


2010 Year in Review

Solano Transportation Authority


... working for you!


January


February


March


MARCH 2010

STA'S Federal Priority Projects


Fiscal Year 2011 Federal Appropriations Requests
Fiscal Year 2010 Federal Reauthorization Priorities

Report to Capitol Hill


SOLANO TRANSPORTATION AUTHORITY

STA
SOLANO TRANSPORTATION AUTHORITY
working for you!

April


May


Solano County
SENIOR & DISABLED
Transportation Guide

800-53-KMUTE
(800-535-6883)
www.commuterinfo.net


Effective October 2009


June


July


September


SR 12 / Rio Vista Bridge

Preliminary Study

SolTrans


Benicia Breeze

Vallejo TRANSIT


October


November


County of Solano,
Outstanding Workplace -
3rd time in a row!


December


2010 Year in Review

Solano Transportation Authority

... working for you!

