
Limited Scope

TITLE VI COMPLIANCE REVIEW

OF THE

CHICAGO TRANSIT AUTHORITY

(CTA)

Chicago, Illinois

Final Report

August 2002
Prepared For

U.S. DEPARTMENT OF TRANSPORATION

FEDERAL TRANSIT ADMINISTRATION

OFFICE OF CIVIL RIGHTS

Prepared By

MILLIGAN & COMPANY, LLC

&

THE DMP GROUP, INC.

TABLE OF CONTENTS

1I.
GENERAL INFORMATION

II.
JURISDICTION AND AUTHORITIES
2
III.
PURPOSE AND OBJECTIVES
3
Purpose
3
Objectives
5
Report Organization
5
IV.
BACKGROUND INFORMATION
7
Description of Chicago Transit Authority
7
1997/1998 Service Reductions
10
Community Response
13
Initial FTA Review and CTA Response
15
V.
SCOPE AND METHODOLOGY
19
Scope
19
Methodology
19
VI.
FINDINGS AND RECOMMENDATIONS
23
Evaluation of System Wide Service Changes
23
Inform Minority Communities of Service Changes
27
VII.
ATTENDEES
29
VIII
SUMMARY OF COMPLAINANT INTERVIEWS
31
IX.
CHRONOLOGY OF DOCUMENTS REVIEWED
36

I. GENERAL INFORMATION

Grant Recipient:

Chicago Transit Authority (CTA)

City/State:

Chicago, Illinois

Grantee Number:

1182

Executive Official:

Frank Kruesi, President

Chicago Transit Authority

Merchandise Mart Plaza

P.O. Box 3555

Chicago, Illinois 60654

On Site Liaison:
Pamela Beavers, General Manager, DBE

and Civil Rights

Report Prepared by:

Milligan & Company, LLC

105 North 22nd Street (Second Floor)

Philadelphia, PA 19103

&
The DMP Group, Inc.

2423 Killdeer Street

New Orleans, Louisiana 70122

Site Visit Dates:

April 23, 2002 – April 25, 2002

Compliance Review Team

Members:
John F. Potts, Lead Reviewer, The DMP Group, Inc.

Jim Buckley, Reviewer, Milligan & Company, LLC

Joseph Herzog, Reviewer, Milligan & Company, LLC

Royal “Ed” Spurlark, Reviewer, The DMP Group, Inc.

II. JURISDICTION AND AUTHORITIES

The Federal Transit Administration (FTA) Office of Civil Rights is authorized by the Secretary of Transportation to conduct civil rights compliance reviews. Reviews are undertaken to ensure compliance of applicants, recipients, and subrecipients with Title VI of the Civil Rights Act of 1964, as amended (42 U.S.C. 2000d); Section 22 of the Master Agreement, Federal Transit Administration C.A. (3), October 1, 1996; and 49 U.S.C. 5332, “Non-Discrimination”.

The Chicago Transit Authority (CTA) is a recipient of FTA funding assistance and is therefore subject to the Title VI compliance conditions associated with the use of these funds, pursuant to FTA Circular 4704.1, “Title VI Program Guidelines for Grant Recipients,” dated July 26, 1988; Part II, Section 117(a) of the FTA Agreement; and FTA Circular 4702.1, “Title VI Program Guidelines for Federal Transit Administration Recipients,” dated May 26, 1988. The program guidelines of FTA Circular 4702.1 define the components that must be addressed and incorporated in CTA’s Title VI Program.

PURPOSE AND OBJECTIVES

Purpose

The Federal Transit Administration (FTA) Office of Civil Rights periodically conducts discretionary reviews of grant recipients and subrecipients to determine whether they are honoring their commitments, as represented by certification, to comply with the requirements of 49 U.S.C. 5332. In keeping with its regulations and guidelines, FTA determined that a Follow-Up Compliance Review of the Chicago Transit Authority (CTA) Title VI Program was necessary.

The Office of Civil Rights conducted a full scope Title VI Compliance Review of CTA in late 1999 following receipt of complaints filed against CTA as the result a series of service reductions made between October 5,1997 and April 28, 1998. The complainants alleged that the service reductions disproportionately affected minority communities. The Title VI Compliance Review report issued on June 8, 2000 concluded, among its findings, that CTA did not comply with Title VI guidance in the implementation of the service reductions. More detail on the full results of this report is provided in Section III of this report. CTA responded to FTA with an analysis of the June 2000 report and argued that, using the criteria established in FTA Circular 4702.1, the service reductions and service restorations made between 1997 and 1998 were not discriminatory and maintained an equitable level and quality of service in the minority and non-minority communities. In 2002, following continued interest by the complainants, the Office of Civil Rights authorized Milligan & Co., LLC to conduct the Limited Scope Title VI Compliance Review of CTA. The primary purpose of this Compliance Review was to determine the extent to which the service reductions implemented by CTA met the Program-Specific requirements, in accordance with FTA Circular 4702.1, Program Guidelines for Federal Transit Administration Recipients, as represented to FTA. Specifically, Chapter III, Section 3 (a) (3) (c) of the Circular states that grantees should:

Evaluate system-wide service changes and proposed improvements at the planning and programming stages to determine whether the overall benefits and cost of such changes or improvements are distributed equally, and are not discriminatory.

Further, Chapter III, Section 3 (a) (4) (b) of the Circular states that grantees should:

Provide a description of the methods used to inform minority communities of service changes (e.g., public notices, public hearings, other formal or informal public discussions, presentations, meetings, etc.) relating to transit service and improvements.

This Limited Scope Compliance Review did not directly investigate any individual complaints of discrimination by CTA nor did it adjudicate these issues in behalf of any party.

Objectives

The objectives of this Limited Scope Title VI Compliance review were:

· Review background data and analysis that resulted in the implementation of major service reductions in 1997 and 1998.

· Review the methodology and conclusions of FTA’s Title VI Compliance Review conducted in 1999 and 2000.

· Interview FTA staff in Headquarters and the Chicago Region V Office to obtain input and background.

· Interview CTA staff responsible for Title VI, service planning and community relations to understand the basis for the service reductions and CTA’s efforts to assure nondiscrimination.

· Conduct field visits of areas affected most severely by the reduction and elimination of transit service.

· Interview complainants to understand their ongoing concerns.

· Prepare a report of findings on the issue of compliance with Title VI guidelines in the implementation of service reductions by CTA.

Report Organization

This report is organized into the following remaining sections:

· Background Information

· Description of Chicago Transit Authority

· 1997/1998 Service Reductions

· Community Response

· Initial FTA Review and CTA Response

· Findings and Recommendations

· Attendees

· Summary of Complainant Interviews

· Chronology of Documents Reviewed.

BACKGROUND INFORMATION

Description of Chicago Transit Authority

In 1914, all of the local street railway companies in Chicago consolidated to become Chicago Surface Lines (CSL). In 1924, another group of small companies made up of the Chicago and South Side Rapid Transit Companies (formed in 1892), Lake Street Elevated Railroad Company (1893), Metropolitan West Side Elevated Railroad Company (1895), and Northwestern Elevated Railroad Company (1900) consolidated to form the Chicago Rapid Transit Company (CRT). These two consolidated companies and the acquisition of the Chicago Motor Coach System created the Chicago Transit Authority (CTA) on October 1, 1952.

Today, CTA is responsible for bus, rail, and paratransit service in the City of Chicago and 38 adjoining suburban communities. CTA is one of the three service boards of the Regional Transportation Authority (RTA) that was created in 1973 to provide for the funding of Chicago area transit operators. All three service boards of the RTA are required to meet statutory fare recovery ratios of 50%.

A seven member board governs CTA. The Mayor of Chicago appoints four members with the advice and consent of the Chicago City Council. The Governor of Illinois appoints the remaining three board members with advice and consent of the State Senate.

[image: image1.wmf]

CTA operates with a Citizens Advisory Board nominated by the CTA Board of Directors. This board represents citywide ridership groups and the City’s population in general. CTA has two advisory committees dealing with disability access issues. Membership on the committees is comprised of representatives of various disability access interest groups, transportation providers for the disabled, plus public agency representatives.

CTA operates 1,900 buses over 134 transit routes, totaling over 1,937 route miles. These buses complete over 23,500 trips each day, providing more than 1.5 million daily rides. The bus fleet operates from eight bus garages located throughout the City. An additional facility, South Shops, performs all heavy bus maintenance.

CTA provides rail service on seven routes extending radially from the “Loop” located in downtown Chicago. CTA operates a fleet of 1,190 rapid transit cars operating over seven routes and 222 miles of track. CTA trains complete approximately 1,452 trips each weekday serving 143 stations. The fleet is maintained at ten rail maintenance facilities providing cleaning and routine scheduled maintenance services and defect repairs. Skokie Shops, the heavy rail maintenance facility, does all major rail car repair, rehabilitation and unit rebuilding.

CTA also provides demand responsive paratransit service for qualified disabled riders to meet with the complementary paratransit requirements of the Americans With Disabilities Act (ADA). Registered users arrange individually with one of four contract service providers or with one of eight taxicab companies, and CTA reimburses the provider at the contracted trip rate.

In 2000, CTA provided over 479.5 million passenger trips, including 302.1 million on bus, 176.2 million on rail, and 1.2 million on paratransit. The last complete change in the CTA fare structure was effective December 1991, and established the current adult base cash fare for bus and rail service at $1.50.

CTA's fare for the paratransit service for persons with disabilities is the same as the fare for fixed route service. CTA charges a 25-cent surcharge for express bus service on certain specified routes. CTA offers discounted fares to persons with disabilities, the elderly, Medicare cardholders, students and children.

1997/1998 Service Reductions

In 1996, as a result of ongoing budget deficits, the elimination of Federal operating assistance and ridership declines, CTA proposed a number of bus system and rail system service reductions. The CTA Service Restructuring Proposal, May 1997 was the product of a study undertaken as a joint effort by the consulting firm, Booz-Allen & Hamilton, Inc., and CTA planning staff.

According to the Restructuring Proposal, the service changes reduced service by about ten percent while affecting current travel patterns of only 3.3 percent of riders. Initially, it was anticipated that the reductions would eliminate 15 bus routes and rail “night owl service” (which is defined as service operating between 1:00 a.m. and 4:00 a.m.) on three rail lines. Additionally, weekend service on the Cermak/Douglas branch of the Blue Line, and Blue Line was proposed for elimination. In addition to the elimination of 15 bus routes, 74 bus routes were subject to reduced service hours and/or modification. The Restructuring Proposal also called for implementing, on a pilot basis, “flexible” routes, using small buses or vans to replace service in areas of low ridership. The service reductions were projected to save CTA $24.8 million in operating expenses annually. The following tables from the Restructuring Proposal summarize the service changes and ridership impacts.

	Table 13

SERVICE CHANGE SUMMARY

	
	
	Proposed Service Changes
	
	

	Days of Week
	Present No. of Routes
	No. of Routes with Days or Hours of Service Reduced
	No. of Routes with Route Segments Eliminated
	No. of Routes with All Service Eliminated

Phase I--Phase II
	Daily Passenger Trips Affected by Reductions
	As Percent of All Daily CTA Passenger Trips

	Rapid Transit

	Weekday
	7
	3
	0
	0
	0
	500
	<0.1%

	Saturday
	6
	2
	1
	n/a
	n/a
	7,200
	1.0%

	Sunday
	6
	2
	1
	n/a
	n/a
	5,400
	1.2%

	Bus

	Weekday
	134
	69
	14
	10
	5
	40,000
	3.0%

	Saturday
	100
	74
	9
	n/a
	n/a
	32,700
	4.6%

	Sunday
	91
	60
	7
	n/a
	n/a
	22,400
	4.8%

(CTA / Booz-Allen & Hamilton Service Restructuring Proposal - Page 92 – May 1997)

	Table 14

IMPACT OF SERVICE CHANGES IN SELECTED PERIODS OF SERVICE

	Period
	Daily Passenger Trips Affected
	Percent of Total System Passenger Trips in Period

	III.
	Rail
	Bus
	Combined
	IV.

	Weekday
	Midday

10a.m. –2 p.m.
	0
	6,300
	6,300
	2.0%

	V.
	Evening

7p.m.- midnight
	0
	4,200
	4,200
	3.6%

	VI.
	Owl

Midnight–5a.m.
	500
	1,500
	2,000
	8.7%

	Saturday – All day
	7,200
	32,400
	39,900
	5.6%

	Sunday – All day
	5,400
	22,400
	27,800
	6.0%

(CTA/ Booz-Allen & Hamilton Service Restructuring Proposal – Page 93 – May 1997)

In response to the proposal submitted by Booz-Allen & Hamilton, CTA conducted public hearings on “Proposed Service Realignments.” The first hearing was held on the evening of May 21, 1997 from 7:00 p.m. to 9:45 p.m. at Malcolm X College in Chicago. A transcript of the hearing was reviewed during this Follow-up Compliance Review. Fourteen members of CTA’s senior management team were present, including then President of CTA, David Mosena. Thirty-eight individuals gave testimony on the service reduction plan during the public hearing. Most of the testimony was presented by individuals and elected representatives of the Northwest and Southwest sides of Chicago in opposition to the proposed changes.

A second public hearing was conducted by CTA on June 30, 1997 at the J.R. Thompson Center in Chicago from 6:00 p.m. to 12:50 a.m. Attendance at the public hearing exceeded 700 persons and CTA received testimony from 145 people in attendance. Eight members of CTA senior management staff were in attendance, with Valerie Jarrett, Chairman of the CTA Board, presiding. Similar to the first public hearing, most comments were against the reduction plan and represented individuals from the near Northwest and Southwest sides of Chicago. CTA also received written comments from 775 persons concerning the scheduled service reductions. CTA documents stated that a third public hearing and community meetings were held where the public was invited to express it views. No documents were provided to the Review team on these meetings.

In June of 1997, CTA completed a Title VI assessment of the proposed bus and rail service changes, comparing the impact of the reductions and service eliminations on minority and non-minority routes, using the definition and approach detailed in FTA C. 4702.1. This assessment followed the receipt of a letter from the President of the Hispanic Housing Development Corporation of Chicago regarding the service reductions. The result of the Title VI assessment were:

· Minority routes comprised 54 percent of all bus routes. Fifty-four of the routes affected by the restructuring on weekdays were minority routes.

· Minority riders accounted for 64 percent of all weekday bus trips in January 1997. Of the riders affected by the restructuring on weekdays, 63% occurred on minority routes.

· Minority bus routes accounted for 63.7 percent of total bus service hours. In 1998, minority routes accounted for 63.5 percent of total bus service hours.

· Four of CTA’s seven rail lines are minority routes. Two of the three lines that received service reductions are minority routes. According to CTA, the four rail lines serving minority areas are the longest and have the most service, both before and after the reductions.

On July 9, 1997 the Board of Directors of CTA approved Ordinance No.

97-88 adopting the Restructuring Proposal with ten minor changes. The Board adopted the service changes at a public meeting with several hundred members of the public present. The approved service changes included:

	
	Eliminated
	Reduction
	Totals

	Bus Routes
	10
	91
	101

	Bus w/ Flexible Startup
	5
	0
	5

	Rail

	Purple Line
	Owl Service
	1
	1

	Green Line
	Owl Service
	1
	1

	Blue Line (Douglas Branch)
	Owl & Weekend
	1
	1

	TOTALS
	15
	94
	109

(Summary taken from Ordinance No. 97-88)

The service reduction plan was implemented in three stages, beginning in October of 1997. The second round of reductions occurred in December of 1997, and the third and final round of reductions occurred on April 26, 1998. Altogether, these service reductions became the largest service reduction ever made in CTA history.

Community Response

Many members of the affected communities and area community action associations impacted by the service reductions were in active consultation with both CTA and Region V Office of FTA concerning perceived disparities in transit service following the reductions. Service reductions were first implemented in bus service on October 6, 1997 and completed on December 28, 1997. Reduction in rail service occurred on April 26, 1998.

Throughout 1997, 1998, and 1999, the Neighborhood Capital Budget Group (NCBG) prepared and disseminated a number of articles concerning CTA, its funding mechanism, budget cycle, and responsiveness, or their lack thereof, to the community. NCBG and its sister organization, “The Campaign for Better Transit”, are not-for-profit community action agencies with a primary mission of supporting community action throughout Chicago’s neighborhoods on budgetary matters that have the potential to polarize or limit neighborhood access to City services.

With the reduction of rail service in April 1998, many of the communities located in the area of the Douglas Branch of the Blue Line began to express concerns of adverse impacts.

On October 8, 1998, a Title VI complaint (#98-235) was submitted to FTA by a consortium of agencies located on Chicago’s near West side under the name of the “Douglas L Coalition c/o Lawndale Community Action Group”. The following organizations were signatories to the complaint:

· Joe Ann Bradley, Lawndale Community Action Group

· Juan Soto, Pilsen Neighbors Council

· Alberto Sanchez, Eighteenth Street Business Association

· Dr. Joyce Bowen, North Lawndale Family Network

· Frank Aguilar, Little Village Chamber of Commerce

The complaint alleged that CTA's 1997-98 service reductions had adversely impacted these communities by “disconnecting minority communities from the greater metropolitan area.” Specifically, the complaint alleged that the service reductions impact on African American and Latino neighborhoods deprived members of these communities from having access to job opportunities, health care and recreational activities east of these neighborhoods (downtown). Each agency sited the loss of weekend service on the Douglas (Blue line) rail line and the simultaneous loss of feeder bus routes as having an adverse impact on each neighborhood and alleged that similar impacts were not occurring in non-minority neighborhoods in Chicago.
Ms. Esmeralda Ruiz of West Fullerton Street in Chicago, Illinois submitted a separate Title VI complaint (#98-248) to FTA on November 24, 1998. Ms. Ruiz’s complaint stated that: “These service cuts divide minority communities from the City as a whole.” Further, Ms. Ruiz stated that the discontinuation of weekend and night service on the Douglas branch of the Blue line and the simultaneous reduction of bus service affected mostly African-American and Latino people.

Initial FTA Review and CTA Response

FTA received both complaints and responded to each complainant during December of 1998. During the following months, with information provided by the complainants and with supporting documentation provided by the FTA Region V Office, the Director of the Office of Civil Rights in Washington D.C. issued a letter to CTA scheduling a Title VI Compliance Review of CTA. A preliminary meeting between CTA, FTA staff and the FTA contractor, CompuCon, Inc. of Alexandria, Virginia, was scheduled for April 1999. FTA then developed an Investigative Plan in order to proceed with a Title VI Review of CTA. A detailed letter was sent to CTA on April 27, 1999, scheduling a full Title VI Compliance Review that included a site visit on August 8, 1999. The letter also included a list of items needed from CTA.

The materials requested by FTA were received and reviewed by FTA’s contractor. Based on CompuCon’s review of these materials, on July 28, 1999, CTA was found to be in compliance in 11 out of 26 areas, measured through the materials submitted prior to conducing the on-site Compliance Review. CompuCon identified eight areas requiring verification that would take place during the Compliance Review site visit on August 8, 1999.

	Compliance Standing
	No. of Compliance Elements

	In Compliance
	11

	Partial Compliance
	2

	Non-compliance
	5

	Need for Verification
	8

	Total
	26

(CompuCon Incorporated, July 28, 1999 Compliance Review Status Report)

Areas identified as not in compliance or in partial compliance included:

	Title VI Requirements for Transit Providers
	Partial Compliance
	Not in

Compliance

	A list of active lawsuits or complaints

	X
	

	A fixed-facility impact assessment analysis
	
	X

	A description of the process used to inform minority communities about planned service changes
	X
	

	A listing of service changes planned for three years after the submission of the Title VI plan. For each planned service change, a statement about the effect of these planned changes on minority communities and minority riders
	
	X

	A description of the process to be used to conduct internal monitoring of the Title VI compliance
	
	X

	Any documentation of efforts to monitor service for compliance with established service standards
	
	X

	Any documents of analysis performed to compare level/quality of service in minority vs. non-minority areas
	
	X

(CompuCon Incorporated July 28, 1999 Compliance Review Status Report)
CompuCon also used the data provided by CTA to complete a report entitled An Analysis of Racial and Ethnic Disparities in Public Bus and Rail Transportation - Chicago Transit Authority, dated June 8, 2000. The stated purpose of the analysis was to “determine whether and how changes in CTA’s rail and bus routes affected the minority ridership and minority communities”. CompuCon applied a statistical analysis to examine what it called “change”, “negative change” and “non-negative change” to minority and non-minority routes as a result of the service reductions. CompuCon applied the statistical analysis to two “definitions” of minority routes, of which one conformed to Circular 4702.1. The other “definition” constituted an alternative approach to defining minority and non-minority routes. Using the “definition” that conformed to the Circular, CompuCon applied the statistical analysis to two calculations of minority and non-minority routes: one based on a list that CTA provided to CompuCon defining minority and non-minority routes and one based on a CompuCon computed list based on its own interpretation of CTA data. Using the CompuCon computed list, the report concluded that “minority routes are more likely to have experienced negative changes and less likely to have faced non-negative changes”. Using the CTA list, the report concluded that “there is no statistically significant difference in the negative changes in routes between minority and non-minority routes” and that “Minority routes, in fact, are more likely than non-minority routes to face non-negative changes….”. The statistical analysis on two of the other three calculations of minority and non-minority routes also produced conclusions that could be interpreted as having a discriminatory impact.

The results of the report led the FTA Director of Civil Rights to issue a letter to CTA on July 19, 2000 citing “serious Title VI concerns” resulting from the study conducted by CompuCon. On September 8, 2000, Frank Kruesi, President of the CTA, responded to FTA with additional information and data that the analysis completed by CompuCon was the result of misinterpretation of data provided by CTA.

Following on-going concerns from the complainants in 2001 and 2002, FTA made a determination to conduct this Follow-Up Limited Scope Title VI Compliance Review in 2002.

Scope and METHODOLOGY

Scope

This limited scope Title VI Compliance Review of CTA focused on the extent to which the service reductions implemented by CTA met the Program-Specific requirements, in accordance with FTA Circular 4702.1, Program Guidelines for Federal Transit Administration Recipients, as represented to FTA. Specifically, Chapter III, Section 3 (a) (3) (c) of the Circular states that grantees should:

Evaluate system-wide service changes and proposed improvements at the planning and programming stages to determine whether the overall benefits and cost of such changes or improvements are distributed equally, and are not discriminatory.

Further, Chapter III, Section 3 (a) (4) (b) of the Circular states that grantees should:

Provide a description of the methods used to inform minority communities of service changes (e.g., public notices, public hearings, other formal or informal public discussions, presentations, meetings, etc.) relating to transit service and improvements.

Methodology

The initial step of this Limited Scope Compliance Review consisted of consultation with the FTA Office of Civil Rights Headquarters staff regarding the decision to conduct a Limited Scope Compliance Review of CTA. Relevant documents from FTA’s files in Headquarters were collected and reviewed as background. Next, CTA’s Executive Vice President for Management and Performance was contacted to coordinate dates for the site visit. A site visit agenda was prepared and sent to CTA, identifying the staff to be interviewed and the areas that would be covered during the on-site portion of the Review.

Prior to the Entrance Conference, the Review team met with the following officials from FTA’s Region V Office to obtain background information and a briefing on current issues:

· Joel Ettinger, Regional Administrator

· Louise Carter, Director, Office of Operations and Program Management

· Rhonda Reed, Director, Office of Planning (prior Region V Civil Rights Officer)

An Entrance Conference was conducted at the beginning of the site visit with Dorval Carter, CTA’s Executive Vice President for Management and Performance; Pam Beavers, CTA’s General Manager for DBE and Civil Rights; Mary Kay Christopher, General Manager, Service Planning; Barbara Lesser, Chief Counsel; and the Review team. During the Entrance Conference, the Review team explained the goals of the Review and the needed cooperation of staff members.

Following the Entrance Conference, there was a detailed examination of documents assembled for the Review team by the CTA’s General Manager for DBE and Civil Rights. A chronology of documents analyzed by the Review team is provided in Section IX of this report.

Individual interviews were then conducted with the following members of CTA management staff to inquire about the events leading up to and following the implementation of the service reductions:

· Mary Kay Christopher, General Manager, Service Planning

· Pam Beavers, General Manager, DBE and Civil Rights

· Paul Gross, General Manager, Data Services

· Elsa Guitierrez, Service Planner

· Kathleen Hermann, Attorney

Specific details of the service reductions were discussed and considerable attention was devoted to the CTA Service Restructuring Proposal, May 1997 presentation.
The Review team then conducted field visits to better understand the areas impacted by the service reductions and to observe bus and rail service currently in place. Members of the Review team rode the Douglas branch of the Blue Line (“Night Owl” and weekend service was eliminated) and traveled along the entire length of the 21X bus route, which serves as a temporary replacement for the Douglas branch. The Review team also observed the corridors served by other areas affected by the service reductions, such as along Michigan Avenue and Martin Luther King Drive on the Southside. During these field visits, the Review team observed vehicle loads, businesses and distances to alternate bus or rail service.

Finally, the Review team conducted extensive interviews with the following complainants and other interested parties concerning the service reductions and the current status of the complaints:

· Joe Ann Bradley, Executive Director, The Community Action Group

· Jacqueline C. Leavy, Executive Director, Neighborhood Capital Budget Group

· Dorothy Gibbs, Women’s Support Group Coordinator, Chicago Commons/Mary McDowell House

· Blunnett Thompson, Counselor, Mary McDowell House

· Delores Bond, Counselor, Mary McDowell House

· Roberto A. Cornelio, Executive Director, Little Village Chamber of Commerce

· Oscar R. Iracheta, President, Eighteenth Street Business Association

A summary of the comments from the interested parties is provided in Section VIII.

At the end of the site visit, an exit briefing was held with CTA senior management staff and the Review team. During this briefing, the Review team requested additional documents and discussed the next steps, including the development of this report of findings.

VII. FINDINGS AND RECOMMENDATIONS

The findings and recommendations focused on the extent to which the service reductions implemented by CTA met the Program-Specific requirements, in accordance with FTA Circular 4702.1, Program Guidelines for Federal Transit Administration Recipients, as represented to FTA. Specifically, Chapter III, Section 3 (a) (3) (c) and Chapter III, Section 3 (a) (4) (b) of the Circular.

Evaluation of System Wide Service Changes

Basic Requirement: Grantees must Evaluate system-wide service changes and proposed improvements at the planning and programming stages to determine whether the overall benefits and cost of such changes or improvements are distributed equally, and are not discriminatory.
The implementation of the 1997/1998 service reductions did not appear to have violated Title VI of the Civil Rights Act of 1964. Based on the definition of minority and non-minority routes found in FTA Circular 4702.1, the quantity of the service reductions on minority routes was generally proportional to the quantity of service reductions on non-minority routes. The following table from the CTA’s Title VI Assessment of the service reductions was prepared on June 2, 1997 and updated through September 3, 1997, summarizes the reduction in vehicle hours of service for minority and non-minority bus.

Proposed Bus Service Changes*

Minority vs. Non-Minority Bus Routes
	
	Weekday Vehicle Hours

(000’s Omitted)
	Saturday Vehicle Hours

(000’s Omitted)
	Sunday Vehicle Hours

(000’s Omitted)
	Combined

(000’s Omitted)

	
	Before

Cuts
	After Cuts
	% Change
	Before

Cuts
	After Cuts
	% Change
	Before

Cuts
	After Cuts
	% Change
	Before

Cuts
	After Cuts
	% Change

	Minority
	3,275
	2,951
	-9.9%
	502
	435
	-13.3%
	435
	371
	-14.8%
	4,212
	3,757
	-10.8%

	Non-Minority
	1,871
	1,665
	-11.0%
	228
	197
	-13.0%
	188
	167
	-11.2%
	2,286
	2,029
	-11.2%

*CTA/Booz-Allen & Hamilton – Title VI Assessment, prepared 06/02/97 and revised thru 09/03/97

Overall, bus service hours were reduced by 11.0 percent, with service on minority routes reduced by 10.8 percent and service on non-minority routes reduced by 11.2 percent. In other words, minority bus service was reduced, in percentage terms, less than non-minority bus service. When disaggregated by weekday, Saturday, and Sunday, minority bus service was reduced less on weekdays (9.9 percent for minority routes versus 11.0 percent for non-minority routes) and more on Saturdays (13.3 percent versus 13.0 percent) and Sundays (14.8 percent versus 11.2 percent). Some of the differential on weekends can be explained by such things as the elimination of service on Route 1-Indiana/Hyde Park, which was a minority route that had decent ridership but was duplicative of service provided by two key routes (Route 3-King Drive and Route 4-Cottage Grove).

The next table (also from CTA/Booz-Allen) summarizes the impact of the service reductions on rail service.

Proposed Rail Service Changes*

Minority vs. Non-Minority Rail Lines
	
	Weekday Pay Hours

(000’s Omitted)
	Saturday Pay Hours

(000’s Omitted)
	Sunday Pay Hours

(000’s Omitted)
	Combined

(000’s Omitted)

	
	Before

Cuts
	After Cuts
	% Change
	Before

Cuts
	After Cuts
	% Change
	Before

Cuts
	After Cuts
	% Change
	Before

Cuts
	After Cuts
	% Change

	Minority
	447
	443
	-1.2%
	85
	75
	-13.3%
	91
	80
	-14.3%
	625
	598
	-4.5%

	Non-Minority
	159
	157
	-1.0%
	19
	19
	-1.7%
	15
	15
	-3.7%
	193
	191
	-1.3%

*CTA/Booz-Allen & Hamilton – Title VI Assessment, prepared 06/02/97 and revised thru 09/03/97

Overall, rail service hours were reduced by 3.7 percent, with service on minority routes reduced by 4.5 percent and service on non-minority routes reduced by 1.3 percent. When disaggregated by weekday, Saturday, and Sunday, minority rail service was reduced slightly more on weekdays (1.2 percent for minority routes versus 1.0 percent for non-minority routes) and substantially more on Saturdays (13.3 percent versus 1.7 percent) and Sundays (14.3 percent versus 3.7 percent). With the reduction, minority route rail service hours went from being 76.4 percent of all service hours to 75.8 percent of all service hours. By far the most significant factor in the disparity in the reduction in rail service was the elimination of weekend service on the Douglas Branch of the Blue Line. The Restructuring Proposal stated that weekend service on the Douglas Branch was the least efficient of the rail lines and easily served by alternative bus service and the main branch of the Blue Line, which was only two miles away. During the interviews with CTA staff, it was revealed that this rail line segment was very old and in drastic need of repair. Some of the structures were in such poor condition that train speeds were reduced to ten miles per hour. CTA staff indicated that if renovation of the line was not undertaken, it would not have been operable. The Review team confirmed the poor condition of the structure and the train speeds during a tour of the segment during the site visit. Shortly after service on the line was discontinued on weekends, CTA sought and received FTA funding approval to renovate the line. Work is currently ongoing, with most of it being done on weekends to accelerate the completion at a lower overall cost. Therefore, the elimination of weekend service on this segment will ultimately benefit the community with improved service.

In a letter dated September 8, 2000 to the FTA, CTA clarified that the analysis performed by CompuCon resulted from a misinterpretation of the data tables. Further, CTA recalculated its identification of which CTA bus routes were minority routes and which were non-minority routes using new GIS technology, not available during the initial assessment. This new analysis resulted in list of routes mirroring the original CTA list, with the exception of seven of the 139 routes. Consequently, the appropriate conclusion of the statistical analysis is that “there is no statistically significant difference in the negative changes in routes between minority and non-minority routes” and that “Minority routes, in fact, are more likely than non-minority routes to face non-negative changes….”.
CTA followed the requirements of the Circular in conducting a Title VI assessment prior to implementing the service reductions. At the site visit, CTA provided documentation that it conducted an assessment of the service hour impacts of the proposed service changes during June through September 1997. It did not identify any disparities that affected minorities more than non-minorities. Our review of the assessment confirms CTA’s conclusions.

Inform Minority Communities of Service Changes

Basic Requirement: Grantees must provide a description of the methods used to inform minority communities of service changes (e.g., public notices, public hearings, other formal or informal public discussions, presentations, meetings, etc.) relating to transit service and improvements.

Findings: CTA followed the minimum Title VI requirements with respect to informing members of the minority community of the planned service reductions. According to CTA officials, three public hearings were held along with a series of community meetings. During this review, CTA provided documentation of two public hearings but no information to document the third public hearing or the community meetings. In a metropolitan area such as Chicago, two public hearings is indeed a minimal effort. Additionally, it appears that CTA acted with very little regard for community concerns, as evidenced by its decision to go forward with the overwhelming majority of its Restructuring Proposal in spite of significant opposition and turnout of over 700 persons at a single public hearing.

The complainants continue to be frustrated by what they perceive to be CTA’s lack of effort at communicating with minority community representatives particularly as it relates to the impact on businesses and residents on weekends in the area of the Douglas Branch of the Blue Line. CTA staff told the Review team that it had recently formed a committee of interested parties to address concerns regarding the closure of the Douglas Branch on weekends. However, CTA never provided any documentation such as the names of persons on the committee, the purpose of the committee or minutes from meetings that had been held. During interviews with interested parties, several representatives stated that they were vaguely aware of such a committee, but had no specific information from CTA. Community leaders expressed concern that the late formation of the Douglas Branch committee precluded meaningful input by the community. Other key comments obtained during the interviews with interested parties were:

· Elimination of owl and weekend service on the Douglas Branch had the biggest impact on communities

· CTA needed to improve its effort to solicit community input

· Leaders believed that some residents must walk more than ¼ mile to transit

· Efforts to communicate in alternative formats (i.e., Spanish, Braille, for the deaf or illiterate) were not adequate

· Community leaders didn’t trust CTA

While these comments don’t show that CTA has failed to meet the outreach efforts described in the Circular, it is clear that CTA should improve its community outreach efforts to ensure that minority residents are heard and that policymakers consider their concerns.

VIII. Attendees
	Name
	Title
	Phone/Fax
	Email

	Mary Kay Christopher
	General Manager, Service Planning - CTA
	312-432-7042
	@transitchicago.com

	Pam Beavers
	General Manager, DBE & Civil Rights - CTA
	312-664-7200 X3525
	@transitchicago.com

	Barbara Lesser
	Chief Counsel - CTA
	312-664-7200 X3264
	@transitchicago.com

	Dorval Carter
	Executive Vice President Management & Performance – CTA
	312-222-6134
	@transitchicago.com

	Elsa Guitierrez
	Service Planner - CTA
	312-733-7000 X6847
	@transitchicago.com

	Paul Gross
	General Manager, Data Services - CTA
	312-733-7000 X7032
	@transitchicago.com

	Kathleen Herrmann
	Attorney – CTA

	312-222-6137
	@transitchicago.com

	Joel Ettinger
	Regional Administrator, FTA (Region V)
	312-252-2789

312-886-0351
	Joel.ettinger@fta.dot.gov

	Louise Carter
	Director, Office of Operations and Program Management – FTA (Region V)
	312-353-2883

312-886-0351
	louise.carter@fta.dot.gov

	Rhonda Reed
	Director, Office of Planning - FTA (Region V)
	312-353-2865

312-886-0351
	rhonda.reed@fta.dot.gov

	Joe Ann Bradley
	Executive Director – The Community Action Group
	773-762-5960
	

	Jacqueline C. Leavy
	Executive Director – Neighborhood Capital Budget Group
	312-939-7198

312-939-7480
	jleavy@ncbg.org

	Dorothy Gibbs
	Women’s Support Group Coordinator – Chicago Commons/Mary McDowell House
	773-376-5242
	

	Blunnett Thompson
	Counselor – Mary McDowell House
	773-420-3137
	

	Delores Bond
	Counselor – Mary McDowell House
	773-420-9558
	

	Roberto A. Cornelio
	Executive Director – Little Village Chamber of Commerce
	773-521-5387

773-521-5252

630-988-0214
	rcornelio@lavillitachamber.com

	Oscar R. Iracheta
	President – Eighteenth Street Business Association
	312-243-3722

312-243-3220

312-296-3722
	oirachetaesba@aol.com

	John Potts
	Lead Reviewer – The DMP Group, Inc.
	504-283-7661

504-283-0791
	johnpotts@thedmpgroup.com

	Jim Buckley
	Reviewer – Milligan & Company, LLC
	410-732-4626
	jbuckley@milligancpa.com

	Joseph Herzog
	Reviewer – Milligan & Company, LLC
	215-496-9100 X124
	jherzog@milligancpa.com

	Royal Ed Spurlark
	Reviewer - The DMP Group, Inc.
	301-681-0258

301-681-5586
	royaleiii@thedmpgroup.com

VIIi.
Summary of complainant Interviews

	KEY WORD SUMMARY OF TITLE VI INTERVIEWS WITH COMMUNITY ORGANIZATIONS IN CHICAGO RESULTING FROM 1997/1998 SERVICE CUTS
	The Neighborhood Capital Budget Group
	The Community Action Group
	Chicago Commons
	Little Village Chamber of Commerce
	Eighteenth Street Business Association

	Review Questions
	
	
	
	
	

	1. Title VI, as applied to public transportation services requires the CTA to ensure that changes made to its bus and rail services do not adversely impact the minority community more than the service area viewed in its entirety.
	
	
	
	
	

	Service reduction at the Chicago Transit Authority (CTA) occurred between October 1997 and April of 1998. They included the elimination of “owl” service and reductions of weekend service on neighborhood rail lines (green, blue, etc.) as well as the elimination of 10 bus routes and the establishment of 5 others with “flexible service.”
	
	
	
	
	

	a. Please describe the impact of these service cuts on your community?
	Bus & Rail Service (Owl & Weekend)
	Bus & Rail Service (Owl & Weekend)
	Bus Service (Owl & Weekend)
	Bus Service (Owl & Weekend)
	Rail Services (Owl and Weekend)

	b. Please describe the current availability of bus and rail services, available to your community, provided by the CTA.
	Limited
	Limited
	Limited to 6:00 am to 8:00 pm
	Limited
	Limited

	c. Based on the current services being provided by the CTA in your community, what could the CTA do to improve on its current service?
	Solicit Community Input
	Solicit Community Input
	12:00 am or Owl Service on 51St
	Solicit Community Input
	Mitigation

	2. The CTA in the process of improving the (Douglas) Blue Line and has a full funding agreement from FTA to complete the work.
	
	
	
	
	

	a. With the completion of this project, will access to public transportation be improved within you community?
	Yes (2005) How do we get from now to then
	Yes (2005) How do we get from now to then
	No; Bus Issue
	No; Bus Issue
	Yes (2005) How do we get from now to then

	b. What service is needed in your community that is available in other minority and non-minority communities?
	Owl & Weekend
	Owl & Weekend
	Owl & Weekend
	Owl & Weekend
	Mitigation

	3. The CTA has made service adjustments to its bus service since the 1997/98 bus service cuts.
	
	
	
	
	

	a. How have the adjustments affected service in your community?
	Limited Public Transit Options
	Limited Public Transit Options
	Limited Public Transit Options
	Limited Public Transit Options
	Limited Public Transit Options

	b. What service is needed in your community that is available in other minority and non-minority communities?
	1997/98 Service Levels
	1997/98 Service Levels
	12:00 am or Owl Service
	1997/98 Service Levels
	1997/98 Service Levels

	4. Please describe the CTA’s process during 1997/98 to incorporate or examine comment(s) provided by affected individuals, communities or organizations to proposed service changes.
	Limited Access under Mecinia Administration
	Limited Access under Mecinia Administration
	None
	None
	None

	a. Has that process changed since the 1997/98 service cuts?
	March 2002 New Advisory Committee
	March 2002 New Advisory Committee
	NO
	March 2002 New Advisory Committee
	March 2002 New Advisory Committee

	5. Are you aware of the Metropolitan Planning Organization’s (MPO) activities in your area?
	YES
	NO
	NO
	NO
	NO

	6. What is the name of the MPO in your area?
	CATS
	Did not know
	Did not know
	Did not know
	Did not know

	7. Do you or any members of your organization participate in the planning activities of your MPO?
	YES
	NO
	NO
	NO
	NO

	8. Do you believe that your community has adequate access to public transit?
	NO
	NO
	NO
	NO
	NO

	9. In other words, do residents of your community frequently have to walk more than 1/4 of a mile to reach a bus or to reach their destination?
	YES
	YES
	YES
	YES
	YES

	10. Does the CTA advertise planned service changes to the communities that will be affected?
	YES
	YES
	NO
	NO
	YES

	If yes, by what means are you informed?
	Sun Times and Tribune
	Sun Times and Tribune
	N/A
	N/A
	Radio

	10.1 Do you have any recommendations on other formats that would improve the grantees outreach efforts?
	· Neighborhood News Media

· Bi-Lingual newspapers, radio and television

· News outlets for Non-English speakers

· Radio for Visually Impaired

· Targeted disability groups i.e., deaf population, etc
	Culturally sensitive formats with community input
	Consider ways to reach large illiterate population
	Keep service change bulletins in Spanish available after the service change has been implemented.
	--Establish process for obtaining community input in advance of service changes

	11. Does the CTA adequately communicate with minorities who do not speak English? Is public information (e.g., signs, brochures, etc.) available in Spanish or other languages spoken in your community?
	NO
	NO
	NO
	NO
	NO; once printed English notice in Spanish newspaper

	KEY WORD SUMMARY OF TITLE VI INTERVIEWS WITH COMMUNITY ORGANIZATIONS IN CHICAGO RESULTING FROM 1997/1998 SERVICE CUTS
	The Neighborhood Capital Budget Group
	The Community Action Group
	Chicago Commons
	Little Village Chamber of Commerce
	Eighteenth Street Business Association

	12. The Federal Transit Administration is committed to ensure that Title VI compliance is secured for every member of service areas affected by the grants it makes to local transportation agencies (CTA).
	
	
	
	
	

	Are their specific suggestions that you or your organization have to ensure that affected communities have greater input to or receive consideration during, the planning phase of proposed service changes?
	Restore 1997/98 Service Cuts and Participation in Service Planning
	Restore 1997/98 Service Cuts and Participation in Service Planning
	Restore Programs that Support the Elderly, Pregnant Mothers and Children for Employment and Medical Services
	Restore 1997/98 Service Cuts and Participation in Service Planning. Reduce Headways during Rush Hours
	Restore 1997/98 Service Cuts and Participation in Service Planning or Mitigation

	13. Do you have any other comments or suggestions regarding ways that the CTA can better serve or communicate with minority communities?
	NO TRUST OF CTA
	NO TRUST OF CTA
	VIEWED AS A POLITICAL ISSUE / NO TRUST OF CTA
	NO TRUST OF CTA
	NO TRUST OF CTA

IX. Chronology of documents reviewed

	CTA Title VI Chronology of Data Received and Reviewed by the DMP Group In Completing this Report

	Received
	Dated
	Agency
	Title
	
	
	
	
	
	
	
	
	
	
	

	
	1-Sep-90
	CTA
	CTA Service Standards (Transit Operations Division; Planning & Development Service Planning Section OP-x90045)
	

	
	11-Nov-91
	CTA
	CTA Operations Planning Division [Bus and Rail [OP-x91088] Recommended 1992 Service Reduction Package]
	

	
	25-Nov-91
	CTA
	(Revised) CTA Operations Planning Division [Bus and Rail [OP-x91095] Criteria for Recommended 1992 Service Reduction Package]

	
	1-May-92
	CTA
	CTA 1989-91 Service Delivery in Compliance with Title VI of the 1964 Civil Rights Act
	
	
	

	
	1-Nov-92
	CTA
	Recommended Service for the New Midway Rapid Transit Line and Associated Bus Service Changes
	
	

	
	28-Feb-94
	CTA
	CTA Service Delivery Planning [Orange Line Feeder Bus Service [PSP-x94013] Proposed Service Adjustments]
	

	
	30-Mar-94
	CTA
	CTA Service Delivery Planning [Bus Service Related to Orange Line [PSP-x94019] Elimination of Express Routes]
	

	
	29-Apr-94
	CTA
	CTA Planning Service Planning [Bus Service related to Orange Line [PSP-x94033] Proposed Service Adjustments]
	

	
	29-Apr-94
	CTA
	CTA Planning Service Planning [Green Line Reconstruction [PSP-x94032] Recommended Station Placement]
	
	

	
	27-May-94
	CTA
	CTA Service Delivery Planning [All Night (Owl) Service[PSP-x94036]]
	
	
	
	
	

	
	25-Oct-94
	CTA
	CTA Service Delivery Planning [Brown Line [PSPx-94055] RTO Operation]
	
	
	
	
	

	
	1-Dec-94
	CTA
	CTA Environmental Assessment [Construct Central Warehouse "Goose Park"]
	
	
	
	

	
	31-Dec-94
	CTA
	CTA Service Delivery Planning [Rail System [Skip Stop Service Elimination] PSPx-94058]
	
	
	

	
	1-May-95
	CTA
	CTA 1992-94 Service Delivery in Compliance with Title VI of the 1964 Civil Rights Act
	
	
	

	
	29-Jun-95
	CTA
	Title VI Program Guidelines for FTA Recipients (CTA 1992-1994 Service Delivery in Compliance with Title VI of the 1964 Civil Rights Act)

	
	23-Feb-96
	CTA
	CTA Service Planning [Bus and Rail System [PSP-x96011] Green Line Reopening]
	
	
	
	

	
	15-Jul-96
	CTA
	Memo to David Mosena, President CTA re: 1997 Service Economies - A Look Back to the 1992 Program
	
	
	

	
	5-Nov-96
	BAH
	CTA Bus Routes: Summary Analysis --Owl & Night Routes
	
	
	
	
	
	

	30-Apr-02
	1-Jan-97
	CTA
	Weekday Service Increases between January 1997 and April 1998
	
	
	
	
	
	

	
	9-Jan-97
	BAH
	Alternative Service Analysis: Re-inventing CTA's Transportation Services (DRAFT Report)
	
	
	
	

	
	1-May-97
	BAH
	CTA Service restructuring Proposal by Booz-Allen and Hamilton, Inc
	
	
	
	
	

	
	16-May-97
	CTA
	CTA Letter from Valerie B. Jarrett, Chairman-CTA to Hipolito (Paul Roldan, President Hispanic Housing Development Corp.
	

	
	21-May-97
	CTA
	Transcription of CTA Public Hearing on Proposed Service Realignments by Halsell & Halsell Court Reporters
	
	

	30-Apr-02
	2-Jun-97
	BAH
	CTA Proposed Bus Service Changes (Minority vs. Non-Minority Bus Routes) by Booz-Allen & Hamilton
	
	
	

	
	2-Jun-97
	BAH
	CTA Proposed Rail Service Changes (Minority vs. Non-Minority Rail Routes) by Booz-Allen & Hamilton
	
	
	

	
	1-Jul-97
	CTA
	Evaluation of CTA Service Restructuring Package (Bus Service by Hour (Saturdays)) by CTA Bus and Rail Service Planning
	

	
	1-Jul-97
	CTA
	Evaluation of CTA Service Restructuring Package (Bus Service by Hour (Sunday/Holidays)) by CTA Bus and Rail Service Planning

	CTA Title VI Chronology of Data Received and Reviewed by the DMP Group In Completing this Report

	

	Received
	Dated
	Agency
	Title
	

	
	1-Jul-97
	CTA
	Evaluation of CTA Service Restructuring Package (Bus Service by Hour (Weekdays)) by CTA Bus and Rail Service Planning
	

	
	9-Jul-97
	CTA
	Journal of the Proceedings of Chicago Transit Board [Regular Meeting]
	
	
	
	
	
	

	
	9-Jul-97
	CTA
	Ordinance No. 97088 (An Ordinance Authorizing Implementation of Service Changes)
	
	
	
	

	
	22-Jul-97
	CTA
	Memo to Staff participating in Service Restructuring Proposal - June 30, 1997 - Public Hearing J.R. Thompson Center
	

	
	1-Dec-97
	NWRG
	CTA Customer Satisfaction Survey by Northwest Research Group, Inc.
	
	
	
	
	

	30-Apr-02
	1-May-98
	CTA
	CTA 1995-1997 Service Delivery In Compliance with Title VI of the 1964 Civil Rights Act
	
	
	
	

	
	22-May-98
	FTA
	Briefing Paper from Joel P. Ettinger - TRO-5
	
	
	
	
	
	
	
	

	
	19-Jun-98
	CTA
	Transit Service Improvement Strategy [Key Bus Routes] (DRAFT Report)
	
	
	
	
	

	
	1-Aug-98
	CATS
	Destination 2020 Regional Transportation Plan prepared by Chicago Area Transportation Study (CATS/MPO)
	
	

	
	14-Sep-98
	NCBG
	Neighborhood Capital Budget Group (NCBG) CTA Service Cuts: Summary
	
	
	
	
	

	
	8-Oct-98
	DLC
	Complaint Letter from Joe Ann Bradley, Community Action Group (Lawndale), Juan Soto, Pilsen Neighbors Council, Alberto Sanchez, ESBA, Dr. Joyce Bowen, North Lawndale Family Network, Frank Aguliar, Little Village Chamber of Commerce

	
	1-Nov-98
	CTA
	Board Adopted Changes - Bus - Since 11/1/98
	
	
	
	
	
	
	

	
	8-Dec-98
	FTA
	FTA Letter from Akira Sano, Team Leader OCR, to the Douglas L. Coalition c/o Alberto Sanchez, ESBA, Dr. Joyce Brown, NLFN, Joe Ann Bradley, LCAG, Juan Soto, PNC, Re: Title VI Complaint 98-235

	
	15-Dec-98
	FTA
	FTA Letter from Akira Sano, Team Leader OCR, to Ms. Esmeralda Ruiz Re: Title VI Complaint 98-235
	
	
	

	
	21-Dec-98
	FTA
	FTA Letter from Akira Sano, Team Leader OCR. To Mr. Frank Kruesi, President CTA Re: Title VI Complaints 98-235 and 98-248
	

	
	27-Apr-99
	FTA
	FTA Letter from Arthur Andrew Lopez, Director of OCR to Mr. Frank Kruesi, President CTA Re: Title VI Compliance Review
	

	
	1-Jun-99
	NCBG
	"Is There Equal Access for All to Public Transportation in Metropolitan Chicago? "A Discussion Paper Prepared for The Human Relations Foundation of Chicago by NCBG June 1999

	
	22-Jun-99
	CTA
	Bus System Title VI Monitoring Report Winter 1998-1999
	
	
	
	
	
	
	

	30-Apr-02
	21-Jun-99
	CTA
	Summary of Service Improvements between May 1998 and March 1999
	
	
	
	
	

	
	21-Jun-99
	CTA
	Minority/Non-Minority Representativeness of 1997 CTA Customer Satisfaction Survey
	
	
	
	

	
	21-Jun-99
	CTA
	CTA Title VI Analysis TAZ Sample Origins 1990 Census (MAP) # 000008
	
	
	
	
	

	
	22-Jun-99
	
	Service Restructuring 1997 and 1998 (Rail Fleet Assignment, April 1999 Bus Ridership by Route, Rail Ridership by Branch and Line 12/98)

	
	25-Jun-99
	CTA
	Letter from Frank Kruesi, President CTA to Arthur Andrew Lopez, Director OCR on Title VI Compliance Review
	
	

	
	28-Jul-99
	CC
	Report on the "Current Status of CTA Compliance Review by Compucon Inc.
	
	
	
	
	

	30-Apr-02
	1-Dec-99
	NWRG
	CTA Customer Satisfaction Survey by Northwest Research Group, Inc. (Technical Report MR00-01)
	
	
	

	
	8-Jun-00
	CC
	An Analysis of Racial and Ethnic Disparities in Public Bus and Rail Transportation Chicago Transit Authority by CompuCon, Inc.

	CTA Title VI Chronology of Data Received and Reviewed by the DMP Group In Completing this Report

	Received
	Dated
	Agency
	Title
	
	
	
	
	
	
	
	

	
	8-Sep-00
	CTA
	CTA Letter from Frank Kruesi to Arthur Andrew Lopez Re: Title VI Complaint No. 98-235
	
	
	
	
	
	
	
	

	
	1-Jul-01
	CTA
	CTA 1998-2000 Title VI Program Update
	
	
	
	
	
	
	
	

	
	1-Jul-01
	CTA
	CTA Service Standards (Transit Operations Division; Planning & Development Service Planning PSP-x01005
	
	

	
	23-Aug-01
	FTA
	FTA Letter to Ms. Joe Ann Bradley Re: Title VI Complaint Case #98-235
	
	
	
	
	

	
	10-Sep-01
	CFBT
	Complaint Letter from Robert McNeil, Research Director, Campaign for Better Transit
	
	
	
	

	
	1-Oct-01
	CFBT
	Complaint Letter from Sara Duda, Research and Outreach Coordinator, Campaign for Better Transit
	
	
	

	
	2-Oct-01
	ESBA
	Complaint Letter from Oscar R. Iracheta, President, Eighteenth Street Business Association
	
	
	
	

	
	4-Oct-01
	CC
	Complaint Letter from Dorothy Gibbs, Women's Support Group-Coordinator, Chicago Common
	
	
	

	
	8-Oct-01
	BNL
	Complaint Letter from Anna M. Ware, Training Manager, Bethel New Life, Inc.
	
	
	
	
	

	
	1-Nov-01
	MS
	Flexible Service Design in Four Demonstration Areas (Final Report) by MultiSystems
	
	
	
	

	
	
	CTA
	Title VI Program Update (Bates Number 29-39)
	
	
	
	
	
	
	

	
	
	CTA
	Title VI Program Update (Bates Number 7-10)
	
	
	
	
	
	
	
	

	
	
	
	Service Restructuring 1997 and 1998 (Bates Numbers 50-59)
	
	
	
	
	
	

	
	
	
	Service Restructuring 1997 and 1998 (Bates Numbers 61)
	
	
	
	
	
	

	
	
	
	Service Restructuring 1997 and 1998 (Bates Numbers 62-63)
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1
12/20/2004
22
2

_1091807865.doc
[image: image1.png]Offico of Audit -

aus opsRATIONS.
AL opERaTIONS.

sarary secumy.
"D AN,

PG

ADMSTRATION
S PARATRANSIT

Trasit Operations Managomont & Porformance

PRESIDENT - Gonoral Counsol

Customer Senvice,
Faciltios & Devolopment

commmaTONs customen senvce
FaNCE AL esTATE 8
INTERGOVERNMENTALAFraRs COMMUNITY DEVELOPMENT
EmrLoreeseaces. ENGINEERING & CONSTRUCTION
TECHNOLOGY DEVELOPMENT MANTENANGE
PURCHASINGAAREHOUSING.

DBEEEOC

