California Department of Transportation

Civil Rights, Title VI Program

Annual Element Update

Federal Fiscal Year (FFY) 2004/05

Table of Contents

I.
FFY 2004/05 Accomplishments

A.
Civil Rights, Title VI Program
1

B.
Tribal Employment Rights Ordinance
3

C.
Division of Transportation Planning
4

D.
Division of Design
54

E.
Division of Local Assistance
58

F.
Division of Environmental Analysis
59

G.
Division of Right of Way and Land Surveys
62

H.
Division of Research and Innovation
65

I.
Division of Construction
66

J.
Division of Procurement and Contracts
69

K.
Division of Engineering Services
71

II. FFY 2005/06 Planned Activities

A.
Civil Rights, Title VI Program
72

B.
Tribal Employment Rights Ordinance
72

C.
Division of Transportation Planning
73

D.
Division of Design
82

E.
Division of Local Assistance
83

F.
Division of Environmental Analysis
83

G.
Division of Right of Way and Land Surveys
84

H.
Division of Research and Innovation
84

I.
Division of Construction
85

J.
Division of Procurement and Contracts
85

K.
Division of Engineering Services
86

California Department of Transportation

Civil Rights - Title VI Program

Annual Element Update

Federal Fiscal Year 2004/05

I. FFY 2004/05 ACCOMPLISHMENTS

The Title VI Program Annual Element Update reports the accomplishments for the FFY October 1, 2004 through September 30, 2004, and the goals for the upcoming FFY October 1, 2005 through September 30, 2006. This report is prepared in accordance with 23 Code of Federal Regulations, Part 200, Section 200.9 (b) State actions.

A. CIVIL RIGHTS, TITLE VI PROGRAM
Effective February 2005, Bessie Papailias became the Title VI Coordinator. During the reporting period, Title VI Program staff modified the Compliance Review Instrument to include standard questions that address Equal Employment Opportunity (EEO) concerns common to most organizational functions, and developed questions specific to selected functions within a program, division, or district. The change in methodology improves the applicability and specificity in data collection.

The Title VI Program conducted two compliance reviews of the following districts: Stockton and Los Angeles. Special emphasis was given to Executive Orders for Environmental Justice (EJ), Limited English Proficiency (LEP), and Tribal Government transportation issues to ensure their incorporation within appropriate day-to-day processes and activities. The findings of each review indicate compliance with Title VI of the Civil Rights Act of 1964 and related statutes.

Limited English Proficiency

The Division of Maintenance developed a Highway Emergency Language Protocol (HELP) pamphlet for departmental employees who encounter the traveling public with LEP. When field staff use the HELP pamphlet on a State-owned right-of-way, their increased ability to communicate in six different languages (German, Russian, Spanish, Chinese, Tagalog, and Vietnamese) will help provide a safer transportation system for the traveling public and employees.

Training

During the reporting period, the Title VI Coordinator and staff:

1. Conducted two workshops in June 2005, in Los Angeles, to inform district staff of their roles and responsibilities to ensure Department programs, activities, and services remain nondiscriminatory and fair to all customers.

2. Attended “Transit Fundamentals,” a California State University, Sacramento, continuing education course sponsored by the San Joaquin Regional Transit District that discussed the fundamentals of operating public transit systems and the challenges that public transit organizations currently face.

3. Attended a workshop, in August 2005, that focused on the administration of Transportation Planning Grants. Staff learned techniques to use during the grant review process to assess applications for funding that help to build stronger communities, promote prosperity, protect the environment, or improve goods movement.

4. Attended a Western States Peer Exchange in September 2005. The Metropolitan Transportation Commission (MTC) and Federal Highway Administration (FHWA) officials met with department of transportation representatives from: Alaska, Idaho, Hawaii, Oregon, Washington, Nevada, Montana, Colorado, Arizona, North Dakota, and California to collaboratively develop uniform data collection standards, assess Title VI and EJ equity analysis relative to transportation planning, and to develop criteria for providing LEP customers with meaningful access to State highway programs, activities, and services.

B. TRIBAL EMPLOYMENT RIGHTS ORDINANCE
The following accomplishments are reported for FFY 2004/05:

1. Visited Smith River Rancheria in Eureka on July 5-6, 2005.

2. Attended the Native American Advisory Council (NAAC) Quarterly Meeting in Woodland on July 13, 2005.

3. Participated in the Consultation Meeting and Tribal Council Meeting at Smith River Rancheria in Eureka on July 19, 2005.

4. Participated in the Open House and Public Comment Meeting at Smith River Rancheria in Eureka on July 21, 2005.

5. Attended the EJ Grant Workshop in Stockton on August 10, 2005.

6. The Tribal Employment Rights Ordinance (TERO) Liaison and the Native American Liaison (NAL) represented the Department in an exhibit booth at the California State Fair on August 13, 2005.

7. Staff met with Torres-Martinez tribe in September 2005.


Staff accompanied the FHWA and the Federal Transit Authority (FTA) to conduct a Federal Certification Review to the Council of Fresno County Governments.


Staff coordinated efforts with the Planning NAL in resolving a specific transportation issue involving the Colorado River Tribe TERO.


Staff attended quarterly Department NAAC meetings in Woodland.


Staff attended the Statewide NAL meeting to plan the California Indian Day celebration.

12. Staff provided a TERO presentation to the Governor’s newly appointed Director of External Affairs.

13. Staff is currently revising the TERO policy.

C. DIVISION OF TRANSPORTATION PLANNING

MAJOR ACCOMPLISHMENTS

The Division of Transportation Planning (DOTP) in Headquarters (HQ) and the district offices continue to build on the accomplishments of prior years. These efforts characterize an emphasis on informing and involving diverse communities in the development of Regional and State plans and local projects. Community concerns and values are being incorporated through focus groups, public hearings, grant workshops, and citizen advisory committees. Technical assistance and planning grants are also being provided to promote Title VI and EJ concepts in communities across California.

The DOTP grant program staff conducted eight planning grant workshops during July – August 2005. The DOTP provides one-time transportation planning grants for transportation projects in the following areas: EJ, Community-Based Transportation Planning (CBTP), Partnership Planning, Statewide Transit Planning Studies, Transit Technical Assistance, and Transit Professional Development. These grant workshops cover the entire program funding areas for the FFY 2006/07 grants. Other planning programs, including Office of Regional and Interagency Planning (ORIP), Office of Advance System Planning (OASP), Office of Statewide Planning (OSP), and the Office of Goods Movement (OGM), are reporting Title VI accomplishments for this reporting period.

Office of Policy Analysis and Research

The Office of Policy Analysis and Research (OPAR) administers the Department’s EJ Program. The OPAR staff assisted with the planning grant workshops conducted during July - August 2005, focusing on EJ, which includes Tribal, low-income, and minority concerns. The DOTP publicized the workshop with a mass mailing of a workshop flyer that listed each date, time, and location of the workshop. The DOTP uses a large, 8,000-name database of cities, counties, regional agencies, faith-based organizations, community-based organizations (CBOs), and Tribal Governments, which district offices continually update. Ethnically and economically diverse client groups attended the workshops. City, county, regional, Native American Tribal Governments, Latino advocacy groups, environmental organizations, Southeast Asian service, and redevelopment agencies were among the attendees at these grant workshops. Comments gathered in the workshop evaluations were supportive of their content and purpose.

Office of Statewide Planning

The OSP contracted with the University of California, San Francisco (UCSF) to coordinate the development, delivery, and evaluation of a Walkable Community Workshop project to eight communities throughout the State. Candidate communities applied to host these workshops, and final selections were made based on the community’s level of need for physical impediments for access to public transit and schools. The goal of the workshops was to bring together local leaders (public and private) and citizens to identify and take responsibility for planning improvements to make public transit and schools more accessible to pedestrians. The communities were selected based on applications that described their relationship with community networks, local leadership, and community interest in developing plans that lead to more walkable, safe, and transit-accessible communities.

Office of Community Planning

The Office of Community Planning (OCP) revised departmental Deputy Directive (DD) 25-R1, Local Development – Intergovernmental Review (LD-IGR) effective June 2005. The DD emphasizes established State planning priorities, the first one being to promote equity by rehabilitating, maintaining, and improving existing infrastructure that supports infill development and appropriate reuse and redevelopment of land and by preserving cultural and historic resources. The OCP staff directed a departmental effort to ensure that local land use planning and development decisions include the provision of multiple transportation choices (transit, intercity rail passenger service, walking, and biking, as well as air and automobile), and it requires timely and consistent consultation and collaboration with all local jurisdictions, including Tribal Governments. The OCP staff conducted five district workshops for LD-IGR personnel (Districts 1, 2, 3, 8, and 10), which emphasized equity in community planning and required consultation with Tribal Governments and public participation with their citizens. The OCP staff also drafted Tribal Development Projects, a chapter in the Statewide Local Development - Intergovernmental Review Program Guide. The objective was to educate Department personnel about the legal status of recognized Tribal Governments and the need to integrate the authority and responsibility of tribes into regional and statewide transportation planning.

Office of Regional and Interagency Planning

The Office of Regional and Interagency Planning (ORIP) administers the FTA 5313(b) Transit Planning FHWA Partnership Planning grant programs, which annually provide federal funds for transportation studies and projects. The Partnership Planning Grant program is designed for agencies to conduct planning with the Department. During the past year, ORIP staff conducted grant workshops throughout the State to invite proposals from various organizations, including CBOs. The Santa Barbara County Council of Governments completed the Highway 101 Corridor Implementation Plan, a project funded by a Partnership Planning grant, to engage low-income and minority groups. The project used extensive media to involve the community in selection of corridor improvements. The name of the project became “101 in Motion,” to generate broad interest. The public participation included surveys, meetings, stakeholder roundtables, workshops, open houses, and presentations at community events and activity centers. Discussions were held with communities to identify issues of greatest concern and long-term solutions. The public was involved with development of selection criteria, analysis of alternatives, and a review of recommended solutions.

Office of Advance System Planning

The OASP staff developed a Corridor Fact Sheet that includes identification of Tribal Governments along each route segment. The OASP staff anticipates expanding the information to identify other Title VI factors, as the format is refined. The information will be used in early corridor planning and by all departmental functions for route considerations including Maintenance, Operations, Design, Right of Way, and Planning.

The Interregional Study Program funded a study of economic impacts of State highway bypasses on small communities. A complementary proposal was submitted for EJ impacts for activities around Brawley, an economically depressed, Hispanic community in Imperial County. This office recommended funding for the Brawley project due to the importance of the future Brawley bypass to the interregional highway travel and for future planning in downtown Brawley.

DISTRICT DATA

Eureka

Eureka is located in the northwestern part of the State and borders the state of Oregon to the north, and its western border is the Pacific Ocean. This area is primarily rural and is home to many Native American tribes.

The chart below contains major projects staff was involved in with their project delivery programs:

	Project Title
	Meeting location
	Affected communities
	Number of attendees
	Data sources used

	Route 175 Roundabout
	Hopland School
	Hopland and Old Hopland community
	20
	Census data

	Route 101 Laytonville Curve Correction
	Laytonville Firehall
	Laytonville
	40
	Census data

	Route 175 PM 2.0/2.3 Curve Correction
	Hopland School
	Hopland and Old Hopland community
	25
	Census data

	Route 101 Feliz Creek Bridge Replacement
	Hopland School
	Hopland and Old Hopland community
	25
	Census data

Redding

Redding is located in the northeastern part of the State and borders the state of Oregon to the north, and its eastern border is the state of Nevada. This area is primarily rural and is home to many Native American tribes.

The following is a list of major projects the Redding staff is involved in with their project delivery programs:

1. The district’s Intelligent Transportation Systems (ITS) Architecture and Strategic Plan Project is a long-range plan for electronic and telecommunications in the district’s transportation system. The project affects Lassen, Modoc, Plumas, Shasta, Siskiyou, Tehama, and Trinity counties. Redding’s ITS Architecture/Planning Needs assessment meeting is a collaborative effort between the district and the seven north county Regional Transportation Planning Agencies (RTPAs) within the district. There were seven public workshops, with seven follow-up workshops planned for the upcoming fiscal year.

2. Almanor Regional Transportation Assessment (ARTA) is a long-range planning document that will identify the transportation systems improvements needed to accommodate the Lake Almanor area’s growing population. The Almanor Basin lies in both Lassen and Plumas counties, with Lake Almanor at the center. Surrounded by natural forests, the Basin encompasses a number of small communities. The project affects Lake Almanor Basin, Chester, Canyon Dam, and Hamilton Branch communities, and Lassen, Plumas, and Tehama counties. The U.S. Forest Service and the district are working together to create ARTA. There were two public workshops, with two follow-up workshops planned for the upcoming fiscal year.

3.
Under the terms of a Public Participation Contract (PPC), a consultant has been tasked to assist the district staff in developing and enhancing skills in communicating with the Pit River Tribal Council and to develop a Memorandum of Understanding (MOU). The project affects the Pit River Tribal Government in Burney. There were five meetings, with at least three follow-up meetings planned for the upcoming fiscal year.
Marysville

Marysville is located in the northeastern part of the State and borders Redding to the north, and its eastern border is the state of Nevada. This area is both urban and rural and is home to a smaller number of Native American tribes.

The following accomplishments are reported for FFY 2004/05:

1.
The Community Advisory Committee (CAC) for the Highway 16 Safety Improvement Project and Traffic Calming Project met this past FFY. Members included the Esparto Unified School District, the Esparto Chamber of Commerce, Capay Valley Vision, Esparto Fire District, Rumsey Rancheria, and Capay Valley agricultural businesses.

2. The Project Development Team (PDT) formed for the Highway 16 Safety Improvement Project met this past FFY. The PDT includes external agency and community stakeholders, such as Yolo County, California Highway Patrol (CHP), University of California (UC), Davis (Department of Human and Community Development), Rumsey Indian Rancheria, Capay Valley Vision, and local elected officials.

3. The district has been heavily involved with the La Barr Meadows Road and State Route (SR) 49 intersection, which was the site of a traffic accident that killed a 90-year old man. Meetings were held with the Nevada County Transportation Commission, the CHP, Nevada County, a real estate agent, the American Association of Retired Persons (AARP), and Gold County Stage to address safety issues at the intersection. Four outreach meetings were held with elderly drivers to discuss safe driving in the La Barr Meadows area. There were over 150 attendees. Three workshops were held for the La Barr area-widening project in a large elderly community, with over 400 people attending.

4. In March 2005, the Department was a member of a Sacramento Transportation and Air Quality Collaborative, which included representatives of the African American, Latino, Asian Pacific Islander, Disabled, Youth, Senior, and Paratransit communities. The process will result in a final report. During the FFY, one meeting was held with about 70 attendees. The collaborative process will conclude by December 2006.

5. District staff attended two public meetings regarding the outreach efforts in relation to the new Butte County Regional Transit Consolidation project. The purpose of these meetings was to address unmet needs after the routes and schedules were revised. Two meetings were held in Chico and each of these meetings had about five public participants. Butte County Association of Governments (BCAG) initiated these meetings and other meetings in Oroville regarding impacts to that area. Public notices were published in the relevant newspapers and flyers sent to the citizens of Oroville.

6. BCAG held three public workshops to obtain public input on the ITS plan for Butte, Glenn, and Colusa counties. Two workshops were held in Chico and one in Glenn County. There were a combined total of 36 participants at the workshops. BCAG arranged these public

workshops in conjunction with Iteris, a consulting firm that was awarded a contract for the development of the ITS plan. Flyers were sent to all stakeholders and the information was posted on the BCAG web page.

Oakland

Oakland is located in the northern coastal part of the State. This area is primarily urban and contains larger Northern California cities of San Francisco, Oakland, and San Jose, and is home to a small number of Native American tribes.

The following accomplishments are reported for FFY 2004/05:

Community Planning Branch Activities:

1.
San Pablo Visioning Project

The project is located on San Pablo Avenue, SR 123 from Hercules to Oakland. As part of this project, the Department engaged HQ’s Planning Public Participation Consultant to conduct a public hearing following an all-day tour of the corridor. Representatives of the African American, Asian, and Latino communities were included in the outreach. This visioning project is ongoing with the Department’s Community Planning Branch being involved in project subcommittees along with representatives of local agencies, transit representatives, local political leaders, Department staff, and CBOs.

2.
Solano Countywide Trails Plan

This Community Planning Grant Project engaged local agencies, CBOs, and the public throughout the county in determining and developing the pedestrian trails system for their county. Community outreach included outreach to the African American, Asian, and Latino communities. Although this particular project is complete, the project manager maintains a relationship with county representatives on transportation issues and projects.

3.
Welfare to Work EJ Project

The Community Planning Branch manages one EJ project, the Contra Costa County Welfare to Work project. The project plan was to conduct a study of employment-related transportation needs and develop an approach for future planning during the project period. This will result in the 2005 Low-Income Employment Transportation Action Plan.

The project involves a data collection phase, including focus groups with welfare recipients in the west, central, and eastern parts of the county, including focus groups in Richmond, Martinez, and Antioch.

4.
San Francisco County Transportation Authority Bicycle Update Plan

The San Francisco City/County Transportation Authority was awarded a departmental Community Planning Grant to study and update its citywide bicycle plan. A tremendous amount of community planning and input has gone into the bike plan update. Suggestions were gathered from hundreds of completed surveys, 11 neighborhood workshops, and over 100 presentations to neighborhood groups. Nearly 900 people participated in this process and over 5,000 suggestions were made to improve bicycle transportation in San Francisco. The bike plan was recently approved by the San Francisco Planning Commission.

Regional Planning and Native American Liaison Branch Environmental Justice activities:

1. Evaluated and ranked 28 FFYs 2004/05 and 2005/06 EJ grants applications.

2. The Bay Area region was awarded five EJ grants for FFYs 2004/05 and 2005/06.

3. Administered, monitored, and participated in EJ studies. Examples of completed EJ studies during the FY 2005 are noted below:

a. Revive Chinatown Community Transportation Plan

The study, managed by the city of Oakland’s Pedestrian Safety Project, was aimed to address key issues in Oakland’s Chinatown: Pedestrian safety and access; Chinatown’s appearance, traffic, and parking issues. This project had early and extensive community involvement. Asian Health Services (AHS) and the Oakland Chinatown Chamber of Commerce (OCCC) were community partners. The study conducted extensive community outreach, reaching over 1,000 people through surveys, focus groups, and mapping services.

b. Access to Bay Area Rapid Transit Stations

The purpose of the study was to expand upon the Bay Area Rapid Transit’s (BART) current station access planning to ensure the inclusion of residents and users of EJ communities that are near three BART stations. For this study, BART identified three station areas with large concentrations of minority and low-income populations: Embarcadero BART in San Francisco, Lake Merritt BART in Oakland, and Richmond BART in Richmond.

Despite the distinct characteristics of each station, the project team was able to employ a similar outreach for identifying barriers and opportunities. The teams surveyed nearby residents, visitors, employees, and BART passengers and conducted two-hour focus group sessions to obtain in-depth feedback, comments, and specific recommendations that could not be obtained through brief surveys.

In each area, BART partnered with CBOs to provide assistance with conducting targeted outreach in the following areas: Chinatown Community Development Center (CCDC) in San Francisco, Neighborhood House of North Richmond (NHNR), AHS, and OCCC in Oakland.

c. Mayfair Community Involvement in the Downtown-East Valley LightRail Corridor

The Transportation and Land Use Coalition (TALC) and the Comité Cesar Chavez volunteers conducted surveys in the Mayfair neighborhood of Santa Clara County to assess if the residents believe that pedestrian and bicyclist improvements are needed to improve the safety and convenience of using transit. In the months of October and November 2004, 483 surveys were conducted. Three hundred and fifty-seven of the surveys were conducted in Spanish, while 126 were conducted in English. Surveys were conducted at neighborhood schools, door-to-door, the Guadalupe church, and the Alum Rock Senior Center. Fifty-eight percent of those surveyed were female, while 88 percent were Hispanic or Latino.

Four meetings were held in the Mayfair Community with 79 attendees to gather input on problems and solutions to bicycle and pedestrian safety in the community as well as to gather ideas for the design of the stations.

A final stakeholder meeting gave participants the opportunity to review the draft report and make recommendations or make any comments and voice any additional issues.

d. Bayview - Oakdale Caltrain Station EJ Study

The study conducted by the San Francisco County Transportation Authority (SFCTA) in concert with the San Francisco Municipal Railway and the San Francisco Redevelopment Agency was designed to promote public involvement in the design of a transportation project—relocation of a Caltrain station. The purpose of the study is to examine alternative conceptual design through technical investigations and an inclusive community-based planning process. The targeted area was the Bayview Hunters Point (BVHP) residents. There were three public workshops held in the BVHP community attended by 15 to 28 community members and 13 stakeholders, including the residents of the Southeast Sector, San Francisco Black Chamber of Commerce, and the Faith-Based Coalition.

e. Access to Opportunities Project

The TALC carried out an Access to Opportunities project to increase the capacity of minority and low-income groups to participate in local and regional transportation decisions. The project reached out to more than 1,500 organizations and individuals throughout the Bay Area offering free copies of the handbook, Access Now! The handbook is a product of the project offering an easy-to-read guide explaining how transportation funding and decision-making happen in the Bay Area.

San Luis Obispo

San Luis Obispo is located in the central coastal part of the State and borders Oakland to the north and its eastern border touches Stockton and Fresno. This area is rural and urban, contains the coastal California cities of San Luis Obispo and Monterey, and is home to a small number of Native American tribes.

The following accomplishments are reported for FFY 2004/05:

Community Planning

1. Monterey County’s Castroville Community Plan
The projects impacting residents and commuters from Castroville to Santa Cruz northward and Salinas eastward are the SR 183 Transportation Concept Report and Highway 156 West Corridor. The district is keeping the public informed and partnering with Monterey County and the Transportation Agency for Monterey County (TAMC). Internal partners include Community Planning, Advance Planning, IGR, Regional Planning, and Project Management.

2.
Salinas Road Interchange Community Advisory Group

The Department is working with TAMC and other State and local government staff to educate the Community Advisory Group (CAG) and the public on the project and the transportation process.

3.
101 in Motion

The district participated in an advisory committee guiding all general public outreach that included input from minorities, low-income citizens, and seniors. This effort included a “Go to Them” outreach strategy and taking project information to 25 established community groups, including the Santa Barbara Hispanic Chamber of Commerce, Santa Barbara Women’s Club, Santa Barbara County Association of Governments, and local jurisdictions within the county.

System Planning
District System Management Plan

System Planning staff conducted outreach to the Santa Ynez Band of Chumash Indians, Spanish-speaking media, and public.

Fresno

Fresno is located in the central part of the State and borders Sacramento to the north and its eastern border touches Bishop and parts of the state of Nevada.

The following accomplishments are reported for FFY 2004/05:

1. Provided support and outreach for a Native American Cultural Resources training session, which was attended by staff, local agencies, and local tribal representatives on January 24-25, 2005.

2. Completed a Cultural Resources Workshop in conjunction with Environmental Planning and the Table Mountain Rancheria Tribe, on June 6-8, 2005.

3. Six community members, including Workforce Investment Board, Latino Issues Forum, Fresno Metro Ministries, and La Union del Pueblo Entero attended a San Joaquin Valley Growth Response Study.

4. Completed support and surveying by staff and the following four recognized Tribal Governments: Santa Rosa Tachi Yokuts, Chukchansi-Picayune Rancheria, Cold Springs Rancheria, Tule River Reservation, and four non-recognized tribes: Chumash Council of Bakersfield, Traditional Choinumni Tribe, Dunlap Band of Mono Indians, and Kern Valley Indian Council. Four public meetings with recognized and four public meetings with non-recognized tribes were held, including meetings after the formal survey.

5. Collaborated with the Fresno Council of Governments to identify and engage ten representatives of CBOs for its EJ Task Force meetings, with emphasis on transportation issues for farmworkers.

6. Worked with Cold Springs Rancheria Tribe on EJ and the possible development of a Reservation Transportation Authority (similar to the one in San Diego) for Central California. This would be a consortium of tribes to combine and leverage resources for transportation development in tribal areas.

7. Worked with Chukchansi-Picayune Rancheria and tribal community members in public meetings to address delays on SR 41 near the tribal areas. A meeting convened on September 22, 2005, and was attended by the tribe’s chairperson, the whole tribal council, Fresno district staff, and management.

Los Angeles

Los Angeles is located on the southern coastal part of the State and borders San Luis Obispo to the north and its eastern border touches Fresno and San Bernardino. Los Angeles also borders the Irvine/Orange County to the south. This is the State’s largest population center, primarily urban, and has many diverse, ethnic communities.

The following accomplishment is reported for FFY 2004/05:

Southern California Compass Growth Vision Workshops
A collaborative regional planning effort was launched by Southern California Association of Governments (SCAG) to assist Southern California residents, including Title VI participants, in making decisions about how they manage growth wisely during the next 30 years. Focus group workshops in Southern California discussed growth principles, mobility, livability, prosperity, and sustainability. Participants were able to share their personal views on how the region might want to shape future growth through major transportation corridors, mixed-use development, and growth around transit centers.

San Bernardino

San Bernardino is located on the southeastern part of the State and borders Bishop to the north and its eastern border touches the state of Nevada. The western border faces Fresno, and the southwest border faces Los Angeles and Irvine/Orange County. This area is both urban and rural, and contains vast amounts of desert and several Native American tribes.

The following accomplishments are reported for FFY 2004/05:

1.
Collected EJ data from the 2000 Census in order to help plan and direct outreach efforts for the Victor Valley-Barstow Area Transportation Study.

2. State Route 86S Traffic Signal Project
District staff met with the “State Route SR 86S Coalition” to find ways to make the 50th and 52nd Street crossings safer in Coachella. The Coalition is exclusively Hispanic farmworkers and their supporters in the community. Working with the Coalition, the Department developed a three-phase project to put in stop signs, signal lights, and full interchanges at these crossings.

Community-Based Planning

Through the symposia series, Coachella Valley Design for Healthy Living is exploring concepts and strategies appropriate to the unique characteristics of the sub-region. Coachella Valley Association of Governments (CVAG) and Transportation and Land Use Coalition (TLUC) will use that information to create a “resource kit” for local agencies and leaders. The kit includes sections on the issues and topics, such as planning for growth in the Coachella Valley, references to additional information, and a concise guide for how to involve local communities in decision-making on development.

Bishop

Bishop is located in the central eastern area of the State and borders Stockton and Fresno to the west and its eastern border touches the western edge of the state of Nevada. This area is primarily rural, is known as a hunting and fishing area, and is also home to a number of Native American tribes.

The following accomplishments are reported for FFY 2004/05:

1. The District Director, the Deputy District Director for Planning and Programming, and staff met with the Bishop Tribal Council on the Bishop Area Access and Circulation Study. Staff continues to consult with tribal staff on this project.

2. Gathered valuable information from a community transportation forum held in Ridgecrest and two public meetings in Bishop.
Stockton

Stockton is located in the central inland part of the State and borders Sacramento to the north and its eastern border touches Bishop and the state of Nevada. This area is primarily rural with urban pockets and is also home to a number of Native American tribes and sizable Hispanic communities.

The following accomplishment is reported for FFY 2004/05:

The district's Planning Division put together a draft Public Participation Plan with goals and objectives, public participation processes, public participation tools/strategies, and references to ensure a pro-active public involvement process and complete information on timely notices and commenting opportunities for future transportation plans and projects.

San Diego

San Diego is located at the southern end of the State and borders San Bernardino to the north and its eastern and southern borders touch the Baja Mexico tip of Nevada. This area is primarily Spanish speaking, urban and rural, contains several border cities, and is also home to a large number of Native American tribes.

The following accomplishments are reported for FFY 2004/05:

1.
Outreach efforts included a letter to all tribes, emails, telephone calls, and face-to-face survey interviews with a tribal representative. In some cases, staff conducted a follow-up interview on the survey information provided.

2.
Twenty invitation letters to Tribal Governments, 40 telephone conversations, 50 fax and email contacts, and more than 20 meetings were made.

3. Installed all signs included in the San Diego County tribal signing package.

4. The chairman of the Southern California Tribal Chairmen’s Association now has an ex-officio seat on the San Diego Association of Governments (SANDAG) Borders Committee. Ex-officio membership is comparable to the Department’s position on this committee. The district indirectly encouraged the committee to take this step through its informational activities.
5. Construction jobs were advertised with TERO guidelines included. Consequently, Native Americans were given employment on the Department’s projects on or near reservations.

6.
The Planning Division, in partnership with SANDAG, continued the Interstate 805 (I-805) and I-5 Corridor study to develop strategies to enhance the mobility of inter-regional and regional trips for the entire I-805 Corridor and the I-5 Corridor South of SR 54. To assist with the second round of public participation, staff engaged the Jones and Stokes consulting firm under HQ’s Planning Public Participation Contract (PPPC).

This process involved making 17 presentations at meetings with Community Planning Groups of the City and County of San Diego. The intention of the presentations was to encourage the public to get involved in the study and to ensure that the recommended transportation improvement strategies reflected the best interests of the residents, business owners, and stakeholders along the corridor.

Presentations were conducted to the following organizations:

Mission Valley Unified Planning Committee

Normal Heights Community Planning Committee

Sweetwater Planning Group

City Heights Community Planning Group

Otay Mesa/Nestor Planning Committee

Skyline/Paradise Hills Community Planning Group

Kearny Mesa Planning Committee

Otay Mesa Planning Committee

National City Planning Commission

San Ysidro Planning and Development Group

Serra Mesa Planning Group

Linda Vista Community Planning Group

Southeastern San Diego Planning Committee

University Community Planning Group

Chula Vista Planning Commission

Mira Mesa Community Planning Group

Clairemont Mesa Planning Committee

Irvine

Irvine is located on the southern coastal part of the State and borders Los Angeles to the north and its eastern border touches San Bernardino.

The following accomplishment is reported for FFY 2004/05:

Community Based Planning and EJ Grant Programs
The district continued to provide support to grant applicants by explaining the grant criteria and providing guidance on how the agencies could create better sustainable and equitable planning projects. In the last Planning Grant cycle, the district received six EJ Grant applications and five Community-Based Transportation Planning Grant (CBTPG) applications. Of these, one EJ Grant was awarded to the city of Irvine for its Long Range Transportation Plan Outreach Initiative (bringing traditionally under-represented citizens into the planning process for transportation solutions within the city) and one CBTPG was awarded to the city of Orange for the Santa Fe Depot Specific Plan Update (a major effort to involve the community in the development of new land use policies and designs to incorporate transit-oriented designs into the city’s historic downtown and rail station locations).

Community involvement from all groups will be stressed as they provide the scheduled charettes and workshops to establish important elements of the plan. The same groups will be kept informed throughout the life of the project by using newsletters, web page links, television and radio spots, as well as public hearings.

ELIGIBLE POPULATION ACTIVITIES AND STUDIES

Office of Policy Analysis and Research

The OPAR is currently working with a team of demographers from the UC Davis, UC Berkeley, and UC Los Angeles to identify and study the travel needs and behaviors of low-income and minority communities, with emphasis on the growing Latino and Chinese immigrant populations in California. Other populations in the study include urban, rural, farmworker, and tribal communities. This study will examine the travel needs and behavior of these populations and will include focus groups with bilingual interpreters, community meetings, and various issue papers with recommendations. The product of this study will be a series of key guides that will give planners and project managers within and outside of the Department a better idea of emerging populations and how to frame outreach and final plans. Work began last spring and will continue through part of 2006.

Office of Community Planning

The Department’s PPPC terminated in June 2005. The contract was executed in 2002 to enhance public outreach efforts in the Department’s transportation planning activities and to help meet legal requirements, including engaging the public in the transportation planning process, meeting Title VI requirements to include traditionally under-represented groups, and consulting Indian Tribal Governments.

During the last year of the contract, the following significant Title VI accomplishments were achieved: translation of Transportation Planning brochures to serve LEP communities (including Hmong, Vietnamese, and Spanish translations), ethnically diverse refreshments and day-care were offered to farmworker families attending meetings to support some of the planning activities.

The highlight of the contract was the support provided a major transportation planning grant workshop in the Fresno area in August 2005 that focused on the use of ethnic media (subcontracted through New California Media) to announce the workshop on local and ethnic media, including print and radio coverage in the workshop area, translation of flyers into five primary languages, and translation services provided.

The Department is currently evaluating the outcome of the contracts in order to determine if a similar task order directed contract is appropriate.

Office of Regional and Interagency Planning

Grant funds provided an opportunity for the El Dorado County Transportation Commission to conduct a Demographic Study for El Dorado County. The objective of the study is to identify mobility and access needs of certain population groups, as well as evaluate how well the transportation system can address these needs. The study develops an information document that identifies low-income, elderly, disabled, and minority populations by specific geographic area and includes an origin and destination survey relevant to these groups. The data is designed to support local planning studies, future funding and grant proposals, transportation services, and social service programs.

RTPAs develop 20-year transportation plans, which include demographic data. The agencies submit their Regional Transportation Plans to the ORIP for review and comment. The data is useful in identifying transportation issues and long-term solutions. Specifically, it is the basis for development of purpose and need statements that are needed to support funding requests for transportation improvements and to provide a measure of accountability to the public.

Office of Goods Movement

With respect to the Governor’s Goods Movement Action Plan (Plan) outreach ‘listening sessions,” three listening sessions were conducted in January and March 2005, two in Los Angeles and one in Oakland. In addition to traditional transportation planning stakeholders, special efforts were made to invite individuals and organizations from the communities that will be directly affected by the decisions that arise from implementation of the Plan, especially those representing traditionally under-served populations. These included East Yard Communities for EJ, Wilmington Neighborhood Council Transportation Committee, and the Los Angeles Alliance for a New Economy (a senior citizen advocacy group).

Eureka

The district Planning Division provides oversight for EJ Grants including Redwood Community Action Agency-Healthy Rural Roads, Traffic Calming and Safety Enhancements in Hoopa Valley Indian Reservation, Yurok Tribe-Transportation Plan, and Manila Community Transportation Plan Phase II. These projects involve collecting data on travel behavior and socioeconomic data.

1. The Office of System Planning worked on two Transportation Concept Reports (TCRs). These reports are long-term, 20-year plans for California’s State Highway System. A TCR helps the Department determine if a particular route can meet future demands; identifies social, environmental, economic, and quality-of-life goals; assists the Department in addressing specific needs of the communities it serves; serves as a basis for future projects and improvements; and provides the Department with a more coordinated and integrated approach to managing transportation resources. These reports include descriptions of the physical environment, neighborhoods, and travel habits along the route. Additionally, these reports include community data on demographics, employment, income levels, and housing. This data identifies Title VI groups and the composition of the population. Development and approval of the TCR involves a variety of stakeholders at the federal, State, and local level, including: RTPAs, Local Transportation Commissions (LTCs), cities, counties, communities, Tribal Governments, private businesses, resource agencies, Title VI groups, and the general public.

2. The Overall Work Plan (OWP) includes an Introduction section that describes the county’s demographics, neighborhoods, physical environments, and travel habits. The ORP staff monitors the OWP effort by the counties. There are seven counties within the district (Lassen, Modoc, Plumas, Shasta, Siskiyou, Tehama, and Trinity). Many of the RTPAs have identified public involvement within the work elements of the document and target under-represented communities as part of their annual plans. This outreach information is available for use by the districts’ Division of Planning offices as they embark on public meetings within each jurisdiction.

3. The Offices of Advance Planning IGR/California Environmental Quality Act (CEQA), Regional Planning, and System Planning have access to the County Economic and Demographic Profile Series books. These profiles provide the most current detailed economic and demographic information on the seven counties in the district. This statistical data addresses minorities, neighborhoods, income levels, and physical environment. Each department uses this data to understand the county, city, and community location they are studying and identify the target groups for public outreach efforts.

4. The Demographics Chart represents the 2000 Census for the seven counties within the district. The data displayed includes population, race/ethnicity, age (over 65), and income (percent below poverty and median household income).

Oakland

The following accomplishments are reported for FFY 2004/05:

1. The Division of Planning and Local Assistance sent a letter and disseminated EJ and Title VI informational documents to city and county agencies in an effort to ensure that recipients of federal financial assistance are aware of the requirements of Title VI and EJ policies and directives.

2. During the development of the Regional Transportation Plan 2030, the district met with the MTC regarding Title VI and the EJ planning grants (EJPG), specifically regarding the inclusion of the Native American Tribal Governments into the regional planning process.

3. The district met with local agencies, private and non-profit organizations, CBOs, and transit agencies, to address EJ, Smart Growth, and Livable Community issues through the studies mentioned above.

4.
Provided assistance to applicants in applying for EJPGs.

5. Monitored EJPG contracts to ensure goals and objectives stated in the scope of work supporting EJ principles were followed.

6. Regularly attended the MTC’s Minority Citizen Advisory Committee in Oakland each month.

7. Shared and transmitted the following to federally-recognized Native American tribes in the district: free training in Stockton; Transit Fundamentals given June 13 through 15, 2005; the Sixth Annual "For All My Relations" Conference held in San Diego; and the Undergraduate Rural Transportation Research Summer Opportunity.

8. Regularly attended the NAAC meetings.

9. Met with MTC as part of the interagency coordination outreach effort to the federally-recognized tribes to discuss the current statewide initiatives in the government-to-government relation consultation and to initiate government relations with at least two tribes.

10. Attended the January 2005 meeting in Redding to discuss the feasibility of developing a Reservation Transportation Authority Group (RTAG) to work with the Department in addressing tribal transportation issues in Northern and Central California.

San Luis Obispo

The following accomplishments are reported for the FFY 2004/05:

1.
Census 2000 Analysis
Staff regularly used Census information when planning community meetings on highway projects, developing TCRs and doing location-specific public outreach. The Census data is useful in identifying bilingual translation needs for information materials.

2.
Economic Sufficiency Partnership
San Luis Obispo planners actively participated in the monthly activities of a San Luis Obispo group of human service CBOs and social service agencies. This group focused on welfare reform issues. Staff involvement is two-way with information exchanges regarding transportation programs and needs of low-income residents.

Fresno

The following accomplishments are reported for FFY 2004/05:

1. The district EJ Coordinator participated and assisted in bringing ten community members to the Fresno County Council of EJ Task Force meetings. Efforts have included developing information related to farmworkers, other EJ communities, and the question of transportation affordability.

2. The EJ Coordinator is participating in the Fresno County Council of Governments' Public Transportation Infrastructure Study (PTIS). Efforts have been to coordinate PTIS and the EJ Task Force work in relation to farmworkers, Tribal Governments/communities, and EJ communities.

3. The district’s NAL accepted an invitation to attend the Cold Springs Rancheria Tribe Council meeting to discuss EJ, the development of a Reservation, Transportation Authority for Central California, the Department’s Tribal Consultation Spreadsheet, and the extension of Measure C. Measure C is a local one half-cent sales tax for the purpose of funding transportation projects, programs, and services.

4. The EJ Coordinator has been working with Fresno County Council of Governments for the inclusion of Native American Tribal Governments and EJ communities in the extension of Measure C. As part of the EJ Task Force, a person was nominated and appointed to the Measure C Steering Committee. That person will have the responsibility of developing the expenditure plan for the funding legislation, which will go to election in November 2006. The purpose of having an EJ representative on the Steering Committee is to voice the transportation needs of the EJ communities such as farmworkers, minorities, and the low-income and tribal governments/communities. Part of this work involves the creation of a Farmworker Transportation Focus Group that is working to secure funding of $2 million per year to continue the Agriculture Industries Transportation Services Program (farmworker vanpool) in Fresno County. This work also involves coordination of EJ communities and environmental organizations that have similar transportation interests.

5. The District Director, the district’s NAL, and other district staff attended a meeting with Chukchansi-Picayune Tribe on Monday, August 8, 2005. The discussion was related to delays on SR 41 in the vicinity of the Chukchansi-Picayune Rancheria and Chukchansi Gold Casino. Agreements were made to remedy unnecessary delays in the area. The district NAL arranged a meeting on September 22, 2005, at 6 PM, at the Chukchansi-Picayune Rancheria, which will include the Tribal Chairperson Joyce Burel, the entire Tribal Council, the Fresno District Director, Deputy District Director of Transportation Planning and Programming, and other Fresno district staff. The planned meeting is expected to improve communications between the Tribal Government and district staff.

6. Attend the Fresno Bicycle Coalition (FBC) meeting to discuss a Bicycle Subsidy Program for low-income community members participating in Welfare to Work programs. The FBC will identify a person in its group to promote the adoption and funding of this type of program.

Los Angeles

The following accomplishments are reported for FFY 2004/05:

1. Transportation Planning Grant Demographic Surveys were used at workshops to obtain characteristics such as ethnic groups, income, gender, age, primary and secondary languages, minority populations represented, and disabilities. This information is used to update the district’s electronic and Geographic Information System (GIS) software demographic databases.

2. Using the Enhanced Public Outreach Project for Metro’s Bicycle Transportation Strategic Plan, target communities were identified using socioeconomic data from the 2000 Census and GIS software. GIS mapping was used to display income levels and transportation data for Los Angeles County. Median household income and the use of public transportation were the primary variables. Other variables considered were per capita income, ethnicity (minority populations), and the level of bicycling.

3. The district staff worked with SCAG to input data into the model regarding demographic, economic, and ethnicity information. Studies and analysis with the TCR and Modeling Branches allow the district to include data about travel habits along a route, the physical environment, and the identity of under-represented groups.

4. The CBTP Branch teamed with the GIS Branch to measure the size and density of the various groups within the urban and regional population to assist in determining the level of demand for future facilities and improvements.

This demographic data is used for major planning decisions and justifies the use of time and resources to produce results that are reliable and flexible enough to reflect consequences of local change. The results will also enable comparisons of transportation improvements while providing the travel patterns of ethnic, minority, low-income, senior, and disabled groups.

San Bernardino

The following accomplishments are reported for FFY 2004/05:

1. The district has developed a new template for writing Route Concept Reports. Outreach to communities along the paths of the State routes is now an integral part of drafting the document.

2. The district’s Deputy District Director for Planning and Office Chiefs in System Planning, Regional Planning, Special Studies, and Project Studies have met with community groups in Big Bear, Lake Arrowhead, Apple Valley, Yucca Valley, Coachella, Indio, and Mead Valley to discuss the Department’s current plans and to solicit input on future improvements.

3. The district’s Goods Movement and Regional Planning Office Chiefs have been active in regional goods movement planning efforts. The focus of these efforts is the movement of goods and mitigating the effects of heavy truck traffic on neighborhoods. Communities targeted for study include low-income, minority neighborhoods lining the Long Beach Freeway, the San Bernardino Freeway, the Pomona Freeway, and the Alameda Corridor East through the San Gabriel Valley.

Bishop

The following accomplishments are reported for FFY 2004/05:

1. Completed the Community Impact Assessment for a major study using demographic, economic, and other information/data to compile the analysis.

2. Conducted traveler surveys to gather information on economic trends of travelers passing through small communities.

Stockton

The following accomplishments are reported for FFY 2004/05:

1. Public meetings and hearings are sponsored by the district's Capital Program or external partner agencies. The district’s Planning Division participated in the SR 99/Olive Street and the SR 99/Austin Road Interchange public meeting in May 2005.

Approximately 100 people of mixed representation attended. The district provided programmatic or functional support and Spanish translation as appropriate.

2. The district’s Planning senior staff attended the Interregional Partnership Committee meetings that included San Joaquin, Stanislaus, Alameda, Santa Clara, and Contra Costa counties and their cities. This Committee is working to balance jobs and housing, transit-oriented design, and gives the opportunity to meet the needs of the communities.

3. The district Planning Division staff coordinated and attended meetings with the RTPAs and the Air Pollution Control District in the rural mountain region, urban areas, and the eight-county San Joaquin Valley region to facilitate an approach for meeting new air quality conformity requirements. This effort helped to ensure that local transportation planning improves regional air quality and is an outreach effort of working with the Native American tribes for conformity compliance commenced in January 2005.

San Diego

In partnership with local agencies and CBOs, EJGP promotes public involvement with diverse and under served communities in the planning for transportation projects. It also attempts to prevent or mitigate disproportionate and negative impact of plans and projects in these communities while improving mobility, access, equity, and quality of life.

The following are ongoing projects or studies for San Diego:

Projects Completed:

1. With the sponsorship of the Jacobs Foundation, All Congregations Together (ACT) Planning for Unsubsidized Community-Based Transportation conducted a community-based planning process to identify the transportation needs of low-income, diverse residents of southeastern San Diego, National City, and Lemon Grove. Focus groups were used to assess the range of transportation needs and determine the feasibility of providing community-based

transportation on a fee-for-service basis. A business plan was developed to make the ComLink transportation system sustainable long-term. If the project is successful, ACT will help other communities replicate the ComLink program.
2.
The Euclid Avenue Walkable Communities Project – The project will create a comprehensive master plan as well as conceptual design drawings to address the lack of pedestrian amenities on Euclid Avenue between Home and University Avenues. Pedestrian travel in this diverse, densely populated area of San Diego is dangerous and is an economic necessity, yet canyon lands limit the use of any other routes.
3.
The San Ysidro Pedestrian/Bicycle Mobility Study – The study will assess the San Ysidro community’s needs for bicycle and pedestrian transportation, and social and economic improvement.

4. San Diego EJ Livable Communities Planning Project – The city of San Diego, San Diego ACORN (a group of non-profit community organizations), and the Surface Transportation Policy Project will conduct outreach to involve low-income, minority, and other historically under-represented groups in critical transportation decisions, processes, and planning projects proposed for Chollas View, Mount Hope, and Mountain View. The thrust of the project is enhancing community livability through biking/walking with special emphasis on overcoming the I-805 barrier to these activities. Another aspect is completing the planning process for developing the Chollas Creek multi-use trail system.

5. From State Highway to Multi-Modal Main Street – The city of Brawley will develop a plan to utilize community input and recommendations to design a revitalization plan for the downtown area, incorporating the principals of smart growth in designing a more livable community.

6. San Ysidro Pedestrian Transportation Study – The city of San Diego will promote mobility, smart land use, and economic opportunities to address the congestion and aging infrastructure in the heavily congested San Ysidro area.

Community-Based Transportation Planning Grant Program

The following are projects or plans currently underway for San Diego.

1. Rail Station Master Land Use Plans - The North San Diego County Transit Development Board will prepare master land use plans for three station sites: Oceanside Transit Center, Escondido Transit Center, and Carlsbad Village Coaster Station.

2. Commercial and 22nd Street Mixed-Use Project – SANDAG and the Mexican-American Advisory Committee will assess the potential for urban infill, mixed-use, and transit-oriented development near the Cesar Chavez Trolley Station, an existing station on the Orange Line of the San Diego Trolley.

3. Eastern University District Transit Plan - The city of Chula Vista will develop a conceptual transit-oriented plan and designs for Otay Ranch, a master planned community located in southern San Diego County.

4. Hillcrest Corridor Mobility Plan - The city of San Diego and the Uptown Partnership, Incorporated, plan to achieve community consensus on the design of traffic calming measures, transit, bicycle, and pedestrian improvements, and parking concepts in the Hillcrest Corridor.

Native American Liaison Branch

The following are projects or studies currently underway for the Native American Liaison Branch (NALB):

1. Tribal Transportation Needs Assessment - A draft analysis of the responses has been completed. Results will be first presented to Tribal Government leaders and then at a summit tentatively planned for January 2006. San Diego district staff, regional government officials, tribal leaders, and tribal organizations are organizing and coordinating this summit.

2.
State Route 76 Corridor Study - San Diego and the RTAG will conduct a corridor study on SR 76 to identify and focus on operational improvements needed within this corridor. During the study process, San Diego district staff will facilitate cooperation between the seven Native American tribes served by this corridor and the county of San Diego, SANDAG, environmental resource agencies, developers, and the public.
3.
Coordination with Native American Tribal Governments is a region-wide activity to promote coordinated transportation planning between the RTAG and the RTPAs in Riverside, San Diego, and Imperial counties. In San Diego, the branch is helping Tribal Governments increase their effectiveness in regional planning activities, particularly in San Diego County, as well as encouraging greater tribal representation on regional planning committees.

4.
Native American Children School Access Assessment - The RTAG will explore traffic hazards, transportation options, and alternatives, including ride sharing and public safety programs for the school children of tribal members.

Regional Comprehensive Plan - The Planning Division assisted SANDAG in preparing this plan, which provides a framework for enhancing the environment, while improving the economy and the quality of life for all of the region’s inhabitants. Through community block grant funding, the plan was developed with a strong EJ emphasis and includes the following:

1. Social equity and EJ information, goals, policy objectives, and actions.

2. A chapter titled “Social Equity and EJ Assessment” which analyzes the plan’s equity level.

3. Community groups that could submit mini-grant applications on their own were selected for additional Regional Comprehensive Plan (RCP) outreach.

4. The Local Government Formation Commission was the lead in developing English and Spanish fact sheets on smart growth and pedestrian safety through outreach to nonprofit organizations, local government staff, and other key stakeholders.
Irvine

Advanced Planning

Project Study/Project Study Reports

Provided information in the “Background” section of the Project Study/Project Study Reports that identify under-represented communities and/or possible EJ issues within the area of the proposed project. These reports are routed through the district Title VI Coordinator as part of the internal project review.

PUBLIC PARTICIPATION

Office of Policy and Analysis Research

The OPAR staff is currently working with district Planning staff, as well as other HQ Planning programs, in an effort to provide more technical assistance and training in the area of understanding the mandatory Title VI program requirements. OPAR staff would like to encourage early effective and meaningful public involvement and public participation in all the Department’s programs. Special efforts are being made to improve government-to-government relationships and consultation with local and statewide tribes.

The 8,000-name database used by DOTP, has been updated by district staff with names and addresses of new agencies, community organizations, and advocacy groups who might be interested in planning grants or transportation topics in general. The database covers a very broad spectrum of local agencies, low-income, ethnic, and tribal communities. All grant workshops are publicized on the DOTP website. One persistent obstacle to effective outreach is the turnover rate of community organizations where the names and addresses may change, and the district database is forced to keep pace with those ongoing and dynamic changes. There is no universal database that is continuously updated in real-time to keep pace with these changes. The dynamic and rapid population changes in California present significant obstacles to all levels of government at identifying and engaging communities in planning. There is a real, unmet need for financial resources for this purpose.

DISTRICT DATA

Eureka

During the reporting period, the Eureka Planning staff held four separate tribal meetings with Smith River Rancheria, Elk Valley Rancheria, Bear River Band of Rohnerville Indians, and Lower Lake Rancheria to discuss general transportation issues.

Redding

There were 13 public meetings and workshops in the district during the reporting period as follows:

	County
	Number of Attendees
	Surveys collected
	Title VI Groups in Attendance

	Plumas
	9
	0
	1 woman

	Lassen
	14
	0
	None

	Modoc
	N/A
	N/A
	N/A

	Shasta
	19
	0
	6 women

	Siskiyou
	18
	0
	4 women

	Tehama
	9
	0
	3 women

	Trinity
	9
	0
	None

· Almanor Regional Transportation Assessment

District staff worked with Lassen County and Plumas County staffs to set a date and assure their participation. Workshop announcements were mailed to the Chester/Lake Almanor Chamber of Commerce business members, area residents who have attended previous public workshops, and to the person or agencies listed in the Title VI Outreach database for Lassen and Plumas counties. Each invite included the website address for this project. The website contains a link to submit public comments. A media advisory was sent to the local media. There were minorities, senior citizens, and Tribal Governments represented at the workshop. A sign-in sheet, comment cards, and survey cards were provided at the workshop. No surveys were returned, but there were five under-represented groups present.
· Pit River Tribal Consultation

District staff worked with the Wings and Roots Consultant to set up a meeting with the Pit River Tribal Government. The Consultant developed consensus-based agendas and facilitated the meeting. There were five meetings and all of the meetings involved ten to 25 members of the Pit River Tribal Council and other Tribal Council staff.

To ensure public participation at these workshops and meetings, the district:

1. Analyzed Census 2000/Department of Finance demographic information for the location(s) being studied.

2. Searched the Redding Title VI Outreach Database by geographic location or group.

3. Discussed community demographics with regional agencies. Regional agencies provide key information on community populations and contacts for outreach.

4. Targeted outreach to populations through phone calls, mailings, Internet sites, and media announcements. Sometimes this outreach was done in Spanish.

5. Provided a sign-in sheet at all meetings.

6. Provided a Redding district survey card (English/Spanish) to hand out at meetings with demographic information requested.

7.
Provided a Public Outreach Survey Report (POSR) form for staff members to complete after a public event. This form requires staff member to summarize the meeting, explain the Title VI outreach efforts, and list any additional contacts for future outreaches.
Although it has been a challenge to engage communities in the outreach, a Best Practices-Public Participation Reference Manual from the Department’s Office of Community Planning was completed to give the district additional public outreach strategies and guidance. In August 2005, many of the Transportation Planners were provided a copy of the manual. In reviewing the manual, one Transportation Planner suggested a focus group approach on upcoming outreach meetings. The manual is a culmination of outreach activities and provides examples. Therefore, by using some of the “best practices” techniques suggested in the manual, this could lead to a process that allows all stakeholders to be engaged, influential, and informed decision makers.

Marysville

District staff met with members and staff of the Sierra County Transportation Commission to provide suggestions for additional ideas and methods to find and engage under-represented communities. The district developed a database with a list of traditionally under-represented populations, contacts, and organizations. Staff suggested they expand the notification process to include churches, social groups, community gathering places (halls, senior nutrition programs, coffee shops, etc.), place notices and surveys on the county websites/pages, use nontraditional newspapers-dispatches-journals, place articles in school newsletters, provide students with handouts and flyers, and ask for ideas and assistance from genealogical and historical societies. In Sierra County, the population is very small (less than 5,000) and is widely scattered over an extremely mountainous area. Travel distance, travel time, aging of the county populous, and lower economic levels contribute to the difficulty of meaningful engagement with these communities.

The district distributes a quarterly newsletter to partners, including the tribes, Metropolitan Planning Organization (MPOs), RTPAs, and local agencies regarding current events in Planning and opportunities to apply for discretionary planning grants. The audience for these newsletters will expand in FFY 2006 to include traditionally under-represented groups by using the aforementioned database.

As a means of monitoring outreach efforts, the district:

1.
Employs comment cards as a method for measuring the benefit or success of the district’s outreach programs.

2.
Uses sign-in sheets at all events to track attendance.

3.
Provides bilingual demographic question cards at some public meetings.

4.
District staff takes notes of comments at meetings.

Oakland

For all of the Community Planning Grant projects and anything funded through the Department’s Office of Community Planning, it is mandatory that public participation to minority communities be part of the projects themselves. Consultants well versed in outreach to the particular communities affected by the project were retained by the local agency to perform the outreach.

In addition, the meetings were promoted through the MTC Elderly and Disabled and Minority Citizens Advisory Groups, ethnic newspapers carried the news of the various public meetings, ethnic radio stations were contacted, and CBOs for the affected communities were informed of the meetings.

To ensure public participation the following resources were used: Census data, Association of Bay Area Governments (ABAG) information, data from various cities and chambers of commerce, ethnic media (newspapers, radio stations, and television), CBOs, MTC, Elderly and Disabled and MTC Minority Citizens Committees, as well as information gathered as part of the public meetings.

San Luis Obispo

1. To ensure public participation, the district uses sign-in sheets, name tags, photography, telephone calls, post news articles, and visual observation. Public Affairs employs a full-time, bilingual Public Information Officer who successfully translates English and Spanish both verbally and in written materials. Flyers, brochures, press releases, and other text are made available in English and Spanish for multiple distribution to media outlets and the general public.

2. The district is expanding its Public Affairs’ stakeholder database to include information such as regular meetings, upcoming events, newsletters, websites, and specific contacts. The district’s database includes contact information for public agencies, CBOs, businesses, and private individuals located in all five of the district’s counties. Community Planning used the list several times for public outreach and notification on highway project information meetings or hearings, open houses, and workshops.

3. The district wrote news articles on the following projects for publication in local newspapers: Highway 225 Rehab (Santa Barbara), Highway 1 Median Barrier (Aptos), San Juan Bautista Median Barrier (San Juan Bautista), Airport Boulevard Interchange (Salinas), Prunedale Improvement (Prunedale), and Highway 152 Shoulder Widening (Watsonville). These articles advertised construction as well as public hearings and open public comment periods for environmental documents for projects. The extensive outreach to multi-cultural media outlets resulted in higher attendance for the events and additional post news coverage for the projects.

4. The district also worked with Public Affairs to produce fact sheets on certain projects for wide distribution. These fact sheets are now available on the district website.

5. Submitted correspondence to local elected officials advising of construction, major road closures, and general project information. This effort resulted in the public officials using their own communication networks to get the word out on projects and include notification to the traditionally under-represented.

6. Worked in partnership with the Salinas Valley Chamber of Commerce to help advertise the upcoming public hearings for the Airport Boulevard Interchange Project and the Prunedale Improvement Project. The Salinas Valley Chamber of Commerce distributed the district’s project flyers and posted an announcement on its email newsletter to more than 1,000 chamber members.

7. Continue to improve public outreach by producing newspaper articles, PowerPoint presentations, poster displays, brochures, flyers, and comprehensive information packets on major highway projects and distributing them to all media outlets (including Spanish or other multi-cultural media) and the general public. In addition to hosting even more public meetings, Spanish-speaking translators and Spanish written information and materials are provided at all public events.

San Luis Obispo

The district Planning staff conducted three public hearings, to which the public was invited. Translated press releases and public notices, as well as news articles, were sent out to all media outlets to ensure participation.

Number of attendees:

1. Airport Boulevard Interchange Project Public Hearing: 20 attendees, including a few people listed under the various Title VI citizen categories.

2. Prunedale Improvement Project Public Hearing: 210 attendees, including multiple people listed under the various Title VI categories.

3. Salinas Road Interchange Project Public Hearing: 66 attendees, including multiple people listed under the various Title VI categories.

The following are efforts used to ensure public participation:

1. Most meetings have sign-in sheets to document attendance of all people groups, including minorities, women, elderly, disabled, and low-income citizens.

2. All public hearings and meetings invite the public to complete a comment card, or email or phone the Department with their responses.

3. Provide many materials (including public notices, flyers, press releases, and display posters) in Spanish in a special effort to reach the traditionally under represented.

4. At least one Spanish-speaking staff member attends each meeting to translate between the audience and staff.

5. The district works closely with external partners (RTPAs and MPO), which is effective in reaching out to the traditionally under represented. The district, RTPA, and MPO combined lists of stakeholders and brainstormed community groups that need to be involved in transportation decision-making. This is a continual process, but the stakeholder lists grow as each meeting brings more participants to the planning table. Other solutions included aggressive outreach to multi-cultural media outlets and working with the local chamber of commerce to help get the word out on upcoming public meetings or hearings.

Fresno

Efforts to ensure participation involves the compilation of an extensive listing of email addresses belonging to Native American Tribal Governments/communities, minority communities, the disabled and low-income, and personal phone contact with persons from CBOs about events related to the Department’s programs, projects, activities, and services.

Communities are identified by participating in community events that will be attended by the targeted Title VI and EJ populations. These events are conferences, workshops, and forums. The Fresno NAL/EJ Coordinator attends these events and venues to make presentations on the Department’s Transportation Planning Grants.

An example of such an event was "Migration and Transnational Cultures: Understanding the People of the Central Valley in the Context of the World." The UC Merced World Cultures Institute sponsored this event on Friday, May 20, 2005, in Bakersfield. Numerous immigrant rights advocacy organizations attended this event.

The difficulties to identify and engage have been in trying to demonstrate connections between the primary interests of the CBOs and transportation-related issues.

Los Angeles

Los Angeles used the following resources to identify relevant communities:

· Census Bureau publications and statistical abstracts.

· Aerial maps.

· Field and windshield surveys and reviews.

· MPOs, city, county, and statewide planning offices.

· Updated demographic statistics based on projected growth rates.

· Schools, social service agencies, and CBOs.

· State, local, and university libraries.

CBTP staff was involved in six public meetings and monthly meetings for general plans and transportation projects. Los Angeles used the following methods to ensure public participation:

· Direct mailings of announcements to CBOs.

· Email councils of government (COG) within the district.

· Newspaper advertisements, working with the Public Affairs office.

· Flyers and announcements at meetings with local, State and regional meetings and/or workshops.

· Newspaper advertisements.

· The Department, MPOs, and RTPAs use a combination of workshops forums, advisory committees, surveys, public hearings, the Internet, public access television, focus groups, and publications to inform, gauge, and respond to regional issues and public questions and concerns.

The population in the Los Angeles region, as part of the overall SCAG Region, helps make up approximately 6 percent of the national population, with Los Angeles County alone accounting for slightly over one-third of that growth. Monitoring this kind of growth has been an obstacle to the identification and engagement of some communities.

San Bernardino

The district used US Census data, contacts with the numerous Indian tribes in the district, Riverside County Transportation Commission staff, San Bernardino Associated Government’s staff, county of Riverside, and Coachella Valley Association of Government’s staff to identify minority, tribal, and low-income communities that might be affected by the Department’s projects and plans.

Planning staff has met with the Morongo and Agua Caliente Tribes, approximately eight times to discuss economic development beyond casinos, on their reservation properties that lie along I-10. District staff also met with the San Manuel, Torres-Martinez, and Twenty-Nine Palms Tribes to discuss expanding existing casinos and resorts on tribal land that is adjacent to various State highways.

Bishop

The district held three public meetings that used both extensive mailing lists and local media to solicit participation from the public. Few minorities attended either event. Automated polling was used to gather demographic information on the audience at one meeting. The district also held two consultation sessions with Tribal Governments on specific project efforts.

Stockton

The district used the following methods to ensure public participation:

1.
District Planning Division cross-references between invitations that are sent out and the attendees.

2. Notes of comments at meetings are documented and comment cards are utilized.

3.
District Planning staff keeps an attendance sheet for every event and public workshop.

4.
The Department, in cooperation with the MPOs and RTPAs, use 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 address public questions and concerns. This also includes public information meetings associated with Capital projects.

5.
Prior to public information meetings, the Department develops and organizes direct mail to community groups and residents, including ethnic, racial, disabled, and disadvantaged groups. The district Public Information Officer acts as the project spokesperson to interact with the public, merchants, and media, keeping them informed about the progress of construction projects, minimizing impacts to the community. Notices of upcoming project workshops, forums, and public meetings are also published in the local general newspapers including Spanish language newspapers.

The District System Management Plan (DSMP) brochure is now complete and the district is in the process of drafting a cover letter that will go out with brochures to transportation planning partners, including federally recognized tribes and Native American communities.

The district's Planning Division has been involved with updating and using its database of local agencies, CBOs, and Native American Tribes to reach many local and under-represented groups in its proactive planning outreach. The district used this list to send out invitations to the annual grant workshop, the SR 99 Master Plan, and other public participation efforts that will inform and involve its communities.

The DSMP is a strategic and policy-planning document that envisions how the district will maintain, manage, and develop the transportation system over the next 20 years and beyond. The DSMP is not an environmental document or funding document. It is a plan to create a safe and efficient connected transportation system of cars, trucks, buses, rail transit, bicycles, and pedestrians that can support the district’s quality of life.

As mentioned in the 2004 Title VI Annual Accomplishments Report, the development of the DSMP was solicited through workshops in the months of April and May 2004. The district is currently making arrangements to make further presentations and solicit input from the Hmong community, Native American tribes, and the Native American community at large. Native American brochures and Hmong language brochures were produced.

The district's Planning Division developed an informational Planning and Local Assistance brochure to use as a tool to educate partner agencies and the public on awareness and knowledge of what Transportation Planning is and how we involve them in the planning process. This brochure has been published in different languages (English, Spanish, and Hmong), as necessary, to reach the under-represented communities.

The district's Planning Division and Public Information Office have developed an informational brochure “How Caltrans Builds Projects” as a community outreach tool for the education and increased awareness of our customers. These brochures have been published in English, Spanish, and Hmong, to reach the under-represented communities.

Planning staff continues to participate with Fresno staff in providing technical assistance and public outreach in the development of the Route 99 Corridor Master Plan. The Master Plan covers the area from Bakersfield to Lodi. The public outreach involved working with local communities to develop a Route 99 Corridor Master Plan. The stakeholders included communities, local agencies, and State and federal governments. Over 300 organizations were contacted throughout the corridor using news releases and public service announcements and newspaper advertisements in English, Spanish, and Hmong. The district sponsored two public meetings, one in the city of Stockton on November 9, 2004, 25 people attended; and one in Merced on November 10, 2004, 50 people attended. In addition, three meetings sponsored by the district were held in Fresno, Tulare, and Bakersfield.

The Intergovernmental Review Early Consultation Initiative/Pilot
The district's Planning staff is working with Amador County Transportation Commission to utilize a collaborative and coordinated process to improve the review of project documents and mitigations to be more effective and efficient. Four public workshops and marketing materials have been used to introduce the public agencies and developers and gain their input for further refinements as part of the IGR process.

Native American data sources are from Native American Heritage Commission, HQ’s NALB, and Stockton’s updated contact list.

The district's Regional Planning continues ongoing government-to-government relations with the tribes located within the district.

The district continues ongoing communication with all other concerned Native American groups. The following are examples of the steps the district has taken towards these efforts:

· Native American Coordination - the district continues to conduct and facilitate planning meetings between the State and Indian Tribal Governments and assist in consultation on project review.

· A draft MOU, as a result of coordinated efforts between the tribe, HQ, Redding, and Stockton, was presented to the tribe for its review. More recently, HQ Legal has since provided a three-page draft MOU template that could be used for any future agreements.

· The District Native American Coordinator (DNAC) works with the tribes and other Native American communities and interested individuals relating to cultural resource issues and concerns.

· The District Native American Liaison (DNAL) is the first contact between both external and internal customers, and directs Native American concerns and issues to the appropriate functional unit and/or departmental program.

San Diego

Native American Liaison Branch

Tribal Transportation Needs Assessment

The district NALB completed a survey that assessed and quantified the transportation needs of Native American tribes in San Diego and Imperial counties. A meeting was requested with a representative of each Tribal Government, and the following 18 of the 19 Tribal Governments within the district participated:

Barona

Pala

Campo

Pauma

Ewiaapaayp

Quechan

Inaja Cosmit

Rincon

Jamul

San Pasqual

La Jolla

Santa Ysabel

La Posta

Sycuuan

Los Coyotes

Torres-Martinez

Mesa Grande

Viejas

LIMITED ENGLISH PROFICIENCY

Office of Policy Analysis and Research

The EJPG openly suggests and allows local agencies to utilize bilingual interpreters and ethnic media to engage populations whose primary language is other than English. All grant workshops, since the beginning of the EJPG program, have encouraged local and community-based agencies to use bilingual and culturally appropriate means of communication. Several of the awarded grants under this program have used interpreters and bilingual focus groups to engage communities in transportation planning.

DISTRICT DATA

Eureka

Eureka Planning provided both written and verbal translation for various projects throughout the district. The district spent 30 hours or $750 on Spanish translations. The translated publications are as follows:

1. Richardson Grove Safety Advisory-Spanish Translation.

2. Title VI comment card-Spanish Translation.

3. Public information flyer for Highway 20 Safety Project-Spanish Translation.

4. Meeting notice for Route 175 PM 2.0/2.3 Curve Correction-Spanish Translation.

5. Meeting notice for Route 101 Feliz Creek Bridge Replacement-Spanish Translation.

6. Title VI statement-Spanish Translation.

Redding

Although Redding does not have a significant population of LEP individuals in the public sector, the district is responsible for having a procedure in place to accommodate LEP customers. Any Redding district employee who encounters a customer whose primary language is not English, Language Identification Flashcards are available in reception areas.

Marysville

1. Marysville Planning staff recently awarded a $91,200 EJ grant to the Sacramento Area Council of Governments (SACOG) for a “Multilingual Transit and Alternative Modes Public Information and Outreach Program” for the six-county SACOG Region. SACOG staff and a consultant will develop focused groups of LEP persons to assess transportation needs and language assistance needs of various target groups.

2. Sacramento Planning staff placed newspaper display advertisements in English and Spanish.

3. Directed contacts with members of the local minority and low-income communities.

4. Translators were available at public meetings/workshops.

SAN LUIS OBISPO

Office of System Planning

The districts OSP sent special mailings to Spanish-speaking media regarding the DSMP. These mailings included information such as open for comment and where to obtain a Spanish summary of the document. The OSP also posted the summary on the district website in both English and Spanish. The district’s Public Affairs Officer assisted with written translations.

Office of Regional Planning

Using funds from the Federal 5313(b) transit-planning grant, the San Luis Obispo Council of Governments (SLOCOG) sponsored a program to implement Spanish language into the training of Ride-On Transportation dispatchers. This effort involves coordination between a bilingual contractor, Ride-On Transportation, and the city of Paso Robles, as well as a transportation panel organized by the Latino Outreach Council (North County area).

For implementation, the bilingual contractor completed on-site interviews with local transit providers and finalized the script for the transit dispatch training kit.

The contractor assembled a work team for recording the Spanish dialogue (to simulate a live phone conversation between the service provider and a Spanish-speaking customer) and incorporated visual aids (PowerPoint slides and photos) into the final training manual.

The contractor expanded the electronic database of persons and rganizations contacted in the Spanish-speaking community and differentiated between the bilingual and monolingual liaisons.

Office of Community Planning

The district provides display boards, PowerPoint presentations, fact sheets, and comment cards in English and Spanish at public hearings and meetings, as well as distributes information to multi-cultural media outlets. The district has translators available for assistance. There were minimal production and material costs as the district used in-house printing supplies and relied on external partners to help distribute printed information. Most expenses were incurred with staff time. In general, the district prepares handout materials in English and Spanish for about 75-100 people to attend an advertised public hearing or information meeting. That number is based on previous meeting attendees for similar projects in the same vicinity. Estimated printing costs for handout materials would be less than $100 if produced in-house. Electronic submissions are generally free and sent by email for mass distribution or posted on the district web page by Department staff.
Fresno

The district EJ Coordinator is bilingual (English/Spanish) and is useful in the activities related to farmworker transportation issues. The ability to speak Spanish has been especially useful in the coordination work to get Fresno County Measure C funding for farmworker transportation. This work is mostly in telephone conversations and written communications to the farmworker community organizations such as the Pan Valley Institute, Frente Indigena de Organizaciones Binacional, La Union del Pueblo Entero, and Lideres Campesinas. The city of Orange Cove and the city of Coalinga EJ projects both provide bilingual translators for the farmworker communities that participate in the needs assessment efforts.

The invitation/flyer for the Department’s Transportation Planning Grants Workshop held on August 11, 2005, announced the provision of translators if community members identified the need. There were no requests for translators. The grant workshop for the 2005/06 FFY provided translation for two Mixteca women.

Los Angeles

Headquarters and district Public Affairs Office support CBTP in the distribution of written and spoken outreach materials in the languages that reflect the district’s particular region - English, Spanish, Korean, Chinese, and Japanese.

Assistance for the hearing impaired and translators for the non-English speaking were provided at all workshops and meetings held by CBTP. Interpreters and facilitators from various ethnic groups also participated.

San Bernardino

At the SR 86 Coalition meetings, the district provided Spanish-speaking staff to field the funding, technical, and engineering questions that the community asked. The Public Information Office staff participated in Planning Division meetings and spent about 12 hours or $720 to translate documents for two meetings.

Bishop
In an effort to provide LEP individuals access to the districts activities, district staff handed out Spanish storm water materials at two local county fairs and through local Indian Headstarts, and translated meeting invitations to Spanish.

Stockton

1. The Planning Title VI Program Area Administrator (PAA) is certified as a Spanish-speaking translator and was added to the resource List of Language Volunteers to assist staff working with the public and who may come in contact with individuals that are LEP.

2. EEO staff has developed a Language Assistance Services list with all volunteers' name, division, phone number(s) and the language they speak, to assist staff working with the public and may be in contact with individuals with LEP.

The Language Assistance Services list with the Language Sheet and Language Identification Flashcards were given to staff at the Title VI/EJ training.

3. The district's Planning Division has an Interpreter/Translator Bilingual Services Resources list from the California State Personnel Board that includes private and non-profit organizations that provide translation services.

The district's Planning Division has three brochures translated in Spanish and Hmong. The cost of translation services of the brochures in Spanish and Hmong was approximately $500 for each service.

TRAINING

Eureka

1. The district provided Americans with Disabilities Act (ADA) training for local transportation agencies, where 40 people attended including three district staff.

2. District Planning staff attended three meetings during the reporting period. The meetings focused on Title VI, Native American Consultation, and Title VI Strategic Planning.

Redding

The district Transportation Planning Title VI Liaison and staff:

1.
Provided Title VI and LEP training in November 2004 to the district Deputy Director of Planning and Local Assistance. Effective outreach strategies (including use of Title VI database) for public meetings are discussed on occasion during staff meetings.

2.
Attended the Hispanic Marketing Event in September 2005 (hosted by the Northern California Hispanic Chamber of Commerce and the Center for Economic Development). This conference provided insight on the current population numbers, future growth of the culture, and how best to contact and work with members of the Hispanic culture.

Oakland

1. The Community Planning Branch Chief attended Title VI training.

2. The Regional Planning Branch Chief along with about ten other district staff, including the new Deputy District Director of External Affairs attended the Department’s Civil Rights hosting of the 2004 American Association of State Highway Officials (AASHTO) National Civil Rights Conference in San Diego.

Fresno

Fresno Transportation Planning staff attended "Seeking Community Solutions: Increasing Access for Latinos in the Central Valley” sponsored by the Latino Issues Forum on October 22, 2004. Working Groups II: Transportation Issues on Access to Health Care in the Central Valley covered the transportation needs of low-income farmworker community members. A Department’s Transportation Planning Grants was distributed.

Fresno Planning staff attended Context Sensitive Solutions training on

October 25-27, 2004, which covered EJ and Title VI requirements and projects.

Los Angeles

The following training was provided or attended during FFY 2004/05:

1. Community Impact Assessment Workshop

2. The Transportation Academy

3. Older Adults, Bicycles and Pedestrians

4. Title VI Statewide Training
All CBTP district and office staff attended the above training. This training was also available to other division personnel.

San Bernardino

1. The Planning Division held one session of Title VI training for all Office Chiefs in the Division. The Division has also held a separate session of Title VI training to discuss the annual report with Office Chiefs.

2. Nine staff members attended two sessions of Title VI training.

Stockton

The district Planning Title VI PAA and staff:

1. Conducted Title VI training that included information on Title VI, EJ, and LEP for Planning and Local Assistance staff November 16, 2004, and November 18, 2004. Additional training or make-up sessions were conducted as well.

2. Assisted in conducting the above-mentioned training to approximately five different training sessions to all district management and staff.

3. Attended a training session for Senate Bill (SB) 18 hosted by the Tuolumne Rancheria on April 7, 2005.

4. Approximately ten Planning staff attended a training session for Understanding History, Structure and Jurisdiction of Tribal Governments in California by the National Indian Justice Center (NIJC) and the Department’s NAAC hosted by the Jackson Rancheria on February 24, 2005.

Irvine

The district staff provided information and training to Planning Interns regarding Native American issues in the district through an orientation meeting and distribution of the Native American Manual. Information continues to be provided to all Planning staff regarding the importance of Title VI considerations throughout the program.

SELF-MONITORING

DISTRICT DATA

Redding

Redding district staff asked a contractor to assist with facilitating a government-to-government relationship with Tribal Governments. The Tribal Governments requested a specific subcontractor (paid through the Public Participation Contract) to assist with developing a relationship with a particular Tribal Government in the district and developed consensus-based agendas, facilitated meetings, and recorded the meeting minutes. After five meetings, the progress with this tribe is promising. District staff would like to continue with this subcontractor, but the funding is not proposed for the next fiscal year. Additionally, one senior level staff attended four quarterly NAAC meetings. Attendance at these meetings is also assisting the district to improve communication with the Tribal Governments.

Marysville

As part of the district’s responsibility for administering federal funds, staff:

1.
Ensures that each of the MPOs and RTPAs receiving federal funds complete the annual “FTA Certifications and Assurances” and “Metropolitan Transportation Planning Process Certification,” which both require compliance with Title VI and EJ provisions.

2.
Reviews MPOs and RTPAs public participation plans to ensure compliance with Title VI and EJ requirements.

3. Reviews OWP and facilitates Native American and minority involvement.

4. Reviews the TDA process to ensure that all transit needs are met and minorities are identified and considered.

5. Ensures senior citizen and minority involvement in “Short Range Transit Plans.”

6. Reviews of IGR documents include reviewing to ensure community planning issues, Title VI, and EJ issues are considered.

7. Meets with county planning departments to discuss TCR development issues and outreach to minority and low-income communities along the routes.

Oakland

As a standard operating procedure, when a grant is awarded, inquiry to the minority and/or disabled outreach that will be done by the local agency or their consultant during the course of the project is undertaken.

San Luis Obispo

Each outreach is tailored and monitored to involve Title VI residents. During the planning phase of each meeting, district staff discusses how to successfully outreach the community, especially the traditionally under represented with local leaders or transportation representatives. This involves, but is not limited to, considering and making provisions for the following: translation of language and information materials, transportation difficulties due to physical or economic limitations, door-to-door advertising, childcare, electronic communications, toll-free telephone hot lines, translated directional signs for meetings, and more.

Fresno

Fresno realized that communications between them and the Chukchansi-Picayune Rancheria Tribe could be improved when the Tribal Government expressed concerns about the delays caused by a maintenance project along SR 41 in the vicinity of the Chukchansi-Picayune Rancheria and its Chukchansi Gold Casino.

Los Angeles

The CBTP currently monitors its Title VI activities through quarterly and annual reporting documents. CBTP is also in the process of developing a set of performance measures to evaluate and monitor Title VI activities.

San Bernardino

All members of the Planning management staff have discussed the need to include Title VI outreach in all of the district’s planning activities and studies. The new Title VI Office Chief is currently developing guidelines to ensure that Title VI is addressed at all levels of project, plan, and study development.

Compliance with Title VI has been incorporated into the division’s Quality Assurance/Quality Control process.

CORRECTIVE ACTION

At this time, no significant Title VI problems exist and no corrective actions are necessary.

D.
DESIGN

The Division of Design reports the following accomplishments for FFY 2004/05:

1. Addressed Title VI considerations through stakeholder involvement mechanisms by striving to ensure that all efforts are made to identify all persons affected by a project and provide an opportunity to participate in the decision-making process.

The Division’s goal is to promote statewide consistency in the project development and design process in support of the Department’s goal of developing high-quality transportation projects that are in balance with community needs and other values. The Division develops and maintains project development processes, procedures, policies, and agreements that are used statewide for project planning, approval, and design.

2. Addressed Title VI considerations by providing technical assistance, training, and guidance to the districts throughout project development as covered in the Project Development Procedures Manual (PDPM). This provides assistance to the districts through the Design Reviewers, Design Coordinators, Cooperative Agreement Coordinators, and Project Development Procedures Engineers.

3. The Division of Design provides assistance on integrating the Context Sensitive Solution (CSS) process of stakeholder involvement into all design activities. Some of the on-going efforts of the CSS process include reviewing and updating tools/processes to ensure the project development process promotes early and interactive stakeholder input.

To ensure that the social, economic, and environmental considerations are in balance with transportation needs and community needs, the following tools/processes are used to promote early and interactive stakeholder input by HQ and the San Diego Division of Design:

A. Project development teams.

B. Development of reasonable alternatives.

C. Two-way communication with community groups and citizens, including minorities and low-mobility groups.

D. A work plan that includes a stakeholder identification and communication plan.

E. Ensure district and HQ staffs make use of existing public involvement resources available from other functions within the Department and other agencies/sources. This sharing of information takes place through training, memorandum, websites, directives, and process/procedure review.

OUTREACH

The HQ Division of Design and the District Division of Design use the following outreach methods to provide opportunities for minorities, women, elderly, disabled, and low-income populations to be involved in the project development process:

1.
Public hearings and informational meetings are advertised through direct mailings, newspaper advertisements, and radio announcements.

2. In non-English-speaking populations, advertisements are published in languages spoken by those communities.

3. Appropriate foreign-language-speaking personnel and interpreters for the hearing impaired are provided, as necessary, at public meetings.

The San Bernardino Division of Design uses the following outreach methods to provide opportunities for minorities, women, elderly, disabled, and low-income populations to be involved in the project development process:

1.
When an Environmental Impact Statement (EIS) or Environmental Assessment (EA) is required as part of the National Environmental Protection Act (NEPA) process, Design works closely with Environmental in the development of alternatives and presents those alternatives in public informational meetings and public hearings. Comments from those individuals are solicited via comment cards and addressed in the final environmental document.

2.
Prior to the start of construction, Design works through the Construction office to inform the civic advisory committees and community task forces of proposed road closures and how they will affect access to businesses, schools, etc.

The Division of Design uses the following tools in a effort to increase public involvement:

1. Division of Transportation Planning’s “Public Participation Guide.”

2. “Public Participation Inventory,” a spreadsheet which depicts divisional and functional units’ various types of public participation outreach.

3. Division of Project Management’s “Communication Plan,” which can assist the project team in identifying internal and external stakeholders and enhance communication.

4.
The Division of Design used the Division of Environmental Analysis’ (DEA) interaction with senior citizen community centers, local churches, and established CBOs to identify minorities, women, elderly, disabled, and low-income populations.

LIMITED ENGLISH PROFICIENCY

Several Division of Design documents, publications, and procedures are available upon request in large print, audiocassette, or computer disk for individuals with sensory disabilities. However, the Division of Design documents, publications, or procedures are not available in languages other than English.

The Division of Design did not receive any requests for written translation services for LEP individuals from October 2004 through August 2005 for any documents or procedures provided by the Division. However, the Department’s Public Affairs Office received at least one request from October 2004 through August 2005 for a copy of the Department’s Highway Design Manual in Spanish. No translations were made of Division documents or manuals.

San Diego Design accomplished the following LEP activities:

1. Public notices, fact sheets, and Construction bulletins were translated to Spanish. The cost for the translation services was from $20-$25,000 and included approximately 40 hours of staff time.

2. Approximately six publications were translated to Spanish in both print and electronic form.

3. Fifty-two hours were used for providing LEP services.
TRAINING

The Division of Design conducted the following training during FFY 2004/05:

1. Seven sessions of CSS for California. This is a three-day class conducted statewide. Each class is 60 students with 30 participants from local agencies and 30 participants from the Department. The training addresses how to identify the appropriate stakeholders on a project. The goal of this course is to teach a stakeholder the involvement process that provides a methodology to address economic, social, environmental, and transportation differences, and include external stakeholder involvement early and often in transportation decision-making.

2.
Professional development academies in which district and agency employees receive instruction from experts in various transportation-related fields, including Title VI considerations. The Division of Design conducted five Project Engineer Academies. Each Project Engineer Academy instructs 36 Department Project Engineers.

The district Division of Design attended the following training:

1.
Developing CSS for California, June 14-16, 2005

2.
Project Engineer Academy, November 15-19, 2004,

January 31-February 4, 2005, and June 14-16, 2005.

SELF MONITORING

The Division of Design uses the standard operating procedures described in the PDPM to help the division achieve uniformity when notifying the public or conducting public meetings. Peer review of documents helped the Division of Design to monitor the wording used to describe a project and assess community impact.

The Division of Design did not receive any Title VI complaints for FFY 2004/05.

E.
DIVISION OF LOCAL ASSISTANCE

The Division accomplished the following activities in FFY 2004/05:

1.
The city of Del Mar held two public meetings on May 19, 2005 and

August 15, 2005, regarding federal-aid project #STLPZ 5356 (003).

2. Provided an overview of Title VI and LEP at the Local Assistance Academy.

3. A Local Assistance Engineer held workshops with both Inyo and Mono counties Local Transportation Commissions (LTCs) and interested parties to ensure that public outreach in soliciting and selecting candidate projects for Transportation Enhancement and Transportation Enhancement Activity funding sources is significant and inclusive.

The Division of Local Assistance completed reviews for application of and compliance with Title VI and EJ of:

1.
Local Assistance Procedures Manual (LAPM) Environmental Procedures.

2.
Local Programs Procedures.

F.
DIVISION OF ENVIRONMENTAL ANALYSIS

The Division accomplished the following activities in FFY 2004/05:

Environmental scoping process began for a project to add carpool lanes to US Highway 50 in downtown Sacramento. Previous comments indicate this project may adversely affect low-income and minority residents. Three open houses were held in two locations. This proactive approach to gathering input from residents ensures the possibility of discrimination is minimized.

Environmental Impact Statements

For the reporting period, district and region environmental branches reviewed eight pre-draft EIS as follows:

	District or Region
	Total Number of EISs Reviewed

	District 4
	2

	District 7
	2

	District 8
	1

	District 11
	1

	District 12
	1

	Northern Region
	1

	Totals:
	8

Of the eight EISs reviewed, one had the potential for disproportionate impacts to minority, women, elderly, disabled, and low-income populations. The Eureka-Arcata Corridor project proposes to improve US 101 in the area between the cities of Eureka and Arcata in Humboldt County. The project proposes restricting access through the highway’s median, eliminating at-grade crossings of this multi-lane highway. The project’s Community Impact Assessment indicated the residents of a mobile home park along US 101 in the area were likely to be low-income and elderly residents. As a result, a meeting specifically tailored to these residents was held in Eureka, publicized by way of a letter and explanatory attachment delivered to the mobile home park and distributed by the park’s management.

Discussions with residents and community leaders about the Willits Bypass (Mendicino 101) indicated that the alternative with the fewest impacts to wetlands would result in the loss of one of the only light industrial plants in the community; most of this plant’s workers are Hispanic. The Department modified the project to avoid this facility.

The Hopland Bypass (Mendicino 101) is still in the pre-Environmental Impact Report (EIR) stage. To date, scoping efforts have included representatives of the Hopland Rancheria. No public outreach occurred on this project in this fiscal year.

Public Outreach

Environmental documents continue to be provided in appropriate formats for individuals with sensory disabilities. Any interested persons can obtain a copy of an environmental document in Braille, large print, on audiocassette, or computer disk by contacting the Department’s Branch Chief responsible for that particular environmental document.

During the reporting period, the district and region environmental branches held five public hearings and 13 public information meetings as follows:

	District or Region
	Public Hearings
	Public Information Meetings

	District 4
	0
	4

	District 7
	3
	0

	District 8
	1
	0

	District 12
	1
	0

	Central Region
	0
	5

	North Region
	0
	4

	Totals:
	5
	13

Public hearings and public informational meetings were advertised through direct mailings, newspaper advertisements, announcements at city council meetings (televised on local access channels), radio announcements, and posters in public places. In areas where non-English-speaking populations resided, advertisements were published in languages spoken by those communities. Alternative language publications included Spanish, Vietnamese, and Korean. Los Angeles advertises public meetings in the local PennySaver to provide increased project visibility and awareness to the community. Notices of public meetings were sent to individual residents and businesses in certain project areas. As a result of these efforts, members of minority communities attended the public meetings.

District Environmental Analysis staff worked with established CBOs to identify minorities, women, elderly, disabled, and low-income community representatives. The local planning departments were used to identify CBOs, neighborhood groups, and their representatives. After community representatives were identified, direct mailings were used to provide information to these individuals. In some cases, personal telephone calls were used to follow up the mailings. Participation by these groups was encouraged by holding meetings in locations that were easily accessible and where attendees would feel comfortable. Access to public meetings by the disabled is always a concern. In San Diego, an ADA compliant meeting place was selected approximately three miles from the affected community and transportation was offered for members of the community to attend the meeting in the new location. Meeting times were also set to make attendance more convenient to the target audience.

Limited English Proficiency
Notification of public meetings and the availability of project information are published in Spanish language newspapers including the Excelsior in San Diego, the El Observador in Hayward, La Voz in Santa Rosa, and the Hesperia Star in San Bernardino. In areas where census data indicates that non-English-speaking populations area present, efforts are made to produce printed materials in the language needed for that particular community.

Approximately 300 hours were spent translating materials into Spanish. All translations were done in-house and at an average wage of $24 per hour or $7,200.

Training

Training courses offered to Environmental personnel include components that address Title VI and related statutes. The DEA staff provided instructors to assist with presenting EJ training sponsored by the California Energy Commission.

The training courses offered to the DEA staff are as follows:

	Course Title
	Provided by

	Environmental Justice
	Federal Highway Administration

	Advanced Environmental Justice
	Federal Highway Administration

	Fundamentals of Environmental Justice
	National Highway Institute

Self Monitoring
The DEA staff reviews all environmental documents and associated public involvement plans to ensure compliance with Title VI and EJ.

G.
DIVISION OF RIGHT OF WAY AND LAND SURVEYS

The Division of Right of Way and Land Surveys (ROW) accomplished the following activities in FFY 2004/05:

1.
Met with Civil Rights staff to address and prevent Title VI issues and concerns.

2.
Supported the district and regional offices in updating the Civil Rights website, updating pamphlets, and distributing Title VI brochures to district and regional ROW offices.

3.
Continues to discuss Title VI issues with agents to prevent any complaints. District and regional ROW offices have no reported incidents of Title VI discrimination during the reporting period.

Negotiations

There were over 1,000 negotiations initiated during the reporting period. The negotiators’ diaries do not show any disparity in the conduct of negotiations between minorities and non-minorities.

Outreach
The ROW uses Relocation Impact Studies as a tool to identify communities that will be impacted by future transportation projects. During the appraisal and negotiation phases, ROW Agents make diary notes if special needs are required such as translators or a modified format like Braille.

Approximately 16 public hearings were held during the reporting period. A property management representative attended a public meeting involving SR 52 held at the Santee Town Hall in San Diego. The meeting was advertised via mailers and flyers distributed to the community. In addition, advertising included local newspapers, direct mailings to the affected property owners, and radio and television news notifications through the Public Affairs office. A mixture of ethnicities, ages, and income groups attended. A large percentage of the attendees were from one of the mobile home parks affected by the project. Many of these people are elderly and on fixed incomes. Minorities, women, and the elderly were identified during the question and answer portion of the Santee Town Hall public meeting in San Diego. They were encouraged to ask questions and to speak directly to the property management representative at the end of the meeting.

In San Diego, each rental applicant received an application form indicating the law prohibits discrimination. Applicants were advised on how to file discrimination complaints with the Department and with the California Fair Employment Practices Commission. A Title VI informational brochure is given with a complaint form and instructions to each new tenant. The brochure is also available in Spanish.

Relocations
There were 113 relocations conducted during the reporting period. Of the relocations, there were no Title VI-related issues raised.

Limited English Proficiency

The ROW accomplished the following LEP activities in FFY 2004/05:

1.
Oakland staff has a number of bilingual employees who can communicate with the public in languages other than English. The district also has relocation assistance pamphlets in Spanish. ROW has an English/Spanish interpreter to provide support to the district/regional offices.

2.
Title VI information brochures are provided in appropriate languages at public meetings where LEP individuals are expected to attend.

Training

ROW staff conducted and/or attended the following training activities in

FFY 2004/05:

1.
Conducted mandatory training and discussions with agents during team meetings.

2.
San Diego staff attended a one-day Title VI seminar, and HQ offered a presentation to Senior ROW Agents who attended a functional council meeting.

3.
Conducted individual Title VI training with ROW Agents who are involved with activities (appraisal, acquisition, and relocation assistance) that directly interact with the public.

4.
Conducted training to district and regional Senior ROW Agents involved with Title VI issues.

5.
Headquarters ROW Title VI Liaison provided training to the Division of Procurement and Contracts (DPAC) during one of its all-hands meetings.

Self Monitoring

Activities of agents are monitored by Senior ROW Agents who review agent diary entries to make sure that Title VI issues are covered.

H.
DIVISION OF RESEARCH AND INNOVATION

The Division of Research and Innovation (DRI) accomplished the following activities in FFY 2004/05:

The DRI initiated the research development process to identify the Department’s research priorities. Research proposals are solicited to obtain the widest possible dissemination of requests for proposals. The new process continues to use electronic notification for posting of the “Call for Submissions” that are sent directly to California’s Minority Institutions of Higher Education (MIHE). The DRI has 418 active research projects/contracts underway.

Outreach
The universities received federal funds and are required to adhere to Title VI requirements. They have existing systems in place to recruit minority, female, disabled, and low-income students to work on projects. Addressing non-discrimination is part of the “boilerplate” language in contracts. The “boilerplate” language requires the UC Institute of Transportation Studies subcontractors to include the non-discrimination and compliance provisions in all subcontracts.

Self Monitoring
The DRI continues to ensure contracts include language addressing non-discrimination and the ADA. Fields were identified and are proposed for inclusion in the database to track and report on research projects and contracts with MIHEs.

I.
DIVISION OF CONSTRUCTION

The Division accomplished the following activities in FFY 2004/05:

Projects Initiated
Four hundred and thirty one new contracts were awarded between October 2004 and August 2005.

Mitigation Measures
Mitigation efforts identified within the construction phase of a project are addressed in each contract change order (CCO).

Prior to the award of all contracts and before the construction phase begins, all Title VI requirements are incorporated in construction contract documents. There were four known occurrences of Title VI mitigation CCOs during the reporting period. During the reporting period, 5,333 CCOs with a value of approximately $417,000,000 were processed. Of these, four were identified to have Title VI implications. In Redding, a CCO permitted the furnishing and installation of truncated dome pads to meet ADA standards. The installation of the truncated dome pads was an oversight in the original contract plans. The other CCO in Redding permitted the revising grades for paved surfaces with flatter grades to conform to current ADA standards. In Stockton, two CCOs directed the contractor to install raised truncated domes at the curb ramps to meet ADA standards. For each project, access to the Department’s facilities was corrected or improved to accommodate the disabled.

Outreach

The following outreach activities were conducted 2004/05:

San Bernardino Construction

1.
Staff conducted 40 outreach meetings to inform the public of construction projects. Spanish and sign language interpreters were present at these meetings if they were requested. Minorities, women, the elderly, disabled, and low-income populations were present at the meetings.

2.
Pamphlets were mailed within a specific demographic area where the construction project location could have an impact on surrounding communities. The pamphlets were sent in English and Spanish and offered an alternate format for persons with disabilities and a text telephone (TTY) number.

3.
District Construction staff and the Public Information Office have partnered with local chamber of commerce and city councils in the effort to increase public participation. Public Notice Advertisements are placed in the appropriate newspaper of record and through a combination of radio media, flyers, facsimiles, telephone calls, and website updates to invite public review and comment regarding a specific project.

Limited English Proficiency
The Division of Construction accomplished the following LEP activities in

FFY 2004/05:

All districts provided approximately 431 labor compliance posters in Spanish to prime contractors.

San Diego
1.
Provided a Language Assistance Resource List for district managers and supervisors to assist the district in providing a person with LEP equal access to services that are normally provided in English.

2.
Construction staff recruited a number of district employees who speak another language to serve as volunteer interpreters/translators on an as-needed basis.

3.
The volunteer interpreters assisted the district in translating documents from English to Spanish and responding to telephone calls regarding translation from English to Spanish. Approximately six publications were translated and made available in both print and electronic format.

4.
The Public Information Office spent approximately $25,000 in translation/interpreter services to inform the public of construction projects and/or activities.

San Bernardino and Central Region
1.
Translation services for San Bernardino and the Central Region were conducted “in-house” by the Department. Spanish was the only language that was requested. Six public meeting notices and six flyers were translated.

2.
During FFY 2004/05, San Bernardino received one request for a Spanish interpreter. The Public Affairs Office used a staff member that is certified for Spanish and receives bilingual pay.

Training

The Division of Construction conducted the following training during

FFY 2004/05:

1.
Title VI training at the Resident Engineer (RE) Academy for 40 REs. Additionally, 81 REs and Inspectors attended the “Labor Compliance for Resident Engineers and Inspectors” training. The training details how the RE or Construction Inspector should address Title VI complaints and the departmental complaint procedure.

2.
Basic Labor Compliance Training for 20 labor compliance staff. The training details a component of pre-construction meetings and EEO/discrimination information reviewed at the pre-construction meeting (information from the FHWA 1273 as included in all federal aid contracts). The training material included English and Spanish posting of required federal posters, minority utilization goals, contractor EEO plan and officer, and the annual EEO report required in July of each year.

Self Monitoring

Construction staff directly contacts as many affected people and businesses as possible within an impacted area.

Utilization of stakeholder groups to disseminate study information proved very effective since stakeholder organizations have a greater likelihood of direct communication with their constituents and patrons. In situations with project delivery schedule constraints, this approach has resulted in the effective distribution of project information to a large number of people in a short period of time.

J. DIVISION OF PROCUREMENT AND CONTRACTS

DPAC accomplished the following activities in FFY 2004/05:

Contracts

Disadvantaged Business Enterprise
The following is a summary of the Disadvantaged Business Enterprise (DBE) contract awards for FFY 2004/05:

1.
The total prime and subcontracts awarded for service contracts, Architectural and Engineering (A&E) consultant contracts, and construction contracts under $120,000 for this period is 179, totaling $94,476,107. DBE prime and subcontractor participation for this period is 72 contracts for a total of $29,092,011, with a 31 percent DBE goal attainment.

Minority Contracts
The total DBE-owned business contracts for FFY 2004/05 is $29,091,009.

1.
Minority men- and women-owned business contracts awarded were 28, totaling $20,860,121.

2.
Non-minority women-owned business contracts awarded were 21, totaling $2,835,301.

3.
Disabled or economically disadvantaged-owned business contracts awarded were 23, totaling $5,395,587.

Outreach
Limited English Proficiency

DPAC accomplished the following LEP activities in FFY 2004/05:

1.
Conducted Title VI and LEP training to DPAC staff.

2.
Created and updated LEP and ADA Client Services Request Sheet to guide DPAC staff when assisting internal and external LEP/ADA customers.

3.
Modified its web pages to better meet the needs of individuals with LEP and sensory disabilities by adding language statements in Spanish, Chinese, and Vietnamese that informs the public that DPAC’s published pamphlets are available in alternative formats that include various languages, Braille, large print, audiocassette, and compact disc.

4.
Conducted a survey to identify bilingual staff for possible volunteer translation and interpreter services in DPAC offices statewide.

5.
Expended $121 on LEP training material and approximately 1,020 staff hours for translation services.

Training
DPAC trained all contract staff on identifying and reporting Title VI complaints.

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 non-discrimination provisions, such violations are reported to the Civil Rights office for appropriate action. A non-discrimination clause is contained in all State and federally-funded contracts.

San Diego conducted monthly reviews of invoices and tracking of DBE, Disabled Veteran Business Enterprise (DVBE), and Small Business (SB) usage on contracts. San Diego also conducted yearly evaluations of consultants with one portion of DBE, DVBE, and SB usage and accomplishments or shortcomings. Additionally, San Diego provided recommendations on how it may be able to use the firms.

K. DIVISION OF ENGINEERING SERVICES

The Division Engineering Services (DES) accomplished the following activities in FFY 2004/05:

1.
Ensured all DES staff had a basic understanding of Title VI by providing Title VI training to all staff.

Limited English Proficiency

The DES continues to have the names and contact information of DES employees who have volunteered to interpret for LEP customers, and ensures the Language Identification Cards are available via the DES website, with security guards, and executive secretaries.

Training
The DES PAA and Title VI representatives coordinated showings of “Understanding and Abiding by Title VI of the Civil Rights Act of 1964” to DES staff. The following are the number of staff who viewed the video for

FFY 2004/05:

1. 126 (100 percent) Office Engineer employees

2. 92 percent of Program/Project and Resource Management (PP & RM) employees

3. Over 34 percent Structure Construction employees

4. 171 Structure Design employees

5. 117 Structure Earthquake Engineering/Design support employees

6. 33 (92 percent) Administrative Services employees

7. 34 (19 percent) Materials Engineering and Testing Services (METS) employees

8. 221 (91 percent) Geotechnical employees

Twenty-three DES staff working at or near San Bernardino attended the district’s Title VI training. The DES PAA gave two presentations on Title VI to DES employees.

II.
FFY 2005/06 PLANNED ACTIVITIES

The Department continues its efforts to ensure a compliant and effective Title VI Program by proposing the following activities for FFY 2005/06:

A. CIVIL RIGHTS, TITLE VI PROGRAM

The following planned activities are reported for FFY 2005/06:

1.
Research and explore best methods of exploring district and division interaction.

2.
Work with the major emphasis programs, divisions, and districts to develop, implement, and improve self-monitoring activities

3.
Develop, monitor, evaluate, and revise Title VI Program performance measures.

4.
Provide ongoing technical assistance to internal and external customers.

5.
Assist internal and external customers in the development and implementation of data collection and self-monitoring mechanisms.

6.
Research and evaluate best practices for data collection and use a resource for Title VI emphasis programs.

7.
Roll out the LEP policy, training module, and procedures.

8.
Schedule quarterly meetings with PAAs and district Title VI liaisons to increase communication and awareness on Title VI, EJ, LEP, TERO, and ADA.

B. TRIBAL EMPLOYMENT RIGHTS ORDINANCE

The TERO NAL will continue ongoing efforts to ensure government-to-government relations with Native American communities by conducting TERO training and other presentations.

C. DIVISION OF TRANSPORTATION PLANNING

Office of Planning Analysis and Research

1. Conduct Title VI and EJ training for district offices, resources permitting.

2. Complete the demographics study with UC Davis, UC Berkeley and UC Los Angeles, and share the results with district planners and project managers.

3. Initiate a Request for Proposal to produce a Citizen’s Primer on EJ, which will include at least one major conference on EJ for communities.

4. Conduct the next grant cycle’s workshops in more local communities, resources permitting.

Office of Community Planning

1. Continue to provide review of regional planning products on how to address the needs of diverse communities.

2. Continue to advise and assist district staff on tools and techniques to engage diverse community groups and individuals in the transportation planning and decision-making process.

3. Continue to support efforts to develop tools and models that assess impacts of transportation plans, policies, and programs on diverse communities.

4. Continue to work with the consolidated grant team to improve the effectiveness of efforts to promote the various grant programs.

Office of Regional and Interagency Planning

1. Continue to promote transportation solutions that support the Title VI Program goals in oversight of the RTPAs.

2. Host another series of workshops to encourage grant applications from a diverse group and to emphasize the importance of a proactive public participation element in the proposals.

3. Continue to coordinate with the Office of Community Planning and the EJ program in the review of grant applications.

4. Continue to monitor Native American issues that impact access and mobility of Native American residents and impact the transportation system.

5. Work with the Civil Rights office to clarify roles and responsibilities to receive training in the Title VI Program.

DISTRICT DATA

Eureka

1. Continue to enhance the Native American outreach and consultation efforts.

2. Develop guidance for RTPAs on Native American outreach and consultation.

3. Develop training for RTPAs and local agencies on Native American outreach and consultation.

4. Develop enhancements to Planning’s Title VI Program.

5. Develop GIS tools to illustrate Title VI communities.

6. Establish annual schedule of outreach meetings with Native American Tribal Governments.

7.
Develop a Community Planning/Livable Community Concept Plan for use in communities such as Hydesville, Manila, Gasquet, Laytonville, Orick, and Orleans.
Redding

1. Hire an NAL to enhance communication and foster the relationships with the Tribal Governments.

2. Develop an MOU with the Pit River Tribal Government.

3. Initiate discussions with other Tribal Governments in the district and eventually progress towards creating MOUs.

4. Initiate a Focus Group outreach on the I-5 Corridor Study and specifically target Title VI groups.

5. Improve the size and accuracy of the district’s database of CBOs for outreach on future planning and project development.

Marysville

1. Identify and engage more Tribal Governments on transportation projects. Complete MOUs describing the working relationship between the Department and each federally recognized tribe in the district.

2. Finalize the Tahoe Basin Communication and Public Participation Plan. District staff plans to identify community groups and populations for inclusion in the plan that traditionally are identified in the planning or project development process.

3. Conduct TCR outreach efforts for traditionally under represented groups.

4. Engage the emerging Eastern European communities within the district on transportation issues.

5. Improve the level of contact and assistance with farmworker communities within the districts to improve pedestrian access and safety.

6. Improve the size and accuracy of the district’s database of CBOs for outreach on future planning and project development.

7. Increase the number of public hearings on highway projects in low-income and minority communities.

8. Improve the number and level of contacts between minority communities adjacent to port facilities on goods movement projects.

9. Increase the number of speaking engagements on traffic safety in schools within low-income and minority communities.

10. Produce a video in various languages that shows how to use transit.

11. Contract with a professional telephone interpreter service for use by all the participating transit operators and Transportation Management Associations (TMAs).

12. Provide personalized mobility training by Paratransit Incorporated staff from target ethnic communities.

13. Prepare a written language assistance program plan for transit operators to use as a guide for continuing and expanding the language assistance services offered such as translating vital documents and notices advising LEP persons of the availability of free language assistance. This work will be conducted in FFY 2006.

Oakland

1. Identify and engage more Tribal Governments on transportation projects and planning process.

2. Improve the size and accuracy of the district’s database of CBOs for outreach on future planning and project development.

3. Increase the number of public hearings on highway projects in low-income and minority communities.

4. Identify and gather data (income levels, ethnic composition, languages spoken, physical environment, and travel behavior of communities) when developing the TCR.

San Luis Obispo

1. Continue to expand contact with Latino Outreach Council (two departmental members), Economic Self-sufficiency Partnership (low-income services), and Ride-On Transportation (CTSA and disabled services).

2. Translate and post on web page the Project Proposal Form for public input on the website.

3. Contract with consultants to help identify under-represented groups in the district.

4. Increase the Department’s visibility to minorities, women, elderly, disabled, and low-income citizens.

5. Partner with more community groups and organizations to reach the traditionally under-represented groups by co-hosting events at their regular meeting places, which include residential clubhouses, conference rooms, churches, cultural and community centers, schools, businesses, parks, and more.

6. Advocate for holding more public information meetings on projects to inform the public and especially the traditionally under-represented groups.

7. Host more speakers and bureaus at community group meetings.

8. Seek co-sponsors at project development team meetings to help mobilize and plan outreach.

9. Create and maintain interactive project web page.

10. Conduct community surveys to better identify transportation issues and solutions as well as traditionally under-represented groups.

11. Provide more translated printed materials.

12. Improve the level of contact and assistance with farmworker communities within the district to address their transportation needs and concerns.

13. Continue to update the district’s stakeholder database with current and comprehensive contact information.

14. Identify need for additional outreach to Tribal Governments on transportation projects.

15. Research the need for expanding Landscape Architect’s Gateway Monument Demonstration Program into tribal or other cultural communities. This new program allows the Department discretion to consider approvals for freestanding signs or structures within the State highway right-of-way. The program affects all communities in the district.

16. Support the San Luis Obispo Council of Government’s Transit Mobility Training for Seniors. This is a regional effort to increase awareness, understanding, and use of public transit choices by seniors via a mobility pilot program. A consultant will be hired to educate seniors on riding transit in their area as well as transit options. The consultant will then produce a report summarizing the effectiveness of the program. The countywide program involves coordination with multiple transit operators.

Fresno

1. Improve communications with Big Sandy Rancheria, Table Mountain Rancheria, Chukchansi-Picayune Rancheria, and federally unacknowledged Tribal Governments/communities.

2. Improve the level of contact and assistance with farmworker communities within Madera County.

3. Improve the knowledge and understanding of the project development process by the district NAL.

Los Angeles

1. Create and administer a regional advocacy coalition to promote the Office of Project Development’s proposed project study reports.

2. Engage the emerging population groups (Baby Boomers, Echo-Boomers, and immigrants) and their communities within the district on transportation issues.

3. Improve the level of contact and assistance with communities within the district to improve pedestrian access and safety.

4. Improve the size and accuracy of the district’s database of CBOs for outreach on future planning and project development.

5. Increase the number of information meetings in low-income and minority communities on highway projects.

6. Improve the number and level of contacts between minority communities adjacent to port facilities on goods movement projects.

7. Increase the number of speaking engagements within low-income and minority communities.

8. Coordinate CBTP efforts in EJ/Title VI with other divisions.

9. Circulate and create specialized materials that reflect the concerns and sensitivities of particular populations as they relate to transportation issues.

10. Identify constituents and continually evaluate and correct the public participation plan.

11. Ensure that route concept reports (RCRs) reflect elements of public participation including discussion of EJ issues.

12. Coordinate with individuals, institutions, and organizations in the affected communities to educate the public and to enhance public participation.

13. Incorporate CBTP EJ/Title VI activities into the Program Level Action Plan (PLAP).
San Bernardino

1. Identify and engage more Tribal Governments on transportation projects.

2. Improve the size and accuracy of the district’s database of CBOs for outreach on future planning and project development.

3. Increase the number of public hearings on highway projects in low-income and minority communities.

4. Participate through regional efforts such as the Multi-County Goods Movement Action Plan future stakeholder meetings that will involve the public.

5. The Goods Movement Strategic Plan (GMSP) will involve input from our partners.

6. Participate in workshops or grant programs.

7. Interact with the public at many Goods Movement-type venues (conferences, workshops, etc.).

Bishop

1. Improve the size and accuracy of the district’s database of CBOs for outreach on future planning and project development.

2. Increase the number of speaking engagements on traffic safety in schools within low-income and minority communities.

Stockton

1. Continue in the development and strengthening of the division’s Title VI and EJ programs.

2. Continue to coordinate with Title VI/EJ team that represents a staff person from each unit in the district, the district EEO/Title VI, and NALs.

3. Continue efforts on the work plan based on the recommendations of Title VI audit and oversight of RTPAs.

4. Continue oversight on compliance responsibilities with RTPAs and Local Agencies.

5. Continue to participate in the community with community functions throughout the district.

6. Engage under-represented communities including but not limited to farmworker communities on transportation issues.

7. Identify and engage more Tribal Governments on transportation projects.

8. Continue Title VI/EJ training as needed to Planning.

9. Continue to participate in schools and job/career fairs to represent the Department and give information on job/career opportunities to students of many races.

San Diego

1. Pursue adoption of an Improved Project Development guidebook to encourage the participation of planners on project development teams and the sharing of bike, pedestrian, transit, travel, and other planning information with project managers. Having this information will alert project managers to a variety of community issues connected to the district’s transportation projects, and allow planners to resolve these issues effectively with the public during project delivery.

2. Encourage the EEO Officer to hold quarterly Title VI liaison meetings and pursue last year’s recommendations. Explore using radio and local community television for outreach to individuals with visual impairments, as well as the use of web surveys.

3. Initiate web surveys to measure the success of public outreach efforts using free Internet software. Encourage low-income groups to participate through the use of library computer resources.

4. Encourage EJ and community planning grant recipients to increase the number of public hearings on street and highway projects in low-income and minority communities. Make presentations to the CBOs, residents, business owners, and stakeholders. Improve the number and level of contacts in minority communities adjacent to port facilities on goods movement projects.

5. Increase tribal involvement in the regional transportation planning process.

6. Finish the Tribal Transportation Needs Assessment analysis and present the findings to tribal and regional leaders.

7. Finish a draft for the SR 76 East Corridor Study.

8. Participate in the upcoming regional tribal summit.

9. Ensure a broad cross-section of diverse representation on the California External Advisory Liaison (CEAL) committee.

10. More CEAL input needs to be incorporated into planning activities and capital projects

11. The Department’s presentations to CEAL need to be shown to more stakeholders (including CBOs, community planning organizations, business groups, and residents).

Irvine

1. Continue to promote Title VI/EJ considerations and solutions within the district.

2. Continue to monitor Native American issues (such as casinos either being built off reservation land, or being considered for tribes that are not federally recognized).

3. Will work to co-host another grant workshop with HQ staff to familiarize potential Orange County applicants with the CBTP and EJ grants when fiscally possible.

4. Continue to monitor and record all Title VI-related participation at public meetings, etc.

5. Continue to incorporate Title VI and other demographic data into all system planning documents.

D.
DIVISION OF DESIGN

The Division of Design will continue to:

1.
Incorporate Title VI principles into Design documents by including the division’s PAA in the review process of all new policies developed within the division for possible Title VI and related statute issues, including EJ and LEP.

2.
Include a module for Title VI in all Design Senior Seminars.

3.
Develop with the Civil Rights office a review of the Title VI Program to be provided to Design staff on an annual basis.

4.
The PAA will review division training courses for Title VI and related statute issues.

5.
Conduct seven additional CSS for California training classes during FFY 2005/06.

6. Continue developing a Design Senior Seminar for FFY 2005/06 that would train 200 Design Seniors in two sessions.

7.
San Bernardino Design goals are:

a.
Conduct Title VI training for new hires.

b.
Ensure that Title VI consideration is adequately addressed in project approval documents.

E.
DIVISION OF LOCAL ASSISTANCE

The Division of Local Assistance will continue to:

1.
Partner with Civil Rights, Title VI Program, to review and modify the:

a.
Annual report update.

b.
Local agency reporting.

c.
Compliance reviews.

2.
Conduct a Title VI process review.

3.
Continue to coordinate with Civil Rights and FHWA to provide Title VI/EEO training in districts.

F. DIVISION OF ENVIRONMENTAL ANALYSIS

The DEA will continue to:

1.
Collaborate with the Civil Rights, Title VI Program, to develop a four-hour Title VI training course for delivery to all DEA personnel statewide.

2.
Provide the Community Impact Assessment Workshop to the Department’s Environmental staff.

3.
Develop innovative methods of public outreach to involve minority, disabled, and low-income populations in the transportation decision-making process.

4.
Incorporate Title VI principles into the Department’s environmental documents.

G. DIVISION OF RIGHT OF WAY AND LAND SURVEYS

ROW will continue to:

1.
Make agents aware of Title VI issues and maintain a good record for treating all members of the public fairly and equitably.

2.
Train approximately 70 new ROW Agents during the ROW Academies on Title VI issues.

H. DIVISION OF RESEARCH AND INNOVATION

The DRI will continue to:

Research and develop processes/techniques/instruments to track compliance with Title VI (i.e., Title VI boilerplate language included in all contracts, ensure that the universities contractors’ methods of recruiting students to participate on highway research projects is in compliance with Title VI.)

2.
Once the training plan outline is approved, the process will be implemented to ensure that division management and staff are aware and educated on Title VI requirements (present training compact disc, review website, management staff have copies of the plan, guidelines, etc.).

3.
The division’s Title VI Coordinator and the Office Chief of Management Support will serve as resources to the division. They will become educated about the Civil Rights, Discrimination Complaint Investigation process and Title VI training on identifying and reporting complaints of discrimination, both Title VI and Title VII.

4.
Develop a procedure to identify and list the staff that are fluent in alternate languages. This includes surveying the staff and outlining procedures for staff to follow on a case-by-case basis (i.e., verbal by phone or in person and written).

5.
Continue to advertise with identified minority universities of higher learning that conduct research studies and utilize their identified areas of expertise. (This goal addressed through the research process.)

6.

Attempt to diversify advisory committees whenever possible by selecting members from different races, genders, and socioeconomic status. (This goal addressed through the research process.)

7.

Implement process for tracking the progress of goals/ accomplishments through the divisions project database (i.e., develop an action plan to address the above goals and determine feasibility of incorporating goals into the division’s Strategic Action Plan).

8.
Meet with the Department’s Civil Rights, Title VI Program to initiate training and follow up on an as-needed basis to review the progress of the division’s accomplishments and goals.

I. DIVISION OF CONSTRUCTION

The Division of Construction will continue to:

4. Address construction-related Title VI issues.

5. Participate in pre-construction meetings to address Title VI compliance.

6. Participate in public outreach meetings to address Title VI issues.

7. Provide support to REs who must comply with Title VI and the Department’s Title VI policy.

8. Participate on the Department’s Disability Advisory Committee and continue to provide suggestions to improve and facilitate accessibility to the Department’s facilities.

J. DIVISION OF PROCUREMENT AND CONTRACTS

The DPAC will continue to:

1.
Update the Title VI, LEP, and ADA training plans to include revising the LEP and ADA Client Services Request Sheet.

2.
Conduct extensive research to identify bilingual staff for volunteer interpreter services in DPAC offices statewide.

3. Conduct the Title VI training classes “How to utilize the LEP and Client Services Request Sheet” and “Identifying and Reporting Title VI Complaints” in September 2005.

4. Review Title VI films “Language Assistance for Limited-English Proficient (LEP) Persons: Your Responsibilities under the Dymally-Alatorre Bilingual Services Act” and “Environmental Justice in Transportation for California Tribes.”

5. Participate in public outreach meetings to address Title VI issues.

6. Provide support to REs who must comply with Title VI and the Department’s Title VI policy.

7. Participate on the Department’s Disability Advisory Committee and continue to provide suggestions to improve and facilitate accessibility to the Department’s facilities.

K.
DIVISION OF ENGINEERING SERVICES
The DES will continue to:

1. Include the DES TTY number on all documents containing a voice number.

2. Place the alternate formats and reasonable accommodation statement on all meeting and event announcements and invitations.

3. Include a statement that offers alternate formats for persons with disabilities on every DES document/communication including emails, websites, memos, etc.

4. Continue to show the following Title VI training videos to all DES staff: “Understanding and Abiding by Title VI of the Civil Rights Act,” “Language Assistance for Limited-English Proficient (LEP) Persons: Your Responsibilities under the Dymally-Alatorre Bilingual Services Act,” and “Environmental Justice in Transportation for California Tribes.”

5. Complete decision document and partner with the Title VI Program and Division of Human Resources to develop written procedures for providing service to LEP persons. Also, develop a pool of certified interpreters.

6. Continue to work with the Title VI Coordinator to have the DES PAA and the Title VI representatives receive Title VI Training for Trainers.

82
14
California Department of Transportation Annual Element

Civil Rights Title VI Program FFY 2004/05

