

2012 Reporting Year

NTD

National Transit Database

Transit Profiles: 2012 Report Year Summary

Office of Budget and Policy
October 2013

U.S. Department of Transportation
Federal Transit Administration

Table of Contents

Introduction	1
Profile Details	1
Sections	1
Additional National Transit Database Publications	2
Full Reporting Agencies for Report Year 2012	3
Small System Waiver Agencies for Report Year 2012	18
2012 National Transit Profile Summary - All Reporting Agencies	25
2012 National Transit Profile Summary - Full Reporting Agencies.....	28
Transit Agencies Receiving FTA Approved Reporting Exemptions	31
Profile Data Elements Cross-Reference to the 2012 NTD Report Location/Calculation	32

Introduction

The *Transit Profiles: 2012 Report Year Summary* is one of five profiles provided in the National Transit Database (NTD) Annual Report. This volume consists of aggregate profiles for (i) all transit agencies and (ii) full reporting agencies filing an NTD Annual Report for 2012. Profiles contain general, financial, and modal data, as well as performance and trend indicators.

For the 2012 report year, 820 transit agencies submitted reports:

- 542 agencies submitted full reports,
- 243 agencies submitted Small Systems Waivers (SSW's), and
- 35 agencies received other waivers for detailed reporting (Reporting, Planning and Capital Waivers).

786 agencies, the total full and SSW reporters, are included in the 2012 NTD database. Agencies that qualified for the SSW operate thirty or fewer vehicles across all modes and types of service (TOS).

Profile Details

There are no reporting changes for the 2012 Report Year.

General information includes urbanized area (UZA) statistics, service area statistics, service consumption (system wide), service supplied (system wide) and vehicles operated in maximum service (VOMS).

Financial information includes fare revenues earned, fare revenues applied to operations, sources of operating funds expended, summary of operating expenses (OE), sources of capital funds expended and uses of capital funds. Two pie charts graphically depict sources of operating funds expended and capital funds expended. The remainder of the profile presents information separated by mode.

Please note:

- Bus (MB) and heavy rail (HR) always appear first and second if operated by an agency.
- Operating expenses (OE), fare revenues, and services supplied and consumed by mode do not include purchased transportation (PT) data reported by the sellers of service.
- Fixed Guideway directional route miles (FG DRM) include the total DRM at the agency's fiscal year end (FYE). FG segments used by more than one agency are included for each agency reporting the segments.
- Performance measures are derived from individual mode characteristics and represent cost efficiency, cost effectiveness, and service effectiveness. Graphs highlight selected performance measures over the prior ten years for the modes shown in lines one and two.

Anomalies may exist in these graphs as the result of a report not received, a waiver granted, data deleted after validation, or data deemed questionable in a particular year.

Sections

- *Full Reporting Agencies for Report Year 2012* – This section lists all transit agencies completing a full NTD report in the 2012 database.
- *Small Systems Waiver Agencies for Report Year 2012* – This section lists all transit agencies completing a Small Systems Waiver NTD report in the 2012 database.
- *2012 National Transit Profile Summary – All Reporting Agencies* – This section provides a detailed summary of all agency data collected during the 2012 Report Year.
- *2012 National Transit Profile Summary – Full Reporting Agencies* – This section provides a detailed summary of full reporter data collected during the 2012 Report Year.

- *Transit Agencies Receiving FTA Approved Reporting Exemptions* – This section identifies agencies receiving FTA approved reporting exemptions (waivers) in the 2012 database.
- *Profile Data Elements Cross-Reference* – This section provides a cross-reference identifying where each data item in the profiles can be located in an agency's National Transit Database report, as well as the algorithms used in determining these items.

Additional National Transit Database Publications

- Historical Data Files
- Annual Data Tables
- Annual Databases
- Annual National Transit Summaries and Trends (NTST)

Full Reporting Agencies for Report Year 2012

0001	King County Department of Transportation - Metro Transit Division
0002	Spokane Transit Authority
0003	Pierce County Transportation Benefit Area Authority
0005	Everett Transit
0006	Yakima Transit
0007	Lane Transit District
0008	Tri-County Metropolitan Transportation District of Oregon
0011	Valley Regional Transit
0012	Municipality of Anchorage - Public Transportation Department
0016	RiverCities Transit
0018	Ben Franklin Transit
0019	Intercity Transit
0020	Kitsap Transit
0021	Whatcom Transportation Authority
0023	City of Seattle - Seattle Center Monorail Transit
0024	Clark County Public Transportation Benefit Area Authority
0025	Salem Area Mass Transit District
0028	Pierce County Ferry Operations
0029	Snohomish County Public Transportation Benefit Area Corporation
0034	Rogue Valley Transportation District
0035	Washington State Ferries
0040	Central Puget Sound Regional Transit Authority
0041	Alaska Railroad Corporation
0043	Link Transit
0044	Skagit Transit
0047	City of Corvallis
0049	vRide, Anchorage
0054	King County Ferry District
0056	Port of Kingston
0057	Central Oregon Intergovernmental Council
0058	City of Portland
1001	Rhode Island Public Transit Authority
1002	Manchester Transit Authority
1003	Massachusetts Bay Transportation Authority
1004	Brockton Area Transit Authority
1005	Lowell Regional Transit Authority

1006	Southeastern Regional Transit Authority
1007	Berkshire Regional Transit Authority
1008	Pioneer Valley Transit Authority
1013	Merrimack Valley Regional Transit Authority
1014	Worcester Regional Transit Authority
1016	Greater Portland Transit District
1017	Greater Hartford Transit District
1040	Southeast Area Transit
1042	Valley Transit District
1045	Connecticut Department of Transportation - CTTransit New Britain -Dattco.
1048	Connecticut Department of Transportation - CTTRANSIT - Hartford Division
1049	The Greater New Haven Transit District
1050	Greater Bridgeport Transit Authority
1051	Housatonic Area Regional Transit
1053	Cape Ann Transportation Authority
1055	Connecticut Department of Transportation - CTTRANSIT New Haven Division
1056	Connecticut Department of Transportation - CTTRANSIT Stamford Division
1057	Norwalk Transit District
1061	Montachusett Regional Transit Authority
1064	Greater Attleboro-Taunton Regional Transit Authority
1066	Chittenden County Transportation Authority
1069	Regional Transportation Program, Inc.
1086	Cooperative Alliance for Seacoast Transportation
1087	Nashua Transit System
1088	Casco Bay Island Transit District
1102	Connecticut Department of Transportation
1105	Cape Cod Regional Transit Authority
1107	Milford Transit District
1108	Greater Hartford Ridesharing Corporation - The Rideshare Company
1115	Northern New England Passenger Rail Authority
1117	Plymouth & Brockton Street Railway Company
1118	MetroWest Regional Transit Authority
1119	University Of New Hampshire - University Transportation Services
1126	Worcester Regional Transit Authority COA
1128	Connecticut Department of Transportation- CTTransit Waterbury- NET
1130	Connecticut Department of Transportation -CTTRANSIT New Britain
2002	Capital District Transportation Authority

2003	Broome County Department of Public Transportation
2004	Niagara Frontier Transportation Authority
2006	City of Long Beach
2008	MTA New York City Transit
2009	City of Poughkeepsie
2010	Dutchess County Division of Mass Transportation
2018	CNY Centro, Inc.
2071	Huntington Area Rapid Transit
2072	Suffolk County Department of Public Works - Transportation Division
2075	Port Authority Transit Corporation
2076	Westchester County Bee-Line System
2078	Metro-North Commuter Railroad Company, dba: MTA Metro-North Railroad
2080	New Jersey Transit Corporation
2082	New York City Department of Transportation
2084	Transport of Rockland
2096	Putnam County Transit
2098	Port Authority Trans-Hudson Corporation
2099	Staten Island Rapid Transit Operating Authority, dba: MTA Staten Island Railway
2100	MTA Long Island Rail Road
2113	Regional Transit Service, Inc. and Lift Line, Inc.
2116	Centro of Cayuga, Inc.
2122	Academy Lines, Inc.
2126	Hudson Transit Lines, Inc.
2128	Suburban Transit Corporation
2132	New Jersey Transit Corporation-45
2135	Monsey New Square Trails Corporation
2137	Monroe Bus Corporation
2145	Tompkins Consolidated Area Transit
2149	Rockland Coaches, Inc.
2160	Community Transit, Inc.
2161	DeCamp Bus Lines
2163	Lakeland Bus Lines, Inc.
2165	Olympia Trails Bus Company, Inc.
2166	Orange-Newark-Elizabeth, Inc.
2169	Trans-Bridge Lines, Inc.
2172	Centro of Oswego, Inc.
2175	Private Transportation Corporation

2177	Adirondack Transit Lines, Inc,
2178	Ulster County Area Transit
2183	Town of Monroe Dial-A-Bus
2185	Centro of Oneida, Inc.
2188	MTA Bus Company
2189	BillyBey Ferry Company, LLC
2190	Port Imperial Ferry Corporation dba NY Waterway
2192	Bergen County Community Transportation
2193	Cumberland Area Transit System
2195	Gloucester County Division of Transportation Services
2196	Middlesex County Area Transit
2197	Meadowlands Transportation Brokerage Corporation, dba Meadowlink
2199	County of Atlantic
2203	Cape May County Fare Free Transportation
2206	Nassau Inter County Express
2209	Somerset County Transportation
2210	County of Morris
2212	County of Hunterdon
3001	Kanawha Valley Regional Transportation Authority
3002	The Tri-State Transit Authority
3006	Greater Richmond Transit Company
3007	Greater Roanoke Transit Company
3008	Greater Lynchburg Transit Company
3010	Lehigh and Northampton Transportation Authority
3011	Altoona Metro Transit
3012	Cambria County Transit Authority
3013	Erie Metropolitan Transit Authority
3014	Cumberland Dauphin-Harrisburg Transit Authority - (DBA Capital Area Transit)
3015	Luzerne County Transportation Authority
3018	Red Rose Transit Authority
3019	Southeastern Pennsylvania Transportation Authority
3022	Port Authority of Allegheny County
3023	Beaver County Transit Authority
3024	Berks Area Reading Transportation Authority
3025	County of Lackawanna Transit System
3026	Williamsport Bureau of Transportation
3027	York County Transportation Authority

3030	Washington Metropolitan Area Transit Authority
3034	Maryland Transit Administration
3035	Ohio Valley Regional Transportation Authority
3044	Westmoreland County Transit Authority
3045	JAUNT, Inc.
3048	Howard Transit
3051	Ride-On Montgomery County Transit
3054	Centre Area Transportation Authority
3055	Shenango Valley Shuttle Service
3057	Pennsylvania Department of Transportation
3058	City of Fairfax CUE Bus
3061	Mid Mon Valley Transit Authority
3068	Fairfax Connector Bus System
3069	City of Danville Mass Transit System
3070	Potomac and Rappahannock Transportation Commission
3071	City of Alexandria
3072	Transit Services of Frederick County
3073	Virginia Railway Express
3074	Harford Transit
3075	Delaware Transit Corporation
3076	Williamsburg Area Transit Authority
3077	Borough of Pottstown - Pottstown Area Rapid Transit
3078	Southwestern Pennsylvania Commission
3080	Arlington Transit - Arlington County
3081	Loudoun County Commuter Bus Service - Office of Transportation Services
3083	Transportation District Commission of Hampton Roads, dba: Hampton Roads Transit
3085	Prince George's County Transit
3087	Fayette Area Coordinated Transportation
3088	County Commissioners of Charles County, MD
3091	Blacksburg Transit
3094	City of Harrisonburg Department of Public Transportation
3095	County of Lebanon Transit Authority
3096	The Tri--County Council for the Lower Eastern Shore of Maryland
3101	City of Washington
3102	Martz Trailways
3103	Martz Group, National Coach Works of Virginia
3107	West Virginia University - Morgantown Personal Rapid Transit

4001	Chattanooga Area Regional Transportation Authority
4002	Knoxville Area Transit
4003	Memphis Area Transit Authority
4004	Metropolitan Transit Authority
4005	ART (Asheville Redefines Transit)
4006	Cape Fear Public Transportation Authority
4007	Capital Area Transit
4008	Charlotte Area Transit System
4009	Fayetteville Area System of Transit
4012	Winston-Salem Transit Authority - Trans-Aid of Forsyth County
4014	Coast Transit Authority
4015	City of Jackson Transit System
4017	Lexington Transit Authority
4018	Transit Authority of River City
4019	Transit Authority of Northern Kentucky
4021	Albany Transit System
4022	Metropolitan Atlanta Rapid Transit Authority
4023	Augusta Richmond County Transit Department
4025	Chatham Area Transit Authority
4026	Manatee County Area Transit
4027	Pinellas Suncoast Transit Authority
4028	Lee County Transit
4029	Broward County Transit Division
4030	Gainesville Regional Transit System
4031	Lakeland Area Mass Transit District
4032	County of Volusia, dba: VOTRAN
4034	Miami-Dade Transit
4035	Central Florida Regional Transportation Authority
4036	City of Tallahassee
4037	Board of County Commissioners, Palm Beach County, PalmTran, Inc.
4038	Escambia County Area Transit
4040	Jacksonville Transportation Authority
4041	Hillsborough Area Regional Transit Authority
4042	Birmingham-Jefferson County Transit Authority
4043	The Wave Transit System
4044	City of Montgomery-Montgomery Area Transit System
4046	Sarasota County Area Transit

4047	Athens Transit System
4051	Chapel Hill Transit
4053	Greenville Transit Authority
4056	Pee Dee Regional Transportation Authority
4057	Jackson Transit Authority
4058	City of Rome Transit Department
4063	Space Coast Area Transit
4068	Northwest Alabama Council of Local Governments
4071	City of Huntsville, Alabama - Public Transportation Division
4074	Pasco County Public Transportation
4077	South Florida Regional Transportation Authority
4078	Cobb County Department of Transportation Authority
4082	Douglas County Rideshare
4086	Metropolitan Bus Authority
4087	Durham Area Transit Authority
4088	Spartanburg County Transportation Services
4092	Clarksville Transit System
4093	Greensboro Transit Authority
4094	Alternativa de Transporte Integrado -ATI
4097	Council on Aging of St. Lucie, Inc.
4100	Santee Wateree Regional Transportation Authority
4102	Waccamaw Regional Transportation Authority
4103	Wiregrass Transit Authority
4104	Senior Resource Association, Inc.
4105	Puerto Rico Highway and Transportation Authority PRHTA
4108	Research Triangle Regional Public Transportation Authority
4110	Charleston Area Regional Transportation Authority
4120	City of Ocala, Florida
4127	Polk County Transit Services Division - Polk County Board of County Commissioners
4128	Okaloosa County Board of County Commissioners
4129	Charlotte County Transit Division
4130	Macon-Bibb County Transit Authority
4133	Guilford County Transportation
4135	Georgia Regional Transportation Authority
4138	Gwinnett County Board of Commissioners
4140	Collier Area Transit
4141	Central Midlands Regional Transit Authority

4144	Hall Area Transit
4148	Tri-County Community Council, Inc.
4152	Miami Lakes - vRide, Inc.
4153	vRide, Inc. - Atlanta
4155	St Johns County, Florida, Board of County Commissioners
4158	Lake County Board of County Commissioners
4159	Regional Transportation Authority
4169	Regional Planning Commission of Greater Birmingham
4171	Knoxville-Knox County Community Action Committee
4172	Western Piedmont Regional Transit Authority dba: Greenway Public Transportation
4173	Piedmont Authority for Regional Transportation
4175	Puerto Rico Maritime Transport Authority
4177	Buckhead Community Improvement District
4178	The Transportation Management Association Group
4179	Broward County Community Bus Service
4180	University of Georgia Transit System
4185	Bay County Transportation Planning Organization
4192	Martin County
4200	Tampa Bay Area Regional Transportation Authority
4202	Municipality of Maunabo
5001	City of Appleton - Valley Transit
5002	Green Bay Metro
5003	Kenosha Transit
5004	LaCrosse Municipal Transit Utility
5005	Metro Transit System
5006	Belle Urban System - Racine
5008	Milwaukee County Transit System
5009	GO Transit
5010	METRO Regional Transit Authority
5011	Stark Area Regional Transit Authority
5012	Southwest Ohio Regional Transit Authority
5015	The Greater Cleveland Regional Transit Authority
5016	Central Ohio Transit Authority
5017	Greater Dayton Regional Transit Authority
5021	Portage Area Regional Transportation Authority
5022	Toledo Area Regional Transit Authority
5024	Western Reserve Transit Authority

5025	Duluth Transit Authority
5026	City of Moorhead, DBA: Metropolitan Area Transit
5027	Metro Transit
5028	St. Cloud Metropolitan Transit Commission
5029	Bay Metropolitan Transit Authority
5031	Suburban Mobility Authority for Regional Transportation
5032	Mass Transportation Authority
5033	Interurban Transit Partnership
5034	City of Jackson Transportation Authority
5035	Kalamazoo Metro Transit System
5036	Capital Area Transportation Authority
5039	Saginaw Transit Authority Regional Service
5040	Ann Arbor Transportation Authority
5042	East Chicago Transit
5043	Metropolitan Evansville Transit System
5044	Fort Wayne Public Transportation Corporation
5045	Gary Public Transportation Corporation
5047	Bloomington-Normal Public Transit System
5050	Indianapolis and Marion County Public Transportation
5051	Greater Lafayette Public Transportation Corporation
5052	South Bend Public Transportation Corporation
5053	Terre Haute Transit Utility
5054	Muncie Indiana Transit System
5056	Greater Peoria Mass Transit District
5057	Rock Island County Metropolitan Mass Transit District
5058	Rockford Mass Transit District
5059	Springfield Mass Transit District
5060	Champaign-Urbana Mass Transit District
5061	Decatur Public Transit System
5066	Chicago Transit Authority
5088	Shoreline Metro
5091	Wausau Area Transit System
5092	City of Rochester Public Transportation
5093	Lima Allen County Regional Transit Authority
5096	City of Waukesha Transit Commission
5099	Eau Claire Transit
5103	North Township of Lake County Dial-A-Ride

5104	Northern Indiana Commuter Transportation District
5110	Bloomington Public Transportation Corporation
5113	Pace - Suburban Bus Division
5117	Laketrans
5118	Northeast Illinois Regional Commuter Railroad Corporation dba: Metra Rail
5119	City of Detroit Department of Transportation
5141	Detroit Transportation Corporation
5143	Brunswick Transit Alternative
5145	City of Kokomo
5146	Madison County Transit District
5148	Blue Water Area Transportation Commission
5149	Michiana Area Council of Governments
5154	Metropolitan Council
5155	Metro Mobility
5157	Butler County Regional Transit Authority
5158	University of Michigan Parking and Transportation Services
5159	River Valley Metro Mass Transit District
5160	Washington County Transit
5161	Ozaukee County Transit Services
5163	Licking County Transit Board
5165	Greene County Transit Board
5166	Clermont Transportation Connection
5167	South Lake County Community Services, Inc.
5169	Miami County Public Transit
5174	City of Danville/Danville Mass Transit
5176	City of DeKalb
5179	Porter County Aging and Community Services, Inc.
5182	Pace-Suburban Bus Division, ADA Paratransit Services
5183	City of Valparaiso
5184	Macatawa Area Express Transportation Authority
5193	VRide, Inc. - Michigan
5197	Trumbull County Transit Board
5198	Medina County Public Transit
5199	Delaware County Transit Board
5211	Rides Mass Transit District
6001	Amarillo City Transit
6006	Mass Transit Department - City of El Paso

6007	Fort Worth Transportation Authority
6008	Metropolitan Transit Authority of Harris County, Texas
6009	Laredo Transit Management, Inc.
6010	City Transit Management Company, Inc.
6011	VIA Metropolitan Transit
6012	Waco Transit System, Inc.
6014	City of Brownsville - Brownsville Metro
6016	Beaumont Municipal Transit System
6017	Central Oklahoma Transportation and Parking Authority
6018	Metropolitan Tulsa Transit Authority
6019	City of Albuquerque Transit Department
6020	Crescent City Connection Division - Louisiana Department of Transportation
6022	Capital Area Transit System
6024	Shreveport Area Transit System
6032	New Orleans Regional Transit Authority
6033	Central Arkansas Transit Authority
6038	Lafayette Transit System
6041	Handitran Special Transit Division - City of Arlington
6048	Capital Metropolitan Transportation Authority
6051	Corpus Christi Regional Transportation Authority
6056	Dallas Area Rapid Transit
6059	Brazos Transit District
6068	City of Grand Prairie Transportation Services Department
6072	Ozark Regional Transit
6077	Santa Fe Trails - City of Santa Fe
6082	The Gulf Coast Center
6084	Dallas - vRide, Inc.
6088	Jefferson Parish Department of Transit Administration
6091	Hill Country Transit District
6095	Golden Crescent Regional Planning Commission
6097	Midland-Odessa Urban Transit District
6101	Denton County Transportation Authority
6102	Concho Valley Transit District
6103	Fort Bend County Public Transportation
6107	Texoma Area Paratransit System, Inc
6111	Rio Metro Regional Transit District
6114	STAR Transit

6124	vRide, Inc. - El Paso
6127	Plaquemines Parish Government
7001	StarTran
7002	Transit Authority of Omaha
7003	City Utilities of Springfield
7005	Kansas City Area Transportation Authority
7006	Bi-State Development Agency of the Missouri-Illinois Metropolitan District, d.b.a.(St. Louis) Metro
7008	Cedar Rapids Transit
7010	Des Moines Area Regional Transit Authority
7012	Sioux City Transit System
7013	Metropolitan Transit Authority of Black Hawk County
7014	Topeka Metropolitan Transit Authority
7015	Wichita Transit
7016	Columbia Transit
7018	Iowa City Transit
7019	University of Iowa
7030	Coralville Transit System
7035	Johnson County Kansas, aka: Johnson County Transit
7041	Ames Transit Agency dba CyRide
7045	Johnson County SEATS
7048	City of Lawrence
8001	Utah Transit Authority
8002	Su Tran LLC dba: Sioux Area Metro
8003	City of Fargo, DBA: Metropolitan Area Transit
8004	Billings Metropolitan Transit
8005	Mountain Metropolitan Transit
8006	Denver Regional Transportation District
8007	Pueblo Transit System
8008	Cities Area Transit
8009	Missoula Urban Transportation District
8011	Transfort
8012	Great Falls Transit District
8016	Mesa County
8019	Bis-Man Transit Board
8025	City of Loveland Transit
8028	Cache Valley Transit District
8106	North Front Range Metropolitan Planning Organization

8107	The University of Montana - ASUM Transportation
8109	vRide, Inc. - Denver
9001	Regional Transportation Commission of Washoe County
9002	City and County of Honolulu Department of Transportation Services
9003	San Francisco Bay Area Rapid Transit District
9004	Golden Empire Transit District
9006	Santa Cruz Metropolitan Transit District
9007	Modesto Area Express
9008	Santa Monica's Big Blue Bus
9009	San Mateo County Transit District
9010	Torrance Transit System
9012	San Joaquin Regional Transit District
9013	Santa Clara Valley Transportation Authority
9014	Alameda-Contra Costa Transit District
9015	San Francisco Municipal Railway
9016	Golden Gate Bridge, Highway and Transportation District
9017	City of Santa Rosa
9019	Sacramento Regional Transit District
9020	Santa Barbara Metropolitan Transit District
9022	Norwalk Transit System
9023	Long Beach Transit
9024	City of La Mirada Transit
9026	San Diego Metropolitan Transit System
9027	Fresno Area Express
9028	City of Vallejo Transportation Program
9029	Omnitrans
9030	North County Transit District
9031	Riverside Transit Agency
9032	City of Phoenix Public Transit Department dba Valley Metro
9033	City of Tucson
9034	City of Glendale Transit
9035	Gold Coast Transit
9036	Orange County Transportation Authority
9039	Culver City Municipal Bus Lines
9041	Montebello Bus Lines
9042	City of Gardena Transportation Department
9043	City of Commerce Municipal Buslines

9044	City of Arcadia Transit
9045	Regional Transportation Commission of Southern Nevada
9061	Yuba-Sutter Transit Authority
9062	Monterey-Salinas Transit
9078	Central Contra Costa Transit Authority
9079	SunLine Transit Agency
9086	City of Riverside Special Transportation
9087	Santa Maria Area Transit
9088	Napa County Transportation Planning Agency
9089	Sonoma County Transit
9090	Yolo County Transportation District
9091	City of Visalia - Visalia City Coach
9092	City of Fairfield - Fairfield and Suisun Transit
9093	Redding Area Bus Authority
9095	San Diego Association of Governments
9119	Laguna Beach Municipal Transit
9121	Antelope Valley Transit Authority
9131	City of Scottsdale - Scottsdale Trolley
9134	Peninsula Corridor Joint Powers Board dba: Caltrain
9136	Regional Public Transportation Authority, dba: Valley Metro
9137	Surprise Dial-A-Ride Transit System
9140	Peoria Transit
9142	Unitrans - City of Davis/ASUCD
9144	Livermore / Amador Valley Transit Authority
9146	Foothill Transit
9147	City of Los Angeles Department of Transportation
9148	Victor Valley Transit Authority
9151	Southern California Regional Rail Authority dba: Metrolink
9154	Los Angeles County Metropolitan Transportation Authority dba: Metro
9156	City of San Luis Obispo
9157	Access Services
9159	Western Contra Costa Transit Authority
9162	The Eastern Contra Costa Transit Authority
9164	Ventura Intercity Service Transit Authority
9166	LACMTA - Small Operators
9169	vRide, Inc. - Valley Metro
9171	Santa Clarita Transit

9172	City of Tempe Transit Division - dba Valley Metro
9173	Merced County Transit
9175	City of Lodi - Transit Division
9182	Altamont Commuter Express
9192	Yuma Metropolitan Planning Organization
9193	Chula Vista Transit
9196	Placer County Department of Public Works
9200	Kings County Area Public Transit Agency
9201	City of Turlock
9205	City of Elk Grove
9206	San Luis Obispo Regional Transit Authority
9208	Butte County Association of Governments
9209	Valley Metro Rail, Inc.
9211	Anaheim Transportation Network
9213	City of Petaluma
9214	City of Redondo Beach - Beach Cities Transit
9219	Northern Arizona Intergovernmental Public Transportation Authority
9222	Pima Association of Governments
9223	Paratransit, Inc.
9224	Paratransit, Inc. CTSA
9225	San Francisco Bay Area Water Emergency Transportation Authority
9226	Imperial County Transportation Commission
9229	El Dorado County Transit Authority
9230	California Vanpool Authority
9232	Solano County Transit
9242	Las Vegas Monorail Company

Small System Waiver Agencies for Report Year 2012

0022	City of Pocatello - Pocatello Regional Transit
0042	Targhee Regional Public Transit Authority
0045	Fairbanks North Star Borough Transit
0046	South Metro Area Regional Transit
0048	Lewiston Transit System
0051	Asotin County PTBA
0052	Metro
0053	Coeur d'Alene Tribe dba Citylink Transit
0055	Kootenai County
0059	Josephine County
0060	The Tulalip Tribes of Washington
0061	City of Albany
0063	City of Milton-Freewater
0064	Valley Transit
1015	Lewiston-Auburn Transit Committee
1063	Middletown Transit District
1096	City of Bangor - BAT Community Connector
1098	Western Maine Transportation Services, Inc.
1099	York County Community Action Corporation
1112	South Portland Bus Service
1114	Biddeford-Saco-Old Orchard Beach Transit Committee Shuttle Bus
1122	Jalbert Leasing, Inc. dba C&J
1123	Greater Derry Salem Cooperative Alliance for Regional Transportation
1125	Berkshire Regional Transit Authority Council on Aging
2005	C-TRAN
2085	Clarkstown Mini-Trans
2086	Transportation Resources Intra-County for Physically Handicapped and Senior Citizens
2089	Village of Spring Valley Bus
2120	Greater Glens Falls Transit System
2143	Town of Newburgh
2148	Newburgh Beacon Bus Corporation
2158	Tioga County
2176	Kaser Bus Service
2179	Hendrick Hudson Bus Lines, Inc.
2182	Town of Highlands Dial-A-Bus
2187	Village of Kiryas Joel

2191	City of Kingston Citibus
2194	East Windsor Township
2198	TransOptions, Inc.
2200	South Jersey Transportation Authority
2201	County of Cumberland
2202	Essex County Division of Training and Employment
2204	Senior Citizens United Community Services of Camden County, Inc.
2207	Hudson Transportation Management Association
2208	County of Burlington
2211	County of Mercer
2213	City of Mechanicville
2214	Town of Warwick Dial A Bus
2215	Watertown CitiBus
3003	Mid-Ohio Valley Transit Authority
3009	Petersburg Area Transit
3036	Charlottesville Area Transit
3040	Annapolis Department of Transportation
3041	Allegany County Transit
3042	Washington County Transit
3053	Bristol Virginia Transit
3066	Weirton Transit Corporation
3079	Fredericksburg Regional Transit
3089	Monongalia County Urban Mass Transit Authority
3092	Carroll County Bureau of Aging and Disabilities
3093	City of Hazleton -- Hazleton Public Transit
3098	Washington County Commissioners
3099	City of Winchester
3106	National Capital Region Transportation Planning Board
3108	Cecil County Government - SSCT
3109	St. Mary's Transit System -Dept. of Public Works and Transit
4010	Gastonia Transit
4011	High Point Transit
4016	Ashland Bus System
4020	Owensboro Transit System
4024	Metra Transit System (Columbus, GA)
4045	Tuscaloosa County Parking and Transit Authority
4049	Gadsden Transportation Services - City of Gadsden

4054	Johnson City Transit System
4055	Bristol Tennessee Transit System
4060	Hub City Transit
4064	East Alabama Regional Planning and Development Commission
4073	Lee-Russell Council of Governments
4080	Kingsport Area Transit System
4081	Anderson Transit Authority
4089	Phenix City Express
4095	Greenville Area Transit
4096	Tar River Transit
4101	Spartanburg Transit System
4111	Morgan County Area Transportation System
4112	City of San Juan
4114	Municipality of Aguada
4115	Municipality of Caguas Mobility Office
4117	Municipality of Vega Baja
4121	Municipality of Hormigueros
4122	Municipality of Cayey
4123	Federal Programs Municipality of Gurabo
4124	Municipality of Cidra
4125	Municipality of Carolina
4126	Municipality of Humacao
4131	Davidson County Transportation
4132	Goldsboro-Wayne Transportation Authority
4137	Municipality of Bayamon
4143	Town of Cary
4145	Municipality of Manati
4146	Hernando County Board of County Commissioners
4147	North Carolina State University Transportation Department
4150	Municipality of Barceloneta
4151	Municipality of Hatillo
4156	Lower Savannah COG
4160	Municipality of Camuy
4161	Cherokee County Board of Commissioners
4162	Franklin Transit Authority
4163	Municipality of Catano
4164	Municipality of Fajardo

4165	Municipality of Juncos
4166	City of Jacksonville
4167	Concord Kannapolis Area Transit
4170	Southeast Tennessee Human Resource Agency -Cleveland Urban Area Transit System Division
4174	Municipality of Yauco
4181	Henry County Transit
4182	Municipality of Toa Baja
4183	Municipality of San Sebastian
4184	The City of Bowling Green/Community Action of Southern Kentucky
4186	City of Murfreesboro
4187	York County Council on Aging
4188	Virgin Islands Department of Public Works
4193	Liberty Transit
4194	Municipality of Mayaguez
4195	Municipality of San Lorenzo
4197	Municipality of Lares
4198	Municipality of Dorado
4205	Iredell County Area Transportation Services
4208	City of Clemson/ Clemson Area Transit
4209	Hoke County
4210	Craven County
4213	Autauga County Commission
4214	Cabarrus County Transportation Services
5019	City of Middletown - Middletown Transit System
5020	Springfield City Area Transit
5030	Battle Creek Transit
5037	Muskegon Area Transit System
5038	Niles Dial-A-Ride
5041	City of Anderson Transportation System
5090	Richland County Transit
5095	Lorain County Transit
5098	Michigan City Transit
5107	Henderson Area Rapid Transit
5108	Janesville Transit System
5109	City of Beloit Transit System
5131	Opportunity Enterprises, Inc.
5132	Twin Cities Area Transportation Authority

5133	Chippewa Falls General Public Shared-Ride Taxi System
5138	City of Newark Transit Operations
5142	Steel Valley Regional Transit Authority
5152	Onalaska Shared Ride Taxi City of Onalaska
5162	TransPorte
5171	Fond du Lac Area Transit
5177	ColumBUS Transit
5180	Livingston Essential Transportation Service
5186	Lawrence County Port Authority
5195	City of Shelby
5196	Harbor Transit Multi-Modal Transportation System
5200	Warren County Transit Services
5201	Hancock Area Rural Transit
5202	City of West Bend
5204	Jackson County Mass Transit District
5205	Greater Mankato Transit System
5207	Midland Dial-A-Ride
5208	Midland County Board of Commissioners
5209	Central Indiana Regional Transportation Authority
5210	City of Hartford
6013	Port Arthur Transit
6015	Island Transit
6023	Lake Charles Transit System
6025	City of Alexandria
6026	City of Monroe Transit System
6034	Pine Bluff Transit
6035	Wichita Falls Transit System
6040	CityLink Transit
6049	Las Cruces Area Transit
6058	St. Bernard Urban Rapid Transit
6062	University of Arkansas, Fayetteville
6070	City of Mesquite
6080	Terrebonne Parish Consolidated Government
6081	Longview Transit
6086	Fort Smith Transit
6089	City of Tyler
6090	Lower Rio Grande Valley Development Council

6094	The Lawton Area Transit System
6096	Cleveland Area Rapid Transit
6099	City of McAllen - McAllen Express Transit
6100	City of Farmington dba: Red Apple Transit
6104	Jonesboro Economical Transportation System
6105	Intracity Transit
6108	Harris County Community Services Department, Office of Transit Services
6109	St. Tammany Parish Government
6110	Collin County Committee on Aging
6112	River Parishes Transit Authority
6113	City of Cleburne
6115	Public Transit Services
6116	Special Programs for Aging Needs
6118	City of Edmond
6125	City of Round Rock
6131	Capitol Area Rural Transportation System
6132	St. Martin, Iberia, Lafayette Community Action Age
7007	Bettendorf Transit System
7009	Davenport Public Transit
7011	City of Dubuque
7032	St. Joseph Transit
7040	City of Joplin Metro Area Public
7043	City of Jefferson
7046	City of Independence
7047	Unified Government Transit Department
7050	Southeast Missouri State University
7052	Senior Citizen Industries
7053	Flint Hills Area Transportation
8010	City of Greeley - Transit Services
8013	City of Casper
8014	Rapid Transit System
8020	The City of Cheyenne Transit Program
8026	City of St. George
8027	Berthoud Area Transportation Service
9050	Simi Valley Transit
9052	City of Corona
9149	City of Lompoc - Lompoc Transit

9155	City of Vacaville
9161	City of Union City Transit Division
9163	Camarillo Area Transit
9165	Thousand Oaks Transit
9167	Davis Community Transit
9168	Roseville Transit
9191	Town of Oro Valley - Transit Services Division
9194	City of Atascadero
9195	Paso Robles Transit Service
9197	City of Tracy
9198	City of Porterville
9199	City of Madera
9215	Carson Area Metropolitan Planning Organization
9217	City of Manteca
9220	City of Folsom
9227	City of Moorpark
9231	City of Irvine
9235	City of Lincoln
9236	Stanislaus County Public Works - Transit
9238	City of Delano
9239	City of Sierra Vista
9240	City of Lake Havasu

2012 National Transit Profile Summary - All Reporting Agencies

General Information (Millions)

Service Consumption	
Annual Unlinked Trips	10,352.2

Service Supplied

Annual Vehicle Revenue Miles	3,960.5
Annual Vehicle Revenue Hours	262.5
Vehicles Operated in Maximum Service	112,060

Summary Operating Expenses (Millions)

Total Operating Expenses	37,556.5
---------------------------------	-----------------

Financial Information (Millions)

Fare Revenues Earned	\$13,734.9
-----------------------------	-------------------

Sources of Operating Funds Expended

Fare Revenues (33%)	\$13,608.4
Local Funds (28%)	\$11,683.2
State Funds (26%)	\$10,741.4
Federal Assistance (8%) (***)	\$3,343.6
Other Funds (5%)	\$2,171.0
Total Operating Funds Expended	\$41,547.6

Sources of Capital Funds Expended

Local Funds (33%)	\$5,585.7
State Funds (12%)	\$2,017.7
Federal Assistance (44%) (***)	\$7,515.8
Other Funds (11%)	\$1,799.9
Total Capital Funds Expended	\$16,919.2

Sources of Operating Funds Expended

Sources of Capital Funds Expended

Vehicles Operated in Maximum Service and Uses of Capital Funds

Mode	Directly Operated	Purchased Transportation	Uses of Capital Funds (Millions)
Bus	40,738	8,762	\$4,069.7
Heavy Rail	9,177	32	\$5,876.6
Commuter Rail	4,918	1,192	\$2,811.0
Demand Response	7,236	17,215	\$250.6
Demand Response - Taxi	0	4,310	\$0.8
Light Rail	1,308	68	\$3,215.0
Ferryboat	72	37	\$199.9
Trolleybus	420	0	\$21.9
Cable Car	27	0	\$4.2
Vanpool	7,570	4,326	\$33.4
Monorail/Automated Gui	89	36	\$16.6
Publico	0	2,605	\$0.0
Inclined Plane	6	2	\$0.5
Alaska Railroad	30	0	\$113.8
Bus Rapid Transit	63	0	\$53.4
Commuter Bus	761	829	\$162.4
Street Car Rail	179	21	\$86.3
Hybrid Rail	0	31	\$3.0
Total	72,594	39,466	\$16,918.8

Performance Measures

Operating Expense per Vehicle Revenue Mile	Operating Expense per Vehicle Revenue Hour	Operating Expense per Unlinked Passenger Trip	Unlinked Passenger Trips per Vehicle Revenue Mile	Unlinked Passenger Trips per Vehicle Revenue Hour
\$10.3	\$126.6	\$3.6	2.8	34.8
\$10.9	\$219.4	\$1.9	5.9	117.6
\$15.5	\$507.7	\$10.5	1.5	48.3
\$4.6	\$67.5	\$33.3	0.1	2.0
\$3.8	\$49.9	\$22.6	0.2	2.2
\$16.3	\$255.5	\$3.3	4.9	77.1
\$170.3	\$1,569.7	\$8.4	20.3	186.8
\$20.7	\$145.9	\$2.4	8.8	61.9
\$188.2	\$419.8	\$7.8	24.0	53.6
\$0.8	\$33.5	\$4.8	0.2	7.0
\$14.3	\$126.3	\$3.3	4.3	38.0
\$1.7	\$19.2	\$1.4	1.2	13.6
\$50.6	\$145.1	\$1.8	28.1	80.6
\$34.5	\$901.6	\$233.5	0.1	3.9
\$12.8	\$156.7	\$2.3	5.7	69.0
\$6.3	\$166.9	\$8.1	0.8	20.7
\$24.3	\$188.5	\$2.8	8.8	68.3
\$28.4	\$646.7	\$10.2	2.8	63.2

Modal Characteristics

Mode	Operating Expenses (Millions)	Fare Revenues (Millions)	Uses of Capital Funds (Millions)	Annual Vehicle Revenue Miles (Millions)	Annual Unlinked Trips (Millions)	Annual Vehicle Revenue Hours	Average Fleet Age in Years	Vehicles Operated in Maximum Service
Bus	\$18,938.4	\$5,251.0	\$4,069.7	1,833.5	5,208.8	149.6	7.5	49,500
Heavy Rail	\$6,981.6	\$4,511.2	\$5,876.6	637.9	3,742.9	31.8	19.8	9,209
Commuter Rail	\$4,928.7	\$2,550.7	\$2,811.0	317.7	469.1	9.7	19.1	6,110
Demand Response	\$3,351.0	\$253.9	\$250.6	726.4	100.6	49.7	4.0	24,451
Demand Response - Taxi	\$126.2	\$14.8	\$0.8	32.9	5.6	2.5	N/A	4,310
Light Rail	\$1,486.2	\$437.9	\$3,215.0	91.1	448.5	5.8	13.6	1,376
Ferryboat	\$547.3	\$132.3	\$199.9	3.2	65.1	0.3	21.0	109
Trolleybus	\$233.8	\$89.2	\$21.9	11.3	99.2	1.6	12.4	420
Cable Car	\$57.0	\$27.9	\$4.2	0.3	7.3	0.1	104.4	27
Vanpool	\$171.6	\$107.2	\$33.4	206.8	35.7	5.1	3.3	11,896
Monorail/Automated Gui	\$69.4	\$27.8	\$16.6	4.9	20.9	0.5	21.9	125
Publico	\$46.0	\$44.9	\$0.0	27.3	32.7	2.4	N/A	2,605
Inclined Plane	\$3.0	\$4.0	\$0.5	0.1	1.7	0.0	82.5	8
Alaska Railroad	\$33.9	\$14.5	\$113.8	1.0	0.1	0.0	26.8	30
Bus Rapid Transit	\$36.4	\$6.4	\$53.4	2.8	16.0	0.2	5.5	63
Commuter Bus	\$348.8	\$193.5	\$162.4	55.6	43.3	2.1	6.4	1,590
Street Car Rail	\$134.2	\$42.1	\$86.3	5.5	48.6	0.7	43.3	200
Hybrid Rail	\$62.9	\$7.8	\$3.0	2.2	6.1	0.1	9.9	31
Total	\$37,556.5	\$13,717.0	\$16,918.8	3,960.5	10,352.2	262.5		112,060

(*) Includes some double-counting for bus mode. These are the fixed-guideway miles at the agency's fiscal year end for all levels of service (A through F).

(**) Includes Federal capital funds used to pay for operating expenses. (***) Includes capital funds used to pay for capital projects.

(****) Average UPT values not available for DT Demand Response Taxi.

2012 National Transit Profile Summary - Full Reporting Agencies

General Information (Millions)

Service Consumption

Annual Passenger Miles	55,169.3
Annual Unlinked Trips	10,289.8
Average Weekday Unlinked Trips (****)	33.8
Average Saturday Unlinked Trips (****)	18.5
Average Sunday Unlinked Trips (****)	12.9

Service Supplied

Annual Vehicle Revenue Miles	3,870.7
Annual Vehicle Revenue Hours	256.1
Vehicles Operated in Maximum Service	108,911
Vehicles Available for Maximum Service	130,495

Financial Information (Millions)

Fare Revenues Earned

Fare Revenues Earned	\$13,660.9
Sources of Operating Funds Expended	
Fare Revenues (33%)	\$13,541.6
Local Funds (28%)	\$11,548.5
State Funds (26%)	\$10,685.0
Federal Assistance (8%) (***)	\$3,208.6
Other Funds (5%)	\$2,144.0
Total Operating Funds Expended	\$41,127.7
Sources of Capital Funds Expended	
Local Funds (33%)	\$5,577.4
State Funds (12%)	\$2,013.0
Federal Assistance (44%) (***)	\$7,441.5
Other Funds (11%)	\$1,797.8
Total Capital Funds Expended	\$16,829.6

Summary Operating Expenses (Millions)

Salary, Wages, Benefits	24,111.4
Materials and Supplies	4,289.3
Purchased Transportation	4,919.5
Other Operating Expenses	3,836.7
Total Operating Expenses	37,156.9
Reconciling Cash Expenditures	3,825.3

Sources of Operating Funds Expended

Sources of Capital Funds Expended

Vehicles Operated in Maximum Service and Uses of Capital Funds

Mode	Directly Operated	Purchased Transportation	Revenue Vehicles	Systems and Guideways	Facilities and Stations	Other	Total
Bus	39,607	8,410	\$2,171.6	\$588.4	\$1,025.3	\$217.8	\$4,003.1
Heavy Rail	9,177	32	\$248.5	\$2,725.4	\$2,483.5	\$419.2	\$5,876.6
Commuter Rail	4,918	1,192	\$624.8	\$1,578.5	\$520.5	\$87.2	\$2,811.0
Demand Response	6,122	16,830	\$157.5	\$23.1	\$45.4	\$7.1	\$233.1
Demand Response - Taxi	0	4,259	\$0.0	\$0.7	\$0.0	\$0.0	\$0.7
Light Rail	1,308	68	\$209.4	\$2,515.8	\$465.4	\$24.4	\$3,215.0
Ferryboat	72	37	\$80.2	\$1.5	\$116.0	\$2.1	\$199.9
Trolleybus	420	0	\$4.0	\$16.8	\$1.0	\$0.2	\$21.9
Cable Car	27	0	\$1.1	\$3.0	\$0.1	\$0.0	\$4.2
Vanpool	7,557	4,285	\$33.1	\$0.0	\$0.2	\$0.1	\$33.4
Monorail/Automated Gui	89	36	\$9.7	\$1.6	\$5.1	\$0.2	\$16.6
Publico	0	2,605	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0
Inclined Plane	6	2	\$0.0	\$0.5	\$0.0	\$0.0	\$0.5
Alaska Railroad	30	0	\$1.4	\$108.2	\$0.5	\$3.6	\$113.8
Bus Rapid Transit	63	0	\$12.8	\$27.9	\$7.3	\$5.4	\$53.4
Commuter Bus	714	814	\$106.4	\$28.1	\$22.4	\$0.6	\$157.5
Street Car Rail	179	21	\$13.3	\$68.9	\$3.0	\$1.1	\$86.3
Hybrid Rail	0	31	\$0.0	\$2.2	\$0.7	\$0.0	\$3.0
Total	70,289	38,622	\$3,673.7	\$7,690.6	\$4,696.3	\$769.0	\$16,829.6

Performance Measures

Mode	Operating Expense per Vehicle Revenue Mile	Operating Expense per Vehicle Revenue Hour	Operating Expense per Passenger Mile	Operating Expense per Unlinked Passenger Trip	Unlinked Passenger Trips per Vehicle Revenue Mile	Unlinked Passenger Trips per Vehicle Revenue Hour
Bus	\$10.5	\$128.0	\$0.9	\$3.6	2.9	35.3
Heavy Rail	\$10.9	\$219.4	\$0.4	\$1.9	5.9	117.6
Commuter Rail	\$15.5	\$507.7	\$0.4	\$10.5	1.5	48.3
Demand Response	\$4.7	\$68.4	\$3.8	\$34.3	0.1	2.0
Demand Response - Taxi	\$3.8	\$50.3	\$3.4	\$22.4	0.2	2.2
Light Rail	\$16.3	\$255.5	\$0.6	\$3.3	4.9	77.1
Ferryboat	\$170.3	\$1,569.7	\$1.4	\$8.4	20.3	186.8
Trolleybus	\$20.7	\$145.9	\$1.4	\$2.4	8.8	61.9
Cable Car	\$188.2	\$419.8	\$6.3	\$7.8	24.0	53.6
Vanpool	\$0.8	\$33.5	\$0.1	\$4.8	0.2	7.0
Monorail/Automated Gui	\$14.3	\$126.3	\$3.2	\$3.3	4.3	38.0
Publico	\$1.7	\$19.2	\$0.3	\$1.4	1.2	13.6
Inclined Plane	\$50.6	\$145.1	\$5.8	\$1.8	28.1	80.6
Alaska Railroad	\$34.5	\$901.6	\$1.8	\$233.5	0.1	3.9
Bus Rapid Transit	\$12.8	\$156.7	\$0.5	\$2.3	5.7	69.0
Commuter Bus	\$6.4	\$169.4	\$0.3	\$7.9	0.8	21.3
Street Car Rail	\$24.3	\$188.5	\$1.4	\$2.8	8.8	68.3
Hybrid Rail	\$28.4	\$646.7	\$0.9	\$10.2	2.8	63.2

Modal Characteristics

Mode	Operating Expenses (Millions)	Fare Revenues (Millions)	Uses of Capital Funds (Millions)	Annual Passenger Miles (Millions)	Annual Vehicle Revenue Miles (Millions)	Annual Unlinked Trips (Millions)	Annual Vehicle Revenue Hours	Fixed Guideway Directional Route Miles (*)	Vehicles Available for Maximum Service	Average Fleet Age in Years	Vehicles Operated in Maximum Service	Peak to Base Ratio	Percent Spares
Bus	\$18,687.7	\$5,218.4	\$4,003.1	20,060.2	1,783.6	5,154.5	146.0	3532.4	59,268	7.5	48,017	1.5	23%
Heavy Rail	\$6,981.6	\$4,511.2	\$5,876.6	17,516.4	637.9	3,742.9	31.8	1622.0	10,469	19.8	9,209	1.6	14%
Commuter Rail	\$4,928.7	\$2,550.7	\$2,811.0	11,120.6	317.7	469.1	9.7	7721.8	6,938	19.1	6,110	1.7	14%
Demand Response	\$3,219.7	\$242.6	\$233.1	851.3	691.3	93.8	47.1	N/A	27,796	4.0	22,952	N/A	21%
Demand Response - Taxi	\$123.1	\$14.5	\$0.7	35.8	32.1	5.5	2.4	N/A	4,133	N/A	4,259	N/A	0%
Light Rail	\$1,486.2	\$437.9	\$3,215.0	2,316.3	91.1	448.5	5.8	1347.8	1,980	13.6	1,376	1.4	44%
Ferryboat	\$547.3	\$132.3	\$199.9	402.1	3.2	65.1	0.3	695.3	149	21.0	109	0.0	37%
Trolleybus	\$233.8	\$89.2	\$21.9	161.9	11.3	99.2	1.6	451.4	570	12.4	420	1.4	36%
Cable Car	\$57.0	\$27.9	\$4.2	9.0	0.3	7.3	0.1	8.8	40	104.4	27	1.4	48%
Vanpool	\$170.7	\$106.8	\$33.4	1,254.4	206.0	35.5	5.1	N/A	13,648	3.3	11,842	N/A	15%
Monorail/Automated Gui	\$69.4	\$27.8	\$16.6	21.4	4.9	20.9	0.5	32.7	183	21.9	125	1.1	46%
Publico	\$46.0	\$44.9	\$0.0	145.4	27.3	32.7	2.4	N/A	2,873	N/A	2,605	N/A	10%
Inclined Plane	\$3.0	\$4.0	\$0.5	0.5	0.1	1.7	0.0	2.8	8	82.5	8	1.0	0%
Alaska Railroad	\$33.9	\$14.5	\$113.8	19.2	1.0	0.1	0.0	959.9	95	26.8	30	1.0	217%
Bus Rapid Transit	\$36.4	\$6.4	\$53.4	69.5	2.8	16.0	0.2	62.1	84	5.5	63	1.4	33%
Commuter Bus	\$335.3	\$182.1	\$157.5	1,012.5	52.2	42.2	2.0	1029.4	1,893	6.4	1,528	5.4	24%
Street Car Rail	\$134.2	\$42.1	\$86.3	98.8	5.5	48.6	0.7	169.1	324	43.3	200	1.3	62%
Hybrid Rail	\$62.9	\$7.8	\$3.0	73.7	2.2	6.1	0.1	207.2	44	9.9	31	2.4	42%
Total	\$37,156.9	\$13,660.9	\$16,829.6	55,169.3	3,870.7	10,289.8	256.1	17,842.8	130,495		108,911		

(*) Includes some double-counting for bus mode. These are the fixed-guideway miles at the agency's fiscal year end for all levels of service (A through F).

(**) Includes Federal capital funds used to pay for operating expenses. (***) Includes capital funds used to pay for capital projects.

(****) Average UPT values not available for DT Demand Response Taxi.

Transit Agencies Receiving FTA Approved Reporting Exemptions

State	NTD ID	Organization Type	Agency Name
AZ	9228	Independent Authority	vRide, Inc. - Tucson
AZ	9233	Independent Authority	Yuma County Intergovernmental Public Transportation Authority (YCAT)
GA	4203	Private-for-profit Corporation	Enterprise Rideshare
IA	7049		River Bend Transit
IL	5194		Boone County Council on Aging
KY	4191	Independent Authority	Transit Authority of Central Kentucky (TACK Transportation)
KY	4196	Metropolitan Planning Organization	Kentuckiana Regional Planning and Development Agency (KIPDA)
KY	4212		HDB Service Group, Inc.
MA	1129	State Government	Massachusetts Department of Transportation (MassDOT)
OH	5191		Mid-Ohio Regional Planning Commission
PR	4199	City, County or Local Government	Municipality of Vega Alta
PR	4201	City, County or Local Government	Municipality of Guaynabo
TN	4190	Independent Authority	East Tennessee Human Resource Agency, Inc.(ETHRA)
TX	6093	Independent Authority	Texarkana Urban Transit District (T Line)
VA	3110	Private-non-profit Corporation	VRT - Staunton Region (VRT)
WV	3090	Independent Authority	Eastern Panhandle Transit Authority (EPTA)

Profile Data Elements Cross-Reference to the 2012 NTD Report Location/Calculation

The information contained in the preceding exhibits is derived from the data reported by agencies to the National Transit Database. The profile summary data, including all agencies and individual agency summaries, were determined from the following locations on the Annual NTD Report:

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
ID Number	Basic Agency	NTD Internet Reporting – Forms Summary	NTD ID
Website	Basic Agency	Basic: B-10	Line 01 Transit Agency Identification Information: URL
Address	Basic Agency	Basic: B-10	Line 01 Transit Agency Identification Information: Mailing address
Agency Name	Basic Agency	Basic: B-10	Line 01 Transit Agency Identification Information: Agency name
CEO Name and Phone Number	Basic Agency	Basic: B-20	Line 01 Transit Agency Identification Information: Honorific, First name, Initial, Last name, Phone, Ext.
Square Miles	General Information	Basic: B-10	Primary UZA information
Population	General Information	Basic: B-10	Primary UZA information
Population Ranking out of UZAs	General Information	Basic: B-10	Line 05 Demographic Information: Primary UZA
Other UZAs Served	General Information	Basic: B-10	Line 05 Demographic Information: Available Secondary UZA/Non-UZA(s)
Square Miles	Service Area Statistics	Basic: B-10	Line 05 Demographic Information: Square Miles
Population	Service Area Statistics	Basic: B-10	Line 05 Demographic Information: Population
Annual Unlinked Trips	Service Consumption	Service: S-10	The sum of all modal annual unlinked trips Line 18 Column D: Unlinked Passenger Trips

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
Annual Passenger Miles	Service Consumption	Service: S-10	The sum of all modal annual passenger miles <i>Rail Modes</i> Line 20 Column D: Passenger Miles (PM) <i>Non-Rail Modes</i> Line 20 Column D: Passenger Miles Traveled (PMT)
Average Weekday Unlinked Trips	Service Consumption	Service: S-10	The sum of all modal weekday unlinked trips Line 18 Column A: Average Weekday Schedule Unlinked Passenger Trips
Average Saturday Unlinked Trips	Service Consumption	Service: S-10	The sum of all modal Saturday unlinked trips Line 18 Column B: Average Saturday Schedule Unlinked Passenger Trips
Average Sunday Unlinked Trips	Service Consumption	Service: S-10	The sum of all modal Sunday unlinked trips Line 18 Column C: Average Sunday Schedule Unlinked Passenger Trips
Annual Vehicle Revenue Miles	Service Supplied	Service: S-10	The sum of all modal annual vehicle revenue miles <i>Rail Modes</i> Line 12 Column D: Total Actual Passenger Car Revenue Miles <i>Non-Rail Modes</i> Line 12 Column D: Total Actual Vehicle Revenue Miles (VRM)
Annual Vehicle Revenue Hours	Service Supplied	Service: S-10	The sum of all modal annual vehicle revenue hours <i>Rail Modes</i> Line 15 Column D: Total Actual Passenger Car Revenue Hours <i>Non-Rail Modes</i> Line 15 Column D: Total Actual Vehicle Revenue Miles (VRH)
Vehicles Available for Maximum Service	Service Supplied cont.	Service: S-10	Line 02 Vehicles available for annual maximum service
Base Period Requirement	Service Supplied cont.	Service: S-10	The smallest value in Line 06: Vehicles in Operation

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
Fare Revenues Earned	Financial Information	Financial: F-10	The sum of all modal passenger fares Line 2 Column C: Total All Directly Operated Modes plus Line 04 Column C: Total All Purchased Transportation Modes
Fare Revenues	Sources of Operating Funds Expended	Financial: F-10	The sum of all modal passenger fares spent on operations Line 2 Column D: Total All Directly Operated Modes plus Line 04 Column D: Total All Purchased Transportation Modes
Local Funds	Sources of Operating Funds Expended	Financial: F-10	Line 43 Total Local Funds
State Funds	Sources of Operating Funds Expended	Financial: F-10	Line 56 Total State Funds
Federal Assistance	Sources of Operating Funds Expended	Financial: F-10	Line 76 Total Federal Funds
Other Funds	Sources of Operating Funds Expended	Financial: F-10	Line 30 Column D: Total Directly Generated Funds minus Line 02 Column D: Total All Directly Operated Modes minus Line 04 Column D: Total All Purchased Transportation
Total Operating Funds Expended	Sources of Operating Funds Expended	Financial: F-10	The sum of: Fare Revenues Local Funds State Funds Federal Assistance Other Funds
Local Funds	Sources of Capital Funds Expended	Financial: F-10	Line 43 Column E: Total Local Funds
State Funds	Sources of Capital Funds Expended	Financial: F-10	Line 56 Column E: Total State Funds
Federal Assistance	Sources of Capital Funds Expended	Financial: F-10	Line 76 Column E: Total Federal Funds
Other Funds	Sources of Capital Funds Expended	Financial: F-10	The sum of Directly Generated Funds minus the Total Passenger Fares. Line 30 Column E: Total Directly Generated Funds minus Line 02 Column E: Total All Directly Operated Modes minus Line 04 Column D: Total All Purchased Transportation

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
Total Capital Funds Expended	Sources of Capital Funds Expended	Financial: F-10	Line 80 Column E: Total Funds Expended on Capital during the Period
Salary, Wages, Benefits	Summary Operating Expenses	Financial: F-40	The sum of: Line 01 Column E: Operator's Salaries and Wages Line 02 Column E: Other Salaries and Wages Line 03 Column E: Fringe Benefits The sum of:
Materials and Supplies	Summary Operating Expenses	Financial: F-40	The sum of: Line 05 Column E: Fuel and Lubricants Line 06 Column E: Tires and Tubes Line 07 Column E: Other Materials and Supplies
Purchased Transportation	Summary Operating Expenses	Financial: F-40	The sum of: Line 11 Column E: In Report Line 12 Column E: Filing Separate Report
Other Operating Expenses	Summary Operating Expenses	Financial: F-40	The sum of: Line 04 Column E: Services Line 08 Column E: Utilities Line 09 Column E: Casualty and Liability Costs Line 10 Column E: Taxes Line 13 Column E: Miscellaneous Expenses Line 14 Column E: Expenses Transfers
Total Operating Expenses	Summary Operating Expenses	Financial: F-40	Line 15 Column E: Total Modal Expenses
Reconciling Cash Expenditures	Summary Operating Expenses	Financial: F-40	Line 23 Column a: Other Reconciling Items
Directly Operated	Vehicles Operated in Maximum Service and Uses of Capital Funds	Basic: B-10	Line 06: Enter Number of Vehicles Operated in Annual Maximum Service by Mode and Types of Service – Directly Operated Modes

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
Purchased Transportation	Vehicles Operated in Maximum Service and Uses of Capital Funds	Basic: B-10	Line 06: Enter Number of Vehicles Operated in Annual Maximum Service by Mode and Types of Service – Purchased Transportation Modes
Revenue Vehicles	Vehicles Operated in Maximum Service and Uses of Capital Funds	Financial: F-20	Column E: Revenue Vehicles
Systems and Guideways	Vehicles Operated in Maximum Service and Uses of Capital Funds	Financial: F-20	The sum of: Column A: Guideway Column G: Fare Revenue Collection Equipment Column H: Communication/Information Systems
Facilities and Stations	Vehicles Operated in Maximum Service and Uses of Capital Funds	Financial: F-20	The sum of: Column B: Passenger Stations Column C: Administrative Buildings Column D: Maintenance Buildings
Other	Vehicles Operated in Maximum Service and Uses of Capital Funds	Financial: F-20	Column I: Other
Total	Vehicles Operated in Maximum Service and Uses of Capital Funds	Financial: F-20	Column J: Total All Uses of Capital – Total
Operating Expense per Vehicle Revenue Mile	Performance Measures	Financial: F-30 & Service: S-10	Total Modal Expenses divided by passenger miles F-30 Line 15 Column E: Total Modal Expenses divided by <i>Rail modes</i> S-10 Line 12 Column D: Total actual passenger car revenue miles <i>Non-rail modes</i> S-10 Line 12 Column D: Total actual vehicle revenue miles (VRM)

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
Operating Expense per Vehicle Revenue Hour	Performance Measures	Financial: F-30 & Service: S-10	Total Modal Expenses divided by passenger miles F-30 Line 15 Column E: Total Modal Expenses divided by <i>Rail modes</i> S-10 Line 15 Column D: Total actual passenger car revenue hours <i>Non-rail modes</i> S-10 Line 15 Column D: Total actual vehicle revenue hours (VRH)
Operating Expense per Passenger Mile	Performance Measures	Financial: F-30 & Service: S-10	Total Modal Expenses divided by passenger miles F-30 Line 15 Column E: Total Modal Expenses divided by <i>Rail modes</i> S-10 Line 20 Column D: Passenger miles (PM) <i>Non-rail modes</i> S-10 Line 20 Column D: Passenger miles traveled (PMT)
Operating Expense per Unlinked Passenger Trip	Performance Measures	Financial: F-30 & Service: S-10	Total Modal Expenses divided by unlinked passenger trips F-30 Line 15 Column E: Total Modal Expenses divided by S- 10 Line 18 Column D: Unlinked passenger trips
Trips per Vehicle Revenue Mile	Performance Measures	Service: S-10	Unlinked passenger trips divided by vehicle revenue miles Line 18 Column D: Unlinked passenger trips divided by <i>Rail modes</i> Line 12 Column D: Total actual passenger car revenue miles <i>Non-rail modes</i> Line 12 Column D: Total actual vehicle revenue miles (VRM)

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
Unlinked Passenger Trips per Vehicle Revenue Hour	Performance Measures	Financial: F-30 & Service: S-10	Unlinked passenger trips divided by vehicle revenue miles Line 18 Column D: Unlinked passenger trips divided by <i>Rail modes</i> S-10 Line 15 Column D: Total actual passenger car revenue hours <i>Non-rail modes</i> S-10 Line 15 Column D: Total actual vehicle revenue hours (VRH)
Operating Expenses	Modal Characteristics	Financial: F-30	The modal total expenses minus purchased transportation reported separately Line 15 Column E: Total Expenses minus Line 12 Column E
Fare Revenues	Modal Characteristics	Financial: F-10	The sum of all modal passenger fares Line 01 Column C: Passenger Fares for Directly Operated Service plus Line 03 Column C: Passenger Fares for Purchased Transportation Service
Uses of Capital Funds	Modal Characteristics	Financial: F-20	Column J: Total All Uses of Capital
Annual Vehicle Revenue Miles	Modal Characteristics	Service: S-10	<i>Rail modes</i> Line 12 Column D: Total actual passenger care revenue miles <i>Non-rail modes</i> Line 12 Column D: Total actual vehicle revenue miles (VRM)
Annual Unlinked Trips	Modal Characteristics	Service: S-10	Line 18 Column D: Unlinked passenger trips
Annual Vehicle Revenue Hours	Modal Characteristics	Service: S-10	<i>Rail modes</i> Line 15 Column D: Total passenger care revenue hours <i>Non-rail modes</i> Line 15 Column D: Total actual vehicle revenue hours (VRH)
Fixed Guideway Directional Route Miles	Modal Characteristics	Service: S-20	Line 05: Total controlled and exclusive right-of-way (ROW) @ FYE
Vehicle Available for Maximum Service	Modal Characteristics	Service: S-10	Line 02: Vehicle available for maximum service

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
Average Fleet Age in Years	Modal Characteristics	Asset: A-30	The average age of each vehicle in a mode The current year (ex. 2012) minus Column F: Year of Manufacture divided by Column A: Number of Vehicles in Total Fleet
Vehicles Operated in Maximum Service	Modal Characteristics	Basic: B-10	Line 06: Enter Number of Vehicles Operated in Annual Maximum Service by Mode and Types of Service
Peak to Base Ratio	Modal Characteristics	Service: S-10	Highest number of weekday peak vehicles or passenger cars in operation divided by the lowest number of weekday peak vehicles or passenger cars in operation. <i>Rail modes</i> Line 06 Columns E-H: Passenger cars in operation <i>Non-rail modes</i> Line 6 Columns E-H: Vehicles in operation
Percent Spares	Modal Characteristics	Service: S-10	Vehicles available for annual maximum service divided by vehicles operated in annual maximum service Line 02: Vehicles available for annual maximum service (VAMS) divided by Line 01: Vehicles operated in annual maximum service (VOMS)
Operating Expense per Vehicle Revenue Mile	Service Efficiency	Financial: F-30 & Service: S-10	Total Modal Expenses divided by passenger miles F-30 Line 15 Column E: Total Modal Expenses divided by <i>Rail modes</i> Line 12 Column D: Total actual passenger car revenue miles <i>Non-rail modes</i> S-10 Line 12 Column D: Total actual vehicle revenue miles (VRM)

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
Operating Expense per Vehicle Revenue Hour	Service Efficiency	Financial: F-30 & Service: S-10	Total Modal Expenses divided by passenger miles F-30 Line 15 Column E: Total Modal Expenses divided by <i>Rail modes</i> Line 15 Column E: Total actual passenger car revenue hours <i>Non-rail modes</i> S-10 Line 15 Column E: Total actual vehicle revenue hours (VRH)
Operating Expense per Passenger Mile	Service Effectiveness	Financial: F-30 & Service: S-10	Total Modal Expenses divided by passenger miles F-30 Line 15 Column E: Total Modal Expenses divided by <i>Rail modes</i> S-10 Line 20 Column D: Passenger miles (PM) <i>Non-rail modes</i> S-10 Line 20 Column D: Passenger miles traveled (PMT)
Operating Expense per Unlinked Passenger Trip	Service Effectiveness	Financial: F-30 & Service: S-10	Total Modal Expenses divided by unlinked passenger trips F-30 Line 15 Column E: Total Modal divided by S-10 Line 18 Column D: Unlinked passenger trips
Unlinked Passenger Trips per Vehicle Revenue Mile	Service Effectiveness	Service: S-10	Unlinked passenger trips divided by vehicle revenue miles Line 18 Column D: Unlinked passenger trips (UPT) divided by <i>Rail modes</i> Line 12 Column D: Total actual passenger car revenue miles <i>Non-rail modes</i> Line 12 Column D: Total actual vehicle revenue miles (VRM)

Profile Data Point	Profile Summary Section	Module and Form	Line Item (Calculation)
Unlinked Passenger Trips per Vehicle Revenue Hour	Service Effectiveness	Service: S-10	<p>Unlinked passenger trips divided by vehicle revenue hours</p> <p>Line 18 Column D: Unlinked passenger trips (UPT) divided by</p> <p><i>Rail modes</i></p> <p>Line 15 Column D: Total actual passenger car revenue hours</p> <p><i>Non-rail modes</i></p> <p>Line 15 Column D: Total actual vehicle revenue hours (VRH)</p>