TITLE VI PROGRAM ANNUAL ELEMENT UPDATE

FOR

FEDERAL FISCAL YEAR 2000-2001

Introduction

The Title VI Program Annual Element Update reports the accomplishments for the past year, October 1, 2000 through September 30, 2001, and goals for the upcoming year, October 1, 2001 through September 30, 2002. This report is prepared in accordance with 23 CFR, Part 200, Section 200.9 (b) State actions.

CIVIL RIGHTS TITLE VI PROGRAM

Accomplishments for Federal Fiscal Year 2001

Policy Statement

The Title VI Policy Statement was renamed and revised to include protections for disability and age discrimination afforded by other nondiscrimination laws under the purview of the Title VI Program. It is in the Director’s office for signature.

Organization, Staffing Structure

There were no organizational changes to the Title VI Program.

Title VI Program Plan

The Title VI Program coordinated with Program Area Administrators to develop a comprehensive Title VI Program Plan Part III. Part III now describes how the programs collect and analyze data to eliminate discrimination and the affirmative measures taken to ensure nondiscrimination. The plan also identifies when processes will be implemented if not already in place. The enhanced Part III was re‑submitted to FHWA for approval in September 2001. When approved, the plan will be printed, disseminated and implemented statewide.

Title VI Interdisciplinary Team

Conducted five meetings in the reporting period. Representatives of Federal Highway Administration (FHWA) were invited and attended every meeting. There was a 60 percent average attendance by Team members representing the following programs/divisions:

Construction
Maintenance

Design
Local Programs

Right of Way
Office Engineer

Research
Traffic Operations

Civil Rights
Transportation Planning

Legal
Procurement and Contracts

Environmental
Project Management

The major agenda topics discussed are listed below:

· Title VI Plan, Part III

· Limited English Proficiency

· Data Collection

· Title VI and Related Statutes Guidelines

The following presentations were delivered to the Team members:

· FHWA, Western Resource Center Presentation
delivered by Willie Harris, Civil Rights Director

· FHWA, California Division Presentation
delivered by Lance Yokota, Civil Rights Manager

· Tribal Governments/Native Americans Presentation delivered by Cynthia Gomez, Chief, Native American Liaison Branch Division of Transportation Planning and Lorn ElkRobe, Tribal Transportation Liaison, Civil Rights

Title VI Program Resource Directory

A Civil Rights Title VI Program Resource Directory containing pertinent laws, legislation, executive orders and regulations governing the implementation of Title VI of the Civil Rights Act of 1964 and related statutes was developed and distributed statewide. This document is updated quarterly. Its purpose is to provide transportation officials and staff an understanding of the Civil Rights Title VI Program mandates, authority to carry out monitoring functions and data collection requirements.

Pilot Compliance Review Project

A compliance review of the Planning process, in the Stockton District office, was conducted in April and a report of findings issued in May. In June, conducted a compliance review of the Division of Transportation Planning process and issued a report of findings in July. Evaluation surveys were distributed to 43 of the persons involved in the pilot including representatives from Federal Highway Administration and Federal Transit Administration. The pilot project provided great insight into process requirements and application. The review instrument and Guidelines are being finalized to better meet customer needs.

Title VI and Related Statutes Guidelines

The Guidelines are designed to assist Department personnel and sub-recipients to recognize the need to install processes to maintain quantifiable proof of compliance with Title VI. Drafts of the following guideline components are completed: Introduction; Purpose; Authority; Director’s Policy Statement; Organization; Interdisciplinary Approach; Illustration; Roles and Responsibilities—General and Specific; Emphasis Programs: Planning Process, Project Development, Environmental, Right of Way, Pre-construction Contracts, Construction, Post‑construction Maintenance and Other Services. These final draft Guidelines were distributed statewide, October 10, 2001, for district and program/division input.

Presentations/Training

The Title VI Program Coordinator delivered an overview of Title VI Policy and related statutes to 45 percent of the Department’s executive management, to a private business in San Diego that was building a toll bridge, to participants of the Equal Employment Opportunity Conference, to the Fifth Annual Tribal Conference and to the Transportation Tribal Academy. The Discrimination Complaint Investigation Unit conducted four Title VI investigation related training sessions in Federal Fiscal Year (FFY) 2001.

Title VI Program staff participated in a five day course on training module development, coordinated and conducted three meetings with internal and external training programs to discuss Training for Trainers Modules. Developed a Needs Assessment database to determine specific training needs.

The Title VI investigation process is discussed as part of the larger discrimination complaint process at conferences, seminars and Headquarters, District and Regional supervisor and manager orientations. Fifty percent of investigative staff have received formal Title VI training.

Brochures

The brochure, “Caltrans and You, Your Rights Under Title VI,” was revised, printed and distributed to all District Right of Way Agents and manual coordinators.

A study of the English proficiency of California’s population, 5 years and older
 and the readability statistics
 of the most current brochure was conducted. As a result of the study, the brochure is converted to fourth grade reading level to be more easily understood by a larger population. The revision cleared administrative review and will be used as the master for translation of the brochure to alternative non-English languages.

Complaints

There were no formal Title VI complaints filed during the year.

Data Collection and Reporting

The Title VI Program coordinated cluster meetings with Construction, Maintenance, Design, Local Programs, Office Engineer, Right of Way, Research, Traffic Operations, Civil Rights, Legal, Environmental, Transportation Planning, Procurement and Contracts, Project Management, Aeronautics, Mass Transportation and Rail to discuss existing data collection activities and data required to be collected. Based on inconsistencies of data being collected, the statute requirement and the Department’s assurances, a legal opinion was requested. The legal opinion and the Department’s assurances state that data collection will include race, color, national origin, sex, age and disability. Data collection requirements will be issued in the Title VI Program Guidelines.

Goals for Upcoming Federal Fiscal Year 2002

Compliance Reviews

· The Title VI Program will conduct compliance reviews of the following five emphasis programs/divisions:

· Environmental

· Right of Way

· Construction

· Research

· Contracts

· Provide technical assistance when corrective action is necessary.

· Monitor corrective action to ensure compliance is met.

Guidelines

· Implement Title VI Guidelines statewide.

· Explore an eighth grade literacy level translation as an effort to ensure an understanding by a large population.

Presentations/Training

Implement statewide Training for Trainers:

· Field test (Southern, Bay and Northern).

· Title VI Policy overview presentations to executive management and other recipients and subrecipients as required.

Title VI Brochure – “Caltrans and You, Your Rights Under Title VI and Related Statutes”

· Low-literacy translation to fourth grade English.

· Translation to Spanish, Hmong, Cantonese, Cambodian, Korean, Armenian, Vietnamese, Russian, Japanese, Portuguese.

Performance Measure/Monitoring

· Work with emphasis programs/divisions to develop and implement or improve self-monitoring activities.

Technical Assistance

· Provide ongoing technical assistance to internal and external customers.

· Maintain an up to date Resource Directory.

Complaints

· Monitor complaint administration for prompt investigation and resolution.

Data Collection

· Assist emphasis divisions to develop and implement data collection mechanisms.

Program Area divisions

The following presents the accomplishments and goals reported starting with Division of Transportation Planning, followed by the Divisions of Environmental Analysis, Right of Way, Construction, New Technology and Research and Procurement and Contracts.

DIVISION OF TRANSPORTATION PLANNING

Accomplishments for Federal Fiscal Year 2001

Eligible Population Activities and Studies:

The Office of Transportation Economics initiated the development of statistical reports that are used to produce economic analyses for travel forecasting. The reports will enable comparisons for transportation improvements and provide the travel patterns of ethnic, minority, low income, senior and disabled groups. This study is being monitored through periodic technical memoranda and person-to-person contact. Quarterly progress reports are also reviewed.

The Office of Community Planning (OCP) supported studies that provide the ethnic, minority, low income, senior and disabled groups data and address Title VI issues in the form of selection criteria that emphasize public involvement and affirmative measures to ensure nondiscrimination. Included among the selection criteria were:

· The project demonstrates local support by way of specific resolutions/letters of support from regional transportation planning agencies, city councils, planning commissions, county boards of supervisors, and the general public;

· The project incorporates a collaborative planning process with broad participation from community stakeholders; and

· The project is located in an economically disadvantaged, blighted or in-fill area.

OCP’s public participation (PP) activities are relevant to the Department’s overall compliance with Title VI Guidelines and intent, especially those provisions that address public involvement in decision making. For example, an OCP project to inventory all of the Department’ PP activities, including those of the Office of Statewide Planning, will enable the development of a more coordinated and complete approach to public involvement in all aspects of the Department’s activities. PP inventory process will include planning, programming, right-of-way work, environmental processing, design, operations and construction.

The Office of State Planning (OSP) contracted with the University of California, Berkeley to deliver the initial phase of a Trends and Demographic Projection Study to provide data for the California Transportation Plan (CTP). Included in the study is a Geographic Information System tool graphically depicting the distribution of Native American, ethnic, minority and low income groups based on Census 2000 data. The distribution of the demographic groups will be projected over the next twenty years based on California’s past demographic trends. This data will be used as a framework for the CTP that will enable decision makers to better understand the projected changes and trends that will impact future transportation demands in California. This data may also be used in conjunction with Title VI and Environmental Justice compliance efforts.

The Trends portion of this effort will also describe the travel needs and behavior of ethnic, minority, low income, senior and disabled groups. Travel behavior coupled with the demographic growth and distribution projections will assist planners to provide for future mobility needs of specific demographic groups. At least two presentations will be made specifically about the findings of the study, and local agencies will be notified once a summary version of this study is made available to the public on the Internet.

OSP contracted with the UCLA’s Public Policy Extension Program to conduct a symposium and conference to explore the challenges facing California’s future mobility. The symposium held in fall of 2000 addressed population growth and distribution, and senior, low income, minority and ethnic groups travel behavior and mobility needs.

OSP is sponsoring a series of focus groups and an external customer telephone survey in partnership with the Director’s Office. A series of 54 focus groups are being conducted during 2001 including transportation stakeholders and users. Native American representatives were included in both the stakeholder groups and the user groups. The transportation users were representative of the general public. Participants in each of the 38 user focus groups represented a diverse range of age, ethnicity, income, employment status and gender. Translators were available and some of the focus groups were conducted in Spanish. The focus groups were filmed and documented.

A telephone survey in June 2001 captured the respondent’s demographic data including income group, ethnicity, gender and age group. The contractor provided translation and hearing impaired communication services to facilitate obtaining completed surveys from a representative sample of the population.

The demographic information, including ethnicity, income levels and disabilities collected as a voluntary activity by participants at district CTP Workshops, was delivered to the OSP for analysis. The data will be returned to the Districts and compared to available data on the communities in the District. This comparison will assist Districts in determining whether the District’s public outreach efforts are reaching all segments of the population.

The Office of Policy Analysis and Research (OPAR) awarded a contract to ICF Consulting in June for an Environmental Justice Study. This important study will identify best practices in engaging low income and minority communities in transportation planning, transportation enhancements that reflect environmental justice, improving inter-agency relations and producing a comprehensive desk reference on environmental justice for state and regional planners. Both hard copies and electronic files of this desk reference will be shared with state, regional, local and community-based agencies, so planners and interested citizens have a common understanding of environmental justice. This common understanding will make future planning and citizen participation more effective. The consultant for this study has been directed to work with diverse community-based organizations and regional agencies to form an advisory council for the desk reference.

OPAR’s Environmental Justice Grant program is specifically designed to support issues concerning low income and minorities, including studies and analysis related to areas listed above. The effort is instrumental in advancing Title VI objectives and in demonstrating analytical basis of Title VI issues.

OPAR also conducts expert research and analyses in support of the Department’s mission and strategic objectives. The effort includes providing information and assistance to policy makers and transportation communities in support of an inclusive and equitable transportation planning process; sustainable transportation investment and livable communities; transportation energy efficiency and strategic financing; and the regulatory basis of planning requirements.

Districts

The Marysville District Office personnel administered planning funds to the Metropolitan Planning Organizations (MPOs)/Regional Transportation Planning Agencies (RTPAs) for studies that provided data relative to minority persons, neighborhoods, income levels, physical environment and travel habits. Sacramento Area Council of Governments (SACOG) completed the "2000 Sacramento Area Household Travel Survey," which is a collection of data on travel characteristics from a sampling of the region's residents. This data will be used for SACOG's new Regional Travel Demand Model based on household level characteristics, which is still in the design phase. Eventually, this model will provide a tool for forecasting activity-travel needs for transportation planning purposes.

San Joaquin Valley Growth Response Study - Fresno District Office received a State Planning and Research (SPR) grant of $325,000. The intent of the study is to integrate transportation/land use planning decisions to make effective use of transportation infrastructure and resources as they respond to high population growth in the San Joaquin Valley.

Pedestrian Safety Summit – A workshop, sponsored by the Surface Transportation Policy Project (STPP), was held to investigate street designs and improvements that could make communities more bicycle and pedestrian friendly. Efforts were made for inclusion of low income, minority neighborhood associations of southeast, southwest and central City of Fresno.

Farmworker Transportation – Fresno District Office received SPR funding to conduct the San Joaquin Valley Agricultural Industries Transportation Study which is primarily a farmworker transportation study.

The Boggs Tract Community – A Stockton District Office cooperative effort with the San Joaquin Council of Governments (SJCOG), San Joaquin County and the City of Stockton – involving ongoing studies of low income and minority communities adjacent to Port of Stockton and the effects of increased usage of the port.

San Diego District Office studies:

· Calexico/Mexicali Border Transportation Study
The goal of the study was to identify border crossing improvement concepts that would improve traffic flow and better serve the downtown community of Calexico, California. The City of Calexico is heavily represented by the Hispanic and low income communities.

· State Route 98 Value Analysis Study
A goal of this project was to identify potential project alternatives and receive input from the community within the City of Calexico and residents of the County of Imperial.

· Imperial County Transit Development Committee
The goal of this effort was to identify unmet transit service needs for Imperial County. The County of Imperial has high concentration of low income and minority communities.

· Environmental Justice Data Collection
To assist in the environmental/project development process the Planning Division collects and provides regional and sub-regional data; i.e., ethnic composition, dwelling unit type, homeowners, renters, income levels, etc.

Santa Ana District Office works with Southern California Association of Governments (SCAG) to assure the demographic inputs that go into their model are consistent and appropriate for the district and the region.

Public Participation

In its statement of principles for public involvement, the Division clearly recognizes the importance of place, time and communication. Following is a recap of the principles:

· Provide early and continuing public involvement,

· Utilize innovative communication tools and media,

· Provide adequate public notice,

· Ensure reasonable public access,

· Go to where the people are, and

· Tailor public involvement to the issues.

The Department, in cooperation with the MPOs and RTPAs, uses a combination of advisory committees, fully noticed public hearings, workshops, forums, surveys, publications, the Internet, public access television and focus groups to inform, gauge and respond to regional issues and public questions and concerns. This also includes public information meetings associated with Capital Projects.

Office of Advance System Planning (OASP) is in the process of renewing its system planning guidelines and will include provisions to identify guidelines for public meetings and informational workshops as a means to seek and convey information on proposed corridor project improvements. As part of the ongoing planning processes, articles in newspapers and public information notices extend the invitation for public attendance and participation. Outreach activities include targeting presentations to special interest groups for their input and participation into the continuing planning process.

Public participation is continuing and extensive in the development of the CTP. For 13 months, over 50 statewide and regional public workshops are being held. Some workshops were scheduled in the evening, assistance for the hearing impaired and translators for the non-English speaking were made available. Additionally, the recent focus groups included sessions in Spanish and Chinese. CTP meetings will include locations within urban or rural communities. Scheduling considerations were not restricted to the assumption that the public will only attend functions in central or urban areas. Interpreters and facilitators from the various ethnic groups participate in CTP meetings, and the locations are fully American with Disabilities Act (ADA) accessible. CTP developed a Public Participation data collection card, which they used to capture sex, age, disability, ethnicity, first and second language, income and group (such as low income or elder population) represented.

Other significant Division of Transportation Planning (DOTP) activities (the Environmental Justice Program and the Community Based Planning Program, e.g.) are addressing location, meeting times and translation services.

Districts
District planning meetings and hearings are held using Title VI Guidelines to ensure adequate Title VI participation.

Districts keep mailing lists made up of citizens, specific agencies and organizations (MPO’s, RTPA’s, cities, counties, Chambers of Commerce, County Farm Bureaus, Building Industry Association, San Joaquin Valley Unified Air Pollution Control District, The Great Valley Center, Valley Vision, County of Orange for the different Social Service Agencies, from Orange County Transportation Authority (OCTA) and other transit agencies, past public hearing attendance, from Orange County Council of Governments (OCCOG) lists the Districts’ Public Information Officer and others) showing interest in various projects, public hearings, meetings and plans.

These lists include representatives and individuals that are low income, minority, women, Native Americans, elderly (senior centers) and the disabled. Brochures are often printed in Spanish and Braille, when appropriate, in an effort to expand participation. In some cases, flyers were also distributed to transit locations, senior centers and social service agencies that traditionally provide services to minorities, women, elderly, disabled and low income citizens. Workshops meet ADA standards.

The Districts also participate in the workshops for the CTP and have assisted in developing a database to capture comments received during the CTP Public Participation Program. The database is designed to answer who, what, when, where and how the comment was received and when possible the demographic groups representative of persons making comments.

There was an average of one meeting a month in Tuolumne County for a total of 15 that were all Native American related. There were a total of six meetings in Stanislaus, San Joaquin, Amador, and Calaveras counties that were all Native American related.

The San Diego District Office Planning Division participated in the following public meetings:

· Calexico/Mexicali Border Transportation Study - Three public meetings were held with approximately 20-25 in attendance at each meeting.

· State Route 98 Value Analysis Study - Four public meetings were held with approximately 20-30 people in attendance at each meeting.

· Imperial County Transit Development Committee - Two public meetings were held with approximately 25-30 representatives in attendance at each meeting.

Representation at these meetings included minority and low income residents.

Representation

The Division of Planning has not collected nor maintained statistics which would allow identification of what communities (minorities, women, elderly, disabled and low income) were represented at public meetings/hearings. However, this information must be obtained (on a voluntary basis) and analyzed so we are devising methods to accommodate this requirement. At the upcoming Grant Workshops, OCP will ask workshop participants to volunteer information about their race, gender, income status, etc.

OSP maintains a contact database for the purpose of developing the CTP. The database currently includes over 1,800 listings with all of the California Tribal Governments and numerous organizations representing minority, ethnic, low income, senior and disabled communities. The database will be modified by the end of 2001 to capture comments received during the CTP Public Participation Program. The database will be designed to answer who, what, when, where and how the comment was received, and when possible, the demographic group the person making the comment represents. This work is being coordinated with the Office of Community Planning, which is working on a Department‑wide public participation effort.

Districts

The Districts have used innovative as well as standard methods to ensure public participation and track under-represented groups including utilizing an electronic Audience Response System. Data was gathered at the start of CTP workshops asking which attendees represented certain groups: ethnicity, income, disability, age and rural/urban populations. Other District efforts included sign-in sheets or cards. District staff contacted Valley Vision, MPOs/RTPAs and Community-Based Organizations (CBOs) in their regions for their mailing lists and distributed press releases. In addition, listings of community organizations, Asian, African-American, Hispanic communities and women’s organizations (Metro Ministry, Latino Issues Forum, El Concilio de Fresno, League of Women Voters and Proteus) were used. Also used were directories of Native American Tribes-State of California, Department of Housing and Community Development, California Indian Assistance Program, 2000 Field Directory of the California Indian Community and a Fresno District Office Native American Advisory Committee compilation of Indian communities and organizations throughout the five counties in the Fresno District Office. Many districts are now compiling databases for future public participation efforts. Some districts and Headquarters staff performed a visual identification to ensure adequate representation of low income, minority and disabled groups. In a few instances, pictures are taken of attendees and kept in project files. Notes of comments are taken at meetings. Some districts have and will continue to use public opinion or direct follow-up surveys as a method for measuring the benefit or success of their outreach programs.

This data helps provide information on how well the Districts’ Title VI outreach efforts worked in gathering input from groups historically underrepresented in transportation planning efforts such as the CTP and Transportation Concept Reports. OASP currently monitors the district system planning activities through quarterly and annual work program reporting documents, both electronically and in hard copy. OASP is planning to update its electronic monitoring and reporting methodologies and procedures and will be integrating them within the context of updating the system planning guidance documents, of which Title VI will be one of several new components included within the updated Guidelines.

Self-Monitoring

UMTA (now Federal Transit Administration (FTA)) Circular 4702.1 “Title VI Program Guidelines for Urban Mass Transportation Administration Recipients” specifies every three years, states will prepare a Title VI summary for all MPOs/RTPAs receiving FTA Section 5303 and 5313(b) funds. These funds are administered through this Office by the Plan and Grant Liaison Branch. Last July, letters were sent to each of these agencies asking them three questions as specified in the Circular. These questions were to provide:

· A list of active lawsuits or complaints naming the MPO/RTPA or sub-recipient which alleges discrimination on the basis of race, color or national origin.

· A description of all pending applications for Federal assistance from all Federal agencies.

· A summary of all civil rights compliance review activities conducted in the last three years. The summary should include the following: the purpose or reason for the review; the name of the agency or organization that performed the review; a summary of the findings and recommendations of the review; a report on the status and/or disposition of such findings and recommendations.

The Office of Regional and Interagency Planning (ORIP) will compile and summarize the MPO/RTPA responses. These responses are due by September 30, 2001. Once the summary is prepared, it will be sent to FTA Region IX Civil Rights Officer.

The Office of Project and Plan Coordination (OPPC) will monitor the District work programs for compliance with Title VI.

OPPC will verify that the System Planning section of the PIDs describes Title VI/environmental justice issues presented in the system planning documents. Complete identification of and resolution of Title VI/environmental justice issues should occur in the project approval/environmental document phase, if projects are advanced for Programming.

OPAR includes in its area of responsibilities the Title VI Program Area Administrator. Those duties include:

· DOTP representative on the Title VI Interdisciplinary Team.

· Actively reaching out to the 12 Districts in the Department to support and strengthen Title VI activities and considerations within the districts.

· Providing assistance during compliance reviews.

Districts

The Community Planning Branch Public Participation Survey was the initial step Oakland District Office took towards monitoring of District Public Participation activities.

As part of the Districts’ responsibility for administering federal funds, staff ensure that each of the MPOs/RTPAs receiving federal funds complete the annual “FTA Certifications and Assurances” and “Metropolitan Transportation Planning Process Certification.” Both require compliance with Title VI and Environmental Justice provisions. Staff also review MPO/RTPA public participation plans to ensure compliance with Title VI and Environmental Justice requirements.

The compilation prepared for the CTP workshops in Fresno District Office has been the foundation for public participation and Title VI coordination. The effort to compile this listing was focused on including underrepresented groups such as Native American, Hispanic, African-American, Asian, the elderly, disabled and women.

In Los Angeles District Office, the Community Based Planning unit is using information provided by headquarters (HQ) OCP to emphasize public involvement and affirmative measures to ensure nondiscrimination in issuance of grants. Such HQ guidance ensures a collaborative process with broad participation. Included in grant project selection criteria is the degree of support from local citizens, transportation agencies and locally elected officials.

Stockton District Office Regional Planning staff has started reviewing Overall Work Plan (OWP) activities and work elements to ensure that proactive approaches for community involvement have been considered in their plans. These activities are then documented in the form of quarterly reports and meeting minutes.

Training

OCP’s Intergovernmental Review (IGR)/CEQA unit has provided training for DOTPs Tribal Academies.

The Native American Liaison Branch within ORIP provides assistance to California’s Tribal Governments as well as the Department. The Branch continues to provide the District Offices, MPOs/RTPAs with aid in eliminating discrimination through facilitation, arbitration and training.

Specific Title VI training has not been provided by DOTP. However, OPAR will be providing training to Headquarters Division of Planning and in all Districts during 2001/02. Also, OPAR’s Environmental Justice study includes two workshops, one on the policy level featuring MPO and state executives and one on a technical level aimed at state, local and regional agencies as well as community organizations.

Districts

Three Listening Skills classes were provided by the San Luis Obispo District Office Planning Program to about 65 district employees, covering the need for understanding cultural diversity to communicate well.

In Eureka District Office, Planning staff attended and participated in the statewide Native American Transportation Planning Academy by making presentations on the Transportation Planning Program and Intergovernmental Review process.

Eureka District Office provided 23 Enhanced Services Training courses to local agencies. Training sites were ADA compliant and invitations and enrollment forms included ADA statements.

Stockton District Office held a training session for Department employees on Native Americans.

The recent involvement in Title VI Compliance Review procedures provided extensive training opportunities. The intensive interviews and analyses prepared as a part of the review have re-focused the Division staff to a new awareness of the many nuances of Title VI compliance.

Many of the Districts’ staff have attended the Title VI training put on by FHWA last spring. Some districts will provide training to staff and others will send staff to FHWA training when offered during 2001/02. Some District staff will attend the Environmental Justice Workshop planned for fall 2001.

Corrective Action

The Department’s Civil Rights Title VI Review Team determined, based on the DOTP written and oral responses and supporting documentation, that the DOTP is in compliance with Title VI of the Civil Rights Act of 1964, requirements and related statutes. They recommended the following improvements:

In General:

Revise the DOTP Operations Work Plan to include the Core Program Management and Support function and related monitoring activities and performance measures. The Title VI Program is looking at the Operations Work Plan as a monitoring mechanism to: 1) ensure nondiscrimination of DOTP programs, activities and services including grant administration, 2) quantify comparison between the actual result and the intended result, 3) document performance agreements within headquarters and district offices.

Improve documenting data collection, analysis and identification of impact and resulting decision(s).

Service Equity:

As part of Phase 2 of the Trends and Demographic Projections study, identify specific characteristics of ethnic minority populations and different socioeconomic populations.

It is important to know that the elderly population is growing and will be the largest it has ever been. It is equally important to know what the ethnic composition of that projected growth population will be. This is an example of what we would expect the demographic analysis to elaborate on.

Consider including language characteristics as a factor of Phase 2 of the Trends and Demographic Projections study.

Network with other State departments (e.g., Department of Education or Department of Finance) to see if there is a language study and analysis of California's population.

Public Involvement and Public Hearings

For future public meetings, consider developing and implementing a mechanism that will capture the participant’s name, the organization represented, the ethnicity of the population that the organization represents and the gender and ethnicity of the individual participant. This mechanism is considered a requirement. However, the information provided is on a voluntary basis. The form must indicate that providing the information is voluntary.

Consultant Contracts

When studies are conducted, consider whether demographic analysis needs to be part of the scope of work and to what degree.

Complaint Procedures

Improve communication with DOTP personnel regarding Title VI complaint administration. Communicate who the DOTP single point of contact is and the role and responsibilities as the DOTP Title VI Program Area Administrator. Identify the Discrimination Complaint Investigation Unit (DCIU) within the Office of Equal Opportunity as the investigative authority for the Department.

Training

Supply DOTP staff with a copy of the Title VI Program's District Title VI Liaison listing to assist in providing technical assistance at the district level.

Train DOTP personnel on how to inform the public of their right to file a complaint under Title VI and related statutes.

Train Contract Managers on the Title VI contract language requirements and Title VI Complaint handling process.

Districts

Note was made of the lack of a database for stakeholder agency/individuals in San Luis Obispo District Office, particularly those who represent Title VI groups. The District Director asked staff to develop such a database. CPB will complete this by December 2001.

Two Title VI problem areas were identified in FY 2000/01 as a result of the Self-Evaluation and Review in Bishop District Office. Those items were 1) appropriate language for meeting notices concerning the Department’s commitment to Title VI and 2) staff training on Title VI. Appropriate language was developed and implemented in all public meeting notices. Training is being scheduled for the 2001/02 fiscal year. Facilities inspections and Title VI training are scheduled.

Some concerns were voiced by tribal governments to have input in the development of State highway projects. Planning will work with Environmental Planning to include tribal concerns as routine work in project development.

The former Environmental Planning Office in Los Angeles District Office, which had extensive experience in Title VI training, became a separate Division. The Planning and Public Transportation Division would often rely on Environmental Planning staff for implementation of Title VI provisions. Now the Environmental Planners are advising Division employees on the implementation of Title VI.

Stockton District Office Planning Division was reviewed for Title VI compliance in April 2001 by the Department Civil Rights Title VI Program. At the exit interview, the Title VI review team determined, based on the District’s written and oral responses and supporting documentation, that the District is in compliance with Title VI of the Civil Rights Act of 1964.

Suggestions for enhancing the District Planning program included:

· Documentation – when participating, providing oversight and monitoring the RTPAs and MPOs, the District shall document their observations, participation and recommendations.

· During participation with RTPAs, MPOs, CBOs and local programs; the District shall provide guidance on deficiencies and recommendations for improvements upon observation of deficiency/ies. These actions shall be documented and placed in respective plan or project files.

· The Stockton District Office shall provide leadership and guidance to regional, metropolitan and local agencies to develop demographic analysis of their areas. The Stockton District Office would benefit from a demographic analysis of their district when conducting planning activities. Proactive alternative language considerations must be considered and documented.

· Stockton District Office Tribal Government relations need to be nurtured toward improvement, specifically at the scoping stage and during short‑term and long‑term planning activities. Emphasis on verbal communications is strongly encouraged to address or clarify written correspondence regarding issues affecting Tribal Governments. All actions and activities must be documented. Accountability for Tribal Government relations shall be at the District Management level.

· The Stockton District Office management shall direct the identification of a single point of contact (SPC) for Title VI complaints. The District’s SPC shall:

· Work closely with the Central Region Title VI Liaisons;

· Maintain a log of telephone inquiries and/or personal contacts regarding Title VI issues;

· Direct training to educate staff on the District SPC and the Title VI complaint handling process; and

· The District shall ensure that the District SPC is trained on complaint handling.

San Diego District Office Planning Division has identified the need for more staff to be trained in Title VI law as well as techniques for implementing their outreach activities. The Planning Division will be working with their District Equal Employment Office to carry out future training for Division personnel. The District will participate in the Title VI Program Training when scheduled.

Major Accomplishments

The entire Division’s emphasis on public involvement and community based planning is consistent with the legislative intent of Title VI.

The Native American Indian Branch drafted Director’s Policy (19) – Working with Native American Communities. This was signed by the Director on August 29, 2001. This policy concerns the relationship between the Department and the Tribal Governments. It calls for respect and sensitivity in all dealings with Native Americans.

OPAR has prepared a brochure on Environmental Justice (EJ) to promote its concepts within the Planning Program and the Department. A bulletin will be published periodically of EJ activities within the Department that will highlight important themes, concepts, requirements and case studies in EJ for interested parties throughout the state. The brochure and bulletin will be distributed widely by mail and email within the Department and with local and regional planning agencies that have contacts with CBOs. The information will also be posted on DOTP’s website.

OPAR prepared a Director's Policy to establish a foundation for integrating the concepts of EJ into our plans, projects and activities. OPAR shared drafts of the Policy for comment within the Planning, Title VI and Environmental Programs. The Policy was submitted to the Office of Program Evaluation and Analysis (OPEA) for formal review and circulation within the Department. The Planning Program has a review process in place and used it for the Director's Policy.

OPAR assists planning and modal programs and the Districts to integrate EJ into transportation planning processes through the EJ Grant Program and an Interdisciplinary Title VI Team which meets once a month and includes staff from the Office of Civil rights. OPAR also has the lead in Title VI training and support for the Division of Transportation Planning and the Districts. The Program Area Administrator for the Division is part of OPAR.

Districts

Eureka District Office coordinated proposed mitigation efforts on Indian Island with tribal representative and explored options for joint eel grass mitigation.

Major accomplishments have been in the area of coordination with the Tribal Governments in the Fresno District Office. Efforts have been made with all of the RTPAs and MPOs to establish government-to-government relationships between the Tribal Governments and the regional and local governments. Success is most notable with the Kings County Association of Governments where the Santa Rosa Tachi Rancheria Tribe is now part of the Technical Advisory Committee, and there are coordinating efforts involving the Tulare County Association of Governments, Tulare County and the Department to address the Tule River Indian Tribe’s concerns related to the State Route (SR) 190 and Reservation Road intersection. The work is aimed at establishing and maintaining positive government-to-government relationships among the jurisdictions.

The District was also involved in the coordination for the Job Access and Reverse Commute funded transportation project for farmworkers in Kings, Tulare, Kern and Fresno counties. Headquarters recognized the value of the efforts started by Fresno District Office and conducted a statewide—rather than a regional—study in March 2001. The farmworker population generally falls in the categories of Hispanic and low income communities. It is important to note the indigenous groups of Mexico such as the Mixtecos, Zapotecos, Purepechas are low income farmworker communities in the San Joaquin Valley.

Cutler Orosi Community Design Charrette on SR 63 – Fresno District Office received an SPR grant of $52,000 through OCP. The intent is to: 1) create a broad, community-based vision for the design of future industrial, commercial and retail development along SR 63 and its intersecting streets in downtown Cutler and Orosi; 2) explore enhancements to SR 63 and other major roads which would provide for the needs of both regional (vehicular) and local (multi-modal) transportation users. The area is primarily Mexican/Chicano, low income, farmworker populations.

Coordinated efforts with Tulare County Association of Governments, Fresno County Council of Governments, Kings County Association of Governments, Kern County Council of Governments for the inclusion of tribes and Indian communities in the transportation planning process. Efforts proved successful for the inclusion of the Santa Rosa Tachi Indian Rancheria Tribe in the Kings County Association of Governments Technical Advisory Committee.

Stockton District Office Planning staff is initiating an effort to establish government-to-government relations with Native American groups, specifically with three federally recognized tribes this fiscal year. The following are examples of the steps the District is working on:

· Improve communication with the tribes and develop a strategy to establish a Memorandum of Understanding (MOU) with each federally recognized tribe.

· Hired a full time Cultural Resources Coordinator to deal with cultural resource issues with tribal governments, other Native American communities and interested parties.

· Hired a part-time Native American Liaison to direct issues to the appropriate program within the Department.

Stockton District Office, in partnership with regional and local partners, accomplished the speedy delivery of Roosevelt School Soundwall Project with the SJCOG for environmental and safety considerations of a school in a low income area of Stockton. The South Stockton Hwy 99 widening projects / SR 99 Major Investment Study (MIS) with SJCOG; the SR 132 Corridor-West Modesto public involvement effort and the SR 132 MIS with the Stanislaus Council of Governments (StanCOG) involved extensive public involvement meetings.

In the San Diego District Office, two Community Based Transportation Planning Grants were awarded to the City of San Diego and the City of Oceanside. District Planning staff assisted the two cities and their community representatives in development of their public participation plan elements. The goal of the City of San Diego’s project is to prepare a Sustainable Development Master Plan. The goal of the City of Oceanside’s project is to develop simulated development scenarios linked to transit-oriented development and a General Plan Amendment. Both communities have a high concentration of various minority and low income groups.

In addition, San Diego District Planning Division was successful in carrying out the following activities/studies:

· Calexico/Mexicali Border Transportation Study

· California Transportation Plan 2025

· San Diego District Public Opinion Survey

· State Route 98 Value Analysis Study

· Environmental Justice Data Collection

Santa Ana District Office participated in the ongoing Four Corners Study which utilizes demographic information to assure that the multi-modal strategies encompass all income groups and transportation-disadvantaged persons. The District also participated in public meetings such as the American Legion, Rotary Club, Board of Realtors and private community associations in regards to multi-modal transportation plans for the future that include most of the Title VI groups (ethnic, age and transit-dependent). In addition, the District developed the Workshop contact lists that include a cross-selection of all targeted groups within the County. They incorporated all Title VI mandates into designing the actual CTP Workshop and its location.

Goals for Upcoming Federal Fiscal Year 2002

As a general goal for the Division of Transportation Planning, the Division will take a proactive approach in implementing the recommendations made by the Office of Civil Rights as a result of their Title VI compliance review.

A new contract for services is being prepared by OTE staff that will require considerable public outreach in areas deemed economically depressed. The scope of the study will be to determine what is needed to improve transportation in these communities. This will be a statewide study utilizing the services of an outside consultant. The contract will require the consultant to conduct interviews with civic officials, local business owners, community based organizations, minority organizations and their representatives to determine their perceived transportation needs for their areas. All this work will be documented with oversight from OTE staff. The consultant work and recommendations will be strictly within Title VI provisions.

OPAR will be implementing a statewide, competitive demonstration grant program for EJ in FY 2001/02, which will demonstrate and highlight different strategies for meeting the needs and concerns of diverse communities in transportation planning. Using SPR funding, this demonstration grant program will target local and CBOs, emphasize innovation and partnerships in planning to promote investments in low income and minority communities. CBOs, Native American Tribal Governments, cities, counties, planning agencies and transit agencies will be eligible to compete for these one-time demonstration grants in EJ. The different projects and experiences from these demonstration grants will eventually serve as models for different communities. Eligible activities include identifying methods for engaging diverse communities in planning, interpretive materials and services, enhancing interagency cooperation, planning for the elderly and disabled and encouraging private sector partnerships.

OPAR will assist in forming a statewide/regional community advisory council to provide advice and perspectives in developing the EJ program, especially the Demonstration Grant Project. The membership will draw from various CBOs, local and regional planning agencies, private sector entities, non-profit organizations, planning agencies and research institutions. OPAR will use a list of CBOs used by State Planning and will be consulting with the Title VI and Environmental Planning Programs, MPOs and RTPAs for recommendations of groups or persons who are informed about EJ and transportation.

OPAR, through its Program Area Administrator, will conduct training classes for both Headquarters and the Districts in how to incorporate Title VI and EJ into all public meetings, hearings, plans, programs, products, activities and studies. The Coordinator will help each Branch, as requested, to implement the recommendations made by Civil Rights as a result of their Title VI audits earlier this year. The Coordinator will work with the Districts on ways to monitor MPOs and RTPAs for their compliance to Title VI and EJ regulations.

OCP’s 2001/02 and 2002/03 grant program will be essentially the same as the 2000/01 program, but will be funded at a higher level ($3 million per year versus $1.5 million). There will also be a more deliberate effort to build awareness of the grant program among minority persons, etc., through the use of the DOTP Core Program’s CBO database and will prepare guidelines for working effectively with California’s CBO communities on transportation project development and implementation.

For example, we will:

Use the database as a resource for distribution of information;

· Use it as a resource for identifying CBO contractors/consultants for public participation and involvement activities (e.g., public meeting facilitators);

· Incorporate CBO guidelines into the Department’ overall public participation effort; and

· Use as a resource for identifying CBO representatives for project specific and other advisory committees.

Also, OCP grant application materials for the 2001/02 and 2002/03 grant program will include a clearly written Title VI Nondiscrimination Requirement.

For FY 2001/02, rather than responding strictly to State and Federal environmental processing requirements, the OCP will seek to develop a Public Participation Plan (PPP) that results in a more empowered and comprehensive public involvement effort, permeating the Department transportation project development process.

OCP will be convening a Public Participation Task Force and developing a work plan to prepare a final PPP document that lists techniques and best practices for the entire Department’s use. An improved PPP will allow for the development of a Public Participation Resource Guide that identifies effective public participation techniques and tools and will make public participation resources available to the Department’ staff. This project is in the beginning phases and would not be implemented until the completion of the PPP final report.

OCP will participate in a series of four Grant Workshops around the State during September and October 2001. The purpose of these workshops is to ensure that a broad and diverse audience receives information and guidance on OCP’s Community Based Transportation Planning Grant Program. Workshop notices will be sent to all parties included in the DOTP Core Program’s statewide database of CBOs.

OCP’s IGR/CEQA unit will participate in future Tribal Academy training events.

The Office of Advanced System Planning (OASP) is currently reviewing its system planning guidance documents for Transportation System Development Programs, District System Management Plans, Route Concept Reports (RCRs), Transportation Corridor Reports and district system planning work activities. Through the course of that research, they will be transmitting updated guidance documents for these products and activities to the districts beginning 2001/2002 and continuing thereafter. It is anticipated during this next fiscal year that the new guidance documents will provide the Department the ability to better monitor compliance to Title VI and public participation.

OASP recommends that:

· System planning products include an EJ component to comply with Title VI public participation elements;

· Revised System Planning guidance documents contain specific EJ components;

· Headquarters Planning OASP monitor the district work programs for compliance with Title VI;

· State, Regional and System Planning efforts be coordinated to document early public participation on concepts, mobility, plans and major corridors; and

· OASP coordinates through district planning offices in developing procedures to document that appropriate public participation and EJ issues are being addressed in the development of its system planning products to ensure nondiscrimination per Title VI.

System planning guidance is being updated to require that RCRs reflect elements of public participation including discussion of EJ issues. The Department is the owner/operator of the State Highway System and route concepts are the result of a coordinated planning process that includes input from regional agencies, cities, counties, transit providers and operators. These concepts then are brought forward for inclusion in the Regional Transportation Plans (RTPs), which are in turn circulated to local cities and counties and regional agencies for their review and comment. Future projects are identified in the RTPs and the Department plans and are linked to development of the Regional Transportation Improvement Program (RTIP), the Interregional Transportation Improvement Program (ITIP), State Transportation Improvement Program (STIP) and State Highway Operation and Protection Program (SHOPP) processes. State law (Section 14526 (3) (d) of the Government Code (SB 45)) requires that projects in the ITIPs must be consistent with the RTPs. This means RTIP and ITIP projects must go through the public review process, and formal public comments are received and addressed at the regional plan level before inclusion in the STIP. Public and special interest groups have additional opportunity for involvement through the STIP development process; e.g., public information notices for adoption of the programming documents via meetings conducted by the California Transportation Commission.

OASP will begin to update system planning product guidelines and upgrade the methods by which system planning activities are monitored and reported.

In September and October 2001, the Plan and Grant Liaison Branch will participate with several other offices within DOTP to present a series of four workshops throughout the state. The purpose of these workshops is to disseminate information on the various grants available to agencies through DOTP. Along with MPOs/RTPAs, Tribal Governments and CBOs will be heavily targeted to attend these workshops and apply for the grants.

The Native American Liaison Branch has organized a series of four Tribal Transportation Academies to be held around the state to assist tribes in learning more about the transportation process in California. The Tribal Transportation Handbook prepared by the Branch will be handed out at the academy.

CTP events and workshops will be noticed in a timely manner. Invitations will be transmitted with relevant information and documents, and notices will be placed in local newspapers. Winter and spring 2002 will be devoted to review and comment of the CTP. A brochure summarizing the CTP will be widely distributed with instructions on how to receive copies of the full document and opportunities to offer comments. The brochure will be published in English, Spanish, Chinese, Vietnamese and Braille. CTP will also be translated into alternative languages and formats. Formal hearings will be noticed in advance. Additionally, OSP will transmit invitations to the workshops and place public service announcements with the regional radio stations.

OSP also provides a website with electronic copies of documents and information on opportunities to participate in the CTP’s development. Select CTP materials will also be posted on the website in Spanish.

All offices will incorporate notification and information procedures into their work plans. The methods will be based on the efforts of the CTP and comprehensive Public Participation Plan.

As part of its approach, DOTP is highlighting public participation next fiscal year as part of its planning strategy themes. The draft outline for the first objective reads as follows:

Facilitate regional coordination and local community involvement early in the transportation decision making process through:

· “Public Participation;”

· Livable Communities;

· IGR/CEQA;

· OWP’s and Regional Coordination;

· EJ and Title VI, non-traditional customer, partners and stakeholders; and

· “Environmental Streamlining.”

OSP maintains a contact database for the purpose of developing the CTP. The database currently includes over 1,800 listings with all of the California Tribal Governments and numerous organizations representing minority, ethnic, low income, senior and disabled communities. The database will be modified by the end of 2001 to capture comments received during the CTP Public Participation Program. The database will be designed to answer who, what, when, where and how the comment was received, and when possible, the demographic group the person making the comment represents.

OPPC will coordinate with State, regional and System Planning efforts to document early public participation on potential projects.

Districts

Goals for most of the districts include enhancing and increasing public participation efforts to not only notify but actively engage citizen participation, particularly minorities, the elderly, women’s organizations, Tribal Governments, disabled and low income representatives, the African-American and Asian communities and the indigenous groups from Mexico. This effort includes the extensive use of the database of CBOs for all direct outreach activities; i.e., California Transportation Plan, Community Planning outreach and participation, Grant programs, etc., and the expansion of mailing lists, inspection of meeting facilities to ensure that reasonable accommodation can be provided and additional outreach efforts. Outreach materials will include appropriate ADA notifications and will be available in alternate formats as appropriate.

More effort will be made to build awareness of HQ OCP’s grant program among minority persons, requesting and recording Title VI related data from all participants at public meetings and the continued use of public opinion or direct follow-up surveys as a method for measuring the benefit or success of programs.

In addition, districts will continue to work with the MPOs/RTPAs to ensure compliance with Title VI and Environmental Justice requirements. They will also document that appropriate public participation and EJ issues are being addressed.

Many districts will send staff to Title VI training.

Stockton District Office—the only district to experience a Title VI audit this year—will fully respond to audit recommendations. (Other districts will be audited in the upcoming fiscal year.)

Stockton District Office will focus on establishing relationships with Native American Tribal Governments:

· Accomplish introductory series of meetings with every federally recognized Tribe;

· Initiate preparation of government to government MOUs with each Tribe;

· Assess assistance opportunities with each tribe and make recommendations; and

· Facilitate initial relationship between Tribe and RTPA.

Santa Ana District Office is taking a proactive role in promoting the OCP Grant and the accompanying Workshop to all of our identified CBOs. The District will also ensure that all District Planning documents incorporate language that supports all Title VI requirements, and outreach is provided that will encourage Public Participation in developing our future plans.

DIVISION OF ENVIRONMENTAL ANALYSIS

Accomplishments for Federal Fiscal Year 2001

Environmental Impact Statements

Last year two Environmental Impact Statement drafts were reviewed at public meetings. There were no adverse impacts identified in the study or by public comments.

Public Hearings/Non-English Language Considerations

One public hearing was held during the reporting period concerning location of a project. Adequate notification is always provided to low income and minority communities. In addition, announcement that access and accommodation is provided to those who require it to attend hearings. Notification is provided through newspaper ads, posters, mailings to citizens and their representatives. Bilingual advertisements and announcements are provided. In this particular case, the Hispanic community is in the majority, so obviously Spanish was used in the notification. Boiler plate information is also given to those who may require assistance in attending (e.g., sign language interpreters, etc.).

Eligible Population Representation

It is the standard operating procedure of Environmental Services to identify minorities, women, elderly, disabled and low income community representatives through the analysis of census data. Meetings are held with local agency representatives and planning departments to ensure impacts to their citizens are addressed. A review of local agency plans, such as community plans are assessed for compatibility with our project.

Self-Monitoring

As a means of Title VI self-monitoring activities, we have standard operating procedures incorporated into our publication, notification and hearing processes to ensure that impacted persons are reached and accommodations are made for their attendance at public meetings.

Training

In the reporting period, no Title VI training was provided by the Environmental program. However, Environmental program employees have attended Environmental Justice courses which cover some of the same material.

All of Environmental program personnel attended the Civil Rights and Prevention of Sexual Harassment training. The Seniors and Managers attended the Reasonable Accommodation and ADA training.

Corrective Action

There were no issues identified this year that require corrective action.

Goals for Upcoming Federal Fiscal Year 2002

It is our goal to continue to meet all Title VI requirements.

DIVISION OF RIGHT OF WAY

Accomplishments for Federal Fiscal Year 2001

Negotiations

There were 1,872 negotiations conducted statewide. All files and negotiator’s logs indicated compliance with Title VI. There was no evidence that minorities were treated any differently than non-minorities during the acquisition process. The number of concerns regarding the acquisition process raised by minorities, women, the disabled and low income citizens were not more than those raised by the general public.

During the Environmental phase of the project, Relocation Impact Documents are prepared. This documentation addresses the demographics of those affected by the project. There is currently no mechanism that ascertains specifics regarding ethnicity, gender or economic status affected during the actual negotiation phase.

Relocation

Statewide, 746 relocations were conducted. Approximately 400 of these involved the relocation of the contents of mini storage facilities. There were no concerns raised by minorities, women, elderly, disabled and low income groups regarding replacement housing, referral housing, appraisals, relocation assistance payments and property management.

Self-Monitoring

In accordance with the provisions of the Department’s Right of Way Manual, the following self-monitoring activities were conducted:

· Appraisals: The Title VI brochure, “Caltrans and You, Your Rights Under Title VI, ” which contains information regarding the complaint process, along with a complaint form are sent with each Notice of Decision to Appraise letter. Having the appraiser note this action in the parcel diary monitors the distribution of these documents. In their review of each appraisal, the Senior confirms that the appropriate materials were sent to the grantor as well as adherence to Title VI policies. The appraisal staff are trained on the importance of sending this information and on the importance of an appraisal being an unbiased product.

· Acquisition: The acquisition agent verifies with the grantor/lessee that Title VI information was distributed by the appraiser. This is documented in the parcel diary, which is reviewed by the Senior. If necessary, new Title VI information is given.

· Relocation Assistance Program (RAP): Immediately upon receipt of the RAP file, RAP agents send all relocatees General Information Notices along with the Title VI information and complaint form. This information is then discussed with the relocatee during the first RAP call. Parcel diaries are annotated accordingly.

· Property Management: Each rental applicant receives an application form indicating that the law prohibits discrimination, and if they feel that they have experienced discrimination, to contact the California Fair Employment Practices Commission. With each new tenant, the Title VI informational brochure is given along with the complaint form and instructions.

Each Region/District Right of Way office has a dedicated Title VI liaison who acts to inform, train, handle complaints or concerns and distribute Title VI materials to the relevant sections.

Headquarters Right of Way performs annual Quality Enhancement Joint Reviews. The headquarters Title VI coordinator ensures that Title VI issues are amongst those reviewed during these reviews.

Training

In the past year Right of Way’s Title VI training module was presented to Right of Way agents statewide.

Title VI Information

All recipients of Right of Way services received the necessary Title VI information.

Goals for Upcoming Federal Fiscal Year 2002

Right of Way plans to:

· Continue with ongoing Title VI training.

· Have District/Region Title VI liaisons attend the Civil Rights Title VI training.

· Continue to be diligent with regard to the distribution of Title VI documents and information.

· Expeditiously handle any complaints received regarding violation of Title VI policies.

· Create an appropriate mechanism for gathering data with regard to discrimination during the Right of Way process. District/Region input will be solicited concerning this endeavor.

· Ensure that Title VI liaisons discuss the necessity of Title VI adherence with staff at least once each year.

DIVISION OF CONSTRUCTION

Accomplishments for Federal Fiscal Year 2001

Projects Initiated

Upon approval, the construction phase began for 573 projects in the reporting period. Prior to award of construction contracts for the projects, all federal Title VI requirements are incorporated.

Mitigation Measures

Most Title VI mitigation measures are associated with complex projects in urban areas. Mitigation efforts within the construction phase of a project are contract change orders (CCOs). No Title VI mitigation measures were taken during the reporting period. Of the 4,544 CCOs, none had Title VI implications.

Public Meetings

Construction staff adhere to community agreements, comply with mitigation measures and preserve all Title VI requirements as an integral part of contract administration. If the project addresses specific Title VI contract administration requirements, the Resident Engineer (RE) may hold public meetings, prepare press releases and hire public relations firms to keep the community apprised of the project schedule and scope. Reports or notices of the project status may be printed in the primary language of the impacted community to facilitate communication.

Self-Monitoring

The Construction Division does not have unique or construction-specific Title VI monitoring activities. However, in the course of referring Title VI complaints to Civil Rights Discrimination Complaint Investigation Unit (DCIU), the Construction Division collects data, tracks the status and progress of investigations. As needed, Construction staff will assist the DCIU in investigations. No Title VI complaints were received in the reporting period.

Training

Title VI training is part of the Equal Employment Opportunity/Disadvantaged Business Enterprises instruction given in the RE Academy. After six months assigned as an RE, engineers attend the RE Academy. Last year’s attendance was 120 engineers. The Civil Rights Title VI Coordinator, Laura Schaufel, made a Title VI presentation at a Construction Division All Staff Meeting.

Goals for Upcoming Federal Fiscal Year 2002

The Construction Division will:

· Continue to provide RE training –including Title VI training;

· Develop a Title VI Complaint Resolution Process and distribute statewide.

· Develop direction and policy guidance and disseminate to REs for handling significant CCOs that require Title VI analysis.

DIVISION OF RESEARCH AND INNOVATION

Accomplishments for Federal Fiscal Year 2001

Research Projects

The Division has approximately 130 active research projects/contracts underway.

We have not taken any specific action(s) to encourage universities to specifically use minority, female, disabled and low income students to participate on highway research projects.

Self-Monitoring

As result of the Division’s self review, we found some of our contracts did not contain language addressing nondiscrimination and the Americans with Disabilities Act. The correction of this oversight is a goal for next year. We did not have any findings, recommendations or action items that needed to be addressed as a result of this self-monitoring activity.

Training

Civil Rights provided "Sexual Harassment Prevention & Civil Rights Refresher" training to our Division through a contractor (Cooperate Personnel Services) in February and March 2001.

Goals for Upcoming Federal Fiscal Year 2002

Our intent is to explore, examine, select and implement actions and goals that will assist the Division to most efficiently meet our Title VI responsibilities by the end of 2002. To that end, the Division plans to:

· Work with University contractors to ensure that their method of recruiting students to participate on highway research projects is in compliance with Title VI.

· Work with Division of Procurement and Contracts to ensure that Title VI boilerplate language is included on all our contracts.

· Work with Civil Rights to obtain additional Title VI training for the Division's employees.

· Work with Civil Rights to obtain examples of successful self-monitoring instruments (i.e., checklists) that have been used to track contract compliance with Title VI.

DIVISION OF PROCUREMENT AND CONTRACTS

Accomplishments for Federal Fiscal Year 2001

Disadvantaged Business Enterprises Contracts

Re-Cap of Disadvantaged Business Enterprises (DBE) Contract Awards from FHWA 1405 Quarterly Reports FY 00-01
Total Value DBE prime and subcontracts awarded for service contracts, Architectural and Engineering consultant contracts and construction contracts under $117,000 for the first three quarters is $58,840,076. Total DBE prime and subcontractor participation to date is 33 contracts for a total of $11,393,119. Total DBE committed participation in all contracts through the third quarter is 19.36 percent. The figures for the fourth quarter ending September 30 are not available at this time.

This information is reported to the Civil Rights Business Enterprise program on a quarterly basis.

Outreach

· Created two small business marketing brochures for outreach activities. The “Selling Goods and Services to Caltrans” brochure identifies the many commodities and services procured by the department. The “Contractor Reference Guide” provides phone numbers and internet addresses for obtaining DBE certification, contract bid and award information.

· Created a report of proposed Architectural and Engineering (A&E) contracts scheduled to be advertised. Approximately 2500 notices about the report were mailed out to small business firms. The A&E Look Ahead Report will provide DBE primes and subcontractors advance notice of proposed A&E contracts. The report will be updated quarterly on the Division of Procurement and Contracts internet website.

· Revised and distributed approximately 2500-3000 copies of the How to Do Business with Caltrans publication.

· Procurement and Contracts staff participated in the following How to Do Business with Caltrans business opportunity workshops and seminars:

· Orange County Transportation Workshop on How to Do Business with the Public Sector

· Southwestern College Contracting Opportunities Center Workshop for Small

· Businesses in San Diego County

· Asian Business Association of Orange County

· Bay Area Small Business Fair

· Black Contractors Association of Southern Los Angeles

· Greater Los Angeles Vendor Faire

· Small Business Development Center Workshop, Marysville

· California and San Francisco Black Chambers of Commerce Conference

· We continue to:

· Participate in the Caltrans Business Enterprise Program Small Business Council, and

· Support and encourage small business participation in the Department federal-assisted contracts.

Self-Monitoring

Contract Managers are responsible for monitoring compliance with the contract requirements. Should a contract manager become aware of any violation of the contract nondiscrimination provisions, such violations are to be reported to the Civil Rights Program for appropriate action. The Division did not receive any information from contract managers that contractors did not comply with the provisions of the contract regarding nondiscrimination.

A nondiscrimination clause is contained in all state and/or federal funded contracts. There have been no changes to the nondiscrimination clause in the past year.

Training

There was no Title VI training attended by staff this fiscal year.

Goals for Upcoming Federal Fiscal Year 2002

· Continue participation and support of the efforts of the Caltrans Small Business Council.

· Continue participation in other public and private organizations to increase small business participation in federal-aid contracts.

· Continue to participate in workshops and other outreach programs sponsored by the Caltrans Civil Rights Business Enterprise Program and other public and private agencies.

· Continue compliance with federal and state nondiscrimination program requirements in the procurement of commodities.

� U.S. Census Bureau, Population Division, Education and Social Stratification Branch, Table 1. Language Use and English Ability , Persons 5 Years and Over, by State: 1990 Census

� Microsoft Word, Flesch-Kincaid Grade Level

1

