
Access Living, et al vs. Chicago Transit Authority

No. 00 C 0770

U.S. District Court

Northern District of Illinois

Eastern Division

Settlement Agreement
FINAL QUARTERLY REPORT

OF

INDEPENDENT MONITOR

Report 19 – Last Report

3rd Quarter (July - September) 2006
Shelley A. Sandow

Independent Monitor

November 20, 2006

Quarterly Report

Access Living, et al vs. CTA Settlement Agreement

Report 19 – 3rd Quarter 2006
INDEX

Item

Report Page(s)

Introduction

5

Findings

1.
Bus Audio-Visual Displays

8

2.
Rail Audio-Visual Displays

9

3.
Elevator Rehabs

9

Table A – Phase 1 & 2 Elevator Rehabilitation

10

Schedule

4.
Activators on Hydraulic Elevators

12

Lists of Elevators with Activators Installed

13

5.
Elevator Repair Service Hours

14

6.
Scrolling Marquees

17

7.
Customer Assistant Schedules

17

8.
Gap Filler

18

Table B – CA Station Gap Filler Audit

19

9.
Customer Service Controllers

20

Table C – Rail: Assisted Ridership Report

21

10.
Alternate Transportation

22

11.
Station Telephones

25

List of Rail Stations with Public Telephones

25

and Public TTYs

List of Accessible Rail Stations without

27

Public TTYs

12.
Customer Complaints

27

Table D.1 – 2006 ADA Performance Goals:

28

Bus Garage Managers

Table E.1 – 2006 ADA Performance Goals:

28

Rail Managers

Table D.2 – 2005 ADA Performance Goals:

28

Bus Garage Managers

Table E.2 – 2005 ADA Performance Goals:

29

Rail Managers

Table D.3 – 2004 ADA Performance Goals:

29

Bus Garage Managers

Table E.3 – 2004 ADA Performance Goals:

30

Rail Managers

Table D.4 – 2003 ADA Performance Goals:

30

Bus Garage Managers

Table E.4 – 2003 ADA Performance Goals:

30

Rail Managers

13.
Disciplinary Guidelines

30

14.
Brochure

31

15.
CTA System Map

32

16.
Signage

32

17.
Performance Control Specialists

33

18.
Bus Microphones

34

19.
Equipment Checks

34

Table F – CA Station Call Button Audit

34

Table G – Elevator Audit by CAs

35

20.
Class Action

35

21.
Class

35

22.
Independent Monitor

35

22a. Availability of functional elevators.

36

Table H – Availability of Elevators In-Service

36

Table I – Elevator Outages Observed

36

by PCS Personnel
22b.
Number of bus lift failures in the field.

37

Table J – Bus Lift Usage and Failures

37

22c.
Number of operator failures to comply with

37

bus stop call out requirements on CTA

buses without working audio-visual displays.

22d.
Number of failures to timely deploy gap
 37

fillers by operators and customer assistants.

22e.
Number of operator failures to deploy a

37

functional bus lift upon request.

22f.
Number of unjustified failures to stop for

37

persons in wheelchairs.

22g. The number of failures to deploy a functioning
 40

audio-visual bus display.

22h.
The provision of alternate transportation to

40

customers stranded because of non-working

elevators or bus lifts.

22i.
Number of operator failures to use external train

37

car speakers to call out train line identification

when stopped at stations serving multiple

train lines going in different directions.

Table K – PCS Summary Report of Actions

38

and Violations Observed

Table L – ADA Complaints Reported to

39

Customer Service

22j.
Other areas agreed to by the parties in
 40

consultation with the Monitor.

23.
Operational Improvement Fund

40

24.
Training Materials

41

25.
Training Resources
 41

INTRODUCTION
This quarterly report is prepared in compliance with the Settlement Agreement in Access Living, et al vs. Chicago Transit Authority (No. 00 C 0770 – U.S. District Court, Northern District of Illinois, Eastern Division). The Settlement Agreement requires that each quarter during its five-year duration, an Independent Monitor submit a report on the CTA's performance for the items listed in the Settlement Agreement.

COMPLIANCE REPORTING STANDARDS

There are several different types of requirements in the Settlement Agreement, and interpretation of compliance or non-compliance differs for each type. The categories are described below.

1. Deadline.

Some items, such as Item 1 – Bus Audio-Visual Displays, require CTA to do something by a set date.

“The CTA shall install audio-visual equipment on its bus fleet that will display bus stop information in both audio and visual formats. The CTA shall comply with the applicable ADA regulations in determining which bus stops will be displayed. The CTA shall install the audio-visual display equipment on all of its buses in revenue passenger service on December 21, 2003, except for those buses that the CTA plans to retire from service on or before December 21, 2004.”

The Monitor can appropriately report whether there is compliance or not by examining various data sources and reports to establish if the deadline was met.

2. Yes/No.

Other items are like Item 7 – Customer Assistant Schedule, where the Settlement Agreement says that CTA must do something that is readily identified and tracked. Item 7 says:

“…CTA will provide information about the hours that customer assistants are on duty…”

The Independent Monitor can determine compliance by investigating and documenting if CTA is or is not doing the task of providing the information.

3. Non-quantifiable or undefined.

Examples of this category are within Item 11 – Station Telephones. Item 11.A says in part:

“By no later than December 31, 2001 the CTA shall upgrade the *1 (Star-One) system on phones in its rail stations so that it provides customers with prompts or other information directing the customer to:

The CTA elevator status line; and

The CTA Control Center.”

The first section of Item 11.A has a “deadline” requirement; namely, “By no later than December 31, 2001 the CTA shall upgrade the *1 (Star One) system…” Indeed, CTA and SBC/Ameritech (as it was called at that time) completed this by the required date.

But it is also an “undefined” type of requirement. Some class members reported that the *1 function was out of order in telephones at some stations, which Performance Control Specialists (PCS) and the Monitor confirmed. The Settlement Agreement, however, does not include a required level of performance for this measure. It does not, for example, state that after the *1 system is installed, it must be operable at all stations at all times, or even at a certain percentage of stations for a certain percentage of the time. The Monitor cannot revise the Settlement Agreement by inserting performance standards. Rather, the Monitor obtains information about performance and presents an analysis of data that permits both parties to the Agreement to draw conclusions about compliance or non-compliance.

Another example is Item 11.B., which states:

“The CTA shall make reasonable efforts to install TTY phone at all accessible stations...”

The definition of reasonable is subject to interpretation and is therefore undefined and also non-quantifiable. Based on the data that CTA provides, the Monitor can present the current status of installation of TTYs at accessible stations, but cannot classify this item as in or out of compliance.

Another type of undefined item is 22c, for which the Independent Monitor is to monitor:

“The number of operator failures to comply with the ADA’s bus stop call out requirements on CTA buses without working audio-visual displays.”

If CTA provides appropriate data, as required, such as data from the complaint database and PCS surveillance, the Monitor can report the statistics, but again, cannot categorize the performance as being in or out of compliance. The Plaintiffs’ representatives, however, may decide that a certain incidence of bus operator failure to call out stops renders CTA out of compliance with the intent of the Agreement, while CTA may read the same data and draw the opposite conclusion.

As of September 30, 2003, with the concurrence of both parties, I have added a note to each section of the report describing which category of requirement each Settlement Agreement item falls into. Some sections or items where I previously reported compliance or non-compliance now have no statement of compliance or non-compliance, specifically those categorized non-quantifiable or undefined. This change in my method of reporting should not be interpreted in any way as a reflection on or criticism of CTA’s performance. It was instead a mid-course correction in reporting on this complex and unprecedented Settlement Agreement.

The report follows the order of items in the Settlement Agreement, Section II. Terms of Settlement (pages 2 - 14). For each item, the verbatim text from the Settlement Agreement is shown first. Where the status can be determined, a statement of the Independent Monitor’s interpretation of status as of the end of the quarter follows. This may be one of the following categories:

IN COMPLIANCE - COMPLETED - The requirements have been met before or during this quarter. The Independent Monitor will continue observing this item.

COMPLIANCE IN PROCESS – This item has a due date past the date of this quarterly report, and is in the process of being completed. Future reports will document progress or completion.

IN COMPLIANCE - ONGOING – The item has been addressed to date according to the terms of the Settlement Agreement, which imposes an ongoing obligation throughout the five-year Settlement Agreement period. The matter will continue to be observed and reported on throughout the monitoring period.

COMPLIANCE DELAYED – NOW COMPLETED – The item was not completed by the stipulated date, but is not complete.

FOR FUTURE FOLLOW-UP – This item is not in arrears according to the timetable given in the Settlement Agreement, or compliance is required only when triggered by another action such as purchase of new equipment. Future reports will contain updates, as needed.

UNABLE TO DETERMINE – The Independent Monitor did not receive the required data from CTA, or did not receive it on time to permit reporting on the matter for this quarter.

NOT IN COMPLIANCE - Based on data provided and additional inquiries made, it is the opinion of the Independent Monitor that the item is not in compliance as of the end of this quarter.

Some requirements describe due dates based on the effective date of the Settlement Agreement. Item 28 of the Settlement Agreement states that the effective date is 45 days after the entry of the final judgment, which was September 24, 2001. My understanding of the timeline and the actual dates that would be applicable are described below. In calculating actual dates, I assumed that when the Settlement Agreement refers to 21 days or 45 days, it means 21 or 45 calendar days, rather than business days.

*** Item 28 “Effective Date. The Settlement Agreement will become effective 45 days after the entry of a final judgment…”
This would mean 11/8/01.

*** Item 5 Elevator Repair Service Hours
“For one year from the effective date of the Settlement Agreement…” and “Commencing one year after the effective date of the Settlement Agreement…”
This would mean until 11/8/02, and commencing 11/9/02, respectively.

*** For the following items, the language is “…within 45 days of the effective date of the settlement…”
Item 9 - Customer Service Controllers

Item 12 - Customer Complaints
Item 13 - Disciplinary Guidelines

Item 17 - Performance Control Specialists

This would mean 12/23/01.

*** Item 22 - Independent Monitor
“The CTA shall give notice within 45 days after the effective date of the settlement.” (before retaining a monitor)
This would mean 12/23/01.

*** “If plaintiffs do not agree with the CTA’s selection, the CTA shall propose retention of another Monitor within 21 days after plaintiffs’ rejection.”
There is no time frame given for the plaintiffs’ attorneys to respond to the CTA, so 21 days after plaintiffs’ rejection would be 1/14/02 at the earliest.
Submitted by:

Shelley A. Sandow

Independent Monitor

CONCLUSION OF MONITORING AND LAST REPORT

Following are excerpts of the Settlement Agreement:

22. Independent Monitor. … The Monitor shall serve as long as the Court retains jurisdiction.

26. Term. This settlement shall have a term of 5 years.

27. Jurisdiction of the Court. The Court shall retain jurisdiction for 5 years to enforce the terms of this Settlement Agreement.

28. Effective Date. The Settlement Agreement will become effective 45 days after the entry of a final judgment...
The final judgment was entered on September 24, 2001. November 8, 2001 is 45 days after that. The conclusion of the Settlement Agreement monitoring is therefore November 8, 2006. Representatives of the plaintiffs and CTA agree that this report, dated November 20, 2006 is therefore the last report of the Independent Monitor in this matter.

FINDINGS

1. Bus Audio-Visual Displays. The CTA shall install audio-visual equipment on its bus fleet that will display bus stop information in both audio and visual formats. The CTA shall comply with the applicable ADA regulations in determining which bus stops will be displayed. The CTA shall install the audio-visual display equipment on all of its buses in revenue passenger service on December 31, 2003, except for those buses that the CTA plans to retire from service on or before December 31, 2004.

STATUS 9/30/06 – COMPLIANCE DELAYED – NOW IN COMPLIANCE
Type of Requirement: Deadline
All buses in service have had AVAS installed, including those that were purchased from Pace.

In early 2004, CTA had found that procurement of new standard buses was proceeding more slowly than anticipated. Consequently, at its March 2004 meeting the CTA Board voted to have AVAS installed on 466 of the-5300 series buses. These were originally slated to be retired by the end of 2004 and were thus exempt from AVAS installation, but it now appears they will instead be retired later.

At the end of 2003, as documentation that AVAS installation on the original group of buses was substantially completed, CTA provided me a copy of a December 15, 2003 memorandum from Richard Winston, Executive Vice President, Transit Operations to John Trotta, CTA Vice President, General Manager, Purchasing. This memorandum stated that the delivery, installation, and testing of the ITS, AVAS, and APC system by Clever Devices reached substantial completion on December 15, 2003. It also documents 29 milestones that were met, as well as several change orders Clever Devices completed. The memo states that, as of December 15, 2003, "AVAS installation is 98% complete, meeting substantial completion per Exhibit A of the Agreement for ITS, AVAS and APC System (PROJECT Procedure 3.5.3 Production Completion Criteria). The remaining buses are out of service (at and for South Shops) and will be retrofitted when they become available." Finally, the memo authorizes retained payment to be released to the vendor.

CTA also purchased 226 new articulated buses for delivery starting in late 2003. All have been delivered and have AVAS as required.

The AVAS is under warranty for one year from installation and the CTA has a five-year maintenance agreement with the vendor. CTA states it monitors AVAS performance based on reports from employees and customers, as well as from the actual data received from the system.

As background, CTA had received four proposals for the AVAS, and awarded the contract on August 7, 2002 to Clever Devices of Syosset, N.Y. Clever Devices previously installed their system in buses in Washington, Dallas, Baltimore, Boston, Pittsburgh, and other cities.

The specifications for volume control in the Request for Proposal (RFP) stated, “The AVAS must be capable of automatically controlling the volume level of the announcement relative to ambient noise. The system must be capable of detecting ambient noise and performing the automatic volume control (AVC) functions. The AVAS will control and adjust the interior and exterior volume levels independent of one another. The interior and exterior volume must have an adjustable minimum and maximum volume. The AVC feature must adjust the volume within those set ranges. The AVC sensitivity must also be adjustable. The bus stop data management system must manage these adjustments and all other system parameters. Maintenance personnel must have maintenance password access to volume adjustments on the vehicle via the Operator Interface.”

During the third quarter of 2002, four CTA buses were equipped with the system for testing and CTA asked people with disabilities to pilot- test the system. Various people did so and provided in-depth feedback, which CTA used to improve the system.

The AVAS announces the route and destination of the bus externally and announces requested stops. It also has certain public service announcements internally. The bus number is in text on the panel above the operator's head and in Braille near the door.

2. Rail Audio-Visual Displays. If during the term of this Settlement Agreement the CTA orders passenger rail cars, such rail cars shall be equipped with audio-visual displays that communicate station stop and other customer service and safety information.

STATUS 9/30/06 - FOR FUTURE FOLLOW-UP

Type of Requirement: Yes/No

The notice to proceed with production of new rail cars was issued in late July 2006, finalizing the initial order of 406 rail cars. The contract calls for delivery of ten prototype rail cars in about 30 months.

When the prototype rail cars are delivered, they will be tested on all the rail lines and under all conditions, for approximately one a year. Based on the findings and results of this test, the main order will go forward with any needed modifications.

Because the delivery of the full order of 406 cars is so distant in time, CTA cannot know the conditions of existing cars or the number and routes of rail lines that will exist then. Therefore, at this time it cannot predict how the new cars will be deployed.

As background, in May 10, 2006, CTA approved a contract for the manufacture and purchase of 406 new rail cars, with additional options that could bring the total purchase to 706 cars. The total contract is not to exceed $933 million, however, CTA currently has funding for the base order of 206 and an additional option in the contract for 200 rail cars for a total of $577 million.

Upgraded features such as security cameras and aisle-facing seating are included in the specifications. Aisle-facing seating will allow CTA to accommodate more customers per rail car and provide a more comfortable trip. The aisle-facing seating configuration adds six inches to the narrowest portion of the aisle and provides space for an additional wheelchair position, increasing the total to two per car. It allows more space for standing customers with more support poles and straps in the center of the car and accommodates 40 seats so no seats are lost as a result of the new reconfiguration. Also, all the folding-door train cars will be replaced so the trains will be 100% wheelchair accessible.

3. Elevator Rehabs. The CTA shall perform a comprehensive mid-life rehabilitation on each revenue passenger service elevator in its system that has been in service for ten years or more on December 31, 2001. The following elevators shall be rehabilitated:

Red Line:

Loyola

Granville

Adams/Jackson (Station/Mezzanine)

Adams/Jackson (Mezzanine/Platform)

Blue Line:

O’Hare (Trans)

O’Hare

River Road - Rosemont

Cumberland (Northbound)

Cumberland (Southbound)

Cumberland (Mezzanine {mid-level}/Platform)

Cumberland (Mezzanine {mid-level}/Rotunda {street-level})

Harlem (toward O’Hare)

Lake Transfer - Clark / Lake)

State of Illinois Center (#1)

State of Illinois Center (#2)

Adams/Jackson (St./Mezzanine) – Note: This elevator is deleted from the schedule because it was incorrectly listed as being more than ten years old (see Status, below).

Des Plaines/Congress

Polk/Douglas (Eastbound)

Polk/Douglas (Westbound)

Brown Line:

Western (Northbound)

Western (Southbound)

The CTA contracts shall provide for completion of the elevator rehabilitation by no later than March 31, 2003.

STATUS 9/30/06 - IN COMPLIANCE – COMPLETED

Type of Requirement: Deadline

The required elevator rehabilitation was completed ahead of schedule when the elevators at the Northbound and Southbound Merchandise Mart stations and at the O’Hare Transportation Wing station were returned to service on February 14, 2003.

At the initiation of the project, CTA informed Equip for Equality of two changes to the schedule of elevators to be rehabilitated. The following five elevators have been in service for 10 years or more, but were inadvertently left off the list for rehabilitation in the original Settlement Agreement. These are added to the rehab schedule:

203 N. LaSalle (Green/Brown lines)

Merchandise Mart (Northbound) (Brown/Purple lines)

Merchandise Mart (Southbound) (Brown/Purple lines)

63rd/Cottage Grove (Eastbound)/South (Green line)

63rd/Cottage Grove (Westbound)/North (Green line)

Also, the Adams/Jackson (Blue Line – Street to Mezzanine) elevator was incorrectly listed as being more than ten years old in the Settlement Agreement. It is actually less than ten years old, and so is deleted from the rehabilitation program. Consequently, the total number of elevators for full rehab is 25.

Mr. Edward Baker, then Manager, Customer Facilities Maintenance Projects, provided a schedule for rehabilitation to be carried out by Anderson Elevator Company, which was awarded the contract for the elevator rehabs in Phases 1 and 2. Table A, below, displays the schedule and status as of March 31, 2003.

Table A – Phase 1 & 2 Elevator Rehabilitation Schedule & Status

Schedule for Elevator Rehabilitation & Current Status

Elevator Location
Start:
Planned
Returned to

Planned or Actual
Completion
Service

PHASE 1

1. Lake Transfer-Clark/Lake (Blue Line)
4/29/02
5/19/02
5/28/02

2. Cumberland – North (Blue Line)
5/20/02
6/16/02
7/1/02

3. Cumberland – South (Blue Line)
5/20/02
6/16/02
7/1/02

4. Granville - (Red Line)
6/24/02
8/1/02
8/8/02

5. Des Plaines (Blue Line)
7/15/02
9/1/02
8/28/02

6. Western – North (Brown Line)
7/29/02
10/1/02
9/16/02

7. Adams-Jackson-State -

Street to Mezzanine (Red Line)
7/29/02
10/1/02
9/17/02

8. Western – South (Brown Line)
9/16/02
11/1/02
11/1/02

9. Polk – East-Northbound (Blue Line)
9/16/02
11/1/02
11/7/02

10. Loyola (Red Line)
10/28/02
1/1/03
1/21/03

11. Adams-Jackson-State-

Mezzanine to Platform (Red Line)
12/9/02
2/1/03
 2/10/03

12. Polk – West-Southbound (Blue Line)
11/4/02
1/1/03
2/30/03

PHASE 2

13. O’Hare / Platform to CTA Concourse

(Blue Line)
9/9/02
11/1/02
10/31/02

14. Cumberland / Mezzanine (mid-level)

to Platform (Blue Line)
9/9/02
11/1/02
10/31/02

15. Cumberland Rotunda (street level)

(Blue Line)
9/9/02
11/1/02
11/1/02

16. State of IL Bldg. Car #1 (Blue,

Orange, Green, Purple Lines)
9/9/02
11/1/02
1/7/03

17. State of IL Bldg. Car #2 (Blue,

Orange, Green, Purple Lines)
10/28/02
12/15/02
11/13/02

18. 203 S. LaSalle Bldg. (Brown,

Green Lines)
10/28/02
12/15/02
12/16/02

19. Harlem (toward O’Hare) (Blue Line)
10/28/02
12/15/02
12/20/02

20. 63rd & Cottage (Westbound) - North

(Green Line)
10/28/02
1/1/03
12/23/02

21. River Road - Rosemont (Blue Line)
12/2/02
1/21/03
1/28/03

22. 63rd & Cottage (Eastbound) - South

(Green Line)
12/16/02
2/21/03
2/10/03

23. Mart / Southbound

(Brown, Purple Lines)
12/16/02
2/21/03
2/14/03

24. Mart / Northbound

(Brown, Purple Lines)
12/16/02
2/21/03
2/14/03

25. O’Hare / Platform to Trans. Wing

(Blue Line)
1/6/03
3/1/03
2/14/03

During the rehabilitation / renovation process, the CTA Project Manager for elevator rehabilitation, Mr. Robert Wittman, and then-CTA Elevator Inspector Mr. Jim Kinahan, QEI, made daily visits to the elevators undergoing rehabilitation. CTA managers and staff involved in the project met daily to address any problems. When the rehabilitation contractor, Anderson Elevator, reported that it completed a project, Mr. Kinahan and the City elevator inspector made a visit. If either party found that the work was not completed as required, he ordered whatever additional work was needed. Both Mr. Kinahan and the City elevator inspector made additional visits to inspect progress. After the final visit, the City elevator inspector issued a Certificate of Inspection, following which CTA returned the elevator to service.

4.
Activators on Hydraulic Elevators.

A.
The CTA shall install automatic elevator activators on all of its hydraulic elevators in revenue passenger service by no later than December 31, 2001,

B. except for those elevators that will be rehabbed after December 31, 2001.

These elevators are as follows, with those that will have activators installed as part of the rehab followed by an asterisk:

Red Line:

Randolph/Washington (Station/Mezzanine)

Randolph/Washington (North)

Randolph/Washington (South)

Jackson/Van Buren (Station/Mezzanine)

Jackson/Van Buren (Mezzanine/Platform)

Roosevelt (Mezzanine/Platform)

35th/Dan Ryan

79th/Dan Ryan

Green Line:

Marion (Station/Platform)

Central (Station/Platform)

Pulaski (Eastbound)

Pulaski (Westbound)

203 N. LaSalle

35th/Tech (Station/Platform)

Indiana (Northbound-Station/Platform)

Indiana (Southbound-Station/Platform)

Orange Line:

Library (Station/Mezzanine)

Library (Northbound)

Library (Southbound)

Blue Line:

O’Hare (Platform to Transportation Wing)*

O’Hare (Platform to Concourse)*

River Road*

Cumberland (Northbound)*

Cumberland (Southbound)*

Cumberland (Mezzanine {mid-level}/Platform)*

Cumberland (Mezzanine/Rotunda{street level})*

Harlem - toward O’Hare*

Lake Transfer* (also referred to as Clark/Lake)

State of Illinois Center (#1)*

State of Illinois Center (#2)*

Adams/Jackson (Station/Mezzanine)

Des Plaines/Congress*

STATUS 9/30/06 - IN COMPLIANCE – COMPLETED

Type of Requirement: Deadline

Installing elevator activators on hydraulic elevators causes them to cycle up and down every 20 minutes. This is to prevent hydraulic fluid from freezing, which is especially important during cold weather for elevators that are not frequently used.

There are three methods by which the required elevator activators are accounted for:

1. Newly installed activators on old elevators where none existed;

2. Newer elevators that included activators when installed; and,

3. Elevators that had activators added as part of their rehabilitation.

New activators had been installed as of 5/23/01 on the following elevators:

Red Line:

1. 79th/Dan Ryan
Blue Line:

2. Adams/Jackson/Dearborn, Street to Mezzanine

Green Line:

3. Central, Street to Platform

4. 35th/State/Tech

Orange Line:

5. Library - Van Buren/State, Street to Mezzanine

6. Library - Van/Buren/State, North

7. Library - Van Buren/State, South

The elevators below did not require adding activators because the elevators were installed more recently. Their installation included the activator, since that was in elevator specifications as a standard feature at the time of installation.

Red Line:

Randolph/Washington (Street/Mezzanine)

Randolph/Washington (North)

Randolph/Washington (South)

Jackson/Van Buren (Street to Mezzanine)

Jackson/Van Buren (Mezzanine to Platform)

Roosevelt (Mezzanine to Platform)

35th/Dan Ryan
Green Line:

Marion (Station to Platform)

Pulaski (Eastbound)

Pulaski (Westbound)

Indiana (Northbound-Station to Platform)

Indiana (Southbound-Station to Platform)

Blue Line:
Adams/Jackson (Street to Mezzanine) – Dearborn side

The remaining 12 elevators (those followed by an asterisk in the Settlement Agreement list) had activators installed during their full rehabilitation.

As of March 31, 2003 an activator has been installed on the rehabilitated elevators as required at:

Blue Line:

21. Lake Transfer (also referred to as Clark/Lake)

22. Cumberland (Northbound)

23. Cumberland (Southbound)

24. Des Plaines/Congress

25. Cumberland – Mezzanine (mid-level) to Rotunda (street level)

26. State of Illinois Center (#1)

27. State of Illinois Center (#2)

28. O’Hare (Platform to CTA Concourse)

29. O’Hare (Platform to Transportation Wing)

30. Cumberland – Mezzanine (mid-level) to Platform

31. Harlem Ave. - toward O’Hare

32. River Road

5.
Elevator Repair Service Hours.

A.
The CTA shall deploy on an as-needed basis no fewer than three elevator mechanics and one helper. For one year from the effective date of the Settlement Agreement, the CTA shall have at least one contract elevator repairperson on duty during a total of 14 hours on each weekday and during regular work hours (e.g., 7:00 a.m. to 3:30 p.m.) on each weekend day.

B.
Commencing one year after the effective date of the settlement, the CTA shall have at least one elevator repair person on duty during a total of 12 hours on each weekday and during regular work hours (e.g., 7:00 a.m. to 3:30 p.m.) on each weekend day.

C.
The CTA shall deploy its elevator repair personnel and prioritize its response to elevator outages in order to maximize the accessibility of its rail system using criteria such as:

(a)
Station ridership;

(b)
Designation of the station as a key station;

(c)
Availability of accessible bus alternatives to the rail line; and,

(d)
Availability of other elevators at the station.

STATUS 9/30/06 -

A. IN COMPLIANCE – COMPLETED

Type of Requirement: Yes/No

Prior to the Settlement Agreement, CTA had two elevator mechanics on contract from Anderson Elevator. In compliance with the Settlement Agreement, schedules and invoices from Anderson showed that from November 8, 2001 through November 8, 2002, there were three contract elevator mechanics on duty Monday through Friday working overlapping shifts: 5:00 a.m. – 1:30 p.m.; 7:00 a.m. – 3:30 p.m.; and, 10:30 a.m. – 7:00 p.m., providing the required 14 hours of coverage. An elevator mechanic was also on duty on Saturdays and Sundays from 7:00 a.m. – 3:30 p.m. A helper worked Monday through Friday 7:00 a.m. - 3:30 p.m.

According to the schedules and invoices from Anderson Elevator approved by CTA managers and provided to the Independent Monitor, the required service and repair hours were provided through one year after the effective date of the Settlement Agreement.
B. IN COMPLIANCE – ONGOING

Type of Requirement: Yes/No

According to the schedules and invoices from Anderson Elevator approved by CTA managers and provided to the Monitor, the required service and repair hours meet or exceed those stipulated and described in the next paragraph.

The Settlement Agreement provides that commencing one year after the effective date of the Settlement Agreement, or November 9, 2002, CTA shall have at least one elevator repair person on duty during a total of 12 hours on each weekday and during regular work hours (e.g., 7:00 a.m. to 3:30 p.m.) on each weekend day. CTA did make this schedule change, as permitted. Weekday coverage of repair staff is now 5:00 a.m. through 5:00 p.m. and weekend coverage 7:00 a.m. to 3:30 p.m.

Four CTA elevator inspectors, who are certified as Qualified Elevator Inspectors (QEI) by the National Association of Elevator Safety Authority International (NAESA), monitor the attendance and inspect the work done by the contract elevator mechanics and helper. Their schedule is the same as that of the elevator mechanics.

The procedure for reporting elevator outages, documenting them, and deploying elevator mechanics, as needed, is described below:

Elevator Out-of-Service Assigning Procedures:

Customer Assistant (C.A.), Guard, or Supervisor notes problem with elevator.

C.A., Guard, or Supervisor calls in problem via phone or radio to the Control Center. The Control Center documents the call.

If the elevator outage/problem is during the hours of 5:00 am until 3:30 pm, the Control Center notifies the West Shops Dispatch Office. The West Shops dispatcher generates a work order on the MP2 computer software system and notifies the Elevator Inspector within 15 minutes of receiving the information.

If the elevator outage/problem occurs outside of the working hours of the West Shops Dispatch Office, the Control Center faxes the information to the West Shops Dispatch Office, and if an Elevator Inspector is on duty (12 hour coverage between the hours of 5:00 am until 5:00 pm), the Control Center will notify the Elevator Inspector on duty. The Control Center will enter the information on the MP2 computer software system between the hours of 5:00 pm and 5:00 am. Since no Inspector is on duty between 5:00 pm and 5:00 am, the morning (starting at 5:00 am) Elevator Inspector picks up faxes from the Control Center, reviews the MP2 computer system, and checks the elevator telephone status hotline for "Out of Service" elevators. The Elevator Inspector will contact the West Shops Dispatch Office or the Control Center if there are any discrepancies.

During working hours, when the Elevator Inspector (for the area) is notified, the Elevator Inspector contacts the station or travels to the station to confirm the problem. The Inspector typically goes to the station to inspect the problem within one hour.

If the Elevator Inspector can make a minor repair (i.e., remove rocks, dirt, etc. from the door sill track), the Inspector will return the elevator back to "In Service". If necessary, the Inspector will assign a Mechanic to repair the elevator.

Depending upon the Elevator Inspector’s instructions, the Mechanic will normally finish his current assignment and travel to the next service call to start work. This event is usually within two hours or less.

If the situation is an emergency (entrapment or accident), the Mechanic is notified and dispatched immediately.

The Elevator Inspector or Mechanic will notify the West Shops Dispatch Office and Control Center when the elevator is returned to "In Service". West Shops Dispatcher will document the elevator being "In Service" on the MP2 computer software system. The Control Center personnel will update the elevator status telephone line. Also, after 5:00 pm until 5:00 am, the Control Center personnel will enter the information on the MP2 computer software system.

The weekends have 8-hour coverage. The Elevator Inspector checks faxes, the MP2 computer software system, and the elevator status hotline for "Out of Service" elevators. The Elevator Inspector notifies the Control Center and confirms elevator problems with the station(s). The Elevator Inspector contacts/assigns the Mechanic regarding the elevator problem. The control Center documents the information into the MP2 computer software system and the elevator status telephone hotline. The Elevator Inspector notifies the Control Center when the elevator is repaired and the Control Center updates the MP2 computer software system and the elevators status telephone hotline. The Control Center notifies the Elevator Inspector directly of any elevator problems during the 8-hour coverage.

(October 2004 – J. Kinahan, Manager, Elevator/Escalator Maintenance Group, West Shops)
C. Type of Requirement: Non-quantifiable or not defined

CTA states that elevator mechanics and inspectors are deployed according to the demand expected at various stations. For example, during morning and afternoon rush hours, they are stationed in proximity to elevators in the Loop in order to respond to any reported outages. When there are special events that create an increased general ridership demand on CTA, such as White Sox and Cubs opening days, Taste of Chicago, July 3rd fireworks, etc., additional mechanics and helpers are deployed at the stations serving those events. Likewise, when there are events that are expected to draw a large number of persons with disabilities, such as the Mayor’s Office for People with Disabilities Employment Fair or Abilities Expo, CTA assigns additional elevator inspectors and mechanics to stations serving those destinations.

At the September 25, 2002 CTA ADA Advisory Committee meeting, Mr. Terry Levin, VP Paratransit Operations/Customer Service/ADA Compliance, asked meeting attendees to contact him about any events they know of that are likely to result in a larger than average number of passengers with disabilities on any bus or rail route. With this information, he would notify the appropriate CTA personnel in case service modifications are needed.

6. Scrolling Marquees.

A.
If and when the scrolling marquees in CTA rail stations become fully functional, the CTA shall display information pertaining to scheduled elevator outages and

B.
shall make reasonable efforts to display information pertaining to all elevator outages.

STATUS 9/30/06 -

A. FOR FUTURE FOLLOW-UP

Type of Requirement: Yes/No

CTA reports that the system-wide communications upgrade project provides for the installation of fiber optic cable along CTA rail right-of-ways. It includes the optical equipment to make the transmission of voice, data, and video possible at high speeds and throughput. This project will facilitate the installation of a new Public Address system. The new Public Address system, when installed, will allow for real-time text messaging to the existing marquee signs. Phase One of the new Public Address system will consist of replacing the Control Center server and application. This should be accomplished within the next 18 to 20 months. Phase Two will consist of replacing the older public address equipment at the rail stations.

Note that funding is only available for Phase One at this time. Phase Two is funding-dependent – CTA is currently seeking funding but none is yet guaranteed.
As background, at its July 2005 meeting, the CTA Board approved a contract for $31 million in upgrades to the rail communications system, including the communications to customers. According to the CTA press release issued after the meeting, the project will expand CTA’s use of fiber optics, which increases the speed and capacity of information CTA is able to transmit both internally and to customers, and it allows information to be transmitted between the track system and the Control Center. One expected outcome is clearer public address announcements from the Control Center to the platforms.

The current scrolling marquees in rail stations are not yet fully functional. Fully functional essentially means that the marquees could be programmed from the Control Center to deliver real-time information about elevator outages or other announcements about operations. The existing signs and software do not yet allow that to be done reliably.

CTA conducted an internal pilot program using a private firm on notification of delays via pager/cell phone/other wireless devices. They determined that it was not practical because the messages were not issued quickly enough.

B. Type of Requirement: Non-quantifiable or not defined.

CTA states that the current scrolling marquees in rail stations are not yet fully functional, as explained above, so no information on elevator outages can be provided.

7. Customer Assistant Schedules. Upon request by a disabled customer, the CTA will provide information about the hours that customer assistants are on duty at the customer’s boarding and destination rail stations. Information about the hours of customer assistant staffing at rail stations will be available to the customer service controllers and to customer assistants in the field. The CTA shall be allowed to take reasonable steps to limit the distribution of customer assistant staffing information to its disabled customers and to take other measures reasonably designed to protect the safety of its customers.

STATUS 9/30/06 - IN COMPLIANCE – ONGOING

Type of Requirement: Yes/No

This information is available on the CTA website at http://www.transitchicago.com by clicking on “Accessible Services”, where there is a link to the Customer Assistant hours for each line.

Passengers can also obtain this information by telephone at 1-888-YOUR-CTA (TTY: 1-888-CTA-TTY1). CTA states that the Customer Service operator who answers the call uses the website to provide the same information to TTY callers as those who have internet access would find.
8. Gap Filler.

A.
The CTA shall install a gap filler on every rail station platform in use for revenue passenger service by June 30, 2002.

B.
The CTA shall use reasonable efforts to keep the gap fillers in a state of good repair.

C.
The parties shall cooperate in developing a designated recommended, optional platform area for the deployment of the gap filler to assist the boarding and alighting of trains by disabled customers; provided

that the CTA shall have no obligation to make the entire station platform at any station suitable for gap

filler deployment.

D.
The CTA shall explore alternatives to its current gap filler and communications systems as technology develops.

STATUS 9/30/06 -

A. COMPLIANCE DELAYED - NOW COMPLETED

Type of Requirement: Deadline

Gap filler deployment was completed on December 27, 2002. All station platforms now have at least one gap filler, even stations that are not accessible, in the event that a rail car must be evacuated. CTA has also deployed additional gap fillers at all accessible stations to ensure that there are three per platform.

CTA gave several reasons for the delay in gap filler deployment. Gap fillers have two main components. The first is the gap filler itself. The second is the gap filler enclosure, essentially a steel box with a customized lock.

The purchase requisition for the gap fillers was submitted to the CTA purchasing department on November 19, 2001. The bid package was prepared, approved, and forwarded for advertisement on December 6, 2001. The invitation for bids was advertised on December 13, 2001. The bids were opened on January 4, 2002. The purchasing department recommended that the bids be rejected because the lowest responsive bid was 84% higher than the actual (but non-responsive) lowest bid.

The rebid package was advertised on March 7, 2002 and CTA awarded a contract on May 13, 2002. The contract was for manufacturing 225 gap fillers, which is more than the number required for providing gap fillers at the 51 stations that did not already have them. CTA used this opportunity to procure additional gap fillers to allow putting extras at many stations and to maintain an inventory of spares.

The contract required delivery of all 225 gap fillers within 90 days of the date of contract award, or approximately early August 2002. CTA anticipated at that time, though, that the vendor could deliver a sufficient number of gap fillers by mid-June to cover all 79 platforms at the 51 stations where gap fillers were to be installed pursuant to the Settlement Agreement.

However, the manufacturer’s mold cracked before the first sample gap filler could be produced. When the mold was repaired, the manufacturer produced another sample, which CTA received on June 25, 2002. The sample was so severely damaged in shipping that it was not usable for pre-production evaluation.

In the fall of 2002, CTA Rail Tech Services accepted a subsequent sample gap filler supplied by the manufacturer. After that sample passed all of the applicable performance and safety tests, the manufacturer was directed to commence production, and was expected to deliver six to eight gap fillers per day.

The gap filler enclosure purchase requisition was submitted to CTA’s purchasing department on November 19, 2001. The bid package was prepared, approved, and forwarded for advertisement on December 6, 2001. The invitation for bids was advertised on December 13, 2001 and the bids were opened on January 4, 2002. After the bids were opened, it was determined that certain drawings and specifications were in error. Revised drawings and specifications were received on April 26, 2002. CTA advertised the rebid package on May 8, 2002 and awarded the contract on June 11, 2002. This contract was for production of 225 enclosures so that there would be additional ones available.

By the end of 2002, CTA had installed all enclosures and gap fillers at the stations stipulated in the Settlement Agreement.

B. Type of Requirement: Non-quantifiable or undefined

CTA personnel are responsible for upkeep and maintenance of gap fillers. CAs are to routinely inspect the condition of the gap filler as part of the Station Equipment Audit Check. If a problem is found, the CA records it on the CA daily report, and a work order for repair is submitted to the CTA’s metalworkers.

The CTA Station Equipment Audit Check report shows the following information regarding gap filler performance:

Table B - CA Station Gap Filler Audit

3rd Qtr.
3rd Qtr.
3rd Qtr.
3rd Qtr.

2006
2005
2004
2003

Observations
July 06
Aug. 06
Sept. 06 TOTAL
TOTAL
TOTAL
TOTAL

Number Checked
1,051
1,033
959
3,043 2,747
2,708
2,945
Number with Defects
0
0
0
0
6
26

8

Number in Proper Condition
1,051
1,033
959
3,043
2,741
2,682
2,937

Percentage in Proper Condition
100%
100%
100%
100%
99.8%
99.0%
 99.7%
C. FOR FUTURE FOLLOW-UP - DEFERRED BY MUTUAL AGREEMENT BETWEEN PARTIES

Type of Requirement: Yes/No

The Settlement Agreement does not have a deadline for when this must be initiated or accomplished. At the end of 2003 the parties reported that they conferred and are in agreement to defer designating a recommended, optional platform location for gap filler deployment.

Equip for Equality had various discussions with class members and received input from them. They report that there was no consensus among class members on whether there should be a designated recommended, optional platform area for the deployment of the gap filler to assist the boarding and alighting of trains by customers with disabilities.

Some riders with disabilities would like a designated platform location because they believe it would increase the efficiency of rail operators and CAs in deploying gap fillers or otherwise assisting them. Others, however, believe that having a designated spot for people with disabilities to wait could compromise their safety. Others do not want to board at a predetermined location on a platform because it may not allow them to board the rail car that is most convenient for their plan to exit the station at their destination.
D. FOR FUTURE FOLLOW-UP

Type of Requirement: Yes/No

The Settlement Agreement does not have a deadline for when exploring alternatives to current gap filler and communications technology must be initiated or accomplished.

CTA conducted testing of a three-foot gap filler after which a decision made that it is too short and too steep for widespread use. Tests showed it to be better than the regular gap filler at subway stations where eight-car trains have the first or last car doors opening flush to the outer wall of the stairway or escalator. The three-foot gap fillers were installed at Fullerton on the Red/Brown line, one on each platform. CTA has also recently installed ones on the Red Line at Roosevelt and at Jackson. By the end of 2006, one should also be installed on the Red Line at Lake Street.

The specifications for new railcars included a requirement that the cars be self-leveling. This means that the cars will level to within 5/8" above the platform, so for most riders the need for a gap filler for a vertical gap will be eliminated or reduced. A horizontal gap of approximately three inches will generally remain.

CTA's exploration of alternatives to gap fillers to date involved looking at a hydraulic, retractable ramp built into rail car doors, either as standard equipment in new cars or retrofitted into existing ones. The conclusion, to date, is that such devices would not be reliable enough. Railcar personnel also believe that the available retractable ramps would be too large for existing railcars.

9. Customer Service Controllers.

A.
Within 45 days after the effective date of the settlement, the CTA shall hire two full-time Customer Service Controllers (CSCs) (or their equivalents) for the Control Center, whose primary job function will include the following duties:

B. Coordinating with customer assistants and operators the deployments of gap fillers;

C. Arranging alternate transportation pursuant to paragraph II.10 herein; and,

D. Updating the elevator status phone line on a real-time basis.

E.
The CTA will use reasonable efforts to ensure that these duties are performed at all times regardless of staff schedules and shall ensure that the elevator status line information will be updated at least every four hours.

F.
The CTA will give representatives of the Plaintiffs an opportunity to provide ideas, materials and other input into the training of the customer service controllers; however, any more formal involvement (e.g., a training module taught by representatives of the Plaintiffs) will require separate discussion and agreement.

Based upon, among other things, the reports of the Monitor, the CTA shall have the right to make reasonable redeployments of its employees to better perform the tasks listed above; provided, however,

that in no event will the CTA have less than two full-time equivalent employees whose primary job function includes the tasks listed above.

The CTA will review the need to increase the number of customer service controllers (or their equivalents) based upon customer demand and available resources.

STATUS 9/30/06 -

A. IN COMPLIANCE – ONGOING

Type of Requirement: Deadline

At the beginning of Settlement Agreement implementation, two FTE positions were added to the existing Customer Assistant Controller (CAC) positions in the Control Center. These were the new Customer Service Controllers (CSC).

B. IN COMPLIANCE - ONGOING

Type of Requirement: Yes/No

As required in their job description, the CSCs coordinate with CAs and operators to deploy gap fillers and keep records of when CAs provide certain assistance to persons with disabilities using rail. These may be persons with mobility devices who request gap filler deployment or persons who have vision impairments who request assistance. According to a CTA publication, “Assisting Customers with Disabilities on the Rail System”, dated 10-16-00, the CA is to complete a 10-43 Notification Slip. This is to be given to the rail operator who is to complete the slip with the time of the customer’s alighting at the destination station.

The CA notifies the CSC of the location of the boarding station, the run number of the train, the car number and position in the train in which the customer is riding, and the station where the customer will be alighting. This information is also documented in the Customer Assistant Daily Activity Report. The rail operator is to notify the CSC three stations prior to reaching the customer’s destination. The CSC in the Control Center then notifies the CA at the destination station and provides the relevant information so that the CA at the destination station can meet the train and assist the customer. If the customer’s destination is within the next three stations, then:

a) if there is a CA on duty, the CA will call on the radio to the Control Center who will call the destination CA on the radio, or
b) if there is no CA on duty at the origin station, the rail operator will call on the radio to the Control Center, which will call the destination CA on the radio.
Statistics recorded by CSCs on CA assistance to visually impaired riders or riders who need gap filler deployment are shown in the table following.
Table C - Rail: Assisted Disabled Ridership (10-43) Report Summary
Day of Week

Number of Riders Assisted

 3rd Qtr.
3rd Qtr. 3rd Qtr.
3rd Qtr.
3rd Qtr.

July 06
Aug. 06
Sept. 06
2006
2005
2004
2003
2002

TOTAL
TOTAL
TOTAL
TOTAL
TOTAL

Sunday
82
 81
53
216
219
248
269
219
Monday
311
233
178
722
660
608

671
585
Tuesday
198
292
239
729
634
825

776

776
Wednesday
303
326
244
873
711
795

711

821

Thursday
277
352
259
888
612
808

827

739

Friday
283
241
319
843
783
799

686

601
Saturday
131
 98
139
368
383
321

348

333
TOTAL
1,585
1,623
1,431
4,639
4,002
4,404

4,288

4,462

C. IN COMPLIANCE - ONGOING

Type of Requirement: Yes/No
As required in their job description, CSCs arrange deployment of vehicles for alternate transportation when these are needed. The Control Center gives the Monitor a copy of the “Alternate Transportation Trip Logs” that have data described below under Section 22 (h). During this quarter there were no alternate transportation trips documented.

D. IN COMPLIANCE - ONGOING

Type of Requirement: Yes/No

CSCs are to update the elevator status phone line on a real-time basis. According to CTA Rail Bulletin R50-01, CAs at stations equipped with an Elevator Status Board are to call this status line at 6:15 and 9:15 a.m., and 1:15, 5:15, and 9:15 p.m. from the kiosk telephone. If the kiosk telephone is defective, CAs are to use the station public telephone to obtain elevator status. The information received from the recorded message is to be transferred to an Elevator Status Form, which is deposited in the drop safe by the last CA working each day. Upon receipt of the elevator status, the CA is to transfer that information to the Elevator Status Board.

The Elevator Status Board should identify which specific elevator is out at stations where there is more than one, e.g., “platform to mezzanine”.

In the event that an elevator at the station to which a CA is assigned becomes defective between Elevator Status Board update times, the standard procedure for reporting the defect is to be carried out and then the defective condition is to be entered on the Elevator Status Board.

E. Type of Requirement: Non-quantifiable or not defined

CTA states that when a CSC is on vacation or ill, a specific CAC is assigned to cover her duties.

F. FOR FUTURE FOLLOW UP

Type of Requirement: Yes/No

Prior to the original Customer Service Controller training, representatives from Equip for Equality discussed the training with Darryl Lampkins, who was General Manager of the Control Center at that time. The training was then conducted through the CTA Management Institute with input from Christine Montgomery. Ms. Montgomery also conducted field observations and provided information before training officially began.

According to CTA, no additional or new training for Customer Service Controllers is planned at this time.

G. Type of Requirement: Non-quantifiable or undefined
To date, CTA has not made any redeployment of CSCs.

H. IN COMPLIANCE

Type of Requirement: Yes / No

CTA provided CSC schedules to confirm that there continue to be two full-time equivalent employees with the primary job functions required.
I. Type of Requirement: Non-quantifiable or undefined

CTA believes it does not have sufficient ridership to warrant increasing the number of CSCs at this time. During July, August, and September 2006, there were 117 riders with disabilities who requested gap filler deployment or other assistance between the hours of 10:00 p.m. and 6:00 a.m.

10. Alternate Transportation.

A.
The CTA shall arrange alternate transportation for disabled customers stranded at stations with inoperable elevators when there is:

(a)
No accessible bus service within 1/3 of a mile of the station.

(b)
Accessible bus service within 1/3 of a mile of the station, but to get to within ½ mile of his/her destination or to an accessible station on the customer’s intended rail line the customer would have to make more than one additional transfer.

(c)
Another elevator at the station, but a ride back in the opposite direction to the next accessible station platform to catch a train in the customer’s intended direction will add 30 minutes or more to the length of the customer’s trip.

In order for nearby accessible bus service to be considered accessible, the path of travel from the rail station to the bus stop must be accessible. The rideback option shall only be utilized if CTA personnel have concluded after reasonable inquiry of the Customer Assistant Controllers that the elevator(s) at the rideback station is in service. When Customer Assistant Controllers are not on duty CTA personnel shall be entitled to rely upon the last posted elevator status information.

B.
The CTA will provide alternate transportation within the same time frame that it provides special service vehicles for its paratransit customers (i.e., within 60 minutes).

C.
The CTA shall provide alternate transportation to customers on bus routes where the headway is greater than 30 minutes pursuant to the requirements of the ADA regulations.

D.
The CTA shall make reasonable efforts to inform its contract providers of alternate transportation that, if the trip has been authorized by the CTA, the disabled customer need not be certified as eligible for paratransit service in order to receive the ride.

STATUS 9/30//06

IN COMPLIANCE - ONGOING

A & C – Type of Requirement: Yes/No
As of the date of this report, CTA had not entered into a formal agreement with Pace to handle alternate transportation services. It appears that CTA plans to manage providing alternate transportation itself on an individualized basis.

Terry Levin reports that CTA had two recent occasions when it arranged an accessible paratransit van to proactively deliver alternate transportation. The first was when the elevator at the O’Hare Blue Line station needed a new floor installed, taking it out of service for almost one week, and again when a new viaduct was constructed on the Purple Line in Evanston and shuttle buses replaced rapid transit service between Linden and Howard (which is not accessible).

For the O’Hare elevator repair, an accessible shuttle was available as needed to bring any customers with disabilities between O’Hare and the accessible Rosemont station. For the Purple Line construction project, an accessible van was available to bring any customers with disabilities to and from the nearest accessible Red Line station (Loyola).

In both cases, CTA’s Purchasing department entered into contracts with SCR to provide the service.

CTA states that if alternate transportation is needed and a paratransit van is not available, the fallback plan is to use a regular accessible s to fulfill this obligation.

As background, while it had responsibility for paratransit, CTA developed a method for providing alternate routing and alternate transportation under the given conditions. Section B, below, refers to the performance measure of providing such rides within 60 minutes, but there are no other performance measures given for this requirement.

Originally, CTA Rail Service Bulletin R800-01, issued by Mr. William R. Mooney, Vice President Rail Operations, with the effective date of November 4, 2001 stated:

“Refer to this section when a customer is not allowed to enter or leave a station due to a closed (out-of-service) elevator. When routing a rider to an alternate station, ascertain whether the passenger is entering or leaving the station, the direction of travel, and which elevator in your station is not currently accessible. Check the elevator status board making certain that the elevator at the end of the trip is functional. Advise the rider of the available service alternatives and Alternate Access for the affected location. When discussing hours of service use standard (non-military) time.

Self-transit is defined as customers, using mobility devices as an option, transporting themselves to the indicated location.

When paratransit is required, call the Customer Service Controller at Ext. 8026. This is a newly created position to assist customers with special needs.

Advise customers requesting paratransit the waiting period may be up to one hour.”

Through early 2003, CTA did not have a documented procedure for providing alternate transportation for persons using wheelchairs or mobility devices that could not be secured on paratransit vehicles. During late 2002 and early 2003, Equip for Equality and CTA conducted research, exchanged correspondence, and held meetings on this matter. CTA subsequently developed the following procedure:

“Procedure for Alternate Transportation for Non-Securable Wheelchairs

Effective March 31, 2003

This procedure applies only when a disabled customer in a wheelchair is stranded because of an

inoperable elevator and:

There is no accessible bus service within 1/3 of a mile of the station; or

There is accessible bus service within 1/3 of a mile of the station, but to get within 1/2 mile of his/her destination or to an accessible station on the customer’s intended rail line the customer would have to make more than one additional transfer; or

There is a working elevator at the station, but a ride back in the opposite direction to the next accessible station platform to catch a train in the customer’s intended direction will add 30 minutes or more to the length of the customer’s trip.

A customer needing assistance should approach the Customer Assistant.

The Customer Assistant must call the Control Center to request paratransit. The Control Center will arrange paratransit provision with the carrier. If the carrier determines the wheelchair cannot be secured, the carrier will call the Control Center. It is for the carrier to make the determination whether a wheelchair can be safely secured.
The Control Center will arrange for a bus on a nearby accessible route to be diverted to the rail station to pick up the customer and take them to the nearest accessible rail station on the same line (e.g., if a customer is traveling on the Blue Line from Logan Square during the owl period, a 49 Western bus should be diverted to the station and take the customer south to Western station). The CTA’s policy on bus securement should be followed when transporting the customer by bus.
The bus will not be used to provide door-door paratransit service unless such service is absolutely necessary in order to comply with terms of the Access Living settlement agreement.”

CTA states it had distributed this procedure to the Control Center, to Paratransit, and to the Bus Garage General Managers to be shared with Transportation Managers in Bus Operations.

On another matter, Page 3 of the Mooney 11/4/01 Bulletin cited above also states:

“Inclement Weather: In the event of inclement weather that is likely to have blocked the path of travel specified for alternate routing, call the Customer Service Controller at ext. 8026 to determine the appropriate route for the customer.”

B. UNABLE TO DETERMINE

Type of Requirement: Yes/No

Last quarter (July, August, September 2006) no individualized alternate transportation trips were provided.
D. Type of Requirement: Non-quantifiable or not defined

As documented in prior reports, CTA gave a directive to its contract providers of alternate transportation that, if the trip has been authorized by the CTA, the customer need not be certified as eligible for paratransit service in order to receive the alternate transportation ride. Ms. Elaine McCloud, General Manager, Paratransit Operations periodically reaffirms this directive verbally at CTA meetings with the three paratransit vendors.

11. Station Telephones.

A. By no later than December 31, 2001 the CTA shall upgrade the *1 (Star-One) system on phones in its rail stations so that it provides customers with prompts or other information directing the customer to:

(a)
The CTA elevator status line; and

(b)
The CTA Control Center.

The CTA shall make reasonable efforts to install TTY phones at all accessible stations

and those phones shall provide customers with *1 capability or its equivalent.

STATUS 9/30/06 -

IN COMPLIANCE

Type of Requirement: Deadline

The *1 system was installed on all public telephones in rail stations. The message and the destination of the *1 call vary according to the time of day and the day of the week. The caller hears the message: “If you are a customer with a disability and there are no CTA personnel to assist you, press 5”. During the day, this connects the caller to a live operator in Customer Service who provides the required assistance. At night, the call is routed to the Control Center and a Security Controller there provides assistance.
In early 2003, some customers said they found the *1 feature inoperative at some phones, even when the phone was otherwise working. At my request, PCS personnel carried out a special surveillance of the rail station public phone *1 feature between 3/17/03 and 3/31/03. During this period PCS staff checked 138 phones at stations on all routes and found 18 phones with the *1 system not functioning.
When CTA knows a phone is out of order, either through their routine checks or if a customer reports it, they notify SBC, which owns the telephones and has responsibility for repairs. Mr. Ruben Madrigal, General Manager, System Maintenance Support, states that SBC’s turnaround time for repairs can be anywhere from three to 10 working days after being notified of the problem.

B. Type of Requirement: Non-quantifiable or not defined

I was not able to obtain updated information on this matter, but expect to include updates in the next quarterly report.

As of last quarter, the rail stations in the list below have at least one public TTY installed in the station area, as of the end of this quarter.

Howard
Red line

Loyola
Red line

Addison
Red line

Granville
Red line

Lake

Red line

Washington

Red line

35th St.

Red line

79th St.

Red line – telephones/TTY temporarily removed due to major reconstruction

95th St.

Red line

Chicago / State
Red line subway

Jackson
Red line subway

UIC / Halsted

Congress line

Medical Center – Damen entrance
Congress line – telephone/TTY removed (new pay phone and public TTY have been ordered)

Kedzie / Homan
Congress line

Forest Park
Congress line

Polk
Douglas line

18th St.
Douglas line

Damen
Douglas line

California
Douglas line

Western
Douglas line

Kedzie
Douglas line

Central Park
Douglas line

Pulaski
Douglas line

Kostner
Douglas line

Cicero/Cermak
Douglas line

54th & Cermak
Douglas line

O’Hare
O’Hare line

River Road / Rosemont
O’Hare line

Cumberland
O’Hare line

Harlem (toward O'Hare)
O’Hare line

Jefferson Park
O’Hare line

Logan Square
O’Hare line

Western
O’Hare line

Grand / Milwaukee
O’Hare line

Clark and Lake
Dearborn subway

Jackson

Dearborn subway

Merchandise Mart
Brown line

Rockwell
Brown Line

Western
Brown line

Kimball
Brown line (currently closed for renovation)

Kedzie
Brown Line

Dempster
Yellow line

Davis
Purple line

Linden
Purple line

Clark and Lake
Green / Orange / Brown

Washington / Wells
Green / Orange / Brown

Library / Van Buren
Green / Orange / Brown

Roosevelt
Green / Orange line

Central Park / Conservatory

Green line

Pulaski/Lake

Green line

Harlem / Marion

Green line

Garfield
Green Line - new

King Drive

Green line

Cottage Grove

Green line

Indiana

Green line

Halsted

Orange line

Ashland

Orange line

Archer/35th St.

Orange line

Western

Orange line

Pulaski

Orange line

Kedzie

Orange line

Midway

Orange line

Based on the information CTA provided me, the following accessible stations do not have public TTYs as of the end of this quarter:
Ashland/63rd St.
Green line

Halsted

Green line

51st St.
Green line

47th St.

Green line

43rd St.

Green line

35th St./Bronzeville/IIT

Green line

Clinton

Green line

Ashland/Lake

Green line

California

Green line

Kedzie

Green line

Cicero

Green line

Laramie

Green line

Central

Green line

Roosevelt

Red line

A consumer inquired whether renovated stations, such as those on the Brown Line, would have public TTYs provided. Terry Levin responded that it has not yet been decided whether public telephones will be installed. If a public telephone is installed, a public TTY will be providedl.

C. COMPLIANCE DELAYED - NOW COMPLETED

Type of Requirement: Yes/ No
CTA reports that a *2 feature was installed on public TTYs during the third quarter of 2004. It automatically connects to a TTY phone in the 24-hour Control Center.

12. Customer Complaints.

A. Within 45 days of the effective date of the settlement, the CTA shall create a centralized database of all ADA-related complaints received by the Call Center, CTA garages and terminals, and the CTA front office.

B.
Managers in the field will be required to send ADA-related complaints received in the field for entry into the database.

C.
The CTA will develop performance standards based upon the levels of ADA-related complaints. These performance standards shall be included in the pay-for-performance standards that are used in the annual performance evaluations of CTA senior bus and rail managers.

The Monitor shall have access to the database with respect to ADA-related complaints.

STATUS 9/30/06 -
A. IN COMPLIANCE - ONGOING

Type of Requirement: Deadline

By the required deadline, CTA created a complaint database. This tracking system ties into the City’s SunTRACK system (the system reached by dialing 311 in Chicago). Early in 2003, CTA was given administrative rights to the City’s system, which permitted CTA Customer Service managers to change the categories of complaints to better reflect occurrences that are covered by the Settlement Agreement. With the revised complaint categories, it appears that the Customer Service Operators are also able to better categorize complaints.

B. Type of Requirement: Non-quantifiable or not defined

The Settlement Agreement does not specify a date by which the practice of managers in the field sending ADA-related complaints to the Call Center must be institutionalized. However, on November 14, 2002, CTA issued the following General Bulletin G36-02 to Bus and Rail Managers and Supervisors:

“General Bulletin

TO:

Bus and Rail Managers and Supervisors

SUBJECT:

Customer Communications

EFFECTIVE:

IMMEDIATELY

Effective immediately, please forward copies of all customer comments, compliments, and complaints to your liaison in Customer Service at 120 N. Racine. This will enable the CTA to compile a centralized database of all customer communications allowing a consistently excellent level of customer service to be delivered. This procedure is required for compliance with the Access Living judicial settlement.

Garages and rail terminals should continue their current procedure of investigating customer issues immediately and contacting their liaison in Customer Service. The response should continue to be handled by the garage or terminal, unless it has been forwarded from Customer Service with different instructions.

Should there be any questions regarding the contents of this bulletin, contact a supervisor, instructor, controller or manager.”

C. FOR FUTURE FOLLOW-UP

During the second quarter of 2006, the following performance goals were provided for 2006:

Table D.1 - 2006 ADA Performance Goals: Bus Garage Managers

Goal

Target
Lift usage
Increase by 5%

Lift defects

No increase in lift defects even with 5%

increase in lift usage

Average Number of Business

Days to Answer ADA Complaints

(Days for Manager to Investigate and

Respond to Customer Service)

Reduce from 21 to 13 days

Table E.1 - 2006 ADA Performance Goals: Rail Managers

Goal

Target
The Number of ADA Complaints

Reported to Customer Assistance

(CTA Database – Item 12.A.)

10% reduction from 200

During the second quarter of 2005, CTA provided the following goals for 2005:

Table D.2 - 2005 ADA Performance Goals: Bus Garage Managers

Goal

Target
Percentage of Lifts Cycled (Tested) as Part
100%

of Pre-Pullout Check in the Bus Garage

Increase lift usage

No numerical target given

Decrease lift defects

No numerical target given

The Number of ADA Complaints

Reported to Customer Assistance

(CTA Database – Item 12.A.)

Not more than 217

The Average Number of Business

Days to Answer ADA Complaints

(Days for Manager to Investigate and

Respond to Customer Service)

21

Table E.2 - 2005 ADA Performance Goals: Rail Managers

Goal

Target
The Number of ADA Complaints

Reported to Customer Assistance

(CTA Database – Item 12.A.)

10% reduction from 2004

The Average Number of Business

Days to Answer ADA Complaints

(Days for Manager to Investigate and

Respond to Customer Service)

7

Table D.3 - 2004 ADA Performance Goals: Bus Garage Managers

Goal

Target
Percentage of Lifts Cycled (Tested) as Part
100%

of Pre-Pullout Check in the Bus Garage

Increase lift usage

No numerical target given

Decrease lift defects

No numerical target given

The Number of ADA Complaints

Reported to Customer Assistance

(CTA Database – Item 12.A.)

Not more than 217

The Average Number of Business

Days to Answer ADA Complaints

(Days for Manager to Investigate and

Respond to Customer Service)

21

Table E.3 - 2004 ADA Performance Goals: Rail Managers

Goal

Target

The Number of ADA Complaints

Reported to Customer Assistance

(CTA Database – Item 12.A.)

20% reduction from 2003

The Average Number of Business

Days to Answer ADA Complaints

(Days for Manager to Investigate and

Respond to Customer Service)

7

The 2003 goals for bus Garage Managers and Rail Managers were set during the third quarter of 2003, and are shown following:

Table D.4 - 2003 ADA Performance Goals: Bus Garage Managers

Goal

Target
Percentage of Lifts Cycled (Tested) as Part
100%

of Pre-Pullout Check in the Bus Garage

The Number of Non-Accessible

Buses on Lift Routes

0

The Number of ADA Complaints

Reported to Customer Assistance

(CTA Database – Item 12.A.)

25% reduction from 2002

The Average Number of Days to Answer

ADA Complaints (Days for

Manager to Investigate and

Respond to Customer Service)

21

Table E.4 - 2003 ADA Performance Goals: Rail Managers

Goal

Target
The Number of ADA Complaints

Reported to Customer Assistance

(CTA Database – Item 12.A.)

25% reduction from 2002

D. IN COMPLIANCE - ONGOING

Type of Requirement: Yes/No

I am provided with these data, which are reported in Table L in Section 22, below.

13.
Disciplinary Guidelines. Within 45 days of the effective date of the settlement, the CTA will amend its Corrective Action Guidelines to include the following:

Procedural/Performance Violations Which May Warrant Accelerated Discipline

Failure to deploy the lift when requested

Passing up a disabled customer

Failure to deploy the gap filler

Failure to report a broken elevator when person has actual knowledge that the elevator is broken

Failure to call out stops where required

Failure to deploy a working bus stop audio-visual display

Touching a passenger, a passenger’s assistive device or assistance animal without the permission of the passenger except in an emergency

Deploying a lift in a curb cut or in another inappropriate location

Failing to report a broken lift

Failure to report broken automatic stop-calling equipment when person has actual knowledge that the equipment is broken

Behavioral Violation:

Insolence or disrespect to a customer, including those with a disability.

In the event that any of these amendments are challenged by employees and/or their collective bargaining representatives, the CTA shall make reasonable efforts to defend such amendment(s). The CTA will, however, abide by any binding decision by an arbitrator, court or other decision-maker.

STATUS 9/30/06 - IN COMPLIANCE - COMPLETED

Type of Requirement: Deadline

CTA’s Corrective Action Guidelines were revised as of November 14, 2001, which was within the required time frame in the Settlement Agreement.

All of the violations enumerated in the Settlement Agreement are listed as “Violations Which May Warrant Accelerated Discipline,” with one exception. The violation of “Insolence or disrespect to a customer, including those with a disability” is categorized as a “Behavioral Violation - Subject to Immediate Discharge”.

14. Brochure.

A.
By no later than December 31, 2001, the CTA will distribute throughout its system a brochure that informs disabled persons how to utilize the CTA system and includes alternate transportation and *1 system information.

B.
The CTA will give representatives of the Plaintiffs a reasonable opportunity to review and comment on the brochure before it is released and distributed.

C.
Future versions of the brochure shall include updated access information, consistent with this Settlement Agreement.

D.
The brochure shall be posted on the CTA web site.

E.
The CTA shall publish the brochure in non-English languages consistently with how it publishes similar brochures in non-English languages.

STATUS 9/30/06 -

A. IN COMPLIANCE

Type of Requirement: Deadline

During the third quarter of 2004, a new brochure was distributed to all 144 rail stations and to all eight bus garages for availability to customers visiting the garages as well as staff assigned to them. CTA's Government and Community Affairs Office retained one box to have for distribution at the various community resource fairs it attends. CTA Customer Service provides brochures upon specific individual requests received through calls to the Customer Service Office and at annual ADA-related functions Customer Service staff attends such as the Mayor’s Office for People with Disabilities’ (MOPD) resource fair at Navy Pier.

In addition, quantities were sent to RTA, Metra, Pace, the City's Central Library (Harold Washington Library Center); the Chicago Department of Tourism for its visitor information centers; the City Hall Information Center; and to major visitor attractions including the Shedd Aquarium, Field Museum, Adler Planetarium, Museum of Science and Industry, McCormick Place, and Navy Pier. Distribution to these cultural attractions and the major convention center mirrors CTA's distribution of other CTA brochures to those locations.

CTA states that many stations also have it posted at the kiosk or on bulletin boards where other brochures also are on display. Customers should advise CTA if there is a station where they are unable to obtain it.

As background, CTA had originally created a brochure by the established deadline entitled “Get a Lift Out of Life When You Use CTA’s Accessible Buses and Trains”. Subsequently, CTA had substantial negative response to this brochure from its initial limited distribution to a targeted range of individuals with disabilities and organizations representing people with disabilities. CTA therefore began revising the brochure. The revised draft had three rounds of feedback from the CTA ADA Advisory Committee.

B. IN COMPLIANCE

Type of Requirement: Yes/No

On December 3, 2001, Plaintiffs’ attorneys provided CTA with a 4-1/2-page letter describing their comments and suggestions to the original “Get a Lift…” brochure.

C. IN COMPLIANCE

Type of Requirement: Yes/No

The 2004 brochure contains updated access information.

D. IN COMPLIANCE - ONGOING

Type of Requirement: Yes/No

There is a link to the 2004 brochure on the CTA website at http://www.transitchicago.com/welcome/brochures.html in both pdf and text formats.
E. Type of Requirement: Non-quantifiable or not defined

The 2004 brochure was translated into Spanish and the Spanish-language brochure was printed in mid-October 2004. It was also posted in pdf and text format on the CTA website under "Accessible Services."

15.
CTA System Map. Beginning with the first edition of the system map that the CTA releases in 2002, the CTA shall provide information in its system map on how to obtain deployment of the gap filler, the *1 system, and alternate transportation.

STATUS 9/30/06 - IN COMPLIANCE

Type of Requirement: Yes/No

The most recent map is dated June 2006 and includes the required information. One section of it also includes a notice that “Federal law requires priority seating be designated for seniors and people with disabilities.”

16. Signage. The CTA shall make reasonable efforts to consider adding signage at elevators informing customers, among other things, what to do in the event that the elevator is not working.

STATUS 9/30/06 - Type of Requirement: Non-quantifiable or not defined
In June 2006, Plaintiffs and CTA reached agreement on the wording of new signs:

CTA Elevator Outage Info and Travel Help

1-888-YOUR-CTA (968-7282)

TTY: 1-888-282-8891

The signs will be in English with raised letters and Braille.

CTA is now obtaining cost estimates for the permanent elevator signs that, per plaintiffs' agreement, will be placed at about one quarter of elevators. Pricing and an order for the signs are expected by the end of 2006.

Currently, if a CA reports an elevator out of service, he or she is to immediately place an “out of service” sticker on each elevator hall door. However, if a unit is out of service longer than three days, a larger sign is to be posted on each hall door by staff from the elevator/escalator department. This sign should have an estimated date for completion and the date the elevator is first taken out-of-service.

In current use are 11" x 17" yellow and black "Customer Alert" signs with text as follows:

Customer Alert

This elevator/escalator is temporarily out of service.

From ____________________ To _____________________

Alternate Elevator/Station: ___

We apologize for the inconvenience. Please see a Customer Assistant for more information.

FOR THE ELEVATOR STATUS HOTLINE, PLEASE CALL: 1-888-YOUR-CTA (1-888-968-7282), PRESS 5

FOR TRANSIT INFORMATION PLEASE CALL: 836-7000 (ANY AREA CODE)

www.transitchicago.com

17.
Performance Control Specialists.

A.
Within 45 days of the effective date of the settlement, the CTA shall deploy two full-time equivalent performance control specialists in wheelchairs.

B.
The performance control specialist department shall compile information about ADA-related performance problems in regular reports circulated to senior CTA bus and rail managers and the Monitor. The Monitor shall have access to raw data collected by performance control specialists.

C.
The Monitor shall be able to make reasonable requests that performance control specialists be deployed to address potential ADA-related problems. Such requests shall be given the same priority, and treated with the same degree of confidentiality, as similar requests made by CTA Managers. In no event will the CTA be required to devote more than 2080 hours of performance control specialist time each year responding to the Monitor’s requests.

D.
Two performance control specialists shall be hired within 45 days of the effective date of the settlement.

STATUS 9/30/06 -

A & D - IN COMPLIANCE - ONGOING

Type of Requirement: Deadline

Two additional Performance Control Specialist (PCS) positions were added to the unit as a result of the Settlement Agreement. Hiring dates for the new personnel were December 17, 2001 and December 18, 2001, which were within the required time frame. PCS wheelchair surveillance also began at that time and continues, as required. PCS personnel using wheelchairs are now under the supervision of the ADA Coordinator.

B. IN COMPLIANCE - ONGOING

Type of Requirement: Yes/No

PCS reports are being provided to the Independent Monitor, as required. Their findings are in Tables I and K later in this report.

C. Type of Requirement: Non-quantifiable or not defined

I have made various requests for special surveillances or PCS deployments and these have been provided when requested.

18.
Bus microphones. The CTA shall make reasonable efforts to maintain its bus microphones in good working order.

STATUS 9/30/06 - Type of Requirement: Non-quantifiable or not defined

The CTA General Manager of Bus Heavy Maintenance states that the microphone / PA system is fully inspected at every 4,000-mile preventive maintenance inspection. This occurs approximately every 4-5 weeks. CTA states that it will continue this 4,000-mile preventive maintenance inspection. The inspection checklist includes an entry for checking the "P.A. system equipment."

19. Equipment Checks. The CTA shall make reasonable efforts to check the operation of

A.
customer assistant buttons and

B.
elevators on a regular basis.

STATUS 9/30/06 -

A. Type of Requirement: Non-quantifiable or not defined

CAs complete a Customer Assistant Daily Activity Report (CADAR) on which the CA call button and elevator status are reported. General Bulletin G9-98 regarding the Rail Station Defect Log describes how CAs are to report any station defect/hazard to the Control Center and log it on the CADAR, along with the name of the Controller to whom the report is made and the work order number given by the Controller. When notified of a defect, the Control Center is to dispatch a CA supervisor to examine the situation and follow-up as needed.

CTA’s procedure is for the Rail Station Defect Log to be kept in the kiosk and for a rail supervisor to check it daily. If a defect is not reported in a timely fashion, the rail supervisor is to complete a Defective Station/Kiosk Equipment Form and forward it to the appropriate manager to expedite the repair.

This audit information is shown below:

Table F - CA Station Call Button Audit

3rd Qtr. 3rd Qtr.
3rd Qtr.
3rd Qtr.

 2006
2005
2004
2003

Observations
July 06
Aug. 06
Sept. 06 TOTAL
TOTAL
TOTAL
TOTAL

Number Checked
1,584
1,506
1,573
4,663
4,955
5,285
5,345
Number with Defects
6
9
10
25
38

59
131
Number in Proper Condition
1,578
1,497
1,563
4,638
4,917
5,226
5,214
Percentage in Proper Condition
99.6%
99.4%
99.4%
99.5%
99.2%
98.9%
97.53%
B. Type of Requirement: Non-quantifiable or not defined

CA audits include documentation of regular checks of elevators, as shown in the next table.
Table G - Elevator Audit by CAs

 3rd Qtr. 3rd Qtr. 3rd Qtr.
3rd Qtr.

 2006
2005
2004
2003

Observations
July 06
Aug. 06
Sept. 06
TOTAL
TOTAL
TOTAL
TOTAL

Number Checked
607
557
505
1,669
1,460
1,665
1,647

Number with Defects
8
6
6
20
21
17

 28

Number in Proper Condition
599
551
499
1649
1,439
1,648
1,618

Percentage in Proper Condition
98.7%
98.9%
98.8%
98.8%
98.6%
99.0%
98.2%

20. Class Action. Plaintiffs will refile their action as a class action and the parties will cooperate to provide notice of the proposed settlement to class members and obtain preliminary and final judicial approval of the settlement. All costs associated with providing notice to the putative class shall be borne by the CTA.

21. Class. The parties shall request that the Court certify a class consisting of all individuals with mobility, vision, or hearing disabilities who currently use, have used, or have attempted to use the CTA's fixed route bus and rail system, as well as those individuals with mobility, vision or hearing disabilities who have been deterred from such use.
STATUS 9/30/06 - Both Items – NOT APPLICABLE FOR THIS REPORT

22.
Independent Monitor. The CTA shall pay up to a maximum of $45,000 per year, plus customary and reasonable administrative expenses (but not including additional personnel), for a Monitor whose job will be to compile data and assemble quarterly reports pertaining to the CTA’s performance under this Settlement Agreement. The parties will discuss possible candidates for the Monitor position. The CTA will give Plaintiffs’ counsel reasonable advance notice before retaining a Monitor. The CTA shall give such notice within 45 days after the effective date of the settlement. If Plaintiffs do not agree with the CTA’s selection, the CTA shall propose retention of another Monitor within 21 days after Plaintiffs’ rejection. After two rejections, the parties will request the Court to appoint a Monitor.

STATUS 9/30/06 - IN COMPLIANCE - ONGOING

Type of Requirement: Deadline

CTA and Plaintiffs’ counsel selected as Independent Monitor, Shelley A. Sandow, and I have served in this capacity since January 11, 2002. This is within the required timetable of the Settlement Agreement.

I submit the required quarterly reports to the Plaintiffs’ counsel and the CTA General Counsel generally within four to six weeks of the close of each quarter, although the Settlement Agreement stipulates no deadline for report submission.

The Settlement Agreement further directs the Monitor to track the CTA’s performance in the following areas (a) through (j), which are shown in bold type below.

(a)
The availability of functional elevators.

STATUS 9/30/06 - Type of Requirement: Non-quantifiable or not defined

CTA prepares an Elevator / Escalator Monthly Report with data about elevators and escalators that are out of service, as well as reporting the average of failed equipment as shown below.

Table H – Availability of Elevators In-Service

Month

of Psgr.
Avg. % of Elev.
Avg. % of Elev.
Avg. % of Elev.
Avg. % of Elev.

Elevators
In-Service
In-Service
In-Service

In-Service

3rd Qtr. 2006
3rd Qtr. 2005
3rd Qtr. 2004
3rd Qtr. 2003

July

106*
93.31%

97.83%

96.99%

96.57%
Aug.

107**
97.83%

97.60%

97.36%

96.91%

Sept.

107**
96.96%

97.99%

97.99%

96.81%
TOTAL/AVG.
N/A
96.03%

97.81%

97.45%

96.76%

*One elevator – 79th St. on Red Line was removed from public service due to the Dan Ryan CTA reconstruction project. It will be returned to service when the reconstruction project affecting that station is completed.

**During the prior quarter, the south elevator at Randolph/Washington was removed from service due to seepage of ground water/sewer water into the hoistway. It was repaired and returned to service on August 4, 2006

PCS personnel also record elevator outages that they encounter in the course of their duties, and these data are given below.

Table I - Elevator Outages Observed by PCS Personnel

3rd Qtr.
3rd Qtr.
3rd Qtr.
3rd Qtr.

2006
2005
2004
2003

Observations
July 06
Aug. 06
Sept. 06
TOTAL
TOTAL

TOTAL
TOTAL

Number Checked
77

99

94

270

173

358
2,945
Number Found

Out of Service
3

2

4

9

14

8
8
Number Found

In-Service
74

97

90

261

159

350
2,937

Percentage Found

In-Service
96.1%
98.0%
95.7%
96.7%

91.9%

97.8%
99.7%
NOTE: See Elevator Outage Addendum issued separately for more detailed information elevator outages.

(b)
The number of bus lift failures in the field.

STATUS 9/30/06 - Type of Requirement: Non-quantifiable or not defined

Table J – Bus Lift Usage and Failures – 3rd Qtr. Quarter 2006
Month
Lift Failures
 Lift Usage
Failures/
Systemwide Miles
Avg. Miles

Reported
100
Traveled by
between

during Service
Deployments
Accessible Fleet
Lift Failures

during Service

July 06 56
27,151 0.21 5,779,028 103,197
Aug. 06
59
27,477 0.21 6,285,684
 106,537
Sept. 06
20 27,156 0.07 5,880,674
 294,034

TOTAL/AVG.

3rd Qtr. 2006
135 (tot.)
81,784 (tot.)
0.17 (avg.)
17,945,386 (tot.)
132,929 (avg.)

TOTAL/AVG.

3rd Qtr. 2005
212 (tot.)
106,857 (tot.)
0.20 (avg.)
16,777,480 (tot.)
79,139 (avg.)

TOTAL/AVG.

3rd Qtr. 2004
203 (tot.)
81,118 (tot.)
0.25 (avg.)
17,329,008 (tot.)
85,365 (avg.)
TOTAL/AVG.

3rd Qtr. 2003
157 (tot.)
56,179 (tot.)
0.28 (avg.)
16,565,101 (tot.)
105,510 (avg.)
(c)
The number of operator failures to comply with the ADA’s bus stop call out requirements on CTA buses without working audio-visual displays.

(d)
The number of failures to timely deploy gap fillers by operators and customer assistants.

(e)
The number of operator failures to deploy a functional bus lift upon request.

(f)
The number of unjustified failures to stop for persons in wheelchairs. (Justified failures to stop include buses that are out of revenue passenger service (e.g., training buses), buses running express with no scheduled stop at the location of the person in a wheelchair, and buses that are crowded beyond capacity.)

(i)
The number of operator failures to use external train car speakers to call out train line identification information when stopped at stations serving multiple train lines going in different directions.

STATUS 9/30/06 - Items (c), (d), (e), (f), and (i)
Type of Requirement: Non quantifiable or not defined

The sources for these data are:

* Performance Control Specialist monthly reports, as well as reports on any special surveillances requested by the Independent Monitor;

* Customer Service Complaint Database monthly reports; and,

* Information received from riders by the Independent Monitor in person, via email, surface mail, or phone.

Performance Control Specialists provide monthly reports on their observations, as shown in the next table. The PCS Violations Individual Reports include detailed information on the Operator Badge Number, Line, Run, Bus Number, Time, Date, Direction, Location, and Garage. The Violations Reports from the PCS staff are sent to the respective garages/terminals for follow-up.
Table K – PCS Summary Report of Actions and Violations Observed

 3rd Qtr.
3rd Qtr.
3rd Qtr.
3rd Qtr.
 2006
2005
2004
2003

Observation
July 06
Aug. 06
Sept. 06 TOTAL

TOTAL
TOTAL
TOTAL
Number of Bus Operators

observed
128
181
179

488

566
1,688

862

Number of Customer

Assistants observed
 75
79

92

246

208
1,695

164

Did deploy lift
118
172
179

469

566
859

860
Did not deploy lift
10

9

15

34

0

0

2

Defective bus lifts
10

11

15

36

31

35

38

(Note: Beginning March 2005, PCS personnel collected separate data for bus lifts and bus ramps.)

Defective bus ramp
0

0

0

0

2

N/A

N/A
(Note: Beginning March 2005, PCS personnel collected separate data for bus lifts and bus ramps.)
Defective bus wheelchair
0

4

1

5

5

0

0
clamps

Defective train wheelchair
0

0

0

0

0
0

0

clamps

Failed to verbally offer

assistance to wheelchair

passenger aboard bus
46

49

54

149

145
129

97

Bus Operator passed

up passenger using

wheelchair
4

3

0

7

0

N/A

N/A

Bus Operators failed

to make service stop

announcements
9

7

7

23

9

72

636

Defective passenger

alighting signal
4

6

4

14

9

0

2
(Note: A class member had asked me if the passenger alighting signal referred to was the conventional signal or the one for use by passengers using wheelchairs. A PCS manager confirmed that the signals reported are those located under the bench seating in many buses. A passenger in a wheelchair depresses these to signal the intent to alight at the next stop. This signal has a different sound from the other signal.)

Non-working AVAS
14

12

 8

34

26

26

 N/A

Train Operators failed to

Make external announce-

ments at transfer points
0

5

15

20

31

N/A

 N/A

Another source of data is Customer Service Monthly Reports of ADA Complaints, shown following.

Table L - ADA Complaints Reported to Customer Service

3rd Qtr.
3rd Qtr.
3rd Qtr..
3rd Qtr.

2006
2005
2004

2003

CLASSIFICATION
July 06
Aug. 06 Sept. 06 TOTAL
TOTAL
TOTAL
TOTAL

ADA Compliance (not elsewhere listed)
6
6

6

18
44

25

34
Deploying Lift/Ramp in Inappropriate

Location (Bus)
1
1

0

2
13

4

1
Elevator Malfunction
0
0

0

0
4

2

2
Escalator Malfunction
0
0

0

0
0

1

3
Failing to Announce Stops (Bus)

(Bus either not equipped with AVAS,

or AVAS malfunctioning/inoperable)
0
0

1

1
4

27

9
Failing to Meet Alternate Transportation
0
0

0

0
0

0

0

Requirements

Failure/Refusal to Deploy Gap Filler

(Rail)
0
0

0

0
1

0

5
Failure/Refusal to Operate Lift/Ramp

Bus)
13
5

4

22

15

16

9
Inaudible Announcements Onboard

Train (Rail)
1
0

1

2

0

5

0
Lift Malfunction (Bus)
5
3

1

9

25

17

41
Malfunctioning/Inoperable AVAS (Bus)
0
0

1

1

8

8

NA
No External Announcements Audible

on Platform (Rail)
0
0

0

0

1

0

0
Passing up Disabled Passenger (Bus)
2
4

7

13

18

15

5
Path of Travel Not Accessible
1
1

0

2

0

5

0
Employee Touching Passenger/

Equipment /Service Animal
1
0

0

1

0

0

1

Verbal Abuse/Rude Language

by Employee
5
2

7

14

11

13

8
Total
35
22
28
85

145

113

114
(g) The number of failures to deploy a functioning audio-visual bus display.

STATUS 9/30/06 - Type of Requirement: Non-quantifiable or not defined
Information is provided in Tables K and L.

(h)
The provision of alternate transportation to customers stranded because of non-working elevators or bus lifts.

STATUS 9/30/06 - Type of Requirement: Non-quantifiable or not defined

During this quarter, there were no individualized alternate transportation trips provided.

(j)
Other areas agreed to by the parties in consultation with the Monitor.

STATUS 9/30/06 - FOR FUTURE FOLLOW-UP
At CTA’s April 2006 Board meeting, new Board member Harry Chandler, Jr. officially requested that Transit Operations look into the matter of testing bus lifts with weights and report back to the Board on its findings.

CTA studied the cost of daily cycling of lifts with weights. It determined that it would cost more than $5 million annually for extra personnel and additional time needed during the pull-out process. (Note this was the cost for testing lifts only, not ramps.)
CTA states that at the ADA Advisory Committee’s September 2006 meeting, participants discussed this matter and agreed to put it on hold. The Committee requested an update at the December 7th meeting.

23. Operational Improvement Fund.

Each year the CTA shall set aside $100,000 in operating funds.

The CTA shall allocate and spend those funds on equipment, programs, or personnel based upon the findings made by the Monitor as to the CTA’s performance in various areas that are covered by this Settlement Agreement and recommendations made by Plaintiffs’ counsel. The CTA shall allocate these funds to ADA-related operational area(s) that the data show are in need of improvement.

STATUS 9/30/06 -

A. IN COMPLIANCE

Type of Requirement: Yes/No

Unused funds from any year will be carried over and added to the subsequent year’s $100,000 fund. As of the date of this report the parties are preparing a legal document to confirm this.

B. Type of Requirement: Non-quantifiable or undefined

In mid 2005, CTA decided to spend $50,000 on developing a Rail Operator training video similar to the new Bus Operator video, and the Plaintiffs' attorneys concurred.

NOTE: Please refer to notes under Item 16, Signage.

24.
Training Materials. Before implementing any substantial change to its training program on ADA-related issues the CTA shall review such proposed changes with the CTA ADA Advisory Committee. The CTA will provide drafts of training materials to the Monitor on the same basis as it supplies drafts of materials to the CTA ADA Advisory Committee and will consider comments on such materials made by the Monitor.

STATUS 9/30/06 - IN COMPLIANCE - ONGOING

Type of Requirement: Yes/No

During this quarter, CTA training was added to the responsibilities of CTA Vice-President Terry Levin, along with ADA Compliance, Customer Service, and Paratransit Operations.
The draft Rail Operator video script has been revised and will be reviewed by the ADA Advisory Committee. A copy of the script was provided to the Independent Monitor. CTA has prepared a proposal for competitive bidding on a contract for producing the video.

Earlier, a new Bus Operator training video was completed and is now being used in training of all new bus operators. As required, both the CTA ADA Advisory Committee and Monitor were provided drafts of the bus video script, and CTA considered comments provided by both. At the May 28, 2003 CTA ADA Advisory Committee meeting, a revised draft video script was provided to the Committee and the Independent Monitor, as required, for their feedback and recommendations. Equip for Equality and the Mayor’s Office for People with Disabilities (MOPD) also reviewed the draft and made recommendations for revision. The draft script was discussed at the January 2, 2004 CTA ADA Advisory Committee Meeting.

CTA also developed a new ADA-related training brochure for bus operators. The CTA ADA Advisory Committee and Independent Monitor reviewed and commented on drafts. The final brochure was distributed to all bus operators in May 2003. Mr. Levin said that the brochure is used in new bus operator trainings.

25. Training Resources. The CTA shall consider redeployment of its ADA-related training resources, including those of its ADA Compliance Office, taking into account factors such as increasing usage of the CTA rail system by disabled customers.
STATUS 9/30/06 - Type of Requirement: Non-quantifiable or not defined

The CTA ADA Advisory Committee requested that CTA revise its boarding policy so that persons using wheelchairs or walkers be allowed to board buses first, instead of waiting for ambulatory customers to board. CTA agreed to implement this as a pilot program on the #12 Roosevelt Rd. route that was suggested by Committee members because customers with wheelchairs frequently use it. CTA implemented this experimental program for 90 days.

To date, it has had little feedback from customers. After the experimental period, CTA will seek feedback from the ADA Advisory Committee and the bus operators on the route before making further decisions. CTA wishes to observe how all customers comply with and react to this policy during inclement weather. An update will be offered to the CTA’s ADA Advisory Committee at the December 7th meeting.

As background, CTA provided information that twice yearly, all CAs are required to deploy a gap filler in the presence of supervisors or managers to determine their proficiency. If needed, retraining is provided.
CTA states that at this time there is no consideration of redeploying ADA-related training resources, although it has mentioned several issues that would be addressed in the new Rail Operator/Customer Assistant training video that is currently under development.

In response to a prior question raised to me by customers with disabilities, CTA reports that all bus operators, not just those on designated accessible routes, receive training on disability and ADA issues. As of summer 2005 all buses in service are accessible.

End
42
Report 19 Quarterly Report

3rd Quarter 2006 Access Living, et al vs. CTA Settlement Agreement

