

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Jan Brewer
Governor of Arizona
Phoenix, AZ 85007

Dear Governor Brewer:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

A large, stylized handwritten signature in blue ink, which appears to read "Ray LaHood", is written over the typed name.

Ray LaHood

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Mike Beebe
Governor of Arkansas
Little Rock, AR 72201

Dear Governor Beebe:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

A large, stylized handwritten signature in blue ink, which appears to be "Ray LaHood", is written over the signature line and extends across the bottom of the page.

Ray LaHood

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Jerry Brown
Governor of California
Sacramento, CA 95814

Dear Governor Brown:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, likely belonging to Ray LaHood, written over the "Sincerely yours," and "Ray LaHood" text.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable John Hickenlooper
Governor of Colorado
Denver, CO 80203

Dear Governor Hickenlooper:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, likely belonging to Ray LaHood, is written over the typed name.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Rick Scott
Governor of Florida
Tallahassee, FL 32399

Dear Governor Scott:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, likely of Ray LaHood, is written over the signature line and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Nathan Deal
Governor of Georgia
Atlanta, GA 30334

Dear Governor Deal:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink is written over the typed name "Ray LaHood". The signature is fluid and cursive, with a long horizontal stroke at the end.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Neil Abercrombie
Governor of Hawaii
Honolulu, HI 96813

Dear Governor Abercrombie:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, likely of Ray LaHood, is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Pat Quinn
Governor of Illinois
Springfield, IL 62706

Dear Governor Quinn:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

A large, stylized handwritten signature in blue ink, which appears to be 'Ray LaHood', is written over the signature line and extends down the right side of the page.

Ray LaHood

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Bobby Jindal
Governor of Louisiana
Baton Rouge, LA 70804

Dear Governor Jindal:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to read "Ray LaHood", is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Martin O'Malley
Governor of Maryland
Annapolis, MD 21401

Dear Governor O'Malley:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink is positioned below the "Sincerely yours," text. The signature is fluid and cursive, with a prominent initial 'R' and 'L'.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Deval Patrick
Governor of Massachusetts
Boston, MA 02133

Dear Governor Patrick:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, likely belonging to Ray LaHood, is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Rick Synder
Governor of Michigan
Lansing, MI 48909

Dear Governor Synder:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Mark Dayton
Governor of Minnesota
St. Paul, MN 55155

Dear Governor Dayton:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be "Ray LaHood", is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Jay Nixon
Governor of Missouri
Jefferson City, MO 65101

Dear Governor Nixon:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, likely belonging to Ray LaHood, written over the "Sincerely yours," and "Ray LaHood" text.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Chris Christie
Governor of New Jersey
Trenton, NJ 08625

Dear Governor Christie:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be "Ray LaHood", is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Andrew Cuomo
Governor of New York
Albany, NY 12224

Dear Governor Cuomo:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be "Ray LaHood", is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Beverly Perdue
Governor of North Carolina
Raleigh, NC 27699

Dear Governor Perdue:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink is written over the typed name 'Ray LaHood' and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable John Kasich
Governor of Ohio
Columbus, OH 43215

Dear Governor Kasich:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be 'Ray LaHood', is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable John Kitzhaber
Governor of Oregon
Salem, OR 97301

Dear Governor Kitzhaber:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be "Ray LaHood", is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Tom Corbett
Governor of Pennsylvania
Harrisburg, PA 17120

Dear Governor Corbett:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

A large, stylized handwritten signature in blue ink, likely belonging to Ray LaHood, written over the "Sincerely yours," text.

Ray LaHood

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Bill Haslam
Governor of Tennessee
Nashville, TN 37243

Dear Governor Haslam:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be "Ray LaHood", is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Rick Perry
Governor of Texas
Austin, TX 78711

Dear Governor Perry:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be "Ray LaHood", is written over the typed name.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Gary Herbert
Governor of Utah
Salt Lake City, UT 84114

Dear Governor Herbert:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be 'Ray LaHood', is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Robert F. McDonnell
Governor of Virginia
Richmond, VA 23219

Dear Governor McDonnell:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be 'Ray LaHood', is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Christine Gregoire
Governor of Washington
Olympia, WA 98504

Dear Governor Gregoire:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be "Ray LaHood", is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Scott Walker
Governor of Wisconsin
Madison, WI 53702

Dear Governor Walker:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the State level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink is written over the typed name 'Ray LaHood' and extends upwards into the 'Sincerely yours,' line.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Vincent Gray
Mayor of the District of Columbia
Washington, DC 20004

Dear Mayor Gray:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made at the District level to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to read 'Ray LaHood', is written over the typed name and extends across the bottom of the page.

THE SECRETARY OF TRANSPORTATION
WASHINGTON, D.C. 20590

August 28, 2012

The Honorable Luis G. Fortuño
Governor of Puerto Rico
San Juan, PR 00902

Dear Governor Fortuño:

Earlier this month, President Obama signed the new surface transportation authorization known as Moving Ahead for Progress in the 21st Century (MAP-21). The law grants the Federal Transit Administration (FTA) significant new authority to strengthen the safety of public transportation, which is vitally important for millions of transit riders throughout the United States.

Consistent with President Obama's transit safety proposal of 2009 and MAP-21, the U.S. Department of Transportation (DOT) and the States are partners in the endeavor to carry out the law's safety provisions. The new law calls on FTA to certify State Safety Oversight (SSO) agencies and to establish requirements as to what authority and standards SSO agencies must have in place to adequately protect the traveling public.

The law also provides grant money that FTA will direct to the States to comply with these new requirements. However, while the Administration initially proposed 100 percent Federal funding for this endeavor, MAP-21 requires a 20 percent non-Federal match for these grants. The law also adopts measures initially proposed by the Administration to ensure that SSO agencies are truly independent and not funded in a fashion that presents State regulators with a conflict of interest.

With our transit safety commitment entering a new era, I ask you to review your designated SSO agency to determine if they are the appropriate and legal entity to fulfill this role going forward. I also ask you to begin now to make whatever funding arrangements must be made to be prepared to match Federal grants and adequately fund this important new requirement.

The FTA's goal is to advance transit safety through a performance-based safety management system approach that maximizes safety benefits while minimizing unnecessary bureaucracy. In 2010, I directed the Transit Rail Advisory Committee for Safety, which includes State representatives, to help guide this initiative. I look forward to our partnership in this effort.

Please do not hesitate to contact me for more information on this important new endeavor.

Sincerely yours,

Ray LaHood

A large, stylized handwritten signature in blue ink, which appears to be 'Ray LaHood', is written over the typed name and extends across the bottom of the page.