Calaveras Council of Governments		Calaveras Council of Governments	Purchase Radios	\$	32,325	100%
32	Calaveras Council of Governments		Calaveras Council of Governments	Purchase Buses (2)	\$	185,689	100%
33	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Purchase Bus (Local Match)	\$	27,130	100%
34	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Purchase AVL System	\$	68,775	6%
35	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Bus Stop Improvements	\$	326,530	27%
36	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Schedule Holders	\$	5,336	100%
37	Calaveras Council of Governments	CAL	Calaveras Council of Governments	Bus Stop rehabilitation	\$	18,008	100%
38	Calaveras Council of Governments	CAL	Calaveras County Public Works	Bus Shelters	\$	124,763	100%
39	Calveras Council of Governments	CAL	Calaveras County Public Works	Procurement of Five New Buses  Colusa Transit Bus Covered Parking with Solar Panel Roofing	<b>\$</b>	242,117	100%
40	Colusa County Local Transportation Commission Colusa County Local Transportation Commission	COL	Colusa County Colusa County	Colusa Transit Bus Covered Parking With Solar Panel Rooling  Colusa Transit Headquarters Parking Lot Rehabilitation	φ	699,642 38,508	40% 100%
	Colusa County Local Transportation Commission	COL	Colusa County	Colusa Transit Headquarters Farking Lot Renabilitation  Colusa Transit Bus Replacement	Φ	375,341	100%
	Del Norte Local Transportation Commission	DLN	Del Norte Local Transportation Commission	Purchase Replacement Buses	Φ	235,400	100%
	Del Norte Local Transportation Commission	DLN	Del Norte Local Transportation Commission	Replacement Buses for Redwood Coast Transit	Φ	897,947	DEL
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Commuter Bus Replacement	Φ Φ	1,254,656	100%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Commuter Bus Replacement/57 Passenger	Ψ •	298,897	100%
47	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Regional Smart Card Implementation	Φ \$	248,554	90%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Vehicle Replacement	<u>Ψ</u>	119,593	100%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Paratransit Vehicle Replacement	- Ψ \$	36,129	100%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Automatic Vehicle Location System	\$	257,683	100%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Local Route Expansion Vehicle	\$	198,612	100%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Engine/Parts Cleaner Installation	\$	200,000	100%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Transit Facility Upgrade Expansion	\$	750,000	100%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Bus Surveillance Equipment Upgrade	\$	167,995	100%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Bus Lift Replacement	\$	202,882	100%
	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Park and Ride Facility (Construction)	\$	1,430,620	40%
57	El Dorado County Transportation Commission	ED	El Dorado County Transit Authority	Replacement Bus Purchase	\$	2,305,306	100%
5.0	Fresno Council of Governments	FRE	City of Clovis	Clovis Transit Rolling Stock	\$	735,257	100%

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#		1		1	1	
itei #	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	PTMISEA Bond Funding	Project Status - % Complete August 2016
59	Fresno Council of Governments	FRE	City of Clovis	Clovis Transit Zonar System	\$ 48,000	100%
	Fresno Council of Governments		City of Clovis	Bus Stop Improvement	\$ 94,39	
	Fresno Council of Governments	FRE	City of Clovis	Clovis Transit Vehicle Purchase Phase 2	\$ 720,45	
62	Fresno Council of Governments	FRE	City of Clovis	Dispatch Software and MDT's	\$ 20,000	100%
63	Fresno Council of Governments	FRE	City of Clovis	Transit Vehicle Purchase (Phase 3)	\$ 353,464	100%
64	Fresno Council of Governments		City of Clovis	Transit Vehicle Purchase (Phase 4)	\$ 88,83	
65	Fresno Council of Governments	FRE	City of Clovis	Administrative Office Expansion	\$ 2,157,81	
66	Fresno Council of Governments	FRE	City of Clovis	Regional Fare Box System	\$ 350,000	
67	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	CNG Replacement Buses	\$ 2,500,000	
68	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	City of Fresno/FAX Paratransit Facility	\$ 3,199,912	
69	Fresno Council of Governments	77	City of Fresno/Fresno Area Express (FAX)	Transit Way finding Implementation	\$ 77,38	
70	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	CNG Engine Retrofits  Bus Rapid Transit Improvements	\$ 1,800,000	
71	Fresno Council of Governments Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX) City of Fresno/Fresno Area Express (FAX)		\$ 9,640,39	
72		FRE		Purchase replacement support vehicles Purchase/Install CNG Compressor	\$ 16,44	
	Fresno Council of Governments Fresno Council of Governments	FRE FRE	City of Fresno/Fresno Area Express (FAX) City of Fresno/Fresno Area Express (FAX)	Purchase Replacement Paratransit Buses	\$ 54,600 \$ 19,500	
	Fresno Council of Governments	FRE	City of Fresho/Fresho Area Express (FAX)  City of Fresho/Fresho Area Express (FAX)	Passenger Amenities Bus Stop Improvement	\$ 174,500	
	Fresno Council of Governments	FRE	City of Fresho/Fresho Area Express (FAX)	Purchase/Install Shop Equipment	\$ 23,200	
77	Fresno Council of Governments	FRE	City of Fresho/Fresho Area Express (FAX)	Purchase Two 30' CNG Replacement Buses	\$ 120,37	
78	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	Purchase Six 40' CNG Replacement Buses	\$ 1,054,91	
79	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	Remodel Main FAX Facility	\$ 2,500,000	
80	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	Purchase/Install 3-Position Bike Racks	\$ 18,42	
81	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	Bus Stop Improvements	\$ 312,400	
82	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	Purchase CNG Paratransit Vehicles	\$ 70,77	
83	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	Downtown Circulator	\$ 526,000	_
	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	Install Parking Shelters with Solar Panels	\$ 2,038,15	
85	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	Purchase New 60' CNG Articulated Buses	\$ 450,600	
86	Fresno Council of Governments	FRE	City of Fresno/Fresno Area Express (FAX)	Replace Computer-aided dispatch and automatic vehicle location (CAD/AVL) system Fleetwide	\$ 2,945,200	
87	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	Mendota Transit Service Expansion	\$ 411,38	3 100%
88	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	Rolling Stock Replacement Vans	\$ 387,064	100%
89	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	FCRTA's 5 Rolling Stock Replacement Cut-Away V	\$ 377,542	2 100%
90	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	FCRTA's 4 - CNG Pumps	\$ 32,84	100%
91	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	Rolling Stock Replacement - Cut-Away Vans	\$ 962,73	100%
	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	Install Fuel Makers CNG Pumps	\$ 266,78	
	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	Electric Charging Stations	\$ 1,140,000	
	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	Vehicles with Heavy Duty Lifts	\$ 463,574	
95	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	Shuttle Vehicles	\$ 364,774	
96	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	Low-Floor Passenger Vehicles	\$ 3,408,000	
97	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	CNG Replacement Fueling Units	\$ 469,500	
98	Fresno Council of Governments	FRE	Fresno County Rural Transit Agency	(8) 35-Passenger CNG Buses	\$ 1,743,134	
	Glenn County Transportation Commission	GLE	Glenn County Transportation Commission	Glenn Ride Enhancement	\$ 360,754	
	Glenn County Transportation Commission	GLE	Glenn County Transportation Commission	Glenn Ride Vehicle Replacement	\$ 545,82	
	Glenn County Transportation Commission	GLE	Glenn County Transportation Commission	Bus Barn Construction Phase 1	\$ 473,364	
	Humboldt County Association of Governments	HUM	City of Arcata	Rolling Stock Procurement	\$ 225,758	
	Humboldt County Association of Governments		City of Arcata	Replacement 35 foot Transit Bus	\$ 941,16	
	Humboldt County Association of Governments		City of Arcata	Vehicle Replacement	\$ 50,000	
	Humboldt County Association of Governments		City of Arcata	ADA Bus Stop Improvements	\$ 200,578	
	Humboldt County Association of Governments		City of Euroko	Rolling Stock Procurement	\$ 112,509	
	Humboldt County Association of Governments Humboldt County Association of Governments		City of Eureka City of Eureka	GPS Tracking System  Bus Stop Improvement Project	\$ 146,884 \$ 100,000	
	Humboldt County Association of Governments  Humboldt County Association of Governments		City of Eureka	Purchase One Diesel/Electric Bus	· ·	
	Humboldt County Association of Governments Humboldt County Association of Governments		City of Eureka City of Fortuna	Office Enhancement and ADA Project 2015	\$ 450,519 \$ 106,309	
	Humboldt County Association of Governments	HUM	City of Fortuna	Bus Procurement	\$ 65,000	
	Humboldt County Association of Governments	HUM	Humboldt Transit Authority	Rolling Stock Procurement	\$ 822,98	
	Humboldt County Association of Governments	HUM	Humboldt Transit Authority Humboldt Transit Authority	Bus Shelter Improvement	\$ 555,342	
	Humboldt County Association of Governments	HUM	Humboldt Transit Authority Humboldt Transit Authority	GPS Tracking System	\$ 462,27	
	Humboldt County Association of Governments		Humboldt Transit Authority	Purchase 30 foot replacement vehicle	\$ 166,14	
110	indinibolat County Association of Coverninents	LIOW	ртаньовстанысланопту	p arenase of root replacement vertice	ψ 100,14	10070

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#					T		
Kei#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title		MISEA Bond Funding	Project Status - % Complete August 2016
116	Humboldt County Association of Governments	HUM	Humboldt Transit Authority	Purchase two 40' buses	\$	1,691,008	100%
	Humboldt County Association of Governments		Humboldt Transit Authority	Bus Replacement (40')	Φ	526,680	100%
	Humboldt County Association of Governments	HUM	Humboldt Transit Authority	Bus Replacement (40 ft 38-passenger)	φ φ	499,909	100%
	Humboldt County Association of Governments	HUM	Humboldt Transit Authority	Bus Replacement (30 ft 24-passenger)	ψ φ	77,000	100%
	Humboldt County Association of Governments	HUM	Humboldt Transit Authority	Fuel Facility	\$	76,120	100%
121	Imperial Valley Association of Governments	IMP	Imperial Valley Association of Governments	Imperial Valley College Bus Transfer Terminal	\$	1,163,867	100%
122	Imperial Valley Association of Governments	IMP	Imperial Valley Association of Governments	Imperial Valley College Bus Transfer Terminal (Phase II)	\$	920,161	100%
	Imperial Valley Association of Governments	IMP	Imperial Valley Association of Governments	Imperial Transit Park	\$	243,000	20%
	Imperial Valley Association of Governments	IMP	Imperial Valley Association of Governments	Brawley Transit Park	\$	511,290	100%
125	Imperial Valley Association of Governments	IMP	Imperial Valley Association of Governments	Purchase Cutaway Bus	\$	932,677	100%
126	Imperial Valley Association of Governments	IMP	Imperial Valley Association of Governments	Transit Bus Procurement	\$	2,400,000	100%
127	Imperial Valley Association of Governments	IMP	Imperial Valley Association of Governments	Cutaway Vehicle Procurement	\$	1,680,000	100%
128	Imperial Valley Association of Governments	IMP	Imperial Valley Association of Governments	MV-1 Vehicle Procurement	\$	50,000	100%
129	Inyo county Local Transportation Commission	INY	Inyo county Local Transportation Commission	Vehicle Purchase	\$	260,522	100%
	Inyo county Local Transportation Commission	INY	Inyo county Local Transportation Commission	Vehicle Purchase	\$	31,673	100%
	Inyo county Local Transportation Commission	INY	Inyo county Local Transportation Commission	Vehicle Purchase	Φ.	75,025	100%
132	Inyo county Local Transportation Commission	INY		Diesel Bus Filters	\$	11,014	100%
		INY	Inyo county Local Transportation Commission	Mobile High Pressure Wash	Φ Φ	20,245	100%
	Inyo county Local Transportation Commission	INY	Inyo county Local Transportation Commission	Scheduling Software	φ φ	16,700	100%
	Inyo county Local Transportation Commission	INY	Inyo county Local Transportation Commission	Security Lighting and Fencing	φ φ	11,967	100%
	Inyo county Local Transportation Commission	INY	Inyo county Local Transportation Commission	Support Vehicles	φ	55,757	100%
137	Inyo county Local Transportation Commission	INY	Inyo county Local Transportation Commission	ESTA Bishop Facility Improvements project	Φ	581,917	DEL
	Kern Council of Governments	KER	City of Arvin	Vehicle Security Fencing	φ	423,321	DEL
	Kern Council of Governments		City of Arvin	Construct Park and Ride	Φ	500,000	DEL
	Kern Council of Governments	KER	City of Arvin	Solar Energy Installation - Transit Building and Park-n-Ride	φ	134,793	DEL
	Kern Council of Governments		City of Arvin	Bus Rehab - Electronic Destination Sign Replacement	φ	4,383	100%
	Kern Council of Governments			Bus Shelter Purchase	φ	10,763	100%
	Kern Council of Governments		City of California City  City of California City	Westway-Station - Multi-Modal Transit Center	φ	557,576	100%
	Kern Council of Governments	-	City of California City  City of California City	Local Match for CMAQ Park and Ride	Φ	38,521	100%
	Kern Council of Governments			Dial-a-Ride Buses Fare Boxes and Security Cameras	\$	89,020	24%
-	Kern Council of Governments		1 7	CNG Replacement	\$	239,169	
	Kern Council of Governments		City of Delano	Modernization Improvements to DART fixed Route	Φ	36,296	100%
	Kern Council of Governments		City of Delano	AC Recharging Unit	Φ	4,546	100%
	Kern Council of Governments		City of Delano	Route Match Management System	φ	79,000	100%
	Kern Council of Governments		City of Delano	CNG Site Replacement	φ	337,400	100%
	Kern Council of Governments		City of Delano	4 Heavy Duty Mobile Column Lifts	φ φ	14,564	DEL
	Kern Council of Governments		City of McFarland	Bus Cover Parking	ψ φ	8,961	100%
	Kern Council of Governments		City of McFarland	Bus Turnout	Φ Φ	58,527	100%
	Kern Council of Governments		City of McFarland	Securing Corporation Yard/Bus Storage	\$	58,151	100%
	Kern Council of Governments		City of McFarland	Transit Connect Vehicles	\$	72,236	100%
	Kern Council of Governments		City of McFarland	Transit Connect vehicles  Transit Facility Enhancements - Security Fencing	\$	9,153	0%
	Kern Council of Governments			City of McFarland Bus Transit Shelter	\$	2,705	100%
	Kern Council of Governments		City of Ridgecrest	Purchase of Ford Bus	\$	36,246	100%
	Kern Council of Governments	-	City of Ridgecrest	Purchase a bus	\$	89,768	100%
	Kern Council of Governments	-	City of Ridgecrest	Purchase of two Additional Buses	Φ.	162,991	100%
	Kern Council of Governments	-	City of Ridgecrest	Construction of Hub Station	Φ Φ	300,000	49%
	Kern Council of Governments		City of Ridgecrest	Construction of Maintenance Facility	\$	830,000	100%
	Kern Council of Governments	-	City of Ridgecrest	Corporation Yard Security Enhancement	\$	11,055	100%
	Kern Council of Governments		City of Ridgecrest	Purchase Two Gasoline Buses	\$	193,510	100%
	Kern Council of Governments		City of Ridgecrest	Access Control System/Fleet Computer Tablets	\$	6,273	42%
	Kern Council of Governments		City of Nageciest  City of Shafter	Shafter Transit Connect Electric Dial a Ride	\$	411,741	90%
	Kern Council of Governments		City of Shafter	Transit Shelter Maintenance	\$	3,767	100%
	Kern Council of Governments		City of Taft	Purchase of Tire Changing Machine for Central Garage	Φ Φ	8,644	100%
	Kern Council of Governments		City of Taft	Purchase of New Bus Lift and A/C Machine for Central Garage	\$	19,514	100%
	Kern Council of Governments		City of Taft	New Transit Bus	\$	54,432	100%
	Kern Council of Governments		City of Taft	Garage and Transfer Station Enhancement, and Vehicle Purchase	Φ Φ	28,588	100%
	Kern Council of Governments		City of Taft	Downtown Transit Center	φ.	1,400,762	DEL
	Kern Council of Governments		City of Taft	Bus Shelters	\$	5,360	1
1/3	Iveru conion of Governments		John Fait	Inno Ouditalo	Ψ	5,300	10070

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref #	Regional Entity				Transit Operator / Project Sponsor	ject Sponsor Project Title		A Bond ing	Project Status - % Complete August 2016	
174	Kern Council of Governments	KER	City of Taft	Purchase (2) Transit Buses	\$ 1	161,343	DEL			
175	Kern Council of Governments	KER	City of Tehachapi	Bus Stop Enhancement	\$	87,350	15%			
	Kern Council of Governments		City of Wasco	Purchase of 3 low emission vehicles	\$	51,608	100%			
	Kern Council of Governments		City of Wasco	Two 8- passenger vehicles		50,938	100%			
	Kern Council of Governments		City of Wasco	Replace 3 Wheelchair Lifts on Buses	1	10,674	100%			
	Kern Council of Governments		City of Wasco	Bus Shelters		16,881	100%			
	Kern Council of Governments		City of Wasco	Purchase (2) 14 Passenger Buses		79,784	98%			
	Kern Council of Governments		Golden Empire Transit District	Compressed Natural Gas Bus Procurement CNG Bus Procurement		309,887	100%			
	Kern Council of Governments  Kern Council of Governments	KER KER	Golden Empire Transit District Golden Empire Transit District	Purchase 5 CNG Bus Replacement		46,218  61,752	100% 100%			
	Kern Council of Governments		Golden Empire Transit District	CNG Bus Replacement 15 Buses		31,664	100%			
	Kern Council of Governments		Golden Empire Transit District	Master Plan Facility Design		74,179	DEL			
	Kern Council of Governments		Golden Empire Transit District	CNG Replacement Buses		200,000	DEL			
	Kern Council of Governments	KER	Golden Empire Transit District	Passive Solar Power Project		706,556	DEL			
	Kern Council of Governments	KER	Kern Council of Governments	CTSA Replacement Vehicles Four Paratransit Vehicles		220,000	100%			
	Kern Council of Governments	KER	Kern Council of Governments	Construct Parking Structure at Amtrak Station Multi-Modal Transit Center (City of		700,000	DEL			
190	Kern Council of Governments	KER	Kern Council of Governments	Golden Empire Transit Dist Bus Stop Improvements		00,000	DEL			
191	Kern Council of Governments	KER	Kern Regional Transit	CNG Bus Lift (Bakersfield)	\$ 1	104,307	100%			
192	Kern Council of Governments	KER	Kern Regional Transit	CNG Bus Service Area Enclosure (Bakersfield)	\$	3,671	100%			
	Kern Council of Governments	KER	Kern Regional Transit	7 Seven Diesel Mini Bus Purchase	1	347,336	100%			
	Kern Council of Governments	KER	Kern Regional Transit	Purchase of Four 12-Passenger Vans (Bakersfield)		84,724	100%			
	Kern Council of Governments	KER	Kern Regional Transit	Transit Maintenance Facility Modernization		249,196	100%			
	Kern Council of Governments		Kern Regional Transit	Retrofitting 9 Diesel Buses		75,344	100%			
	Kern Council of Governments	KER	Kern Regional Transit	Match for ARRA 6 Diesel Buses project		44,616	100%			
	Kern Council of Governments	KER	Kern Regional Transit	Match for CMAQ 3 CNG Buses project		124,150	100%			
	Kern Council of Governments	KER	Kern Regional Transit	6 Bus Bench Shelters	1	48,316	100%			
	Kern Council of Governments	KER	Kern Regional Transit	Purchase of 6 Diesel Mini Buses		08,932	100%			
	Kern Council of Governments	KER	Kern Regional Transit	Bus Purchase A - 2 CNG Buses	1	67,407	100%			
	Kern Council of Governments	KER	Kern Regional Transit	Construction of 10 Bus Bench Shelters		103,829	100%			
	Kern Council of Governments  Kern Council of Governments		Kern Regional Transit Kern Regional Transit	Bus Purchase C- One 41-Passenger CNG Buses Purchase of 6 Diesel Buses		159,341 350,230	100% 100%			
	Kern Council of Governments		Kern Regional Transit	Fuel Management System		11,325	100%			
	Kern Council of Governments		Kern Regional Transit	Bus Purchase B - 47-Passenger CNG Over the Road Coach		164,712	100%			
	Kern Council of Governments		Kern Regional Transit	Twelve Bus Purchase		393,606	100%			
	Kern Council of Governments	KER	Kern Regional Transit	Construction of 15 Bus Bench Shelters		64,400	DEL			
	Kern Council of Governments		Kern Regional Transit	Intelligent Transportation System Real Time Passenger Information System		153,261	DEL			
	Kern Council of Governments	KER	Kern Regional Transit	Electronic Fare Boxes	1	252,942	0%			
211	Kern Council of Governments	KER	Kern Regional Transit	Purchase 2 El Dorado AeroElite 25' Buses	\$ 1	19,014	100%			
212	Kern Council of Governments	KER	Kern Regional Transit	Match for CMAQ Bus Purchase	\$	45,592	100%			
	Kings County Association of Governments	KIN	City of Corcoran	Accessible doors for transit facility		23,856	100%			
	Kings County Association of Governments		City of Corcoran	Auto Bus Wash System and Bus Shelter	1	731,088	100%			
	Kings County Association of Governments	KIN	Kings County Area Public Transit Agency	Replacement Older 35' Transit Buses		355,000	100%			
	Kings County Association of Governments	KIN	Kings County Area Public Transit Agency	Replacement of Older Dial-A-Ride Buses		65,539	100%			
	Kings County Association of Governments	KIN	Kings County Area Public Transit Agency	Install Mobile Data Terminal		72,769	100%			
	Kings County Association of Governments	KIN	Kings County Area Public Transit Agency	Automatic Fare Collection Equipment		127,231	100%			
	Kings County Association of Governments	KIN	Kings County Area Public Transit Agency	Transit Facility Improvement		572,757	100%			
	Kings County Association of Governments	KIN	Kings County Area Public Transit Agency	Bus Stop Enhancement		550,000	100%			
	Kings County Association of Governments  Kings County Association of Governments	KIN KIN	Kings County Area Public Transit Agency Kings County Area Public Transit Agency	Intelligent Transportation System Phase 1  New Bus Purchase		704,803 184,191	97% 100%			
	Kings County Association of Governments  Kings County Association of Governments	KIN	Kings County Area Public Transit Agency Kings County Area Public Transit Agency	New Bus Purchase		193,713	100%			
	Lake County/City Area Planning Council	LAK	Lake Transit Authority	Purchase Buses		545,871	100%			
	Lake County/City Area Planning Council	LAK	Lake Transit Authority	Purchase One Bus/25 Passenger	1	45,110	100%			
	Lake County/City Area Planning Council	LAK	Lake Transit Authority	Purchase Five Replacement Buses for LTA		45,110 45,441	85%			
	Lake County/City Area Planning Council	LAK	Lake Transit Authority	Construct Bus Stop and Shelters		50,278	100%			
	Lassen County Transportation Commission		County of Lassen	Rolling Stock Purchase		154,462	100%			
	Lassen County Transportation Commission		County of Lassen	Lassen Rural Bus Transit Facility		47,268	100%			
	Lassen County Transportation Commission		County of Lassen	Transit Bus Purchase		145,310	100%			
	Lassen County Transportation Commission		County of Lassen	Lassen Rural Bus Back-up Power Generator	1	22,278	100%			

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#				T		
	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	PTMISEA Bond Funding	Project Status - % Complete August 2016
232	Lassen County Transportation Commission	LAS	County of Lassen	Lassen Rural Bus Maintenance Facility Expansion	\$ 278,394	95%
	Lassen County Transportation Commission		County of Lassen	Lassen Rural Bus Office Facility Flooring	\$ 11,003	100%
-	Lassen County Transportation Commission		County of Lassen	Lassen Rural Bus - Bus Shelters	\$ 55,287	30%
	Lassen County Transportation Commission		County of Lassen	Transit Operations Software	\$ 88,474	100%
	Lassen County Transportation Commission		County of Lassen	2016 Rolling Stock Vehicles	\$ 293,152	
237	Los Angeles County Metropolitan Transportation Authority	LA	Antelope Valley Transit Authority	Vehicle and Facility Security Upgrade	\$ 155,220	100%
238	Los Angeles County Metropolitan Transportation Authority	LA	Antelope Valley Transit Authority	Bus Replacement	\$ 486,273	100%
239	Los Angeles County Metropolitan Transportation Authority	LA	Antelope Valley Transit Authority	Admin/Operations/Maintenance Facility Phase II Construction	\$ 1,212,483	100%
240	Los Angeles County Metropolitan Transportation Authority	LA	Antelope Valley Transit Authority	ITS Replacement	\$ 1,341,630	100%
241	Los Angeles County Metropolitan Transportation Authority	LA	Antelope Valley Transit Authority	Rolling Stock Replacement	\$ 1,237,460	100%
242	Los Angeles County Metropolitan Transportation Authority	LA	Antelope Valley Transit Authority	Bus Replacement - BRT Light	\$ 1,293,618	50%
	Los Angeles County Metropolitan Transportation Authority	LA	City of Arcadia	Replacement Vehicles - Paratransit	\$ 100,560	100%
244	Los Angeles County Metropolitan Transportation Authority		City of Claremont	Trolley Stop Improvements	\$ 30,722	100%
	Los Angeles County Metropolitan Transportation Authority		City of Claremont	Replace HVAC Unit - Claremont Train Depot	\$ 5,500	100%
	Los Angeles County Metropolitan Transportation Authority	_	City of Claremont	City-Wide Bus Stop Enhancements	\$ 113,525	5%
	Los Angeles County Metropolitan Transportation Authority		City of Commerce	LNG/CNG Fueling Station	\$ 330,177	100%
	Los Angeles County Metropolitan Transportation Authority		City of Commerce	Shop Modifications	\$ 60,000	100%
	Los Angeles County Metropolitan Transportation Authority		City of Commerce	Commerce Bus Shelter Program	\$ 136,000	100%
	Los Angeles County Metropolitan Transportation Authority		City of Commerce	Replacement Paratransit Vehicles	\$ 23,975	100%
	Los Angeles County Metropolitan Transportation Authority		City of Commerce	Bus Rehab - ADA Equipment	\$ 12,300	100%
	Los Angeles County Metropolitan Transportation Authority		City of Commerce	Replacement Paratransit Vehicles	\$ 85,000	100%
	Los Angeles County Metropolitan Transportation Authority		City of Commerce	Rehab Transportation Center	\$ 45,000	100%
	Los Angeles County Metropolitan Transportation Authority		City of Commerce	Replace Bus Washer	\$ 56,800	100%
	Los Angeles County Metropolitan Transportation Authority		City of Commerce	Replacement Transit Buses	\$ 188,360	100%
	Los Angeles County Metropolitan Transportation Authority		City of Culver City	Intermodal Aerial Station	\$ 100,000	100%
	Los Angeles County Metropolitan Transportation Authority		City of Culver City	Purchase of 20 CNG Transit Buses	\$ 1,306,824	100%
	Los Angeles County Metropolitan Transportation Authority		City of Culver City	Purchase of 24 CNG Transit Buses	\$ 1,440,413	
	Los Angeles County Metropolitan Transportation Authority		City of Culver City	Transportation Management System	\$ 50,000	100%
	Los Angeles County Metropolitan Transportation Authority		City of Culver City	Real-Time Next Bus Arrival Info System	\$ 504,000	40%
	Los Angeles County Metropolitan Transportation Authority		City of Culver City	Bus Signal Priority	\$ 550,000	40%
	Los Angeles County Metropolitan Transportation Authority		City of Gardena	Purchase Transit Buses	\$ 767,142	
	Los Angeles County Metropolitan Transportation Authority	_	City of Gardena	Purchase Eight 40-foot Replacement Buses	\$ 432,153	100%
	Los Angeles County Metropolitan Transportation Authority		City of Gardena	Bus Security Camera System	\$ 150,000	100%
	Los Angeles County Metropolitan Transportation Authority		City of Gardena	Purchase 7 Replacement Alternate Fuel Buses	\$ 424,166	100%
	Los Angeles County Metropolitan Transportation Authority		City of Gardena	Purchase Two Electric Buses	\$ 1,777,762	100%
	Los Angeles County Metropolitan Transportation Authority		City of La Mirada	Purchase of Paratransit Vehicles	\$ 80,999	100%
	Los Angeles County Metropolitan Transportation Authority		City of La Mirada	Automated Dispatch System (Trapeze)	\$ 45,629	100%
	Los Angeles County Metropolitan Transportation Authority		City of Montebello	Clean Fuel Bus Replacement	\$ 2,370,983	100%
	Los Angeles County Metropolitan Transportation Authority		City of Montebello	Bus Stop Improvement Project	\$ 142,500	DEL
	Los Angeles County Metropolitan Transportation Authority		City of Montebello	Alternative Fuel Bus Replacement Project	\$ 800,945	DEL
	Los Angeles County Metropolitan Transportation Authority		City of Montebello	Transit Facility Rehab	\$ 120,000	DEL
	Los Angeles County Metropolitan Transportation Authority		City of Montebello	Bus Wash Facility Upgrade	\$ 60,000	DEL
	Los Angeles County Metropolitan Transportation Authority		City of Montebello	Replace HVAC on 20 Vehicles	\$ 144,000	DEL
	Los Angeles County Metropolitan Transportation Authority		City of Montebello	Passenger Information System  Matrolink Positalization ADA Ungrades	\$ 241,680	DEL
	Los Angeles County Metropolitan Transportation Authority		City of Montebello	Metrolink Revitalization - ADA Upgrades	\$ 483,000	DEL 100%
	Los Angeles County Metropolitan Transportation Authority		City of Norwalk	New Flyer Bus Purchase	\$ 517,479	100%
	Los Angeles County Metropolitan Transportation Authority		City of Norwalk	CNG Vehicle Refueling Station and Facility Shop Upgrade	\$ 703,797	100%
	Los Angeles County Metropolitan Transportation Authority	_	City of Norwalk	Purchase of Replacement Buses	\$ 966,095	67% 100%
	Los Angeles County Metropolitan Transportation Authority Los Angeles County Metropolitan Transportation Authority		City of Norwalk City of Norwalk	Pedestrian Plaza Improvements Passenger Station Pedestrian Walkway	\$ 100,000 \$ 43,466	100%
	Los Angeles County Metropolitan Transportation Authority  Los Angeles County Metropolitan Transportation Authority		City of Norwalk	Bus Shelter Improvement Project (Landmarks)	\$ 43,466	50%
	Los Angeles County Metropolitan Transportation Authority  Los Angeles County Metropolitan Transportation Authority		City of Norwalk	Bus Wash Replacement	\$ 60,000	100%
	Los Angeles County Metropolitan Transportation Authority  Los Angeles County Metropolitan Transportation Authority		City of Norwalk	Transportation/Public Services Facilities Improvements	\$ 108,678	100%
	Los Angeles County Metropolitan Transportation Authority  Los Angeles County Metropolitan Transportation Authority		City of Norwalk	Facility Improvements: ADA Counter and Private Offices		100%
	Los Angeles County Metropolitan Transportation Authority  Los Angeles County Metropolitan Transportation Authority		City of Norwalk	Data Communication - Intelligent Transportation Systems	\$ 402,644 \$ 87,637	80%
	Los Angeles County Metropolitan Transportation Authority  Los Angeles County Metropolitan Transportation Authority		City of Norwalk	(6) Mid-size Sedans for Transit (Support Vehicles)	\$ 197,299	100%
	Los Angeles County Metropolitan Transportation Authority  Los Angeles County Metropolitan Transportation Authority		City of Norwalk	Intelligent Transportation System	\$ 197,299	0%
	Los Angeles County Metropolitan Transportation Authority  Los Angeles County Metropolitan Transportation Authority		City of Redondo Beach	Transit Vehicle Addition and Replacement	\$ 967,325	100%
209	Los Angeles County Metropolitan Transportation Authority	LA	ory or neutrino beaut	Transit venicle Addition and Replacement	μ 142,749	10070

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Dof#							
Ref#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	Funding		Project Status - % Complete August 2016
290	Los Angeles County Metropolitan Transportation Authority	LA	City of Redondo Beach	Purchase Replacement Transit Vehicles	\$	51,666	100%
	Los Angeles County Metropolitan Transportation Authority		City of Redondo Beach	Purchase Replacement Transit Vehicles	\$	215,775	100%
292	Los Angeles County Metropolitan Transportation Authority		City of Redondo Beach	2017 Transit Vehicle Purchase	\$	12,502	40%
293	Los Angeles County Metropolitan Transportation Authority		City of Santa Monica - Big Blue Bus	Big Blue Bus-Bus Replacement	\$	2,670,287	100%
294	Los Angeles County Metropolitan Transportation Authority		City of Santa Monica - Big Blue Bus	Bus Replacement (20)	\$	11,201,818	80%
295	Los Angeles County Metropolitan Transportation Authority		City of Torrance	Transit Fleet Modernization (Phase II)	\$	2,457,957	100%
-	Los Angeles County Metropolitan Transportation Authority		City of Torrance	Torrance Transit Regional Transit Center	\$	2,500,000	50%
	Los Angeles County Metropolitan Transportation Authority		City of Torrance	Transit Fleet Modernization (Phase III)	\$	386,067	100%
	Los Angeles County Metropolitan Transportation Authority	LA	Foothill Transit Zone	San Gabriel Valley Park and Ride	\$	3,271,166	100%
	Los Angeles County Metropolitan Transportation Authority	LA	Foothill Transit Zone	Replacement Alternative Fuel Buses	\$	16,290,400	60%
	Los Angeles County Metropolitan Transportation Authority	LA	LACMTA for Southern California Regional Rail Authority	Rolling Stock Spare Parts	\$	3,209,414	75%
	Los Angeles County Metropolitan Transportation Authority	LA	LACMTA for Southern California Regional Rail Authority	Rehab Three Locomotives	\$	6,143,899	100%
	Los Angeles County Metropolitan Transportation Authority	LA	LACMTA for Southern California Regional Rail Authority	Keller Street Yard - Contributing Orange Co Trans Authority, San Bernardino	\$	5,659,996	100%
302			<u> </u>	Assoc Gov, Ventura Co Trans Commission		•	1
	Los Angeles County Metropolitan Transportation Authority	LA	LACMTA for Southern California Regional Rail Authority	Install Frangible Tables	\$	500,000	100%
	Los Angeles County Metropolitan Transportation Authority	LA	LACMTA for Southern California Regional Rail Authority	Replace Signal Lamps	\$	871,335	100%
	Los Angeles County Metropolitan Transportation Authority	LA	LACMTA for Southern California Regional Rail Authority	Wayside Signal Relocation/Reconfiguration	\$	104,000	99%
	Los Angeles County Metropolitan Transportation Authority	LA	LACMTA for Southern California Regional Rail Authority	Retrofit Fare Collection/Communication System for TAP Integration	\$	249,261	100%
	Los Angeles County Metropolitan Transportation Authority	LA	LACMTA for Southern California Regional Rail Authority	Renovation and Rehab of Metrolink Equipment and Facilities	\$	34,283,564	25%
308	Los Angeles County Metropolitan Transportation Authority	LA	LACMTA for Southern California Regional Rail Authority	Sealed Corridor	\$	1,200,590	85%
309	Los Angeles County Metropolitan Transportation Authority	LA	Long Beach Public Transportation Company	Bus Replacement	\$	22,187,277	48%
310	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	Mid City/Expo LRT Project Phase 1	\$	138,462,779	100%
311	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	Mid City/Expo LRT Project Phase 2	\$	135,983,130	99%
312	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	Bus Procurement	\$	49,243,467	100%
313	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	Bus Rehabilitation Program	\$	26,157,393	100%
314	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	New Operations and Maintenance Facility (Division 13)	\$	52,764,816	100%
315	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	San Fernando Valley Extend North/South BRT	\$	70,000,000	100%
316	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	Bus Rehab Program	\$	18,856,705	100%
317	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	260 Bus Procurement	\$	20,000,000	100%
318	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	Bus Rehabilitation Program (FY11)	\$	52,519,619	100%
319	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	Bus Procurement (FY11)	\$	135,131,963	100%
320	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	Crenshaw/LAX Transit Corridor	\$	128,516,870	67%
321	Los Angeles County Metropolitan Transportation Authority	LA	Los Angeles County Metropolitan Transportation Authority	Regional Connector	\$	135,100,000	45%
322	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Purchase 2 Gas and 1 Type VII CNG Bus	\$	366,100	100%
323	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Purchase 2 Madera Co. MCC Buses	\$	137,550	100%
324	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Madera County AMTRAK Station Improvements	\$	549,337	100%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	CATX Transit Vehicle Shelter	\$	49,900	100%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Madera County Bus Bike Racks	\$	3,483	100%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Chowchilla Area Transit Express - 1 Van Purchase	\$	70,282	100%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Purchase and Install MAX Bus Shelters and Amenities	\$	93,561	100%
	Madera County Transportation Commission		Madera County Transportation Commission	Bus shelter/Parking lot improvements	\$	537,517	DEL
	Madera County Transportation Commission		Madera County Transportation Commission	Construction of Bus Stop And Amenities in Fairmead	\$	19,538	100%
	Madera County Transportation Commission		Madera County Transportation Commission	City of Madera - New Transit Facility	\$	2,186,669	7%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Madera County Building Facility Improvements	\$	584,829	73%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Chowchilla Area Transit Express (CATX) Facility Improvements	\$	265,767	0%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Purchase 3 MCC Transit Buses	\$	418,666	100%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	City of Chowchilla - Purchase (1) Transit Bus	\$	112,383	0%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Madera County Bus Shelters	\$	100,000	DEL
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	Madera County Park and Ride Lots	\$	1,285,967	0%
	Madera County Transportation Commission	MAD	Madera County Transportation Commission	FY 14/15 Bus Shelters	\$	100,000	0%
	Mariposa County Local Transportation Commission		Mariposa County Local Transportation Commission	Transit/Vehicle Maintenance Yard Gate	\$	116,614	100%
	Mariposa County Local Transportation Commission		Mariposa County Local Transportation Commission	Operations Center Generator	\$	155,074	100%
	Mariposa County Local Transportation Commission		Mariposa County Local Transportation Commission	Midpines YARTS Park and Ride Improvements	\$	228,100	91%
	Mendocino Council of Governments		Mendocino Transit Authority	Maintenance Facility Solarization and Modernization	\$	1,212,872	100%
	Mendocino Council of Governments		Mendocino Transit Authority	Four Vehicle Purchase	\$	90,329	100%
	Mendocino Council of Governments		Mendocino Transit Authority	Purchase Six Replacement Hybrid Buses	\$	2,421,797	100%
	Mendocino Council of Governments		Mendocino Transit Authority	Four Large Van Purchase	\$	300,000	DEL
346	Mendocino Council of Governments	MEN	Mendocino Transit Authority	One DAR and three large vans	\$	306,843	DEL

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	PTMISEA Bond Funding	Project Status - % Complete August 2016
	Merced County Association of Governments		· · · · · · · · · · · · · · · · · · ·	Paratransit and CNG 10-Bus Acquisition	\$ 249,854	100%
	Merced County Association of Governments		1	Passenger Bus Shelter	\$ 193,063	100%
<u> </u>	Merced County Association of Governments			Bus Hoists and Administration Building	\$ 152,000	100%
	Merced County Association of Governments		· · · · · · · · · · · · · · · · · · ·	Replace 6 Paratransit buses	\$ 586,768	100%
<u> </u>	Merced County Association of Governments		,	Purchase and Install 6 bus shelters	\$ 126,183	100%
	Merced County Association of Governments			Purchase of 5 Gillig buses	\$ 229,869	100%
	Merced County Association of Governments		,	Purchase 3 Paratransit Buses	\$ 291,839	100%
<u> </u>	Merced County Association of Governments			Purchase 13 DAR buses	\$ 1,442,056	100%
	Merced County Association of Governments			Purchase 8 Gillig 40ft buses	\$ 314,282	100%
	Merced County Association of Governments			Purchase of Upgraded MDT's for AVL System	\$ 282,230	100%
	Merced County Association of Governments		,	6 CNG buses	\$ 76,547	100%
	Merced County Association of Governments			Replace 2 Bluebird Q Buses	\$ 787,684	100%
<u> </u>	Merced County Association of Governments		2	Mobile Data Computers for Dial-A-Ride(DAR)	\$ 137,240	100%
	Merced County Association of Governments			New Buses for Yosemite Area Regional Transportation System	\$ 516,983	100%
	Merced County Association of Governments			Purchase 6 Dial-A-Ride Buses(changed scope to purchase 3 vans and 1 gilling bu		75%
	Merced County Association of Governments			Purchase 11 Large Dial-A-Ride Buses	\$ 1,925,000	100%
	Merced County Association of Governments	MER	2	Purchase 10 D.A.R. Buses	\$ 1,291,825	50%
<u> </u>	Merced County Association of Governments	MER		Purchase and Improvements of Operations and Maintenance Facility	\$ 2,726,163	50%
	Merced County Association of Governments			Purchase 9 ADA Accessible Vans	\$ 398,101	50%
	Metropolitan Transportation Commission		, , , , ,	ACE Station Improvements	\$ 203,926	100%
	Metropolitan Transportation Commission		7 0 0 7	Caltrain's Station Improvements	\$ 319,726	100%
	Metropolitan Transportation Commission		, , ,	ACE Maintenance and Layover Facility	\$ 787,116	100%
	Metropolitan Transportation Commission		, ,	ACE Electronic Fare Collection	\$ 382,496	15%
	Metropolitan Transportation Commission			Bus Replacement	\$ 12,600,813	100%
371	Metropolitan Transportation Commission	ALA		Bus Procurement	\$ 38,565,737	99%
372	Metropolitan Transportation Commission	ALA	Alameda-Contra Costa Transit District T	Fransit Access Improvement - Meekland Avenue	\$ 2,500,000	45%
373	Metropolitan Transportation Commission	ALA	Alameda-Contra Costa Transit District T	Fransit Access Improvement - Hacienda Avenue	\$ 160,181	100%
	Metropolitan Transportation Commission	ALA		CADD/AVL/Radio Replacement	\$ 8,348,846	66%
	Metropolitan Transportation Commission			Contra Costa College Transit Center Improvements	\$ 660,000	5%
376	Metropolitan Transportation Commission	ALA	Alameda-Contra Costa Transit District D	Diesel Electric Hybrid Articulated Buses for Rapid Service	\$ 6,377,926	95%
377	Metropolitan Transportation Commission			San Leandro BART Station Terminus	\$ 2,703,487	15%
378	Metropolitan Transportation Commission	ALA	Alameda-Contra Costa Transit District R	Replacement of Fareboxes	\$ 2,323,538	99%
	Metropolitan Transportation Commission			Bus Hoists and Washers	\$ 11,563,024	70%
<u> </u>	Metropolitan Transportation Commission			Bus Expansion	\$ 2,246,685	100%
	Metropolitan Transportation Commission	ALA	Alameda-Contra Costa Transit District P	Phase 1 of Transbay Transit Center	\$ 21,164,990	25%
382	Metropolitan Transportation Commission	ALA	Alameda-Contra Costa Transit District A	AC Transit FY 2016 Vehicle Replacement	\$ 3,299,828	30%
383	Metropolitan Transportation Commission	CC	·	Diablo Valley College Transit Center	\$ 557,759	100%
384	Metropolitan Transportation Commission	CC		Pacheco Transit Hub	\$ 529,970	100%
385	Metropolitan Transportation Commission	CC	·	Rolling Stock Replacement	\$ 2,276,737	100%
386	Metropolitan Transportation Commission		,	Bus Stop Access and Amenity Improvements	\$ 67,115	100%
387	Metropolitan Transportation Commission	CC	Central Contra Costa Transit Authority	Rolling Stock Replacement	\$ 278,948	100%
	Metropolitan Transportation Commission		*	Rolling Stock Replacement	\$ 5,921,548	85%
	Metropolitan Transportation Commission		·	acility Rehab	\$ 3,391,448	15%
	Metropolitan Transportation Commission			City of Concord - Bus Stop Access Improvement Project	\$ 255,194	55%
	Metropolitan Transportation Commission		· ·	Purchase Replacement Bus	\$ 21,583	100%
	Metropolitan Transportation Commission			Replacement Vehicles	\$ 85,822	100%
	Metropolitan Transportation Commission			Narrow banding Radio System	\$ 17,249	100%
394	Metropolitan Transportation Commission	SOL	City of Dixon	Replacement Vehicle	\$ 12,395	90%
395	Metropolitan Transportation Commission	SOL	City of Fairfield F	FST - Replace Five (5) Buses * Amended Replace 2 Buses	\$ 400,000	100%
	Metropolitan Transportation Commission			/acaville City - Replace Five Buses	\$ 240,000	100%
397	Metropolitan Transportation Commission	SOL	City of Fairfield U	Jrban Bus Purchase - 35' Bus Procurement	\$ 120,749	100%
398	Metropolitan Transportation Commission			/acaville Bus Shelters	\$ 109,800	100%
399	Metropolitan Transportation Commission	SOL	City of Fairfield D	DART Paratransit Replacement Vehicles	\$ 109,621	100%
400	Metropolitan Transportation Commission		City of Fairfield B	Bus Stop Improvements	\$ 419,088	100%
401	Metropolitan Transportation Commission	SOL	City of Fairfield F	Flex Shuttle	\$ 60,000	100%
402	Metropolitan Transportation Commission	SOL	City of Fairfield P	Paratransit Vehicle Purchase	\$ 68,323	100%
403	Metropolitan Transportation Commission		,	Local Bus Replacement	\$ 849,200	100%
404	Metropolitan Transportation Commission	SOL	City of Fairfield F	Fairfield/Vacaville Intermodal Station	\$ 1,259,623	74%

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref #	Regional Entity  Metropolitan Transportation Commission	County	Transit Operator / Project Sponsor  City of Fairfield	Project Title  Security Camera Installation on Intercity Buses		SEA Bond unding	Project Status - % Complete August 2016
	Metropolitan Transportation Commission		City of Healdsburg	Replacement Bus Purchase	φ \$	66,689	
	Metropolitan Transportation Commission		City of Fleatusburg  City of Santa Rosa	Purchase Hybrid Expansion Buses	\$ \$	501,869	
	Metropolitan Transportation Commission		City of Santa Rosa	Santa Rosa City Bus Purchase	φ \$	901,303	
	Metropolitan Transportation Commission		City of Santa Rosa	Three Vehicle Purchase (Petaluma)	\$	138,021	100%
	Metropolitan Transportation Commission		City of Santa Rosa	Hybrid Bus Purchase	\$	575,153	100%
	Metropolitan Transportation Commission		City of Santa Rosa	Replacement Buses	\$	889,008	100%
	Metropolitan Transportation Commission		City of Santa Rosa	Vehicle Replacement and Transit Improvements	\$	893,348	
	Metropolitan Transportation Commission		City of Santa Rosa	Enhanced Automatic Vehicle Locater Project	\$	457,873	100%
	Metropolitan Transportation Commission		City of Santa Rosa	ADA Improvements and Safety Modifications	\$	19,490	
	Metropolitan Transportation Commission		City of Santa Rosa	40' Clean Diesel Bus Replacement	\$	1,523,138	75%
	Metropolitan Transportation Commission	SON	City of Santa Rosa	Bus Replacement Purchase	\$	247,406	75%
417	Metropolitan Transportation Commission	ALA	City of Union City	Replacement Buses	\$	355,496	100%
418	Metropolitan Transportation Commission	ALA	City of Union City	Replace (6) Buses	\$	128,668	100%
	Metropolitan Transportation Commission	ALA	City of Union City	Purchase of 6 CNG Buses for the City of Union City	\$	568,491	100%
	Metropolitan Transportation Commission		City of Union City	Replacement of Transit Buses	\$	304,538	
	Metropolitan Transportation Commission	SOL	City of Vallejo	Vallejo Transit-Replace 20 Buses	\$	304,082	
	Metropolitan Transportation Commission		City of Vallejo	Replace 20 Buses	\$	588,641	100%
	Metropolitan Transportation Commission		City of Vallejo	Ferry Dredging	\$	200,000	
	Metropolitan Transportation Commission		City of Vallejo	Ferry Maintenance Engine Overhaul	\$	200,000	
	Metropolitan Transportation Commission		City of Vallejo	Purchase Vehicle Replacement Parts	\$	28,620	
	Metropolitan Transportation Commission		City of Vallejo	Bus Fixed/Heavy Equipment	\$	15,156	
	Metropolitan Transportation Commission	SOL	City of Vallejo	Install Bus Shelters and Stops	\$	761,014	100%
	Metropolitan Transportation Commission	SOL	City of Vallejo	Replace 20 Buses (Purchase 1 Hybrid)	\$	293,914	100%
	Metropolitan Transportation Commission	SOL	City of Valleje SolTrans	Bus Maintenance Facility Repair	\$	4,403,047	
	Metropolitan Transportation Commission	SOL	City of Valleje SolTrans	Replace (7) Buses(now its replacing 3 buses instead)	\$	1,450,198	
	Metropolitan Transportation Commission		City of Valleje SolTrans	Intercity Bus Replacement	\$	1,534,190	
	Metropolitan Transportation Commission	SON	County of Sonoma	Sonoma County Transit Five Replacement Bus Purchase	\$	1,053,401	100%
	Metropolitan Transportation Commission	SON	County of Sonoma	Replacement Bus Purchase	\$	362,737	100%
	Metropolitan Transportation Commission	-	County of Sonoma	40' Bus Purchase	\$	5,017,337	95%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	SON	County of Sonoma  Eastern Contra Costa Transit Authority	Sonoma County Transit Bus Stop Enhancements Bus Purchase	\$	200,000 607,111	85% 100%
	Metropolitan Transportation Commission	CC	Eastern Contra Costa Transit Authority  Eastern Contra Costa Transit Authority	Bus Purchase	Φ	882,885	
	Metropolitan Transportation Commission	CC	Eastern Contra Costa Transit Authority	Bus Shelters and Amenities	Φ	200,000	100%
	Metropolitan Transportation Commission	CC	Eastern Contra Costa Transit Authority	30 Bus Replacement	φ	2,922,016	100%
	Metropolitan Transportation Commission	CC	Eastern Contra Costa Transit Authority	A&E for Park and Ride lot in NW Antioch	\$	327,019	95%
	Metropolitan Transportation Commission	CC	Eastern Contra Costa Transit Authority	Rolling Stock Replacements	\$	1,277,391	88%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase 13, 45-ft Buses	\$	1,264,140	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase Two Shuttle Vehicles	\$	151,610	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Body Shop Roof and Skylights Replace	\$	414,019	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Build Data Center	\$	1,600,000	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Ferry Vessel Replacement	\$	2,116,322	
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase Seven 35-foot Low Floor Hybrid Buses	\$	872,020	
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Asset Management and Vehicle Fluid Management Systems	\$	1,814,069	
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Canal Neighborhood Transit Improvements	\$	644,800	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase 14 ADA Paratransit Vans	\$	349,597	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Ferry Terminal Public Restroom Rehabilitation	\$	849,957	100%
452	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase Two Used Muir Woods Shuttles/30-35 ft Buses	\$	600,526	100%
453	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Marin City Transit Hub	\$	75,119	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	34' Passenger Shuttles	\$	608,632	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Refurbish MS San Francisco	\$	7,927,891	99%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase (14) 40' Transit Vehicles	\$	1,157,651	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase (1) 34 Passenger Shuttle Vehicle for West Marin/Muir Woods Services	\$	365,000	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Local Bus Stop Revitalization	\$	400,000	
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase (1) 18 Passenger Shuttle	\$	102,716	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase (32) 45' Over the Road Coaches	\$	3,207,437	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Advanced Communications and Information System	\$	2,720,588	100%
462	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Marin County Bus Stop Improvements	\$	1,993,340	90%

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

D . C #		1	T	T	T		
Ref#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	РТ	MISEA Bond Funding	Project Status - % Complete August 2016
462	Matropolitan Transportation Commission	MDN	Colden Cate Bridge Highway and Transportation District	Durchage (2) 20! Transit Vahialas for Marin County	Φ.	694 000	100%
	Metropolitan Transportation Commission			Purchase (2) 30' Transit Vehicles for Marin County	Φ	681,000	
	Metropolitan Transportation Commission	MRN MRN		D1 Main Shop Roof Replacement Purchase 29 -45' Buses	\$	614,628 2,000,000	100% 100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase 29 -45 Buses Purchase 16 ADA Paratransit Vehicles	φ		100%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District Golden Gate Bridge, Highway and Transportation District	Purchase 16 ADA Paratransit Venicles  Purchase 4 30ft Transit Vehicles	\$	271,810 300,000	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District Golden Gate Bridge, Highway and Transportation District	Refurbishment of MS Sonoma Ferry Boat	φ	3,828,539	5%
	Metropolitan Transportation Commission			M.V. Mendocino Mid-Life Refurbishment	φ	2,765,372	95%
	Metropolitan Transportation Commission			MS Marin Repower	\$	1,000,000	9576 N
	Metropolitan Transportation Commission			Purchase 15 Para Transit Vehicles	\$	547,687	100%
	Metropolitan Transportation Commission	MRN	Golden Gate Bridge, Highway and Transportation District	Purchase One 30ft Transit Vehicle	\$	111,267	100%
	Metropolitan Transportation Commission	ALA	Livermore Amador Valley Transit Authority	Engine Rehabilitation	\$	394,335	100%
474	Metropolitan Transportation Commission	ALA	Livermore Amador Valley Transit Authority	Transit Center Upgrades and Improvements	φ	125,625	20%
	Metropolitan Transportation Commission	ALA	Livermore-Amador Valley Transit Authority	Route 10 Bus BRT	\$	1,089,508	100%
	Metropolitan Transportation Commission	ALA	Livermore-Amador Valley Transit Authority	Bus Stop Improvements	φ	100,000	100%
	Metropolitan Transportation Commission	ALA	Livermore-Amador Valley Transit Authority	Engine Rehabilitation and Replacement Buses	φ	1,742,288	100%
	Metropolitan Transportation Commission	ALA	Livermore-Amador Valley Transit Authority	Bus Stop Repair/Replacement	\$	240,910	70%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	ALA	Livermore-Amador Valley Transit Authority  Livermore-Amador Valley Transit Authority	LAVTA Upgrade and Improvements Project	\$	361,514	43%
	Metropolitan Transportation Commission			, , , , , , , , , , , , , , , , , , , ,	\$	572,778	100%
	Metropolitan Transportation Commission		Livermore-Amador Valley Transit Authority  Metropolitan Transportation Commission	LAVTA Bus Replacements Project  Transit Connectivity	\$	9,658,000	86%
	Metropolitan Transportation Commission			Clipper Equipment Replacement	\$	200,000	N
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	an Franci NAP	Metropolitan Transportation Commission	Hybrid Bus Purchase			100%
		NAP	Napa County Transportation Agency Napa County Transportation Agency		\$	300,170 555,157	100%
	Metropolitan Transportation Commission	_		NCTPA Rolling Stock Acquisition	-		
485	Metropolitan Transportation Commission	NAP	Napa County Transportation Agency	Paratransit Vehicle Replacement	\$	210,300	100%
	'	NAP	Napa County Transportation Agency	Bus Stop Improvements	\$	126,772	100%
487	Metropolitan Transportation Commission	NAP	Napa County Transportation Agency	Farebox Replacement Modernization Project	<b>\$</b>	802,645	100%
	Metropolitan Transportation Commission	NAP	Napa County Transportation Agency	Replacement Vehicles	<b>3</b>	178,743	100%
	Metropolitan Transportation Commission	NAP	Napa County Transportation Agency	Three Paratransit Vehicles	\$	231,968	100%
	Metropolitan Transportation Commission	NAP	Napa County Transportation Agency	Two Replacement Vehicles for American Canyon Transit	\$	151,742	100%
	Metropolitan Transportation Commission	NAP	Napa County Transportation Agency	VINE Transit CAD/AVL System	\$	711,014	100%
	Metropolitan Transportation Commission	-	Napa County Transportation Agency	VINE CAD/AVL System Part 2		299,070	100%
	Metropolitan Transportation Commission	SM	Peninsula Corridor Joint Powers Board	South Terminal Station Project	\$	19,865	100%
	Metropolitan Transportation Commission	SM	Peninsula Corridor Joint Powers Board	Gallery Car Bike Rack	φ	176,703	100%
	Metropolitan Transportation Commission	SCL	Peninsula Corridor Joint Powers Board	Rolling Stock State of Good Repair	\$	9,000,000	70%
496	Metropolitan Transportation Commission	SCL	Peninsula Corridor Joint Powers Board	Narrow Banding	φ	209,000	100%
	Metropolitan Transportation Commission	SM SM	Peninsula Corridor Joint Powers Board	Signal Optimization	Φ	400,000	100%
	Metropolitan Transportation Commission		Peninsula Corridor Joint Powers Board Peninsula Corridor Joint Powers Board	Replacement Public Address System Equip	φ	25,000	100% 100%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	SCL SM	Peninsula Corridor Joint Powers Board  Peninsula Corridor Joint Powers Board	Santa Clara Caltrain Station Improvements Caltrain Positive Train Control System/CBOSS	φ	841,308 22,453,838	83%
		SM			φ		100%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	SM	Peninsula Corridor Joint Powers Board Peninsula Corridor Joint Powers Board	Systemwide Stations State of Good Repair Peninsula Corridor Electrification	\$	7 900 000	28%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	VAR	Peninsula Corridor Joint Powers Board  Peninsula Corridor Joint Powers Board	Grade Crossing Improvement	Φ	7,900,000 377,666	30%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	CC	San Francisco Bay Area Rapid Transit District	eBART Project	\$	50,920,125	90%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	SF	San Francisco Bay Area Rapid Transit District San Francisco Bay Area Rapid Transit District	BART Seismic Retrofit Segment Improvements	Φ	11,199,000	100%
506	·			Oakland Airport Connector Project	Φ		99%
507	Metropolitan Transportation Commission	ALA VAR	San Francisco Bay Area Rapid Transit District	BART Station Modernization Program	Φ	18,201,000 190,802,567	54%
	Metropolitan Transportation Commission	_	San Francisco Bay Area Rapid Transit District		Φ		100%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	ALA ALA	San Francisco Bay Area Rapid Transit District San Francisco Bay Area Rapid Transit District	BART Ashby Elevator BART MacArthur Plaza Improvement	Φ	1,729,046 270,954	50%
	·	SF		BART Balboa Park Station	\$	•	49%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	CC	San Francisco Bay Area Rapid Transit District San Francisco Bay Area Rapid Transit District	BART Pittsburg/Bay Point Station Improvements	Φ	1,153,610 320,000	100%
	Metropolitan Transportation Commission	CC	San Francisco Bay Area Rapid Transit District San Francisco Bay Area Rapid Transit District	Intermodal Access Improvements	\$	744,800	60%
	Metropolitan Transportation Commission	ALA		BART Warm Springs Extension	\$	37,172,132	99%
	Metropolitan Transportation Commission	ALA	San Francisco Bay Area Rapid Transit District San Francisco Bay Area Rapid Transit District	Environmental Justice Access to BART	Φ	224,749	60%
	Metropolitan Transportation Commission	CC	San Francisco Bay Area Rapid Transit District San Francisco Bay Area Rapid Transit District	Hillcrest Park and Ride Improvements	Φ	595,328	90%
	Metropolitan Transportation Commission	ALA	San Francisco Bay Area Rapid Transit District	Berkeley BART Plaza/Transit Area Improvements	\$	3,726,000	58%
	Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District	Bicycle Station and Locker Parking	Φ	659,650	99%
	Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District San Francisco Bay Area Rapid Transit District	Bus Shelter Program for ADA Riders	Ф	100,000	45%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District San Francisco Bay Area Rapid Transit District	Concord Intermodal Improvements	Φ	400,000	70%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission		San Francisco Bay Area Rapid Transit District San Francisco Bay Area Rapid Transit District	Richmond Eastside Intermodal Improvements	\$		85%
520	Interropolitan transportation Commission	VAR	Joan Francisco day Area Napiu Transit District	Intermenta Eastside intermedal improvements	φ	1,500,000	0070

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title		ISEA Bond unding	Project Status - % Complete August 2016
521	Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District	Wayfinding Signage and Real-Time Display	\$	5,513,360	49%
522	Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District	BART Train Control Switch Machine Replacement	\$	16,250,000	82%
	Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District	Speed Frater Switch Machine Replacement	\$	250,000	30%
524	Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District	BART Mainline Cover Board Antenna Replacement	\$	500,000	20%
	Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District	BART Mainline Signal Light Replacement	\$	500,000	20%
	Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District	BART Station Wayfinding, Lighting, Hardscape and Cleanliness Improvements	\$	4,604,653	60%
	Metropolitan Transportation Commission	VAR	San Francisco Bay Area Rapid Transit District	BART Ticket Vending Machines Upgrades (Clipper Dispensing)	\$	1,173,544	40%
	Metropolitan Transportation Commission	SM		Daly City BART Station Improvements	\$	500,000	90%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Automated Passenger Counter Equipment	\$	1,199,311	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Third Street Light Rail	\$	1,500,000	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Overhead Rehab 5 Fulton / 21 Hayes Bus Lines	\$	2,267,054	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Geneva Yard - Historic Street Car Enclosure Facility	\$	6,091,855	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Farebox Rehabilitation	\$	19,589,906	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Bus Rehabilitation	\$	223,237	100%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	SF SF	San Francisco Municipal Transportation Agency San Francisco Municipal Transportation Agency	Vehicle Mobile Data Computer (MDC) Project  Metro East Light Rail Vehicle Facility	¢	0* 8,051,931	100% 100%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	SF		Operator Restrooms	\$	2,306,936	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency San Francisco Municipal Transportation Agency	Wayside Fare Collection Equipment	Φ	1,000,000	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency  San Francisco Municipal Transportation Agency	Woods Division Lifts Replacement Project	Φ	10,187	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Subway CCTV Surveillance System Project	\$	2,928,918	96%
	Metropolitan Transportation Commission	SF		Flynn Lifts	\$	2,846,354	3%
	Metropolitan Transportation Commission	SF		LRV Rehabilitation	\$	8,900,000	93%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Randolph/Farallones/Orzaba Transit Access Pedestrian Safety Projects	\$	379,490	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Construction of Central Subway Light Rail Line - San Francisco	\$ 3	07,793,000	66%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Persia Triangle Transit Access Improvements	\$	659,198	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Capital Program Controls System (CPCS)	1	0*	97%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Advanced Train Control System (ATCS) - System Management Center Upgrade	\$	5,530,228	80%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Scaffolding Systems to Repair Hybrid Trolley Bus	\$	773,132	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Video Surveillance Systems Project	\$	1,190,935	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	UCSF Platform Extension		0*	3%
551	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	High Speed Connectivity and Communications Upgrade	\$	817,000	86%
552	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Central Control Interim Facility	\$	1,700,000	95%
553	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Light Rail Vehicle Restoration Program	\$	4,601,146	98%
554	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Balboa Park Station Eastside Connections	\$	863,710	60%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Hunter's View Transit Improvements	\$	496,996	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Motor Coach Component Rehab	\$	2,810,143	100%
	Metropolitan Transportation Commission	SF	, , ,	Mission Mobility Maximization / 14 Mission Customer First	\$	2,996,376	75%
	Metropolitan Transportation Commission	SF		8X Mobility Maximization	\$	3,230,984	75%
	Metropolitan Transportation Commission	SF		Mission Loop Bay	\$	1,849,354	65%
	Metropolitan Transportation Commission	SF		Light Rail Vehicle Procurement	\$	1,773,167	24%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	71 Haight-Noriega:Haight St Fast Track Transit and Streetscape Enhancements	\$	1,500,000	46%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Balboa Park Station Area and Plaza Improvements	\$	1,460,000	93%
	Metropolitan Transportation Commission	SF		LRV Propulsion System Campaign	ø	0*	100%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	Potrero Hill Pedestrian Safety and Transit Stop Improvements	Φ	216,000	35%
	·	SF	San Francisco Municipal Transportation Agency	Red Painted Lanes	Φ	1,400,000	60% 80%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	SF SF	San Francisco Municipal Transportation Agency San Francisco Municipal Transportation Agency	Folsom St. Transit Boarding Islands West Portal/St. Francis Circle	Ф	255,700 1,742,713	90%
	Metropolitan Transportation Commission  Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency San Francisco Municipal Transportation Agency	Elevator Safety and Reliability Upgrades	φ	2,200,000	15%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency San Francisco Municipal Transportation Agency	Van Ness Bus Rapid Transit (BRT)	\$	6,189,054	10%
	Metropolitan Transportation Commission	SF	San Francisco Municipal Transportation Agency	31 Balboa:Transit Priority Project and Pedestrian Accessibility Improvements	\$	267,341	1%
	Metropolitan Transportation Commission	SM	San Mateo County Transit District	Replacement of 126 1993 Gillig Buses	\$	8,867,024	100%
	Metropolitan Transportation Commission	SM	San Mateo County Transit District	Replacement of 14 Paratransit Minivans	\$	90,841	100%
	Metropolitan Transportation Commission	SM	San Mateo County Transit District	Replacement of Fare Collection Equipment	\$	825,593	100%
	Metropolitan Transportation Commission	SM	San Mateo County Transit District	East Palo Alto Bus Stop Improvements	\$	72,000	100%
	Metropolitan Transportation Commission	SM	San Mateo County Transit District	Van Purchase for Shelter Network	\$	28,000	100%
	Metropolitan Transportation Commission	SM	San Mateo County Transit District	Purchase 10 Electric Buses w/Charging Infrastructure	\$	1,228,761	0%
	Metropolitan Transportation Commission	SM	San Mateo County Transit District	Route 17 Bus Procurement	\$	900,000	100%
	Metropolitan Transportation Commission	SM		Bus Stop Improvements	\$	214,877	16%

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	PTMISEA Bond Funding	Project Status - % Complete August 2016
579	Metropolitan Transportation Commission	SM	an Mateo County Transit District San Bruno Bus Stop I	mprovements \$	201,600	60%
580	Metropolitan Transportation Commission	SM	an Mateo County Transit District San Bruno Belle Air T	ransit Improvements \$	151,251	60%
581	Metropolitan Transportation Commission		an Mateo County Transit District Daly City Bus Stop Im	provements \$	169,171	100%
	Metropolitan Transportation Commission		an Mateo County Transit District Pacifica Senior Bus P	urchase \$	56,221	100%
583	Metropolitan Transportation Commission		an Mateo County Transit District San Bruno Senior Shu	uttle Purchase \$	100,000	100%
584	Metropolitan Transportation Commission	SM	an Mateo County Transit District Replacement of Para	transit Cutaway Buses \$	101,438	100%
585	Metropolitan Transportation Commission	SM	an Mateo County Transit District San Carlos Transit Ce	enter \$	1,696,557	75%
586	Metropolitan Transportation Commission	SM	an Mateo County Transit District Replacement of Adva	nced Communications System (ACS) \$	2,184,503	100%
587	Metropolitan Transportation Commission	SM	an Mateo County Transit District Replacement of 1998	Gillig Buses \$	1,821,373	100%
588	Metropolitan Transportation Commission	SM	an Mateo County Transit District Bus Lift Overhaul		186,500	95%
589	Metropolitan Transportation Commission	SM	an Mateo County Transit District Replacement of 19 Pa	aratransit Cutaway Buses	300,830	100%
590	Metropolitan Transportation Commission	SM	an Mateo County Transit District Replacement of 2003	Gillig Buses	4,852,544	62%
591	Metropolitan Transportation Commission	SM	an Mateo County Transit District Replacement of Articu	ılated Bus Fleet \$	8,888,454	12%
592	Metropolitan Transportation Commission			y Hwy. Pedestrian O/C	6,790,000	100%
593	Metropolitan Transportation Commission	_	, , , , , , , , , , , , , , , , , , ,	ectric Bus Procurement \$	6,900,967	100%
594	Metropolitan Transportation Commission		anta Clara Valley Transportation Authority Rail Replacement and		.,	85%
595	Metropolitan Transportation Commission	_	anta Clara Valley Transportation Authority Traction Power Subst	ation Replacement Program \$	,,	99%
596	Metropolitan Transportation Commission			ation Rehabilitation Program \$	, ,	100%
	Metropolitan Transportation Commission			Overhead Centenary System Rehabilitation and Replacement \$		85%
598	Metropolitan Transportation Commission		anta Clara Valley Transportation Authority Bus Farebox Replace			100%
	Metropolitan Transportation Commission		anta Clara Valley Transportation Authority Vehicle CARB Compl			100%
600	Metropolitan Transportation Commission	_		nd Equipment Purchase \$		88%
	Metropolitan Transportation Commission	SCL	anta Clara Valley Transportation Authority 40' Hybrid Replaceme		.,	99%
	Metropolitan Transportation Commission		anta Clara Valley Transportation Authority Community Bus Proc		9,124,772	100%
	Metropolitan Transportation Commission		anta Clara Valley Transportation Authority Express Bus Procurer		13,396,066	100%
	Metropolitan Transportation Commission		anta Clara Valley Transportation Authority BRT Articulated Bus F		10,000,000	100%
	Metropolitan Transportation Commission	_		d Transit Bus Purchase \$	-,,-	100%
	Metropolitan Transportation Commission	_	anta Clara Valley Transportation Authority Non-Revenue Vehicle			100%
	Metropolitan Transportation Commission	_	anta Clara Valley Transportation Authority 60ft Hybrid Bus Procu			10%
	Metropolitan Transportation Commission		anta Clara Valley Transportation Authority (Altamont) SCVTA/Alum Rock Co			95%
	Metropolitan Transportation Commission		anta Clara Valley Transportation Authority (Altamont)  SCVTA and Caltrain	•	, -,	100%
	Metropolitan Transportation Commission	_	olTrans North Bay Maintenand	·	2,622,808	100%
	Metropolitan Transportation Commission	CC	ri Delta Transit (ECCTA)  Replacement and Exp		178,754	85%
	Metropolitan Transportation Commission	CC	/estCAT Dial-A-Ride Vehicle R		228,448	100%
	Metropolitan Transportation Commission	CC	Vestern Contra Costa county Transit Authority LYNX Vehicle Expans			100%
	Metropolitan Transportation Commission	CC	Vestern Contra Costa county Transit Authority Contra Costa College		69,785	100%
	Metropolitan Transportation Commission	CC	, ,	se Capacity Expansion \$	318,133	100%
	Metropolitan Transportation Commission	CC	Vestern Contra Costa county Transit Authority Real Time Signage		67,099	100%
	Metropolitan Transportation Commission	CC	Vestern Contra Costa county Transit Authority  Bus Purchase		132,187	100%
	Metropolitan Transportation Commission	_	Vestern Contra Costa county Transit Authority  Bus Purchase	\$		100%
	Metropolitan Transportation Commission		Vestern Contra Costa county Transit Authority Local Match for Lynx			100%
	Metropolitan Transportation Commission	_	, ,	place Two Paratransit Vans \$	-,	100%
	Metropolitan Transportation Commission		Vestern Contra Costa county Transit Authority  Bus Rehab		,	100%
	Metropolitan Transportation Commission	CC	Vestern Contra Costa county Transit Authority Bus Wash	to City of Detailures	130,602	10%
	Metropolitan Transportation Commission	CC	Vestern Contra Costa county Transit Authority  Bus Stop Improvement	•	76,734	100%
	Metropolitan Transportation Commission	CC		ntenance and Operations Facility Rehabilitation \$		100%
	Metropolitan Transportation Commission	CC	Vestern Contra Costa county Transit Authority  Petaluma Transit Elec		30,000	100%
	Metropolitan Transportation Commission	CC		place Four Paratransit Vans \$	92,609	100%
	Metropolitan Transportation Commission	CC	·	ansit Replace (4) Fixed Route Buses \$		100%
	Metropolitan Transportation Commission	CC	Vestern Contra Costa county Transit Authority  WestCat Bus Purchas		778,541	30%
	Modoc County Local Transportation Commission	_	odoc County Local Transportation Commission Bus Expansion	on Contor		100%
	Modoc County Local Transportation Commission	_	odoc County Local Transportation Commission Remodel Transportation			100%
	Mono County Local Transportation Commission		astern Sierra Transit Authority  Bishop Facility Improv		45,925	100%
	Mono County Local Transportation Commission	_		Bus Washing Equipment \$		100%
	Mono County Local Transportation Commission		astern Sierra Transit Authority Rolling Stock Purchas		176,608	N 100%
	Mono County Local Transportation Commission	_	ono County Mammoth and Bishop		392,109	100%
	Mono County Local Transportation Commission  Monterey - Transportation Agency for Monterey County		, , , , , , , , , , , , , , , , , , , ,	and Maintenance Equipment \$ onterey Bay Operations Center \$	28,091	100% 100%
030	inionicies - Transportation Agency for Monterey County	IVIOIN	Onterey-Gaillias Transit Frank J Litchtanski Mi	onterey day Operations Certier \$	5,108,864	10070

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#	П						1
Kei #	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	P.	TMISEA Bond Funding	Project Status - % Complete August 2016
637	Monterey - Transportation Agency for Monterey County	MON	Monterey-Salinas Transit	MST Farebox System Modernization and Expansion	\$	643,942	100%
	Monterey - Transportation Agency for Monterey County		Monterey-Salinas Transit	Monterey-Salinas Transit BRT	\$	2,330,702	100%
639	Monterey - Transportation Agency for Monterey County	MON	Monterey-Salinas Transit	ITS Upgrade	\$	2,200,000	75%
640	Monterey - Transportation Agency for Monterey County	MON	Monterey-Salinas Transit	Bus Replacement and Bus Related Equipment	\$	6,154,181	75%
641	Monterey - Transportation Agency for Monterey County	MON	Monterey-Salinas Transit	MST Facilities Expansion and Rehabilitation	\$	6,382,992	50%
	Monterey - Transportation Agency for Monterey County		Monterey-Salinas Transit	Bus Shelters	\$	250,000	95%
	Monterey - Transportation Agency for Monterey County		Monterey-Salinas Transit	MST South County Maintenance Facility	\$	1,000,000	20%
	Nevada County Transportation Commission		County of Nevada	Gold Country Stage Vehicle Replacement	\$	354,099	100%
	Nevada County Transportation Commission		County of Nevada	Transit and Paratransit Retro-fits	\$	106,250	100%
	Nevada County Transportation Commission		County of Nevada	Gold Country Stage Bus Stop Improvements	\$	552,029	65%
	Nevada County Transportation Commission		County of Nevada	Town of Truckee Transit Vehicle Purchase	\$	129,404	100%
	Nevada County Transportation Commission		County of Nevada	Gold Country Transit Equipment	\$	22,000	100%
	Nevada County Transportation Commission		County of Nevada	Gold Country Stage - Transit Transfer Center	\$	362,901	100%
	Nevada County Transportation Commission		County of Nevada	Gold Country Stage - Vehicle Replacement	\$	83,000	100%
	Nevada County Transportation Commission		County of Nevada	Gold County Stage - Transit Technology	\$	147,964	100%
	Nevada County Transportation Commission  Nevada County Transportation Commission		County of Novada	Truckee Intermodal Transportation Center Rehab Paratransit Vehicle Purchase	\$ \$	73,992 176,591	100% 100%
	Nevada County Transportation Commission  Nevada County Transportation Commission		County of Nevada  County of Nevada		Φ	55,000	100%
	Nevada County Transportation Commission  Nevada County Transportation Commission		County of Nevada	Gold Country Stage Vehicle Replacement Procure one 29' Transit Bus	Φ Φ	143,770	100%
	Nevada County Transportation Commission  Nevada County Transportation Commission		County of Nevada  County of Nevada	Gold Country Stage Vehicle Replacement (3)	\$	479,762	100%
	Nevada County Transportation Commission		County of Nevada	Gold Country Stage Verlice Replacement (3)  Gold Country Stage - Transit Services Facility Improvements	φ φ	500,000	N
	Nevada County Transportation Commission		County of Nevada	Gold Country Stage- Transit Services Facility improvements  Gold Country Stage-Vehicle Replacement	φ ς	319,613	100%
	Nevada County Transportation Commission		County of Nevada  County of Nevada Public Works	Gold Country Stage-Vehicle Replacement	\$	479,537	100%
	Nevada County Transportation Commission		Nevada County Department of Public Works	Gold Country Stage - Vehicle Replacements	\$	636,125	33%
	Nevada County Transportation Commission		Nevada County Transportation Commission	Town of Truckee Transit - Modernization/Technology	\$	63,470	DEL
			Nevada County Transportation Commission	Town of Truckee Transit - Wedern Eathern Technology  Town of Truckee Transit - Vehicle: Expansion and Replacement	\$	402,913	DEL
	·		Orange County Transportation Authority	Paratransit/ACCESS Revenue Vehicles	\$	16,971,040	100%
			Orange County Transportation Authority	Garden Grove CNG Fueling Infrastructure	\$	4,358,582	100%
			Orange County Transportation Authority	Anaheim Fueling Infrastructure	\$	5,198,059	100%
	Orange County Transportation Authority		Orange County Transportation Authority	ACCESS/Fixed Route Radio System Upgrade	\$	642,313	
	Orange County Transportation Authority		Orange County Transportation Authority	Orange County Metrolink Service Expansion	\$	37,225,793	100%
668	Orange County Transportation Authority	ORA	Orange County Transportation Authority	OC Metrolink Rolling Stock Acquisition	\$	36,300,000	100%
669	Orange County Transportation Authority	ORA	Orange County Transportation Authority	Placentia Rail Station	\$	400,000	100%
670	Orange County Transportation Authority	ORA	Orange County Transportation Authority	Raymond Avenue Grade Separation	\$	25,172,000	100%
671	Orange County Transportation Authority	ORA	Orange County Transportation Authority	Placentia Avenue Grade Separation	\$	17,797,758	100%
672	Orange County Transportation Authority		Orange County Transportation Authority	Raymond Avenue Grade Separation- Con	\$	51,381,535	83%
	Orange County Transportation Authority		Orange County Transportation Authority	Goldenwest Surface Lot	\$	1,200,000	100%
	Orange County Transportation Authority		Orange County Transportation Authority	Fullerton Transportation Center (FTC) Elevators	\$	500,000	5%
	Placer County Transportation Planning Agency		City of Auburn	CNG Fueling Station	\$	75,000	100%
	Placer County Transportation Planning Agency		City of Auburn	Bus Replacement	\$	42,745	100%
	Placer County Transportation Planning Agency		City of Auburn	Auburn Bus Replacement-Cutaway	\$	22,835	100%
	Placer County Transportation Planning Agency		City of Auburn	Auburn Bus Stop/Facility Improvements	\$	22,943	20%
	Placer County Transportation Planning Agency		City of Auburn	On-Board Camera System	\$	27,660	100%
	Placer County Transportation Planning Agency		City of Auburn	Purchase 1 CNG Bus	\$	221,238	100%
	Placer County Transportation Planning Agency		City of Auburn	Freightliner Bus Purchase	\$	28,555	100%
	Placer County Transportation Planning Agency		City of Lincoln	Transit Maintenance Facility	\$	240,415	100%
	Placer County Transportation Planning Agency		City of Lincoln	Vehicle Equipment Modernization	\$	139,114	75%
	Placer County Transportation Planning Agency		City of Lincoln	Dial-a-Ride and Fixed Route Bus Replacement	\$	692,309	65%
	Placer County Transportation Planning Agency		City of Roseville	Bus Acquisition Project	φ •	673,920	100%
	Placer County Transportation Planning Agency Placer County Transportation Planning Agency		City of Roseville City of Roseville	Roseville Universal Fare Technology Program  Roseville Transit Bus Stop Improvements	<b>φ</b>	288,418 35,023	100% 100%
	Placer County Transportation Planning Agency Placer County Transportation Planning Agency		City of Roseville	Bus Replacement Acquisition	Φ Φ	1,515,437	100%
	Placer County Transportation Planning Agency Placer County Transportation Planning Agency		City of Roseville	Downtown Transfer Point Reconstruction	Φ	365,000	100%
	Placer County Transportation Planning Agency Placer County Transportation Planning Agency		City of Roseville	FY 15 Gillig Bus Purchase	Φ	1,085,117	DEL
	Placer County Transportation Planning Agency Placer County Transportation Planning Agency		City of Roseville	800 MHz Radio System Replacement	Φ	182,838	N N
	Placer County Transportation Planning Agency Placer County Transportation Planning Agency		County of Placer	Transit Revenue Collection Modernization	\$ \$	373,225	100%
	Placer County Transportation Planning Agency  Placer County Transportation Planning Agency		County of Placer	TART Operations Center Computer Server	φ ¢	22,266	100%
	Placer County Transportation Planning Agency		County of Placer	Commuter Bus Replacement	ψ ¢	586,660	100%
034	In laster County Transportation Flaming Agency		Journey of Francis	Toominater bas replacement	Ψ	500,000	10070

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title		SEA Bond nding	Project Status - % Complete August 2016
695	Placer County Transportation Planning Agency	PLA		cer County Bus Replacements	\$	988,200	90%
696	Placer County Transportation Planning Agency	PLA	Placer County Department of Public Works Place	cer County Bus Replacements - TART	\$	322,441	100%
	Placer County Transportation Planning Agency	PLA		ıl-A-Ride Bus Replacement	\$	323,165	100%
	Placer County Transportation Planning Agency	PLA	, ,	insit Bus Replacement-CNG	\$	250,000	100%
	Placer County Transportation Planning Agency	PLA		cer County Bus Stop Improvements	\$	163,399	90%
	Placer County Transportation Planning Agency	PLA		icer County Bus Replacements	\$	1,332,986	100%
	Placer County Transportation Planning Agency	PLA		RT Transit Bus Replacement	\$	880,842	100%
	Placer County Transportation Planning Agency	PLA	<u> </u>	wn of Loomis Community Transit Enhancements - Multi-Modal Transit Station E	V\$	51,366	100%
	Placer County Transportation Planning Agency	PLA		placement Parking @ Rocklin Multi-Modal Station	\$	179,553	100%
	Placer County Transportation Planning Agency	PLA		SA Call Center	<b>5</b>	86,000	100%
	Placer County Transportation Planning Agency	PLA		omis Bus Shelter Project	<b>3</b>	45,915	100% 100%
	Placer County Transportation Planning Agency Placer County Transportation Planning Agency	PLA PLA		cer CTSA (Pride Industries) - Used Vehicle Acquisition, Auburn Dial-A-Ride Acestern Placer CTSA Community Transit Enhancements	φ 4 φ	3,900 56,895	100%
	Placer County Transportation Planning Agency Placer County Transportation Planning Agency	PLA		omis Bus Stop Improvements	Φ	23,103	100%
	Placer County Transportation Planning Agency  Placer County Transportation Planning Agency	PLA		seville Transit DAR Bus Purchase	Φ	47,500	100%
	Placer County Transportation Planning Agency Placer County Transportation Planning Agency	PLA	_	seville Transit DAN Bus Furchase seville Transit DAR/Light Duty Fleet Enhancements	φ	115,000	100%
	Placer County Transportation Planning Agency	PLA		wntown Roseville Bus Stops Amenities	\$	9,217	100%
	Placer County Transportation Planning Agency	PLA		coln Transit Maintenance Facility	\$	159,221	100%
	Placer County Transportation Planning Agency	PLA		burn Transit Bus Shelter	\$	11,030	100%
	Placer County Transportation Planning Agency	PLA		cklin Multi-Modal Station Park-n-Ride Lot Expansion	\$	215,164	100%
	Placer County Transportation Planning Agency	PLA		omis Multi-Modal Park and Ride Lot Expansion, Phase 1	\$	22,555	100%
	Placer County Transportation Planning Agency	PLA		hicle Tracking System Upgrade	\$	168,727	95%
	Placer County Transportation Planning Agency	PLA		seville Intelligent Transportation Project	\$	132,000	100%
	Placer County Transportation Planning Agency	PLA		seville Corp. Yard Security Improvements	\$	38,496	100%
	Placer County Transportation Planning Agency	PLA		seville Commuter Bus Expansion	\$	252,000	100%
720	Placer County Transportation Planning Agency	PLA		cklin Multi-Modal Station Park-n-Ride Lot Expansion	\$	446,309	100%
721	Placer County Transportation Planning Agency	PLA	Placer CTPA Fron	ont Street Park-n-Ride Expansion Phase I	\$	557,097	100%
722	Placer County Transportation Planning Agency	PLA	Placer CTPA City	y of Colfax Transit Center Pedestrian/Bike Access Improvements	\$	67,107	100%
723	Placer County Transportation Planning Agency	PLA		estern Placer CTSA Community Transit Enhancements	\$	208,856	100%
724	Placer County Transportation Planning Agency	_		omis Transit Enhancement Project	\$	101,260	100%
	Placer County Transportation Planning Agency			ont Street Park-and-Ride Lot Expansion Phase II	\$	469,983	60%
	Placer County Transportation Planning Agency	PLA		ont Street Park and Ride Lot Expansion - Phase III	\$	82,302	20%
	Placer County Transportation Planning Agency	PLA		y of Colfax Transit Center Public Health and Safety Enhancement	\$	2,820	N
	Placer County Transportation Planning Agency	PLA		omis Transit Improvement	\$	9,126	N
	Plumas County Transportation Commission	PLU		mas Co. Bus Purchase	\$	123,410	100%
	Plumas County Transportation Commission	PLU	, ,	mas County Bus Yard	\$	550,660	35%
	Plumas County Transportation Commission	PLU	,	mas County Bus Purchase	\$	128,049	100%
	Plumas County Transportation Commission	PLU		s Acquisition #3	\$	234,067	50%
	Riverside County Transportation Commission	RIV	,	rchase Replacement Bus	<b>\$</b>	11,820	100%
	Riverside County Transportation Commission	RIV	, ,	placement Dial-A-Ride Vehicles	\$	58,712	100%
	Riverside County Transportation Commission	RIV	,	Coach Replacement	Φ	949,701	75%
	Riverside County Transportation Commission Riverside County Transportation Commission	RIV RIV		ssenger Amenities (Bus Shelters) rchase and Install Onboard Security Cameras	Φ Φ	148,181 81,867	100% 100%
	Riverside County Transportation Commission  Riverside County Transportation Commission	RIV		Iling Stock Procurement and Security Cameras	Φ	459,151	100%
	Riverside County Transportation Commission Riverside County Transportation Commission	RIV		Iling Stock Procurement and Security Cameras Iling Stock Procurement and Security Cameras	Φ	247,659	100%
	Riverside County Transportation Commission  Riverside County Transportation Commission	RIV	•	mmuter Route 120 Express IT Equip	Φ	5,066	0%
	Riverside County Transportation Commission	RIV		Iling Stock Procurement/Replacement	\$	522,552	100%
	Riverside County Transportation Commission	RIV		rchase of Rolling Stock	\$	1,187,939	100%
	Riverside County Transportation Commission	RIV		rchase of Rolling Stock - Up to six buses	\$	533,873	0%
	Riverside County Transportation Commission	RIV		hicle Replacement	\$	990,000	100%
	Riverside County Transportation Commission	RIV		et Bay Expansion	\$	496,149	100%
	Riverside County Transportation Commission	RIV		painting Mini-Buses	\$	501,925	DEL
	Riverside County Transportation Commission	RIV		novation of Dispatch and Administrative Offices	\$	562,644	DEL
	Riverside County Transportation Commission	RIV		eration Facility Modernization and Expansion	\$	366,289	DEL
	Riverside County Transportation Commission	RIV		hicle Replacement (4)	\$	473,221	100%
	Riverside County Transportation Commission	RIV		hicle Replacement (FY11)	\$	554,422	100%
	Riverside County Transportation Commission	RIV		rchase of CNG Mini-Buses (6)	\$	640,998	DEL
	Riverside County Transportation Commission	_		rchase of 8 CNG Mini-Buses	\$	12,976	N

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#						Project
	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	PTMISEA Bond Funding	Status - % Complete August 2016
753	Riverside County Transportation Commission	RIV	Palo Verde Valley Transit Agency	Construction of Operations Facility	\$ 474,262	100%
	Riverside County Transportation Commission		Palo Verde Valley Transit Agency	CNG Bus Replacement	\$ 122,674	100%
	Riverside County Transportation Commission		Palo Verde Valley Transit Agency	CNG Bus Replacement	\$ 457,532	100%
	Riverside County Transportation Commission		Palo Verde Valley Transit Agency	FY 15 New Bus Replacement	\$ 249,329	100%
	Riverside County Transportation Commission	RIV	Palo Verde Valley Transit Agency	FY 15/16 Operations Facility Improvements Project	\$ 6,321	DEL
	Riverside County Transportation Commission	RIV	Riverside County Transportation Commission	Perris Multimodal Facility	\$ 1,739,754	100%
	Riverside County Transportation Commission	RIV	Riverside County Transportation Commission	Green Metrolink Station Rehab Plan	\$ 2,537,980	100%
	Riverside County Transportation Commission	RIV	Riverside County Transportation Commission	La Sierra Station Parking Lot Expansion	\$ 67,780	100%
	Riverside County Transportation Commission	RIV	Riverside County Transportation Commission	Perris Valley Line CCTV and Operations Control Center	\$ 1,411,878	DEL
	Riverside County Transportation Commission	RIV	Riverside County Transportation Commission	Commuter Rail Rolling Stock Purchase	\$ 1,565,907	100%
	Riverside County Transportation Commission	RIV	Riverside County Transportation Commission	Coachella Valley Passenger Rail Project	\$ 4,200,000	35%
764	Riverside County Transportation Commission	RIV	Riverside County Transportation Commission	Station Upgrade Project	\$ 2,454,941	27%
765	Riverside County Transportation Commission	RIV	Riverside County Transportation Commission	Riverside County Rail Passenger Rail Efficiency Upgrades	\$ 3,665,733	44%
766	Riverside County Transportation Commission	RIV	Riverside Transit Agency	Procurement for Rolling Stock (Replacement)	\$ 32,510,337	100%
767	Riverside County Transportation Commission	RIV	Riverside Transit Agency	Procurement for Rolling Stock (Expansion)	\$ 5,628,008	100%
768	Riverside County Transportation Commission	RIV	Riverside Transit Agency	Riverside Transit Facility Modernization	\$ 20,122	100%
769	Riverside County Transportation Commission	RIV	Riverside Transit Agency	Purchase and Install Fareboxes	\$ 800,000	100%
770	Riverside County Transportation Commission	RIV	Riverside Transit Agency	RTA Operations and Maintenance Facility - Master Plan	\$ 12,302,658	DEL
771	Riverside County Transportation Commission	RIV	Sunline Transit Agency	Procurement of AVL Equipment	\$ 220,564	100%
772	Riverside County Transportation Commission	RIV	Sunline Transit Agency	Procurement of Replacement Buses	\$ 3,800,000	100%
773	Riverside County Transportation Commission	RIV	Sunline Transit Agency	Procurement of Expansion Buses	\$ 747,509	100%
774	Riverside County Transportation Commission	RIV	Sunline Transit Agency	Construction of Administrative Building	\$ 13,715,244	90%
775	Riverside County Transportation Commission	RIV	Sunline Transit Agency	Replacement Bus Fleet (9)	\$ 4,931,311	49%
776	Riverside County Transportation Commission	RIV	Sunline Transit Agency	Facility Improvements	\$ 96,978	0%
777	Sacramento Area Council of Governments	YOL	City of Davis	Replacement of Two Double Deck Buses	\$ 618,629	100%
778	Sacramento Area Council of Governments	SAC	City of Elk Grove	Bus Replacement	\$ 163,012	100%
779	Sacramento Area Council of Governments	SAC	City of Folsom	Security Cameras and Engine Scanner-Folsom	\$ 34,201	100%
780	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Match Funds for 4 Fully Equipped CNG Replacement Buses	\$ 1,612,245	100%
781	Sacramento Area Council of Governments	YOL	Sacramento Area Council of Governments	Fully Equipped Replacement Paratransit Vehicle	\$ 72,000	100%
782	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Capital Service Enhancements - Maintenance. Equipment	\$ 117,726	100%
783	Sacramento Area Council of Governments		Sacramento Area Council of Governments	Modernization/Destination Signs in City of Elk Grove	\$ 63,253	100%
784	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Rolling Stock Commuter Bus Fleet Replacement	\$ 378,371	100%
785	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Capital Service-Construct CNG Station (EG)	\$ 275,000	100%
786	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Improvements - Bus Rehabilitation/5 New Wheelchair Lifts	\$ 29,550	100%
	Sacramento Area Council of Governments		Sacramento Area Council of Governments	Improvements - Bus Rehab - 1 Rebuilt Engine (EG)	\$ 74,795	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Universal Fare Card Implementation	\$ 8,116,841	89%
-	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Ahern-12th Street Improvements	\$ 54,485	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Light Rail Crossing Enhancement Program	\$ 500,000	DEL
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	ADA Transit Plan Improvements	\$ 300,000	DEL
	Sacramento Area Council of Governments	YOL	Sacramento Area Council of Governments	Unitrans Bus Replacement	\$ 2,310,000	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Elk Grove Rehabilitation of GRTA buses	\$ 703,307	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Improvements - Bus Rehab - 1 Rebuilt Engine	\$ 65,205	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Sacramento Regional Transit District CNG Fueling Facility	\$ 4,000,000	82%
	Sacramento Area Council of Governments	YOL	Sacramento Area Council of Governments	Yolo County Transit District Maintenance and Operations Facility Improvements	\$ 2,464,000	100%
	Sacramento Area Council of Governments		Sacramento Area Council of Governments	Vehicles for AgWork Transportation	\$ 100,000	100%
	Sacramento Area Council of Governments		Sacramento Area Council of Governments	Elk Grove Automated Farebox Upgrade	\$ 873,627	100%
	Sacramento Area Council of Governments	YUB	Sacramento Area Council of Governments	Yuba-Sutter Transit 6 Demand Response/Buses	\$ 560,000	100%
	Sacramento Area Council of Governments	YUB	Sacramento Area Council of Governments	Yuba Sutter Transit Operations Expansion	\$ 695,000	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Paratransit On-Board Digital Surveillance System	\$ 395,000	80%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	SRTD Mobile Access Router	\$ 800,000	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	SRTD South Line Phase II - CRC Parking Facility	\$ 15,724,138	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Downtown/Riverfront Streetcar	\$ 1,570,000	70%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	South Sacramento Corridor Phase 2 Light Rail Ext-Overcrossing	\$ 6,733,702	100%
	Sacramento Area Council of Governments		Sacramento Area Council Of Governments	City of Folsom Maintenance Equipment	\$ 129,758	60%
	Sacramento Area Council of Governments	YOL	Sacramento Area Council of Governments	Fixed Route Bus Replacement	\$ 2,600,000	100%
	Sacramento Area Council of Governments		Sacramento Area Council Of Governments	SRTD South Line Phase 2 Long Lead Time Equipment and Materials	\$ 9,000,000	90%
	Sacramento Area Council of Governments		Sacramento Area Council Of Governments	City of Folsom-Cutaway Bus Low Floor Replacement	\$ 460,000	100%
810	Sacramento Area Council of Governments	SAC	Sacramento Area Council Of Governments	Elk Grove Rolling Stock Replace 3 buses	\$ 1,596,693	100%

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

D-6#	T	T	T	1	1		1
Ref #	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	P.	ΓMISEA Bond Funding	Project Status - % Complete August 2016
811	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	City of Folsom surveillance Equipment	\$	37,500	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Elk Grove Surveillance	ψ	278,314	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Purchase Two Fixed Route Low-Floor Buses	ψ ¢	925,081	100%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	RT Paratransit Vehicle Replacement	φ	7,297,205	0%
	Sacramento Area Council of Governments	SAC	Sacramento Area Council of Governments	Elk Grove Fixed Route Bus Replacement	\$	1,741,330	100%
	Sacramento Area Council of Governments	YOL	Sacramento Area Council of Governments	Seat and Wheelchair Tie-Down System Upgrade	φ	547,156	100%
	Sacramento Area Council of Governments	YOL	Sacramento Area Council of Governments	·	\$	123,000	33%
	Sacramento Area Council of Governments	VAR	Sacramento Area Council of Governments	Davis Community Transit Paratransit Vehicle Replacement	φ		0%
	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District	Purchase (7) Seven Commuter Buses Siemens LRV Mid-Life Overhaul	\$	3,389,487 1,228,000	85%
	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District	E&H Ramp Replacement on LRT	\$	1,320,000	100%
821	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District	Replace Neighborhood Ride Vehicles	φ	1,577,918	100%
822		SAC	<u> </u>	Refurbish UTDC Vehicles	\$		92%
	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District		\$	16,377,161	
823	Sacramento Area Council of Governments		Sacramento Regional Transit District	Light Rail Bucket/Platform Trucks	φ	90,515	100%
824	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District	Fulton Avenue Bus Shelter Upgrade/Repair	φ	19,435	6% 55%
825	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District	29th Street Light Rail Station Enhancements	φ	32,173	
826 827	Sacramento Area Council of Governments Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District Sacramento Regional Transit District	North Natomas Bus Purchase Retrofit Light Rail Vehicle Hoist	\$ \$	400,000	100%
		SAC	<u> </u>			3,857	100%
	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District	Neighborhood Ride Bus Replacement	\$	117,474	100%
	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District	South Line Phase 2 Light Rail Extension	\$	3,979,439	99%
	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District	Non Revenue Vehicle Replacement	\$	4,663,294	66%
	Sacramento Area Council of Governments	SAC	Sacramento Regional Transit District	CNG 40'Bus Replacement	\$	14,263,087	100%
	Sacramento Area Council of Governments		Unitrans - ASUCD	Unitrans High Capacity Transit Buses	\$	781,219	1%
833	Sacramento Area Council of Governments	YOL	Yolo County Transportation District	Yolobus Rehab. and Repower 9 Transit Buses	\$	164,224	100%
834	Sacramento Area Council of Governments	YOL	Yolo County Transportation District	Paratransit Vehicle Replacements	\$	178,000	100%
	Sacramento Area Council of Governments	YUB	Yuba-Sutter Transit Authority	Yuba Sutter Transit Operations Expansion	\$	2,366,448	100%
	San Benito Council of Governments	SBT	San Benito COG	Express Replacement Vehicles	\$	174,000	100%
	San Benito Council of Governments	SBT	San Benito COG	County Express Commuter Vehicle	\$	248,376	100%
	San Benito Council of Governments	SBT	San Benito COG	County Express Bus Stop Shelter Program	\$	1,624	100%
	San Benito Council of Governments		San Benito COG	Bus Stop Signage, brochures, tokens and token holders	\$	43,009	100%
	San Benito Council of Governments		San Benito COG	Upgrade Transit Fueling Infrastructure	\$	87,000	100%
	San Benito Council of Governments	_	San Benito COG	Transit Maintenance and Operations Improvements	\$	79,500	50%
	San Benito Council of Governments		San Benito COG	Customer Service Enhancements	\$	22,621	100%
	San Benito Council of Governments	SBT	San Benito COG	Technology Expansion	\$	150,000	0%
	San Benito Council of Governments		San Benito COG	Yard Capital Improvements	\$	160,000	0%
	San Benito Council of Governments	SBT	San Benito COG	Bus Stop Capital Improvements	\$	80,000	0%
	San Benito Council of Governments	SBT	San Benito COG	Fleet Modernization and Rehabilitation	\$	691,266	90%
	San Bernardino Associated Governments	SBD	Morongo Basin Transit Authority	MBTA (2) 30 Passenger Bus Procurement	\$	295,000	100%
	San Bernardino Associated Governments	SBD	Morongo Basin Transit Authority	MBTA Operations Center Bus Wash Facility	\$	300,000	100%
	San Bernardino Associated Governments	SBD	Morongo Basin Transit Authority	Landers Shelter Project	*		100%
	San Bernardino Associated Governments		Morongo Basin Transit Authority	Purchase of 2 CNG Cutaway Vehicles	\$	182,506	100%
	San Bernardino Associated Governments	_	Morongo Basin Transit Authority	CNG Station Upgrade	\$	200,000	100%
	San Bernardino Associated Governments		Morongo Basin Transit Authority	(1) Class E Replacement Vehicle	\$	146,598	100%
	San Bernardino Associated Governments		Morongo Basin Transit Authority	Twenty-nine Palms City Yard Security	\$	26,950	100%
	San Bernardino Associated Governments	SBD	Morongo Basin Transit Authority	Bus Shelters and Lighting	\$	28,103	100%
	San Bernardino Associated Governments	SBD	Mountain Area Regional Transit Authority	Replacement Vehicles	\$	234,976	100%
	San Bernardino Associated Governments	SBD	Mountain Area Regional Transit Authority	Purchase Replacement Vehicles	\$	10,924	100%
	San Bernardino Associated Governments	SBD	Mountain Area Regional Transit Authority	Bus Procurement	\$	80,000	100%
	San Bernardino Associated Governments	SBD	Mountain Area Regional Transit Authority	Modernization and Safety Improvements	\$	163,500	100%
	San Bernardino Associated Governments	SBD	Mountain Area Regional Transit Authority	Replacement 5 Gas Vehicles	\$	653,679	100%
	San Bernardino Associated Governments	SBD	Mountain Area Regional Transit Authority	Replacement Vehicles 15/16	\$	1,418,795	DEL
	San Bernardino Associated Governments		Mountain Area Regional Transit Authority	Bus Turnout	\$	200,000	DEL
	San Bernardino Associated Governments	SBD	Omnitrans	Chaffey College Transit Center	\$	2,729,249	100%
	San Bernardino Associated Governments	SBD	Omnitrans	Replace Paratransit Vehicles	\$	1,564,569	100%
	San Bernardino Associated Governments	SBD	Omnitrans	E Street Transit Corridor Project (sbx)	\$	7,424,514	99%
	San Bernardino Associated Governments	SBD	Omnitrans	Equip ACCESS Vehicles for Service Readiness	\$	31,494	100%
	San Bernardino Associated Governments	SBD	Omnitrans	Rueben Campos Transit Center	\$	270,751	64%
	San Bernardino Associated Governments	SBD	Omnitrans	Fluid Management System	\$	350,000	100%
868	San Bernardino Associated Governments	SBD	Omnitrans	Rolling Stock - 40' Coach Replacement	\$	19,845,377	65%

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#					1		
Kei #	Regional Entity	County	Transit Operator / Project Sponsor	Project Title		MISEA Bond Funding	Project Status - % Complete August 2016
860	San Bernardino Associated Governments	SBD	Omnitrans	Facility Infrastructure	\$	2,239,906	3%
	San Bernardino Associated Governments	SBD		Bus Stop Improvements and Amenities (Stops and Zones)	φ	157,722	54%
	San Bernardino Associated Governments	SBD		Service Vehicles	Φ	887,000	13%
	San Bernardino Associated Governments	SBD		Management Information Systems	φ	4,023,070	15%
	San Bernardino Associated Governments	SBD	Omnitrans	Transit Center Enhancements	Φ	300,000	5%
	San Bernardino Associated Governments	SBD		San Bernardino Transit Center	Φ	3,406,336	98%
	San Bernardino Associated Governments	SBD		Metrolink Parking Lot Expansion	Φ	1,500,000	DEL
	San Bernardino Associated Governments	SBD		San Bernardino Downtown Passenger Rail Line Extension Project	\$	6,419,844	DEL
	San Bernardino Associated Governments	SBD		Bus Stop Reconstruction Project	\$	2,232,701	100%
	San Bernardino Associated Governments	SBD		El Garces Intermodal Transit Center	\$	200,000	DEL
	San Bernardino Associated Governments	SBD		Double Tracking Project	\$	2,000,000	DEL
	San Bernardino Associated Governments	SBD		Redlands Passenger Rail Project	\$	15,827,000	25%
	San Bernardino Associated Governments			Three Replacement Transit Vehicles	\$	410,834	100%
	San Bernardino Associated Governments	SBD	SANBAG for Southern California Regional Rail Authority (SCR		\$	5,500,000	DEL
	San Bernardino Associated Governments	LA	SANBAG for Southern California Regional Rail Authority (SCR		\$	17,299,202	DEL
	San Bernardino Associated Governments	SBD		New Bus Facility	\$	2,400,000	100%
	San Bernardino Associated Governments	SBD		ITS Hardware/software for buses	\$	150,000	100%
	San Bernardino Associated Governments	SBD	· · · · · · · · · · · · · · · · · · ·	Barstow Bus Stop Amenities	\$	9,166	100%
	San Bernardino Associated Governments	SBD	· · ·	Purchase Replacement Paratransit Vehicles (8)	\$	398,109	100%
	San Bernardino Associated Governments	SBD		Purchase Replacement Paratransit Vehicles (4)	\$	373,161	100%
	San Bernardino Associated Governments	SBD	· · ·	Purchase Replacement Fixed-Route Transit Coach	\$	567,649	100%
	San Bernardino Associated Governments	SBD	i	Bus Stop Access Improvements	\$	46,075	100%
	San Bernardino Associated Governments	SBD	·	Purchase of Expansion Class E Buses (2)	\$	281,891	100%
	San Bernardino Associated Governments	SBD		Purchase Replacement Fixed-Route Transit Coach (NABI)	\$	143,386	100%
	San Bernardino Associated Governments	SBD		Shelters, Amenities, and Solar Lighting	\$	144,915	100%
	San Bernardino Associated Governments	SBD	·	Purchase of Replacement Paratransit Buses	\$	63,239	100%
	San Bernardino Associated Governments	SBD		Purchase Service Vehicle	\$	21,556	100%
	San Bernardino Associated Governments	SBD	Victor Valley Transit Authority	Transit Bus Stop Access Improvements	\$	24,723	100%
	San Bernardino Associated Governments	SBD	·	Purchase Expansion Fixed-Route Transit Coaches	\$	1,505,211	100%
898	San Bernardino Associated Governments	SBD		Purchase Replacement Buses (3)	\$	1,177,489	100%
899	San Bernardino Associated Governments	_	· · ·	Purchase Replacement Paratransit Buses (II)	\$	190,000	100%
	San Bernardino Associated Governments	SBD		Purchase Service Vehicles	\$	82,741	100%
901	San Bernardino Associated Governments	SBD	Victor Valley Transit Authority	Shelter, Amenities, and Solar Lighting	\$	125,000	100%
902	San Bernardino Associated Governments	SBD	Victor Valley Transit Authority	ITS Updates, Upgrades, and Expansion	\$	579,047	100%
903	San Bernardino Associated Governments	SBD	Victor Valley Transit Authority	Commuter Bus Replacement (5)	\$	268,697	100%
904	San Bernardino Associated Governments	SBD	Victor Valley Transit Authority	Regional Bus Replacement (2)	\$	970,000	100%
905	San Bernardino Associated Governments	SBD	Victor Valley Transit Authority	Bus Shelters, Amenities, and Solar Lighting	\$	115,000	100%
906	San Bernardino Associated Governments	SBD	Victor Valley Transit Authority	Shelters, Amenities, and Solar Lighting FY15	\$	125,000	24%
907	San Bernardino Associated Governments	SBD	Victor Valley Transit Authority	Purchase Paratransit Buses - Replacement (2) and Expansion(2)	\$	113,511	100%
	San Bernardino Associated Governments	SBD		ITS Updates, Upgrades, and Expansion	\$	252,442	39%
	San Bernardino Associated Governments	SBD		County Bus Expansion (2)	\$	962,114	0%
	San Bernardino Associated Governments	SBD	·	Shelters, Amenities and Solar Lighting FY 16	\$	100,000	0%
	San Bernardino Associated Governments	SBD	, ,	Purchase Service Vehicles	\$	97,147	100%
	San Bernardino Associated Governments	•	·	Regional Bus Expansion (2)	\$	435,000	0%
	San Bernardino Associated Governments	+	·	Construct Transfer Hub	\$	500,000	0%
	San Bernardino Associated Governments			Mid-life Vehicle Overhauls (8)	\$	255,162	0%
	San Bernardino Associated Governments	SBD	·	Purchase Paratransit Van Replacement (2)	\$	140,000	0%
	San Bernardino Associated Governments	SBD		Purchase Regional Bus Expansion (2)	\$	220,000	0%
	San Bernardino Associated Governments	SBD	·	ITS Updates, Upgrades, and Expansion FY 17	\$	1,035,341	5%
	San Bernardino Associated Governments	SBD		Energy Management and Storage System	\$	500,000	0%
	San Bernardino Associated Governments	SBD	· ·	Purchase Paratransit Bus Replacements (5)	\$	115,000	0%
	San Bernardino Associated Governments	SBD		Regional Bus Replacement (5)	\$	550,000	0%
	San Bernardino Associated Governments	SBD	· · ·	Purchase Shelters, Amenities and Solar Lighting FY17	\$	125,000	0%
	San Diego Association of Governments	+	<u> </u>	SPRINTER	\$	8,602,925	100%
	San Diego Association of Governments		· ,	Positive Train Control	\$	1,445,473	90%
	San Diego Association of Governments	-	<u> </u>	Blue Line Light Rail Vehicle Purchase	\$	41,397,075	100%
	San Diego Metropolitan Transportation System		· · · · · · · · · · · · · · · · · · ·	Citywide Bus Bench Installations	\$	129,147	100%
926	San Diego Metropolitan Transportation System	SD	MTDB Contract Services	Bus Replacements	\$	9,019,209	100%

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#							
IXEI #						MICEA Dand	Project
	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	PI	MISEA Bond	Status - %
			, , ,			Funding	Complete
							August 2016
	San Diego Metropolitan Transportation System	SD	9	Bus Replacements	\$	18,639,571	100%
	San Diego Metropolitan Transportation System	SD	San Diego Metropolitan Transportation System	Bus Replacement	1	0*	100%
	San Diego Metropolitan Transportation System	SD	San Diego Metropolitan Transportation System	Bus Replacements	\$	15,653,734	100%
	San Diego Metropolitan Transportation System	SD	San Diego Metropolitan Transportation System	Light Rail Vehicle Purchase	\$	122,730,086	100%
	San Joaquin Council of Governments		City of Lodi	Transit Fleet Rehabilitation	\$	1,030,234	100%
	San Joaquin Council of Governments		City of Lodi	Bus Replacements	\$	298,320	100%
	San Joaquin Council of Governments		City of Lodi	Purchase and Install Local Fareboxes	\$	60,000	100% 100%
	San Joaquin Council of Governments San Joaquin Council of Governments		City of Lodi	Bus Replacement Transit Fare Collection System PHASE I	\$	114,371 45,000	100%
	San Joaquin Council of Governments		City of Lodi	Bus Replacement	\$	405,000	100%
937	San Joaquin Council of Governments		City of Lodi	Lodi's Large Bus Replacement	\$	550,393	5%
938	San Joaquin Council of Governments	SJ	City of Ripon	Transit Bus Shelters	\$	450,883	100%
939	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	Manteca Transit Passenger Amenities	\$	97,648	DEL
		SJ	San Joaquin Council of Governments	Multimodal Station Parking Facility	\$	585,859	100%
	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	Purchase Transit Cutaway Bus	\$	66,830	100%
	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	City of Escalon Bus Purchase	\$	15,533	100%
	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	Manteca Bus Stop Improvements	\$	74,999	100%
	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	Manteca Farebox Upgrades	\$	348,769	DEL
945	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	Next New Bus Equipment Purchase	\$	26,500	100%
	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	Purchase Transit Bus/city of Escalon	\$	23,500	100%
	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	Bus Benches and Signs for the City of Escalon	\$	25,000	DEL
	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	City of Manteca Multimodal Station Construction	\$	1,500,001	DEL
	San Joaquin Council of Governments	SJ	San Joaquin Council of Governments	Escalon's Bus Replacement	\$	100,000	DEL
	San Joaquin Council of Governments	SJ	San Joaquin Regional Rail Commission	Fresno Track Extensions	\$	2,034,061	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Rail Commission	Modular Office Building for Maintenance Facility	\$	125,715	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Rail Commission	Circulation Improvements Cabral	\$	58,871	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Rail Commission	Construction of Maintenance Facility	\$	1,379,864	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Rail Commission	Altamont Rail corridor Rehabilitation (Positive Train Control)	\$	2,087,516	25%
	San Joaquin Council of Governments San Joaquin Council of Governments	SJ SJ	San Joaquin Regional Rail Commission San Joaquin Regional Rail Commission	ACE Maintenance and Layover Facility  SJRRC Electronic Fare Collection	\$	4,300,000 249,346	100% 10%
	San Joaquin Council of Governments	-	San Joaquin Regional Transit District	Particulate Filter Systems	\$	410,176	10%
	San Joaquin Council of Governments		San Joaquin Regional Transit District San Joaquin Regional Transit District	Regional Operations Facility	Φ	1,460,166	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	Purchase of Commuter Buses	\$	493,722	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	Passenger Amenities	\$	184,500	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	Regional Operations Facility (Parcel II)	\$	875,883	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	Metro Express/Airport Way BRT	\$	786,057	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	Bus Facilities and Maintenance Equipment	\$	91,361	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	Passenger Amenities Enhancement	\$	12,166	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	Bus and Bus Facilities/Passenger Amenities	\$	2,983,843	70%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	Information Technology: Bus and Bus Facilities	\$	680,274	80%
	San Joaquin Council of Governments		San Joaquin Regional Transit District	Passenger Amenities Enhancements/Expansions	\$	1,459	100%
	San Joaquin Council of Governments		San Joaquin Regional Transit District	Maintenance Equipment	\$	1,265,893	90%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	Regional Transportation Center Phase I of Construction	\$	11,243,364	95%
	San Joaquin Council of Governments	SJ	· <u> </u>	RTD Metro Express: Hammer Lane Corridor BRT Bus Purchase	\$	796,724	100%
	San Joaquin Council of Governments	SJ	San Joaquin Regional Transit District	RTD Metro Express: Hammer Triangle Transfer Station	\$	747,421	100%
	San Luis Obispo Council of Governments		City of Atascadero	Driver and Vehicle Safety Enhancements	\$	8,759	100%
	San Luis Obispo Council of Governments		City of Atascadero	Atascadero Transit Center	\$	900,000	100%
	San Luis Obispo Council of Governments		City of Morro Bay	Purchase New Trolley	\$	134,247	100%
_	San Luis Obispo Council of Governments		City of Morro Boy	Purchase of Back-up Communications Equipment (for buses)	φ	2,390	100%
	San Luis Obispo Council of Governments		City of Morro Bay	Purchase Replacement Transit Vehicles Transit Station Restrooms	φ φ	13,023	100% 100%
	San Luis Obispo Council of Governments San Luis Obispo Council of Governments		City of Paso Robles Transit City of Paso Robles Transit	Transit Station Restrooms  Transit Fleet Procurement - Low Floor Vehicle	\$	158,765 127,847	100%
	San Luis Obispo Council of Governments  San Luis Obispo Council of Governments		City of Paso Robles Transit City of Paso Robles Transit	Transit Fleet Procurement - Low Floor Vehicle	\$	589,535	100%
	San Luis Obispo Council of Governments		City of San Luis Obispo	SLO Transit Bus Replacement	\$	683,601	100%
	San Luis Obispo Council of Governments		City of San Luis Obispo	Transit Bus Replacement	φ	475,000	100%
	San Luis Obispo Council of Governments		City of San Luis Obispo	SLO Transit Bus Radio System Replacement	\$	25,689	100%
	San Luis Obispo Council of Governments		City of San Luis Obispo	Transit Bus Stop Improvements	\$	25,689	100%
	San Luis Obispo Council of Governments		City of San Luis Obispo	SLO Transit Vehicle Replacement	\$	419,539	100%
JU7	Dan Law Obiopo Countri of Covernments	520	1011, 01 Out Laid Obiopo	1010 Trailor Vollido Replacement	Ψ	710,000	10070

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

D. 64		<u> </u>	T	T			I I
Ref #							Project
	Regional Entity	County	Transit Operator / Project Sponsor	Project Title		MISEA Bond	Status - %
	Regional Entity	Journey	Transit operator / Project operator	1 Tojour Huo		Funding	Complete
							August 2016
985	San Luis Obispo Council of Governments	SLO	County of San Luis Obispo	Rt. 9 Bus Stops, El Camino Real - Various	\$	60,000	100%
	San Luis Obispo Council of Governments		County of San Luis Obispo	Las Tablas Park and Ride Lot Expansion	\$	76,191	100%
987	San Luis Obispo Council of Governments	SLO	County of San Luis Obispo	SLOCAT Vehicle Replacement	\$	95,000	100%
	San Luis Obispo Council of Governments		San Luis Obispo Council of Governments	SLO Train Station Platform Light Improvements.	\$	60,000	100%
	San Luis Obispo Council of Governments		San Luis Obispo Council of Governments	Paso Robles Train Station Improvements	\$	37,000	100%
	San Luis Obispo Council of Governments		San Luis Obispo Council of Governments	Ride-On Mobile Data Terminals	\$	182,500	100%
	San Luis Obispo Council of Governments		San Luis Obispo Council of Governments	Grover Beach Train Station Expansion Project	\$	785,000	40%
992	San Luis Obispo Council of Governments	SLO	San Luis Obispo Regional Transit Authority	RTA Transit Coach Replacement	\$	375,000	100%
993	San Luis Obispo Council of Governments	SLO	San Luis Obispo Regional Transit Authority	SLORTA Transit Facility Construction	\$	1,040,696	100%
994		SLO	San Luis Obispo Regional Transit Authority	RTA Shop Equipment	\$	84,216	100%
995 996		SLO SLO	San Luis Obispo Regional Transit Authority	RTA Coach Replacement - 2008 Gillig  RTA Coach Replacement - 2009 Gillig	\$	389,118 405,625	100% 100%
	San Luis Obispo Council of Governments	SLO	San Luis Obispo Regional Transit Authority San Luis Obispo Regional Transit Authority	SLORTA Transit Maintenance Facility Purchase	\$	799,168	100%
	San Luis Obispo Council of Governments	SLO	San Luis Obispo Regional Transit Authority	Transit Coach Replacement (2)(FY10/11)	\$	955,257	100%
	San Luis Obispo Council of Governments		San Luis Obispo Regional Transit Authority	RTA Property Procurement	\$	1,512,602	100%
	San Luis Obispo Council of Governments		San Luis Obispo Regional Transit Authority	RTA Transit Coach Replacement	\$	347,969	100%
	San Luis Obispo Council of Governments		San Luis Obispo Council of Governments	San Luis Obispo Multi-Modal Transportation Center	\$	1,000,000	N
	San Luis Obispo Council of Governments		South County Area Transit	Bus Stop Improvements (Prime Outlets)	\$	34,879	100%
	San Luis Obispo Council of Governments	SLO	South County Area Transit	RTA/SCAT Bus Stop Improvements	\$	19,648	100%
	San Luis Obispo Council of Governments	SLO	South County Area Transit	SCAT Transit Coach Replacement	\$	1,342,810	100%
	Santa Barbara County Association of Governments	SB	City of Lompoc Transit / COLT	Transit Center	\$	800,000	DEL
	Santa Barbara County Association of Governments	SB	City of Lompoc Transit / COLT	Operations and Maintenance Center	\$	2,167,216	DEL
1007	Santa Barbara County Association of Governments	SB	City of Santa Maria	Intermodal Transit Center	\$	1,562,671	100%
1008	Santa Barbara County Association of Governments	SB	City of Santa Maria	Vehicle Staging Area Expansion	\$	318,000	92%
1009	Santa Barbara County Association of Governments	SB	City of Santa Maria	Surveillance and Security System at Transit Properties	\$	392,301	60%
1010	Santa Barbara County Association of Governments		City of Santa Maria	Bus Washer	\$	564,639	100%
	Santa Barbara County Association of Governments		City of Santa Maria	Bus Stop Amenities	\$	40,000	100%
	Santa Barbara County Association of Governments		City of Santa Maria	Vehicle Lift for Transit Yard	\$	33,259	100%
	Santa Barbara County Association of Governments		City of Santa Maria	Network Switch for Transit Center	\$	4,926	100%
	Santa Barbara County Association of Governments		City of Santa Maria	Rehab Garage Floor	\$	20,830	100%
	Santa Barbara County Association of Governments	SB	City of Santa Maria	Revenue Collection Equipment/Upgrade	\$	14,499	60%
	Santa Barbara County Association of Governments		City of Santa Maria	ADA Van Cameras	\$	38,211	100%
	Santa Barbara County Association of Governments		City of Santa Maria	IT Enhancements for Transit Facilities	\$	100,000	85%
	Santa Barbara County Association of Governments		City of Santa Maria	Fare Media Safe	\$	2,848	100%
	Santa Barbara County Association of Governments Santa Barbara County Association of Governments		City of Santa Maria City of Santa Maria	Transit Facilities Upgrades  Bus Stop Improvements	\$ \$	56,773 115,000	100% 90%
	Santa Barbara County Association of Governments		City of Santa Maria	Electronic Pass Printer and Encoder	\$	18,430	100%
	Santa Barbara County Association of Governments		City of Santa Maria	Audio Logger	φ φ	43,000	99%
	Santa Barbara County Association of Governments		City of Santa Maria	Radio Upgrade for Core System	\$	946,840	95%
	Santa Barbara County Association of Governments		City of Santa Maria	Smart Card Reader Project	\$	26,570	99%
	Santa Barbara County Association of Governments		City of Santa Maria	Emergency Generator	\$	79,531	80%
	Santa Barbara County Association of Governments	SB	City of Santa Maria	Maintenance Computers	\$	5,000	100%
	Santa Barbara County Association of Governments	SB	City of Santa Maria	Breeze Route 100 Bus Purchase	\$	495,095	95%
	Santa Barbara County Association of Governments	SB	City of Santa Maria	Electric Radiator Fan Conversion (8 Buses)	\$	163,200	99%
	Santa Barbara County Association of Governments	SB	City of Santa Maria	Bus Stop Improvements	\$	250,000	75%
	Santa Barbara County Association of Governments		City of Solvang	Santa Ynez Valley Transit - Transit Stop Upgrade	\$	185,619	100%
1031	Santa Barbara County Association of Governments	SB	City of Solvang	Santa Ynez Valley Transit Rolling Stock Replacement	\$	60,229	100%
	Santa Barbara County Association of Governments		City of Solvang	Santa Ynez Valley Transit Round Two Transit Stop Upgrades	\$	115,000	100%
	Santa Barbara County Association of Governments		City of Solvang	Santa Ynez Valley Transit Security Lighting	\$	35,000	100%
	Santa Barbara County Association of Governments		City of Solvang	Santa Ynez Valley Transit Bus Stop Improvements	\$	55,000	100%
	Santa Barbara County Association of Governments	SB	City of Solvang	Santa Ynez Valley Transit Rolling Stock	\$	315,000	5%
	Santa Barbara County Association of Governments	SB	City of Solvang	Santa Ynez Valley Transit- Transit Parking Lot Upgrades	\$	147,713	10%
	Santa Barbara County Association of Governments	SB	County of Santa Barbara	Los Alamos Bus Stop Improvements	\$	21,910	99%
	Santa Barbara County Association of Governments	SB	County of Santa Barbara	Santa Barbara County Health Department Replacement Bus	\$	69,847	100%
	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	Easy Lift Dial-a-Ride	<u> </u>	82,882	100%
	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	City of Guadalupe ADA Van Purchase	\$	38,007	100%
	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	SMOOTH Senior Dial A Ride	\$	53,313	100%
1042	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	Santa Maria Area Transit Bus Purchase	\$	25,150	100%

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#	a —	$\overline{}$					
NGI #	Regional Entity	County	Transit Operator / Project Sponsor	Project Title		MISEA Bond Funding	Project Status - % Complete August 2016
1043	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	SMOOTH Vehicle Replacement	\$	240,000	100%
1044	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	Dial-A-Ride Vehicle Replacement	\$	46,625	100%
1045	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	City of Buellton Transit Stop Improvements	\$	40,629	100%
	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	SMOOTH Van Purchase	\$	30,003	100%
	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	Transit Equipment Purchase	\$	29,449	100%
	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	Transit Stop/Park and Ride Construction	\$	128,863	DEL
	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	Easy Lift DAR Vehicle Purchase	\$	45,736	100%
	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	SMOOTH Van Purchase	\$	30,317	100%
	Santa Barbara County Association of Governments  Santa Barbara County Association of Governments	SB SB	Santa Barbara County Association of Governments Santa Barbara County Association of Governments	Easy Lift Vehicle Purchase (5) SMOOTH Bus Purchase 10/11	\$ \$	207,585 133,927	100% 100%
	Santa Barbara County Association of Governments	_	Santa Barbara County Association of Governments	Transit Stop Improvements	Φ Φ	5,000	100%
	Santa Barbara County Association of Governments		Santa Barbara County Association of Governments	Dial-A-Ride CTSA Services	\$	50,379	100%
	Santa Barbara County Association of Governments		Santa Barbara County Association of Governments	SMOOTH Bus Purchase	\$	19,310	100%
	Santa Barbara County Association of Governments		Santa Barbara County Association of Governments	City of Guadalupe Replacement Bus	\$	179,349	100%
	Santa Barbara County Association of Governments		Santa Barbara County Association of Governments	Clean Air Express Bus Replacement and Farebox Modernization	\$	317,000	DEL
	Santa Barbara County Association of Governments	SB	Santa Barbara County Association of Governments	City of Buellton North Ave of Flags Park and Ride Bus Stop	\$	62,979	50%
1059	Santa Barbara County Association of Governments	SB	Santa Barbara Metropolitan Transit District	Transit Bus Replacement	\$	4,166,549	100%
1060	Santa Barbara County Association of Governments	SB	Santa Barbara Metropolitan Transit District	Purchase of AVL System	\$	945,397	98%
	Santa Barbara County Association of Governments	SB	Santa Barbara Metropolitan Transit District	Dial-A-Ride/CTSA Services	\$	50,794	100%
	Santa Barbara County Association of Governments	SB	Santa Barbara Metropolitan Transit District	SMOOTH Van Purchase	\$	56,967	100%
	Santa Barbara County Association of Governments	SB	Santa Barbara Metropolitan Transit District	Bus Replacement (16)	\$	5,995,628	100%
	Santa Barbara County Association of Governments		Santa Barbara Metropolitan Transit District	SBMTD Bus Replacement	\$	1,121,161	100%
	Santa Barbara County Association of Governments	_	Santa Barbara Metropolitan Transit District	SBMTD Smartcard System	\$	1,000,000	80%
	Santa Barbara County Association of Governments		Santa Barbara Metropolitan Transit District	SBMTD Transit Center Rehabilitation	\$	1,000,000	25%
	Santa Cruz County Regional Transportation Commission Santa Cruz County Regional Transportation Commission	SC SC	Santa Cruz Metropolitan Transit District Santa Cruz Metropolitan Transit District	MetroBase Operations Facility Pacific Station Renovation	\$	21,798,146 3,535,635	99% 17%
	Santa Cruz County Regional Transportation Commission  Santa Cruz County Regional Transportation Commission	SC	Santa Cruz Metropolitan Transit District Santa Cruz Metropolitan Transit District	Bus and Facilities Improvements	Φ Φ	1,002,244	2%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	RABA Maintenance. Facility Expansion	\$	744,586	100%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Paint Transit Bus	\$	28,350	100%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Pave Parking Area	\$	223,550	100%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Transit Bus Purchase	\$	270,976	100%
	Shasta County Regional Transportation Agency	_	Redding Area Bus Authority	Purchase Dispatch Software	\$	143,400	100%
1075	Shasta County Regional Transportation Agency	SHA	Redding Area Bus Authority	Maintenance Lift		0*	100%
1076	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Expansion of RABA Downtown Transit Center	\$	1,821,031	74%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Transit Bus Purchase	\$	311,074	100%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Passenger Accessibility and Loading Improvements	\$	2,094,026	50%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Maintenance Facility Lobby Renovation	\$	57,181	100%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Transit Bus Purchase	\$	248,664	100%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Bus Parking Canopy	\$	912,713	32%
	Shasta County Regional Transportation Agency Shasta County Regional Transportation Agency		Redding Area Bus Authority Redding Area Bus Authority	Transit Vehicle Purchase Transit Bus Purchase	\$	17,359 501,807	100% 90%
	Shasta County Regional Transportation Agency Shasta County Regional Transportation Agency		Redding Area Bus Authority  Redding Area Bus Authority	Replace/Renovate HVAC on the Existing Maintenance Facility	Φ Φ	77,287	100%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Maintenance Facility Bus Wash	\$	180,000	31%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Paratransit Vehicle Purchase	\$	50,000	DEL
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Transit Technology Modernization	\$	699,342	5%
	Shasta County Regional Transportation Agency		Redding Area Bus Authority	Facility Improvements and Equipment	\$	200,000	10%
	Sierra County Local Transportation Commission		Sierra County Local Transportation Commission	Purchase Public Transit Minivan	\$	24,438	100%
	Sierra County Local Transportation Commission		Sierra County Local Transportation Commission	Purchase of Two Replacement Transit Vans	\$	25,688	100%
	Sierra County Local Transportation Commission		Sierra County Local Transportation Commission	Purchase of Transit Vehicles	\$	103,517	100%
	Sierra County Local Transportation Commission		Sierra County Local Transportation Commission	2015 Purchase of Two Transit Vehicles	\$	16,746	100%
	Siskiyou County Local Transportation Commission		Siskiyou County Transit	Purchase of 25 Passenger Diesel Bus	\$	176,116	100%
	Siskiyou County Local Transportation Commission		Siskiyou County Transit	Transit Bus Stop Facilities	\$	2,103,922	100%
	Siskiyou County Local Transportation Commission		Siskiyou County Transit	Purchase Transit Equipment	\$	47,635	100%
	Stanislaus Council of Governments		City of Modesto	Purchase and Install Bus Washer	\$	245,495	100%
	Stanislaus Council of Governments		City of Modesto	Purchase and Install AVL in Fixed Route Buses	\$	320,711	100%
	Stanislaus Council of Governments  Stanislaus Council of Governments		City of Modesto  City of Modesto	Purchase 11 New Buses to Replace 1983 and 1990 Bus Rehabilitation (Local Match)	\$ ¢	2,022,383 314,790	100% 100%
	Stanislaus Council of Governments  Stanislaus Council of Governments		City of Modesto	New Bus Maintenance Facility	\$	1,238,304	100%
1100	Diamena Council of Governments	SIA	Lour or Modesto	prew dus maintenance i acility	Φ	1,230,304	10070

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	PTMISEA Bond Funding	Complete August 2016
	Stanislaus Council of Governments	STA	City of Modesto	Purchase 6 New Buses	\$ 666,000	100%
	Stanislaus Council of Governments	STA	City of Modesto	Upgrade Bus Stops	\$ 229,853	80%
	Stanislaus Council of Governments	STA	City of Modesto	Build Bus Fare Depository	\$ 40,000	100%
	Stanislaus Council of Governments	STA	City of Modesto	Bus Maintenance Facility Security	\$ 119,000	100%
	Stanislaus Council of Governments	STA	City of Modesto	Purchase and Install Magnetic Strip Farebox Units on Fixed Route Buses	\$ 786,059	60%
	Stanislaus Council of Governments	STA	City of Modesto	Refurbish 1998, 2001, and 2003 Buses	\$ 5,571,466	
	Stanislaus Council of Governments	STA	City of Modesto	Upgrade AVL to Improve Real-Time Passenger Information	\$ 1,500,000	70%
	Stanislaus Council of Governments	STA	City of Modesto	Refurbish 2003 Buses	\$ 634,617	67%
	Stanislaus Council of Governments	ED	City of South Lake Tahoe	Social Service/Vehicle Replacement	\$ 348,380	100%
	Stanislaus Council of Governments Stanislaus Council of Governments	STA	City of Turlock City of Turlock	Bus LED Designation Signs and Brochure Holders	\$ 12,975	100%
				Timed Fill Compressed Natural Gas Bus Fueling Station	\$ 272,964	100% 100%
	Stanislaus Council of Governments Stanislaus Council of Governments	STA STA	City of Turlock City of Turlock	Compressed Natural Gas Transit Bus (35ft.)	\$ 493,221	100%
	Stanislaus Council of Governments	STA	City of Turlock	Transit Transfer Center CNG Slow Fill Compressor	\$ 1,549,015 \$ 350,000	100%
	Stanislaus Council of Governments	STA	City of Turlock	Transit Transfer Center PHASE II	\$ 350,000 \$ 801,541	35%
	Stanislaus Council of Governments	STA	City of Turlock	Electronic Farebox System	\$ 200,000	100%
	Stanislaus Council of Governments	STA	City of Turlock	Paratransit Bus Purchase	\$ 869,427	100%
	Stanislaus Council of Governments	STA	City of Turlock	Bus Parking Expansion	\$ 298,100	12%
	Stanislaus Council of Governments	STA	City of Turlock	Bus Stop Improvements	\$ 298,100	15%
	Stanislaus Council of Governments	STA	County of Stanislaus	Automated Validating Fareboxes	\$ 130,000	100%
	Stanislaus Council of Governments	STA	Stanislaus Council of Governments	Purchase 2 CNG Buses 1 Gas 1 CNG Trolley	\$ 354,279	100%
	Stanislaus Council of Governments	STA	Stanislaus Council of Governments	Ceres Transit CNG Bus Purchase	\$ 125,388	100%
	Stanislaus Council of Governments	STA	Stanislaus Council of Governments	Ceres Transit CNG Bus Purchase  Ceres Transit Bus Shelter Project	\$ 80,600	100%
	Stanislaus Council of Governments	STA	Stanislaus Council of Governments	Purchase of Farebox Systems for City of Ceres	\$ 154,792	100%
	Stanislaus Council of Governments	STA	Stanislaus Council of Governments	CNG Bus Purchase	\$ 140,208	100%
	Stanislaus Council of Governments	STA	Stanislaus Council of Governments	Ceres Bus Shelter and Bus Stop Improvements	\$ 235,500	16%
	Stanislaus Council of Governments	STA	Stanislaus County	3 Paratransit Buses	\$ 812,484	100%
	Stanislaus Council of Governments	STA	Stanislaus County Stanislaus County	Bus Facilities Project	\$ 53,805	100%
	Stanislaus Council of Governments	STA	Stanislaus County	Video Surveillance Camera System	\$ 14,501	100%
	Stanislaus Council of Governments	STA	Stanislaus County	40' Low Floor CNG Heavy Duty Transit Buses	\$ 2,390,000	100%
	Stanislaus Council of Governments		Stanislaus County Public Works	Procurement of Paratransit Vehicles	\$ 500,000	90%
	Stanislaus Council of Governments	STA	Stanislaus County Public Works	Procurement of 40ft CNG Transit Buses	\$ 1,800,000	100%
	Stanislaus Council of Governments	STA	Stanislaus County Public Works	Bus Stop Signage	\$ 129,951	25%
	Stanislaus Council of Governments	STA	Stanislaus County Public Works	ITS Project/AVL for Buses	\$ 90,000	13%
	Stanislaus Council of Governments	STA	Stanislaus County PWS	Patterson Intermodal Transfer Facility Project	\$ 287,692	100%
	Stanislaus Council of Governments	STA	Stanislaus County PWS	1 40 ft. CNG Heavy Duty Transit Bus	\$ 243,833	100%
	Stanislaus Council of Governments	STA	Stanislaus County PWS	2 40 ft. CNG Heavy Duty Transit Buses	\$ 101,341	100%
	Stanislaus Council of Governments	STA	Stanislaus County PWS	Safety and Security Improvements to Existing Facility	\$ 186,968	10%
	Tahoe Regional Planning Agency	PLA	El Dorado Department of Transportation	Social Service/ Blue Go Transit Vehicle Replacement	\$ 126,465	100%
	Tahoe Regional Planning Agency	PLA	Placer County Dept. of Public Works	Tahoe City Transit Center	\$ 384,826	100%
	Tahoe Regional Planning Agency	PLA	Placer County Dept. of Public Works	Purchase 38-Passenger Transit Bus Replacement	\$ 122,525	100%
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	BlueGo Cutaway and Trolley Purchase	\$ 59,418	100%
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	Bus Shelter	\$ 151,842	100%
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	Bus Garage So. Y Transit Station Improvements	\$ 26,283	100%
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	BlueGO Transit System Equipment, Hardware and Software	\$ 38,672	100%
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	TTD-BlueGO Transit System Vehicle Purchases	\$ 62,469	100%
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	Electronic Fareboxes	\$ 260,777	100%
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	BlueGo Bus Replacement	\$ 328,662	DEL
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	BlueGo Transit System Modernization Improvements	\$ 1,000,000	DEL
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	Solar Shelter Lighting	\$ 33,140	DEL
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	TTD South Shore Transit AVL System and Scheduler Software	\$ 268,572	DEL
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	Tahoe Transportation District - Rolling Stock	\$ 255,834	DEL
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	Tahoe Transportation District - Signature Bus Shelters	\$ 150,000	DEL
	Tahoe Regional Planning Agency	ED	Tahoe Regional Planning Agency	TTD - ADA Accessible Minivan	\$ 15,081	DEL
	Tehama County Transportation Commission	TEH	Tehama County Transportation Commission	Tehama County Bus Purchase and Rehab	\$ 493,732	100%
	Tehama County Transportation Commission	TEH	Tehama County Transportation Commission	Bus Stop Improvements	\$ 75,716	100%
	Tehama County Transportation Commission	TEH	Tehama County Transportation Commission	Replace Small Paratrax Vehicle	\$ 170,244	100%
	Tehama County Transportation Commission	TEH	Tehama County Transportation Commission	Purchase and Remodel Transit Facility	\$ 1,545,873	70%

<sup>\*</sup> Project Status: N = new project allocated after report deadline, 0% = no progress to date, DEL = no progress report submitted

Ref#	Regional Entity	County	Transit Operator / Project Sponsor	Project Title	Funding		Project Status - % Complete August 2016
1159	Tehama County Transportation Commission	TEH	Tehama County Transportation Commission	Purchase Replacement Transit Buses	\$	666,954	27%
1160	Trinity County Transportation Commission	TRI	Trinity County	Land Acquisition Transit Facility Development	\$	210,000	100%
1161	Trinity County Transportation Commission	TRI	Trinity County	Rolling Stock Bus Procurement	\$	77,596	100%
1162	Trinity County Transportation Commission	TRI	Trinity County Transportation Commission	Bus Replacement/Type VII-21 Passenger	\$	116,844	100%
1163	Trinity County Transportation Commission	TRI	Trinity County Transportation Commission	Trinity Transit Bus	\$	121,043	100%
1164	Trinity County Transportation Commission	TRI	Trinity County Transportation Commission	Purchase of Safety and Security Equipment for Transit Vehicles	\$	7,047	100%
1165	Tulare County Association of Governments	TUL	City of Exeter	Bus Cover Shop	\$	85,304	100%
1166	Tulare County Association of Governments	TUL	City of Porterville	Yard Bus Maintenance. Facility	\$	434,207	100%
1167	Tulare County Association of Governments	TUL	City of Porterville	CNG Transit Bus Purchase	\$	241,943	100%
1168	Tulare County Association of Governments	TUL	City of Porterville	Passenger Information System	\$	243,017	100%
1169	Tulare County Association of Governments	TUL	City of Porterville	Information System/3 CNG Transit Buses	\$	243,000	100%
1170	Tulare County Association of Governments	TUL	City of Porterville	Bus Stop Amenities	\$	440,137	100%
1171	Tulare County Association of Governments	TUL	City of Porterville	Purchase one (1) 35-foot CNG Replacement Bus, 32 passenger	\$	465,000	100%
1172	Tulare County Association of Governments	TUL	City of Porterville	Purchase Web Based Fare System for Electronic Fare Boxes	\$	243,883	DEL
1173	Tulare County Association of Governments	TUL	City of Porterville	Purchase Automatic Passenger Counter System	\$	324,695	DEL
1174	Tulare County Association of Governments	TUL	City of Tulare	Bus Replacement	\$	459,641	100%
1175	Tulare County Association of Governments	TUL	City of Tulare	Bus Replacement	\$	261,587	100%
1176	Tulare County Association of Governments	TUL	City of Tulare	Replacement of 1 CNG Bus	\$	475,843	100%
1177	Tulare County Association of Governments	TUL	City of Tulare	Acquisition of 2 CNG Buses and 15 New Fareboxes	\$	955,785	100%
1178	Tulare County Association of Governments	TUL	City of Tulare	Purchase ITS Equipment (FY 14/15)	\$	680,238	DEL
1179	Tulare County Association of Governments	TUL	City of Visalia	R/W Acquisition and Construction of Info Center	\$	1,015,390	100%
1180	Tulare County Association of Governments	TUL	City of Visalia	New Bus for New Bus Route	\$	82,220	100%
1181	Tulare County Association of Governments	TUL	City of Visalia	Operations and Maintenance Facility Expansion	\$	4,410,545	100%
1182	Tulare County Association of Governments	TUL	City of Visalia	Intelligent Transportation System (ITS)	\$	859,603	90%
1183	Tulare County Association of Governments	TUL	City of Visalia	Two Battery- Electric 35 ft Buses	\$	725,400	0%
1184	Tulare County Association of Governments	TUL	County of Tulare	Rolling Stock Procurement of 7 CNG Vehicles	\$	1,134,676	100%
1185	Tulare County Association of Governments	TUL	County of Tulare	Purchase 2 CNG Buses	\$	153,873	100%
1186	Tulare County Association of Governments	TUL	County of Tulare	9 ADA Compliant Bus Shelters	\$	18,000	100%
1187	Tulare County Association of Governments		County of Tulare	Purchase 2 CNG Buses	\$	461,617	100%
1188	Tulare County Association of Governments		Tulare County Association of Governments	CNG Transit Buses	\$	157,028	100%
1189	Tulare County Association of Governments	TUL	Tulare County Association of Governments	Purchase 2 Vans and 1 Bus for City of Lindsay	\$	87,612	100%
	Tulare County Association of Governments		Tulare County Association of Governments	Bus Stop Shelter	\$	50,304	100%
1191	Tulare County Association of Governments	TUL	Tulare County Association of Governments	Transit Infrastructure Improvements	\$	4,798,072	22%
1192	Tulare County Association of Governments	TUL	Tulare County Association of Governments	Transit Dial a Ride Shelters for Woodlake	\$	46,640	100%
1193	Tulare County Association of Governments	TUL	Tulare County Association of Governments	CNG Transit Bus for City of Dinuba	\$	124,145	100%
1194	Tulare County Association of Governments	TUL	Tulare County Association of Governments	City of Dinuba - Transit Center Design	\$	172,000	100%
1195	Tulare County Association of Governments	TUL	Tulare County Association of Governments	City of Woodlake Transit Facility	\$	266,341	100%
1196	Tulare County Association of Governments	TUL	Tulare County Association of Governments	Purchase one CNG replacement bus for Dinuba Area Regional Transit (DART)	\$	114,056	100%
	Tulare County Association of Governments	TUL	Tulare County Association of Governments	City of Dinuba - Purchase Transit System Signage	\$	21,294	100%
	Tulare County Association of Governments	TUL	Tulare County Association of Governments	Purchase One CNG bus	\$	159,442	100%
	Tulare County Association of Governments	TUL	Tulare County Association of Governments	City of Dinuba - Transit Center Construction	\$	129,666	100%
	Tulare County Association of Governments	TUL	Tulare County Association of Governments	Purchase (1) CNG Transit Bus	\$	116,610	100%
	Tulare County Association of Governments	TUL	Tulare County Association of Governments	City of Dinuba - Purchase 15 Bus Shelters w/Solar Lighting	\$	146,938	60%
	Tulare County Association of Governments		Tulare County Association of Governments	Transit Infrastructure Improvements	\$	102,930	N
	Tuolumne County Transportation Council		County of Tuolumne	Bus Stop Improvements	\$	737,258	100%
1204	Tuolumne County Transportation Council	TUO	Tuolumne County Transit Agency	Bus Stop Improvements	\$	2,082,876	30%
	Ventura County Transportation Commission		Gold Coast Transit	New Facility Plan, Design, Land Purchase, and Construction	\$	10,007,480	30%