

Attachment A

Quarterly (or monthly) Progress Report

For Reporting Period of _________________

Contract No. AB 2766/XXXXX
(Contractor's Name)

Contract Period - March 15, 2001 through June 30, 2005

Task 1
Vehicle Procurement/Design and Engineering

A bus bid specification was prepared detailing vehicle design and performance parameters, as well as technical quality assurance, and warranty requirements.

Percent Completed this Reporting Period:
0%

Percent Complete

100%

Task 2
Bid Process

An Invitation for Bid (IFB) package was issued to perspective bus manufacturers of alternative fuel buses. (Contractor) reviewed and evaluated all Requests for Approved Equals submitted by each bus manufacturer. Bid opening was May 30, 2001.

Percent Completed this Reporting Period:
0%

Percent Complete

100%

Task 3
Pre-Production Meetings

Pre-Production Meetings began in June of 2001, and were completed in August of 2001. Construction of the prototype bus has begun.

Percent Completed this Reporting Period:
0%

Percent Complete

100%

Task 4
Protype Bus Production

Contractor had in place an inspection team consisting of one Warranty and Equipment Mechanic and one Supervisor as required by the production process. The pre-production prototype bus was completed in October, 2001.

Percent Completed this Reporting Period:
0%

Percent Complete

100%

Task 5
Bus Production

Contractor has in place an onsite manufacturing inspection team which monitors production quality and conformance to bus specifications. Once the production buses are completed and presented for acceptance, the inspection team will approve documents to allow for purchase and payment of buses.

Percent Completed this Reporting Period:
25%

Percent Complete

25%

Task 6
Service Preparation

Contractor has established a bus acceptance team to prepare new buses for service. Each new bus is safety checked, cleaned, and function tested prior to being placed into revenue service.

Percent Completed this Reporting Period:
13%

Percent Complete

13%

Task 7
Vehicle Performance Evaluation

New buses are assigned to designated service operating divisions for introduction into Contractors fleet. Performance of vehicles is monitored and warranty provisions of the contract are administered. This process is on-going throughout the life of the bus and has no completion date. The following percentages indicate buses presently in revenue service. While a number of new buses have been placed in service, any performance evaluation at this

point would be premature. The buses, however, have not exhibited any evidence of major problems or concerns.

Percent Completed this Reporting Period:
2%

Percent Complete

2%

Issues During Current Reporting Period:

1.
Engine performance issues related to stalling have been addressed by the manufacturer. The result has been a new engine electronic control module (ECM) software release. In addition, testing is underway on a prototype fuel pressure regulator.

2.
Congestion at the fueling site was resolved by the addition and subsequent agreement for use of a new fueling site adjacent to the central terminal.

Work Planned for Next Reporting Period:

1.
Operational Evaluation of the in-service fleet will begin.

2.
Contractor will continue to work with bus manufacturer and the engine manufacturer to resolve any performance, reliability, or preventive maintenance issues that may arise.

3.
Contractor will also continue to work with the bus manufacturer to resolve various issues related to the in-service fleet.

4.
Engineering staff will continue with the full-time inspection and acceptance process at the production facility.

For additional information or questions, please contact:

