
[image: image1.png]@ Metropolitan Transportation Authority

Legislative Brief

April 29, 2004

TO:

MTA BOARD OF DIRECTORS

FROM:
ROGER SNOBLE, CHIEF EXECUTIVE OFFICER

State

SR 33 (Murray) Consent Decree
SR 33 will be heard in the Senate Transportation Committee on Tuesday May 4, 2004. MTA staff are prepared to testify in opposition.
Assembly Budget Subcommittee Hearing
 The agenda for tomorrow’s Assembly Budget Subcommittee is attached. MTA staff will present testimony on behalf of the MTA.
SB 1773 (Soto) MTA Benefit Assessment District
Senator Soto has amended SB 1773 to incorporate language clarifying the appeals process in the MTA’s Benefit Assessment Districts. The bill will be heard in the Senate Local Government Committee on Wednesday May 5, 2004. This language is an element of the MTA’s Legislative Program.

AB 2737 (Dutra) Public Agency Liability
AB 2737 is the measure introduced by the California Transit Association (CTA) relating to the Bonanno California Supreme Court case. In this case the Central Contra Costa Transit Authority was found liable for an accident that occurred at a crosswalk near one of its bus stops. This bill provides that neither a public entity nor a public employee is liable for an injury caused by the location of, the condition of, existing upon, or that occurs on, a street, highway, road, sidewalk, or other access adjacent to or leading to or from public property not owned or controlled by the public entity. The bill is scheduled to be heard in the Assembly Judiciary Committee on Tuesday May, 4, 2004.
Significant opposition has arisen to the bill from the Consumer Attorney’s of California and the bill faces a difficult hearing in the committee. As discussions have taken place on the matter, the individual circumstances of the case have weakened the arguments against the Supreme Court’s decision and against the bill. There are currently over 30,000 bus stops in Los Angeles County of which 18,000 belong to the MTA. CTA is working with attorneys representing transit agencies to evaluate options at this point.
If you have any questions concerning the Federal Brief please contact Government Relations Manager for State Affairs Michael Turner at (213) 922-2122 or Kimberly Yu, Government Relations Officer at (213) 922-4145

Page 2

