Tompkins County

Title VI Notice and Complaint Procedures

July 10, 2009

There are three agencies that have Title VI complaint procedures in Tompkins County: the County Department of Social Services, TCAT and the County Human Rights Commission.

[image: image1.jpg]

· County DSS handles complaints for County-managed services.

· TCAT handles complaints about TCAT service.

· The Human Rights Commission investigates local human rights complaints about any business, agency or service provider, including DSS and TCAT.

· Finally, a complainant may file a complaint with the FTA Office of Civil Rights.

The County’s Department of Social Services oversees FTA programs, manages FTA grants, and mobility programs provided by third party contractors. Therefore, the DSS Title VI complaint process handles complaints other than TCAT services. All complaints are filed with the Commissioner of Social Services, who forwards them to a designated Civil Rights Officer for investigation and resolution. The County Title VI notice and complaint procedure is shown in Appendix A.

TCAT’s Title VI complaint procedure provides for its customer service agents, dispatchers and supervisors to take complaints and forward them to the Title VI complaint coordinator who categorizes tracks, develops responses and forwards them to the General Manager. TCAT’s Title VI notice and complaint procedure is shown in Appendix B.

Any person may file a Title VI complaint with the Tompkins County Human Rights Commission for all public transportation services provided by the County, TCAT or other service providers. The Tompkins County Human Rights Commission offices are at 120 W. State Street, Ithaca, NY 14850, (607-277-4080).
Appendix A.

Title VI Notice and Complaint Procedure
Tompkins County Department of Social Services
A. Policy

Tompkins County Department of Social Services (TCDSS) does not discriminate against individuals based on race, color, religion, national origin, age, sex, disability (physical or mental impairment), genetic pre-disposition or carrier status, creed, arrest/convictions, marital status, sexual orientation, military status and/or retaliation, in its services, programs, or activities and will provide reasonable accommodations to individuals with a disability or Limited English Proficiency (LEP) who require such to benefit from our services.

B. Additional Information about Nondiscrimination
Tompkins County Department of Social Services will provide additional information about its obligations to not discriminate in providing services, under Federal, New York State and County Laws, to members of the public upon written request to:
Patricia Carey

Commissioner

Tompkins County DSS

320 West State Street

Ithaca, New York 14850

Phone (607) 274-5251

Fax (607) 274-5666

C. Complaint Process - Filing a Compliant
1. Who may file a compliant: Anyone who believes that the have been subjected to discrimination may file a compliant. An authorized representative may be designated to file a compliant on the behalf of a complainant.

2. Where and who to file with: A compliant maybe filed with Patricia Carey, Commissioner of Social Services.

3. Content of Compliant: The complaint must be in writing and signed by the complaint or their representative. The compliant must contain the following

1. Your full name, address, and telephone number, and the name of the party discriminated against;
2. The name of the agency, organization, or institution that you believe has discriminated;
3. A description of the act or acts of discrimination, the date or dates of the discriminatory acts, and the name or names of the individuals who you believe discriminated: and other information that you believe necessary to support the complaint. Do not send original documents. (Retain them.)

Sign and send the letter to:
Patricia Carey

Commissioner

Tompkins County DSS

320 West State Street

Ithaca, New York 14850

Phone (607) 274-5251
Fax (607) 274-5666

4. If complainant needs assistance to write the complaint and are unable to locate someone to assist them, the Department’s Civil Rights Coordinator (Coordinator) will, upon request, assist you in locating an advocate or representative who is not associated with their agency to assist you.

5. Within 10 working days of having received the complete complaint the Department’s Coordinator will meet with you personally or by telephone or TTY. The purpose of the meeting will be to resolve the complaint. If an auxiliary aid or service at the meeting (i.e.: an interpreter, reader, larger print, Braille materials, or cassette tape) is needed, a complainant or their representative must let the Coordinator know in advance so he or she may effectively communicate with them.

6. Within 15 calendar days of the meeting, the Coordinator will respond in writing, and where appropriate, in a format accessible to the complainant, such as large print, Braille, or audio tape. The response will explain the position of the Department of Social Services and offer options for substantive resolution of the complaint.

7. If the response does not satisfactorily resolve the issue, the complainant and/or his/her designee may appeal the decision within 15 calendar days after receipt of the response to the Commissioner of the Department of Social Services at the same address. Within 15 calendar days after receipt of the appeal, the Commissioner or designee will meet with the complainant to discuss the complaint and possible resolutions. Within 15 calendar days after the meeting, the Commissioner will respond in writing, and, where appropriate, in a format accessible to the complainant, with a final resolution of the complaint.
All written complaints, appeals to the Commissioner, and responses will be retained by the Department of Social Services for at least five years.

8. Tompkins County Human Rights Commission Complaint Procedure

The Commission is a county agency charged with filing and investigating complaints under the following subject areas: credit, education, employment, house and public accommodation (including public transportation). The Commission investigates violations of Federal, New York State, Tompkins County and City of Ithaca civil and human rights laws.

Filing a complaint through the Human Rights Commission is an alternative to the Dept of Social Services process. There is no fee for filing a complaint. People have one year after the last act of discrimination to file a complaint with the Commission.

9. Federal Complaint Procedure for Public Transportation Services

Tompkins County Department of Social Services administers Federal Transit Administration funding for public transportation services operated by Tompkins Consolidated Area Transit (TCAT) and other providers. Nondiscrimination based on issues involving race, color, national origin, sex, age or disability in public transportation is protected under Title VI and related Federal statutes. Therefore, there is a Federal Title VI complaint procedure for public transportation services receiving Federal funding in Tompkins County. Filing a complaint directly with the Federal Transit Administration is an alternative to using the Tompkins County Department of Social Services and Human Rights Commission processes.

1. Applicability

The complaint procedures apply to the beneficiaries of the U.S. Department of Transportation’s programs, activities, and services, including but not limited to the public, contractors, subcontractors, consultants and other subrecipients of Federal funds.
2. Eligibility

Any person who believes that he/she has been excluded from participation in, denied benefits or services of any public transportation program or activity administered by TCDSS or its subrecipients, consultants, and contractors on the basis of race, color, national origin, sex, age, or disability may file a complaint of discrimination under Title VI and related statutes.

3. Where to File and Time Limitation
Complainants may file their initial Title VI complaint, or appeal a TCDSS decision of a Title VI complaint, directly with the

Title VI Program Coordinator

FTA Office of Civil Rights

East Building, 5th Floor – TCR

1200 New Jersey Ave.

S.E., Washington, D.C. 20590

Or via their website www.fta.dot.gov/civilrights/title6/civil_rights_5104.html

Complaints must be filed no later than 180 days after:

The date of the alleged act of discrimination; or

The date when the person(s) became aware of the alleged discrimination; or

Where there has been a continuing course of conduct, the date on which the conduct was discontinued.

How to file Complaints

All Title VI and related statute complaints are considered formal as there is no informal process. Complaints must be in writing and signed by the complainant. Complaints must include the complainant’s name, address and phone number and be detailed to specify all issues and circumstances of the alleged discrimination.

Complaint Basis

All Title VI allegations must be based on issues involving race, color, national origin, sex, age or disability.

10. Reasonable Accommodations

TCDSS provides reasonable accommodation for persons with Limited English Proficiency (LEP) and persons with disabilities (physical or mental limitations).

TCDSS may deny reasonable accommodation, when a person, after being given reasonable opportunity, fails or refuses to comply with the request to provide appropriate documentation where the disability is not readily apparent.

Programs and services should be provided to all applicants/recipients in the same manner or location, unless separate or different measures are necessary to ensure equal opportunities for individuals with disabilities or LEP. Programs that provide special benefits to people with disabilities are permitted but people with disabilities cannot be compelled to participate in those programs in accordance with the requirements of Title II of the Americans with Disabilities Act of 1990 ("ADA").

Reasonable accommodations may include:

Effective Communication: upon request, provide appropriate translation aids and services leading to effective communication for persons with Limited English Proficiency and persons with disabilities so they can participate equally in Tompkins County Department of Social Services programs, services, and activities, including qualified sign language and foreign language interpreters, documents in Braille or other languages, and other ways of making information and communications accessible to people who have Limited English Proficiency, speech, hearing, or vision impairments.

Modifications to Policies and Procedures: make all reasonable modifications to policies and programs to ensure that people with disabilities have an equal opportunity to enjoy all of its programs, services, and activities. For example, individuals with service animals are welcomed in the Tompkins County Department of Social Services offices, even where pets are generally prohibited. Consumers who cannot travel to an office to complete an application may receive a home visit if they qualify for reasonable accommodations due to a disability.

Appendix B.
Title VI Notice and Complaint Procedure

Tompkins Consolidated Area Transit, Inc. - TCAT

The County, through sub-recipient agreements, authorized TCAT to implement compliance with Federal regulations in its operations. Therefore, TCAT has its own complaint procedure and employee procedures to meet its responsibilities.

Responsibilities of TCAT and TCAT Staff
All employees and contractors of TCAT shall follow the intent of these guidelines in a manner that reflects TCAT’s policy.

Supervisors and managers receiving information regarding violations(s) of this order shall determine if there is any basis for the allegation and shall proceed with resolution as stated in the sections Supervisor Responsibility and/or Investigation of Complaints and Appeal Process.

TCAT Supervisor Responsibilities:

Each supervisor and manager shall:

A) Ensure that there are no barriers to service or accommodation that would prevent public transit usage or access.

B) Train subordinates as to what constitutes discrimination and barriers to access.

C) Take prompt and appropriate action to avoid and minimize the incidence of any form of discrimination.

D) Notify the General Manager in writing of the circumstances surrounding any reported allegations of discrimination no later than the next business day.

Investigation of Complaints and Appeal Process - TCAT

Various methods of resolution exist. If a TCAT customer feels that her/his accommodation request and/or access to public transportation was denied, s/he may file a complaint through the following process:
”Title VI of the Civil Rights Act of 1964 prohibits discrimination on the basis of race, color, or national origin in programs and activities receiving Federal financial assistance. Specifically, Title VI provides that "no person in the United States shall, on the ground 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." (42 U.S.C. Section 2000d).

The Environmental Justice component of Title VI guarantees fair treatment for all people and provides for TCAT, to identify and address, as appropriate, disproportionately high and adverse effects of its programs, policies, and activities on minority and low-income populations, such as undertaking reasonable steps to ensure that Limited English Proficiency (LEP) persons have meaningful access to the programs, services, and information that TCAT provides.

Environmental Justice regulations are: (a) To avoid, minimize, or mitigate disproportionately high and adverse human health and environmental effects, including social and economic effects, on minority populations and low-income populations; (b) To ensure the full and fair participation by all potentially affected communities in the transportation decision-making process; (c) To prevent the denial of, reduction in, or significant delay in the receipt of benefits by minority and low-income populations.

TITLE VI COMPLAINT PROCEDURES
If you believe that you have been excluded from participation in, denied the benefits of, or subjected to discrimination based on race, color or national origin, you may file an official Title VI complaint. We encourage you to make your complaint in writing, including the following: Your name, address and how to contact you (phone number, email address, etc.). How, why, when and where you believe you were discriminated against. Include the location, names and contact information of any witnesses. If the alleged incident occurred on the bus, give date, time of day, and bus number if available. You must sign your letter of complaint. Please mail to: The General Manager, TCAT Inc., 737 Willow Ave, Ithaca, NY 14850.

All complaints will be investigated promptly. Reasonable measures will be undertaken to preserve any information that is confidential. The General Manager will review every complaint, and when necessary, begin the investigation process. At a minimum the investigation will: Identify and review all relevant documents, practices and procedures; Identify and interview persons with knowledge of the Title VI violation, i.e., the person making the complaint; witnesses or anyone identified by the Complainant; anyone who may have been subject to similar activity, or anyone with relevant information.

Upon completion of the investigation, if a Title VI violation is found to exist, remedial steps as appropriate and necessary will be taken immediately. The Complainant will also receive a report together with any remedial steps. The investigation process and final report should take no longer than twenty-five (25) business days.

If no violation is found and the complainant wishes to appeal the decision, he or she may contact the Federal Transit Administration Office of Civil Rights, Attention: Title VI Program Coordinator, East Building, 5th Floor - TCR, 1200 New Jersey Ave., SE, Washington, DC 20590 or file a complaint via their website www.fta.dot.gov/civilrights/title6/civil_rights_5104.html

Complainants may also file their initial Title VI complaint directly, no later than 180 days after the date of the alleged discrimination, and he or she may contact the Federal Transit Administration Office of Civil Rights, Attention: Title VI Program Coordinator, East Building, 5th Floor - TCR, 1200 New Jersey Ave., SE, Washington, DC 20590 or via their website www.fta.dot.gov/civilrights/title6/civil_rights_5104.html’

(Source: http://tcatbus.com/content/view/title-vi.html)
[image: image2.png]Tompkins Co. Human
Rights Com

Tompkins Co. Dept of
Social Services

Tompkins Consolidated

Area Transi

Appendix C.
Title VI Notice and Complaint Procedure
Tompkins County Human Rights Commission

Tompkins County, New York

PUBLIC NOTICE on NON-DISCRIMINATION

Title VI of the Civil Rights Act of 1964 provides:

“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.”

Title VI prohibits discrimination on the basis of race, color and national origin in programs and activities receiving federal financial assistance.

Tompkins County is committed to ensuring that no person is excluded from participating in or denied the benefits of its public services on the basis of:

· Race, color, and national origin as protected by Title VI of the Civil Rights Act of 1964, New York State Executive Law Sec. 290, Tompkins County, Chapter 92, Anti-Discrimination Local Law No. 6-1991, as amended by Local Law No. 1-2004 (Tompkins County Charter §C 23.01(e)), and City of Ithaca Code Chapter 215.

· Disability status as protected by the Americans with Disabilities Act, Americans with Disabilities Act Amendment of 2008, New York State Executive Law Sec. 290, Tompkins County, Chapter 92, Anti-Discrimination Local Law No. 6-1991, as amended by Local Law No. 1-2004 (Tompkins County Charter §C 23.01(e)), and City of Ithaca Code Chapter 215.
· Socioeconomic status as protected by Executive Order 12898 on Environmental Justice and City of Ithaca Code, Chapter 215.

· Sex, age, disability, religion, arrest/conviction, and carrier status as protected by New York State Human Rights Law, Executive Law Article 15, Title VII law, New York State Executive Law Sec. 290, Tompkins County, Chapter 92, Anti-Discrimination Local Law No. 6-1991, as amended by Local Law No. 1-2004 (Tompkins County Charter §C 23.01(e)), and City of Ithaca Code Chapter 215.

· Sexual orientation as protected by New York State Executive Law Sec. 290, Tompkins County, Chapter 92, Anti-Discrimination Local Law No. 6-1991, as amended by Local Law No. 1-2004 (Tompkins County Charter §C 23.01(e)), and City of Ithaca Code Chapter 215.

· Gender identity and expression as protected by Tompkins County, Chapter 92, Anti-Discrimination Local Law No. 6-1991, as amended by Local Law No. 1-2004 (Tompkins County Charter §C 23.01(e)), and City of Ithaca Code Chapter 215.

If you believe you have been subjected to discrimination under Title VI or related non-discriminatory laws, you may file a complaint with the County.

You may file a complaint one year to the date of the last act of alleged discrimination. The complaint should include the following information: name, address and contact information; how, when, where and why you believe you were discriminated against. The complaint must be filed in writing with the:

Tompkins County Human Rights Commission

120 W. State Street

Ithaca, NY 14850

607-277-4080

The Tompkins County Human Rights Commission provides free interpreter services to help you conduct your business. These interpreter services are available whether you talk to the Human Rights Commission by phone or at the Commission’s office. If your business cannot be competed by phone, the Tompkins County Human Rights Commission will meet with you at its office and arrange for an interpreter via telephone or in person at the time of your visit.

Complaint Procedure

If You Are a Victim of Discrimination Call the Human Rights Commission
Office: 120 West State Street, Ithaca, NY 14850 | B: (607) 277-4080 | F: (607) 277-4106

IF YOU FEEL YOU HAVE BEEN DESCRIMINATED AGAINST…

…because of race/color, creed/religion, national origin, sex, age, martial status, disability, familial status, marital status, gender identity or expression, carrier status, prior arrest or conviction, sexual orientation, or if you have been retaliated against for opposing unlawful discriminatory practices, you may be able to file a complaint with the Tompkins County Human Rights Commission. The Tompkins County Human Rights Law and the New York State Human Rights Law forbids discrimination in employment, housing (private and commercial), places of public accommodation; non-sectarian tax-exempt educational institutions; and all credit transactions.

HOW TO FILE A COMPLAINT:

Contact the Tompkins County Human Rights Commission. There is no filing fee.

You may retain private counsel, but it is not necessary. You may file a complaint within one year of the unlawful discriminatory act. When you do:

1. Have names, titles, addresses, and phone numbers of all persons alleged to have discriminated you.

2. Bring along any documentation that supports the allegations made in your complaint.

3. If possible, supply the correct name and addresses of any witnesses to the alleged act(s) of discrimination.

INVESTIGATIVE PROCEDURE:

The Tompkins County Human Rights Commission will:

1. Receive your complaint of discrimination and notify the respondent(s). (A respondent is a person or entity about whose action you complain.) If you are unable to file a complaint in person, call the office, explain the details and request that a complaint be prepared and forwarded to you for review and notarized signature.

2. Resolve questionable issues of jurisdiction.

3. The Commission shall duly file your complaint with the State Division of Human Rights.

4. If you request so, the Commission will forward a copy of your complaint to the Equal Employment Opportunity Commission (EEOC).

5. Investigate through appropriate methods (field investigation, affidavits, fact-finding conference, etc.)

6. If appropriate, the Commission with attempt to settle the matter through conciliation.

7. If it cannot, the Commission will determine whether or not there is probable cause to believe that an act of discrimination has occurred, and will notify you and the respondent(s) in writing. The Commission will forward cases to the State Division of Human Rights and Equal Employment Opportunity Commission (for cases duly filed) for review.

PROCEDURE FOLLOWING AN INVESTIGATION:

If there is a finding of no probable cause, or lack of jurisdiction, the Complainant may appeal to the State Supreme Court within 60 days.
If the determination is one of probable cause, the Commission attempts conciliation as follows: (Note conciliation/alternative dispute resolution, if selected by both parties, may commence immediately after the filing of a complaint).

1. Prepares proposed terms of conciliation at the pre-trial settlement hearing.

2. If respondent accepts, submits agreement to you. You are allowed up to 15 days to accept or object to proposed terms of conciliation.

3. If conciliation efforts fail, recommends the case to public hearing.

PUBLIC HEARING: The State Division of Human Rights shall set probable cause cases before an Administrative Law Judge and Final Order to be issued by the Commissioner of New York State Division of Human Rights.
1. A New York State Division of Human Rights attorney will represent your case or you may elect to retain outside counsel.

2. A Notice of Hearing is issued at least one week in advance. The case may be adjourned only for good cause.

3. An Administrative Law Judge presides over the hearing. It may last one or more days, not always consecutive.

4. A Proposed Order is prepared and, on request, is sent to the parties for comment.

5. A Commissioner’s Order either dismisses the complaint or finds discrimination. In the latter case, it orders the respondent to cease and desist and take appropriate action. The New York State Division of Human Rights may order damages and/or back pay. The order may be appealed by either party to the New York State Supreme Court within 60 days through an Article 78 Proceeding.

COMPLIANCE INVESTIGATION:

Within one-year, the New York State Division of Human Rights Compliance Investigation unit, checks whether the respondent has complied with the provisions of the Order.

Frequently Asked Questions

If You Are a Victim of Discrimination Call the Human Rights Commission
Office: 120 West State Street, Ithaca, NY 14850 | B: (607) 277-4080 | F: (607) 277-4106

What is the Tompkins County Human Rights Commission ("TCHRC")?
The department is a neutral county agency that investigates charges of illegal discrimination.

What type of cases fall under the jurisdiction of the Commission (TCHRC)?

TCHRC has jurisdiction to investigate cases in the following subject-matter areas: credit, education, employment, housing, and public accommodation.

What is a protected class?

Although discrimination may occur in various forms, TCHRC has jurisdiction under Tompkins County Anti-Discrimination Law, State, and Federal law to file complaints on the following basis: age, arrest/conviction record, disability, familial status, gender identity and expression, genetic disposition, carrier status, marital status, national origin, race/color, religion, sex, and sexual orientation. New York State Human Rights Law and Federal Civil Rights Law does not include gender identity and expression as a protected class, and federal law does not include sexual orientation as a protected class.

What is TCHRC's statutory authority?

New York Municipal Law, Article 12D, Tompkins County Local Law 290 (1963), and Tompkins County Anti-Discrimination Law. Also, the New York State Division of Human Rights Law, Article 15 and applicable federal civil rights laws.

What is the statute of limitation for filing a charge?
The statute of limitation for filing a charge under the TCHRC is one year from the date of the incident.

Do I need an attorney to file a charge with the department?
You do not need to have an attorney, however you may choose to hire an attorney at any time during the process.

Do I need to make an appointment to see speak with a member of TCHRC?
No, we accept walk-ins during our normal business hours: 9 AM to 4:30 PM. After the initial intake application is completed, TCHRC will schedule a follow-up appointment to discuss the details of your case. At that time, TCHRC asked that you provide any additional documentation that supports the allegation made in your complaint; and the names, titles, addresses, and phone numbers of all persons alleged to have discriminated against you.

If I'm disabled or unable to come into the office what are my options?

If you are unable to file a complaint in person, call the office, explain the details, and request that a complaint be prepared and forwarded to you for review and notarized signature.

What is the cost of filing a charge?
There is no cost to the Charging Party (the person filing the charge).

How old do I have to be to file a charge of discrimination?
At TCHRC, a person may file and sign of complaint if they are at least age of majority (18), or a parent or guardian may file on their behalf if they are under the age of 18.

How long will the process take?
The department has 180 days to make a determination. The time limit can be suspended if parties are participating in alternative dispute resolution sanctioned by TCHRC. The case may also be extended beyond the 180 days statute of limitations to allow ample time to complete an investigation.

Do I have to file with the State Division of Human Rights and Equal Employment Opportunity Commission (EEOC) separately?

No, TCHRC is authorized through a memorandum-of-understanding to file a complaint on your behalf with the State Division of Human Rights and EEOC for employment based discrimination cases.

I received an Equal Employment Opportunity Commission ("EEOC") notification of cross-filing letter? What does this letter mean?
The state and federal agencies can accept charges for each other when both have jurisdiction. A charge filed with the state Human Rights Department or with EEOC will be "cross-filed" with the other, so that only one agency investigates the claim. In general, cases filed by TCHRC, will be investigated by TCHRC. The exception to this rule, are cases that will be considered a conflict of interest.
What happens next?
TCHRC will draft and file a complaint of discrimination on your behalf, and notifies the Respondent. The Respondent is a person or entity about whose action you complain.

What happens during an investigation?

TCHRC investigates through appropriate methods such as written inquiry, field investigations, fact-finding interviews/interrogatories, or conferences. If there is a finding of no probable cause or lack of jurisdiction, the complainant may appeal to the State Supreme Court within 60 days. If there is a finding of probable cause the case will be calendared for a public hearing.

What happens if the department makes a probable cause finding?
The department will attempt to settle the matter through conciliation. If the parties are not able to agree on a settlement, the case will be heard before an Administrative Law Judged assigned by the New York State Division of Human Rights.

What happens at the public hearing?

The New York State Division of Human Rights General Counsel department will assign an attorney to represent you or you may elect to retain outside counsel. A Notice of Hearing is issued to all parties. The case may be adjourned only for good cause. An Administrative Law Judge presides over the hearing. The proposed order is prepared and approved by the Commissioner of the State Division of Human Rights.

How long does the hearing usually last?

The hearing may last one or more days, not always consecutive.

What can the Commissioner impose in an Order?

A Commissioner's Order can either dismiss the complaint or find discrimination. In the latter case, it orders the respondent to cease and desist and take appropriate action. The Division may order damages and/or back pay.

Can I appeal if I disagree with the Commissioner's Order?

Yes, The Commissioner's Order may be appealed by either party to the State Supreme Court within 60 days.

