


 

County of Los Angeles  

Department of Public Works 

Aviation Division 

Title VI – Civil  Rights                

Program Plan  

 

Final—September 2016 
 
County of Los Angeles 
Department of Public Works 
900 South Fremont Avenue 
Alhambra, CA 91803  


 
County of Los Angeles Department of Public Works  
Aviation Division Title VI Plan 

Table of Contents 

	 Regulatory Background _____________________________________________ 1–1	

1.1	 Background _________________________________________________________ 1–1	

1.2	 Regulatory Requirements _______________________________________________ 1–1	

1.3	 Grant Assurances _____________________________________________________ 1–3	

	 County Airports and Demographics ___________________________________ 2–1	

2.1	 Los Angeles County Department of  Public Works Aviation Division _____________ 2–1	

2.2	 Community Benefits and Services ________________________________________ 2–2	

2.3	 Demographics _______________________________________________________ 2–3	

	 General Reporting and Requirements ___________________________________ 3–1	

3.1	 Policy ______________________________________________________________ 3–1	

3.2	 Complaint Procedure and Form __________________________________________ 3–1	

3.3	 Training ____________________________________________________________ 3–3	

3.4	 Public Participation Plan _______________________________________________ 3–3	

3.5	 Limited English Proficiency Plan _________________________________________ 3–3	

3.6	 Minority Business Notification and Non-Discrimination _______________________ 3–4	

3.7	 Transportation _______________________________________________________ 3–5	

3.8	 System-Wide Service Standards __________________________________________ 3–5	

3.9	 Environmental Justice _________________________________________________ 3–5	

3.10	 Monitoring __________________________________________________________ 3–5 

Appendices 
Appendix A – Notice to the Public  

Appendix B – Title 49 CFR Part 21 Signage 

Appendix C – Formal Complaint Form  

Appendix D – Public Participation Plan  

Appendix E – Limited English Proficiency Plan 

Appendix F – List of  Title VI Investigations, Complaints and Lawsuits  

Appendix G – County of  Los Angeles Board Letter and Resolution  

 


 

1–1 

 

 Regulatory Background 

1.1 Background 

The County of Los Angeles Department of Public Works (Public Works) Aviation Division (Aviation 
Division), a recipient of financial assistance through the Federal Aviation Administration (FAA), 
acknowledges that as a condition of receiving these funds, it is required to comply with Title VI of the 
Civil Rights Act of 1964. 

Title VI of the 1964 Civil Rights Act and associated regulations provide that no person in the United 
States shall, on the grounds of race, color, national origin, sex, creed or disability be excluded from 
participation in, be denied the benefits of or be otherwise subjected to discrimination under any 
program or activity receiving federal financial assistance. 

Pursuant to FAA requirements, the County of Los Angeles, Board of Supervisors, approved this plan 
on _____________, 2016. The corresponding Board Letter is included in this report under 
Appendix G. 

1.2 Regulatory Requirements 

The Aviation Division assures that no person shall on the grounds of race, color, national origin, sex, 
creed or disability, be excluded from participation in, be denied the benefits of, or be otherwise 
subjected to discrimination under any program. As a FAA fund recipient, the Aviation Division will 
ensure that its programs, policies and activities comply with the Title VI Regulations of the Civil 
Rights Act of 1964. These regulations and other relevant requirements are discussed below.  

Title VI of the Civil Rights Act of 1964  

Title VI of  the Civil Rights Act of  1964 and related statutes require federal agencies to ensure that no 
person is excluded from participation in, denied the benefit of, or subjected to discrimination under 
any program or activity receiving federal financial assistance on the basis of  race, color, or national 
origin.  

 Section 520 of  the Airport and Airway Improvement Act of  1982 

 Section 520 of  the Airport and Airway Improvement Act of  1982 added sex and creed to the list of  
race, color, or national origin as prohibited bases of  discrimination with regard to nondiscrimination 
in the FAA’s grant program. 

The Civil Rights Restoration Act of  1987 

The Civil Rights Restoration Act of  1987 further expanded Title VI to include all programs and 
activities of  federal aid recipients, sub-recipients, and contractors whether those programs and 
activities are federally funded or not.  

Executive Order 12898 – Environmental Justice 

Executive Order 12898 “Federal Actions to Address Environmental Justice in Minority Populations 
and Low-Income Populations” was issued in 1994. This Executive Order focuses federal attention on 
the disproportionately high and adverse environmental and human health effects of federal actions on 
minority and low-income populations. The Order directs federal agencies to identify and address 
these effects and develop a strategy for implementing environmental justice. The Order also promotes 


 

1–2 

 

nondiscrimination in federal programs and the provision of public information and participation by 
minority and low-income populations.  

Department of  Transportation Order 5610.2(a) 

The Department of  Transportation (DOT) Order 5610.2(a) “Actions to Address Environmental 
Justice in Minority Populations and Low-Income Populations” was published in 1997. This DOT 
Order summarizes and expands upon the requirements of  Executive Order 12898 to include all 
policies, programs, and other activities that are undertaken, funded, or approved by the Federal 
Highway Administration, the Federal Transit Administration (FTA), the FAA, or other DOT 
components. 

Executive Order 13166 

Executive Order 13166 “Improving Access to Services for Persons with Limited English Proficiency” 
was signed on August 11, 2000. This Executive Order requires federal agencies to examine their 
services and identify those that serve people with limited English proficiency (LEP). Agencies must 
then develop and implement a system to offer these services in a way that provides meaningful access 
to LEP persons. 

Title 49 Code of Federal Regulations Part 21 

Title 49 of the Code of Federal Regulations (CFR) Part 21 effectuates the provisions of Title VI of 
the Civil Rights Act of 1964 to any program or activity receiving federal financial assistance from the 
Department of Transportation (DOT). No person shall be excluded from participation in, denied the 
benefits of, or be otherwise subjected to discrimination on the grounds of race, color, or national 
origin under these programs or activities. 

Title 49 Code of Federal Regulations Part 23 

Title 49 CFR Part 23 includes requirements for preventing discrimination in the award and 
performance of any concession agreement, management contract or subcontract, purchase or lease 
agreement, or other agreement covered therein.  

Title 49 Code of Federal Regulations Part 26 

Title 49 CFR Part 26 addresses the participation of Disadvantages Business Enterprises (DBEs) in 
DOT Financial Assistance Programs by doing the following: 

1. Ensuring nondiscrimination in the award and administration of DOT-assisted contracts for 
highway, transit, and airport financial assistance programs 

2. Creating a level playing field for DBEs to be able to compete fairly for contacts 

3. Ensuring that the DOT’s DBE program is tailored according to applicable law 

4. Ensuring that only DBE firms that fully meet the defined eligibility standards are permitted 
to participate 

5. Helping remove barriers for DBE participation in DOT-assisted contracts 

6. Promoting the use of DBEs in all types of federally assisted contracts and procurement 
activities 

7. Assisting the development of firms that can compete successfully outside of the DBE 
program 


 

1–3 

 

8. Providing appropriate flexibility, in creating and providing opportunities for DBEs, for those 
receiving federal financial assistance 

The National Environmental Policy Act of  1969 (NEPA) 

The National Environmental Policy Act of  1969 (NEPA) addresses both social and economic 
impacts of  environmental justice, placing importance on providing “all Americans” with safe, 
healthful, and productive surroundings. The policy assures that all branches of  government give prior 
consideration to the environment before undertaking a major federal action that significantly affects 
the environment. NEPA requirements are invoked for all proposed federally funded projects and 
activities.  

The California Environmental Quality Act (CEQA) 

The California Environmental Quality Act requires state and local agencies to identify and, where 
feasible, avoid or mitigate the significant environmental impacts of  their actions. In addressing 
environmental justice, projects are to consider potentially significant environmental impacts on 
communities already burdened with pollution. 

1.3 Grant Assurances 

The Aviation Division, upon application for its first grant to purchase land or an airport or noise 
implementation project involving construction, executed the complete standard DOT Title VI 
assurances. 

In subsequent grants the Aviation Division includes the following for all FAA-assisted contracts to 
comply with the Civil Rights Grant Assurance: 

“The Consultant hereby assures that it will comply with Subchapter VI of  the Civil 
Rights Act of  1964, 42 USC Sections 2000 (e) (1) through 2000 (e) (17), to the end that 
no person shall, on the grounds of  race, creed, color, sex, religion, ancestry, age, 
condition of  physical disability, marital status, political affiliation, or national origin, be 
excluded from participation in, be denied the benefits of, or be otherwise subjected to 
discrimination under this Contract or under any project, program, or activity supported 
by this Contract. The Consultant shall comply with Consultant’s EEO Certification.”* 

*EEO = Equal Employment Opportunity. 

 


 

2–1 

 

 County Airports and Demographics 

2.1 Los Angeles County Department of Public Works AviaƟon   

Division 

The Aviation Division owns five General Aviation (GA) airports throughout the County. The County-
owned airports are part of  the FAA’s National Plan of  Integrated Airports System (NPIAS). The 
Aviation Division is responsible for the planning, development, and administration of  the five 
airports, while the operation and maintenance of  the airports has been contracted to American 
Airports Corporation (AAC) since 1991. This system of  airports includes Brackett Field Airport 
(POC), Compton/Woodley Airport (CPM), San Gabriel Valley Airport (EMT), General William J. 
Fox Airfield (WJF), and Whiteman Airport (WHP). The Aviation Division Title VI Coordinators 
include the Aviation Division Chief  (primary) and Assistance Chief  (secondary). As a division of  the 
Los Angeles County Department of  Public Works, the Aviation Division Title VI Coordinator defers 
the handling of  complaints to the Public Works Title VI Coordinator. See Section 3.2 for additional 
information.  

Figure 2-1 depicts the locations of  the five airports within Los Angeles County (outlined).  

Figure 2-1 Airport Locations 

 


 

2–2 

 

2.2 Community Benefits and Services 
The County-owned airports provide a number of  beneficial resources to the local community. In 
addition to acting as a job source and providing local economic investment from the airports, tenants, 
and visitors, the following benefits are available at or through the facilities (listed on the Aviation 
Division’s website at http://dpw.lacounty.gov/avi/airports/default.aspx).  

Law Enforcement – The County-owned airports facilitate the activities of  the various City and 
County Police, U.S. Drug Enforcement Agency, U.S. Marshals, Department of  Homeland Security, 
and various other law enforcement agencies. 

Fire Fighting – The County-owned airports serve as a base of  operations for local firefighting 
efforts by the U.S. Forest Service, California Department of  Forestry and Fire Protection, and other 
agencies. The U.S. Forest Service has a permanent year-round base of  operations at General William J. 
Fox Airfield and is extremely busy during fire season. 

Medical Services – The County-owned airports are frequently used for air ambulance and medevac 
activities involving the transport of  persons, medical equipment, blood, organs or other urgent 
medical related materials and supplies. 

Emergency Operations – The County-owned airports are used to accommodate transportation and 
facility needs during an emergency or disaster. 

News, Weather and Traffic Reporting – The County-owned airports are home base to numerous 
helicopters and fixed-wing aircraft flying and reporting daily for television and radio. 

Youth Programs – The County-owned airports are home to numerous youth programs providing 
free orientation flights, low-cost flight training, educational and community service opportunities, 
field trips and many other aviation-oriented activities. 

Community Events & Activities – The County-owned airports host various events throughout each 
year that are open to the general public. Events include static aircraft displays, fly-ins, air races, air 
shows and others. Additionally, numerous tours of  the airport facilities are provided each year to local 
schools and youth organizations such as the Boy Scouts and Girl Scouts. 

The following public services and facilities are also provided at specific airports: 

Brackett Field Airport: 
 Shaded grassy area with benches, a play area, and more open to the general public with 24/7 

parking 
 Public restrooms and a public telephone available in the Airport Terminal Building 
 Dining at Norm’s Hangar Restaurant; (909) 596-6675 
 Flight Training, Aircraft Rentals, and Aerial Sightseeing Tours 

- Global Aviators Academy; (909) 596-1900 
- Universal Air Academy; (909) 596-9284 

 
Compton/Woodley Airport: 

 Viewing deck open to the general public with 24/7 parking 

 Public restrooms and a public telephone available in the Airport Terminal Building 

 Airport tours may be coordinated with airport management at (310) 631-8140 


 

2–3 

 

 Flight Training, Aircraft Rental, Aerial Sightseeing Tours, and Museum 
- Tomorrow’s Aeronautical Museum; (310) 618-1155 

 Banner Towing 
- Van Wagner; (360) 376-8585 

 
San Gabriel Valley Airport: 

 Patio area open to the general public with 24/7 parking 

 Public restrooms available in the Airport Terminal Building 

 Dining at Annia’s Kitchen; (626) 401-2422 
 Airport Tours may be coordinated with airport management at (626) 448-6129 
 Flight Training, Aircraft Rental, and Aircraft Sightseeing Tours 

- Universal Air Academy; (626) 454-5254 
 Aircraft Charter 

 
General William J. Fox Airfield: 

 Viewing area open to the general public with 24/7 parking 

 Public restrooms available in the Airport Terminal Building 

 Dining at Foxy’s Landing Café; (661) 949-2284 
 Airport Tours may be coordinated with airport management at (661) 940-1709 
 Flight Training, Aircraft Rental, and Aerial Sightseeing Tours 

- Barnes Aviation; (661) 948-4048 
 
Whiteman Airport: 

 Patio area open to the general public with 24/7 parking 

 Airport Tours may be coordinated with airport management at (818) 896-5271  

 Flight Training and Aircraft Rental 
- Vista Air; (818) 896-5224 

 Aerial Sightseeing Tours 
- Adventure Helicopter Tours; (818) 612-3676 
- Blu Ventures Helicopter Tours; (818) 355-2333  

The majority of  the above are facilitated by tenants of  the airports and not the Aviation Division 
itself. The Aviation Division does, however, provide public facilities and benefits such as patio areas, 
viewing decks, etc., at each of  the airports.  

2.3 Demographics 

As GA facilities, the County-owned airports primarily serve Los Angeles County. The County’s 
demographics were analyzed to determine the needs of  the region. In order to analyze the criteria 
covered under Title VI and other relevant requirements (race, color, national origin, sex, creed and 
disability) several factors were assessed: 

 Race 

 Language 

 Income1 

                                                      
1 Although not one of the discrimination factors income is relevant to environmental justice and can also be indicative of 
minority populations. 


 

2–4 

 

 Sex 

 Disability  

 Age2 

There was limited information available on religion, which was therefore omitted from the 
demographics assessment.  

Data was collected from the U.S. Census Bureau in order to assess these factors. Statistics provided by 
Woods and Poole, Inc., were also considered for analysis but were determined less current than the 
Census Bureau information. For comparison purposes and in order to understand the specific needs 
of  Los Angeles County, information was also collected for the State of  California and the United 
States. Table 2-1 and Figure 2-2 provide a comparison of  population percentages by race. 

Table 2-1—Percent Population by Race (2015) 

Race United States California 
Los Angeles 

County 

White alone, non-Hispanic or Latino 61.6% 38.0% 26.6% 

Hispanic or Latino 17.6% 38.8% 48.4% 

Black 13.3% 6.5% 9.1% 

Asian alone 5.6% 14.7% 15.0% 

America Indian and Alaskan Native 1.2% 1.0% 1.5% 

Native Pacific Islander 0.2% 0.5% 0.4% 

Two or more races 2.6% 3.8% 3.0% 
Source: United States Census Bureau QuickFacts, 2015 

Note: Due to rounding these may not add to 100% (“Two or More Races” should be excluded from this calculation). 

 

                                                      
2 Although not required this information was documented for consistency with the Transit Operations Title VI Plan. 


 

2–5 

 

Figure 2-2—Percent Population by Race (2015) 

Source: U.S. Census Bureau, 2015  

Comparatively, Los Angeles County has a more diverse population distribution than either California 
or the United States as a whole. Los Angeles County’s primary population is of  Hispanic or Latino 
descent, as opposed to White. Los Angeles County also exhibits a higher percent population of  
Asians when compared to California (slightly) and the nation (significantly). 

Language, disability, poverty, and age characteristics for the U.S., California, and Los Angeles County 
are summarized on Figure 2-3.  

Figure 2-3—Additional Demographics  

Source: U.S. Census Bureau, 2014  

61.60%

38.00%
26.60%

17.60%

38.80%
48.40%

13.30%
6.50% 9.10%

5.60%
14.70% 15.00%

Native	Pacific	
Islander,	0.20%

Native	Pacific	
Islander,	0.50%

Native	Pacific	
Islander,	0.40%

American	Indian	and	
Alaskan	Native,	

1.20%

American	Indian	and	
Alaskan	Native,	

1.00%

American	Indian	and	
Alaskan	Native,	

1.50%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

United	States California Los	Angeles	County

Percent	Population	by	Race	(2015)

White Hispanic	or	Latino

Black Asian

Native	Pacific	Islander American	Indian	and	Alaskan	Native

20
.9
0%

8.
50
% 14
.8
0%

14
.9
0%

43
.8
0%

6.
70
%

16
.4
0%

13
.3
0%

56
.8
0%

6.
00
%

18
.7
0%

12
.6
0%

N o n ‐ Eng l i s h 	
S p e ak i n g 	 a t 	 Home

L i v i n g 	w i t h 	 a 	
D i s a b i l i t y 	

B e l ow 	 Pov e r t y 	 L i n e 65 	 y e a r s 	 a nd 	 o v e r

Additional 	Demographics 	 ‐ Percent 	
Popoulation 	(2014)

United	States California Los	Angeles	County


 

2–6 

 

The collected information shows that Los Angeles County exhibits a significantly higher percent 
population of  persons that are non-English speaking at home. This factor is specifically addressed in 
Appendix E, the Limited English Proficiency Plan, which includes a breakdown of  the most highly 
spoken languages in the County.  

The national poverty guidelines used by the U.S. Census Bureau are issued by the Department of  
Health and Human Services (http://aspe.hhs.gov/poverty/poverty.shtml). The poverty line 
guidelines vary based on family size and increase each year due to the Consumer Price Index 
(http://www.bls.gov/news.release/cpi.toc.htm). As shown on Figure 2-3, the percent population of  
persons living below the poverty line in Los Angeles County is higher in comparison to the state and 
national percentages. A more in-depth analysis of  the income of  households in Los Angeles County 
is provided below on Figure 2-4.  

Figure 2-4— Mean and Median Household Income (2014) 

 

Source: U.S. Census Bureau, 2010-2014 American Community Survey 5-Year Estimates 

This information presented on Figure 2-3 also indicates that the County has lower relative percent 
populations of  persons 65 years and over and persons living with a disability. These lower relative 
percentages do not, however, disqualify the characteristics from being considered important factors in 
providing equal meaningful access to the services of  the Aviation Division. 

 

 

  

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

90,000

100,000

Median Mean

Household	Income	(dollars)

United	States Caifornia Los	Angeles	County


 

2–7 

 

Figure 2-5 shows the gender breakdown of  Los Angeles County, California, and the U.S. These 
percentages are comparatively similar with a marginally higher percentage of  women, 50.3% to 
50.8%, in each region. 

Figure 2-5—Percent Population by Gender (2015)  

Source: U.S. Census Bureau, 2015  

50.7 50.3 50.8

49.3 49.7 49.2

0%

20%

40%

60%

80%

100%

Los	Angeles	County California United	States

Percent	Population	by	Gender	(2015)

Female Male


 

3–1 

 

 General Reporting and Requirements 

The Aviation Division has developed a wide range of procedures to meet the general reporting 
requirements of Title VI including those for providing Title VI notifications, filing Title VI 
discrimination complaints, training staff on Title VI procedure, providing access to LEP populations, 
providing information and outreach to ensure public involvement, addressing comprehensive public 
transportation access, providing opportunities to minority businesses, meeting environmental justice 
regulations, adhering to service standards, and monitoring Title VI policies and procedures. 

3.1 Policy 

It is the Aviation Division’s policy to assure full compliance with Title VI of the Civil Rights Act of 
1964, as amended, and that no person in the United States of America shall, on the grounds of race, 
color, national origin, sex, creed, or disability be excluded from the participation in, be denied the 
benefits of or be otherwise subjected to discrimination under any of the Aviation Division’s 
programs, activities or services. 

The Aviation Division will display this policy including information on complaint procedures and 
signage about Title 49 CFR Part 21 in the lobby of the Aviation Division’s headquarters in Alhambra, 
on the Aviation Division website at http://dpw.lacounty.gov/avi/airports/, and in the main public 
area of each airport. 

Samples of the Aviation Division’s Notice to the Public is provided in Appendix A and a sample of 
the Title 49 CFR Part 21 signage is provided in Appendix B. 

3.2 Complaint Procedure and Form 

These procedures cover complaints filed under Title VI of the Civil Rights Act of 1964. They cover 
any program, activity or service administered by the Aviation Division. 

Any person who feels that he or she has been subjected to discrimination on the basis of race, color, 
national origin, sex, creed, or disability has the right to file a Title VI complaint. The law prohibits 
intimidation or retaliation of any kind. 

A Complaint Form (Appendix C) can be used to file a Title VI complaint. This form can be obtained 
from the following resources: 

1. County of Los Angeles Department of Public Works’ website: 
http://dpw.lacounty.gov/general/civilRights/Title%20VI%20Complaint%20Form.pdf  

2. By calling the Aviation Division at (626) 300-4602, and requesting a complaint form to be 
mailed. 

3. By picking up a complaint form from the Aviation Division offices at 900 South Fremont 
Avenue, Alhambra, CA 91803. 

Complaints must be filed within 180 days of the alleged discriminatory event or practice. Complaints 
must be filed in writing to the Public Works Title VI Coordinator, or to the Aviation Division Title 
VI Coordinator (which will then be immediately forwarded to the Public Works Title VI 
Coordinator). For the most direct transmission, complaints should be mailed to the following address: 

County of Los Angeles Department of Public Works 


 

3–2 

 

Administrative Services Division – Title VI Coordinator 

900 S. Fremont Avenue, 9th Floor 

Alhambra, CA 91803 

Complainants may also file a Title VI complaint with an external entity such as the FAA’s Office of 
Civil Rights. Complaints being filed directly to the FAA must be filed in writing, within 180 days of 
the alleged act of discrimination, to the FAA Office of Civil Rights: 

Federal Aviation Administration  

Office of Civil Rights, ACR-1 

800 Independence Avenue, S.W. 

Washington, DC 20591 

Should a complaint be filed with the County (either directly to the Public Works Title VI Coordinator 
or to the Aviation Division Title VI Coordinator and then forwarded on) and an external entity 
simultaneously, the external complaint will supersede the complaint filed with the County and the 
County’s complaint procedures will be suspended pending the external entity’s findings. Every effort 
will be made to obtain a timely resolution of complaints. 

The following procedures will be followed to investigate formal Title VI complaints: 

1. The complaint must meet the following requirements: 

a. Submitted in writing and signed by the complainant(s). In cases where complainant is 
unable or incapable of providing written statement, a verbal complaint may be made. The 
investigator assigned to the case will interview the complainant and assist the person in 
converting verbal complaints to writing. All complaints must, however, be signed by the 
complainant or his/her representative. 

b. Includes the date of the alleged act of discrimination, date when the complainant became 
aware of the alleged discrimination, date on which the conduct was discontinued, or the 
latest instance of conduct. 

c. Presents a detailed description of the issues including names and job titles of those 
individuals perceived as parties in the complaint. 

d. Filed within 180 calendar days of the alleged incident per federal and state law. 

2. As required by Title 49 CFR Part 21, a copy of any written complaint based on race, color, 
national origin, sex, creed, or disability will be forwarded to the FAA within 15 business days 
of receiving the complaint. The copy of the complaint will be accompanied by a statement 
describing the measures taken to resolve the matter, and the results of these actions. The 
Public Works Title VI Coordinator will also notify the complainant of their right to file a 
complaint directly to the FAA. 

3. Within 14 business days of receiving the complaint, the Public Works Title VI Coordinator 
will determine its jurisdiction, sufficiency, and need for additional information, and 
investigate the merit of the complaint. The complainant will receive an acknowledgement 
letter informing him/her whether the Public Works Title VI Coordinator has accepted or 
rejected the complaint. 


 

3–3 

 

4. Once the Public Works Title VI Coordinator approves the complaint for investigation, the 
complainant will receive a complaint number and the complaint will be logged in a database 
identifying the complainant's name; factual allegations; and the alleged harm against race, 
color, national origin, sex, creed, or disability. 

5. If more information is needed to evaluate the claim, the Public Works Title VI Coordinator 
may contact the complainant. The complainant has 10 business days from the date of the 
letter to send requested information to the Public Works Title VI Coordinator. If the Public 
Works Title VI Coordinator is not contacted by the complainant or does not receive 
additional information within 10 business days, he or she may terminate the investigation and 
close the complaint. 

6. In cases where the Public Works Title VI Coordinator investigates the complaint, within 90 
calendar days of the complaint, the investigator will issue either: 1) a closure letter or 2) a 
letter of finding (LOF). A closure letter summarizes the allegations and states that there was 
not a Title VI violation and that the complaint will be closed. A LOF summarizes the 
allegations, and informs the complainant that the Public Works Title VI Coordinator found 
the complaint to have merit and it will take appropriate corrective action to remedy the 
matter. 

7. If the complainant is unsatisfied with the decision, he/she may file an appeal with the FAA. 

8. The Public Works Title VI Coordinator will maintain a list of Title VI complaints regarding 
the Aviation Division in this report under Appendix F. Since the Public Works Title VI 
Coordinator has not received any complaints regarding the Aviation Division at the time this 
Plan was prepared (September 2016), Appendix F is intentionally left blank. 

3.3  Training 

The following training is to be provided to the Aviation Division, its contactors and tenants. 

1. Review of  the Aviation Division Title VI Policy and Limited English Proficiency (LEP) Plan. 

2. Review of  language assistance services offered to the public. 

3. Review of  how to document language assistance requests. 

4. Review of  how to handle a potential complaint. 

3.4 Public ParƟcipaƟon Plan 

In accordance with the current guidelines relative to Title VI, the Aviation Division has prepared a 
Public Participation Plan (Appendix D) to promote public involvement in airport planning and 
decision-making activities. The proposed plan will establish procedures for public participation related 
to the County-owned airports.  

3.5 Limited English Proficiency Plan 

The LEP plan (Appendix E) has been prepared to address the Aviation Division’s responsibilities as 
a recipient of federal financial assistance as they relate to the needs of individuals with limited English 
language skills. The plan has been prepared in accordance with Title VI of the Civil Rights Act of 
1964 and associated regulations, which state that no person shall be subjected to discrimination on 
the basis of race, color, national origin, sex, creed, or disability. 


 

3–4 

 

3.6 Minority Business NoƟficaƟon and Non-DiscriminaƟon  

The Los Angeles County Board of  Supervisors established the Community Business Enterprise 
(CBE) Program to support their policy that “minority, women, disadvantaged and disabled veteran 
business enterprises be afforded the maximum opportunity to participate in the County’s contracting 
and procurement programs.” Certified minority (MBE), women (WBE), disadvantaged (DBE), 
and/or disabled veteran (DVBE) business enterprises are eligible for the CBE Program. Furthermore, 
the program specifies that “the bidder/proposer is selected without regard to race, creed, color, or 
gender.” 

Enterprises can become CBE certified, which provides a number of  benefits including networking 
opportunities, inclusion in the County’s CBE listing, and access to a range of  programs and services. 
Recognized DBE and DVBE participants are ensured notification of  opportunities for participation 
in federal programs that require DBE/DVBE participation. More information on the program and 
application can be found at http://osb.lacounty.gov/pdfs/CBE_Program_Application.pdf   

NOTE: The County’s CBE program is in addition to the Disadvantaged Business Enterprise Program described in 
Title 49 CFR Part 26. All FAA funding recipients, regardless of  funding levels, must meet the notification and award 
requirements of  Title 49 CFR Part 21 Appendix C(a)(1)(x), which states: “The sponsor shall assure that the 
minority business community in his area is advised of  the opportunities offered by airport concessions, and that bids are 
solicited from such qualified minority firms, and awards made without regard to race, color, or national origin.” 

The Aviation Division will include the following assurances in all concession agreements and 
management contracts: 

(1) “This agreement is subject to the requirements of  the U.S. Department of  Transportation's 
regulations, Title 49 CFR Part 23. The concessionaire or contractor agrees that it will not 
discriminate against any business owner because of  the owner's race, color, national origin, or sex 
in connection with the award or performance of  any concession agreement, management 
contract, or subcontract, purchase or lease agreement, or other agreement covered by Title 49 
CFR Part 23. 

(2) “The concessionaire or contractor agrees to include the above statements in any subsequent 
concession agreement or contract covered by Title 49 CFR Part 23, that it enters and cause those 
businesses to similarly include the statements in further agreements.” 

To comply with Title 49 CFR Part 26, the Aviation Division has an established DBE program for 
federally funded projects and includes the following in contractor agreements:  

“Disadvantaged Business Enterprise Program – The engineer [or other service-provider] will 
update the airport Disadvantaged Business Enterprise (DBE) program in accordance with 49 
CFR Part 26, Participation by Disadvantaged Business Enterprises in Department of  Transportation Financial 
Assistance Programs. The engineer will review the methodology for evaluating the availability of  
DBE businesses to provide services and products for airport projects in the Federal fiscal year 
20XX. The engineer will review the airport’s service area by analyzing the utilization of  DBE 
businesses on previous airport projects. The engineer will prepare a legal advertisement 
describing the revised DBE utilization goal and methodology. The engineer will deliver the 
advertisement to the owner to publish in one (1) newspaper as a public notice to provide a thirty 
day public comment period. The engineer will submit the revised DBE program to the FAA 
Office of  Civil Rights review and comments. The engineer will prepare the DBE program annual 


 

3–5 

 

update on Form 4XXX at the conclusion of  Federal fiscal year 20XX to reflect the actual DBE 
utilization on airport projects.” 

3.7  TransportaƟon 

Public transportation is available to four of  the five County-owned airports through the Los Angeles 
County Metropolitan Transportation Authority. There are a number of  bus routes that serve 
Whiteman Airport, San Gabriel Valley Airport, Brackett Field Airport, and Compton/Woodley 
Airport. Due to the isolated location of  General William J. Fox Airfield there is not currently a fixed 
route. However, dial-a-ride options are available in that area for the elderly or disabled.  

3.8 System-Wide Service Standards 

It is the policy of the Aviation Division to provide quality service to all constituents regardless of race, 
color, national origin, sex, creed, or disability. In addition, the Aviation Division is committed to 
providing its patrons with clean and safe waiting areas. Through their contract with AAC the Aviation 
Division ensures timely and satisfactory maintenance and custodial services of  the airports.  

3.9  Environmental JusƟce 

In 1994, President Clinton issued Executive Order (EO) 12898, titled Federal Actions to Address 
Environmental Justice in Minority Populations and Low-Income Populations. EO 12898 emphasized a federal 
agency's responsibility to make environmental justice a goal by identifying and addressing the effects 
of  programs, policies and activities on minority and low-income populations. The Aviation Division 
intends to accomplish this by analyzing demographic data and involving the public in the planning 
and development process of  transportation projects to get a better understanding of  a project’s 
benefits and environmental impact. The public’s input and data analysis will enable the Aviation 
Division to develop measures to mitigate any potential disproportionately high or adverse effects on 
minority and low-income populations. In addition, the Aviation Division is subject to the National 
Environmental Policy Act (NEPA) and California Environmental Quality Act (CEQA). These Acts 
require consideration of  potential environmental justice impacts associated with proposed projects 
that are covered under each regulation. In order to do so, the Aviation Division prepares 
environmental analyses to determine potential impacts and avoid/mitigate them when necessary.  

3.10  Monitoring 

The Aviation Division Title VI Coordinator will provide oversight of  the entire Title VI Program 
with support from the Public Works Title VI Coordinator. This includes ensuring training is 
conducted, language translation services continue to be available (see Language Assistance Measures 
in Appendix E), and appropriate Title VI signage is posted. This also includes updating community 
statistics, and corresponding with the FAA as necessary. As previously noted, the Public Works Title 
VI Coordinator will be responsible for handling Title VI complaints.  

The Title VI Plan shall be reviewed and updated as necessary every three years. 


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 

 

 

Appendices 

Appendix A – Notice to the Public  

Appendix B – Title 49 CFR Part 21 Signage 

Appendix C – Formal Complaint Form  

Appendix D – Public Participation Plan  

Appendix E – Limited English Proficiency Plan 

Appendix F – List of  Title VI Investigations, Complaints and Lawsuits  

Appendix G – County of  Los Angeles Board Letter and Resolution  

 


 

 

 

Appendix A 

 

Notice to the Public 

  


 

 

 
 

County of  Los Angeles Department of  Public Works  
Aviation Division 

Title VI Nondiscrimination 

Statement 

The County of  Los Angeles Depar tment of  
Public Works, Aviation Division, ensures 
compliance with Title VI of  the Civil Rights Act of  
1964, as amended, to the end that no person shall 
be excluded from participation in or be denied the 
benefits of, or be subjected to discrimination under 
any program or activity receiving federal financial 
assistance from the U.S .  Depar tment of  
Transpor tat ion on the grounds of  race, color, 
national origin, sex, creed, or disability. 

Any person who believes he or she has been 
discriminated against should contact: 

County of  Los Angeles Department of  Public Works 

Administrative Services Division – Title VI Coordinator 

900 S. Fremont Avenue, 9th Floor 

Alhambra, CA 91803 

Telephone (626) 458-4078 
For the California Relay Service dial 7-1-1 

*Complaints may also be made directly to the Federal Aviation Administration  

 


 

 

 

 

Appendix B 

 

Title 49 CFR Part 21 Signage 
  


 

 

 

 


 

 

 

Appendix C 

 

Formal Complaint Form 
  


County of Los Angeles Department of Public Works 

TITLE VI – CIVIL RIGHTS COMPLAINT FORM 

 

 

The County of Los Angeles Department of Public Works is committed to ensuring that no 
person is excluded from participation in or denied the benefits of its services on the basis 
of race, color, national origin, sex, age, disability, religion, sexual orientation, or gender 
identity, as provided by Title VI of the Civil Rights Act of 1964, as amended and other 
nondiscrimination laws and authorities. Title VI complaints must be filed within 180 days 
from the date of the alleged discrimination. 

The following information is necessary to assist us in processing your complaint. If you 
require any assistance in completing this form, please contact us by calling (626) 458-
4078. 

Name: Date of Incident: 

Phone: Alt. Phone: 

Your Street Address, City, State & Zip Code: 

Name(s) of person(s) discriminated against (other than complainant): 

Street Address, City, State & Zip Code (other than complainant): 

 

I believe the discrimination I experienced was based on (check all that apply): 

Race___        Religion___                Sex___            Color___           Gender Identity___   

Age___           National Origin ___  Disability___  Sexual Orientation___   

Please describe the alleged discrimination incident. Provide the names and titles of all 
employees involved, if available. Explain what happened and whom you believe was 
responsible. Please attach additional pages if required. 

 

 

 

 

 

 

 


County of Los Angeles Department of Public Works 

TITLE VI – CIVIL RIGHTS COMPLAINT FORM 

 

 

Have you filed a complaint with any other federal, state, or local agencies?  Yes / No  

(Circle one) 

If so, list agency/agencies and contact information below: 

Agency: Contact Name: 

Street Address, City, State & Zip Code: Phone: 

 

Agency: Contact Name: 

Street Address, City, State & Zip Code: Phone: 

 

Agency: Contact Name: 

Street Address, City, State & Zip Code: Phone: 

 

I affirm that I have read/written the above charge and that it is true to the best of my 
knowledge, information and belief. 

 

 

 

Complainant’s Signature       Complainant’s Name (Print)              Date 

 

Please mail this form to: 

County of Los Angeles Department of Public Works 
Administrative Services Division – Title VI Coordinator 
900 S. Fremont Avenue, 9th Floor 
Alhambra, CA 91803 

 


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 
 

 

 

Appendix D 

 

Public Participation Plan 
  


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 
 

 

PUBLIC PARTICIPATION PLAN 

As a recipient of  funds through the Federal Aviation Administration (FAA), the County of  Los 
Angeles Department of  Public Works (Public Works) Aviation Division (Aviation Division) is 
required to adhere to the Title VI of  the Civil Rights Act of  1964 and to integrate the Public 
Participation Plan into its Title VI Program. This plan provides guidelines for involving the public to 
ensure that all groups are represented and their needs considered. The Aviation Division is committed 
to ensuring it serves Los Angeles County fairly, consistently and in the most cost-efficient and 
appropriate manner within available resources.  

Goals and Objectives 

The goal of  the Aviation Division Public Participation Plan is to offer a variety of  opportunities for 
the general public to engage in airport planning and decision-making activities. The objectives are: 

1. To determine what non-English languages and/or other barriers may exist to public 
participation within the County. 

2. To provide a general notification of  meetings for public input, in a manner that is 
understandable to all populations in the County. 

3. To hold meetings in locations that are accessible and reasonably welcoming to all area 
residents, including, but not limited to, minority, Limited English Proficiency (LEP), and low-
income members of  the public.  

4. To utilize a variety of  communication methods to capture public input from populations that 
are not likely to attend or engage in public meetings. 

Identification of  Stakeholders 

Stakeholders are those individuals who are either directly or indirectly affected by a plan, project, or 
program based on decisions related to recommendations or implementation actions. Those 
individuals who may be adversely affected or who may be denied the benefit of  a plan’s 
recommendations are of  particular interest in the identification of  specific stakeholders. 

Minority Populations 

The following presents the breakdown of  populations in the U.S., California and Los Angeles County. 

  


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 
 

 

Table D-1—Percent Population by Race (2015) 

Race United States California Los Angeles County 

White alone, non-Hispanic or Latino 61.6% 38.0% 26.6% 

Hispanic or Latino 17.6% 38.8% 48.4% 

Black 13.3% 6.5% 9.1% 

Asian alone 5.6% 14.7% 15.0% 

America Indian and Alaskan Native 1.2% 1.0% 1.5% 

Native Pacific Islander 0.2% 0.5% 0.4% 

Two or more races 2.6% 3.8% 3.0% 
Source: United States Census Bureau QuickFacts, 2015 

Note: Due to rounding these may not add to 100% (“Two or More Races” should be excluded from this 
calculation). 

Persons considered to be minorities are identified by the U.S. Census Bureau as people of  African, 
Hispanic, Asian, American Indian, or Alaskan native origin (U.S. Census, STF301/Tb1008 and 
Tb1011; 1990). Executive Order 12898 and the Department of  Transportation (DOT) Orders on 
Environmental Justice consider minority persons belonging to any of  the following groups: 

 Black – a person having origins in any of  the black racial groups of  Africa. 

 Hispanic – a person of  Mexican, Puerto Rican, Cuban, Central or South American, or other 
Spanish culture or origin, regardless of  race. 

 Asian American – a person having origins in the Far East, Southeast Asia, or the Indian 
subcontinent. 

 American Indian and Alaskan Native – a person having origins in North America and who 
maintains cultural identification through tribal affiliation or community recognition. 

The minority categories comprise almost half  of  the percentage of  the population in Los Angeles 
County. Hispanic/Latino individuals are the largest minority, with 48.4 percent of  the total 
population.  

Limited English Proficiency Populations 

Reasonable efforts will be made to engage LEP populations utilizing techniques such as the 
development of  public notices in appropriate non-English languages that will provide information as 
to where individuals can obtain free language assistance. 

Low-Income Populations 

Persons are considered low income when their household income (or in the case of  a community or 
group, whose median household income) “is at or below the U.S. Department of  Health and Human 
services poverty guidelines.” 

The Aviation Division will identify low-income populations within the service area. Low-income 
populations in the County will be given reasonable opportunity to provide input on plans and 
programs to avoid disproportionate harm or lack of  benefit. 

  


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 
 

 

Public Comment Process 

Regular meetings of  the Los Angeles County Aviation Commission are held on a monthly basis. The 
regular meetings are primarily for the purpose of  discussing operations and development matters of  
the airport system. The meetings provide an opportunity for the public to learn about the projects 
and activities occurring at the airports as well as express comments.  

The following procedures, strategies, techniques, and media will be utilized to engage and notify the 
public about these meetings: 

 Place information on the website 

 Utilize social media outlets, e.g., Twitter 

 Engage in outreach efforts at community meetings and through community groups at varied 
times and locations 

In addition to the regular Aviation Commission meetings, major projects that require National 
Environmental Policy Act (NEPA) and/or California Environmental Quality Act (CEQA) 
compliance often involve a public outreach and engagement program that is tailored to the project 
and potential impacts. The associated efforts may include LEP outreach initiatives. 	
	


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 
 

 

 

Appendix E 

 

Limited English Proficiency 

Plan		

	 	


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 

 

 

LIMITED ENGLISH PROFICIENCY PLAN 

Introduction 

The County of  Los Angeles Department of  Public Works (Public Works) Aviation Division (Aviation 
Division) is a recipient of  federal financial assistance and acknowledges that as a condition of  
receiving these funds, it is required to comply with Title VI of  the Civil Rights Act of  1964. 

Title VI of  the Civil Rights Act of  1964 and associated regulations provide that no person in the 
United States shall, on the grounds of  race, color, national origin, sex, creed, or disability be excluded 
from participation in, be denied the benefits of  or be otherwise subjected to discrimination under any 
program or activity receiving federal financial assistance (Title 23 CFR Part 200 and Title 49 CFR Part 
21).  

Executive Order 13166, titled “Improving Access to Services for Persons with Limited English 
Proficiency,” indicates that differing treatment based upon a person’s inability to speak, read, write or 
comprehend English is a type of  national origin discrimination. It directs each federal agency to 
publish guidance for its respective recipients clarifying their obligation to ensure that such 
discrimination does not take place. This Order applies to all state and local agencies that receive 
federal funds, including the Aviation Division. 

The Aviation Division prepared this Limited English Proficiency Plan (LEP Plan) to address the 
County's responsibilities as a recipient of  federal financial assistance as it relates to the needs of  
individuals with limited English language skills. An individual with limited English proficiency (LEP) 
is someone with limited ability to read, write, speak, or comprehend English. The LEP Plan has been 
prepared in accordance with Title VI of  the Civil Rights Act of  1964, and its implementing 
regulations. The Aviation Division will take reasonable steps to ensure that all persons have 
meaningful access to its programs, services, and information, at no additional cost. 

Limited English Proficiency Plan Summary 

The Aviation Division has developed this LEP Plan to help identify reasonable steps for providing 
language assistance to LEP persons who wish to access services provided by the Aviation Division.  

The LEP Plan outlines how to identify a person who may need language assistance, the ways in 
which assistance may be provided, staff  training that may be required and how to notify LEP 
persons that assistance is available. 

In order to prepare this LEP Plan, the Aviation Division referenced the U.S. Department of  
Transportation’s (DOT) four-factor LEP analysis, which considers the following factors: 

1. The number and proportion of  LEP persons served or encountered in the eligible service 
population. 

2. The frequency with which LEP persons come in contact with the Aviation Division 
programs, activities or services. 

3. The nature and importance of  services provided by the Aviation Division to the LEP 
population. 

4. The resources available to the Aviation Division and overall cost to provide LEP 


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 

 

 

assistance. 

A summary of  the results of  the Aviation Division four factor analysis is in the following section. 

Four-Factor Analysis 

1. The number and proportion of  LEP persons served or encountered in the eligible service 
population. 

For assessment purposes, data was obtained from the U.S. Census Bureau, American Community 
Survey, Table B16001. The United States, California, and Los Angeles County were each analyzed for 
comparison. The Census data helps identify language barriers and diversity for each. Table E-1 below 
shows the top five primary languages spoken in each region. (The number of  English-speaking 
individuals represents those who only speak English. The other languages include individuals who do 
not speak English “very well,” implying that language assistance is likely necessary.) 

Table E-1—Top 5 Languages 

Population Top 5 Primary Languages 

1 2 3 4 5 

United 
States 

English 

232,724,203 

Spanish 

16,346,401 

Chinese 

1,659,508 

Vietnamese 

850,087 

Korean 

620,149 

California English 

19,992,432 

Spanish 

4,490,408 

Chinese 

610,934 

Vietnamese 

316,886 

Tagalog 

260,443 

Los Angeles 
County 

English 

4,032,116 

Spanish 

1,656,302 

Chinese 

212,843 

Korean 

112,411 

Armenian 

86,432 

Source: 2014 American Community Survey 5-year Estimates, U. S. Census Bureau, Table B16001

 


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 

 

 

Figure E-2—Top 5 Languages 

 
Source: 2014 American Community Survey 5-year Estimates, U. S. Census Bureau, Table B16001 

English, Spanish, and Chinese, are the top three languages (in that order) spoken in each area 
analyzed. The fourth and fifth highest ranked languages are Vietnamese followed by Tagalog for both 
the United States and California; however, in Los Angeles County these are substituted by Korean 
and Armenian.  

2. The frequency with which LEP persons come in contact with the Aviation Division 
programs, activities or services. 

The Aviation Division is a local workforce employer and provides a number of  public benefits and 
services at the airports. However, as General Aviation (GA) facilities the airports offer unique 
opportunities to the public. As such, they are likely to provide services to LEP populations on a semi-
regular basis.  

3. The nature and importance of  services provided by the Aviation Division to the LEP 
population. 

The Aviation Division provides a number of  public benefits and services, and acts as an important 
employment source for the local communities.  

4. The resources available to the Aviation Division to provide LEP assistance. 

As a division within Public Works, staff  is available to assist customers in Armenian, Chinese, and 
Spanish. In addition, Public Works prints brochures and other documents in English and Spanish as 
needed.  

Based on the four-factor analysis, the Aviation Division has developed its LEP Plan as outlined in the 
following section. 

  

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

4,000,000

4,500,000

Los	Angeles	County

Top	5	Languages	
(Number	of	Speakers	Based	on	Primary	Language)

English Spanish Chinese Korean Armenian


County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 

Limited English Proficiency Plan (LEP Plan) Outline 

The Aviation Division may coordinate with  American Airports Corporation (AAC), the third 
party responsible for maintenance and operation of  the airports, and/or examine records to see 
if  requests for language assistance have been received in the past, either at meetings or over the 
phone, to determine whether language assistance might be needed at future events or meetings. 
The Aviation Division will modify outreach strategies based on information gathered. 

Language Assistance Measures 

There are numerous language assistance measures available to LEP persons, including both oral 
and written language services. There are also various ways in which the Aviation Division 
responds to LEP persons, whether in person, by telephone, or in writing including: 

1. Public Works has bilingual staff  who can assist when needed.

2. The California Relay Service is available to all residents and provides a phone number (dial
7-1-1) for LEP or hearing impaired individuals to receive communication assistance.

3. During National Environmental Policy Act (NEPA) and/or California Environmental
Quality Act (CEQA) planning efforts the Aviation Division considers the need for LEP
public outreach and tailors the strategy accordingly.

4. Pending a review of  recorded requests, the Aviation Division may print “Airports at a
Glance” information brochures in non-English languages on the Aviation Division
website.

5. Pending a review of  recorded requests, the Aviation Division may provide meeting notes
for the monthly Los Angeles County Aviation Commission meetings in non-English
languages on the Aviation Division website.

Staff  Training 

The following training is provided to the Aviation Division, its contactors and tenants.  

1. Review of  the Aviation Division Title VI Policy and LEP Plan.

2. Review of  language assistance services offered to the public.

3. Review of  how to document language assistance requests.

4. Review of how to handle a potential complaint.

Outreach Techniques 

Pending a review of  recorded requests, the Aviation Division may post signage in points of  entry 
for each airport stating the availability of  free language assistance. 

When staff  prepare a document or schedule a meeting, for which the target audience is expected to 
include LEP individuals, the documents, meeting notices, flyers and agendas will be printed in 
English and Spanish based on the known LEP population of  Los Angeles County.  


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 

 

 

Monitoring and Updating the LEP Plan 

The Aviation Division will update the LEP Plan as required by the DOT. At minimum, the review 
and update of  the LEP plan will occur every three years or when it is clear that higher 
concentrations of  LEP individuals are present in the County. 

Dissemination of  the Aviation Division’s Title VI Policy and Limited English 
Proficiency Plan 

The Aviation Division website will include the Title VI Policy, complaint form, and Limited English 
Proficiency Plan at http://dpw.lacounty.gov/avi/airports/. Any person or agency with internet 
access will be able to access and download the documents from the Aviation Division website. A 
copy of  the documents may be requested by any person or agency via telephone, fax, mail, email or 
in person and a copy of  the documents shall be provided at no cost. 

Questions or comments regarding the Aviation Division Title VI Policy and Limited English 
Proficiency Plan may be submitted to: 

County of  Los Angeles Department of  Public Works 
Aviation Division 
900 South Premont Avenue 
Alhambra, CA 91802 - 1460 
Phone: (626)300-4602 


 
County of Los Angeles DPW Aviation Division 
Title VI – Civil Rights Program Plan 
 

 

 

Appendix F 

 

List of Title VI Investigations, 

Complaints or Lawsuits 
 

 

  


 
County of Los Angeles DPW Aviation Division 
Title VI – Civil Rights Program Plan 
 

 

List of  Title VI Investigations, Complaints or Lawsuits 

As of  September 2016, the Aviation Division has not been involved in any Title VI investigations, 
complaints or lawsuits.  

 


 

 

 

Appendix G 

 

County of Los Angeles Board 

Letter and Resolution  
  


 
County of Los Angeles Department of Public Works 
Aviation Division Title VI Plan 

 

 

Page Intentionally Left Blank; to be Replaced by Board Letter 

 

 


