

JULY 2016

METRO DOWNTOWN & REGIONAL CONNECTOR

*EXISTING CONDITIONS REPORT
EXECUTIVE SUMMARY*

ACKNOWLEDGEMENTS

Prepared by the Los Angeles Department of Planning

Los Angeles City Hall - 6th Floor
200 N. Spring Street
Los Angeles, CA 90012
(213) 978 -1170
www.planning.lacity.org

Community Planning and Transit Neighborhood Planning Staff

Patricia Diefenderfer, Senior City Planner
Bryan Eck, City Planner
Tal Harari, Planning Assistant
Clare Kelley, Planning Assistant

Geographic Information Systems Staff

Charles Lee, GIS Supervisor II
Scott Jackson, GIS Specialist

Metro

This project was funded by Metro's Round 3 TOD Planning Grant Program

TABLE OF CONTENTS

INTRODUCTION : BACKGROUND	1
INTRODUCTION : METHODOLOGY	2-3
AERIAL : ALL STATIONS	4
DEMOGRAPHICS : ALL STATIONS	5
ECONOMIC PROFILE : ALL STATIONS	6
LAND USE PATTERNS : ALL STATIONS	7
TRANSIT PATTERNS : ALL STATIONS	8
HOUSING : ALL STATIONS	9
APPENDIX : ALL STATIONS	10

The complete Existing Conditions Report contains additional information including:

- aerial maps
- building footprints
- demographics
- economic profile
- general plan land use
- zoning
- existing land use
- transit service
- traffic patterns
- street designations
- housing
- opportunity sites
- historic resources
- public service & amenities
- planning overlays

To view the complete report, please visit www.dtlA2040.org.

Image Source: Los Angeles County Metropolitan Transportation Authority (Metro)

INTRODUCTION | background

In 2012, The City of Los Angeles Department of City Planning (LADCP), in partnership with Metro, launched an effort to create several Transit Neighborhood Plans to develop livable community and employment centers around the region’s expanding transit network. The plan focuses on neighborhoods surrounding a total of 25 future and existing transit stations Citywide.

To prepare for development trends that accompany these transit stations, Metro has provided a grant to the LADCP to create regulatory tools to guide future land use around the rail stations. This report details the existing conditions of three future and four existing stations within Downtown, and focused on the Regional Connector Transit Project. It is designed to be a resource for Metro, the LADCP staff, and community stakeholders.

The 1.9 mile Regional Connector alignment will allow passengers to seamlessly transfer between the Gold, Blue, Expo, Red and Purple heavy rail subway lines, and bypass Downtown Los Angeles Union Station, by constructing three new Metro stations and connecting travel corridors through the center of Downtown.

The alignment crosses several distinct communities within Downtown, including the historic Little Tokyo community, the concentration of federal, state and local government offices in the Civic Center, the cultural entertainment center in Bunker Hill, the dense commercial core in the Financial District, as well as the residential and retail uses in the Historic Core.

INTRODUCTION | methodology

This existing conditions report includes information on current land uses, housing, demographics, economic conditions, and livability patterns.

The study areas around the three new, and four existing stations were established by choosing a group of census tracts to represent each station area. The basic radius of a half-mile is used to represent a typical threshold of willingness to walk to a transit stop. Census tracts were chosen if they, in part or in whole, were located within this half-mile radius from the intersection nearest to the station entrance.

Due to the proximity of the stations and irregularity of the census tracts, some tracts are in multiple station areas and thus were included in the analysis of each station.

The demographic data in this report comes from the United States Census Bureau and the maps come from the Department of City Planning Systems & GIS Division unless otherwise noted. For more information on the data analysis and sources, please see the detailed methodology in the Appendix.

FUTURE STATIONS census tracts

2nd PLACE/HOPE STREET

2073.01
2073.02
2075.01
2075.02
2077.1
2080
2092

2nd STREET/BROADWAY AVE.

2062
2071.02
2073.01
2073.02
2074
2075.02
2080
2092

1st STREET/CENTRAL AVE.

2060.2
2060.31
2062
2063
2071.02
2073.01
2073.02
2074

EXISTING STATIONS census tracts

CIVIC CENTER STATION

2062
2071.02
2071.02
2073.01
2073.02
2074
2075.01
2075.02

7th STREET/METRO CENTER

2073.01
2073.02
2075.02
2077.1
2079
2092
2093

PERSHING SQUARE

2063
2073.01
2073.02
2074
2075.02
2077.1

PICO/CHICK HEARN

2077.1
2079
2100.1
2240.1
2240.2
2242

AERIAL | all stations

M

Metro Station

Future Regional Connector

Metro Red/Purple Lines

Metro Blue Line

Metro Expo Line

Metro Gold Line

1/4 Mile Radius

1/2 Mile Radius

2nd PLACE/HOPE

2nd STREET/BROADWAY

1st STREET/CENTRAL

CIVIC CENTER

7th STREET/METRO

PERSHING SQUARE

PICO/CHICK HEARN

Image Source: Sterling Davis

Image Source: Metro

Image Source: Tal Harari

Image Source: Kent Kanouse

Image Source: Flickr

Image Source: Flickr

Image Source: Frederick Dennstedt

Image Source: Metro

Image Source: Flickr

Image Source: Prayitno

Image Source: Flickr

Image Source: Flickr

Image Source: Steve Lyon

Image Source: South Park Business Improvement District

DEMOGRAPHICS | all stations

2nd PLACE/HOPE

TOTAL POPULATION

15,242

2nd STREET/BROADWAY

TOTAL POPULATION

9,895

1st STREET/CENTRAL

TOTAL POPULATION

6,230

CIVIC CENTER

TOTAL POPULATION

10,323

7th STREET/METRO

TOTAL POPULATION

12,548

PERSHING SQUARE

TOTAL POPULATION

12,788

PICO/CHICK HEARN

TOTAL POPULATION

9,620

TOP 3 AGE GROUPS

25-29 yrs 24%
30-34 yrs 18%
35-39 yrs 17%

TOP 3 AGE GROUPS

25-29 yrs 14%
35-39 yrs 11%
30-34 yrs 10%

TOP 3 AGE GROUPS

25-29 yrs 11%
30-34 yrs 11%
35-39 yrs 11%

TOP 3 AGE GROUPS

25-29 yrs 13%
30-34 yrs 10%
35-39 yrs 10%

TOP 3 AGE GROUPS

25-29 yrs 18%
30-34 yrs 17%
35-39 yrs 14%

TOP 3 AGE GROUPS

25-29 yrs 22%
35-39 yrs 18%
30-34 yrs 17%

TOP 3 AGE GROUPS

30-34 yrs 10%
20-24 yrs 9%
25-29 yrs 8%

EDUCATIONAL ATTAINMENT

EDUCATIONAL ATTAINMENT

EDUCATIONAL ATTAINMENT

EDUCATIONAL ATTAINMENT

EDUCATIONAL ATTAINMENT

EDUCATIONAL ATTAINMENT

EDUCATIONAL ATTAINMENT

ECONOMIC PROFILE | all stations

2nd PLACE/HOPE

AVG COMMUTE TIME
27 minutes

JOB DENSITY
396 Jobs/Acre

JOB INTENSITY
24.77
Jobs/Employed Worker

JOBS/HOUSING
BALANCE
18.82 Jobs/Housing Unit

TOP 3 COMMUTE MODES

Auto-Drive Alone 52%
Public Transit 15%
Walk 16%

TOP 3 INDUSTRIES

Educational Services, Health Care & Social Assistance 15%
Professional, Scientific, Management, Administrative & Waste Management 11%
Information 9%

2nd STREET/BROADWAY

AVG COMMUTE TIME
27 minutes

JOB DENSITY
339 Jobs/Acre

JOB INTENSITY
39
Jobs/Employed Worker

JOBS/HOUSING
BALANCE
27 Jobs/Housing Unit

TOP 3 COMMUTE MODES

Auto-Drive Alone 48%
Public Transit 20%
Walk 14%

TOP 3 INDUSTRIES

Arts, Entertainment, Recreation, Accommodation & Food Services 16%
Educational Services, Health Care & Social Assistance 13%
Professional, Scientific, Management, Administrative & Waste Management 10%

1st STREET/CENTRAL

AVG COMMUTE TIME
28 minutes

JOB DENSITY
120 Jobs/Acre

JOB INTENSITY
30.4
Jobs/Employed Worker

JOBS/HOUSING
BALANCE
16.57 Jobs/Housing Unit

TOP 3 COMMUTE MODES

Auto-Drive Alone 47%
Public Transit 19%
Walk 12%

TOP 3 INDUSTRIES

Professional, Scientific, Management, Administrative & Waste Management 16%
Educational Services, Health Care & Social Assistance 13%
Arts, Entertainment, Recreation, Accommodation & Food Services 10%

CIVIC CENTER

AVG COMMUTE TIME
27 minutes

JOB DENSITY
316 Jobs/Acre

JOB INTENSITY
37
Jobs/Employed Worker

JOBS/HOUSING
BALANCE
23.98 Jobs/Housing Unit

TOP 3 COMMUTE MODES

Auto-Drive Alone 51%
Walk 16%
Public Transit 14%

TOP 3 INDUSTRIES

Educational Services, Health Care & Social Assistance 14%
Arts, Entertainment, Recreation, Accommodation & Food Services 13%
Professional, Scientific, Management, Administrative & Waste Management 10%

7th STREET/METRO

AVG COMMUTE TIME
26 minutes

JOB DENSITY
203 Jobs/Acre

JOB INTENSITY
16
Jobs/Employed Worker

JOBS/HOUSING
BALANCE
11.84 Jobs/Housing Unit

TOP 3 COMMUTE MODES

Auto-Drive Alone 52%
Walk 18%
Public Transit 13%

TOP 3 INDUSTRIES

Professional, Scientific, Management, Administrative & Waste Management 12%
Educational Services, Health Care & Social Assistance 11%
Finance, Insurance, Real Estate, Rental & Leasing 10%

PERSHING SQUARE

AVG COMMUTE TIME
27 minutes

JOB DENSITY
175 Jobs/Acre

JOB INTENSITY
12.88
Jobs/Employed Worker

JOBS/HOUSING
BALANCE
8.3 Jobs/Housing Unit

TOP 3 COMMUTE MODES

Auto-Drive Alone 48%
Walked 21%
Public Transit 13%

TOP 3 INDUSTRIES

Professional, Scientific, Management, Administrative & Waste Management 16%
Educational Services, Health Care & Social Assistance 13%
Arts, Entertainment, Recreation, Accommodation & Food Services 10%

PICO/CHICK HEARN

AVG COMMUTE TIME
28 minutes

JOB DENSITY
120 Jobs/Acre

JOB INTENSITY
30.4
Jobs/Employed Worker

JOBS/HOUSING
BALANCE
16.57 Jobs/Housing Unit

TOP 3 COMMUTE MODES

Auto-Drive Alone 49%
Public Transit 23%
Carpool 11%

TOP 3 INDUSTRIES

Educational Services, Health Care & Social Assistance 14%
Manufacturing 13%
Retail Trade 12%

LAND USE PATTERNS | all stations

2nd PLACE/HOPE

GENERAL PLAN LAND USE
Percentage of Land Area

ZONING

EXISTING LAND USE

2nd STREET/BROADWAY

GENERAL PLAN LAND USE
Percentage of Land Area

ZONING

EXISTING LAND USE

1st STREET/CENTRAL

GENERAL PLAN LAND USE
Percentage of Land Area

ZONING

EXISTING LAND USE

CIVIC CENTER

GENERAL PLAN LAND USE
Percentage of Land Area

ZONING

EXISTING LAND USE

7th STREET/METRO

GENERAL PLAN LAND USE
Percentage of Land Area

ZONING

EXISTING LAND USE

PERSHING SQUARE

GENERAL PLAN LAND USE
Percentage of Land Area

ZONING

EXISTING LAND USE

PICO/CHICK HEARN

GENERAL PLAN LAND USE
Percentage of Land Area

ZONING

EXISTING LAND USE

TRANSIT PATTERNS | all stations

2nd PLACE/HOPE	2nd STREET/BROADWAY	1st STREET/CENTRAL	CIVIC CENTER	7th STREET/METRO	PERSHING SQUARE	PICO/CHICK HEARN
STATION AREA AVERAGE BUS BOARDINGS/ALIGHTINGS	STATION AREA AVERAGE BUS BOARDINGS/ALIGHTINGS	STATION AREA AVERAGE BUS BOARDINGS/ALIGHTINGS	STATION AREA AVERAGE BUS BOARDINGS/ALIGHTINGS	STATION AREA AVERAGE BUS BOARDINGS/ALIGHTINGS	STATION AREA AVERAGE BUS BOARDINGS/ALIGHTINGS	STATION AREA AVERAGE BUS BOARDINGS/ALIGHTINGS
<div><div></div><div>11,953</div></div> <div><div></div><div>13,591</div></div>	<div><div></div><div>20,790</div></div> <div><div></div><div>21,775</div></div>	<div><div></div><div>1,431</div></div> <div><div></div><div>1,407</div></div>	<div><div></div><div>13,354</div></div> <div><div></div><div>14,033</div></div>	<div><div></div><div>34,251</div></div> <div><div></div><div>34,886</div></div>	<div><div></div><div>47,354</div></div> <div><div></div><div>47,968</div></div>	<div><div></div><div>7,575</div></div> <div><div></div><div>7,389</div></div>
STATION WALKSCORE*	STATION WALKSCORE*	STATION WALKSCORE*	STATION WALKSCORE*	STATION WALKSCORE*	STATION WALKSCORE*	STATION WALKSCORE*
<div><div></div><div>96</div><div>Walker's Paradise</div></div> <div><small>*Based on results from walkscore.com</small></div>	<div><div></div><div>95</div><div>Walker's Paradise</div></div> <div><small>*Based on results from walkscore.com</small></div>	<div><div></div><div>96</div><div>Walker's Paradise</div></div> <div><small>*Based on results from walkscore.com</small></div>	<div><div></div><div>98</div><div>Walker's Paradise</div></div> <div><small>*Based on results from walkscore.com</small></div>	<div><div></div><div>96</div><div>Walker's Paradise</div></div> <div><small>*Based on results from walkscore.com</small></div>	<div><div></div><div>92</div><div>Walker's Paradise</div></div> <div><small>*Based on results from walkscore.com</small></div>	<div><div></div><div>89</div><div>Walker's Paradise</div></div> <div><small>*Based on results from walkscore.com</small></div>
VEHICLES PER HOUSEHOLD NUMBER AVAILABLE TO OCCUPIED UNITS	VEHICLES PER HOUSEHOLD NUMBER AVAILABLE TO OCCUPIED UNITS	VEHICLES PER HOUSEHOLD NUMBER AVAILABLE TO OCCUPIED UNITS	VEHICLES PER HOUSEHOLD NUMBER AVAILABLE TO OCCUPIED UNITS	VEHICLES PER HOUSEHOLD NUMBER AVAILABLE TO OCCUPIED UNITS	VEHICLES PER HOUSEHOLD NUMBER AVAILABLE TO OCCUPIED UNITS	VEHICLES PER HOUSEHOLD NUMBER AVAILABLE TO OCCUPIED UNITS
<div><div></div><div>1 Car 52%</div><div>2 Cars 27%</div><div>0 Cars 16%</div><div>3 Cars 5%</div></div>	<div><div></div><div>1 Car 53%</div><div>2 Cars 27%</div><div>0 Cars 16%</div><div>3 Cars 4%</div></div>	<div><div></div><div>1 Car 48%</div><div>2 Cars 36%</div><div>0 Cars 8%</div><div>3 Cars 6%</div></div>	<div><div></div><div>1 Car 53%</div><div>2 Cars 27%</div><div>0 Cars 16%</div><div>3 Cars 4%</div></div>	<div><div></div><div>1 Car 48%</div><div>2 Cars 36%</div><div>0 Cars 9%</div><div>3 Cars 6%</div></div>	<div><div></div><div>1 Car 54%</div><div>2 Cars 26%</div><div>0 Cars 17%</div><div>3 Cars 3%</div></div>	<div><div></div><div>1 Car 46%</div><div>2 Cars 33%</div><div>0 Cars 17%</div><div>3 Cars 3%</div></div>

HOUSING | all stations

- TOTAL UNITS
- OWNER-OCCUPIED UNITS
- RENTER-OCCUPIED UNITS
- VACANT UNITS

2nd PLACE/HOPE	2nd STREET/BROADWAY	1st STREET/CENTRAL	CIVIC CENTER	7th STREET/METRO	PERSHING SQUARE	PICO/CHICK HEARN
NUMBER OF UNITS	NUMBER OF UNITS	NUMBER OF UNITS	NUMBER OF UNITS	NUMBER OF UNITS	NUMBER OF UNITS	NUMBER OF UNITS
<div><div><div><div></div><div>10,521</div></div><div><div></div><div>893</div><div>10%</div></div><div><div></div><div>8,104</div><div>90%</div></div><div><div></div><div>1,524</div><div>14%</div></div></div></div>	<div><div><div><div></div><div>6,257</div></div><div><div></div><div>336</div><div>6%</div></div><div><div></div><div>5,003</div><div>94%</div></div><div><div></div><div>918</div><div>15%</div></div></div></div>	<div><div><div><div></div><div>3,632</div></div><div><div></div><div>480</div><div>15%</div></div><div><div></div><div>2,636</div><div>85%</div></div><div><div></div><div>517</div><div>14%</div></div></div></div>	<div><div><div><div></div><div>6,593</div></div><div><div></div><div>537</div><div>10%</div></div><div><div></div><div>5,129</div><div>90%</div></div><div><div></div><div>927</div><div>14%</div></div></div></div>	<div><div><div><div></div><div>8,563</div></div><div><div></div><div>878</div><div>12%</div></div><div><div></div><div>6,282</div><div>88%</div></div><div><div></div><div>1,210</div><div>14%</div></div></div></div>	<div><div><div><div></div><div>10,510</div></div><div><div></div><div>884</div><div>10%</div></div><div><div></div><div>8,119</div><div>90%</div></div><div><div></div><div>1,506</div><div>14%</div></div></div></div>	<div><div><div><div></div><div>5,679</div></div><div><div></div><div>442</div><div>12%</div></div><div><div></div><div>3,304</div><div>88%</div></div><div><div></div><div>671</div><div>12%</div></div></div></div>
MEDIAN HOME VALUE OWNER-OCCUPIED UNITS	MEDIAN HOME VALUE OWNER-OCCUPIED UNITS	MEDIAN HOME VALUE OWNER-OCCUPIED UNITS	MEDIAN HOME VALUE OWNER-OCCUPIED UNITS	MEDIAN HOME VALUE OWNER-OCCUPIED UNITS	MEDIAN HOME VALUE OWNER-OCCUPIED UNITS	MEDIAN HOME VALUE OWNER-OCCUPIED UNITS
\$386,800	\$347,740	\$377,775	\$347,740	\$426,720	\$422,733	\$371,580
MEDIAN GROSS RENT RENTER-OCCUPIED UNITS	MEDIAN GROSS RENT RENTER-OCCUPIED UNITS	MEDIAN GROSS RENT RENTER-OCCUPIED UNITS	MEDIAN GROSS RENT RENTER-OCCUPIED UNITS	MEDIAN GROSS RENT RENTER-OCCUPIED UNITS	MEDIAN GROSS RENT RENTER-OCCUPIED UNITS	MEDIAN GROSS RENT RENTER-OCCUPIED UNITS
\$1,226	\$899	\$1,064	\$1,013	\$1,222	\$1,020	\$1,060
MEDIAN HOUSEHOLD INCOME	MEDIAN HOUSEHOLD INCOME	MEDIAN HOUSEHOLD INCOME	MEDIAN HOUSEHOLD INCOME	MEDIAN HOUSEHOLD INCOME	MEDIAN HOUSEHOLD INCOME	MEDIAN HOUSEHOLD INCOME
\$37,828	\$23,643	\$18,531	\$24,805	\$36,022	\$26,012	\$35,677
AVG HOUSEHOLD SIZE	AVG HOUSEHOLD SIZE	AVG HOUSEHOLD SIZE	AVG HOUSEHOLD SIZE	AVG HOUSEHOLD SIZE	AVG HOUSEHOLD SIZE	AVG HOUSEHOLD SIZE
<div><div><div></div><div></div></div><div>1.63</div></div>	<div><div><div></div><div></div></div><div>1.75</div></div>	<div><div><div></div><div></div></div><div>1.57</div></div>	<div><div><div></div><div></div></div><div>1.64</div></div>	<div><div><div></div><div></div></div><div>1.78</div></div>	<div><div><div></div><div></div></div><div>1.29</div></div>	<div><div><div></div><div></div><div></div></div><div>2.46</div></div>
AFFORDABLE HOUSING HUD SUBSIDIZED UNITS	AFFORDABLE HOUSING HUD SUBSIDIZED UNITS	AFFORDABLE HOUSING HUD SUBSIDIZED UNITS	AFFORDABLE HOUSING HUD SUBSIDIZED UNITS	AFFORDABLE HOUSING HUD SUBSIDIZED UNITS	AFFORDABLE HOUSING HUD SUBSIDIZED UNITS	AFFORDABLE HOUSING HUD SUBSIDIZED UNITS
1,152	1,390	1,913	1,614	1,152	3,934	1,185

Certain census tracts had a recorded median gross rent and median home value as "\$2,000+" and "\$1,000,000+" respectively. For the purpose of this analysis, those values were rounded to \$2,000 and \$1,000,000.

APPENDIX | detailed methodology

Selected Tracts: All 2010 US Census Tracts within (fully or partially) the ½ mile radii surrounding the Metro station intersections. Judgment was used to assign census tract to their respective station areas.

Population by Age & Sex / Total Population: American Community Survey 2009-2013 by selected tracts, “Age & Sex” (B0101)

Educational Attainment: American Community Survey 2009-2013 by selected tracts, “Educational Attainment” (S1501)

Language Spoken at Home: American Community Survey 2009-2013 by selected tracts, “Language Spoken At Home” (S1601)

Race & Ethnicity: American Community Survey 2009-2013 by selected tracts, “Hispanic/Latino Or Latino Origin By Race” (B03002); All respondents identifying as “Hispanic/Latino” are grouped accordingly; Respondents identifying as “Non-Hispanic/Latino” are grouped into their respective identities.

Employed Workers / Average Commute Time: American Community Survey 2009-2013 by selected tracts, “Selected Economics Characteristics” (DP03), Employed Workers represents Civilian Employed Population 16 Years and Over; Average Commute Time is an average of the census tract averages.

Jobs: US Census Bureau - Longitudinal Employer-Household Dynamics (LEHD) “OnTheMap” Application; Data was selected by “work,” where workers are employed to capture the number of jobs that are within selected census tracts.

Job Density / Job Intensity: Density was determined by dividing Total Jobs by area (acres) of selected tracts, which was calculated on ArcGIS by LADCP GIS Division; Intensity was determined by dividing Total Jobs by Employed Workers.

Jobs / Housing Balance: Total Jobs divided by Total Housing Units.

Commuting Modes: American Community Survey 2009-2013 by selected tracts, “Means of Transportation to Work by Industry” (B08126); Figure represents Workers 16 Years and Over.

Top Industries: 2010 US Census by selected tracts, “Selected Economics Characteristics” (DP03); Percentage reflects the total workers in each industry group compared to total workers in the census tract.

Median Earnings: American Community Survey 2009-2013 by selected tracts, “Industry by Median Earnings in the Past 12 Months (In 2013 Inflation-Adjusted Dollars) for the Civilian Employed Population 16 Years and Over” (B24031). The Median Earnings for the top three industries in each station area were averaged across the selected tracts.

Traffic Patterns: Map data © 2016 Google Maps “Typical Traffic”

Station Walkshed / Walk Score: Map reflects results from www.walkshed.com. Analysis site was centered at the station intersection.

Bike Infrastructure: Map reflects data from “City of Los Angeles Bikeways” Interactive Map (LADOT) http://www.bicyclela.org/maps_main.htm

Transit Service: Map reflects data from Metro and LADOT service maps; Boarding/alighting data from Metro.

Median Household Income: American Community Survey 2009-2013 by selected tracts, “Median Income in the Past 12 Months (In 2013 Inflation-Adjusted Dollars)” (S1903).

Average Household Size: American Community Survey 2009-2013 by selected tracts, “Average Household Size of Occupied Housing Units by Tenure” (B25010).

Affordable Housing: Number of units reflects data from the City’s AB987 Affordable Housing Database and HUD’s LIHTC and Section 8 Contract Databases. Addresses were geocoded and units aggregated by selected by census tract.

All Other Housing Data: American Community Survey 2009-2013 by selected tracts, “Selected Housing Characteristics” (DP04).

Historic Resources: Map reflects data from HistoricPlacesLA.org

Public Services & Amenities: Map reflects data from the Bureau of Engineering’s NavigateLA web application and © 2016 Google Maps.

Maps: All maps created by LADCP staff unless otherwise noted.