

Brown Line Capacity Expansion Project Work Hours Summary* countdown to a BROWN Weekday Work **Continuous Weekend Work/** 6:00 AM to 10:00 PM **Trains to Kimball** Monday through Friday Evening Friday to Sunday Brown Line service to Kimball Continuous Work (8:00 PM) Friday to 2:00 AM Monday) **Continuous Weekend Work/** Brown Line service to Kimball . **Trains Operating from Western** Schedule permitting, some to Loop weekends may not require work 54 Hours Continuous Work at night Friday evening through early Monday (8:00 PM Friday to 2:00 AM Monday) Beginning at 10 PM train service will operate from Loop to *Locations and dates of work shown on this Western and a bus shuttle will schedule are subject to change based on differing operate from Western to Kimball site conditions, work conditions and receipt of permits, plus other items beyond the control of the CTA or the Contactors performing the work

Brown Line Capacity Expansion Project

Project work will be done on weekdays and weekends. Weekend work will be done using two schedules. The schedule to be utilized on each worked weekend will depend on the nature of the work to be accomplished in order to keep project on schedule. Information on the specific weekend schedule will be provided in advance.

Weekday Work

- Monday through Friday Evening
- 6:00 AM to 10:00 PM
- Brown Line Service to Kimball, although construction slow . zones and/or single tracks may be in place
- During construction on the Brown Line Project customers should allow extra travel time

Brown Line Capacity Expansion Project Week by Week Look Ahead Kedzie and Rockwell*

Monday, February 20 - Friday, February 24, 2006 KEDZIE WEEKDAY

- Erect construction fencing around station entrance and auxiliary exit
- Prepare for platform demolition; conduct hand demolition of miscellaneous items
- Removal of existing equipment (fare control, signage, etc.)
- Prepare for signal and communication relocations

ROCKWELL WEEKDAY

- Erect construction fencing around station entrance
- Removal of existing equipment (fare control, signage, etc.)
- Removal of existing electrical systems and fixtures
- Prepare for demolition
- Prepare for signal and communication relocations

*Locations and dates of work shown on this schedule are subject to change based on differing site conditions, work conditions and receipt of permits, plus other items beyond the control of the CTA or the Contactors performing the work

Brown Line Capacity Expansion Project Customer Communication

cta

Customer Alerts

Provide advance notice of how planned construction or maintenance events are expected to affect CTA service.

Flyers/Handouts

Typically smaller versions of Customer Alert produced for major service changes such as temporary station closures.

move January 15, 200

Customer Alert

Brown Line Track Maintenance Effective 9:00 p.m., Friday, January 13 until 9:00 a.m., Saturday, January 14, 2006

To maintain efficient service, track maintenance is required. Brown Line trains will operate on a single track in both directions between the Belmont and Southport stations.

There may be delays to service. Please allow additional travel time.

www.transitinicago.com Customer Information: 1-888-YOUR-CTA (1-888-968-7282) Hearing & Speech Impaired: 1-888-CTA-TTY1 (1-888-282-88

Brown Line Capacity Expansion Project Contact Information

General Questions

Mark Payne Chicago Transit Authority mpayne@transitchicago.com (312) 681-2713

Field Questions FHP Tectonics 773-308-7378 or (773-308-SERV)

CTA Web Site

www.transitchicago.com www.ctabrownline.com Brown Line Comments brownlinebusiness@yahoo.com

Service Questions

CTA Service ctahelp@transitchicago.com 1-888-your-CTA

Chicagoland Entrepreneurial Cntr

Jason Jacobson 330 N. Wabash Ave., Suite 2800 Chicago, IL 60611 Telephone: (312) 494-6777 Email: info@chicagolandec.org www.chicagolandec.org

www.ctabrownline.com

Cta Brown Line Capacity Expansion Project					
Station bid package	Community meeting	Bid advertisement	Estimated Board consideration	Estimated construction start date	Estimated station closures
Fullerton / Belmont	February 16, 2005	March 11, 2005	June 9, 2005	August 17, 2005	none
Armitage / Sedgwick / Chicago	April 18, 2005	June 9, 2005	September 14, 2005	November 15, 2005	6 weekend closures, no earlier than March 2006
Kimball / Kedzie / Francisco / Rockwell / Western	May 9, 2005 June 13, 2005 January 17, 2006	June 27, 2005	September 14, 2005	November 15, 2005	•Kimball: 4 months, while Kedzie remains open •Kedzie: 6 months closure to commence on 2/20/06, while Kimball and Francisco: ormain open •Francisco: 6 months, while Kedzie and Rockwell remain open •Francisco: 6 months dosure to commence 2/20/06, while Francisco and Western remain open •Up to 10 weekend closures for at-grade stations •Western: no closures
Damen/ Montrose / Irving Park / Addison	September 19, 2005	Winter 2006	Winter 2006	Early Spring 2006	No earlier than April 2006 * Damen: 10 to 12 months while Montrose remains open *Montrose: 10 to 12 months while Damen and Irving Park remain open +Irving Park: 10 to 12 months while Montrose and Addison remain open *Addison: 10 to 12 months while Irving Park and Paulina remain ope
Paulina / Southport / Wellington / Diversey	September 22, 2005	Winter 2006	Winter 2006	Early Spring 2006	No earlier than April 2006 *Paulina: 10 to 12 months while Addison and Southport remain oper Southport: 10 to 12 months while Paulina and Belmont remain oper *Wellington: 10 to 12 months while Belmont and Diversey remain open •Diversey: 10 to 12 months while Wellington and Fullerton remain open

Brown Line Capacity Expansion Project

General Questions

Mark Payne Chicago Transit Authority mpayne@transitchicago.com (312) 681-2713

Field Questions

FHP Tectonics 773-308-7378 or (773-308-SERV)

CTA Web Site

www.transitchicago.com www.ctabrownline.com

Brown Line Comments brownlinebusiness@yahoo.com

Service Questions

CTA Service ctahelp@transitchicago.com 1-888-your-CTA

Chicagoland Entrepreneurial Cntr

Jason Jacobson 330 N. Wabash Ave., Suite 2800 Chicago, IL 60611 Telephone: (312) 494-6777 Email: info@chicagolandec.org www.chicagolandec.org

www.ctabrownline.com