Page III-2		FTA C 4702.1A

VII. DISCRIMINATION COMPLAINT PROCEDURES

A. General

The MDOT Public Transit Division will refer and consult with the Director of Civil Rights, Legal and Human Resources Divisions to review complaints alleging discrimination on the basis of race, color, creed, religion, national origin, sex, age, disability or veteran status involving applicants and grantee(s) that provide a plan to provide transit services.

1.	As a matter of policy, the MDOT allows any person to file a complaint who believes that, individually, or as a part of a specific class of citizens, they have been subjected to discrimination covered by Title VI. All complaints must be filed with the Executive Director of the Mississippi Department of Transportation, through the Public Transit Division. All complaints must be filed within ninety (90) days of the alleged discrimination. Unless unusual or extenuating circumstances intervene, all complaints must be filed in writing before any action is taken on behalf of the Division. Recognition of such circumstances must be given by the MDOT Executive Director and/or his representative, in writing.

B. Compliant Filing Procedures

1.	Complaints may be submitted in writing to the affected transit provider, applicant or contractor prior to the complainant submitting a formal complaint to the Division. Complaints made by or on behalf of the complainant(s) must be signed by the complainant(s).

2.	Written complaints concerning FTA funded projects or services submitted to the MDOT may be submitted through the Public Transit Division. Complainants are to be made aware by the MDOT that copies of the written complaint may be filed with the FTA Regional Administrator and/or Civil Rights Office.

3.	In those situations where the complainant is unable to provide a written complaint, a verbal compliant made to the Mississippi Department of Transportation’s Executive Director, Director of Civil Rights and the Public Transit Manager shall be accepted and shall be considered sufficient to justify staff review of the complaint.

4.	Prior to any formal compliance review or investigation by the staff, the complaint must be put in a written format that identifies specific allegation. The written allegation statement must be signed by the compliant. The Public Transit Division staff and the Director of Civil Rights may provide technical assistance in explaining the discrimination complaint procedures.

5.	All written complaints of discrimination will be referred as a matter of routine procedure to the Department's legal counsel.

6.	Within fifteen (15) working days of receipt of a written complaint, the complainant(s) are provided written acknowledgment, that the complaint has been received. (See Appendix A-4, Complaint Form Letter # 19-01-000-03). Complainants will also be made aware of their right to file a complaint with the FTA Regional Office.

7.	Staff of the Public Transit Division will be given subsequent steps to be taken in resolving or investigating the complaint by the Director of Civil Rights, legal counsel and the Human Resources Division.

8.	All complaints and subsequent related documents will be added to the files maintained by the Division.

9.	All applicants and/or contractors that are the subject of Title VI written complaints shall be notified in writing by the Director at the time that the complainant receives the acknowledgment referenced in #6 above. (See Appendix A-4, Complaint Form Letter 09-01-00-000-04)

10.	Failure of the complainants to cooperate in the filing, investigation and/or resolution of a complaint will be considered cause for the MDOT to issue a determination that further investigation is not supported by the available information; and shall be considered basis for a finding of probable non‑compliance. As such, the MDOT shall notify FTA in writing of the circumstances. A finding of non‑compliance resulting from the failure or refusal of the grantee or contractor to cooperate may be sufficient to withhold approval of pending applications, payments or contracts.

11.	Within forty‑five (45) days of the receipt of a written complaint, the complainant(s) will receive a written notice of action taken on all complaints as a status report. Such a notification is to include:

		a.	Identification of any referrals to FTA, legal counsel or other affected parties;

		b.	Status of the MDOT's review or investigation.

		c.	Request(s) for any additional information.

12. Complaint Review Report. A written complaint review report will be prepared by the Public Transit Division Manager for review by the Director, Office of Intermodal Planning, Human Resource Director and Legal Counsel as appropriate. This report will be used as the basis of finding(s)/determination(s) and may be used to report non‑compliance findings to FTA. The report will at a minimum be in the format outlined in FTA Circular C 4702.1A.

APPENDIX A-2

(MDOT LETTERHEAD)

Title VI Complaint Form Letter 09-01-00-000-01
Month/date/, 20__

				
 (Complainant)
 MAILED CERTIFIED RETURN RECEIPT
				
 (Address)
 	 RE: (Identity of Person(s) or Entity Complaint
				 filed against)
 (City, State, Zip)

Dear				:

Your correspondence concerning allegations of discrimination under Title VI of the Civil Rights Act of 1964 has been received. Additional information is needed in order to pursue this matter further.

Please contact the office identified below.

				Shirley Wilson, Title VI Coordinator
 (Name)

				P. O. Box 1850; Mail Code 61-01
 (Address)

Jackson, MS 39215-1850____
 (Address)

(601) 359-7800	
 (Telephone number)

																									Sincerely,

	Title VI Coordinator		

APPENDIX A-3

(MDOT LETTERHEAD)

Title VI Complaint Form Letter 09-01-00-000-02
Month/Date, 200_

			
 (Complaint)
						MAILED CERTIFIED RETURN RECEIPT
			
 (Address)
 RE: (Identity of Person(s) or Entity
 			 Complaint filed against)
 (City, State, Zip)

Dear				:

This is to acknowledge receipt of your complaint of Title VI discrimination against (above named respondent).

The respondent, (above named respondent) will be provided notification of this agency’s intent to process the complaint in accordance with established procedures. The undersigned or other authorized representative will contact you should the need arises for additional information.

In this connection please notify the undersigned of any change in your address or telephone number and inform this agency if you are absence from your current address for an extended period of time. Your complaint may be dismissed if you fail to cooperate in this regard.

Please be advised that you may also file your complaint with the U. S. Department of Transportation at one or both of the following addresses:

Federal Transit Administration, Region IV
230 Peachtree St. N.W.
Suite 800
Atlanta, Georgia 30303

U. S. Department of Transportation
Federal Transit Administration
Office of Civil Rights
1200 New Jersey Avenue, S.E.
Washington, DC 20590

Sincerely,

Title VI Coordinator
APPENDIX A-4
(MDOTLETTERHEAD)

							 		Complaint Form Letter 09-01-00-000-04

DATE
								
(Respondent)
							MAILED CERTIFIED RETURN RECEIPT
(Address)						
______________________				RE: Charge of Title VI Discrimination
(City, State, Zip) 						 (Identity of Complaint)

Dear 				:

You are hereby notified that a complaint of unlawful discrimination has been filed against your organization under Title VI of the Civil Rights Act of 1964. A copy of the complaint is enclosed herewith for your review.

The U.S. Department of Transportation regulations (49 CFR 21) effectuating the provision of Title VI of the Civil Rights Act of 1964, as amended, are applicable to your Federal-aid contract and are controlling in this matter (See contract provisions). Section 21.5 of these regulations, as amended, provides that no person in the United States shall, on the grounds of race, color, national origin, sex, age or disability, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity receiving Federal financial assistance from the Department of Transportation and nothing should be done which would have the effect of defeating or substantially impairing accomplishment of the objectives of the federally assisted program with respect to individuals of a particular race, color, national origin, sex, age or disability.

Please submit a response to the allegations contained in the complaint including documentary materials to support your position. Your full response should be submitted by (month/day/year).
						
									_______________________								(Title VI CRD or Coordinator)

									(Address)																		 				___ 										(Telephone Number)

If you have any questions, please contact me at telephone number (601) 359-7800.

						Sincerely,

						(CRD or Title VI Coordinator)

(A respondent should generally be given 10 calendar days to respond.)

Appendix B-1

Standard DOT Title VI Assurances
DOT 1050.2
Dated 8/24/71

The Mississippi Transportation Commission (hereinafter referred to as the "Recipient") HEREBY AGREES THAT as a condition to receiving any Federal financial assistance from the Department of Transportation it will comply with Title VI of the Civil Rights Act of 1964, 78 Stat. 252, 42 U.S.C.2000d-42 U.S.C. 2000d-4 (hereinafter referred to as the Act), and all requirements imposed by or pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Nondiscrimination in Federally-Assisted Programs of the Department of Transportation-Effectuation of Title VI of the Civil Rights Act of 1964 (hereinafter referred to as the Regulations) and other pertinent directives, to the end that in accordance with the Act, Regulations, and other pertinent directives, no person in the United States shall, on the grounds of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity for which the Recipient receives Federal financial assistance from the Department of Transportation, including the Federal Highway Administration, and HEREBY I GIVES ASSURANCE THAT it will promptly take any measures necessary to effectuate this agreement. This assurance is required by subsection 21.7(a)(1) of the Regulations, a copy of which is attached.

 More specifically and without limiting the above general assurance, the Recipient hereby gives the following specific assurances with respect to its transportation program:

 1. That the Recipient agrees that each "program" and each "facility as defined in subsections 21.23(e) and 21.23(b) of the Regulations, will be (with regard to a "program") conducted, or will be (with regard to a "facility") operated in compliance with all requirements imposed by, or pursuant to, the Regulations.

 2. That the Recipient shall insert the following notification in all solicitations for bids for work or material subject to the Regulations and made in connection with all transportation projects and, in adapted form in all proposals for negotiated agreements:

 The Mississippi Transportation Commission, in accordance with Title VI of the Civil Rights Act of 1964, 78 Stat. 252, 42 U.S.C. 2000d to 2000d-4 and Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office the Secretary, Part 21, Nondiscrimination in Federally-assisted programs of the Department of Transportation issued pursuant to such Act, hereby notifies all bidders that it will affirmatively insure that in any contact entered into
pursuant to this advertisement, minority business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color, or national origin in consideration for an award.

 3. That the Recipient shall insert the clauses of Appendix A of this assurance in every contract subject to the Act and the Regulations.

 4. That the Recipient shall insert the clauses of Appendix B of this assurance, as a covenant running with the land, in any deed from the United States effecting a transfer of real property, I structures, or improvements thereon, or interest therein.

 5. That where the Recipient receives Federal financial assistance to construct a facility, or part of a facility, the assurance shall extend to the entire facility and facilities operated in I connection therewith.

 6. That where the Recipient receives Federal [financial assistance in the form, or for the acquisition of real property or an interest in real property, the assurance shall extend to rights to space on, over or under such property.

 7. That the Recipient shall include the appropriate clauses set forth in Appendix C of this assurance, as a covenant running with the land, in any future deeds, leases, permits, licenses, and similar agreements entered into by the Recipient with other parties: (a) for the subsequent transfer of real property acquired or improved under the Recipient's transportation program; and (b) for the construction or use of or access to space on, over or under real property acquired, or improved under the Recipient's transportation program.

8. That this assurance obligates the Recipient for the period during which Federal financial assistance is extended to the program, except where the Federal financial assistance is to provide, or is in the form of, personal property, or real property or interest therein or structures or improvements thereon, in which case the assurance obligates the Recipient or any transferee for
the longer of the following periods: (a) the period during which the property is used for a purpose for which the Federal financial assistance is extended, or for another purpose involving the provision of similar services or benefits; or (b) the period during which the Recipient retains ownership or possession of the property.

 9. The Recipient shall provide for such methods of administration for the program as are found by the Secretary of Transportation or the official to whom he delegates specific authority to give reasonable guarantee that it, other recipients, subgrantees, contractors, subcontractors, transferees, successors in interest, and other participants of Federal financial assistance under such program will comply with all requirements imposed or pursuant to the Act, the Regulations and this assurance.

 10. The Recipient agrees that the United States has a right to seek judicial enforcement with regard to any matter arising under the Act, the Regulations, and this assurance.

THIS ASSURANCE is given in consideration of and for the purpose of obtaining any and all Federal grants, loans, contracts, property, discounts or other Federal financial assistance extended after the date hereof to the Recipient Department of Transportation under the transportation program of the Mississippi Transportation Commission and is binding on it, other recipients, subgrantees, contractors, subcontractors, transferees, successors in interest and other participants in the transportation program of the Mississippi Transportation Commission. The person or persons whose signatures appear below are authorized to sign this assurance on behalf of the Recipient.*

 Dated
													
 Mississippi Transportation Commission

 By:										
[bookmark: _GoBack] Melinda McGrath
 Executive Director
 Mississippi Department of Transportation

 Attestation:										
 Amy Hornback
 Secretary to the Mississippi
 Transportation Commission

* The Addendum to this Assurance is attached.

APPENDIX B-2

 During the performance of this contract, the contractor, for itself, its assignees and successors in interest (hereinafter referred to as the "contractor") agrees as follows:

 (1) Compliance with Regulations: The contractor shall comply with the Regulations relative to nondiscrimination in federally assisted programs of the Department of Transportation (hereinafter, "DOT") Title 49, Code of Federal Regulations Part 21, as they may be amended from time to time, (hereinafter referred to as the Regulations), which are herein incorporated by reference and made a part of this contract.

 (2) Nondiscrimination: The Contractor, with regard to the work performed by it during the contract, shall not discriminate on the grounds of race, color, or national origin in the selection and retention of subcontractors, including procurements of materials and leases of equipment. The contractor shall not participate either directly or indirectly in the discrimination prohibited
by section 21.5 of the Regulations, including employment practices when the contract covers a program set forth in Appendix B of the Regulations.

 (3) Solicitations for Subcontractors, including Procurements of Materials and
Equipment: in all solicitations either by competitive bidding or negotiation made by the contractor for work to be performed under a subcontract, including procurements of materials or leases of equipment, each potential subcontractor or supplier shall be notified by the contractor of the contractor's obligations under this contract and the Regulations relative to nondiscrimination on the grounds of race, color, or national origin.

 (4) Information and Reports: The contractor shall provide all information and reports required by the Regulations or directives issued pursuant thereto, and shall permit access to its books, records, accounts, other sources of information and its facilities as may be determined by the Mississippi Transportation Commission or the Federal Highway Administration to be pertinent to ascertain compliance with such Regulations, orders and instructions. Where any information required of a contractor is in the exclusive possession of another who fails or refuses to furnish this information the contractor shall so certify to the Mississippi Transportation Commission, or the Federal Highway Administration as appropriate, and shall set forth what
I efforts it has made to obtain the information.

 (5) Sanctions for Noncompliance: in the event of the contractor's noncompliance with the nondiscrimination provisions of this contract, the Mississippi Transportation Commission shall impose such contract sanctions as it or the Federal Highway Administration may determine to be appropriate, including, but not limited to:

(a) withholding of payments to the contractor under the contract until the contractor complies, and/or

 	(b) cancellation, termination or suspension of the contract, in whole or in part.

 (6) Incorporation of Provisions: The contractor shall include the provisions of paragraphs (1) through (6) in every subcontract, including procurements of materials and leases of equipment, unless exempt by the Regulations, or directives issued pursuant thereto.

 The contractor shall take such action with respect to any subcontract or procurement as the Mississippi Transportation Commission or the Federal Highway Administration may direct as a means of enforcing such provisions including sanctions for non-compliance: Provided, however, that, in the event a contractor becomes involved in, or is threatened with, litigation with a subcontractor or supplier as a result of such direction, the contractor may request the Mississippi Transportation Commission to enter into such litigation to protect the interests of the Mississippi Transportation Commission, and, in addition, the contractor may request the United States to enter into such litigation to protect the interests of the United States.

APPENDIX B-3

 A. The following clauses shall be included in any and all deeds effecting or recording the transfer real property, structures or improvements thereon, or interest therein from the United States.

(GRANTING CLAUSE)

NOW, THEREFORE, the Department of Transportation, as authorized by law, and upon the condition that the Mississippi Transportation Commission will accept title to the lands and maintain the project constructed thereon, in accordance with Title 23, United States Code, and Public Law 102-240, the Regulations for the Administration of the federal aid transportation program and the policies and procedures prescribed by the Federal Highway Administration of the Department of Transportation and, also in accordance with and in compliance with all requirements imposed by or pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Nondiscrimination in Federally-assisted programs of the Department of Transportation (hereinafter referred to as the Regulations) pertaining to and effectuating the provisions of Title VI of the Civil Rights Act of 1964 (78 Stat. 252; 42 U.S.C. 2000d to 2000d-4), does hereby remise, release, quitclaim and convey unto the Mississippi Transportation Commission all the right, title and interest of the Department of Transportation in and to said lands described in Exhibit " A " attached hereto and made a part hereof.

 (HABENDUM CLAUSE)

TO HAVE AND TO HOLD said lands and interests therein unto Mississippi Transportation Commission and its successors forever, subject, however, to the covenants, conditions, restrictions and reservations herein contained as follows, which will remain in effect for the period during which the real property or structures are used for a purpose for which Federal financial assistance is extended or for another purpose involving the provision of similar services or benefits and shall be binding on the transportation program of the Mississippi Transportation Commission, its successors and assigns.

The Mississippi Transportation Commission, in consideration for the conveyance of said lands and interests in lands, does hereby covenant and agree as a covenant running with the land for itself, its successors and assigns, that (1) no person shall on the grounds of race, color, .or national origin, be excluded from participation in, be denied the benefits of, or be otherwise
subjected to discrimination with regard to any facility located wholly or in part on over or under such lands hereby conveyed [,] [and]* (2) that the Mississippi Transportation Commission shall use the lands and interests in lands and interests in lands so conveyed, in compliance with all requirements imposed by or pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Nondiscrimination in Federally assisted programs of the Department of Transportation-Effectuation of Title VI of the Civil Rights Act of 1964, and as said Regulations may be amended [,] and (3) that in the event of breach of any of the above-mentioned nondiscrimination conditions, the Department shall have a right to re-enter said lands and facilities on said land, and the above described land and facilities
shall thereon revert to and vest in and become the absolute property of the Department of I Transportation and its assigns as such interest existed prior to this instruction.*

 * Reverter clause and related language to be used only when it is determined that such a clause is necessary in order to effectuate the purposes of Title VI of the Civil Rights Act of 1964.

APPENDIX B-4

The following clauses shall be included in all deeds, licenses, leases, permits, or similar instruments entered into by the Mississippi Transportation Commission pursuant to the provisions of Assurance 6(a).

The (grantee, licensee, lessee, permitee, etc., as appropriate) for himself, his heirs, personal representatives, successors in interest, and assigns, as a part of the consideration hereof, does hereby covenant and agree [in the case of deeds and leases add ''as a covenant running with the land"] that in the event facilities are constructed, maintained, or otherwise operated on the said property described in this (deed, license, lease, permitee, etc.) for a purpose for which a Department of Transportation program or activity is extended or for another purpose involving the provision of similar services or benefits, the (grantee, licensee, lessee, permitee, etc.) shall maintain and operate such facilities and services in compliance with all other requirements imposed pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Nondiscrimination in Federally-assisted programs of the Department of Transportation-Effectuation of Title VI of the Civil Rights Act of 1964, and as I said Regulations may be amended.

[Include in licenses, leases, permits, etc.]*

That in the event of breach of any of the above nondiscrimination covenants, Mississippi Transportation Commission shall have the right to terminate the [license, lease, pem1it, etc.] and to re-enter and repossess said land and the facilities thereon, and hold the same as if said licenses
lease, permit, etc.] had never been made or issued.

[Include in deed.]*

That in the event of breach of any of the above nondiscrimination covenants, Mississippi Transportation Commission shall have the right to re-enter said lands and facilities thereon, and the above described lands and facilities shall thereupon revert to and vest in and become the absolute property of Mississippi Transportation Commission and its assigns.

The following shall be included in all deeds, licenses, leases, pem1its, or similar agreements entered into by Mississippi Transportation Commission pursuant to the provisions of Assurance 6(b).

The (grantee, licensee, lessee, permitee, etc., as appropriate) for himself, his personal representatives, successors in interest, and assigns, as a part of the consideration hereof, does " hereby covenant and agree (in the case of deeds, and leases add ''as a covenant running with the/ land") that (1) no person on the ground of race, color, or national origin shall be excluded, from)
participation in, denied the benefits of, or be otherwise subjected to discrimination in the-use of said facilities, (2) that in the construction of any improvements on, over or under such land and the furnishing of services thereon, no person on the ground of race, color, or national origin shall
be excluded from participation in, denied the benefits of, or otherwise be subjected to discrimination, (3) that the (grantee. licensee, lessee, pem1itee. etc.) shall use the premises in compliance with all other requirements imposed by or pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Nondiscrimination in Federally-assisted programs of the Department of Transportation Effectuation of Title VI of the Civil Rights Act of 1964), and as said Regulations may be amended.

· Reverter clause and related language to be used only when it is determined that such a clause is necessary in order to effectuate the purposes of Title VI of the Civil Rights Act of 1964.

[Include in licenses, leases, permits, etc.]*

That in the event of breach of any of the above nondiscrimination covenants, Mississippi Transportation Commission shall have the right to terminate the [license, lease, permit, etc.] and to re-enter and repossess said land and the facilities thereon. and hold the same as if said [license,
I lease, permit, etc.] had never been made or issued.

[Include in deeds]*

That in the event of breach of any of the above nondiscrimination covenants, Mississippi Transportation Commission shall have the right to re-enter said land and facilities thereon, and the above described lands and facilities shall thereupon revert to and vest in and become the absolute property of Mississippi Transportation Commission and its assigns.

 * Reverter clause and related language to be used only when it is determined that such a clause is necessary in order to effectuate the purposes of Title VI of the Civil Rights Act of 1964.

APPENDIX B-5

ADDENDUM TO STANDARD DOT Title VI
ASSURANCES DOT
1050.2 Dated 8/24/71

 The Mississippi Transportation Commission recognizes that the requirements set forth in Standard DOT Title VI Assurances. DOT 1050.2. Dated 8/24/71 have been amended as follows:

1. The grounds of sex, age, and handicap/disability have been added to the provisions of Title VI of the Civil Rights Act of 1964 which states:

"No person in the United States shall, on the grounds of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance."

 The ground of sex was added by the Federal-Aid Highway Act of 1973 [23 U.S.C. 324].

The ground of age was included as the result of the Age Discrimination Act of 1975 [42I U.S.C.6101].

The grounds of handicap and disability were added by Section 504 of the
Rehabilitation Act of 1973 [29 U.S.C. 790] and the Americans with Disabilities Act of 1990 (ADA) [42 U.S.C.S. 12132] respectively.

Accordingly, the requisite notification 1 set out in Assurance Number Two will be amended to state:

The Mississippi Transportation Commission, in accordance with Title VI of the Civil Rights Act of 1964,78 Stat. 252,42 U.S.C. 2000d to 2000d-4 and Title 49,Code of Federal Regulations, Department of Transportation, Subtitle A, Office the Secretary, Part 21, Nondiscrimination in Federally-assisted programs of the Department of Transportation issued pursuant to such Act, hereby notifies all bidders that it will affirmatively insure that in any contact entered into pursuant to this advertisement, minority business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color, national origin, sex, age, or handicap/disability in consideration for an award.

Appendixes " A ", "B", and "C" will be amended appropriately to include the grounds of sex, age, and handicap/disability.

It is understood that "minority business enterprises" means small business concerns, as defined in accordance with Section 3 of the Small Business Act, which are owned and controlled by one or more minorities or women.

The Mississippi Transportation Commission further recognizes that the Civil Rights Restoration Act of 1987 (P. L. 100-209] expanded the scope of the Civil Rights Act of 1964 to include all programs, activities, and facilities of a recipient and the recipient's contractors and subcontractors, whether the programs, activities or facilities are federally I assisted or not.

Therefore, the Mississippi Transportation Commission hereby considers the Standard DOT Title VI Assurances and its concomitant Appendixes amended in accordance with the Civil Rights Restoration Act of 1987.

APPENDIX C

	DIRECTORY

DEPARTMENT OF TRANSPORTATION AND

	FEDERAL TRANSIT ADMINISTRATION OFFICES

	HEADQUARTERS

Director, Office of Civil Rights
Federal Transit Administration
400 Seventh Street, SW., Room 7412
Washington, D.C. 20590

FEDERAL TRANSIT OFFICE
SOUTHEASTERN AREA
(Region 4)
United States Department of Transportation
Federal Transit Administration
Office of Civil Rights
1200 New Jersey Avenue, S.E.
Washington, DC 20590

REGIONAL FEDERAL OFFICE
AND
AREA CIVIL RIGHTS OFFICE
(SOUTHEASTERN AREA OFFICE)
230 Peachtree St. N.W.
Suite 800
Atlanta, Georgia 30303

APPENDIX D

COMPLAINT REVIEW REPORT

A written report will be prepared by the assigned staff person(s) within the Public Transit Division (PTD), at the conclusion of the review or investigation. The report will be reviewed by the PTD Administrator, appropriate Division legal counsel and the Civil Rights Division Director. The report will include, at a minimum, the following:

1.	Summary of the complaint, including a statement of the issues raised by the complainant and the respondent's reply to each of the allegations;

2.	Citations of relevant Federal, State, and local laws, rules, regulations, and guidelines, etc;

3.	Description of the review/investigation, including a list of the persons contacted by the staff and a summary of the interviews conducted; and

4. A statement of the staff's findings and recommendations.

The report shall become a part of the Title VI records maintained by the Division. A copy will be placed in the appropriate project central file. Complaint review reports may also be included in the Division's progress reports to the Federal Transit Administration.

	APPENDIX E

	APPLICATION OF TITLE VI REQUIREMENTS TO FEDERAL FINANCIAL
 	ASSISTANCE OF THE FEDERAL TRANSIT ADMINISTRATION

Examples: Non‑discrimination of FTA Projects

The following examples, without being exhaustive, illustrate the application of the non‑discrimination provisions or this part to projects receiving Federal financial assistance under the programs of certain Department of Transportation operating administrations.

1.	Any person who is, or seeks to be, a patron of any public vehicle which is operated as a part of, or in conjunction with, a project shall be given the same access, seating, and other treatment with regard to the use of such vehicle as other persons without regard to their race, color, or national origin.

2.	No person who is, or seeks to be an employee of the project sponsor or lessees, concessionaires, contractors, licensees, or any organization furnishing public transportation service as a part of, or in conjunction with, the project shall be treated less favorably than any other employee or applicant with regard to hiring, dismissal, advancement, wages, or any other conditions and benefits of employment, on the basis of race, color, or national origin.

3.	No person group of persons shall be discriminated against with regard to the routing, scheduling, or quality of transportation service furnished as a part of the project on the basis of race, color, or national origin. Frequency of service, age and quality of vehicles assigned to different routes, quality of stations serving different routes and location of routes may not be determined on the basis of race, color, or national origin.

4. The location of projects requiring land acquisition and the displacement of persons from their residences and businesses may not be determined on the basis of race, color, or national origin.

APPENDIX F
LIMITED ENGLISH PROFICIENCY
IMPLEMENTATION PLAN

APPENDIX G
PUBLIC PARTICIPATION PROCESS AND PLAN

APPENDIX H
MONITORING DOCUMENTS
