	[image: image1.png]

	
	Daily Brief

	Monday, May 21, 2007
20070521-0
	
	CEO Roger Snoble

	[image: image2.jpg]America’s ;-i‘/ Best

In this issue:

· City of Montebello Grade Separation Community Workshops
· Regional Fare Forum held at USG
· Metro’s Proposed Fare Changes
· Bike to Work Day 2007
· Rail Safety Ads Target the Blue Line

	City of Montebello Grade Separation Community Workshops
Metro Regional Communications staff completed the facilitation of two community workshops to review previously considered Union Pacific railroad grade separation options within the City of Montebello. Pursuant to a City Council Resolution, the purpose of the community review process is to help the City move forward with a grade separation plan that can be implemented by the Alameda Construction Authority (ACE) in its Phase II funding cycle. The first workshop was held on Tuesday evening, May 15, and the second on Saturday morning, May 19. The public comment period will remain open until May 31. Metro will incorporate all of the public commentary into a formal written report for presentation to the City Council in June.
Regional Fare Forum held at USG
Saturday’s Regional Fare Forum at USG had approximately 100+ people in attendance. Most speakers were from the Bus Riders Union, which also demonstrated outside the building on the Plaza prior to the 10:00 am commencement of the forum. John Walsh, Southern California Transit Advocates and two representatives from the San Fernando Valley and Gateway Cities Governance Councils were present, as well as a number of riders with disabilities. Most of the concerns expressed were in regard to impact to low income, fixed income, disabled, seniors and concerns about people of color. Several media outlets were represented and there was television coverage of the forum over the weekend.

Metro’s Proposed Fare Changes
Community leaders from South Los Angeles along with students, teachers and administrators at Cleveland High School in Reseda today held two separate news conferences denouncing Metro’s proposed fare increases. Media relations staff were interviewed by various media outlets today including Hoy Newspaper, Pacifica Radio, Ch. 52, KFWB, the daily News, The Chinese Daily News, KNBC, KTTV-TV and KPFK radio regarding Metro’s proposed fare changes. Staff told reporters that the fare changes were needed to offset projected operating deficits. The reporters also were told that student fares for a monthly pass are lower today that they were in 1982. Reporters were reminded that Metro only receives 24 percent of its operating costs from the farebox with county taxpayers subsidizing 76 percent of the costs.

Bike to Work Day 2007
Bike to Work Day 2007 was held Thursday, May 17. Preliminary results indicate that over 3,000 LA County residents participated countywide. Metro offered free rides on buses and trains to all bicyclists boarding with their bikes or helmets. Several municipal operators also provided free rides.

Partners and sponsors of Bike to Work Day included LADOT, Los Angeles County Bicycle Coalition (LACBC), California Bike Coalition, Caltrans, Clif Bar, 24-Hour Fitness, Flexcar, Los Angeles Word Airports (LAWA), 7-Eleven, Kaiser Permanente, City of Whittier, Ocean Potion Suncare, Dahon California, PediGreen.com, Velo Pasadena, The Landyman, Claim Jumper, Black Angus, and the Laugh Factory.

Bike to Work Week was kicked off on Monday, May 14 with a bike rally and concert by the Ditty Bops at City Hall. LA City Council members Tom LaBonge, Eric Garcetti and Wendy Greuel, LADOT General Manager Gloria Jeff, and Metro CCO Matt Raymond attended the event.

Rail Safety Adds Target the Blue Line
Metro Communication’s Transit Education Programs has purchased advertising on Time Warner Cable for zip codes along the Blue Line alignment. A total of 254 ads will run every week on such channels as CNN, USA, Spike TV, MTV, Comedy Channel, Turner Broadcasting, Black Entertainment Network, Court TV, TV Land, and the Wrestling Channel. The ads provide a dramatic reminder of the dangers of illegal or illogical behavior around rail. This is part of a coordinated plan Metro has deployed to address Metro Blue Line Safety and community awareness. The ads began running Monday, May 14 and will continue for seven weeks.

	Metro.net Home | Press Room | Projects & Programs | Meeting Agendas | Riding Metro | Metro Library
Los Angeles County Metropolitan Transportation Authority

1 Gateway Plaza

Los Angeles, California 90012-2952

Phone: 213-922-6888

Fax: 213-922-7447

