TITLE VI COMPLIANCE REVIEW

OF THE

CENTRAL OKLAHOMA TRANSPORTATION AND PARKING AUTHROITY

(COTPA)

Oklahoma City, OK

Final Report

November 2004
Prepared For

U.S. DEPARTMENT OF TRANSPORATION

FEDERAL TRANSIT ADMINISTRATION

OFFICE OF CIVIL RIGHTS
Prepared By

MILLIGAN & CO., LLC

Table of Contents

1I.
GENERAL INFORMATION

II.
JURISDICTION AND AUTHORITIES
2
III.
PURPOSE AND OBJECTIVES
3
IV.
BACKGROUND INFORMATION
5
V.
SCOPE AND METHODOLOGY
7
VI.
FINDINGS AND RECOMMENDATIONS
14
1.
List of Active Complaints and Lawsuits
14
2.
Pending Applications for Financial Assistance
15
3.
Summary of Civil Rights Compliance Reviews
16
4.
FTA Civil Rights Assurance
17
5.
DOT Title VI Assurance
17
6.
Fixed-Facility (Environmental Justice) Impact Analysis
17
7.
Demographic and Service Profile Maps, Overlays and Charts
22
8.
Service Standards and Policies
23
9.
Assessment of Compliance by Grantees
25
10.
Other Areas of Title VI Considerations
27
11.
Internal Monitoring Procedures
29
12.
Title VI Complaints
33
VII.
SUMMARY OF FINDINGS AND CORRECTIVE ACTIONS
36

VIII.
ATTENDEES...38

I. GENERAL INFORMATION

Grant Recipient:
Central Oklahoma Transportation and Parking Authority

City/State:

Oklahoma City, OK

Grantee No:

1525

Executive Official:

Mr. Randall J. Hume
Chief Executive Officer

Central Oklahoma Transportation and Parking Authority

300 Southwest 7th Street

Oklahoma City, OK 73109

Report Prepared By:
MILLIGAN & CO., LLC

105-107 N. 22nd Street, 2nd Floor,

Mulberry Atrium North

Philadelphia, PA 19103

Site Visit Dates:

March 24 to March 26, 2004

Compliance Review

Team Members:

Denise Bailey

Lead Reviewer

Milligan & Co.

Diane King

Reviewer

Milligan & Co.

Curtis Parchment

Reviewer

Milligan & Co.

JURISDICTION AND AUTHORITIES

The Federal Transit Administration (FTA) Office of Civil Rights is authorized by the Secretary of Transportation to conduct civil rights compliance reviews. Reviews are undertaken to ensure compliance of applicants, recipients, and subrecipients with Title VI of the Civil Rights Act of 1964, as amended (42 U.S.C. 2000d); Section 12 of the Master Agreement, Federal Transit Administration C.A. (9), October 1, 2002; and 49 U.S.C. 5332, “Non-Discrimination.”

The Central Oklahoma Transportation and Parking Authority (COTPA) is a recipient of FTA funding assistance and is therefore subject to the Title VI compliance conditions associated with the use of these funds pursuant to FTA Circular 4702.1, “Title VI Program Guidelines for Federal Transit Administration Recipients,” dated May 26, 1988. The program guidelines of FTA Circular 4702.1 define the components that must be addressed and incorporated in COTPA’s Title VI Program and were the basis for the selection of compliance elements that were reviewed in this document.

III.
PURPOSE AND OBJECTIVES
Purpose

The Federal Transit Administration (FTA) Office of Civil Rights periodically conducts discretionary reviews of grant recipients and subrecipients to determine whether they are honoring their commitments, as represented by certification, to comply with the requirements of 49 U.S.C. 5332. In keeping with its regulations and guidelines, FTA determined that a Compliance Review of the Central Oklahoma Transportation and Parking Authority (COTPA) Title VI Program was necessary.

The Office of Civil Rights authorized Milligan & Co., LLC to conduct the Title VI Compliance Review of COTPA. The primary purpose of this Compliance Review was to determine the extent to which COTPA has met its General Reporting and Program-Specific requirements, in accordance with FTA Circular 4702.1, “Title VI Program Guidelines for Federal Transit Administration Recipients,” as represented to FTA. The Compliance Review had a further purpose to provide technical assistance and to make recommendations regarding corrective actions, as deemed necessary and appropriate. The Compliance Review was not an investigation to determine the merit of any specific discrimination complaints filed against COTPA.
Objectives

The objectives of FTA’s Title VI Program, as set forth in FTA Circular 4702.1, “Title VI Program Guidelines for Federal Transit Administration Recipients” are:

· To ensure that FTA-assisted benefits and related services are made available and are equitably distributed without regard to race, color, or national origin;

· To ensure that the level and quality of FTA-assisted transit services are sufficient to provide equal access and mobility for any person without regard to race, color, or national origin;

· To ensure that opportunities to participate in the transit planning and decision-making process are provided to persons without regard to race, color, or national origin;

· To ensure that decisions on the location of transit services and facilities are made without regard to race, color, or national origin; and

· To ensure that corrective and remedial action is taken by all applicants and recipients of FTA assistance to prevent discriminatory treatment of any beneficiary based on race, color, or national origin.

IV.
BACKGROUND INFORMATION

Central Oklahoma Transportation and Parking Authority (COTPA) is a trust of the City of Oklahoma. Until 2003, COTPA operated two bus systems, the Oklahoma City system and the Norman system. In 2003, the Norman system began its own operation as a separate FTA grantee, and as such was not included in this Title VI review.

The current Oklahoma City fixed route system consists of 30 routes; 24 local, three trolley bus, and three express routes. These routes are serviced by a fleet of 69 buses (28 passenger to 44 passenger) and 13 replica trolley buses. The regular base fare for local routes is $1.25, $2.25 for express routes, and $0.25 (or free if you show your parking stub from one of COTPA’s parking garages) for the downtown trolley routes. The Oklahoma City service runs generally from 5:30 am to approximately 7:30 pm Monday through Friday. Saturday service is from 6:25 am to 7:10 pm. The only fixed-route service on Sunday are two trolley bus routes which operate from 10:00 am to 6:00 pm.

In addition to fixed route service, COTPA provides complementary paratransit service through its METRO Lift service. COTPA’s complementary paratransit (METRO Lift) service is provided with 20 accessible vans. The fare for this service is $2.50 per zone.

COTPA also runs METRO Link, a point deviation flexible route service that was initiated in November 1999. This service may be used by any passenger, regardless of whether they require paratransit service. In early 2002, the service area of the night and Sunday routes in West Oklahoma City were expanded and the schedules were modified. The daytime eastern Oklahoma County service was also modified in terms of service area and schedule. METRO Link provides service in eastern Oklahoma communities (Del City, Midwest, Jones and Choctaw) Monday through Friday 7:00 am to 7:00 pm. It provides service in Oklahoma City at nights from 7:00 pm until midnight, and on Sundays from 7:00 am to 7:00 pm. The fare for METRO Link service is $1.25 per zone, with a maximum one-way charge of $2.50. COTPA contracts with a private operator for provision of this service.

The general demographic characteristics of the COTPA service area by borough is indicated below:

Racial/ Ethnic Breakdown of COTPA Service Area

2000 Census

	Racial/ Ethnic Group
	COTPA Service Area

Total/

Percent

	White

	751,940

75.48%

	Black

	109,282

10.9%

	American Indian /Alaskan Native

	36,282

3.6%

	Asian/Pacific Islander

	27,366

2.7%

	Hispanic* (of any race)

	69,996

7.0%

	Other/Two or More Races

	71,382

7.1%

	Total Population

	996,252

	Total Minorities
	24.52%

 *Hispanics may be of any race, so also are included in applicable race categories.
V.
SCOPE AND METHODOLOGY

Scope

The Title VI Compliance Review of COTPA examined the following requirements as specified in FTA Circular 4702.1:

1. General Reporting Requirements - all applicants, recipients and subrecipients shall maintain and submit the following:

a. list of active Title VI lawsuits or complaints;

b. description of pending applications for financial assistance;

c. summary of recent civil rights compliance review activities;

d. signed FTA Civil Rights Assurance;

e. signed standard DOT Title VI Assurance; and

f. fixed-facility impact assessment analysis, if applicable, for construction projects.

2. Program-Specific Requirements - all applicants, recipients and subrecipients that provide public mass transit service in areas with populations over 200,000 shall also submit the following:

a. demographic and service profile maps, overlays and charts;

b. service standards and policies;

c. assessment of compliance by grantees; and

d. information on other areas of Title VI considerations.

3. Monitoring Procedures for Transit Providers – all applicants, recipients and subrecipients that provide public transit service are required to develop and implement procedures to monitor their level and quality of transit service to determine compliance with Title VI.

4. Complaint Process for Title VI – all applicants, recipients, and subrecipients shall have a procedure in place for the filing of Title VI discrimination complaints. The procedure shall be made available to participants, beneficiaries, and other interested parties.

Methodology

Data Collection

An initial interview was conducted with the Region VI Civil Rights Officer to discuss specific Title VI issues and concerns regarding COTPA. A desk review was conducted to examine documents regarding Title VI issues that were previously submitted to FTA. A detailed letter was also sent to COTPA advising it of the site visit and indicating information that would be needed and issues that would be discussed.

In the letter, COTPA was requested to provide the following background information:

· COTPA’s most recent Title VI Update that was submitted to FTA

· Description of COTPA’s service area, including general population and other demographic information using Census 2000 data

· Current description of COTPA’s fixed route services, including system maps, public timetables, transit service brochures, etc.

· Any studies or surveys conducted by COTPA, its consultants or other interested parties (colleges or universities, community groups, etc.) regarding ridership, service levels and amenities, passenger satisfaction, passenger demographics or fare issues during the past three years.

· Budget documents showing actual capital and operating expenditures by department for the past three years.

In the letter, COTPA was requested to provide an update of the following General Reporting Requirements (Chapter III, Section 2 of FTA Circular 4702.1) since its April 30, 2001 Title VI submittal to FTA.

· A list of any active lawsuits and complaints

· Pending grant applications

· Other civil rights compliance reviews during the last three years

· Fixed facility impact analysis and, if needed, a program or other measures to mitigate any identified adverse impact on the minority community

COTPA was also requested to provide the following information and updates on the Program-Specific Requirements in accordance with Chapter III, Section 3 of FTA Circular 4702.1, since its April 30, 2001 Title VI submittal to FTA Region VI.

· Base map showing census tracts from 2000 census or traffic analysis zones (TAZs), identification of major streets and highways, fixed transit facilities, and major activity centers or trip generators

· Map overlays which show areas with significant minority populations based on 2000 census tract data or TAZ, and which show transit services (e.g., bus routes, transit centers, garages, etc.)

· A population/racial distribution chart which shows the number and percentage of each minority group population in each 2000 census tract or TAZ

· Service standards adopted by COTPA for use in measuring the level of service provided to minority and non-minority communities. This should include standards for vehicle load, vehicle assignment, vehicle headway, distribution of transit amenities, and transit access

· Information collected by COTPA for each bus route to monitor service for compliance with established service standards, e.g., vehicle load factor analyses, vehicle assignment sheets, vehicle headways, and amenities, such as those provided at bus stops.

· Results of any analysis performed to compare the level and quality of services in minority and non-minority areas

· Ridership by route

· Passenger boardings by bus stop

· Maximum load points by route

· Fleet inventory for buses, by garage or shop, that indicates vehicle type, vehicle number, age and key amenities, e.g. air conditioning, wheelchair lifts/ramps, soft seating, etc.

· Inventory of bus stop shelters and benches which indicates their location and any amenities such as benches, lights and telephones

· Listing of service changes in the past three years, including increases/decreases in headways, additions/deletions/ extensions/contractions of routes.

In addition, COTPA was requested to provide the following other Program- Specific Requirements in accordance with Chapter III, Section 4, Chapter IV, Section II and Chapter VII, Section 2 of FTA Circular 4702.1:

· Information about possible service changes over the next three years and a description of the effect of these changes on minority communities and minority transit users, including additions or deletions of routes/lines, extensions or reductions of routes/lines, increases or decreases in days and hours of service, changes to headway or fares, and additions or deletions of amenities

· Description of the methods used to inform minority communities of planned service changes

· A racial breakdown of all non-elected boards, advisory councils, and committees and a description of efforts to encourage minorities to participate on these boards, councils and committees

· A description of efforts to make communications and information available in non-English formats for those minority groups which need this assistance and which constitute a significant number or portion of the total population

· Description of COTPA’s internal monitoring procedure to insure that its level and quality of service is in compliance with Title VI, along with copies of COTPA’s “level of service” and “quality of service” evaluations, including recommendations for addressing disparities, if any are identified

· Description of the existing Title VI or service complaint process and copies of materials available to the public that describe the process for filing complaints.

Site Visit

The site visit to COTPA took place March 24-26, 2004. The exit conference was held March 26, 2004. The individuals participating in the review are listed in Section VIII of this report. At the entrance conference, the purpose of the Title VI Compliance Review and the review process were discussed. A detailed schedule for conducting the on-site visit was discussed. The focus of the site visit then turned to the status of the information requested in the letter notifying COTPA of the Compliance Review. Arrangements were also made for a tour of COTPA facilities and interviews with COTPA’s staff and community representatives.

During the site visit, the review team conducted tours of three bus routes: the #8 (minority), #18 (minority) and #15 (non-minority). Distribution of bus shelters, benches, bus stop signs, and buses assigned to these routes were observed. The information observed corresponded to the written information provided by COTPA for vehicle assignment and locations of bus shelters. The review team also conducted a visit to the bus garage, which is located separately from COTPA’s administrative offices. Additionally, review team members rode portions of Route #19 and #22.

Interviews were conducted with COTPA’s staff to provide information on the extent to which Title VI requirements are incorporated in the planning and implementation of service by COTPA. The interviews also focused on staff efforts to make communications and information available in non-English formats for minority groups, as required. Interviews were also conducted with representatives of community organizations to gain insight on how the minority community is represented and participates in COTPA’s planning process. Those interviewed included representatives from the Urban League of Oklahoma City and the Latino Economic Development Agency. Additionally, an interview was held with one organization (Travelers’ Aid) that was relocated for the construction of COTPA’s new transit center.

At the exit conference, FTA, COTPA, and the review team discussed the results of the site visit and the next steps, which included the submittal of additional data and documentation needed to meet FTA requirements for Title VI.

VI.
FINDINGS AND RECOMMENDATIONS

The Title VI Compliance Review focused on Central Oklahoma Transportation and Parking Authority ’s (COTPA) compliance with both the General Reporting Requirements and the Program-Specific Requirements. This section describes the requirements and findings at the time of the Compliance Review site visit. COTPA has nearly completed their submission for the 2004 update of their Title VI plan, therefore information from their intended submission was utilized during this review.

1. List of Active Complaints and Lawsuits

Requirement: All applicants, recipients and subrecipients shall maintain and submit a list of any active lawsuits or complaints naming the applicant that alleges discrimination on the basis of race, color, or national origin with respect to service or other transit benefits.

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for a List of Active Complaints and Lawsuits. COTPA’s Title VI submission noted that there were no pending lawsuits that may have any potential to adversely affect the proposed projects or the ability of COTPA to carry out its projects. At the site visit, the Assistant Municipal Counselor reaffirmed that there were no active lawsuits naming the authority that allege discrimination on the basis of race, color, or national origin. She further confirmed the information provided on COTPA complaints. COTPA and the review team reviewed the list of civil rights complaints filed during the past three years. They were discussed as follows:

· February 2003: Caucasian male claimed that he was discriminated against on the basis of race in the issuance of transfers by a bus driver. The complaint was reviewed, resolved and closed.

· December 2003: A sexual harassment complaint was filed with the Equal Employment Opportunity Commission (EEOC) by one COTPA employee against another COTPA employee. This complaint is currently under investigation.

Additionally, the FTA office of civil rights asked COTPA for a response to information relating to Oklahoma City bus service that appeared in the August 18-25, 2003 New Yorker magazine article entitled “The Marriage Cure”. In addition to other comments on bus service, the article noted that “….bus drivers bypass would-be riders in very poor neighborhoods, and blacks in less poor ones.” In the materials sent in advance for this compliance review, COTPA submitted a copy of an email from Randall Hume, COTPA Chief Executive Officer, dated September 16, 2003 to Darren Thorneycroft as its response. In this response, Mr. Hume describes that he does not believe that the transit service was accurately portrayed in the article. He additionally addresses several of the points in the article in detail and clarifies the service provided.

2. Pending Applications for Financial Assistance

Requirement: All applicants, recipients and subrecipients shall maintain and submit a description of all pending applications for financial assistance, and all financial assistance currently provided by other Federal agencies.

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for Pending Applications for Financial Assistance. At the site visit, COTPA provided information on its pending and active FTA grants. The agency has one pending grant primarily for expansion buses and one JARC grant. It was noted that the earmarked JARC grant is expected to be switched from a COTPA grant to a grant with the Oklahoma Transit Association. Additionally, the agency noted that they receive funding from Title III of the Older Americans Act of the Department of Health and Human Services.

3. Summary of Civil Rights Compliance Reviews

Requirement: All applicants, recipients and subrecipients shall maintain and submit a summary of all civil rights compliance review activities conducted in the last three years.

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for Summary of Civil Rights Compliance Reviews. Neither FTA nor any other oversight agency has conducted a civil rights review in the past three years. COTPA is scheduled for a FTA Triennial Review in June 2004.

4. FTA Civil Rights Assurance

Requirement: All applicants, recipients and subrecipients shall maintain and submit a signed FTA Civil Rights Assurance that all of the records and other information required have been or will be compiled, as appropriate.

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for FTA Civil Rights Assurance. At the site visit, COTPA provided a copy of its most recently signed FTA Civil Rights Assurance dated February 29, 2004.
5. DOT Title VI Assurance

Requirement: All applicants, recipients and subrecipients shall maintain and submit a signed standard DOT Title VI Assurance. This is a "One-Time Submission."

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for DOT Title VI Assurance. At the site visit, COTPA provided a copy of its most recently signed DOT Title VI Assurance dated February 29, 2004.

6. Fixed-Facility Impact Analysis

Requirement: For construction projects, all applicants, recipients and subrecipients shall conduct a fixed-facility impact analysis (FFIA) to assess the effects on minority communities. This information can be included in the environmental assessment or environmental impact statement.

Finding: During this Title VI Compliance Review of COTPA, deficiencies were found with FTA requirements for Fixed Facility Impact Analysis. In its 2004 Title VI submission, COTPA provides information on one federally-funded construction project that occurred during the past three years, the Downtown Transit Center.

COTPA’s existing transit terminal was displaced by the Metropolitan Area Projects (MAPS) program, a revitalization project for the Bricktown area of Oklahoma City. This terminal was closed and temporary facilities were located at 200 N. Shartel Street, at an outdoor location. In March 2001, COTPA finalized the site selection for this new permanent bus terminal. The majority of the land for the center of the site was purchased by November 2001, following completion of environmental, rezoning, and other development approvals. The new facility is set to open in Summer 2004.

Three of the seven parcels that comprised the site were acquired through condemnation. Of the five buildings on the site, three were vacant and two were occupied. The occupants of the occupied buildings included Copico, a copy machine repair business, and Travelers’ Aid, a community service organization. The owner of Copico identified himself as a minority of Middle Eastern descent, and Travelers’ Aid’s client base is largely minority. The review team contacted both businesses and met with a representative from Travelers’ Aid. Both of these organizations relocated and were still in business at the time of the site review. Additionally, two income-generating parking facilities were located on the property.

While COTPA conducted many activities to determine and mitigate the effects on the community, they did not provide analysis that addressed all five elements required in a Fixed Facility Impact Analysis. The Categorical Exclusion Checklist prepared for the project noted that “The …demographic data indicates that this site was selected based upon strategic planning purposes, and was not targeted towards any economic or ethnic groups.” The reviewers compiled data from environmental reviews, the relocation consultant efforts, and interviews to review each of the required elements. The results of that review are detailed below:

	4702.1 FFIA Element
	Activity
	Source

	Discussion of potential impacts on minority communities and minority-owned businesses during and after construction
	Documented potential temporary impacts during and after construction, not specifically to minority communities or businesses. Traffic impacts on the area were included in the Categorical Exclusion Checklist.
	· General Noise Assessment Report (6/01) – covered post-construction noise impacts on surrounding areas

· Phase 1 Environmental Site Assessment (2/01)

· Categorical Exclusion Checklist, Revision #1 (6/01)

	Discussion of all potential negative environmental impact, such as noise, air, or water pollution
	Documentation of potential negative impacts, pre- and post-construction. Negatives noted during construction include dust and noise.
	· General Noise Assessment Report (6/01) – covered post-construction noise impacts on surrounding areas

· Phase 1 Environmental Site Assessment (2/01)

· Categorical Exclusion Checklist, Revision #1 (6/01)

	Detailed list of minority-owned businesses and households that will be affected by the construction project.
	Categorical Exclusion Checklist included listing of businesses impacted, but did not categorize if they were minority. General census data information on race and income of the area was included in some of the reports, but did not constitute a detailed list of minority-owned businesses and households.
	· Categorical Exclusion Checklist, Revision #1 (6/01)

· General Noise Assessment Report (6/01) – covered post-construction noise impacts on surrounding areas

	Description of other significant changes or impacts on the minority community, such as increased traffic, reductions in the amount of available parking, etc.
	Evaluated, concluded that there would be no disproportionately high and adverse impacts on human health and the environment. It was noted that the property used for the site would require the elimination of two income-generating parking facilities.

	· Phase 1 Environmental Site Assessment (2/01)

· Categorical Exclusion Checklist, Revision #1 (6/01)

	Description of measures to mitigate any identified adverse social, economic, or environmental effect of the proposed construction project.
	No adverse effects identified that would necessitate mitigation. COTPA did provide public information and outreach sessions (one at the high-density residential property, Regency Tower, adjacent to the new site. No attendees submitted comments on cards provided.) Additionally, COTPA worked with the existing businesses that had to be relocated. A relocation consultant was hired to assist with this effort.
	· COTPA Powerpoint presentation and attendee list at meeting held 1/27/01 at Regency Tower.

· News articles highlighting planned transit center

· Interviews with relocated property owners.

· General Noise Assessment Report (6/01) – covered post-construction noise impacts on surrounding areas

· Phase 1 Environmental Site Assessment (2/01)

· Categorical Exclusion Checklist, Revision #1 (6/01)

This comparison shows that many activities that are required in a fixed-facility impact analysis were conducted, but where impacts were identified, the detailed information on minority households and businesses was not included or analyzed.

Corrective Actions and Schedule: Within 90 days, COTPA must submit to the FTA Region VI Civil Rights Officer a written process or procedure to ensure that a fixed-facility impact analysis is conducted for all federally funded projects in compliance with FTA requirements. In its future Title VI submissions, COTPA should note if this information was prepared as the result of an environmental assessment and attach the detailed sections (in lieu of summary section) so that FTA can determine that all elements are addressed.

7. Demographic and Service Profile Maps, Overlays and Charts

Requirement: Information must be kept on the minority population eligible to receive federally funded services. Transit providers meeting the threshold must prepare demographic and service profile maps, overlays, and charts. These maps must be updated and submitted after each Federal census or as soon as the census data becomes available, or within three years when there are significant changes in the transit system.

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for Demographic and Service Profile Maps, Overlays and Charts. COTPA provided integrated maps and overlays that met with the Title VI Requirements, as follows:

· Base Maps and Overlays – For its service area, COTPA provided a legible scaled base map that identified each census tract by number. The map identified bus routes, major streets and highways, major trip generators, and maintenance and garage facilities. The map included a color-coded, integrated overlay that denoted minority and non-minority census tracts.
· Population/Racial Distribution Charts – For its service area, COTPA provided population distribution charts that follow the format suggested in FTA Circular 4702.1. The review team compared samples of information provided on these charts to the information represented on the maps. No discrepancies were noted.
This information was based on the 2000 census data. The minority population for the service area is 24.52%. Minority census tracts with minority population of greater than 24.52% are considered minority tracts for the purposes of COPTA’s Title VI program. The analysis shows that 25 of 30 or 83% of all fixed routes are considered minority, as 1/3 of each of those routes passes through minority tracts.

8. Service Standards and Policies

Requirement: Information on the system-wide service policies and standards used by the transit provider that relates to service considerations covered by Title VI must reflect current practices. The five transit service indicators FTA considers significant to monitor a public transit system’s compliance with Title VI are:

(1) Vehicle Load or Load Factor

(2) Vehicle Assignment

(3) Vehicle Headway

(4) Distribution of Transit Amenities

(5) Transit Access

Finding: During this Title VI Compliance Review of COTPA, deficiencies were found with FTA requirements for Service Standards and Policies. COTPA provided its adopted Transit Services Standards, dated February 28, 1997. Through review of this document, COPTA’s Title VI submittal and in information provided at the site visit, it was determined that COTPA’s service standard in one of the five recommended FTA service standard indicators need to be better defined. The results of this review are summarized in the following table:

	FTA Service Standard
	COTPA Policy
	Comments

	Vehicle Load - A ratio of the number of passengers on a vehicle to the number of seats
	The average peak hour passenger load should not exceed 133%, or 1.33 and non-peak hour and commuter passenger loads should not exceed 100 % or 1.
	A review of the statistics provided on site showed that the average load on non-minority routes was .23 and the average load on minority routes was .21.

	Vehicle Assignment -The process by which vehicles are assigned to routes throughout the system due to variations among vehicles (age, size, amenities, etc.).
	It is described in the Title VI submission that vehicles are assigned based on factors that include:

· Vehicle age

· Total mileage

· Seating capacity

· Accessibility factors

· Maneuverability

	A review of the age of fleets serving minority versus non-minority routes showed that the average age is very similar. For non-minority routes, average fleet age was 4 years, for minority routes, average age was 3.68 years.

	Vehicle Headway -

The time interval between two vehicles traveling in the same direction on the same route
	Within the urban service core, headways should not exceed 30 minutes for peak hour service and 60 minutes for non-peak.

	For data provided on-site, it appears that none of the non-minority and 17 of the minority routes is scheduled for a maximum of 30 minute headway during peak period.

	Distribution of Transit Amenities -

Criteria for installation of items of comfort and convenience available to the general public
	Bus shelters should only be located where there are consistently over 30 passengers boarding and/or alighting a bus.

Performance data provided also noted a column entitled “amenities” which described whether the vehicles on a particular route had wheelchair lifts and air conditioning. However, this is not defined as an amenity in the Title VI submission data.
	Not able to determine based on data provided. The listing of shelters and the boarding information provided on the Ride Check data does not seem to support the standard. Additionally, it was described during the onsite meeting that currently installed shelters were sited and installed by the advertising companies based on their own criteria. COTPA is starting to purchase and install some shelters for locations where passengers need shelter most. In information provided on the distribution of new shelters, it was noted that the new shelters would be distributed to certain areas first (such as Edmonds), but it was not clear what standard was being used. It was also noted that all trolley bus shelters include real-time digital message board display indicating how many minutes away the next trolley bus is.

	Transit Access - The distance a person must travel to gain access to transit service

	The service has been developed to serve persons within ¾ of a mile of either side of the route.
	Not able to determine based on data provided.

Based on this analysis, it was determined that COTPA should revise its standard for distribution of transit amenities to define which items are considered amenities (bus shelters, wheelchair equipped vehicles, air conditioned vehicles) and to determine a standard for distribution of these amenities.

Corrective Actions and Schedule: Within 90 days, COTPA must review its standard for distribution of transit amenities and send any revisions to the FTA Region VI Civil Rights Officer.

9. Assessment of Compliance by Grantees

Requirement: To develop procedures and guidelines for monitoring compliance with Title VI. At a minimum, periodic compliance assessments must be conducted to determine whether the transit service provided to minority communities and minority users is consistent with the objectives of FTA’s Title VI program.

Finding: During this Title VI Compliance Review of COTPA, deficiencies were found with FTA requirements for Assessment of Compliance by Grantees. During the site review, COTPA provided information on their budgeting process, planning process and project development criteria. However, the review team could not determine how COTPA evaluates system wide changes and proposed improvements at the planning and programming stages to determine whether the overall benefits and costs of such changes or improvements are distributed equally, and are not discriminatory. Additionally, there was no evidence that COTPA makes determinations of compliance with Title VI a part of local decision-making processes and continuing project management and contract administration responsibilities.

For example, COTPA presented a substantial amount of service changes that have occurred over the past several years, but there was no accompanying documentation to document the process used to determine if the costs and benefits of these service changes were distributed equitably.

During interviews with community organizations, the downtown trolley service was an area that was noted as serving primarily a non-minority population (tourists and visitors) that appeared to receive a significant amount of transit resources. The review team noted that the trolley routes are denoted as minority routes, as at least one third of their route miles are within minority tracts. It also appears to have significant excess capacity based on vehicle boarding data. COTPA stated that when service cuts have been necessary, the trolley bus systems have also been impacted. The review team noted that including a review of the resources of this system, the ridership on these routes, along with the data collected from the required Title VI monitoring may be appropriate in the next decision making process that evaluates system-wide service changes or improvements.

Corrective Actions and Schedule: Within 90 days, COTPA must submit to the FTA Region VI Civil Rights Officer documentation that it has developed procedures and guidelines for monitoring compliance with Title VI in accordance with FTA requirements.

10. Other Areas of Title VI Considerations
Title VI considerations extend to four other components: (1) Changes in Service Features; (2) Information Dissemination; (3) Minority Representations on Decision-making Bodies; and (4) Multilingual Facilities.
Changes in Service Features

Requirement: Recipients must provide a description of proposed service changes to be made over a three-year period and a statement of the effect of these changes on the minority communities and minority transit users.

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for Changes in Service Features. As described in Finding 9 above, documentation of the process at the planning and programming stages to determine the impact of these changes was not provided to the review team. COTPA did state that these changes overall result in a benefit to minority communities and users, as they are the bulk of the ridership, and the changes are usually to benefit the ridership.

Information Dissemination

Requirement: Recipients must provide a description of the methods used to inform the minority communities of service changes relating to transit service and improvements.

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for Information Dissemination. Adequate documentation was provided to demonstrate that COTPA regularly communicates with minority groups on changes related to transit service and improvements. Documentation of these efforts included samples of informational notices and brochures that were developed and distributed to the riding public, and documentation of media used to publicize COTPA news. These include advertisements in media such as the Black Chronicle, Dan Quyen (Vietnamese newspaper), El Nacional (Spanish newspaper), and LaZada (Hispanic radio station). Additionally, an informational brochure has been translated and published in Spanish. The review team did note that COTPA may consider communicating the services of its METRO Link service more vigorously, as one of the community organizations that service minority transit users was not fully aware of the services that its constituents could use.

Through interviews with community organizations and information provided by COTPA, it was also noted that the transit agency works with a variety of human service organizations that provide assistance to minority transit users through the Social Services Transportation Program. Under this program, Transit Services sends letters to agencies currently receiving social service funds informing them to submit a written request of the estimated number of bus tokens and taxi rides needed for the fiscal year. The agencies distribute these tokens for free to their customers based on need. These rides are only to be for persons with a verifiable economic need for transportation to essential services. A committee of current transportation recipients meets to determine the allocation to each agency, based on need and available funding. During the interview with the Urban League of Greater Oklahoma City, it was discussed that this service is essential for its clients that need initial assistance for purposes of transportation to the workplace.

Minority Representation on Decision-Making Bodies

Requirement: Recipients must provide a racial breakdown of transit-related non-elected boards, advisory councils or committees, which are an integral part of the transit agency’s planning process and a description of the efforts made to encourage minorities to participate on such boards, councils, or committees.

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for Minority Representation on Decision-Making Bodies. COTPA’s decision-making bodies are noted as the Board of Trustees, and the Special Transportation Advisory Committee (STAC). The Board of Trustees is comprised of nine members. Six of the nine Trustees are appointed by the Mayor of the City of Oklahoma and confirmed by the City Council. Three of the Trustees serve by virtue of their positions, within the City of Oklahoma: the Mayor, City Manager, and Finance Director. Of the three, only the Mayor is an elected official. The Trustees are appointed for staggered five-year terms.

According to the most recent Title VI submission data, minorities represent 11 percent (1 of 9) of the Board of Trustees and seven percent (1 of 14) of the STAC. During the site visit, COTPA presented information, such as a STAC meeting agenda with an agenda item entitled “Seeking Additional Minority Representatives for the STAC” as efforts made to encourage minorities to participate on such boards, councils, or committees.

Advisory Comment: FTA encourages COTPA to continue to explore ways of encouraging minority participation on the Board of Trustees and other decision-making bodies of the agency.

Multilingual Facilities

Requirement: Recipients must provide a description of the extent to which bilingual persons and/or materials are or will be used to assist non-English speaking persons desiring use of the transit system.

Finding: During this Title VI Compliance Review of COTPA, no deficiencies were found with FTA requirements for Multilingual Facilities. According to their Title VI Program, public information regarding transit services is primarily produced in English and Spanish.

During the site visit, evidence of various multilingual communications including system maps and advertisements in multilingual media were provided. For customers calling the transit center with questions, there is a Spanish-speaking customer service representative. Additionally, it was discussed that if verbal Spanish translation is necessary for a bus passenger, that the bus operator can radio to a Spanish-speaking operator or the transit center for spontaneous translation. It was confirmed during the interviews with community organizations that this ability was known by these organizations.

COTPA’s marketing representatives noted that they would be conducting a passenger survey this year, and that they would be incorporating the requirements of Limited English Proficiency into the survey process.

11. Internal Monitoring Procedures

Requirement: Recipients must develop and implement procedures to monitor the level and quality of service provided to the minority community, against overall system averages. At a minimum, recipients must monitor transit service and related benefits to determine whether the transit service provided to minority communities and minority users is consistent with Title VI objectives.

Findings: During this Title VI Compliance Review of COTPA, deficiencies were found with FTA requirements for Internal Monitoring Procedures. At the time of the site visit, COTPA had not implemented the required “level of service” and “quality of service” monitoring procedures.

At the time of the site review, for level of service monitoring, COTPA provided various analyses that had been conducted to monitor performance of the transit systems. However, this analysis was not done in accordance with FTA Circular 4702.1. The reviewers discussed the method in the circular that specifies selecting a sample size of at least 10 percent of all census tracts in the service area and assessing the performance of minority areas against established standards. It was also noted that COTPA should use the re-defined standard it develops for distribution of transit amenities when measuring performance against this standard.

For quality of service monitoring, FTA Circular 4702.1 requires the selection of an appropriate sample size of minority and non-minority census tracts, and the conduction of a survey of riders to determine travel patterns, travel time, and fare for the three most-traveled destinations. A comparison is then done on minority versus non-minority quality of service. However, no details on samples selected, or the results of the analysis for COTPA were provided in the Title VI submission or during the site review.

Corrective Actions and Schedule: Within 90 days, COTPA must submit to the FTA Region VI Civil Rights Officer documentation on procedures it has developed for level and quality of service monitoring along with a schedule for conducting this monitoring.

Title VI Complaints

Requirement: All applicants, recipients, and subrecipients shall have a procedure in place for the filing of Title VI discrimination complaints. The procedure shall be made available to participants, beneficiaries, and other interested parties.
Finding: During this Title VI Compliance Review of COTPA, deficiencies were found with FTA requirements for Title VI Complaints. COTPA provided information from representatives of the Customer Service and Marketing departments on the intake and processing of service complaints for COTPA. Discussions were held on instructions for employees who handle complaints that are or could be Title VI in nature. During the site review, COTPA and the review team discussed COTPA’s July 18, 2002 document entitled “Procedure for Handling Commendations, Complaints and Suggestions.” Some areas of these procedures have yet to be fully implemented, such as responses back to customers on service complaints. Recently, COTPA has installed a database to record and track all customer complaints. This will enable management to not only check on complaint resolution, but will also aid in the identification of any patterns in complaints received. COTPA provided the review team with the initial database information.

In addition to the complaint procedures, COTPA collects comments on its service through the use of “Customer Comment Hang Card” survey forms. Card hangers that contain customer service survey questions are distributed to COTPA riders each quarter. Questions are asked about operator, customer service and vehicle performance. The results of the responses to these surveys are tabulated and reviewed by COPTA. The review team received copies of the results of the past three quarters surveys.

Additionally, in 2000, COTPA retained a consultant to conduct a customer opinion focus group study with representatives from transit riders, potential riders, and non-riders. The objective of the research was to explore the attitudes, perceptions, and opinions of the Oklahoma City metro transit system among the three customer segments. The gender, age range, ancestry, and area of residence in the metro area were considered when recruiting participants in order to develop groups that reflected the population segments. The results of the study were shared with the management team of COTPA. COTPA intends to conduct this type of study again in 2004.

Interviews with COTPA and a review of documents distributed to the public were conducted to determine how the public is made aware of their right to file a Title VI complaint or the procedure for doing so. On each of its schedules, the customer service phone number appears, but there is no information on filing complaints. COTPA displays “Five in One” posters at its administrative offices and garage facility. The poster describes information on Title VI. At the administrative offices, the poster is located in the staff area. At the garage facility, the poster is displayed in the public area inside the front door.

Although COTPA has demonstrated that it does elicit feedback from its customers and that it does have a mechanism to report and review complaints, it did not demonstrate that it includes disseminating information on complaint procedures and the rights of beneficiaries in handbooks, pamphlets, and other materials ordinarily distributed to the public.

Corrective Actions and Schedule: Within 90 days, COTPA must submit to the FTA Region VI Civil Rights Officer documentation that the complaint procedure has been made available to the public.

VII.
SUMMARY OF FINDINGS AND CORRECTIVE ACTIONS

	Title VI Requirements For Transit Providers
	Site Review Finding
	Description of Deficiencies

	Corrective Action(s)
	Response Days/ Date
	Date Closed

	1.
List of Active Complaints and Lawsuits
	ND
	
	
	
	

	2.
List of Pending Grant Applications
	ND
	
	
	
	

	3. Summary of Compliance Reviews
	ND
	
	
	
	

	4. Signed Civil Rights Assurance
	ND
	
	
	
	

	5
Signed DOT
Title VI
Assurance
	ND
	
	
	
	

	6.
Fixed-Facility Impact Analysis
	D
	COTPA does not address all of the required elements of a Fixed Facility Impact Analysis for its construction projects.
	Submit to the FTA Region VI RCRO a written process or procedure to ensure that a fixed-facility impact analysis is conducted for all federally funded projects in compliance with FTA requirements.
	90
	

	7. Demographic and Service Maps, Overlays and Charts
	ND
	
	
	
	

	8.
Service Standards and Policies
	D
	Standards for transit amenities need to be revised to reflect actual practice.
	Within 90 days, COTPA must submit to the FTA Region VI RCRO the finalized service standards for transit amenities.

	90
	

	9.
Assessment of Compliance by Grantee
	D
	No evidence of the process used to establish internal guidelines for making determinations of compliance with Title VI as part of local decision-making process and continuing project management and contract administration responsibilities.
	Submit to the FTA Region VI RCRO documentation of developed procedures and guidelines for monitoring compliance with Title VI in accordance with FTA requirements.

	90

	

	10.
Other Areas of Title VI Considerations
	ND
	
	
	
	

	11. Monitoring Procedures
	D
	COTPA did not provide documentation of procedures for level and quality of service monitoring.

	Submit to the FTA Region VI RCR O documentation that it has implemented procedures for level and quality of service monitoring.

	90
	

	12. Title VI Complaints
	D
	COTPA does not make its Title VI complaint procedure available to the public.
	Submit to the FTA Region VI RCRO documentation that the complaint procedure has been made available to the public.

	90
	

Findings at the time of the site visit: ND = No Deficiencies; D = Deficiency; NA = Not Applicable; NR = Not Reviewed;

VIII.
ATTENDEES

	NAME
	ORGANIZATION/TITLE
	PHONE
	E-MAIL

	William Jones

Via teleconference
	FTA/Region VI Civil Rights Officer
	817-978-0550
	william.jones@fta.dot.gov

	David Schneider

Via teleconference
	FTA/Equal Opportunity Specialist
	202-493-0175
	david.schneider@fta.dot.gov

	Randy Hume
	COTPA/Director
	405-297-2529
	Randall.hume@okc.gov

	Larry Hopper
	COTPA/Planner IV
	405-297-3935
	Larry.hopper@okc.gov

	Rovena Snellings
	COTPA/Manager of Human Resources
	405-297-2485
	Ruvena.snellings@okc.gov

	Diponker Mukherjee
	COTPA/Planner II
	405-297-1889
	Diponker.mukherjee@okc.gov

	Davan Gardner
	COTPA/Marketing Specialist
	405-297-1889
	Davan.gardner@okc.gov

	Cheryle Ramage
	COTPA/Engineering Aide
	405-297-3524
	Cheryl.ramage@okc.gov

	Paula Harris
	COTPA/Customer Service Rep.
	405-297-7433
	Paula.harris@okc.gov

	Marsha Harrod
	COTPA/Assistant Municipal Counselor
	405-297-2451
	Marsha.harrod@okc.gov

	Rick Cain
	COTPA/Assistant Administrator
	405-297-3492
	Richard.cain@okc.gov

	Wayne Simpson
	COTPA/Scheduling/Operations
	405-297-3874
	Wayne.simpson@okc.gov

	Zach Taylor
	ACOG/Executive Director
	405-234-2264
	ztaylor@acogok.org

	Randy Entz
	ACOG/Associate Planner
	405-234-2264
	rentz@acogok.org

	Holly Massie
	ACOG/Special Services Officer
	405-234-2264
	hmassie@acogok.org

	Linda Koenig
	ACOG
	405-234-2264
	lkoenig@acogok.org

	Carl Weckenmann
	CART
	405-325-6836
	cweckenmann@ou.edu

	Patricia Fennell
	Latino Community Development Agency/Executive Director
	405-236-0701
	ExecDir@latinoagencyokc.org

	Linda Bell
	Urban League of Greater Oklahoma City, Inc.
	405-424-5243
	Linda_bell_ul@yahoo.com

	Shani Rashidi
	Urban League of Greater Oklahoma City, Inc/Director of Administration and Human Resources
	405-424-0082
	Mbdc_rashidi@yahoo.com

	Denise Bailey
	Milligan & Company, LLC/Principal
	215-496-9100 X 127
	dbailey@milligancpa.com

	Diane King
	Milligan & Company, LLC/Reviewer
	215-496-9100 x 135
	dking@milligancpa.com

	Curtis Parchment
	Milligan & Company, LLC/Reviewer
	215-496-9100
	cparchment@milligancpa.com

1
33
25

