
Access Rider’s Guide

Policies effective July 1, 2015
Our policies and procedures may change.

Access Rider’s Guide

If you would like this document in an
alternative accessible format, please contact
Access Customer Service:
 1.800.827.0829
 TDD 1.800.827.1359

Access Services is a local public entity that
facilitates Access paratransit service.

2 Access Rider’s Guide | Contents

Welcome 4
 What We Are
 What We Are Not

How to Ride
Getting Started 7
 Your Eligibility
 Your Access Rider ID Card
 Understanding . . .
 . . .Next-Day Service
 . . .One-Hour Reservation Window
 . . .Pick-Up Times
 . . .Curbside Pick-Ups
 . . .Wait Times
 . . .Call-Outs
 . . .Rider No-Shows
 . . .Trip Cancellations
 Traveling with Children

Planning for Your Ride 11
 How to Schedule Your Ride
 Travel Times
 Standing Order Rides
 How to Pay for Your Ride
 Service to Santa Clarita
 Service to the Antelope Valley

Day of Your Ride 18
 Who and What You Can Take on the Vehicle
 What You Cannot Take on the Vehicle
 Waiting for the Vehicle
 Boarding the Vehicle
 During Your Ride: Your Code of Conduct

Contents

Access Rider’s Guide | Contents 3

Other Important Information 23
 Our Busiest Times
 Being Put on Hold When You Call
 Changing Your Trip
 Trips to Drop Something Off or Pick Something Up
 Size of Your Mobility Device
 If You Change Your Mobility Device
 If You Need Information Sent in a Different Format
 If You Change Your Name, Address or Phone Number
 Lost and Found
 Rider Alerts
 Rider Newsletter
 Access InfoLine
 ADA Services Outside LA County
 Reasonable Modification Requests
 Questions and Answers

Improving Access 28
 Complaints
 Commendations
 Public Meetings

Other Transportation Options 33
 Using Your Access ID on Local Buses and Trains
 Using Free Fare on Metrolink

Title VI 35

Access Regions 36
 Access Regions Map
 List of Service Regions

4 Access Rider’s Guide | Welcome to Access

Welcome to Access

Now that you are eligible for Access, it’s important to learn
how to use our system. This guide will explain how to:

 > Schedule (and, if necessary, cancel) your ride
 > Wait for your ride
 > Help make sure your trip is a pleasant one

First, we’d like to let you know what Access is—and what
it is not.

What We Are
Public Transportation: Access is a form of public transportation.
We offer a shared-ride service for persons with disabilities who,
because of their disability, are unable to use regular bus and
light rail services.

Your travel time will be similar to travel time on a bus or rail
line. You probably will not go directly to your destination
because other riders need to be picked up or dropped off first.
In that way, we are like a shared-ride airport service.

Our Service Area: Access operates in the same general area
as the Los Angeles County local bus and rail routes. If your
pick-up and drop-off locations are ¾ of a mile or less from
these routes, Access can take you where you want to go.

The map on pages 36 – 37 shows Access’ service area. It extends
from Antelope Valley in the north to San Pedro in the south,
and from Malibu in the west to Claremont in the east.

You can make an appointment to be picked-up from and
dropped-off at almost any curbside location you choose within
this area.

Access Rider’s Guide | Welcome to Access 5

Above and Beyond ADA Requirements: Our service in
Los Angeles County is required by the Americans with
Disabilities Act (ADA), the civil rights law passed by the U.S.
Congress in 1990. Access meets the “minimum” standards
set by the law. We also go beyond the ADA requirements in
two important ways:

 > One, we coordinate service throughout the county, so that
you can cross city boundaries with ease. You can schedule
your entire trip with just one phone call. Except for trips to
and from Santa Clarita or the Antelope Valley, you can stay
in the same vehicle, with no need to transfer.

 > Two, Access operates a call center to help its customers use
and improve the service. (See below for more information.)

Giving You Independence: Access helps you independently
go wherever you need to go:

 > To visit friends
 > To keep a doctor’s appointment
 > To take a class
 > To your paid or volunteer job
 > To a place of worship
 > To a store
 > To see a movie

And anywhere else you wish to go.

Please note that under federal law (the Americans with
Disabilities Act), all destinations must be treated as equal. For
example, a person who needs to visit the doctor cannot get a
quicker pick-up or a faster ride than a person who wants to
see a movie.

Access Call Center: Access operates a call center that has two
primary functions:

 > Access Customer Service can assist you in filing complaints,
answering questions about the service, replacing Access
Rider ID Cards, providing information about other
transit options and other customer service needs. Call
1.800.827.0829 (TDD 1.800.827.1359) and choose the
appropriate option.

6 Access Rider’s Guide | Welcome to Access

Access Customer Service is available Monday through
Friday from 8am to 5pm. (See page 28 for more
information.)

 > Access Customer Support can assist you with immediate,
urgent service problems. It can be reached at the same
toll free number and then pressing 2. Customer Support is
available 24 hours a day, seven days a week. (See page 19
for more information.)

What We Are Not
We are not the same as your local city Dial-A-Ride, which
can sometimes be less expensive than our service.

We are not like a private taxi, because we must be called
a day in advance, and your ride may be shared with other
Access riders.

We are not the same as the bus, which has a fixed route and
schedule. Riding the bus allows for more flexibility because
you don’t have to make a reservation a day in advance.

We are not a medical transportation service. If a customer’s
medical condition prevents them from independently
navigating public transit systems such as Access Services,
we strongly recommend that a Personal Care Assistant
accompany the customer. Personal Care Assistants do not
have to pay a fare on Access Services.

For other transportation options, see
page 33 or call Access Customer Service:
1.800.827.0829 TDD 1.800.827.1359

Access Rider’s Guide | How to Ride 7

Getting Started
What Kind of Eligibility Do You Have? Please read your
Welcome Letter to find out whether you have Unrestricted or
Restricted eligibility. (If you are Restricted, you may schedule
only the type of trips described in the letter.) If you have
Temporary eligibility, please note the expiration date. If you
keep scheduling trips that you are not eligible to take, you
may be temporarily suspended from using Access.

Your Access Rider Identification (ID) Card: Every time you
use Access, you will need to show your Access Rider ID Card
to the driver before boarding the vehicle. If you lose your card,
please call Access Customer Service right away. There is a cost
for a replacement. Do not allow anyone else to use your Access
Rider ID Card for any reason. Allowing someone else to use
your card for these programs constitutes fraud and could result
in criminal prosecution and/or the loss of your eligibility. Your
Access Rider ID Number is located on the front of the card
immediately below your name.

Understanding Next-Day Service: You must schedule your ride
a day in advance. So, if you want to ride somewhere tomorrow,
you must call today to make a reservation. (For specific hours,
please see page 11.) You may schedule just one trip or as many
as six one-way trips per call.

How to Ride

Call the reservation number the day
before you need a ride. The toll-free
reservation lines are open every day:
1.800.883.1295 TDD 1.800.826.7280

8 Access Rider’s Guide | How to Ride

Understanding the One-Hour Reservation Window: On an
average weekday, there are over 1,000 vehicles in service.
They make a total of about 10,000 daily weekday trips
in an area that spans 4,060 square miles—in one of the
most congested areas in the United States. So it would be
impossible to pick up everyone who needs a ride at exactly
the time they would like. That is why we have a “one-hour
reservation window.” This means that the Reservationist can
offer you a pick-up time up to one hour before or after your
requested time. For example, if you ask for a pick-up at 6am,
you can be offered a trip some time between 5am and 7am.
The one-hour window is permitted by federal law.

Understanding Pick-Up Times: Access has a 20-minute
pick-up window. This means that a vehicle is considered
on time if it arrives up to 20 minutes after the scheduled
time. For example, if the pick-up is for 11am, the vehicle
can arrive any time between 11am and 11:20am and still
be considered “on time.”

Understanding Curbside Pick-Ups: Access is a curb-to-curb
service. This means that the driver cannot leave the vehicle
to come to your door or enter your building. In most cases,
our vehicles will not be able to enter private driveways, gated
communities or gated apartment buildings. If you need help
getting to the curb, please be prepared to rely on your
personal care assistant, friend or relative. For information
about Beyond the Curb service, please see page 25.

Our vehicles will enter public roadways only if they are
wide enough for safe driving. There must be room for our
largest vehicles to exit without backing up. If you are not sure
whether we will be able to reach a particular location, call
Access Customer Service for information:
 1.800.827.0829 TDD 1.800.827.1359

Understanding Wait Times: The driver will wait only five
minutes for you to arrive at the curb. If the driver is early,
the five-minute wait begins at your scheduled pick-up time.

Access Rider’s Guide | How to Ride 9

You are always responsible for being at the
curb when the vehicle arrives, whether or
not you asked for a Call-Out.

Understanding ‘Call-Outs’: A Call-Out is an automated phone
call activated by the driver. The call lets you know when the
vehicle will arrive, or that it has already arrived. A Call-Out can
be convenient if you are visually impaired or find it difficult to
wait at the curb. If the automated Call-Out does not work, a
dispatcher will attempt to contact you before the vehicle leaves.
It is highly recommended that you always provide us with a
Call-Out number when booking your trip. Please ensure that the
reservationist has the correct number where we can reach you.

Access cannot guarantee that you will receive your Call-Out.
There may be a “dead zone” where our radio equipment
does not work. Or the phone number the driver is using to
reach you may not be correct. Also, Call-Outs do not work
with answering machines, voicemail, pagers, relay devices or
phone systems that require the caller to press an extra number
to reach you.

Understanding ‘Rider No-Shows’: When riders don’t show
up for their scheduled rides, time and valuable resources
are wasted that could have helped other riders get to their
destinations. If you are a No-Show, you will receive a written
notice. A person who has five (5) or more Rider No-Shows in a
calendar month and their No-Shows exceed more than 10% of
their overall trips taken within the same calendar month may
be suspended from using Access.

The following situations are considered Rider No-Shows:
 > When a customer cancels a trip less than two (2) hours
before the scheduled pick-up time.

 > When the driver arrives within the 20-minute on-time
window, waits 5 minutes, and is unable to locate the
customer at the scheduled pick-up.

10 Access Rider’s Guide | How to Ride

The following situation is not considered a Rider No-Show:
 > The driver arrives after your 20-minute pick-up window,
and you call to cancel the trip.

If your failure to show up or cancel in time was not your
fault, you may call Access Customer Service to explain what
happened. You also have the right to appeal or dispute any
No-Show decision.

Understanding Trip Cancellations: If you are unable to take a
trip you have scheduled, call the reservation number as soon
as possible to cancel your trip. Please be prepared to give the
Reservationist your:

 > Access Rider ID Number
 > Name
 > Address
 > Scheduled pick-up time
 > Trip confirmation number

If you cancel less than two hours before your scheduled
pick-up time, you may be considered a No-Show. (See page 9
for more information.)

Traveling with Children: Children may be eligible for Access.
If your child uses Access and is five years of age or younger,
an adult personal care assistant must accompany the child. All
eligible riders, regardless of age, must pay the fare. Personal
care assistants ride for free. When scheduling a trip, please be
sure to inform the Reservationist that the child will be traveling
with an assistant.

Children five years of age or younger scheduled to travel with
eligible riders ride for free. Older children must pay the fare if
they travel as a guest with an eligible rider.

Children must ride properly buckled in the back seat in a
safety or booster seat until they are eight years old or are
at least 4’, 9” tall. This is required by law. Access does not
furnish safety or booster seats. The driver can assist you with
installation upon request.

Access Rider’s Guide | Planning for Your Ride 11

How to Schedule Your Ride
Remember to call the reservation number the day before you
need a ride. Toll-free reservation phone lines are open from
6am to 10pm every day. (Santa Clarita and Antelope Valley
have different hours. See pages 16 and 17.)
 1.800.883.1295 TDD 1.800.826.7280

First, you will hear a list of our service regions. (A list of the
cities in each region is on pages 38-40.) Select the correct
region number for your pick-up:
 1 – Eastern 4 – Northern
 2 – West/Central 5 – Santa Clarita
 3 – Southern 6 – Antelope Valley

Then you need to give the Reservationist the following
information:

1) Your Access Rider ID Number.
2) The exact street address of the place where you want to

be picked up.
3) The exact street address of the place where you are going.
4) Whether you will be traveling with a mobility device or

service animal.
5) How many people will be traveling (including a personal

care assistant or guests), and whether any of the other
people will be using a mobility device or service animal.
If the rider is a child age five or younger, an adult must
ride with the child.

6) The day and time you would like to be picked up. We
operate 24 hours a day (with a smaller service area between
midnight and 4am). Santa Clarita and Antelope Valley have
different operating hours (see pages 16 and 17).

7) If you wish, you can give us the cross-street or nearby
landmarks for your pick-up address. (For example you
might say, “across the street from the supermarket.”)

Planning for Your Ride

12 Access Rider’s Guide | Planning for Your Ride

8) Your phone number, if you want a Call-Out. (See page 9.)
9) The time you would like to be picked up. You should

schedule your return trip for the latest time you think you
will be able to travel. You must always ask for a return trip.
Scheduling of return trips is not automatic.

Before completing the call, make a note of your confirmation
number and confirm your trip details.

Travel Times
Your travel on Access will be similar to the travel time on a
local bus or rail line. You probably will not go directly to your
destination because other customers need to be picked up
or dropped off first. In addition, factors such as road closures,
construction, and traffic can influence your travel time.

The following are estimates on how much time a trip may take
when riding Access:

 Miles Estimated Travel Time
 1 – 10 0:30 – 1:30
 11 – 20 1:00 – 2:30
 21 – 30 1:30 – 3:00
 30+ 2:00 – 3:30+

Standing Order Rides
If you need a series of rides for an extended period of time
on the same day(s) of the week, at the same pick-up time and
from the same pick-up/drop-off address, you may ask for a
Standing Order. If it is approved, a vehicle will automatically
arrive at the scheduled time. You will not need to call a day
in advance to schedule the ride.

Reserving Your Standing Order: Please try to call the
reservation number at least two weeks before you want your
Standing Order ride.

Access Rider’s Guide | Planning for Your Ride 13

Changing Your Standing Order: If you need to make a
one-time change to your Standing Order, you will need to
cancel the trip and schedule the new day and time by using
the regular reservation system. This must be done a day
in advance.

Canceling Your Standing Order: If you must cancel your
Standing Order trip, please call the reservation number at
least two (2) hours before your scheduled pick-up. Otherwise
you will be counted as a No-Show.

You may cancel a Standing Order ride for as many as 30 days
in a row. Once you have reached the 31st day, the Standing
Order for that ride will be permanently canceled.

Limited Number of Standing Orders: Since Access has a
limited number of Standing Orders available at a given time,
we may not be able to approve your request. In that case,
your Standing Order request for that day will be placed
on a waiting list. You may still make a regular next-day
reservation for that trip while you wait for approval of your
Standing Order.

Other Rules for Standing Orders:
 > You must reserve your rides for at least six weeks in a row.
 > If you need a series of rides on different days of the week,
the pick-up times do not have to be the same.
For example, you can ask for a 7am pick-up on Mondays
and an 8am pick-up on Wednesdays.

 > Standing Order rides will automatically be canceled on the
following days. If you need a ride for these days, you must
make a regular next-day reservation:

 New Year’s Day
 Presidents’ Day
 Memorial Day
 Independence Day
 Labor Day

 Veterans’ Day
 Thanksgiving Day
 Day after Thanksgiving
 Christmas Day

14 Access Rider’s Guide | Planning for Your Ride

How to Pay for Your Ride
Your one-way fare is based on the distance you travel. Please
see the Fare Card in your Welcome Packet for current fares.
You can also find fare information online at accessla.org.

Cash: You can pay in cash — exact change only, please.
(Drivers cannot make change.)

Credit/Debit Card: Customers can pay their fare with the
following major credit cards – VISA®, MasterCard®, or Discover®.
Customers may also use debit cards to pay for their fare.

Coupons: You can use convenient Access coupons.
Available in booklets of 10, you will find current prices on
your Fare Card. There are two kinds of coupons:

 > Base Fare coupons are for trips up to 19.9 miles.
 > Plus Zone coupons are for trips of 20 miles or more. You
can use Plus Zone coupons by themselves or you can
combine a Plus Zone coupon with a Base Fare coupon.

To Order Access Coupons by Mail:
1. Write your Access Rider ID Number on your check or

money order.
2. Send your payment and a self-addressed, stamped

envelope to: Access Coupons, PO Box 5728,
El Monte, CA 91734

It will take 7 to 10 days to receive your coupons. (If your check is
returned, you will need to send a money order which includes
an additional $10 for the returned-check charge. Access will
not fill any request to purchase coupons unless the outstanding
balances are paid.)

To Order Access Coupons online:
1. Visit accessla.org, select “Riding Access” and then

“Coupon Books.” Follow the instructions provided.

Access Rider’s Guide | Planning for Your Ride 15

To buy Access coupons in person, visit one of the following
local transit agencies:

Pomona Valley
Transportation Authority
2120 Foothill Bl, Suite 116
La Verne, CA 91750
Mon – Fri, 9am – 4:30pm
909.596.7664

 > cash or money order only,
no checks

Santa Monica’s Big Blue Bus
1444 4th St
Santa Monica, CA 90401
Mon – Fri, 7am – 6pm
Sat, noon – 6pm
310.451.5444

 > cash, check, money order
or credit card

 > photo ID required
with checks

 > call in advance for orders
of more than 10 books

City of Santa Fe Springs
Finance Counter
11710 E. Telegraph Rd
Santa Fe Springs, CA 90670
Mon – Thur, 7:30am – 5:30pm
562.868.0511

 > cash or money order only,
no checks

 > call in advance for orders
of more than 10 books

 > closed on government
holidays

City of Azusa Bus Pass Window
740 N. Dalton Av
Azusa, CA 91702
Mon – Thur, 8:30am – 3:45pm
626.812.5204

 > cash, check or
money order

The Access administrative office in El Monte also sells
coupons, but only by appointment and in amounts of
$500 or more. Call 213.270.6000 for more information.

Please note that Access coupons are not refundable, unless
the rider is deceased.

16 Access Rider’s Guide | Planning for Your Ride

Service to Santa Clarita
Access has special phone reservation and service hours for
travel to and from the City of Santa Clarita.

Santa Clarita Phone Reservation Hours:
 Monday – Saturday 6am to 10pm
 Sunday 6am to 8pm

 1.800.883.1295 TDD 1.800.826.7280

Santa Clarita Service Hours:
 Monday – Friday 4:15am to 11:15pm
 Saturday 5am to 10pm
 Sunday 7am to 9pm

Santa Clarita Holiday Service Hours:
 New Year’s Day 8am to 8pm
 Memorial Day 8am to 8pm
 Independence Day 8am to 8pm
 Labor Day 8am to 8pm
 Thanksgiving Day No service
 Christmas Day No service

For fare information, please see your Fare Card.

Transfer Trips
To travel between Santa Clarita and the rest of Los Angeles
County, you will need to transfer at Olive View Medical
Center,14445 Olive View Drive in Sylmar.

 > You can schedule the entire trip with just one phone call
to the regular reservation number.

 > You can take a transfer trip Monday through Friday.
There are no transfer trips on the weekends.

 > You must schedule your transfer trip the day before
you wish to travel.

 > Transfer times at Olive View Medical Center are:
 7:30am 12:30pm 3:00pm 5:30pm

For transfer trip fare information, please see your Fare Card.

Access Rider’s Guide | Planning for Your Ride 17

Service to the Antelope Valley
Access has special phone reservation and service hours for
travel to and from cities in the Antelope Valley.

Antelope Valley Phone Reservation Hours:
 Every day 8am to 5pm

 1.800.883.1295 TDD 1.800.826.7280

Antelope Valley Service Hours:
 Monday – Friday 5am to 12:30am
 Saturday – Sunday 6:30am to 8:30pm

No Service on the Following Holidays:
 New Year’s Day Labor Day
 Memorial Day Thanksgiving Day
 Independence Day Christmas Day

For fare information, please see your Fare Card.

Transfer Trips
To travel between the Antelope Valley and the rest of
Los Angeles County, you will need to transfer at Olive View
Medical Center, 14445 Olive View Drive in Sylmar.

 > You can schedule the entire trip with just one phone call
to the regular reservation number.

 > You can take a transfer trip Monday through Friday.
There are no transfer trips on the weekends.

 > You must schedule your transfer trip the day before
you wish to travel.

 > Transfer times at Olive View Medical Center are:
7:30am 1:00pm 6:00pm

For transfer trip fare information, please see your Fare Card.

18 Access Rider’s Guide | Day of Your Ride

Who and What You Can Take on the Vehicle
>> A service animal.
>> A personal care assistant. (If you were approved to have
a personal care assistant travel with you, your Access Rider
ID Card will say so. The personal care assistant rides free.)
>> Your guests. (One guest is always allowed, but extra guests
are allowed only if there is space. Your guests must pay the
same fare you pay.)
>> Pets that are not service animals — only in a properly secured
cage or container that meets Access’ guidelines. (Please be
aware that the driver cannot help you load or unload the
cage or container.)
>> A limited number of packages — the equivalent of two paper
grocery bags or six plastic grocery bags, with a total weight
of no more than 25 pounds. (You must be able to maintain
control of your packages while riding. The driver may help
you load and unload your bags and packages.)
>> A child who is five or younger. (Children must ride properly
buckled in the back seat in a safety or booster seat until they
are eight years old or are at least 4’, 9” tall. This is required
by law. Access does not furnish safety or booster seats.
The driver can assist you with installation upon request.)

What You Cannot Take on the Vehicle
>> Hazardous materials, including weapons of any kind,
explosives, corrosive liquids and flammable materials.
>> Packages that you cannot keep control of during your ride.
>> Packages that are larger than the equivalent of two paper
grocery bags or six plastic grocery bags, or that weigh
more than 25 pounds in total.
>> A pet that is not a service animal and is not in a secured
cage or container.

Day of Your Ride

Access Rider’s Guide | Day of Your Ride 19

Waiting for the Vehicle
Remember that the driver cannot leave the vehicle to enter
a building or even come to the front door. You must be at
the curb for pick-up. If you need help to get there, please
be prepared to have a personal care assistant, relative or
friend available. For information about Beyond the Curb
service, please see page 25.

If you have waited 20 minutes after your pick-up time,
and the vehicle has not come:

1) Please call the reservation number again:
1.800.883.1295 TDD 1.800.826.7280

2) Ask the Reservationist for an estimated time of arrival and
the number of the vehicle that is coming to pick you up.

If the vehicle still has not come by the estimated time
of arrival provided by the Reservationist:

1) Call Access Customer Support. It is always open:
 1.800.827.0829 (press 2) TDD 1.800.827.1359

2) Do not worry. We will find a way to get you back home.
Sometimes we can request help from a “back-up provider”
that does not have Access-certified drivers or vehicles.

If you have a medical emergency, call 911.
Do not call Access.

20 Access Rider’s Guide | Day of Your Ride

Boarding the Vehicle
Your Access Rider ID Card: You must show the driver your
Access Rider ID Card before you board the vehicle.

Fares: You must pay the exact fare with cash, Access coupons,
or a credit/debit card (see page 14) before boarding. The driver
does not carry change.

Help From the Driver: You are responsible for getting to,
into and out of the vehicle. Drivers will offer assistance as you
get on and off the vehicle and in using the vehicle securement
devices. However they will not lift you or carry you nor will
they accompany you to or from locations away from the
vehicle. If you need assistance we do not provide, please
bring a personal care assistant or be sure to have someone
available at the pick-up or drop-off location to help you.
For information about Beyond the Curb service, please see
page 25.

Ramps and Lifts: Most Access vehicles have ramps, but
some have lifts. You may board while standing on the lift.
If you ask, the driver will ride with you on the lift to make
sure you are safe.

Seatbelts: Access requires all riders to use a seatbelt. If you
need a seatbelt extension, please ask for one. You can ask
the driver for help if needed.

Your Personal Care Assistant and Guest(s): Your personal
care assistant rides free. If one or more guests come with
you, they must pay the same fare you pay.

If you told the Reservationist that a guest will be with you, you
will have to pay the fare for that guest even if he or she does
not show up. Your personal care assistant and/or guests must
board (and exit) the vehicle at the same time as you do.

Access Rider’s Guide | Day of Your Ride 21

Children Age Five and Younger: If your child uses Access and
is five years old or younger, an adult must ride with the child.

Children must ride properly buckled in the back seat in a
safety or booster seat until they are eight years old or are
at least 4’, 9” tall. This is required by law. Access does not
furnish safety or booster seats. The driver can assist you with
installation upon request.

During Your Ride: Your Code of Conduct
Access has developed the following rules to make trips safe
for all riders and drivers. If you violate these rules, you may
be suspended from the service:

Seatbelts: Every rider must wear a seatbelt. Removing or
refusing to wear a seatbelt is not allowed.

Eating, Drinking and Smoking: Unless medically necessary,
no eating or drinking is allowed on Access vehicles. All Access
vehicles have a No Smoking rule.

Personal Hygiene: Riders must maintain an acceptable
standard of cleanliness.

Pets: If you have brought a properly caged pet onboard,
please be considerate of riders who are fearful of animals.

Radios, MP3, Tape and CD Players: Sound-making
equipment of any kind may be used on Access only if you use
it with headphones. This rule does not apply to devices used
for communication by the hearing or speech impaired.

Service Animals: We ask that you show consideration for
other riders’ service animals.

22 Access Rider’s Guide | Day of Your Ride

Serious Behavior Issues: The following behavior is
never allowed:

 > Abusive, obscene or threatening language or behavior
 > Sexual harassment of riders, drivers, passengers or other
Access employees

 > Deliberately not paying the fare
 > Riding under the influence of alcohol or illegal drugs
 > Riding with weapons of any kind
 > Riding with hazardous materials, including fuel
and explosives

 > Tampering with or using any Access equipment,
including the vehicle steering wheel, hydraulic lift, driver’s
two-way radio or Mobile Data Terminal, or trying to
remove wheelchair tie-downs

Any rider who physically assaults another person or
demonstrates illegal or dangerous behavior may be
subject to immediate suspension from Access and
possible criminal prosecution.

Other Rules:
Changing Your Drop-Off Location: The driver is not allowed
to change a drop-off location.

Tipping the Driver: Our drivers are not allowed to accept tips.
If you had a good experience, we encourage you to report it
to Access Customer Service.

You are key to our ongoing safety efforts.
If you notice a safety concern (including
improper securement), please call us:
1.800.827.0829 TDD 1.800.827.1359

Access Rider’s Guide | Other Important Information 23

Our Busiest Times: You should be aware that our busiest
weekday times are:

 > Mornings from 7am to 10am
 > Afternoons from noon to 4pm

Being Put on Hold When You Call: We try not to keep
you on hold. But if you are on hold, please do not hang up.
We will get to you as soon as possible.

Changing Your Trip: If you want to change a trip you have
scheduled, please call the reservation number. Access is not
required to make changes on the day of your trip, so it is wise
to call as soon as you realize you must make a change.

Trips to Drop Something Off or Pick Something Up: Even if
all you need to do is drop something off or pick something
up, the driver is not able to wait for you. You need to schedule
two separate trips.

Size of Your Mobility Device: Most of the accessible vehicles
in our fleet are designed to accommodate a mobility device
no larger than 30 inches wide by 48 inches long and/or
weighing with its passenger up to 600 lbs. While we make
all reasonable efforts to accommodate our riders, if your
mobility device is larger than this, we may not be able to
transport you either because it would damage the vehicle
or to do so would impose an unreasonable safety hazard.

If You Change Your Mobility Device: We have a record of the
mobility device you used at your certification interview. If you
change your device, you must call Access Customer Service
and let us know. This is important, because the vehicle we
send out for your trip must be able to accommodate your
device. Please note that you may be asked to return to the
Access Eligibility Center to be re-evaluated.

Other Important Information

24 Access Rider’s Guide | Other Important Information

If You Need Information Sent in a Different Format:
Please call Access Customer Service if your needs for
large print, audiotape, Braille or electronic information
have changed.

If You Change Your Name, Address or Phone Number:
Please call Access Customer Service if you change your
name, home address, mailing address or phone number.

Lost and Found: If you left an item on an Access vehicle,
call the number you used to make your reservation. If we
have found your item, you may pick it up at the Lost and
Found Department for that region by scheduling a next-day
ride. Please note that Access is not responsible for lost or
damaged items. Lost and Found keeps items for 60 days only.

Rider Alerts: Whenever Access changes a policy or
procedure, we create a notice called a Rider Alert. It is placed
in each vehicle and also on our website: accessla.org. You can
also sign up on our website to be alerted to changes via email.

Rider Newsletter: When we have an important announcement,
we will send a Rider Newsletter to your home. This is one more
reason to make sure we have your current mailing address.

Access InfoLine: For the latest general information about
Access, call 213.270.6110. This number is available 24 hours
a day, seven days a week.

ADA Services Outside Los Angeles County: As an
Access rider, you may use ADA paratransit services outside

Access Customer Support is open 24 hours
a day, seven days a week.

 1.800.827.0829 TDD 1.800.827.1359

Access Rider’s Guide | Other Important Information 25

Los Angeles County. During any 12-month period, you are
entitled to 21 days of visitor riding privileges outside of
Los Angeles County.

For more information, call the ADA paratransit system in the
area you are visiting. You may ask Access to send your ADA
eligibility information to an out-of-area paratransit provider.

Southern California ADA Paratransit Resources
 > Orange County
OCTA ACCESS 714.560.5956

 > San Bernardino County
Omnitrans Access Service 800.966.6428

 > Ventura County
GCTS 800.448.6133

 > Riverside County
RTA Intercity 800.795.7887

 > Northern San Diego County
North County Transit District 760.966.6500

Reasonable Modification Requests: A reasonable modification
for purposes of complementary ADA paratransit is a modification
to Access’ policies, practices or procedures that is requested
by an eligible customer to ensure they are able to use the
paratransit system.

To request a reasonable modification to current policies,
practices or procedures, such as Beyond the Curb service,
please call Customer Service at 1.800.827.0829 and press #6
to request a Reasonable Modification Request Form.

Access may deny requests for modifications where:
1) Granting the request would fundamentally alter the nature

of Access’ services, programs, or activities;
2) Granting the request would create a direct threat to the

health or safety of others;

26 Access Rider’s Guide | Other Important Information

3) It is determined that the customer is able to fully use the
entity’s services, programs, or activities for their intended
purpose without the requested modification;

4) Granting the request would cause an unreasonable
financial or administrative burden.

For more information visit accessla.org/riding_access/rmod.html
or contact the Reasonable Modification Coordinator at
213.270.6159 or by email at RMC@accessla.org.

Questions and Answers
May I reserve more than one trip at a time?
Yes, you can reserve as many as six one-way trips per
telephone call. The trips can all be for one person, or
for several people.

I reserved a return trip from my doctor’s office for 4pm
but my appointment was finished at 2pm. When I called
Customer Support, they said I would have to wait until 4pm
for a pick-up.
Unfortunately, we may not be able to reschedule a pick-up on
short notice. That’s why we ask you to schedule your pick-up
for the latest time you think you will be ready.

What if the vehicle doesn’t arrive on time?
First, be sure you have waited 20 minutes after your
scheduled pick-up time. Then call the reservation
number and ask for an estimated time of arrival. If the vehicle
still does not arrive by that time, call Access Customer
Support. A staff member will find a way to get you back home.

Can I ask for a certain kind of vehicle?
No, you cannot request a specific type of vehicle.

Access Rider’s Guide | Other Important Information 27

How can I tell that the vehicle is an Access vehicle?
All certified Access vehicles are clearly marked with Access
identifiers. Sometimes, we need to send a vehicle that is
not certified and does not have these identifiers. If you do
not recognize the vehicle, ask the driver if he or she is an
Access driver.

Why did the vehicle travel a route that did not make sense?
Access is a type of public transit, a shared-ride service.
So your route probably will not take you directly to the place
you want to go. According to federal (ADA) law, an Access trip
may take as long as a similar trip on a bus or train. Your trip
time will usually be longer than if you traveled by car or took
a taxi. If you still feel that your trip took too long, please file
a complaint. (For instructions, see page 28.)

Access provides more than 4 million rides
every year.

28 Access Rider’s Guide | Improving Access

One of the many ways we can improve our service is through
Rider comments. It is important that you tell us about your
experiences using Access.

Complaints
Access is dedicated to serving your needs. We want to know
if there is a specific problem that needs our attention. If there
is a problem, you can help us improve our service in the future
by filing a complaint. (See page 30.)

Our staff devotes many hours to investigating complaints and
resolving them. There is no limit on the number of complaints
you can file. But please use good judgment in deciding how
serious a problem is before making your complaint.

You should not be afraid that someone will give you a
hard time if you file a complaint. Access does not tolerate
retaliation of any kind against our riders. We immediately
investigate all accusations of retaliation.

Reasons for Filing a Complaint: Possible service problems
include, but are not limited to:

 > Breaking the law
 > Poor conduct
 > Reservation problems
 > Lateness and No-Shows

Improving Access

For an immediate, urgent service problem,
call Access Customer Support at any time of
day or night:

1.800.827.0829 TDD 1.800.827.1359

Access Rider’s Guide | Improving Access 29

 > Vehicle and route problems
 > Driver problems
 > Problems with other riders and animals
 > Problems with Lost and Found

Commendations
While it is important to report negative experiences to help
us improve our service, it is also vital that we hear about
your positive experiences using Access. Commendations,
like complaints, can be filed by phone, email, via the web
or through the mail. (See page 30.)

Miles of Smiles Program: Riders can also participate in our
Miles of Smiles program. Similar to commendations, Access’
Miles of Smiles program is specifically designed to encourage
our customers to recognize drivers and reservationists when
they provide good customer service. So after you have
scheduled and completed a trip ask yourself:

 > Did the Reservationist give his/her name and greet
me professionally?

 > Did the Reservationist clearly read back my information?
 > Did the Reservationist handle my call with patience,
courtesy and efficiency?

 > Did the driver smile and greet me with courtesy?
 > Did the driver offer to assist me in and out of the vehicle?
 > Did the driver provide safe and comfortable wheelchair
or seatbelt securement?

If so, please contact Access Customer Service at 1.800.
827.0829 (TDD 1.800.827.1359), and tell us that you wish
to File a Smile on behalf of this driver or reservationist;
recognizing good customer service will encourage others
to follow suit! Each month one lucky customer will win a
free book of coupons for filing a Smile.

30 Access Rider’s Guide | Improving Access

How to File a Complaint: As soon as possible after the event
happened, write down all the information we will need to
investigate your complaint:

 > Your Access Rider ID Number
 > Your full name, street address, city, zip code,
phone number and email address (if you have one)

 > Name of the person who is filing the complaint
(if someone else is speaking on your behalf)

 > Date of the incident
 > Time and place of the incident
 > Name(s) of the people you believe caused the incident
 > Name(s) of any people who witnessed the incident
 > Summary of what happened (If the incident involved a
pick-up, include the address, pick-up time you requested,
pick-up time you were given and the vehicle arrival time—
if it did arrive.)

How to File a Commendation or “Smile”: If someone has
provided excellent customer service to you, please write
down the full name of the person who assisted you and
how they helped you so they can be recognized.

You can file your complaint or commendation by phone,
email, postal mail or website contact form:

By phone: Access Customer Service
 1.800.827.0829 TDD 1.800.827.1359
 Customer Service is available Monday
 through Friday, 8am to 5pm.

By email: cserv@accessla.org

By mail: Access Customer Service
 PO Box 5728
 El Monte, CA 91734

By website: Visit our site at accessla.org/contactform

Access Rider’s Guide | Improving Access 31

How can you prove you scheduled or canceled a ride?
You may ask for a copy of the tape of your original
conversation. A nominal fee may apply. For details call Access
Customer Service at 1.800.827.0829 (TDD 1.800.827.1359).

What happens after you file a complaint? Access Customer
Service will review and investigate each complaint that is filed.
Access Customer Service will analyze all complaints for trends
and patterns. Information is reported to operations staff in
order to help identify common service problems and develop
possible solutions. Complaints are also reported to the Access
Board of Directors and the Access Community Advisory
Committee (CAC).

In an effort to improve service and utilize resources more
efficiently, Access Customer Service will not offer a response
to each individual complaint unless a response is specifically
requested by the customer.

 > If you did ask for a phone call or letter/email, you will
receive either a Status Call or a letter/email within 14
calendar days after you filed your complaint. When we
have finished investigating your complaint, we will send
you another letter. It will explain our decision and describe
any actions we will take to improve the situation.

See Your Complaint History on the Web: If you are a
registered Access rider with web access, you can use
Rider360. This page of our website will display a list of all
the trips you have taken and any complaints you have filed.
You can also file a new comment or complaint.

1. Visit accessla.org/rider360.
2. Enter your Access Rider ID Number and last name

when prompted.
3. Submit your complaint or comment.

32 Access Rider’s Guide | Improving Access

For Additional Help: You may contact your local Independent
Living Center, the Access Services Board of Directors and/or
the Client’s Rights Advocate at your local Regional Center.

You may also file a complaint with the Federal Transit
Administration:
 Federal Transit Administration Office of Civil Rights
 East Building – 5th Floor, TCR
 1200 New Jersey Ave, SE
 Washington, D.C. 20590

 Or call toll-free: 1.888.446.4511

Public Meetings
Every month, Access Services holds Board meetings and
Community Advisory Committee (CAC) meetings. Both are
open to the public. To find out about meeting times and
dates, please call Access Customer Service:
 1.800.827.0829 TDD 1.800.827.1359

Meeting schedules are also available online at accessla.org.

Access Rider’s Guide | Other Transportation Options 33

Using Your Access Rider ID Card to Ride Local
Buses and Trains
You may ride for free on most local buses and trains within
Los Angeles County with your Access Rider ID Card. Simply
tap your card on the TAP validator for the bus or train you are
boarding. If you need help tapping, ask the driver to help
you. Your card contains an electronic chip that will allow you
to travel for free on participating transit agencies. With some
transit agencies, they may ask you to show your card to the
driver or tap it on the farebox.

Travel Training: Access can give you a free training session
in preparation for taking these regular routes. Call Access
Customer Service for more information.

For More Information: For a full list of regional and local
transit options please go to accessla.org or call Access
Customer Service at 1.800.827.0829 (TDD 1.800.827.1359).

Using Free Fare on Metrolink
You are entitled to free rides on the Metrolink rail system
within Los Angeles County only. That includes service on all
Metrolink lines except for the Inland Empire Orange County
(IEOC) Line, which does not cross into Los Angeles County.
However, for trips that cross into a county other than
Los Angeles, you will need to purchase a ticket at a reduced
rate (senior/disabled rate) for the portion of the trip that is
outside of Los Angeles County. For example, if traveling on
the San Bernardino Line from Los Angeles Union Station
to San Bernardino, your Access Rider ID card will allow
for free travel between Union Station and Claremont, but
a ticket is required for the remaining portion of the trip
into San Bernardino. The table on the following page
indicates the segments of each line which you can travel
for free on Metrolink.

Other Transportation Options

34 Access Rider’s Guide | Other Transportation Options

From LA Union Station to: Metrolink Line

Lancaster Antelope Valley

Claremont San Bernardino

Chatsworth Ventura County

Norwalk/Santa Fe Springs Orange County or 91

Downtown Pomona Riverside

Metrolink asks that passengers requiring boarding assistance
wait at the top of the access ramp located at the end of the
station platform. Wheelchairs can only be accommodated on
the lower level of the passenger car that stops opposite the
platform access ramp.

A personal care assistant (PCA) can accompany you on
Metrolink without purchasing a ticket (if you were approved
to have a PCA travel with you, your Access Rider ID card will
say so). However, the PCA must board and detrain with you
and must stay with you for the entirety of the trip.

You can travel on Metrolink with a service animal, provided
that Metrolink’s rules and responsibilities regarding service
animals are followed.

For more information about how to plan a trip on Metrolink,
go to metrolinktrains.com or call 1.800.371.LINK (5465).
For more details about Metrolink’s Service Animal and other
Accessibility policies, please go to metrolinktrains.com/
howtoride/page/title/accessibility.

Access Rider’s Guide | Title VI 35

Title VI

Access Services complies with the requirements of Title VI
of the Civil Rights Act of 1964, the American with Disabilities
Act of 1990, Section 504 of the Vocational Rehabilitation Act
of 1973, and the Civil Rights Restoration Act of 1987. Access
Services is committed to providing services without regard
to race, color or national origin.

If you would like additional information on Access Services’
nondiscrimination requirements, please contact Access
Services at 213.270.6000 or in writing at:
 Access Services
 Human Resources Manager
 PO Box 5728
 El Monte, CA 91734

 Email: cserv@accessla.org

If you would like to file a discrimination complaint against
Access and/or its contractors, please see our website
at http://www.accessla.org/about_us/title_vi.html for our
complaint procedures.

5

405

405

710

110

210

105

210

10

10

170

118

134

91

2

60

57

101

605

5

71

138

138

126

145

Northern
Region

Santa Clarita
Region

Antelope
Valley
Region

West/Central Region
Eastern Region

ORANGE COUNTY

SAN
BERNARDINO
COUNTY

PACIFIC OCEAN

VENTURA COUNTY

LOS ANGELES COUNTY

Southern Region

36

Access Regions

This map shows the general service
area for each region with Los Angeles
County city borders. For a list of cities
and neighborhoods included in each
region, please refer to pages 38 – 40.

This information is subject to change
and therefore cannot be used to
determine whether an address is
in our service area.

A color version of this map is available
at our website at accessla.org.

5

405

405

710

110

210

105

210

10

10

170

118

134

91

2

60

57

101

605

5

71

138

138

126

145

Northern
Region

Santa Clarita
Region

Antelope
Valley
Region

West/Central Region
Eastern Region

ORANGE COUNTY

SAN
BERNARDINO
COUNTY

PACIFIC OCEAN

VENTURA COUNTY

LOS ANGELES COUNTY

Southern Region

 37
5

405

405

710

110

210

105

210

10

10

170

118

134

91

60

57

101

605

5

71

138

138

126

145

Northern
Region

Santa Clarita
Region

Antelope
Valley
Region

West/Central Region

Eastern Region

ORANGE COUNTY

SAN
BERNARDINO
COUNTY

PACIFIC OCEAN

VENTURA COUNTY

LOS ANGELES COUNTY

Southern Region

38 Access Rider’s Guide | Access Regions

Eastern Region (Press 1)

 > Call the reservation number:
 1.800.883.1295 TDD 1.800.826.7280

 > Then press the number for the region you want.
 > Please note that Access may serve only parts of
the cities or neighborhoods marked with a star (*).

Access Regions

 Alhambra
 Altadena
 Atwater Village
 Arcadia
 Avocado Heights
 Arcadia
 Baldwin Park
 Bassett
 Boyle Heights
* Brea
* Burbank
 Charter Oaks
 City Terrace
 Claremont
 Commerce
 Covina
 Cypress Park
 Diamond Bar
 Duarte
 Eagle Rock
 East Los Angeles
 El Monte
 El Sereno
 Glassell Park
* Glendale

 Glendora
* Hacienda Heights
 Highland Park
 Industry
 Irwindale
 La Cañada/
 Flintridge
 La Crescenta
* La Habra
 La Puente
 La Verne
 Lincoln Heights
 Los Nietos
 Monrovia
* Montclair
 Montebello
 Monterey Park
 Montrose
 Pasadena
 Phillips Ranch
 Pico Rivera
* Placentia
 Pomona
 Rosemead
 Rowland Heights

 San Dimas
 San Gabriel
 San Marino
* Sierra Madre
 South El Monte
 South Pasadena
 South San
 Jose Hills
* Sunland
 Temple City
* Tujunga
 Valinda
 Walnut
 West Covina
 La Puente Village
 West Whittier
 Los Nietos
* Whittier

Access Rider’s Guide | Access Regions 39

 Bel Air
 Beverly Hills
 Brentwood
 Century City
 Cheviot Hills
 Chinatown
 Country Club Park
 Echo Park
 Fox Hills
 Hancock Park
 Holmby Hills
 Hollywood

 Koreatown
 Los Angeles
 Los Feliz
 Malibu
 Mar Vista
 Marina Del Rey
 Mid City
 Mid Wilshire
 Miracle Mile
 Mt. Olympus
 Pacific Palisades
 Palms

 Park La Brea
 Playa Del Rey
 Santa Monica
 Sawtelle
 Silver Lake
 Topanga
 UCLA
 Venice
 West Hollywood
 Westchester
 West Los Angeles
 Westwood

 Alondra Park
* Anaheim
 Artesia
 Athens
 Bell
 Bell Gardens
 Bellflower
* Buena Park
 Carson
 Cerritos
 Compton
 Cudahy
 Culver City
 Del Aire
 Downey
 El Segundo
 Florence
 Florence Graham
* Fullerton
 Gardena
 Harbor City
 Hawaiian Gardens

 Hawthorne
 Hermosa Beach
 Huntington Park
 Inglewood
 Ladera Heights
 Lakewood
* La Mirada
* La Palma
 Lawndale
 Lennox
 Lomita
 Long Beach
* Los Alamitos
* Los Angeles
 Lynwood
 Manhattan Beach
 Maywood
 Norwalk
 Palos Verdes
 Estates
 Palms
 Paramount

 Rancho Dominguez
 Rancho Palos
 Verdes
 Redondo Beach
 Rolling Hills Estates
 Rosewood
 San Pedro
 Santa Fe Springs
* Seal Beach
 Signal Hill
 South Gate
 Torrance
 Vernon
 Walnut Park (HP)
 Watts
 Westmont
 Willowbrook
 Wilmington
 Windsor Hills

West/Central Region (Press 2)

Southern Region (Press 3)

40 Access Rider’s Guide | Access Regions

Northern Region (Press 4)

Santa Clarita Region (Press 5)

Antelope Valley Region (Press 6)

* Agoura Hills
 Arleta
* Cal State
 Northridge
* Calabasas
 Canoga Park
* Chatsworth
 Encino
 Granada Hills
* Hidden Hill
* Mission Hills
* North Hills
* North Hollywood
* Northridge
 Pacoima

 Panorama City
 Porter Ranch
 Reseda
* San Fernando
* Shadow Hills
* Sherman Oaks
 Studio City
 Sunland
* Sun Valley
* Sylmar
 Tarzana
* Toluca Lake
* Topanga Canyon
 Universal City
 Van Nuys

* West Hills
* Westlake Village
* Winnetka
 Woodland Hills

 Canyon Country
* Castaic
* Del Valle
 Lang
* Mint Canyon
* Newhall
 Pico
 Pinetree

* Santa Clarita
* Saugus
* Stevenson Ranch
* Sulphur Springs
* Val Verde
* Valencia

* Acton
* Aqua Dulce
* Lake Elizabeth
* Lake Los Angeles
* Lancaster
* Leona Valley
* Littlerock

* Palmdale
* Pear Blossom
* Quartz Hill

15
-2

33
5L

Y
©

2
01

5
A

cc
es

s
Se

rv
ic

es

Access Services
PO Box 5728
El Monte, CA 91734
accessla.org

