


APTA HEALTH & SAFETY COMMITMENTS PROGRAM


We're all In This Together!

Participating Agencies

Transit Agency	Headquarters Location
Alameda-Contra Costa Transit District (AC Transit)	Oakland CA
Antelope Valley Transit Authority	Lancaster CA
Battle Creek Transit	Battle Creek MI
Beaver County Transit Authority	Rochester PA
Blacksburg Transit	Blacksburg, VA
Broward County Transit	Plantation FL
Cambria County Transit Authority (CamTran)	Johnstown PA
Capital District Transportation Authority	Albany NY
Central Contra Costa Transit	Concord CA
Central Ohio Transit Authority	Columbus OH
Central Pennsylvania Transportation Authority	York PA
Champaign-Urbana Mass Transit District	Urbana IL
Chatham Area Transit Authority	Savannah GA
Chicago Transit Authority	Chicago IL
City of Fresno Transit	Fresno CA
City of Gardena (G-Trans)	Gardena CA
City of Modesto Area Express	Modesto CA
Collins Bus service	Windsor CT
Community Transit	Everett WA
Connecticut DOT -- CT Rail	Glastonbury CT
Culver City Transit	Culver City CA
Dallas Area Rapid Transit	Dallas TX
Delaware Transit Corporation	Dover DE
Denton County Transportation Authority	Lewisville TX
Des Moines Area Regional Transit Authority	Des Moines IA
Eastern Contra Costa Transit Authority	Antioch CA
Embark Transit Authority	Oklahoma City OK
Everett Transit	Everett WA
Foothill Transit	West Covina CA
Fort Bend County Public Transportation	Rosenberg TX
Franklin Transit Authority	Franklin TN
Georgia Regional Transportation Authority	Atlanta GA
Gold Coast Transit District	Oxnard CA
Greater Bridgeport Transit District	Bridgeport CT

Greater Hartford Transit District	Harford CT
Greater New Haven Transit District	New Haven CT
Green Bay Metro	Green Bay WI
Hampton Roads Transit	Hampton VA
Hillsborough Area Regional Transit Authority	Tampa FL
Indianapolis Public Transportation Corporation (IndyGo)	Indianapolis IN
Intercity Transit	Olympia WA
Jacksonville Transportation Authority	Jacksonville FL
King County Metro	Seattle WA
Knoxville Area Transit	Knoxville TN
LAKETRAN	Painesville OH
Lee County Transit (LeeTran)	Fort Myers FL
Lextrans	Lexington KY
Livermore Amador Valley Transit Authority	Livermore CA
Long Beach Transit	Long Beach CA
Long Island Railroad	Jamaica NY
Los Angeles County Metropolitan Transportation Authority	Los Angeles CA
Macon-Bibb County Transit Authority	Macon GA
Maryland Transit Administration	Baltimore MD
Massachusetts Bay Transportation Authority	Boston
Metra	Chicago IL
Metro North Railroad	New York NY
Metro Transit Cincinnati (SORTA)	Cincinnati OH
Metropolitan Atlanta Rapid Transit Authority	Atlanta GA
Metropolitan Transit Authority of Harris County	Houston TX
Milford Transit District	Milford CT
Milwaukee County Transit System	Milwaukee WI
Monterey-Salinas Transit District	Monterey CA
Mountain Line	Missoula MT
Mountain Line Transit Authority	Westover WV
Muncie Indiana Transit System	Muncie IN
Napa Valley Transportation Authority	Napa CA
North Central Regional Transit District	Española NM
North County Transit Authority	Oceanside CA
NYC Transit authority	New York NY
OC Transpo	Ottawa Canada
OMNITRANS	San Bernardino CA
Orange County Transportation Authority	Orange CA
PACE Mass Transportation System	Arlington Heights IL
Pierce County Transportation Authority	Lakewood WA
Pinellas Suncoast Transit Authority	St. Petersburg FL
Portage Area Regional Transit Authority	Kent OH
Port Authority of Allegheny County	Pittsburgh PA
Port Authority Transit Corp (PATCO)	Lindenwold NJ
Regional Transit Authority	Chicago IL
Regional Transportation District	Denver CO
Regional Transit Service (Rochester NY)	Rochester NY
Regional Transportation Commission of Southern Nevada.	Las Vegas NV
Riverside Transit Agency	Riverside CA
Roaring Fork Transportation Authority	Aspen CO

Rock Island County Metropolitan Mass Transit District (MetroLink)	Moline IL
Rock Region Metro	Little Rock AR
Rockford Mass Transit District	Rockford IL
Sacramento Regional Transit District	Sacramento CA
Salem Area Mass Transit	Salem OR
San Diego Metropolitan Transit System	San Diego CA
San Francisco Bay Area Rapid Transit System	San Francisco CA
San Joaquin Regional Transit District	Stockton CA
Sonoma-Marín Area Rail Transit District	Petaluma CA
Santa Barbara Metropolitan Transit district	Santa Barbara CA
Santa Clara Valley Transportation Authority	San Jose CA
Santa Cruz Metropolitan Transit District	Santa Cruz CA
Santa Monica's Big Blue Bus	Santa Monica CA
Santee Waterree Regional Transportation Authority	Sumter SC
Simi Valley Transit	Simi Valley CA
South Bend Public Transportation	South Bend IN
Southeastern Pennsylvania Transportation Authority (SEPTA)	Philadelphia PA
South Central Transit Authority	Reading PA
Southern California Regional Rail Authority	Pomona CA
Southwest Transit	Eden Prairie MN
St Cloud Metropolitan Transit Commission	St. Cloud MN
Toledo Area Regional Transit Authority	Toledo OH
Transit Authority of Northern Kentucky (TANK)	Fort Wright KY
Tri-County Metropolitan Transportation District of Oregon (TriMet)	Portland OR
Trinity Metro	Ft. worth TX
Unitrans	Davis CA
Utah Transit Authority	Salt Lake City UT
Valley Metro Transit System	Phoenix AZ
Ventura County Transportation Commission	Ventura CA
VIA Metropolitan Transit	San Antonio TX
Victor Valley Transit Authority	Hesperia CA
Virginia Railway Express	Alexandria VA
Waco Transit System	Waco TX
Washington Metropolitan Area Transit Authority (WMATA)	Washington DC
Yuma County Area Transit	Yuma AZ