	[image: image1.jpg]INDIANA DEPARTMENT OF TRANSPORTATION

Driving Indiana’s Economic Growth

[image: image1.jpg]

	

OFFICE OF PUBLIC INVOLVEMENT STANDARD OPERATING PROCEDURES

August 1, 2013

The Office of Public Involvement (OPI) within the Division of Communications promotes proactive public involvement activities for INDOT projects and ensures compliance with NEPA / federal regulations pertaining to public involvement in project development.

INDOT believes that an effective public involvement process should actively seek out and engage those individuals who may otherwise be under-served in the transportation planning, programming, and project development process. 23 CFR 771.105 states that “No person, because of disability, age, race, color, sex, or national origin, be excluded from participating in, or denied benefits of, or be subject to discrimination under any Administration program or procedural activity required by or developed pursuant to this regulation.”

The Americans with Disabilities Act (ADA) (http://www.usdoj.gov/crt/ada) requires that individuals with disabilities be provided equal opportunity to participate in or benefit from public services, programs, and activities.

INDOT has developed formal procedures in which services may be provided to better engage transportation stakeholders with disabilities and non-English speaking persons.

SIGN LANGUAGE INTERPRETATION FOR HEARING IMPAIRED PERSONS:

1. Upon receiving a request from stakeholder or member of public, contact OPI Manager

2. OPI Manager gathers all pertinent information then contacts Indiana Family and Social Services (FSSA)

3. Indiana FSSA’s Deaf and Hard of Hearing Services (DHHS) reviews formal request for interpretation services, coordinates with OPI Manager to verify request and confirm date(s) when service is needed

4. Request is submitted by Indiana FSSA / DHHS to South Central Indiana Interpreting (SCII) who is the coordinating unit for state jobs. SCII will confirm the assignment with the state agency (INDOT OPI) upon filling the job request

5. Once an interpreter is assigned, OPI contacts appropriate INDOT office, district, section

6. Requests for interpretation services should be made two weeks in advance of event

7. Services are statewide and are provided at no charge to INDOT but rather as part of services provided by Indiana FSSA

8. Cancellation of services should be done (48) hours prior to event. Failure to do so may result in INDOT being charged directly for the service

BRAILLE SERVICES FOR VISUALLY IMPAIRED PERSONS:

1. Upon receiving a request from stakeholder or member of public, contact OPI Manager

2. OPI Manager gathers all pertinent information then contacts Bosma Industries for the Blind, Inc.

3. OPI Manager is assigned to a project manager at Bosma who reviews the document requiring Braille format conversion and prepares a price quote

4. OPI Manager discusses quote with INDOT section, district, office submitting the original request for Braille format conversion, prior to contacting Bosma with an approval

5. Requests for Braille format conversion should be submitted two weeks prior to event

6. OPI to coordinate payment of invoice; services provided at cost to INDOT

LANGUAGE INTERPRETATION SERVICES:

1. Upon receiving a request from stakeholder or member of public, contact OPI Manager

2. OPI Manager gathers all pertinent information then contacts Indy Translations, Face-to-Face Interpretation Services for the State of Indiana

3. Indy Translations assigns an interpreter and determines the project scope and time required to complete assignment

4. OPI Manager discusses project scope with INDOT section, district, office submitting the original request for translation, prior to contacting Indy Translation with an approval

5. Requests for language interpretation should be submitted two weeks prior to event

6. Interpretation services are covered under current State of Indiana QPA with Indy Translations at no cost to INDOT

DOCUMENT TRANSLATION SERVICES:

1. Upon receiving a request from stakeholder or member of public, contact OPI Manager

2. OPI Manager gathers all pertinent information then contacts Indy Translations, Face-to-Face Interpretation Services for the State of Indiana

3. Indy Translations assigns a project manager to review the document requiring translation and prepares a price quote

4. OPI Manager discusses quote with INDOT section, district, office submitting the original request for translation, prior to contacting Indy Translation with an approval

5. Requests for document translation should be submitted two weeks prior to event

6. OPI to coordinate payment of invoice; services provided at cost to INDOT
VENDOR INFORMATION:

Bosma Industries for the Blind, Inc. – Braille services including transcribing from word, text documents (RFT or TXT), Excel, PowerPoint and/or hard copies, 8020 Zionsville Road, Indianapolis, IN (317) 216-4604 angelav@bosma.org. Services provided at cost to INDOT.

Indiana Family and Social Services / Deaf and Hard of Hearings Services (DHHS) – provides hearing impaired services including sign language interpretation, Communication Access Real Time (CART), and Video Remote Interpreting (VRI) services, 302 West Washington Street, Indianapolis, IN (317) 542-3324 deka.oliver@fssa.in.gov. Services provided at no cost to INDOT.

Indy Translations, LLC – provides professional language interpretation document translation services for 30 languages. Document translation services are provided at cost to INDOT. Language interpretation services are included in current state contract and are provided at no cost to INDOT. Indy Translations LLC, 1800 North Meridian Street, Suite 506, Indianapolis, IN (800) 695-8772 www.indytranslations.com.

Indiana Department of Transportation

Office of Public Involvement

100 N. Senate Ave. IGCN 642
Indianapolis, IN 46204
317-232-6601
rclark@indot.in.gov
www.in.gov/dot/

An Equal Opportunity Employer

