

Language Assistance Plan for Rock County Heartland Express

DATE adopted or approved by Transit System: October 20, 2010

Purpose

The purpose of this Language Assistance Implementation Plan (hereinafter "plan") is to meet Federal Transit Administration's (FTA's) requirements to comply with Title VI of the Civil Rights Act of 1964, which prohibits discrimination on the basis of race, color, or national origin. As a subrecipient of FTA funds, this transit system is pledged to take reasonable steps to provide meaningful access to its transit services for persons who do not speak English as their primary language and who have a limited ability to read, speak, write, or understand English. The FTA refers to these persons as Limited English Proficient (LEP) persons.

The U.S. DOT's FTA Office of Civil Rights' publication "*Implementing the Department of Transportation's Policy Guidance Concerning Recipients' Responsibilities to Limited English Proficient Persons – A Handbook for Public Transportation Providers*" was used in the preparation of this plan.

Contents

This plan contains:

- A. A needs assessment based on the four-factor analysis
- B. Language assistance measures
- C. A staff training plan
- D. Methods for notifying LEP persons about available language assistance
- E. Methods for monitoring, evaluating and updating plan

A. LEP Needs Assessment – the Four-Factor Analysis

Factor 1. The number or proportion of LEP persons in our service area who may be served or are likely to encounter a transit program, activity, or service.

We assessed the following information (as checked) about LEP persons to determine the number or proportion of LEP persons who might use or want to use our transit services:

- GIS map showing transit service area and concentrations of LEP persons (Attachment A)
- 2000 US Census data
- Survey results
- Reports from drivers, dispatchers, others about contact with LEP persons
- Local school district data
- Human Services Dept. data
- Information from local organizations (religious, legal, social service, etc.) about LEP persons in our service area
- Other information. Describe: _____

According to data provided by Mn/DOT from the 2000 US Census:

- The total number of LEP persons in our service area is 97.
- The total eligible population in our service area is 9721.
- The proportion of LEP persons to the total eligible service population is 1%.

Factor 2. The frequency with which LEP persons come in contact with our transit programs, activities, or services.

LEP persons are in contact with our dispatcher and bus drivers daily. Some have limited proficiency in English, but can usually communicate in an understandable manner. If there is ever a question regarding the individuals' request, we have people that we can contact for clarification.

We are fortunate to have an ESL (English as a second language) class that is taught at our local Community Education service. They are versed in the languages that we face on a daily basis. Those languages are Arabic, Spanish, and Laotian.

Factor 3 . The nature and importance of programs, activities, or services provided to the LEP population.

Our transit system considers transit to be an important and essential service for many people living in our service area.

Our transit system provides rides to LEP persons on a daily basis, Monday through Friday. Rides are provided to school classes and shopping. For some families, transportation is provided by volunteer services to dental providers outside of our normal transit service area.

Factor 4. The resources available to our transit system and the overall cost to provide language assistance.

Our current budget for marketing to or communicating with LEP persons in their language about transit services that are available to them is \$ zero. Currently, we do not find a need to provide special services to LEP persons.

As mentioned above, if we determine a need for clarification, we can use the ESL services at the local Community Education services. We can also use personnel at the County Human Services for assistance.

B. Language Assistance Measures

Due to the small percentage of LEP persons in our area, we will continue to address the needs of LEP persons with local translation services as mentioned above.

Language measures currently used by our transit system to address the needs of LEP persons include the following:

Translating key documents in the following language(s): _____, _____

Arranging for availability of oral translators

Communicating with LEP persons' groups about transit services

Posting notices in appropriate languages informing LEP persons of available services

Other. Describe: Use local translation services if necessary.

C. Staff Training

To ensure effective implementation of this plan, the transit system will schedule training at orientations for new staff and for all relevant employees on an tri-annual basis to review :

- the transit system's Language Assistance Implementation Plan
- demographic data about local LEP population
- printed LEP persons' materials
- how to handle verbal requests for transit service in a foreign language
- responsibility to notify transit manager about any LEP persons' unmet needs.

D. Notice to LEP Persons about Available Language Assistance

Our transit system plans to notify LEP persons in their own language about the language assistance available to them without cost by using the following methods:

____ signs on buses or at bus stops

____ brochures

____ posters

____ sending information to local organizations that work with LEP persons

____ telephone messages

____ local ads (newspaper , radio, TV)

____ website notices

____ information tables at local events, grocery stores, pharmacies, and churches

Other, describe: Due to the small number of LEP persons in our operating area, and due to the small number of LEP persons who have no English ability, our transit service will continue to provide assistance on an “as needed” basis.

E. Monitoring, Evaluating and Updating Plan

The transit system will review this plan during its annual review with its Mn/DOT transit project manager by:

- assessing its effectiveness (e.g., comparing numbers of LEP persons served by year, number of requests for language assistance received during the year),
- assessing the sufficiency of staff training and budget for language assistance,
- reviewing current sources for assistance to ensure continuing availability, and
- reviewing any complaints from LEP persons or about their needs that were received during the past year.

This plan will be reviewed by our transit system annually. Revisions of this plan will be approved by the transit system director and dated accordingly.

F. Dissemination of Plan

This Language Assistance Plan is available at our transit system office.

This plan is also available at no cost in English upon request by telephone, fax, and mail or in person.

If requested to be provided in another language and it is feasible to have it translated, It shall be provided at no cost to the requester.

G. Contact Information

Questions or comments about this plan may be submitted to:

Name: Kyle Oldre
Title: Rock County Administrator
Address: 204 E. Brown Street; PO Box 509
Luverne, MN 56156
Telephone: 507.283.5065
Fax number: 507.283.5078
E-mail address: kyle.oldre@co.rock.mn.us