

**State Controller's Office  
Division Of Accounting And Reporting**

**Public Transportation Modernization Improvement and Service Enhancement Account Prop 1B**

**2007-2008 Fiscal Year**

**Payment Issue Date: 07/22/2009**

	<b>Gross Claim</b>	<b>Total</b>
Alameda County Congestion Management Agency: ACE Station Improvements	283,155.00	283,155.00
Central Contra Costa Transit Authority: Pacheco Transit Hub	800,000.00	800,000.00
City of Arcadia: Replacement Vehicles - Paratransit	100,560.00	100,560.00
City of Auburn: Bus Replacement	15,382.00	15,382.00
City of Commerce: Shop Modifications	30,722.00	30,722.00
City of Dixon: Replacement Vehicles	6,922.00	6,922.00
City of Fairfield: Vacaville City-Replace 5 Buses	240,000.00	240,000.00
City of Lincoln: Transit Maintenance Facility	240,415.00	240,415.00
City of Norwalk Transit: Fuel Island Rehab	198,612.00	198,612.00
City of Roseville: Bus Acquisition Project	673,920.00	673,920.00
City of Union City: Replacement Buses (2)	68,519.00	68,519.00
City of Visalia: New bus for new bus route	82,220.00	82,220.00
Eastern Contra Costa Transit Authority: Bus Purchase	345,981.00	345,981.00
Foothill Transit: West Covina Park & Ride	3,271,166.00	3,271,166.00
Glenn County Transportation Commission: Glenn Ride Enhancement	230,760.00	230,760.00
Golden Gate Bridge Highway and Transportation District: Purchase Seven 35-ft Low Floor Hybrid Buses	872,020.00	872,020.00

	Gross Claim	Total
Humboldt Transit Authority (City of Eureka): Rolling Stock Procurement	800,000.00	800,000.00
Kern County Public Transportation Department: 7 Seven Diesel Mini Bus Purchase	300,542.00	300,542.00
Madera County Transportation Commission: Chowchilla Area Transit Express - Transit Vehicle Shelter #2	10,000.00	10,000.00
Modoc County Local Transportation Commission: Bus Expansion	79,382.00	79,382.00
Napa County Transportation and Planning Agency: NCTPA Rolling Stock Acquisition	71,497.00	71,497.00
Orange County Transportation Authority: ACCESS/Fixed Rte. Radio Sys. Upgrade	7,737,225.00	7,737,225.00
Peninsula Corridor Joint Powers Board: South Terminal Station Project	6,849,847.00	6,849,847.00
Placer County Department of Public Works: Commuter Bus Replacement	141,319.00	141,319.00
Riverside Transit Agency: Purchase of Replacement Vehicles	628,008.00	628,008.00
Riverside Transit Agency: Riverside Transit Facility Modernization	249,265.00	249,265.00
Sacramento Area Council of Governments: Match funds for 4 fully equipped CNG Replacement buses	688,572.00	688,572.00
Sacramento Area Council of Governments: Sacramento Regional Transit District CNG Fueling Facility	4,000,000.00	4,000,000.00
Sacramento Area Council of Governments: Unitrans Bus Replacement	1,860,000.00	1,860,000.00
San Bernardino Associated Governments: 3-Replacement Transit Vehicles	420,000.00	420,000.00
San Francisco Bay Area Rapid Transit District: BART Balboa Park Station	1,153,610.00	1,153,610.00
Santa Rosa CityBus: Santa City Bus Purchase	183,149.00	183,149.00
Sierra County Local Transportation Commission: Purchase Public Transit Minivan	22,419.00	22,419.00
Sonoma County Transit: (Ten) Replacement Bus Purchase	232,029.00	232,029.00
Western Contra Costa Transit Authority: Contra Costa College Connection	69,785.00	69,785.00

	<b>Gross Claim</b>	<b>Total</b>
<b>Yuba Sutter Transit Authority: Yuba Sutter Transit Ops Expansion</b>	2,061,569.00	2,061,569.00
<b>Total</b>	35,018,572.00	35,018,572.00