Federal Transit Administration
Office of Civil Rights
Complaint Form
	Section I 

Name:_________________________________________

Address:_______________________________________

Telephone Numbers: 

(Home)_______________(Work)___________________

Electronic Mail Address:___________________________

Accessible Format Requirements?

Large Print _______ Audio tape _____

TDD ___________ Other________________________________________

The Federal Transit Administration (FTA) Office of Civil Rights is responsible 
for civil rights compliance and monitoring, which includes ensuring that 
providers of public transportation properly abide by Title VI of the Civil Rights Act of 1964, Executive Order 12898, “Federal Actions To Address Environmental Justice in Minority Populations and Low Income Populations,” and the Department of Transportation’s Guidance to Recipients on Special Language Services to Limited English Proficient (LEP) Beneficiaries. 

In the FTA complaint investigation process, we analyze the complainant's allegations for possible Title VI and related deficiencies by the transit provider. If deficiencies are identified they are presented to the transit provider and assistance is offered to correct the inadequacies within a predetermined timeframe. FTA also may refer the matter to the U.S. 
Department of Justice for enforcement.


	Section II 

Are you filing this complaint on your own behalf?

Yes ____ No ____

[If you answered "yes" to this question, go to Section III.]

If not, please supply the name and relationship of the person for whom you are complaining: _________________________________________________

Please explain why you have filed for a third party. _______________________________ ______________________________________________________________________
Please confirm that you have obtained the permission of the aggrieved party if you are filing 
on behalf of a third party. 

Yes ____ No ____

	Section III 

Have you previously filed a Title VI complaint with FTA? Yes____ No___

If yes, what was your FTA Complaint Number? _____________

[Note: This information is needed for administrative purposes; we will assign the same complaint 
number to the new complaint.]

Have you filed this complaint with any of the following agencies? 

Transit Provider _____ Department of Transportation ____

Department of Justice_____ Equal Employment Opportunity Commission _____

Other _____________________________________________

Have you filed a lawsuit regarding this complaint? Yes_____ No____

If yes, please provide a copy of the complaint form.

[Note: This above information is helpful for administrative tracking purposes. 
However, if litigation is pending regarding the same issues, we defer to the 
decision of the court.]


	Section IV 

Name of public transit provider complaint is against:

_____________________________________________________________________

Contact person: _________________________ Title: __________________________

Telephone number: _____________________________________________________

On separate sheets, please describe your complaint. You should include 
specific details such as names, dates, times, route numbers, witnesses, 
and any other information that would assist us in our investigation of 
your allegations. Please also provide any other documentation that is 
relevant to this complaint. 


	Section V 

May we release a copy of your complaint to the transit provider? 

Yes ____ No ____

May we release your identity to the transit provider? 

Yes ____ No ____

Please sign here: _____________________________________________

Date: ______________

[Note - We cannot accept your complaint without a signature.]


Please mail your completed form to: Title VI Program Coordinator, FTA Office of Civil Rights, East Building, 5th Floor – TCR, 1200 New Jersey Ave., S.E., Washington, D.C. 20590

