[bookmark: _GoBack]

NONDISCRIMINATION AGREEMENT TEMPLATE

FOR LOCAL PUBLIC AGENCIES
Population < 200,000

This sample document/template is provided by VDOT as a resource and guide to LPAs for producing their Nondiscrimination Agreement Template.

Note: Local Public Agencies (LPAs) should review Title VI Compliance Toolkit for resources available to implement this Nondiscrimination Agreement.
LPAs may opt to develop a Title VI Implementation Plan using the template provided by VDOT, or follow the Title VI Implementation Plan checklist provided by the Federal Highway Administration (FHWA) as a guide to develop a Plan.
 http://www.fhwa.dot.gov/civilrights/programs/tvichecklist.cfm

TITLE VI
NONDISCRIMINATION AGREEMENT
Virginia Department of Transportation (VDOT)
and
Click here to enter name of Local Public Agency.

Policy Statement
The Click here to enter name of Local Public Agency will effectuate the provisions of Title VI of the Civil Rights Act of 1964, 49 Code of Federal Regulation (CFR) Part 21, 23 CFR Part 200 and other applicable directives. These authorities provide that no person in the United States shall, on the grounds of race, color, national origin, sex, age, disability or low-income be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity for which Click here to enter name of Local Public Agency receives federal assistance.
Further, as a recipient of federal-aid funding, Click here to enter name of Local Public Agency strives to achieve nondiscrimination in all its programs and activities whether or not those programs and activities are federally funded. These efforts to prevent discrimination will address, but not be limited to, a program’s impact upon access, benefits, participation, treatment, services, contracting opportunities, training opportunities, investigation of complaints, allocation of funds, prioritization of projects, and the functions of right-of-way, research, planning, design, construction and project development. Click here to enter name of Local Public Agency will ensure that every manager, supervisor, employee, and sub-recipient of federal-aid funds administered by Click here to enter name of Local Public Agency is aware of and applies the intent and spirit of Title VI of the Civil Rights Act of 1964 and other nondiscrimination authorities in performing assigned duties.
Every employee and representative of Click here to enter name of Local Public Agency shall perform all official equal employment opportunity actions in an affirmative manner, and in full accord with applicable statutes, executive orders, regulations, and policies enunciated there under, to assure the equality of employment opportunity, without regard to race, color, national origin, sex, age, disability or low-income both in its own workforce and in the workforces of contractors, subcontractors, and material suppliers engaged in the performance of federal-aid highway construction contracts. In the event the Click here to enter name of Local Public Agency distributes federal aid funds to a sub-recipient, the Click here to enter name of Local Public Agency will include Title VI language in all written agreements and will monitor for compliance.
 Click here to enter name of person / division, is responsible for initiating and monitoring Title VI activities, preparing reports and other responsibilities as required by 23 Code of Federal Regulation(CFR) 200 and 49 Code of Federal Regulation 21.

Employees of the Click here to enter name of Local Public Agency , contractors or applicants with questions, problems or complaints regarding this statement, and the implementation of the stated provisions, should contact Click here to enter name of person / division at, Click here to enter address ; telephone, Click here to enter telephone number.

Name of Responsible Agency Official (Please Print)

Title

Date

Title VI Program
I. Organization and Staffing
Pursuant to 23 CFR 200, Click here to enter name of Local Public Agency has appointed a Title VI Coordinator who is responsible for monitoring the local public agency’s (LPA’s) Title VI Program per this agreement, and is representative for issues and actions pertaining to this agreement. Attachment 1 includes Click here to enter name of Local Public Agency ’s organizational chart illustrating the level and placement of the Title VI coordinator.

II. Assurances
Pursuant to 49 C.F.R. § 21.7, every application for federal financial assistance or continuing federal financial assistance must provide a statement of assurance and give reasonable guarantee that the program is (or, in the case of a new program, will be) conducted in compliance with all requirements imposed by or pursuant to 49 C.F.R. § 21 (Nondiscrimination in Federally Assisted Programs of the Department of Transportation – Effectuation of Title VI of the Civil Rights Act of 1964). Fully executed standard DOT Assurances (including Appendices A, B, C, D, and E) are attached to this agreement.

III. Implementation Procedures
This agreement shall serve as the LPA’s Title VI plan pursuant to 23 CFR 200 and 49 CFR 21.
For the purpose of this agreement, “Federal Assistance” shall include:
1. grants and loans of Federal funds,
2. the grant or donation of Federal property and interest in property,
3. the detail of Federal personnel,
4. the sale and lease of, and the permission to use (on other than a casual or transient basis), Federal property or any interest in such property without consideration or at a nominal consideration, or at a consideration which is reduced for the purpose of assisting the LPA or in recognition of the public interest to be served by such sale or lease to the LPA, and
5. any Federal agreement, arrangement, or other contract which has as one of its purposes, the provision of assistance.

The LPA shall:
1. Issue a policy statement, signed by the head of the LPA, which expresses its commitment to the nondiscrimination provisions of Title VI. The policy statement shall be circulated throughout the LPA’s organization and to the general public. Such information shall be published where appropriate in languages other than English.
2. Take affirmative action to correct any deficiencies found by VDOT, Federal Highway Administration or the United States Department of Transportation (USDOT) within a reasonable time period, not to exceed 90 days, in order to implement Title VI compliance in accordance with this agreement. The head of the LPA shall be held responsible for implementing Title VI requirements.
3. Designate a Title VI coordinator who has a responsible position in the organization and easy access to the head of the LPA. The Title VI Coordinator shall be responsible for initiating and monitoring Title VI activities, preparing reports and other responsibilities as required by 23 Code of Federal Regulation(CFR) 200 and 49 Code of Federal Regulation 21..
4. Develop and implement public involvement procedures that include low-income and minority community outreach and ensures those persons who are limited-English proficient (LEP) can access services.
5. Process complaints of discrimination consistent with the provisions contained in this agreement. Investigations shall be conducted by civil rights personnel trained in discrimination complaint investigation. Identify each complainant by race, color, national origin or sex, the nature of the complaint, the date the complaint was filed, the date the investigation was completed, the disposition, the date of the disposition, and other pertinent information. A copy of the complaint will be forwarded to VDOT’s Civil Rights Division within 10 days of the date of receipt of the allegations.
6. Collect statistical data (race, color, national origin, sex) of participants in, and beneficiaries of the programs and activities conducted by the LPA.
7. Conduct Title VI self-assessment of the LPA’s program areas and activities, sub-recipients contractor/consultant program areas and activities. Revise, where applicable, policies, procedures and directives to include Title VI requirements. Ensure that programs, policies, and other activities do not have disproportionate adverse effects on minority and low-income populations.
8. Conduct training programs on Title VI and related statutes.
9. Prepare a yearly report of Title VI accomplishments and changes to the program covering the prior year, and identify goals for the coming year.
a) Annual Work Plan: Outline Title VI monitoring and review activities planned for the coming year; state a strategy by which each activity will be accomplished and target date for completion.

b) Accomplishment Report: List major accomplishments made regarding Title VI activities. Include instances where Title VI issues were identified and discrimination was prevented. Indicate activities and efforts the Title VI Coordinator and program area personnel have undertaken in monitoring Title VI. Include a description of the scope and conclusions of any special reviews (internal or external) conducted. List any major problem(s) identified and corrective action(s) taken. Include a summary and status report on any Title VI complaints filed with the LPA. Include a listing of complaints received against sub-recipients, if any, as well as a summary of complaints and actions taken.

10. Include Title VI compliance language in all contracts to sub-recipients.

IV. Discrimination Complaint Procedure - allegations of discrimination in federally-assisted programs or activities.

The Click here to enter name of Local Public Agency (LPA) adopts the following discrimination complaint procedures for complaints relating to federally assisted transportation-related programs or activities.
1. Filing a discrimination complaint: Any person who believes that he or she, individually, as a member of any specific class, or in connection with any disadvantaged business enterprise, has been, or is being, subjected to discrimination prohibited by Title VI of the Civil Rights Act of 1964, the American with Disabilities Act of 1990, Section 504 of the Rehabilitation Act of 1973 and the Civil Rights Restoration Act of 1987, as amended, has the right to file a complaint. A complaint may also be filed by a representative on behalf of such a person.
Any individual wishing to file a discrimination complaint must be given the option to file the complaint with the LPA, or directly with VDOT, FHWA, and USDOT.
2. Complaint filing timeframe: In order to have the complaint consideration under this procedure, the complainant must file the complaint no later than 180 days after:
a) The date of alleged act of discrimination; or
b) Where there has been a continuing course of conduct, the date on which that conduct was discontinued.
3. Contents of a complaint: Complaints shall be in writing and shall be signed by the complainant and/or the complainant’s representative. Complaints shall set forth as fully as possible the facts and circumstances surrounding the claimed discrimination. In the event that a person makes a verbal complaint of discrimination to an officer or employee of the LPA, the person shall be interviewed by the LPA’s Title VI Coordinator. If necessary, the LPA’s Title VI Coordinator will assist the person in reducing the complaint to writing and then submit the written version of the complaint to the person for signature. The complaint shall then be handled according to the LPA’s investigative procedures.
4. Notice of Receipt: Within 10 days, the LPA’s Title VI Coordinator will issue an initial written Notice of Receipt that acknowledges receipt of the allegation, informs the complainant of action taken or proposed action to process the allegation, and advise the complainant of other avenues of redress available, such as the Virginia Department of Transportation (VDOT), the Federal Highway Administration – Virginia Division and USDOT.
5. Notification of a complaint to VDOT: Click here to enter name of Local Public Agency will also advise VDOT within 10 days of receipt of the allegations. Generally, the following information will be included in every notification to VDOT:
a) Name, address, and phone number of the complainant
b) Name(s) and address(es) of alleged discriminating official(s)
c) Basis of complaint (i.e., race, color, national origin or sex)
d) Date of alleged discriminatory act(s)
e) Date of complaint received by the LPA
f) A statement of the complaint
g) Other agencies (state, local or Federal) where the complaint has been filed
h) An explanation of the actions the LPA has taken or proposed to resolve the issue raised in the complaint

6. Complaints against the LPA: Complaints filed with Click here to enter name of Local Public Agency in which Click here to enter name of Local Public Agency is named as the respondent will be forwarded to VDOT’s Civil Rights Division, who will in turn forward it to the FHWA, Virginia Division Office of Civil Rights for processing. The allegations will be analyzed by FHWA’s Headquarters of Civil Rights (HCR) and the complainant will be notified by HCR of those aspects of the complaint accepted for investigation and the investigator. The LPA shall not investigate any complaint in which it has been named as the respondent.
7. Complaints against LPA’s sub-recipients: Complaints filed against the Click here to enter name of Local Public Agency ’s contractors, subcontractors, consultants, and other sub-recipients may be referred by FHWA to Click here to enter name of Local Public Agency for investigation. In this instance, the complainant will receive a letter from Click here to enter name of Local Public Agency acknowledging receipt of the complaint and the name of the investigator. The investigator will advise the complainant of their rights under Title VI and related statutes. The respondent is notified by Click here to enter name of Local Public Agency that they have been named in a complaint. The letter reveals the investigator’s name and informs the respondent that they will be contacted for an interview. The investigator will also advise the respondent of their rights under Title VI and related statutes.
8. Processing of complaints against LPA’s sub-recipients: An investigation of the allegation will be conducted by the investigator within 60 days of receipt of the allegations and based on the information obtained; the investigator will render a recommendation for action in a report of findings to the head of the LPA. The investigator shall prepare a written plan that includes, but is not limited to the following:
· Complainant (s) name and address
· Respondent(s) name and address
· Applicable Law(s)
· The basis/bases for the complaint
· The allegation(s), issue(s), events or circumstances that caused the person to believe that they have been discriminated against
· Background
· The names of persons to be interviewed and issues of which they have first-hand knowledge
· Evidence to be obtained during the investigation
· The remedy sought by the complainant(s)

The recipient will submit the report and supporting documentation to VDOT’s Civil Rights Division Administrator, or his/ her designee, for review. Should deficiencies be noted in the implementation of these discrimination complaint procedures by the LPA, VDOT’s Title VI program coordinator will work in conjunction with the LPA’s Title VI coordinator to review the information and/or provide technical assistance in the discrimination complaint process, mediation process, and/or investigation. Subsequent to the review, the Civil Rights Administrator will submit the investigative reports, investigative files, and recommended decisions to HCR. FHWA HRC will render final decisions in all cases including those investigated by the recipient or by VDOT.

The complainant will be notified in writing of the final decision reached, including the proposed disposition of the matter. Decisions by the FHWA are administratively final.
9. Record keeping: The LPA’s Title VI coordinator shall maintain a log of complaints filed that alleged discrimination. The log must include:

1. The name and address of the complainant
1. Basis of discrimination complaint
1. Description of complaint
1. Date filed
1. Disposition and date
1. Any other pertinent information

All records regarding discrimination complaints and actions taken on discrimination complaints must be maintained for a period of not less than three years from the final date of resolution of the complaint.
10. Contacts: Contacts for the different Title VI administrative jurisdictions are as follows:

Click here to enter name of Local Public Agency
Click here to enter contact information of Local Public Agency

Virginia Department of Transportation
Civil Rights Division
Title VI Program
1401 East Broad Street
Richmond, VA 23219

U.S. Department of Transportation,
Federal Highway Administration
Virginia Division, Office of Civil Rights,
400 North 8th Street, Suite 750
 Richmond, Virginia 23219

V. 	Sanctions
In the event the Click here to enter name of Local Public Agency fails or refuses to comply with the terms of this agreement, VDOT may take any or all of the following actions:
1. Cancel, terminate, or suspend this agreement in whole or in part;
2. Refrain from extending any further assistance to the Click here to enter name of Local Public Agency under the program from which the failure or refusal occurred until satisfactory assurance of future compliance has been received from the recipient.
3. Take such other action that may be deemed appropriate under the circumstances, until compliance or remedial action has been accomplished by the recipient.
4. Refer the case to the Department of Justice for appropriate legal proceedings.

Population < 200,000			Title VI
Nondiscrimination Agreement
Page No. 8

VIRGINIA DEPARTMENT OF
TRANSPORTATION:

Signature

Printed Name

Title

Date

LOCAL PUBLIC AGENCY:

Signature

Printed Name

Title

Date

Attachment 1

(Insert Organizational Chart here)

Attachment 2
(Attach LPA’s Title VI Assurance here)

