NJ TRANSIT FACTS AT A GLANCE

Fiscal Year 2006

(July 1, 2005 thru June 30, 2006)

NJ TRANSIT is the nation's largest statewide public transportation system providing bus, rail and light rail services of over 800,000 daily trips on 242 bus routes, 11 commuter rail lines, and 3 light rail lines. NJ TRANSIT links major points in New Jersey, New York and Philadelphia, serving 162 rail stations, 55 light rail stations and over 20,000 bus stops.

Ridership			
Annual Passenger Trips		24	1.1 million
		Total A	Annual Trips
Bus			
Rail			
Light Rail			
Hudson-Bergen Light Rail			7,801,800
Newark Light Rail			
River LINE	• • • • • • • • • • • • • • • • • • • •		2,376,600
Average Weekday Passen	ger Trips		833,950
	Avg.	Avg.	Avg.
	Weekday	Saturday	Sunday
	Trips	Trips	Trips
Bus			
Rail			
Light Rail			
Hudson-Bergen Light Rai	l25,850	12,500	10,000
Newark Light Rail			
River LINE	7,350	5,550	3,600
Total			
Rail Stations with the High	hest Boardii	ng Levels	Avg.
			Weekday
			Boardings
Penn Station New York			
Newark Penn Station			
Hoboken Terminal			
Metropark Station			
Princeton Junction			
Service and R	loutes		
NJ Municipalities With Se	rvice		
Bus			398
Rail			
Light Rail			
Hudson-Bergen Light Rail			6
Newark Light Rail			
River LINE			
Bus Routes			
NJ TRANSIT Operated			
Contracted by NJ TRANSIT.			
Commuter Rail Lines			
Light Rail Lines			
Daily Revenue Trips Oper	atod		
Daily Nevertue Trips Oper		Avg.	A.,~
	Avg. Weekday	Avg. Saturday	Avg. Sunday
		•	•
Ruc	Trips	Trips	Trips
Bus		7.450	
	731	368	369
Light Rail	731 1,110	368 823	369 723
Light Rail Hudson-Bergen Light Rai	731 1,110 Il601	368 823 460	369 723 460
Light Rail	731 1,110 Il601 403	368 823 460 283	369 723 460 189

Operations Directional Route Miles*

Bus	3.538
Rail	
Light Rail	
Hudson-Bergen Light Rail	27.2
Newark Light Rail	9.9
River LINE	
Actual Annual Vehicle Revenue Miles*	
Bus	7.0 million
Rail5	
Light Rail	2.7 million
Hudson-Bergen Light Rail	
Newark Light Rail	574,477
River LINE	1.1 million
Annual Passenger Miles*	
Bus93	8.0 million
Rail	1.9 billion
Light Rail6	2.8 million
Hudson-Bergen Light Rail1	
Newark Light Rail1	3.7 million
River LINE2	9.6 million
Annual Seat Miles*	
Bus	3.2 billion
Rail	
Light Rail18	
Hudson-Bergen Light Rail6	4.2 million
Newark Light Rail3	
River LINE7	
*Data is from the FY05 NTD Report.	
Access Link ADA Paratransit Program	
Annual Passenger Trips	595.324
Avg. Weekday Passenger Trips	1.996
Avg. Saturday Passenger Trips	
Avg. Sunday Passenger Trips	
Annual Passenger Miles	
Annual Vehicle Revenue Miles	
Employees	
Agreement (union)	
Non-Agreement (non-union)	1,919
Passenger Facilities	
Bus	
Terminals	27
Stops	20,100
Commuter Parking Capacity	15,584
Rail	
Stations	162
Commuter Parking Capacity	
Commission i arming dapating minimum.	5 7,7 52
Light Rail	
Light Nall	

Commuter Parking Capacity 6,856

Equipment

Service Fleet Size and Type

В	us Fleet) 0		
			Owned by NJT	
		and Operated		
			Private Carriers	Total
	Cruiser (Includes 76 CNG)	1,004	538.	1,542
	Suburban	308	27.	335
	Articulated			
	Minibuses/WHEELS			
	Total Buses			
	us Carriers Receiving Bo ocal and Community Ser			
R	ail Fleet			
		Owned		
		and Operated		
		by NJT	NJT	Total
		-		
	Diesel Locomotives			
	Total Locomotives			
	Electric Multiple Units Push-Pull Rail Cars			
	Total Cars			
ı	ight Rail Fleet			
_	igni rian i loot	Owned		Owned
		and		by NJT
		Operated by NJT		Operated Contract
	Hudson-Bergen Light Rail	0		52
	Newark City Subway	21		0
	River LINE Total Cars	-		-
N	on-Revenue Maintenanc	e Fleet		
	Bus Support Vehicles (Towa			
	Railroad and Construction Ed Rail Non- Revenue Equipme			
	Rail Non- Revenue Diesel Lo	ocomotives		7
	Light Rail Railroad and Cons			
	nfrastructure	!		
		Rail		Light Rail
	Undergrade Bridges	541		33
	Overhead Bridges Moveable Bridges			
	Track Miles Maintained			
	Interlockings			
	SignalsGrade Crossings	1,222		275
	Switches	1,267		276
	Miles of Catenary			
	Substations	34		21
N	/laintenance/	Stora	ge Facil	ities
В	us Maintenance Facilitie			17
В		_		
В	Maintenance Facilities			
	Maintenance Facilities Heavy Maintenance Facilities	S		1
В	Maintenance Facilities Heavy Maintenance Facilities us Layover Areas (Loop	s Owned	and Maintained	1) 10
В	Maintenance Facilities Heavy Maintenance Facilities	ss s Owned a aintenance Jsed by NJT urds Used	and Maintained e Facilities) 10 16 11

Light Rail Layover Yards and Maintenance Facilities....... 5

Operating Budget and Capital Program

FY06 Actual Operating Revenue and Expenses (in millions)

	Bus*	Rail*	Light Rail*	System- wide**
Total Revenue	280.8	395.2	15.6	729.9
Passenger Revenue	271.9	351.5	13.9	641.6
Other Revenue	8.9	43.7	1.7	88.3

Expenses	506.0	564.9	62.9	1,484.3
Recovery Ratio	55.5%	70.0%	24.8%	49.2%

^{*}Based on direct operating costs only; no allocation of administrative costs. Light Rail includes Newark Light Rail, Hudson-Bergen Light Rail, and River LINE.

FY07 Board Approved Operating Budget

Resources	(in millions) \$1.518.7
Passenger Fares	
Other Revenue	
State Operating Assistance	\$300.7
Capital TransferOperating/Maintenance	\$356.0
Other State/Federal Reimbursements	\$92.7
Expenses	\$1,518.7
Labor & Fringes	
Fuel, Power & Materials	\$230.0
Purchased Transportation	\$158.9
Other*	\$225.6

^{*}Other expenses include claims, insurance, tolls, trackage fees, services, utilities, leases, etc.

FY07 Board Approved Capital Program

Resources	(in millions) \$1 310 3
Federal Transit Administration*	
NJ Transportation Trust Fund	
Other	\$55.7
Expenditures	\$1,310.3
Operating/Maintenance	
Debt Service	
Pass-Through	\$95.1
Rail Infrastructure Improvements	\$158.3
Rail Station Improvements	\$35.0
Park & Ride Improvements	\$4.1
Bus/Light Rail Improvements	\$51.0
System Expansion	
Systemwide Improvements	\$53.9

^{*}Resources in this category include CMAQ funds.

NOTES:

- 1) This sheet provides NJ TRANSIT facts for the fiscal year ending June 30, 2006, except where noted. Analysts should contact NJ TRANSIT directly for specific data requests to ensure understanding of underlying assumptions.
- 2) Sums of categories may not add to the totals shown due to rounding.

Prepared by: Department of Strategic Planning and Analysis Updated: April 9, 2007

For more information, contact NJ TRANSIT (973) 491-7078.

^{**}Based on all system generated revenues and total costs including all administrative costs.