April 2020

FEDERAL TRANSIT ADMINISTRATIONFY 2020 TITLE VI PROGRAM UPDATE

Central Florida Regional Transportation Authority 455 N. Garland Avenue Orlando, Florida 32801 (407) 841-2279 www.golynx.com

FEDERAL TRANSIT ADMINISTRATION FY 2020 TITLE VI PROGRAM UPDATE

CENTRAL FLORIDA REGIONAL TRANSPORTATION AUTHORITY
455 N. Garland Avenue
Orlando, Florida 32801
(407) 841-2279
www.golynx.com

April 2020

TABLE OF CONTENTS

1.0	INTRODUCTION	
1.1	Title VI Program Policy Statement	1
1.2	Major Accomplishments since the FY 2017 Title VI Plan Submittal	2
1.3	Pending Financial Awards for FY 2020	2
1.4	Checklists	2
2.0	GENERAL REQUIREMENTS & GUIDELINES	5
2.1	Providing Title VI Assurances	
2.2	Promoting Inclusive Public Participation	6
2.3	Providing Meaningful Access to LEP Persons	11
2.4	Minority Representation	14
2.5	Providing Assistance to Subrecipients	15
2.6	Monitoring Subrecipients	15
2.7	Determination of Site or Location of Facilities	15
2.9	Providing Staff Training for Title VI/LEP	16
2.8	Providing Additional Information Upon Request	16
2.9	Board Approval of Title VI Documentation	16
3.0	REQUIREMENTS & GUIDELINES FOR FIXED ROUTE TRANSIT PROVIDERS	17
3.1	Introduction	17
3.2	Implementation	17
3.3	System-Wide Service Standards and Policies	17
3.4	Collection and Reporting of Demographic Data	24
3.5	Customer Demographics and Travel Patterns	51
3.6	Monitoring Transit Service	5
3.7	Evaluating Service and Fare Changes	54
4.0	COMPLAINTS	55
4.1	Developing Complaint Procedures and Complaint Form	5
4.2	Right to File a Complaint	5
4.3	Complaint Acceptance	5
4.4	Letters of Finding	56
4.5	Administrative Closure	56
4.6	Complaints Received	56
5.0	CONCLUSION	58
APPEN	NDIX A – TITLE VI COMPLAINT FORMS	A -1

LYNX FY 2020 TITLE VI PROGRAM PLAN UPDATE

APPENDIX B – PUBLIC PARTICIPATION PLAN	B-1
APPENDIX C – PUBLIC OUTREACH	C-1
APPENDIX D – BOARD APPROVAL	D-1
APPENDIX E – LEP DATA	E-1
ADDENDIVE CURRECIDIENT EV 2020 TITLE VI DROCDAM LIDDATE	E 1

LYNX FY 2020 TITLE VI PROGRAM PLAN UPDATE

TABLE OF TABLES

Table 2.1 – LEP Population by County and LYNX Service Area (2013-2017 5-Year Estimates)	$\dots 11$
Table 2.2 – Total LEP Population (2013-2017 5-Year Estimates)	11
Table 2.3 – Website Views by Language	12
Table 2.4 – Translation Requests by Language	12
Table 2.5 – LYNX RWG Racial Composition	14
Table 3.1 – Vehicle Load Standards	17
Table 3.2 – Vehicle Headways and Service Spans by Route	19
Table 3.3 – On-Time Performance Standards	22
Table 3.4 – Network Spacing Standards	22
Table 3.5 – Percent Minority Bus Stops by Bid	23
Table 3.6 – Minority Route Designations*	32
Table 3.7 – Minority Route Service Summary	33
Table 3.8 – LEP Summary by Route	37
Table 3.9 – Low-Income Route Designations*	44
Table 3.10 – Low-Income Route Service Summary	45
Table 3.11 – Minority and Low-Income Summary by Route Type	48
Table 3.12 – Distribution of LYNX Service Minority and Non-Minority	53
Table E.1 – Google Analytics Language Codes	D-1
TARLE OF FLOURES	
TABLE OF FIGURES	
E' 24 DANG ' A	26
Figure 3.1 – LYNX Service Area	
Figure 3.2 - Land Use Activity	
Figure 3.3 – Land Use Activity	
Figure 3.4 – Minority Population Distribution	
Figure 3.5 – Above Average Minority Population	
Figure 3.6 – Minority Route Designations	
Figure 3.7 – LEP Distribution	
Figure 3.8 – LEP Spanish Speaking Above Average	
Figure 3.10 Above Average Levy Income Household	
Figure 3.10 – Above Average Low-Income Household	

INTRODUCTION 1.0

Every three years, the Central Florida Regional Transportation Authority (LYNX) is required to submit a Title VI Program Update to the Federal Transit Administration (FTA), as the public transportation provider in Orange, Osceola, and Seminole counties. The Title VI Program Update is intended to demonstrate compliance with Federal Title VI requirements and ensure that transit services are equitably distributed and provided to all persons in the Central Florida region without regard to race, color, or national origin.

This Title VI Program Update for FY 2020-2022 has been prepared pursuant to Title VI of the Civil Rights Act of 1964, FTA Circular 4702.IB, "Title VI Requirements and Guidelines for Federal Transit Administration Recipients" published on October 1, 2012.

1.1 **Title VI Program Policy Statement**

As a provider of public transportation whose employees have extensive daily contact with the public, LYNX recognizes its responsibility to the community it serves and is committed to a policy of non-discrimination. It is LYNX's policy that we work to ensure non-discriminatory transportation in support of our service philosophy to enhance the lives of our customers daily with pride, passion, and performance, as well as, the organizational mission to link our community by providing quality mobility options with innovation, integrity, and teamwork.

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."

The Environmental Justice component of Title VI guarantees fair treatment for all people and allows LYNX to identify and address, as appropriate disproportionate and adverse effects of its program, policies, and activities on minority and low-income populations.

The three fundamental Environmental Justice concepts are to:

- 1. Avoid, minimize, or mitigate disproportionately high and adverse human health or environmental effects, including social and economic effects, on minority and low-income populations.
- 1. Ensure the full and fair participation by all potentially affected communities in the transportation decision-making process.
- 2. To prevent the denial of, reduction in, or significant delay in the receipt of benefits by minority and low-income populations.

Desna Hunte, Manager of Compliance, has been designated as the LYNX Civil Rights Officer responsible for civil rights compliance and monitoring to ensure non-discriminatory provision of transit services and programs. However, along with the Chief Executive Officer, all directors, managers, and their staff share in the responsibility for making LYNX Title VI Program a success. Implementation of the Title VI Program is given the same priority as compliance with all other legal obligations incurred by LYNX in its financial assistance agreements with the U.S. Department of Transportation (U.S. DOT).

To request a copy of the LYNX Title VI Program, please contact LYNX. Any person who believes that they have been denied a benefit, excluded from participation in, or discriminated against under Title VI has the right to file a formal complaint in writing to the Manager of Compliance, Desna Hunte, responsible for civil rights compliance and monitoring to ensure nondiscriminatory provision of transit services and programs.

File your formal complaint in writing to: Desna Hunte, Manager of Compliance, 455 N. Garland Avenue, Orlando, Florida 32801, email dhunte@golynx.com, or call (407) 841-2279 ext 6117. Please be sure to include your name, address, and how to contact you (phone number, email address, etc.) Complaints are documented in the Active Citizen Response System (ACR), logged, and tracked for investigation. Once the investigation is completed, the customer is notified of the outcome of the investigation. In addition, individuals and organizations may file a complaint with the FTA Office of Civil Rights by obtaining the complaint form from: http://www.fta.dot.govlcivilrights/title6/civil rights 5104.html.

1.2 Major Accomplishments since the FY 2017 Title VI Plan Submittal

- LYNX hired a Chief of Innovation & Sustainability and Director for Mobility Services.
- The LYMMO Lime Line Bus Rapid Transit (BRT) line began revenue service in August 2017.
- The Kissimmee Connector began revenue service in January 2019.
- LYNX completed a System-Wide Origin & Designation Survey in FY 2017.
- LYNX released Fixed Route & NeighborLink Transit Mobile Applications in FY 2018.
- LYNX completed the SR 50 BRT Station Area Analysis Study in June 2019.
- LYNX completed the SR 436 BRT Study in January 2019.
- LYNX completed the planning and initial design phases for the Pine Hills Transit Center, anticipated to begin construction in 2020.
- LYNX completed the planning and initial design phases for the Florida Mall SuperStop and Rosemont SuperStop, anticipated to begin construction in 2020.
- LYNX completed a design-build project to expand LYNX Operations Center (LOC), anticipated to begin construction in 2020.
- LYNX purchased twenty-five 60' articulated buses which began service in August 2019.

1.3 **Pending Financial Awards for FY 2020**

For FY 2020, LYNX has received or is in the application process for the following federal grants:

- Currently in Process
 - o FL 1091-2020-2 (\$1,961,233) FTA Section 5339
 - o FL 1091-2019-4 (\$3,033,137) FTA Section 5310
 - o FL 1091-2020-1 (\$7,102,130) FTA Section 5307
- Awarded
 - FL-2020-006 (\$27,306,428) FTA Section 5307

1.4 Checklists

The following checklists identify the Title VI Program reporting requirements and guidelines, as described in FTA Circular 4702.1B with the associated page numbers from this report that address those requirements. The first checklist applies to all recipients of federal funding assistance, while the second checklist refers to all fixed-route transit providers operating 50 or more fixed-route vehicles in peak service and located in an urbanized area of 200,000 or more in population.

Checklists for all Recipients:

Provide Title VI Assurances

Requirement: Submit a copy of the Title VI Notice to the Public, including a list of locations where the notice is posted.

Title VI Plan: Page 5

Develop Title VI Complaint Procedures and Complaint Form

Requirement: Submit a copy of the LYNX procedures for filing a Title VI complaint.

Title VI Plan: Page 55

Record and Report Transit-Related Title VI Investigations, Complaints, and Lawsuits

Requirement: Submit a list of any Title VI investigations, complaints, or lawsuits filed with the agency since the time of the last submittal.

Title VI Plan: Page 56

Promoting Inclusive Public Participation

Requirement: Submit information about outreach methods to engage minority and Limited English Proficiency (LEP) populations and a summary of outreach efforts made since the time of the last submittal.

Title VI Plan: Page 6

Provide Meaningful Access to LEP Persons

Requirement: Submit a copy of the agency's plan for providing language assistance to LEP persons, which is based on the Department of Transportation LEP guidance.

Title VI Plan: Page 10

Minority Representation on Planning and Advisory Bodies

Requirement: Submit a table depicting the membership of non-elected committees and councils broken down by race and a description of the process the agency uses to encourage the participation of minorities on such committees.

Title VI Plan: Page 13

Monitoring Subrecipients

Requirement: Submit a description of how the agency monitors its subrecipients for compliance with Title VI and a schedule of subrecipient Title VI program submissions.

Title VI Plan: Page 15

Determination of Site or Location of Facilities

Requirement: Submit a Title VI Equity Analysis if the recipient has constructed a facility (vehicle storage facility, maintenance facility, operation center, etc.) since the time of the last submittal.

Title VI Plan: Page 15

Provide Additional Information Upon Request

Requirement: Submit a copy of board meeting minutes, resolution, or other appropriate documentation showing the board of directors or appropriate governing entity or officials responsible for policy decisions reviewed and approved the Title VI Program.

Title VI Plan: Page 15

Checklist for Transit Providers Operating 50 or More Fixed-Route Vehicles in Peak Service and Located in an Urbanized Area of 200,000 or More in Population:

Set System-Wide Service Standards and Policies

Requirement: Submit the agency's system-wide service standards by mode for vehicle load, vehicle headway, on-time performance, and service availability.

Title VI Plan: Page 16

Collect and Report Demographic Data

Requirement: Submit a demographic analysis of the transit provider's service area, including demographic maps and charts.

Title VI Plan: Page 23

Evaluate Service and Fare Changes

Requirement: Submit a description of the public engagement process for setting the major service change policy and disparate impact policy, with verification of Board approval of those policies.

Title VI Plan: Page 53

Monitor Transit Service

Requirement: Submit the results of the monitoring program of service standards and policies and any action taken to verify Board approval of the monitoring results.

Title VI Plan: Page 50

GENERAL REQUIREMENTS & GUIDELINES

As described in FTA Circular 4702.1B, the following information addresses Title VI general requirements.

2.1 **Providing Title VI Assurances**

A Title VI Notice to the Public must be displayed to inform a recipient's customers of their rights under Title VI. At a minimum, recipients must post the notice on the agency's website and in public areas of the agency's office(s), including the reception desk, meeting rooms, etc. LYNX has posted the following Title VI Notice to the Public in their schedule book, terminals, administrative offices, and on their website, illustrated below in English and Spanish.

Notifying the Public of Rights under Title VI

The Central Florida Regional Transportation Authority D/B/A LYNX

LYNX operates its programs and services without regard to race, color, and national origin in accordance with Title VI of the Civil Rights Act. Any person who believes she or he has been aggrieved by any unlawful discriminatory practice under Title VI may file a complaint with LYNX.

For more information on LYNX's civil rights program, and the procedures to file a complaint, contact 407-841-2279 ext. 6117, email title6officer@golynx.com, or visit our administrative office at 455 N. Garland Avenue, Orlando, Florida 32801. For more information, visit www.golynx.com.

Inquiries or complaints related to Title VI may be sent in writing to LYNX Title VI Officer, 455 N. Garland Avenue, Orlando, Florida 32801.

A complainant may file a complaint directly with the Federal Transit Administration by filing a complaint with the Office of Civil Rights, Attention: Title VI Program Coordinator, East Building, 5th Floor-TCR, 1200 New Jersey Avenue SE, Washington, DC 20590.

If information is needed in another language, contact 407-841-2279.

Notificando al Público de los Derechos Bajo el Título VI

The Central Florida Regional Transportation Authority D/B/A LYNX

LYNX opera sus programas y servicios sin distinctión de raza, color y origen nacional de acuerdo con el título VI de los Civil Rights Act. Cualquier persona que cree que él o ella ha sido agraviado por cualquier práctica disciminatoria ilegal bajo el titulo VI puede presenter una queja con LYNX.

Para más información sobre el programa derechos civiles de LYNX y los procedimientos para presenter una queja, contactenos al 407-841-2279 ext. 6117, ó escribanos a nuestro correo electrónico title6officer@golynx.com, ó visite nuestra oficina administrative en 455 N. Garland Avenue, Orlando, Florida 32801. Para más información, visite nuestra pagina informatica www.golynx.com.

Preguntas o quejas relacionadas con título VI pueden enviarse por escrito al LYNX Title VI Officer, 455 N. Garland Avenue, Orlando, Florida 32801.

Se puede reclamar directamente con la Administración Federal de Tránsito una queja a la oficina de derechos civilies, atención: Title VI Program Coordinator, East Building, 5th Floor-TCR, 1200 New Jersey Avenue SE, Washington, DC 20590.

Si se necesita información en otro idioma, comuníquese con el 407-841-2279.

Promoting Inclusive Public Participation 2.2

LYNX uses many different public involvement strategies, initiatives, and campaigns to ensure that the Central Florida public has complete, transparent, and equitable access to transit service, as further detailed in this section. Currently, LYNX uses the following public involvement activities to promote inclusive public participation and engage the public about all available services:

- Schedule meetings at convenient and accessible times for minority and Limited English Proficiency (LEP) communities.
- Coordinate with community and faith-based organizations, educational institutions and other organizations to implement public engagement strategies that elicit specifically members of affected minority and/or LEP communities.
- Utilize appropriate radio, television and newspaper ads that serve LEP and minority populations.
- Invoke public participation through personal interview when deemed necessary.

The current LYNX Public Participation Program, effective in January 2014, is available in Appendix B.

Public Notice Procedures

LYNX completes a variety of public involvement activities to ensure a range of available opportunities for obtaining proper public input on the development and implementation of LYNX mobility services. There are two types of activities for which public notice procedures are established, as noted in the LYNX Public Participation Program:

- 1. Activities that require public participation based on Federal and/or State regulations; and
- Activities that LYNX desires public participation as part of its overall strategy to provide marketdriven transportation services.

As part of the public participation process, LYNX will publish a notice of the proposed activity(ies) in a newspaper of general circulation in English and Spanish, in compliance with Executive Order 13166 Access to Services for Persons with LEP. Notice will be published at least ten (10) days in advance of the time when the activity is to be implemented. The notice shall include, as noted in the LYNX Public Participation Program:

- The proposed activity(ies);
- Address and business hours whereby information regarding the activity(ies) is available for public
- Availability of opportunities to verbally comment regarding one or more of the activities during the regularly scheduled Board Meeting and/or any special meeting;
- A period of time in which the public may comment on the proposed activity(ies);
- A contact address for the submission of written comments related to the activity(ies); and
- Contact information to arrange special accommodations.

The notice will also be available on the LYNX website for translation into other languages. Translation will be completed as requested for vital documents and public notices. Based on data obtained from ridership surveys, notices will be developed and published in another language when that language is used by a minimum of 20 percent of the riders. Upon request, accommodation will be made for information or notices to be provided in additional languages other than English or Spanish, as well as other accessible formats in compliance with the Americans with Disabilities Act and LEP provisions.

Should the hearing be for the purpose of route reduction, LYNX may opt to assign staff, where appropriate and available, to act as "living alerts" and notify the public of the hearing and to distribute comment cards. This action is optional and is not part of the overall policy and procedure. Any public request for a hearing

YNX FY 2020 TITLE VI PROGRAM PLAN UPDATE

or comment on a particular activity will have no bearing on implementation of any other activity(ies). Public comment on the activities will be considered in the entirety and will be packaged for the LYNX Board of Directors and presented by staff at a regularly scheduled meeting prior to final action on the activity(ies).

Public Hearing Guidelines

LYNX is required to hold public hearings to solicit public comment for a variety of scenarios. Public hearings are subject to the same Public Notice Procedures as detailed above and in **Appendix B.** All public comments, written and oral, are presented to the LYNX Board of Directors at a regularly scheduled meeting before final action on the activity (ies) is taken. Public hearings are required:

- 1. When required by Federal and State regulations;
- 2. When service reductions take place such that any of the following conditions are met:
 - a. An entire route or set of routes are eliminated except for planned service development or experimental service in existence for less than 2 years.
 - b. Any service reduction impacting more than 25 percent of an individual route's total revenue hours, as determined by the Service Planning Manager in coordination with the Title VI Officer.
 - c. Any service reduction impacting more than 25 percent of an individual route's total revenue miles, as determined by the Service Planning Manager in coordination with the Title VI Officer.
 - d. When passenger fares and/or fare media are proposed to be raised beyond current pricing levels. This includes all LYNX services requiring a fare.
- 3. Once annually to review the Program of Projects as part of the LYNX Transit Development Plan process.

As part of this FY 2020 Title VI Program Update, three public hearings were held on the following dates/locations in the LYNX service area to provide an avenue for public input and comment. Details are provided in **Appendix C**:

- March 9, 2020 from 5:00 6:00 pm: Altamonte Springs City Hall
- March 10, 2020 from 5:00 6:00 pm: Kissimmee City Hall
- March 11, 2020 from 6:00 7:00 pm: LYNX Central Station

Fare Increase Guidelines

When LYNX raises fixed route-based system adult fare, specific public involvement activities are required to ensure all system users have information about the fare increase. Once the fare modification process is initiated, LYNX must proceed with public notification of the proposed fare increase, along with Title VI requirements. These public notification activities include as noted in the LYNX Public Participation Program:

- Prepare press release notices in English and Spanish
- Prepare on-board bus cards and on-board flyers for paratransit vehicles in English and Spanish
- Schedule a public hearing(s).
- Provide notice of public hearing(s) in accordance with the Public Notices Procedures section above.
- Hold public hearing(s) to gain input on fare increase.

In addition to the required public involvement activities related to a fixed-route fare increase, LYNX may also choose to conduct other public involvement activities to solicit public comment and input, which may include the following, as noted in the LYNX Public Participation Program:

Organize public workshop(s) in communities affected by the fare increase.

YNX FY 2020 TITLE VI PROGRAM PLAN UPDATE

- Make presentations to elected officials and local jurisdictions.
- Make presentations to business and community groups.
- Publicize the fare increase through marketing promotions on radio and television stations in English and Spanish.

Service Reduction Guidelines

When LYNX does the following to an individual route or set of routes, it is considered a "service reduction", and requires specific public involvement activities to ensure all have information about the service reduction, as noted in the LYNX Public Participation Program:

- Reduces revenue hours by more than 25 percent of an individual route's total revenue hours.
- Reduces revenue miles by more than 25 percent of an individual route's total revenue miles.
- Eliminates a route altogether, unless the route is a service development or experimental service or has not been in existence for more than 2 years.

If any of the above activities impact more than 25 percent of an individual routes' total revenue hours and/or total service miles, LYNX must proceed with the following public involvement activities, as noted in the LYNX Public Participation Program:

- Prepare press release notices in English and Spanish
- Prepare on-board bus cards and on-board flyers for paratransit vehicles in English and Spanish
- Schedule a public hearing(s).
- Provide notice of public hearing(s) in accordance with the Public Notices Procedures section above.
- Hold public hearing(s) to gain input on service reduction.

In addition to the required public involvement activities related to a service reduction, LYNX may also choose to conduct other public involvement activities to solicit public comment and input, which may include the following, as noted in the LYNX Public Participation Program:

- Organize public workshop(s) in communities affected by the service reduction.
- Make presentations to elected officials and local jurisdictions.
- Make presentations to business and community groups.
- Publicize the service reduction through marketing promotions on radio and television stations in English and Spanish.

Public Outreach Activities

LYNX uses various forms of public involvement to tailor the outreach to the specific activity involved. Public outreach activities are designed to increase awareness of LYNX, determine public attitudes regarding the progress of the activity, and to gain public consensus and support for the importance of public transportation to the quality of life in the region. LYNX will seek to maintain a comprehensive and continuous public participation outreach effort to include, but not limited to:

- Annual Transit Development Plan (TDP) LYNX holds public workshops in all three service
 counties prior to the TDP finalization for major update years (every five years) to seek public input
 on the projects proposed for funding. On an annual basis in between the major update years,
 LYNX solicits public input on a minor TDP Update prepared through a newspaper advertisement
 and at regularly scheduled LYNX Board meetings.
- Human Services Transportation Plan (HSTP) As part of the HSTP development, LYNX holds stakeholder meetings and public workshops to seek public input. The most recent HSTP is available for review and comment on the LYNX Customer Service webpage.

YNX | FY 2020 TITLE VI PROGRAM PLAN UPDATE

- 3. MPO Coordination LYNX participates with MetroPlan Orlando on a variety of public involvement activities, including continued representation on the MetroPlan Board, the Technical Advisory Committee (TAC), the Transportation Systems & Management (TSM&O) Committee, and in making presentations when appropriate to the Citizens Advisory Committee (CAC) or Municipal Advisory Committee (MAC). The list below identifies additional coordination between LYNX and MetroPlan but is not exhaustive as additional coordination occurs as needed for projects, including Section 5310 (Enhanced Mobility of Seniors and Individuals with Disabilities subrecipient selection.)
 - a. Transportation Improvement Plan (TIP) Annual coordination with MPO.
 - b. **Unified Planning Work Program (UPWP)** Annual submission of the proposed planning projects to be funded in the UPWP.
 - c. **Metropolitan Transportation Plan (MTP)** Participation and input into the development of a multi-modal transportation system.
 - d. Transportation Disadvantaged Local Coordinating Board (TDLCB) As the Community Transportation Coordinator (CTC), LYNX participates in quarterly TDLCB meetings. The TDLCB evaluates the service levels, safety, and other issues of transit operations provided by ACCESS LYNX serving the elderly, people with disabilities, or otherwise disadvantaged citizens in Orange, Osceola, and Seminole counties. The public is given an opportunity to comment to the TDLCB about public transportation during the regularly scheduled meetings.
- 4. **Speaker's Bureau** LYNX staff members may present to community groups, chambers of commerce, business organizations, elected officials, and neighborhood/community associations. Presentations may also be requested at large.
- 5. **Information Awareness Program** LYNX runs marketing campaigns targeted toward promoting the LYNX image throughout the community to both riding and non-riding customers.
- 6. **LYNX Committees** LYNX committees assist with obtaining governmental and citizen input on the agency's business. Outreach activities through committees are listed below but may also cease when committees are no longer in existence.
 - a. Regional Working Group Planning members from funding partners review technical data and provide input to LYNX on transit-related issues such as service development and growth management. It also serves as a forum for LYNX staff to become more active with the local transportation development process.
- 7. **Annual Budget** LYNX holds annual public workshops during Board meetings to engage citizens in an interactive process of balancing service needs with budget constraints. The public workshops provide a forum for the public to voice their needs and concerns and gather a better understanding of the LYNX budgeting process. LYNX will publish in a newspaper of general circulation, the regularly scheduled Board of Directors meeting at which time the proposed budget will be presented. The public will be given the opportunity at the Board of Directors meeting to comment on the proposed budget.
- 8. **Internet/Web Access** LYNX provides an accessible website that provides information on LYNX services, policies, projects, upcoming modifications, job opportunities, and more. The LYNX website includes a Title VI statement and overview, procedures for filing a complaint, and the Title VI complaint form. LYNX staff responds to all email inquiries.
- 9. **Press Releases** LYNX posts press releases on its website to announce service modifications, upcoming events, and public outreach activities.

Social Media – LYNX uses various social media feeds (<u>Facebook</u>, <u>Twitter</u>, <u>YouTube</u>, and <u>Instagram</u>)
to make announcements regarding service delays, service proposals, upcoming events, and public
outreach activities.

In addition to the activities previously listed, LYNX has conducted major outreach efforts for several planning studies that have occurred since the 2017 Title VI Program Update submittal, including the development of the LYNX TDP (LYNX Forward), SR 50 BRT Station Area Analysis Study, SR 436 BRT Study, Pine Hills Transit Center, and Automated Vehicles (AV) Concept of Operations Study. Each of the planning studies conducted and currently underway use a unique public outreach process designed to reach the residents within the affected communities and/or target populations.

Targeted Outreach Activities

During FY 2017-2019, LYNX engaged with the public through several targeted outreach activities as part of several planning projects:

- SR 50 BRT Station Area Analysis Study
 - o Public Meeting: LYNX Central Station (3/12/2019)
- SR 436 Transit Corridor Study
 - O Pop-Up Meetings: Gateway Orlando Rebranding Event (3/18/17), Semoran Block Party (4/1/17), Full Sail SCA Networking Summit (4/24/17), City of Casselberry Earth Fest (4/27/17), Casselberry Chamber of Commerce Business Expo (8/23/17), Winter Park Active Living Expo (9/23/17), Casselberry Latin Jazz and Art Festival (9/30/17), Baldwin Park First Friday (10/6/17), Bravo Supermarket (10/13/17, 6/20/18), Curry Ford SuperStop (10/18/17, 6/21/18), OIA SuperStop (10/26/17, 6/22/18), Fern Park SuperStop (11/1/17, 6/19/18), City of Casselberry Art and Music in the Park/Food Truck Bazaar (5/9/18, 6/8/18, 7/13/18), Altamonte Springs Rhythms at the Roost Festival (6/16/18), and Full Sail University (6/18/18).
 - Public Workshops: City of Orlando District 2 Neighborhood Leaders' Council (5/18/17),
 Gateway Orlando Guardian Public Safety Committee (6/1/17), and City of Orlando District
 2 Workshop (7/17/18).
- Pine Hills Transit Center
 - Meeting with Future Leaders United Students: Maynard Evans High School (2/27/18, 3/13/18, and 3/27/18)
 - o Community Design Workshop 1: Maynard Evans High School (4/21/18)
 - o Community Design Workshop 2: Maynard Evans High School (12/11/18)

Public Comments

LYNX solicits public input regarding mobility services, amenities, routing, fare structure, and fare media. In order to maximize the public's opportunity to comment and become part of the official public record, LYNX has implemented the following public comment procedure, as noted in the LYNX Public Participation Program:

- 1. Public comment period will encompass the date of the initial advertisement and until 21 days after the date of the initial advertisement.
- 2. Comments will be afforded:
 - a. Via the LYNX website at www.golynx.com.
 - b. In person at workshop(s) or hearing(s).
 - c. Via comment cards available in both English and Spanish.
 - d. To a Customer Service Representative by calling (407) 841-5969 during regular Customer Service business hours or TTY at (407) 423-0787 for our hearing-impaired customers.

- e. Via regular mail or delivery service.
- f. Through electronic mail.
- 3. If part of an affected route or a particular service area is served by a population of 20 percent or more that speak a language other than English or Spanish, comment cards will be made available in that language.
- 4. LYNX staff, under the direction of the Chief Executive Officer (CEO), will compile and package all comments to be reviewed by the LYNX Board of Directors no later than one week prior to the LYNX Board of Directors meeting.
- 5. The public is also afforded the opportunity to comment on all proposed actions taken by the LYNX Board of Directors at their regularly scheduled meeting.

Security

The safety and security of the public and LYNX employees is taken very seriously, in day-to-day operations as well as public hearings and workshops. To circumvent any disruptive or potential harmful situations, LYNX will procure the services of an off-duty law enforcement officer or a LYNX safety officer at all public hearings. Law enforcement officers will be uniformed and will be from the law enforcement agency of the jurisdiction in which the hearing(s) is being held. LYNX safety officers will have badges identifying their role and may attend any LYNX-hosted meeting throughout the tri-county area.

2.3 **Providing Meaningful Access to LEP Persons**

LYNX continues to provide meaningful access for Limited English Proficiency (LEP) persons in Orange, Osceola, and Seminole counties, and uses a variety of public involvement methods to reach them. LYNX partners with community organizations and public-school systems to verify the latest statistics on the total enrolled number of LEP students and languages spoken. The geographic distribution of LEP populations throughout the LYNX Service Area is shown in Table 2.1 - there is a higher percentage of LEP populations in Osceola County as compared to Orange and Seminole County.

Table 2.1 – LEP Population by County and LYNX Service Area (2013-2017 5-Year Estimates)

Geographic Area	Total Population (Age 5 and Over)	LEP Population (Age 5 and Over)	% LEP Population (Age 5 and Over)	LEP Population within ¼ Mile of LYNX Service Area	% of Total Population within ¼ Mile of LYNX Service Area	% of LEP Population within ¼ Mile of LYNX Service Area
Orange County	1,209,706	427,445	35.3%	36,502	59.0%	8.5%
Osceola County	304,134	150,749	49.6%	2,490	75.9%	1.7%
Seminole County	425,452	89,732	21.1%	12,101	30.6%	13.5%
Total	1,939,292	667,926	34.4%	51,093	55.4%	7.6%

Table 2.2 – Total LEP Population (2013-2017 5-Year Estimates)

Total LEP Spanish Population	490,564
Total LEP Indo-European Population	108,687
Total LEP Asian-Pacific Island Population	50,663
Total LEP All Other Population	18,012
Total Population (Age 5 and Over)	1,939,292
Total LEP Population (Age 5 and Over)	667,926
Total LEP Population (%)	34.4%

Four-Factor Analysis

To ensure LYNX is providing meaningful access to LEP persons, the FTA *Four-Factor Analysis* will be performed.

Factor 1 – The number or proportion of LEP persons eligible to be served or likely to be encountered by the program or recipient.

On average, 34.4 percent of the population, age five and older, in Orange, Osceola, and Seminole counties speak a language other than English. The number and proportion of LEP persons within the LYNX service area was assessed by county using U.S. Census American Community Survey (ACS) 2013-2017 five-year estimates and includes the number of people over the age of five who do not speak English "very well" (as defined by the U.S. Census).

LYNX has determined that all LEP patrons' language needs are being sufficiently met, and there are no identified language barriers. This plan documents the steps taken to provide assistance to LEP persons seeking meaningful access to LYNX programs and to identify any outstanding LEP needs that are not being met through LYNX's existing public involvement programs.

Factor 2 – The frequency with which LEP persons come into contact with the Agency's programs, activities, and services.

LYNX uses several methods of determining how many and how often LEP persons come in contact with the agency's programs, activities, and services. Keeping track of language preferences enable the agency to better serve its customers and determine the percentage of LEP persons using LYNX services. LYNX tracks the number of website views in languages other than English, summarized in Table 2.3. Detail on language codes and website visit information is provided in **Appendix E**. As compared to website data from previous years, the number of overall website views between 2017-2019 increased. Of those, the website was most frequently viewed in English (2,318,944 views in American English and 109,068 views in English – UK), followed by 133,148 in Spanish, and 23,763 in Portuguese.

Language	2010-2012	2013-2016	2017-2019
English	1,104,468	785,969	2,318,944
English - UK	15,631	12,519	109,068
Spanish	12,777	8,688	133,148
Portuguese	11,203	9,050	23,763
Other	50,907	38,032	105,329
Total	1.194.986	854.258	2.690.252

Table 2.3 - Website Views by Language

LYNX tracks the number of people requesting translation of materials or at a public meeting, summarized in Table 2.4. Between January 1, 2017 and December 31, 2019, the greatest number of translation requests (for either materials or at a meeting) was for Spanish. LYNX has determined that it is meeting the need for Spanish translation by providing system maps, onboard surveys, and public notices in both English and Spanish.

Table 2.4 – Translation Requests by Language

Language	2017	2018	2019	Total
Spanish	6	352	49	407
French		1		1
Hungarian				0

Arabic				0
Russian				0
Greek				0
Portuguese	2	3		5
Czech				0
Serbian				0
Mandarin	1	2		3
Haitian Creole	2	7	3	12
Vietnamese		2	1	3
Farsi	1			1
Hindi	1			1
Polish		2		2
Tamil		1		1
Tagalog		2		2
Total	11	367	53	431

Factor 3 – The importance of the programs, activities, and services to LEP persons.

Due to the large share of Spanish-speaking persons in the LYNX service area, system maps, onboard surveys, and public notices are translated into Spanish. Customer service representatives are also available to provide assistance to customers who speak Spanish. The LYNX website has the ability to translate the pages into 71 different languages. Customers may also request translation services at LYNX meetings that are open to the public. Public notices that are published advertising the meetings include the contact information and timeline for requesting language services.

As part of its marketing efforts and advertising, LYNX attempts to appeal to riders from all language groups and socio-economic background in the LYNX service area through the use of radio and television advertisements in other languages, promotions in other languages, and input from LEP groups. LYNX has determined that it is meeting the requirement for the promotion of program, activities, and services to LEP persons in its service area.

Factor 4 – The cost and resources available.

LYNX strives to meet the language needs of the LEP populations within the LYNX service area in a cost-effective and resourceful manner. The following summarizes the available resources for LEP persons:

- LYNX Website Using Google Translate, customers can visit the LYNX website translated into the language of their choice. LYNX monitors the number of website visits by language.
- Printed Materials LYNX prints materials in English and Spanish and monitors the frequency of requests for materials in languages other than English.
- Customer Service LYNX makes every effort to ensure that its customer service lines are staffed with persons who speak languages other than English.
- Community Outreach LYNX makes available persons who can translate at community outreach meetings, as requested ahead of time by customers.
- Customer Service Language Line LYNX offers a Language Line for customers who request a language not spoken by one of the available customer service representatives.

LEP Resources

Based on the current resources available, LYNX is providing the most cost-effective means of delivering LEP assistance in its service area. LYNX will continue to monitor the need for additional language assistance in Spanish or translation to new languages. If additional services are needed, LYNX will determine which of those services are most cost-effective and feasible for implementation based on the current and projected resources available.

LEP Outreach Monitoring

LYNX will continue to monitor the number of requests for information in a language other than English, the number of website views in languages other than English, the number of translation requests for materials and at public meetings.

2.4 Minority Representation

The LYNX Board of Directors (Board) is the official decision-making body for LYNX. The composition of the LYNX Board is defined in *Florida Statute 343.63*¹, which includes one Commission member from each of the three (3) Seminole, Orange, and Osceola counties; the Mayor of the City of Orlando and the Florida DOT District Five Secretary. Since Board membership is determined by the election of these individuals to their various positions, LYNX does not have the ability to ensure adequate minority representation on the LYNX Board.

The LYNX Regional Working Group (RWG) is a non-elected working group of planning staff from LYNX, its funding partners, and their respective jurisdictions, however, LYNX has no control over the hiring practices of member jurisdictions to ensure minority presentation. Regular RWG members have the ability to send alternate representatives in their place to represent their jurisdictions' interest. As of April 2020, the LYNX RWG membership is detailed in Table 2.5.

Table 2.5 - LYNX RWG Racial Composition

Name	Agency	Race/Ethnicity
Stephen Alianiello	reThink Your Commute	Caucasian
Luann Brooks	I-Drive Business Improvement District	Caucasian
Emily Brown	Central Florida Expressway Authority	Caucasian
Michael Cash	City of Sanford	Caucasian
Ashley Cornelison	City of Kissimmee	Caucasian
Teresa Correa	City of Oviedo	Hispanic
Bruce Detweiler	LYNX	Caucasian
Jeremy Dilmore	FDOT	Caucasian
Alena Dvornikova	LYNX	Caucasian
John Hambley	City of Kissimmee	Caucasian
Emily Hanna	City of Casselberry	Caucasian
Sarah Larsen	MetroPlan Orlando	Caucasian
Tara McCue	East Central Florida Regional Planning Council	Caucasian
Stanley McKinzie	Seminole County Public Schools Transportation	African American
Fred Milch	East Central Florida Regional Planning Council	Caucasian
Tomika Monterville	LYNX	African American
Myles O'Keefe	LYNX	Caucasian
Lee Pulham	Reedy Creek Improvement District	Caucasian
Jo Santiago	FDOT	Hispanic
Shad Smith	City of Longwood	Caucasian

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=0300-0399/0343/Sections/0343.63.html

Jane Tkach	LYNX	Caucasian
Irene Zhu	City of Altamonte Springs	Asian

In addition, LYNX participates with various MetroPlan Orlando committees. LYNX has no ability to ensure adequate representation of minorities on the MetroPlan Orlando committees; however, as the regional MPO, MetroPlan Orlando is required to ensure compliance with Civil Rights regulations.

2.5 **Providing Assistance to Subrecipients**

Through the competitive selection process, LYNX extends Federal financial assistance to subrecipients. The FY 2020 subrecipients are listed below along with the type of federal assistance received.

- Primrose Center, Inc. Section 5310
- Seniors First, Inc. Section 5310
- Osceola Council on Aging Section 5310
- BrightStart Pediatrics, LLC Section 5310
- Osceola ARC d.b.a The Opportunity Center Section 5310
- Meals on Wheels, Etc. Section 5310

By participating in LYNX programs, subrecipients are required to comply with the same Federal requirements as LYNX (the primary recipient), including Title VI requirements. Subrecipients are required to sign executed subrecipient agreements with LYNX and FTA. LYNX completes annual on-site monitoring visits at each subrecipient location to ensure funds are being used in accordance with the terms awarded and in compliance with Title VI requirements. While on-site, LYNX reviews the subrecipients' audited financial records, invoices (and supporting documentation), and actual services provided, and compares information to submitted invoices to verify accuracy. In addition, LYNX reviews subrecipient vehicles for cleanliness and working wheelchair lifts. Each of the subrecipients are asked to provide the most current Title VI Policy and to show how the Title VI Statement is posted for customer awareness. LYNX continues to conduct annual on-site monitoring visits at subrecipients' locations to ensure that the subrecipients are operating in compliance with the Federal requirements and the Title VI notice, complaint procedures, and complaint form are visible and available to clients.

The FY 2020 subrecipients will be provided scaled-down versions of the adopted and approved FY 2020 LYNX Title VI Program Update. The Subrecipient FY 2020 Title VI Program Update will include a notice to beneficiaries, complaint procedures, complaint form, public participation plan, and language assistance plan when appropriate. Subrecipients will be required to have their respective Board of Directors adopt the Title VI Plan and submit the signed plan with confirmation of Board approval to LYNX no later than April 1, 2020. The Subrecipient FY 2020 Title VI Program Update is presented in Appendix F and is available to be modified as necessary for subrecipients requiring additional elements, including language assistance plans.

2.6 **Monitoring Subrecipients**

After the award of financial assistance to subrecipients through the competitive selection process, LYNX is required to monitor that subrecipients remain fully compliant with the FTA and other regulatory programmatic requirements. Subrecipient Title VI Programs will be reviewed and monitored for ongoing compliance. Appropriate review for storage and retention of Title VI Programs and records will be communicated and enforced. Upon request, any complaints of discrimination relative to the subrecipients shall be submitted to LYNX or other appropriate authority.

2.7 **Determination of Site or Location of Facilities**

LYNX FY 2020 TITLE VI PROGRAM PLAN UPDATE

Since the Title VI Program Update submission in 2017, LYNX has been undergoing the planning and design process for the Pine Hills Transit Center in Orlando. As part of the land acquisition process, a Title VI Program equity analysis was conducted to ensure the project location was selected without regard to race, color, or national origin.

2.9 Providing Staff Training for Title VI/LEP

LYNX does not currently provide staff training for Title VI/LEP but will begin the development of targeted training for the next program update.

2.8 Providing Additional Information Upon Request

LYNX shall provide and comply with any and all requests for additional information from FTA.

2.9 Board Approval of Title VI Documentation

As required by FTA, the LYNX Board of Directors approved this Title VI Program Update at the March 26, 2020 board meeting. Documentation of the approval is presented in **Appendix D**.

3.0 REQUIREMENTS & GUIDELINES FOR FIXED ROUTE TRANSIT PROVIDERS

3.1 Introduction

Chapter IV of FTA Circular 4702.1B provides program specific guidance for recipients that operate 50 or more fixed-route vehicles in peak service and are located in a geographic area with a population of 200,000 or greater. LYNX meets the threshold for fixed-route transit providers that are required to meet all requirements documented in Chapter IV of the circular (i.e., setting service standards and policies, collecting and reporting data, monitoring transit service, and evaluating fare and service changes).

3.2 Implementation

Service standards and policies have been set for each fixed-route mode of service operated by LYNX, including local fixed-route bus, FastLink express bus service designed to provide quicker service by reducing stops along specific corridors, LYMMO (free downtown Orlando BRT circulator), NeighborLink (flex-service aimed to make it easier for residents living in less-populated areas to make use of both local transportation and LYNX' local bus system), and Access LYNX paratransit demand response service.

3.3 System-Wide Service Standards and Policies

Cutaway

LYNX has adopted the following system-wide standards and policies to ensure service design and operations practices do not result in discrimination on the basis of race, color, or national origin. Service policies differ from service standards in that they are not necessarily based on a quantitative threshold. Quantitative standards for vehicle load, vehicle headways, on-time performance, and service availability are listed below.

Vehicle Load

Vehicle load measures the number of passengers on a bus at a given time. The average of all vehicle loads during the off-peak period should not exceed the vehicle's seating capacity with no standees. For peak periods, the average vehicle load should not exceed 1.25 passengers per seat during the peak hour. Routes which are experiencing capacity issues for two consecutive trips may be candidates for articulated buses within that service block rather than increased frequency. FastLink express bus service is planned to allow for no standees at all times. The vehicle load on paratransit vehicles will not exceed the seating capacity. Table 3.1 presents the vehicle load standards for each mode operated by LYNX.

Standing Maximum Maximum Maximum Standing Seated Vehicle Vehicle Capacity Load **LYNX Service Mode** Vehicle Capacity Capacity - Off Load -Load -Factor --Peak Off-Peak **Peak** Peak Peak 29' Diesel 28 0 7 28 35 1.25 35' Diesel/Hybrid 32 8 40 1.25 0 32 Local Bus 40' Diesel 40 0 10 40 50 1.25 40' CNG 38 0 38 47.5 1.25 9.5 60' CNG 0 15.25 61 61 76.25 1.25 LYMMO BRT 32 0 32 1.25 35' Hybrid 8 40 40' Diesel 40 0 0 40 40 1.00 **Fast Link** 40' CNG 38 0 0 38 38 1.00 61 0 0 1.00 60' CNG 61 61 NeighborLink Cutaway 14 0 3.5 14 17.5 1.25

0

0

14

14

Table 3.1 – Vehicle Load Standards (Average Passenger Capacities)

Access LYNX

1.00

Vehicle Headways

Vehicle headways refers to how often a bus will server a route throughout the day. LYNX has adopted the following performance standards for each of the modes provided:

- Local bus service should be scheduled with headways of not more than 60 minutes but with a goal
 of 30 minutes or better.
- NeighborLink service should operate at a minimum headway of one hour.
- FastLink express bus service should be scheduled based on the demand of a FastLink route or the combined FastLink and local bus service demand.
- BRT service should be scheduled with headways of 15 minutes or better.
- ACCESS LYNX paratransit service operates the same hours that the fixed-route bus system is in operation. Vehicle headways will vary depending on the scheduled trips.

Additionally, LYNX has adopted standards for when service may be improved or enhanced based on demand or when the above service guidelines are exceeded.

- Expansion of the span of service for all modes should occur when ridership is such that it begins to exceed the off-peak service standard in the first or last hours of service.
- Routes which are experiencing capacity issues for a single trip should be candidates for articulated buses rather than increased headway frequency.
- If plug buses are used more than twice in one week or more than three times in one month to address crowding, a route should be examined for enhanced headways.

Table 3.2 presents the service span and frequency of service for each of the existing LYNX routes. As shown in Table 3.2, 40 percent of LYNX routes operate with peak weekday headways of 60 minutes, 31 percent have peak weekday headways of 30 minutes, and six percent operate at 15 minutes. Approximately 11 percent of the routes operate with trips only in the morning and afternoon periods. Ten percent of the routes do not operate on Saturday, while 38 percent do not operate on Sunday or Holidays.

- 15-Minute Peak Weekday Headways: 6 percent
- 30-Minute Peak Weekday Headways: 31 percent
- 60-Minute Peak Weekday Headways: 40 percent
- More than 60-Minute Peak Weekday Headways: 23 percent
- Do Not Operate on Saturday: 10 percent
- Do Not Operate on Saturday, Sunday, or Holidays: 38 percent

Table 3.2 – Vehicle Headways and Service Spans by Route

Route	Weekday Peak Headway	Weekday Off-Peak Headway	Saturday Headway	Sunday Headway	Weekday Start	Weekday End	Saturday Start	Saturday End	Sunday Start	Sunday End
1	60 min	60 min	60 min	*	6:15 am	9:56 pm	6:25 am	10:02 pm	*	*
3	60 min	60 min	60 min	60 min	5:22 am	10:27 pm	5:25 am	10:27 pm	5:15 am	8:12 pm
6	60 min	60 min	60 min	*	6:00 am	8:51 pm	6:05 am	7:49 pm	*	*
7	60 min	60 min	60 min	60 min	5:00 am	11:52 pm	5:00 am	12:30 am	5:15 am	8:34 pm
8	12-15 min	30-60 min	15-30 min	15-30 min	4:43 am	3:02 am	4:45 am	1:19 am	4:45 am	10:32 pm
9	60 min	60 min	60 min	60 min	5:45 am	12:33 am	6:00 am	9:45 pm	5:40 am	8:07 pm
10	30 min	30 min	60 mi	60 min	4:00 am	10:47 pm	4:00 am	10:43 pm	5:00 am	10:43 pm
11	30 min	30 min	30 min	60 min	4:15 am	12:04 am	4:15 am	11:04 pm	5:45 am	9:04 pm
13	60 min	60 min	60 min	60 min	5:30 am	11:56 pm	5:30 am	11:57 pm	6:10 am	9:52 pm
15	30 min	60 min	30-60 min	60 min	4:50 am	11:59 pm	4:45 am	10:59 pm	5:15 am	9:56 pm
18	60 min	60 min	60 min	*	4:25 am	11:02 pm	4:40 am	11:03 pm	*	*
20	60 min	60 min	60 min	60 min	4:50 am	10:40 pm	4:50 am	10:40 pm	5:45 am	8:29 pm
21	30 min	60 min	30-60 min	60 min	4:30 am	1:34 am	4:30 am	1:32 am	5:00 am	10:02 pm
23	60 min	60 min	60 min	*	5:35 am	9:05 pm	6:35 am	9:04 pm	*	*
24	60 min	60 min	60 min	60 min	6:00 am	6:29 pm	6:00 am	6:25 pm	6:35 am	6:25 pm
25	30 min	60 min	30-60 min	60 min	4:45 am	10:21 pm	5:15 am	10:22 pm	5:00 am	9:50 pm
26	30 min	60 min	30-60 min	60 min	5:10 am	9:44 pm	5:15 am	9:48 pm	6:00 am	9:38 pm
28	30 min	60 min	60 min	60 min	4:15 am	12:17 am	4:45 am	10:05 pm	4:45 am	8:02 pm
29	30 min	60 min	60 min	60 min	4:30 am	1:13 am	5:15 am	10:34 pm	5:15 am	8:30 pm
34	30 min	60 min	60 min	60 min	5:30 am	10:08 pm	6:15 am	8:54 pm	6:50 am	8:23 pm
36	30 min	60 min	30-60 min	60 min	4:54 am	11:44 pm	4:54 am	9:42 pm	6:15 am	7:40 pm
37	30 min	60 min	30-60 min	60 min	4:45 am	11:13 pm	5:00 am	11:15 pm	5:00 am	11:10 pm
38	20 min	60 min	20-60 min	20-60 min	6:00 am	7:00 pm	6:00 am	7:03 pm	6:00 am	6:53 pm
40	60 min	60 min	60 min	60 min	4:00 am	1:23 am	4:25 am	1:31 am	5:45 am	8:33 pm
42	30 min	30 min	30 min	30 min	4:43 am	12:30 am	4:58 am	12:21 am	5:10 am	11:07 pm
44	60 min	60 min	60 min	*	5:07 am	9:09 pm	5:07 am	9:05 pm	*	*
45	30 min	60 min	60 min	*	5:00 am	9:09 pm	5:40 am	8:10 pm	*	*
46E	30 min	60 min	60 min	*	5:30 am	7:30 pm	6:20 am	7:09 pm	*	*
46W	30 min	60 min	60 min	60 min	5:21 am	9:45 pm	6:05 am	10:02 pm	6:25 am	7:53 pm

^{*} This route does not provide service during this time frame.

Table 3.2, continued – Vehicle Headways and Service Spans by Route

Route	Weekday Peak Headway	Weekday Off-Peak Headway	Saturday Headway	Sunday Headway	Weekday Start	Weekday End	Saturday Start	Saturday End	Sunday Start	Sunday End
48	30 min	60 min	60 min	60 min	3:50 am	12:11 am	4:35 am	10:13 pm	4:35 am	8:17 pm
49	30 min	60 min	60 min	60 min	4:17 am	12:45 am	4:50 am	10:51 pm	4:45 am	8:53 pm
50	20 min	30 min	30 min	30 min	5:15 am	12:53 am	5:15 am	1:02 am	5:15 am	12:55 am
51	60 min	60 min	60 min	60 min	5:15 am	11:01 pm	5:15 am	11:02 pm	5:15 am	8:58 pm
54	60 min	60 min	60 min	**	5:25 am	8:23 pm	5:20 am	8:20 pm	**	**
55	30 min	30 min	30 min	30 min	5:15 am	10:25 pm	5:15 am	10:28 pm	5:15 am	10:28 pm
56	30 min	30 min	30 min	30 min	4:02 am	12:05 am	5:30 am	12:07 am	5:30 am	12:08 am
57	60 min	60 min	60 min	**	5:20 am	9:31 pm	5:15 am	9:16 pm	**	**
58	30 min	30 min	30 min	30 min	6:29 am	11:43 pm	6:29 am	11:43 pm	6:29 am	11:43 pm
60	6-20 min	15-20 min	15-20 min	15-20 min	6:00 am	10:45 pm	10:00 am	10:45 pm	10:00 am	10:00 pm
61	6-20 min	15-20 min	15-20 min	15-20 min	6:00 am	10:40 pm	10:00 am	10:40 pm	10:00 am	10:00 pm
62	6-20 min	15-20 min	15-20 min	15-20 min	6:00 am	10:45 pm	10:00 am	10:45 pm	10:00 am	10:00 pm
63	6-20 min	15-20 min	15-20 min	15-20 min	6:00 am	10:40 pm	10:00 am	10:40 pm	10:00 am	10:00 pm
102	15 min	60 min	60 min	60 min	4:30 am	12:31 am	4:45 am	11:28 pm	5:15 am	10:31 pm
103	20 min	60 min	30 min	60 min	5:05 am	10:46 pm	5:15 am	10:40 pm	5:40 am	8:07 pm
104	30 min	60 min	30-60 min	60 min	4:35 am	11:00 pm	5:10 am	11:05 pm	5:05 am	9:04 pm
105	30 min	60 min	30-60 min	60 min	5:05 am	11:43 pm	5:07 am	11:43 pm	5:05 am	9:47 pm
106	30 min	60 min	30-60 min	60 min	4:25 am	12:35 am	4:45 am	10:26 pm	4:45 am	8:40 pm
107	30 min	60 min	30-60 min	30-60 min	4:15 am	2:01 am	4:45 am	11:03 pm	4:45 am	10:27 pm
108	30 min	30 min	30 min	30 min	4:30 am	1:27 am	4:40 am	10:47 pm	4:45 am	10:19 pm
111	30 min	60 min	60 min	60 min	5:15 am	11:22 pm	5:30 am	11:14 pm	5:30 am	11:15 pm
125	20 min	30-60 min	30 min	30 min	4:25 am	1:31 am	4:15 am	1:30 am	4:45 am	9:32 pm
155	30 min	30 min	**	**	5:20 am	7:37 pm	**	**	**	**
300	*	*	*	*	6:30 am	5:59 pm	6:30 am	5:59 pm	6:30 am	5:59 pm
301	*	*	*	*	6:04 am	6:28 pm	6:08 am	6:23 pm	6:08 am	6:23 pm
302	*	*	*	*	5:48 am	6:33 pm	5:51 am	6:29 pm	5:51 am	6:29 pm
303	*	*	*	*	6:10 am	6:14 pm	6:10 am	6:14 pm	6:10 am	6:14 pm
304	*	*	*	*	6:08 am	6:27 pm	6:11 am	6:29 pm	6:11 am	6:29 pm
305	*	*	*	*	6:03 am	7:22 am	6:03 am	7:22 am	6:03 am	7:22 am

^{*} This route has irregular headways.

^{**} This route does not provide service during this time frame.

Table 3.2, continued – Vehicle Headways and Service Spans by Route

Route	Weekday Peak Headway	Weekday Off-Peak Headway	Saturday Headway	Sunday Headway	Weekday Start	Weekday End	Saturday Start	Saturday End	Sunday Start	Sunday End
306	*	*	*	*	6:12 am	6:24 pm	6:17 am	6:10 pm	6:17 am	6:10 pm
313	60 min	60 min	60 min	60 min	6:40 am	7:44 pm	7:40 am	7:25 pm	**	**
319	30 min	60 min	30-60 min	60 min	4:30 am	1:00 am	4:30 am	12:01 am	5:02 am	8:05 pm
320	*	*	**	**	5:56 am	6:35 pm	**	**	**	**
405	60 min	60 min	60 min	60 min	4:45 am	12:51 am	4:45 am	8:58 pm	4:45 am	8:08 pm
407	60 min	60 min	60 min	**	5:30 am	8:32 pm	5:30 am	8:20 pm	**	**
418	60 min	60 min	60 min	**	6:00 am	8:44 pm	5:30 am	8:20 pm	**	**
426	60 min	60 min	60 min	**	5:00 am	10:52 pm	5:00 am	10:53 pm	**	**
434	60 min	60 min	60 min	**	5:15 am	9:26 pm	5:25 am	9:31 pm	**	**
436N	30 min	30 min	30 min	30 min	4:30 am	12:58 am	4:30 am	12:38 am	6:50 am	9:32 pm
436S	30 min	30 min	30 min	60 min	4:00 am	11:54 pm	4:00 am	11:57 pm	5:25 am	11:16 pm
441	60 min	60 min	**	**	6:00 am	7:06 pm	**	**	**	**
443	60 min	60 min	60 min	60 min	5:15 am	8:51 pm	5:15 am	9:00 pm	6:15 am	6:02 pm
601	*	*	*	**	6:00 am	7:10 pm	6:00 am	7:10 pm	**	**
604	*	*	**	**	5:40 am	9:45 pm	**	**	**	**
611	*	*	*	**	5:40 am	7:50 pm	5:40 am	7:50 pm	**	**
612	*	*	*	**	5:45 am	7:25 pm	6:00 am	7:10 pm	**	**
613	*	*	*	**	6:15 am	7:25 pm	6:15 am	7:25 pm	**	**
621	*	*	*	**	5:25 am	7:40 pm	5:25 am	7:40 pm	**	**
622	*	*	*	**	5:54 am	7:20 pm	6:04 am	7:25 pm	**	**
631	*	*	**	**	5:55 am	10:15 pm	**	**	**	**
632	*	*	**	**	5:55 am	10:15 pm	**	**	**	**
641	*	*	*	**	6:05 am	7:15 pm	6:05 am	7:15 pm	**	**
651	*	*	*	**	5:00 am	8:55 pm	5:00 am	8:55 pm	**	**
652	*	*	**	**	6:35 am	7:00 pm	**	**	**	**
709	30 min	30 min	**	**	6:30 am	8:09 pm	**	**	**	**

^{*} This route has irregular headways.

** This route does not provide service during this time frame.

On-Time Performance

The on-time performance standard for all modes operated by LYNX is measured by arriving no earlier than scheduled and no later than 5 minutes after scheduled. Routes which are in the bottom ten percent for this metric should be examined for further improvements. Table 3.3 illustrates the on-time performance standard by mode.

Table 3.3 - On-Time Performance Standards*

	On-Time			
Mode	Performance	On-Time Performance Measure (Time)		
	Measure Percent			
Local Bus	95%	5 or more minutes late or 1 or more minutes early		
FastLink	95%	5 or more minutes late or 1 or more minutes early		
Bus Rapid Transit	95%	5 or more minutes late or 1 or more minutes early		
NeighborLink	95%	5 or more minutes late or 1 or more minutes early		
Paratransit	95%	30 minutes late or early with drop-off time maintained to schedule		

^{*} Sourced from Bruce Detweiler, LYNX Service Planning Manager.

Service Availability

Service availability refers to span of service throughout the day and distance between routes. LYNX has adopted the following service guidelines for Service Availability:

- Base hours of service for local bus and BRT service is between 6 AM and 10 PM on weekdays.
- Base hours for NeighborLink are Monday through Saturday, from 5:30 AM to 8 PM.
- Base hours for FastLink service are Monday through Friday, from 6:30 AM to 7:00 PM.
- ACCESS LYNX paratransit service should be scheduled between the same hours that the fixedroute bus system is in operation.
- Expansion of the span of service should occur when ridership is such that it begins to exceed the off-peak service guideline in the first or last hour of service.
- Routes should be scheduled so that the wait time for transferring passengers is no more than ½ the headway of the connecting service.
- Routes should be spaced between ¼-mile and 1 mile apart, based on population density and percent of households without automobiles. The criteria that will be used to establish new routes and the network spacing standards are presented in Table 3.4.

Table 3.4 - Network Spacing Standards

Percent of Households without Autos	Over 10 (Urban)	7 to 10 (High Density Suburban)	4 to 6.9 (Low Density Suburban)	Under 4 (Rural)
Over 15.0	1,300 feet	1,300 feet	1,300 feet	2,600 feet
OVEI 13:0	(1/4 mile)	(1/4 mile)	(1/4 mile)	(1/2 mile)
10.0 to 15.0	1,300 feet	1,300 feet	2,600 feet	5,280 feet
10.0 to 15.0	(1/4 mile)	(1/4 mile)	(1/2 mile)	(1 mile)
5.0 to 9.9	1,300 feet	2,600 feet	5,280 feet	*
3.0 to 9.9	(1/4 mile)	(1/2 mile)	(1 mile)	·
Below 5.0	2,600 feet	5,280 feet	*	*
Below 5.0	(1/2 mile)	(1 mile)	·	

^{*} These areas should be served using NeighborLink services.

Service could be extended to major commercial/employment uses based on overall square footage and/or number of employees/patrons, including the following thresholds.

- Individual businesses of 350 or more employees
- Shopping centers of more than 1,000 square feet of leased retail space
- Medical facilities with more than 100 beds
- Academic institutions with an enrollment of 1,000 full time students

Social/government agencies that attract substantial daily patrons. The bus stop spacing standards for the LYNX network are listed below.

- An average of 4 bus stops per mile when population density is over 10 households per acre.
- An average of 2 bus stops per mile when population density is from 4 to 9.9 households per
- An average of 1 bus stop (as needed) per mile when population density is 4 households per acre.
- FastLink express bus service should have an average of 1 bus stop per mile where the route overlays with local service.

Direct fixed-route service should be provided to park-and-rides that attract over 150 passengers per day. In addition, park-and-ride facilities should be provided at appropriate stops on rapid and express services to serve transit users from medium and low-density residential areas.

Service Policies

LYNX analyzes the service area for the placement of passenger shelters. Shelter placement has been achieved through partnerships in which land, capital funds, and maintenance assistance were provided by private property owners, developers, or other community organizations. Partnerships with private interests as well as governmental jurisdictions are highly important when siting shelters. Oftentimes, there is a limited public right-of-way (ROW) available for shelter placement.

LYNX uses the Transit Shelter Prioritization Process to rank requests for shelter installations by ridership, sponsorship, and land use. This process allows LYNX to look at all requests throughout the service area on an equivalent basis. Members of the RWG, made up of representatives from the various jurisdictions served by LYNX, also participate in the identification of potential installation sites. Transfer stations will be located where land is available and most feasible for LYNX to access for locations where six or more buses converge for scheduled service. Transfer stations are equipped with security cameras for CCTV.

As of December 2019, LYNX has a total of 5,597 bus stops in the service area. A total of 42.6 percent of the bus stops are located within minority Census Tracts as shown in Table 3.5 below.

Bus Stops in Minority % Bus Stops in Minority **Bid Period Bus Stops Total Census Tracts Census Tracts** January 2017 5,597 2,384 42.6% April 2017 5,597 2,384 42.6% August 2017 5,597 2,384 42.6% October 2017 5,597 2,384 42.6% January 2018 5,597 2,384 42.6% April 2018 5,597 2,384 42.6% 5,597 2,384 42.6% July 2018 January 2019 5,597 2,384 42.6% April 2019 5,597 2,384 42.6% August 2019 5,597 2,384 42.6% December 2019 2,384 42.6% 5,597

Table 3.5 – Percent Minority Bus Stops by Bid

Local Fixed-Route Bus – Bus stops with 400 or more weekly boardings should have shelters and benches. Bus stops with 100 or more weekly boardings should have benches. LYNX buses are equipped with fareboxes and will have on-board validators. Automatic Passenger Counters (APCs) should be on a minimum of 20 percent of the LYNX fleet and randomly rotated to collect data.

NeighborLink – NeighborLink stops that are not scheduled pick-ups shall have shelters or benches in accordance with the 400 and 100 weekly boarding thresholds.

BRT (LYMMO) - BRT will have shelters for major stop locations at a minimum of every four city blocks when in dedicated lanes and as can be safely permitted in mixed traffic.

Xpress Bus – Stops shall be placed at the beginning, midpoint, and final destination of the route. Shelters should be added to these locations if the stops are in a park-and-ride lot or if the boarding meets the threshold noted above. Benches will be placed at these locations if they meet the 100 weekly boardings threshold.

Paratransit (ACCESS LYNX) – LYNX paratransit vehicles have cashless fareboxes and may receive upgrades based on LYNX funding and customer need to accept cash. LYNX paratransit vehicles/buses are equipped with Global Positioning Systems (GPS).

LYNX distributes technology based on service area assessment made of service operated, budgetary constraints, and customer needs.

Transit Security

LYNX makes every effort to ensure that its vehicles and facilities are safe for the general public and staff. LYNX completes regular training sessions, provides lighting at the bus shelters, when feasible, and installs cameras on buses and at the facilities. LYNX also maintains a preventative maintenance schedule in accordance with FTA guidelines to ensure the safe performance of vehicles. Throughout the year LYNX completes safety and security training and campaigns such as the "See Something, Say Something" to ensure a safe operating environment.

3.4 Collection and Reporting of Demographic Data

The LYNX Title VI Base Map and Demographic map series in the following section contain data and maps configured within the TBEST Transit Planning software provided by FDOT.

Data Sources

- LYNX Route Network and Stops originated from the LYNX General Transit Feed Specification (GTFS) file published for the January 2019 service date.
- NeighborLink Service Areas January 2019 NeighborLink areas
- U.S. Census 2013-2017 American Community Survey (ACS) 5-Year Estimates total population, total households, minority population, limited English proficiency (LEP) population and household income levels are summarized at the Census Block Group geography level.
- Department of Health and Human Services (DHHS) Poverty-Levels On a yearly basis, DHHS publishes poverty level income thresholds by household size. The Transit Boardings Estimation and Simulation Tool (TBEST) Title VI analysis accepts these values as an input and calculates the number of households (by size) that fall below the DHHS guidelines plus the 50 percent additional income required by FTA to be characterized as Low Income.

Base Map Series

- Service Area illustrates the LYNX transit network coverage including SunRail extent in relation to the entire service area.
- Route Map illustrates the LYNX transit network including individual stop locations in relation to regional features including High Schools and Universities, Park-n-Ride locations, LYNX maintenance garages and administrative offices.
- Land Use Map illustrates the Orlando and Kissimmee 2019 Urban Areas relative to LYNX routes
- Land Use Activity illustrates land use activity levels within the LYNX service area using two map overlays:
 - o Population and Employment Density defined as the density of total population and employees per Census Block Group. This distribution illustrates where activity in terms of potential trip making is highest within the entire LYNX service area
 - Major Employers defined as the top twenty employers in Central Florida. The size of the employer location on the map is relative to the number of employees at that location.

Demographic Map Series (Overlay of Base Maps Upon Demographic Data)

- Minority Population Distribution minority population distribution within the LYNX service area as defined by the percent minority population within each Block Group.
- Above Average Minority Population illustrates the Census Block Groups where the percentage of minority population is greater than the system percent minority.
- Minority Route Designations Map depicting linear overlay of Minority and Non-Minority routes. Minority routes are defined using FTA guidance where 33 percent of revenue service miles or more are within Census Block Groups where the percent minority population is greater than the system average minority population.
- LEP Distribution illustrates the LEP population distribution within the LYNX service area as defined by the percent LEP within each Block Group. LEP populations are defined from the ACS summary for the population segment which Speaks English Less Than Very Well.
- LEP Spanish Speak Above Average illustrates the Census Block Groups where the percentage of Spanish speaking LEP population is greater than the system percent Spanish speaking LEP population.
- Low Income Household Distribution low income household distribution within the LYNX service area as defined by the percent low income households within each Block Group. Low income households are defined using the Department of Health and Human Services poverty level guidelines and FTA guidance to apply 150 percent to low income thresholds. DHHS thresholds and the FTA 150 percent factor are synthesized with ACS household income data to produce an FTA compliant measure of low-income households by Census Block Group.
- Above Average Low-Income Households illustrates the Census Block Groups where the percentage of low-income households is greater than the system percent low income.
- Low Income Route Designations Map depicting linear overlay of Low Income and Non-Low-Income routes. Low Income routes are defined using FTA guidance where 33 percent of revenue service miles or more are within Census Block Groups where the percent low-income households is greater than the system average low-income households.

Figure 3.1 - LYNX Service Area

Figure 3.2 - LYNX Routes

Figure 3.3 – Population Density, Employment Density, and Large Employers

Figure 3.4 - Minority Population Distribution

Figure 3.5 – Above Average Minority Population

Figure 3.6 – Minority Route Designations

Table 3.6 – Minority Route Designations*

Route	Minority Route	% of Revenue Service Miles in Minority Census Tracts	Route	Minority Route	% of Revenue Service Miles in Minority Census Tracts
1	Yes	48%	58	No	27%
3	No	23%	60	Yes	55%
6	No	19%	61	No	20%
7	Yes	45%	62	Yes	36%
8	Yes	46%	63	Yes	76%
9	Yes	71%	102	No	22%
10	Yes	33%	103	Yes	47%
11	No	26%	104	No	26%
13	No	29%	105	Yes	72%
15	No	32%	106	Yes	37%
18	Yes	36%	107	Yes	58%
20	Yes	69%	108	Yes	48%
21	Yes	74%	111	Yes	36%
23	Yes	43%	125	Yes	67%
24	Yes	60%	155	No	25%
25	Yes	73%	300	Yes	42%
26	No	29%	301	Yes	44%
28	No	28%	302	Yes	50%
29	Yes	43%	303	Yes	39%
34	No	12%	304	Yes	41%
36	Yes	65%	305	Yes	46%
37	Yes	68%	306	No	25%
38	Yes	49%	313	No	29%
40	Yes	68%	319	Yes	84%
42	No	31%	320	Yes	45%
44	Yes	48%	405	Yes	55%
45	No	26%	407	No	28%
46E	Yes	55%	418	Yes	50%
46W	No	6%	426	Yes	45%
48	Yes	67%	434	No	30%
49	Yes	67%	436N	No	25%
50	Yes	45%	436S	No	24%
51	No	13%	441	Yes	53%
54	Yes	66%	443	Yes	51%
55	No	16%	709	Yes	35%
56	No	11%			
57	Yes	44%			

^{*} To be considered a "minority route", over 33 percent of the revenue service miles must pass through $census\ tracts\ with\ a\ higher\ share\ of\ minority\ population\ than\ the\ system\ average.$

Table 3.7 – Minority Route Service Summary

Doubo	AM Peak	Off Peak	PM Peak	Nicht Head.	Saturday	Sunday	Average Stop
Route	Headway	Headway	Headway	Night Headway	Headway	Headway	Spacing (ft.)
1	60 min	60 min	60 min	50 min	60 min	*	1,374
7	60 min	60 min	60 min	60 min	60 min	60 min	1,043
8	12 min	15 min	15 min	30 min	30 min	30 min	1,094
9	60 min	60 min	60 min	60 min	60 min	60 min	1,151
10	30 min	30 min	30 min	30 min	60 min	60 min	1,284
18	60 min	60 min	60 min	60 min	60 min	*	1,310
20	60 min	60 min	60 min	60 min	60 min	60 min	943
21	30 min	30 min	30 min	60 min	30 min	60 min	1,262
23	60 min	60 min	60 min	60 min	60 min	N/A	1,354
24	60 min	60 min	60 min	60 min	60 min	60 min	1,181
25	30 min	30 min	30 min	60 min	30 min	60 min	1,139
29	30 min	30 min	30 min	60 min	60 min	60 min	950
36	30 min	30 min	30 min	60 min	30 min	60 min	1,036
37	20 min	30 min	30 min	30 min	30 min	60 min	1,510
38	20 min	90 min	20 min	*	20 min	30 min	5,013
40	60 min	60 min	60 min	60 min	60 min	60 min	1,304
44	60 min	60 min	60 min	60 min	60 min	*	1,622
46E	30 min	60 min	60 min	30 min	60 min	*	1,131
48	30 min	30 min	30 min	60 min	60 min	60 min	1,016
49	30 min	30 min	30 min	60 min	60 min	60 min	967
50	20 min	30 min	30 min	30 min	30 min	30 min	19,495
54	60 min	60 min	60 min	60 min	60 min	*	1,324
57	60 min	60 min	60 min	60 min	60 min	*	1,832
60	6 min	6 min	6 min	15 min	15 min	15 min	811
62	6 min	6 min	6 min	15 min	15 min	15 min	884
63	6 min	6 min	6 min	15 min	15 min	15 min	1,233
103	30 min	20 min	20 min	60 min	30 min	60 min	1,683
105	30 min	30 min	30 min	60 min	30 min	60 min	2,001
106	30 min	30 min	15 min	30 min	30 min	60 min	1,551

^{*} This route does not provide service during this time frame.

Table 3.7, continued – Minority Route Service Summary

Route	AM Peak Headway	Off Peak Headway	PM Peak Headway	Night Headway	Saturday Headway	Sunday Headway	Average Stop Spacing (ft.)
107	30 min	30 min	15 min	60 min	30 min	30 min	1,134
108	30 min	30 min	30 min	30 min	30 min	30 min	1,318
111	25 min	25 min	25 min	60 min	60 min	60 min	3,053
125	20 min	30 min	20 min	30 min	30 min	60 min	1,201
300	*	*	*	*	*	*	10,554
301	*	*	*	*	*	*	3,905
302	*	*	*	*	*	*	3,093
303	*	*	*	*	*	*	2,752
304	*	*	*	*	*	*	2,752
305	*	*	*	*	*	*	3,624
319	30 min	30 min	30 min	60 min	30 min	60 min	731
320	*	*	*	*	*	*	3,650
405	60 min	60 min	60 min	60 min	60 min	60 min	1,237
418	60 min	60 min	60 min	60 min	60 min	**	7,396
426	30 min	60 min	30 min	30 min	60 min	**	1,428
441	60 min	60 min	60 min	**	**	**	14,149
443	60 min	60 min	60 min	60 min	60 min	60 min	1,176
709	30 min	30 min	30 min	30 min	**	**	1,918

^{*} This route has irregular headways.

^{**} This route does not provide service during this time frame.

Figure 3.7 - LEP Distribution

Figure 3.8 - LEP Spanish Speaking Above Average

Table 3.8 – LEP Summary by Route

Route	Total Population Affected*	LEP Households*	% Total LEP Households	% Spanish LEP Households	% Indo- European LEP Households	% Asian- Pacific LEP Households	% Other LEP Households	% Population Without High School Diploma Over 25 Years Old
1	16,481	869	2.9%	15.2%	11.6%	18.3%	0.0%	6.4%
3	43,815	6,026	10.4%	26.7%	12.3%	19.0%	12.9%	11.3%
6	17,294	3,585	14.6%	29.8%	8.4%	23.5%	21.6%	13.7%
7	18,034	2,438	8.3%	28.6%	26.5	31.1	13.8	13.0
8	52,298	5,539	10.2%	28.7	25.3	22.8	12.5	16.5
9	26,065	1,289	3.4%	19.3	7.8	18.6	0.0	11.1
10	63,945	1,207	3.9%	16.9	11.3	18.5	7.1	5.3
11	19,538	2,803	8.4%	27.3	21.4	37.0	12.1	12.2
13	33,241	2,293	4.6%	19.2	11.3	20.3	3.8	7.4
15	32,703	5,376	12.2%	31.4	9.9	16.8	8.7	13.3
18	61,738	4,306	6.6%	22.0	18.2	21.6	16.7	10.5
20	13,837	740	4.3%	26.5	28	7.6	0	22.1
21	29,152	4,320	7.2%	21.1	24.7	15.7	13.5	12.8
23	23,948	1,496	3.4%	18.2	7.3	26	0	7.7
24	16,028	2,931	8.9%	15	33.2	30.1	13.6	16.9
25	9,130	816	4.6%	19.7	22.3	24.5	0	22.1
26	37,178	412	2.5%	9.5	1.9	10.1	11.1	3.5
28	25,997	4,512	13.3%	28.4	11.1	20.3	7.8	12.5
29	24,925	2,701	7.0%	19.3	7.6	27.1	6.4	8.5
34	13,986	3,423	11.6%	16.3	27.2	25.2	10.5	14.6
36	19,238	1,811	6.0%	23.6	24.4	15.6	3.1	17.6
37	36,816	4,401	9.3%	20.4	26.3	20.5	17.8	14.5
38	30,944	4,153	7.9%	24.7	22.3	25.9	12.5	13.2
40	34,138	5,296	10.1%	26.7	23	33.6	19.1	15.5
42	32,495	5,741	15.6%	29.8	27.3	36.4	12.9	15.6
44	47,586	1,933	7.0%	25.7	18	10.4	0	17.9

^{*} Total Population Affected and LEP Households within ¼ mile were calculated within ¼ mile for each route, but if totaled, overlap and produce a total greater than the Census Tract population for the LYNX Service Area, so they are not included.

Table 3.8, continued – LEP Summary by Route

Route	Total Population Affected*	LEP Households*	% Total LEP Households	% Spanish LEP Households	% Indo- European LEP Households	% Asian- Pacific LEP Households	% Other LEP Households	% Population Without High School Diploma Over 25 Years Old
45	12,759	4,639	16.8%	27.2	18.1	26.3	4.9	17.6
46E	13,275	1,492	8.1%	13.6	17.1	9.5	16.4	11.2
46W	14,004	1,126	13.4%	22.3	14.2	0	0	17.6
48	16,868	1,973	6.5%	22.5	17.9	25	0	19.9
49	19,554	1,324	4.5%	19.9	12.3	18.2	0	18.3
50	42,832	4,887	7.8%	24.2	22.1	25.8	13	12.5
51	26,044	4,158	9.3%	24.5	11.1	26.6	15	8.3
54	17,815	1,650	6.1%	19.8	22.4	14.4	9.5	15.1
55	46,419	1,185	3.1%	14.4	3.5	19.5	6.3	7.1
56	50,328	955	2.9%	14.3	2	21.3	7.7	6.3
57	35,725	5,523	10.6%	20.3	20.9	22.7	10.3	13.9
58	8,330	503	7.6%	20.9	27.8	14.8	0	8.6
60	3,804	489	5.5%	47.6	28.7	14.8	0	11.3
61	3,263	353	5.0%	51.4	20.7	11	0	11.9
62	6,463	557	5.2%	41.0	19.1	9.8	0	15.8
63	3,297	371	2.6%	15.6	5.4	14.8	0	3.1
102	17,993	1,006	2.5%	16.7	4.7	15.7	0	5.1
103	12,224	1,784	7.4%	24.3	12.9	20.3	2.8	11.1
104	28,510	4,392	8.7%	20.7	7.5	21.8	2.1	10.2
105	23,420	2,679	7.1%	24.1	16.5	31.7	8.8	17.2
106	19,349	1,838	4.9%	20.5	10.4	17.1	0	15.3
107	18,462	3,529	10.5%	31.7	24.6	19.7	11.4	20.7
108	16,566	3,304	11.4%	21.9	13.9	20.9	13	12.6
111	23,555	3,877	11.8%	22.4	21.2	22.5	12.7	12.1
125	29,159	2,854	5.3%	18.5	11.8	24.5	1.2	13.9
155	30,121	1,947	4.6%	14.9	5.5	17.9	18.5	6.7

^{*} Total Population Affected and LEP Households within ¼ mile were calculated within ¼ mile for each route, but if totaled, overlap and produce a total greater than the Census Tract population for the LYNX Service Area, so they are not included.

Table 3.8, continued – LEP Summary by Route

Route	Total Population Affected*	LEP Households*	% Total LEP Households	% Spanish LEP Households	% Indo- European LEP Households	% Asian- Pacific LEP Households	% Other LEP Households	% Population Without High School Diploma Over 25 Years Old
300	36,387	4,887	7.8%	24.2	22.1	25.8	13	12.5
301	60,735	6,354	8.0%	19.1	21.3	28.3	12.5	15.1
302	61,290	4,412	6.3%	17	20.8	20.2	13	14.7
303	42,279	3,976	6.9%	15.3	22.1	29.8	13.1	13.7
304	53,614	5,618	9.3%	25	22.8	22.9	11.5	15.5
305	47,432	5,553	10.3%	20.1	24.5	26.8	18.2	11.2
306	67,686	935	2.7%	12.6	2.6	26	8.3	5.9
313	16,572	1,262	4.3%	24.4	13.2	19.7	7.1	6.4
319	15,790	1,223	4.6%	20.1	26.4	11.6	3.8	16.9
320	60,299	2,767	7.1%	15.3	12.3	15.0	0	11.3
405	32,557	1,142	5.3%	20.7	10.5	14.8	0	16.1
407	85,698	2,310	4.9%	15.7	8.5	16.3	17.1	6.7
418	78,486	4,095	13.8%	23.1	17.5	17.2	15.6	14.7
426	44,959	115	1.7%	9	1.8	33.3	0	3.4
434	36,467	1,456	2.9%	13.3	8.8	20.6	0	10.9
436N	23,505	1,693	4.4%	16.1	12	21	0	9.1
436S	38,207	6,037	11.7%	26.9	8.8	26.7	14.6	10.8
441	32,969	6,027	10.8%	27.6	21.6	26.4	10.7	16.7
443	27,767	2,286	4.6%	20.9	11.3	21.9	4	12.9
601	37,632	110	2.4%	13.5	0	50	0	3.5
604	61,934	172	1.4%	7	0.8	9.2	0	3.7
611	17,346	1,242	6.1%	21.4	8.2	5.7	9.1	17.1
612	27,911	1,471	6.6%	20.5	7.1	5.5	16.5	15.1
613	39,929	2,673	7.1%	21.5	17.4	32.6	1.7	19.6
621	35,488	2,187	6.7%	17.1	12.7	16.4	0	12.6
622	13,907	1,177	3.6%	13.5	13.2	15.9	0	11.7

^{*} Total Population Affected and LEP Households within ¼ mile were calculated within ¼ mile for each route, but if totaled, overlap and produce a total greater than the Census Tract population for the LYNX Service Area, so they are not included.

Table 3.8, continued – LEP Summary by Route

Route	Total Population Affected*	LEP Households*	% Total LEP Households	% Spanish LEP Households	% Indo- European LEP Households	% Asian- Pacific LEP Households	% Other LEP Households	% Population Without High School Diploma Over 25 Years Old
631	48,029	1,135	3.6%	14.6	10.1	10.9	24	6
632	20,661	982	5.0%	18.4	7.9	16.8	28.6	7.0
641	26,050	1,662	9.7%	21.0	19.9	8.1	14.3	9.4
651	12,091	3,582	11.9%	17.7	22.3	22.6	11.5	13.6
652	1,755	233	2.3%	7.7	8.7	13.3	0	3.1
709	3,929	340	4.4%	13.9%	3.0%	22.4%	0.0%	4.8%
Service Area Total	2,085,215	51,142	6.8%	18.2%	12.5%	20.1%	6.9%	11.1%
Within ¼ Mile*			7.0%	19.8%	14.8%	19.5%	7.4%	11.6%

^{*} Total Population Affected and LEP Households within ¼ mile were calculated within ¼ mile for each route, but if totaled, overlap and produce a total greater than the Census Tract population for the LYNX Service Area, so they are not included.

Figure 3.9 - Low-Income Household Distribution

Figure 3.10 - Above Average Low-Income Household

Figure 3.11 – Low-Income Route Designations

Table 3.9 – Low-Income Route Designations*

Route	Low-Income Route	% of Revenue Service Miles in Low-Income Census Tracts	Route	Low-Income Route	% of Revenue Service Miles in Low-Income Census Tracts
1	Yes	48%	58	No	0%
3	Yes	63%	60	No	20%
6	Yes	56%	61	Yes	67%
7	Yes	45%	62	Yes	44%
8	Yes	77%	63	No	0%
9	Yes	73%	102	No	31%
10	Yes	58%	103	Yes	38%
11	No	13%	104	Yes	73%
13	Yes	46%	105	Yes	79%
15	Yes	64%	106	Yes	50%
18	Yes	52%	107	Yes	95%
20	Yes	93%	108	Yes	48%
21	Yes	77%	111	Yes	46%
23	Yes	51%	125	Yes	45%
24	Yes	82%	155	Yes	89%
25	Yes	85%	300	Yes	35%
26	Yes	59%	301	Yes	48%
28	Yes	53%	302	Yes	45%
29	Yes	64%	303	Yes	43%
34	Yes	99%	304	Yes	51%
36	Yes	90%	305	Yes	37%
37	Yes	78%	306	Yes	64%
38	Yes	53%	313	No	19%
40	Yes	77%	319	Yes	97%
42	Yes	58%	320	Yes	85%
44	Yes	40%	405	Yes	44%
45	No	17%	407	Yes	38%
46E	Yes	91%	418	Yes	46%
46W	Yes	100%	426	Yes	66%
48	Yes	82%	434	No	25%
49	Yes	82%	436N	Yes	60%
50	No	31%	436S	Yes	66%
51	Yes	41%	441	Yes	91%
54	Yes	75%	443	Yes	100%
55	Yes	51%	709	Yes	84%
56	Yes	43%			
57	Yes	53%			

^{*} To be considered a "low-income route", over 33 percent of the revenue service miles must pass $through \, census \, tracts \, with \, a \, higher \, share \, of \, low-income \, population \, than \, the \, system \, average.$

Table 3.10 - Low-Income Route Service Summary

Route	AM Peak	Off Peak	PM Peak	Night Handway	Saturday	Sunday	Average Stop
Koute	Headway	Headway	Headway	Night Headway	Headway	Headway	Spacing (ft.)
1	60 min	60 min	60 min	50 min	60 min	*	1,374
3	60 min	60 min	60 min	60 min	60 min	60 min	1,050
6	60 min	60 min	60 min	60 min	60 min	*	953
7	60 min	60 min	60 min	60 min	60 min	60 min	1,043
8	12 min	15 min	15 min	30 min	30 min	30 min	1,094
9	60 min	60 min	60 min	60 min	60 min	60 min	1,151
10	30 min	30 min	30 min	30 min	60 min	60 min	1,284
13	60 min	60 min	60 min	60 min	60 min	60 min	1,213
15	30 min	30 min	30 min	60 min	30 min	60 min	916
18	60 min	60 min	60 min	60 min	60 min	*	1,310
20	60 min	60 min	60 min	60 min	60 min	60 min	943
21	30 min	30 min	30 min	60 min	30 min	60 min	1,262
23	60 min	60 min	60 min	60 min	60 min	*	1,354
24	60 min	60 min	60 min	60 min	60 min	60 min	1,181
25	30 min	30 min	30 min	60 min	30 min	60 min	1,139
26	30 min	60 min	30 min	30 min	60 min	60 min	1,663
28	30 min	30 min	30 min	60 min	60 min	60 min	819
29	30 min	30 min	30 min	60 min	60 min	60 min	950
34	30 min	60 min	30 min	60 min	60 min	60 min	1,339
36	30 min	30 min	30 min	60 min	30 min	60 min	1,036
37	20 min	30 min	30 min	30 min	30 min	60 min	1,510
38	20 min	90 min	20 min	*	20 min	30 min	5,013
40	60 min	60 min	60 min	60 min	60 min	60 min	1,304
42	30 min	30 min	30 min	30 min	30 min	60 min	1,487
44	60 min	60 min	60 min	60 min	60 min	*	1,622
46E	30 min	60 min	60 min	30 min	60 min	*	1,131
46W	30 min	60 min	60 min	30 min	60 min	60 min	1,309
48	30 min	30 min	30 min	60 min	60 min	60 min	1,016
49	30 min	30 min	30 min	60 min	60 min	60 min	967
51	60 min	60 min	60 min	60 min	60 min	60 min	1,138

^{*} This route does not provide service during this time frame.

Table 3.10, continued – Low-Income Route Service Summary

Route	AM Peak Headway	Off Peak Headway	PM Peak Headway	Night Headway	Saturday Headway	Sunday Headway	Average Stop Spacing (ft.)
54	60 min	60 min	60 min	60 min	60 min	**	1,324
55	30 min	30 min	30 min	30 min	30 min	30 min	2,176
56	30 min	30 min	30 min	30 min	30 min	30 min	2,617
57	60 min	60 min	60 min	60 min	60 min	**	1,832
61	6 min	6 min	6 min	15 min	15 min	15 min	993
62	6 min	6 min	6 min	15 min	15 min	15 min	884
103	30 min	20 min	20 min	60 min	30 min	60 min	1,683
104	30 min	30 min	30 min	60 min	30 min	60 min	1,671
105	30 min	30 min	30 min	60 min	30 min	60 min	2,001
106	30 min	30 min	15 min	30 min	30 min	60 min	1,551
107	30 min	30 min	15 min	60 min	30 min	30 min	1,134
108	30 min	30 min	30 min	30 min	30 min	30 min	1,318
111	25 min	25 min	25 min	60 min	60 min	60 min	3,053
125	20 min	30 min	20 min	30 min	30 min	60 min	1,201
155	30 min	30 min	30 min	**	**	**	**
300	*	*	*	*	*	*	10,554
301	*	*	*	*	*	*	3,905
302	*	*	*	*	*	*	3,093
303	*	*	*	*	*	*	2,752
304	*	*	*	*	*	*	2,752
305	*	*	*	*	*	*	3,624
306	*	*	*	*	*	*	22,577
319	30 min	30 min	30 min	60 min	30 min	60 min	731
320	*	*	*	*	*	*	3,650
405	60 min	60 min	60 min	60 min	60 min	60 min	1,237
407	60 min	60 min	60 min	**	60 min	**	13,375
418	60 min	60 min	60 min	60 min	60 min	**	7,396
426	30 min	60 min	30 min	30 min	60 min	**	1,428
436N	30 min	30 min	30 min	30 min	30 min	60 min	1,471

^{**} This route does not provide service during this time frame.

^{*} This route has irregular headways.

Table 3.10, continued – Low-Income Route Service Summary

Route	AM Peak Headway	Off Peak Headway	PM Peak Headway	Night Headway	Saturday Headway	Sunday Headway	Average Stop Spacing (ft.)
436S	30 min	30 min	30 min	30 min	30 min	60 min	1,425
441	60 min	60 min	60 min	*	*	*	14,149
443	60 min	60 min	60 min	60 min	60 min	60 min	1,176
709	30 min	30 min	30 min	30 min	*	*	1,918

^{*} This route does not provide service during this time frame.

Table 3.11 – Minority and Low-Income Summary by Route Type

Route	Total Population Affected	Total Minority Population Affected	Percent Minority	Total Households Affected	Total Low- Income Households Affected	Percent Low- Income Households	Data Type Used
1	16,481	5,397	24.8%	6,970	838	9.2%	Line
3	43,815	9,899	26.1%	17,354	3,335	16.0%	Line
6	17,294	3,238	20.4%	6,972	1,158	18.9%	Line
7	18,034	6,357	36.0%	7,217	1,255	15.9%	Line
8	52,298	27,438	50.1%	19,049	4,583	21.3%	Line
9	26,065	14,010	41.1%	9,901	1,740	12.2%	Line
10	63,945	17,434	24.0%	11,425	1,434	14.1%	Line
11	19,538	5,277	34.3%	8,034	986	14.3%	Line
13	33,241	8,140	26.1%	14,267	1,663	11.3%	Line
15	32,703	7,670	26.4%	13,812	2,486	18.6%	Line
18	61,738	19,065	34.0%	19,272	2,635	14.9%	Line
20	13,837	10,966	82.1%	5,231	1,587	25.8%	Line
21	29,152	16,848	57.6%	11,538	2,099	16.4%	Line
23	23,948	7,566	24.8%	11,238	1,308	9.7%	Line
24	16,028	9,699	65.0%	5,762	1,080	18.8%	Line
25	9,130	5,613	76.2%	3,688	1,148	24.7%	Line
26	37,178	9,738	27.1%	6,309	777	20.6%	Line
28	25,997	5,872	22.8%	10,487	2,074	17.2%	Line
29	24,925	7,215	24.3%	10,712	1,551	12.9%	Line
34	13,986	4,740	38.6%	7,368	1,714	19.8%	Line
36	19,238	12,823	65.2%	7,411	1,879	22.4%	Line
37	36,816	21,786	61.5%	13,125	1,869	17.0%	Line
38	30,944	16,460	47.6%	11,602	2,203	20.0%	Line
40	34,138	18,358	50.1%	13,711	3,096	21.3%	Line
42	32,495	15,140	40.6%	10,661	1,890	18.0%	Line
44	47,586	18,854	55.8%	16,742	1,568	16.3%	Line
45	12,759	3,147	24.0%	4,829	444	7.8%	Line
46E	13,275	4,786	40.7%	7,690	1,492	17.8%	Line

Table 3.11. continued – Minority and Low-Income Summary by Route Type

Route	Total Population Affected	Total Minority Population Affected	Percent Minority	Total Households Affected	Total Low- Income Households Affected	Percent Low- Income Households	Data Type Used
46W	14,004	3,831	24.0%	5,731	1,126	12.6%	Line
48	16,868	12,075	68.2%	5,915	1,501	19.9%	Line
49	19,554	14,617	64.7%	6,658	1,574	19.5%	Line
50	42,832	18,543	45.6%	15,995	2,593	19.2%	Line
51	26,044	5,432	20.4%	11,236	1,559	14.4%	Line
54	17,815	9,767	59.0%	6,956	1,392	16.0%	Line
55	46,419	10,129	28.0%	8,234	1,224	19.9%	Line
56	50,328	8,956	24.8%	9,365	1,298	20.3%	Line
57	35,725	17,161	48.5%	11,347	2,120	19.2%	Line
58	8,330	5,221	39.4%	2,729	378	12.1%	Line
60	3,804	1,456	41.9%	1,965	588	21.2%	Line
61	3,263	1,150	50.3%	1,613	593	25.4%	Line
62	6,463	2,689	52.1%	3,373	804	22.1%	Line
63	3,297	1,002	23.0%	1,740	354	12.8%	Line
102	17,993	4,244	20.7%	7,918	763	7.7%	Line
103	12,224	3,006	24.6%	4,212	597	12.0%	Line
104	28,510	7,467	26.3%	10,788	1,884	17.0%	Line
105	23,420	13,833	60.0%	8,481	1,755	19.7%	Line
106	19,349	8,356	45.4%	7,341	1,539	18.4%	Line
107	18,462	10,478	57.8%	6,986	2,132	26.3%	Line
108	16,566	6,092	41.0%	4,793	687	16.7%	Line
111	23,555	9,226	34.9%	7,966	1,030	14.4%	Line
125	29,159	14,306	47.2%	11,447	1,513	14.4%	Line
155	30,121	8,738	29.9%	6,562	972	15.0%	Line
300	36,387	16,330	45.6%	13,667	2,374	19.2%	Line
301	60,735	30,811	56.6%	21,793	3,101	15.8%	Line
302	61,290	30,162	58.4%	22,080	3,328	17.1%	Line
303	42,279	18,137	50.5%	15,613	1,934	15.6%	Line

Table 3.11. continued – Minority and Low-Income Summary by Route Type

Route	Total Population Affected	Total Minority Population Affected	Percent Minority	Total Households Affected	Total Low- Income Households Affected	Percent Low- Income Households	Data Type Used
304	53,614	28,597	49.7%	18,726	4,195	21.2%	Line
305	47,432	21,869	46.3%	16,995	2,502	15.3%	Line
306	67,686	17,085	24.0%	13,673	1,848	15.2%	Line
313	16,572	3,548	23.6%	8,138	975	10.1%	Line
319	15,790	12,599	66.8%	6,170	1,705	22.2%	Line
320	60,299	15,507	26.6%	19,047	2,451	18.8%	Line
405	32,557	13,216	34.4%	10,752	1,010	11.9%	Line
407	85,698	25,067	30.7%	23,019	2,285	14.3%	Line
418	78,486	24,521	40.0%	24,423	2,812	14.1%	Line
426	44,959	17,071	32.4%	4,482	920	16.3%	Line
434	36,467	6,894	18.7%	9,033	755	8.6%	Line
436N	23,505	5,867	26.3%	10,120	1,083	11.6%	Line
436S	38,207	8,667	23.2%	15,286	2,141	14.5%	Line
441	32,969	15,506	50.3%	11,115	2,614	21.9%	Line
443	27,767	15,761	45.9%	9,659	1,559	12.8%	Line
601	37,632	14,076	37.0%	3,581	745	21.8%	Line
604	61,934	16,640	25.2%	11,416	1,328	14.7%	Line
611	17,346	5,876	42.1%	5,730	951	13.9%	Line
612	27,911	10,625	35.8%	9,864	992	13.0%	Line
613	39,929	31,540	67.7%	12,245	2,269	16.2%	Line
621	35,488	8,744	24.1%	11,685	1,411	16.1%	Line
622	13,907	2,574	18.8%	5,101	314	6.4%	Line
631	48,029	14,984	31.7%	9,078	1,246	14.2%	Line
632	20,661	6,384	29.7%	5,098	896	18.9%	Line
641	26,050	6,864	36.3%	9,825	921	11.6%	Line
651	12,091	5,529	40.9%	7,693	1,823	19.6%	Line
652	1,755	768	22.4%	734	142	9.6%	Line
709	3,929	1,219	32.1%	980	216	23.2%	Line

Customer Demographics and Travel Patterns 3.5

In addition to reviewing demographic data from the U.S. Census, LYNX also reviewed data from recent surveys. From November 2016 to May 2017, an on-board survey was conducted on LYNX buses as part of a comprehensive transit market assessment to provide recommendations associated with the LYNX Forward TDP. A summary of demographic data, especially data related to race and income, is provided below.

- Most sampled riders were African American (46 percent), 24 percent were Hispanic, and 23 percent were white.
- Of respondents, 20 percent earn less than \$10,000 per year, 71 percent earn between \$10,000 and \$50,000, and 9 percent earn over \$50,000 per year.
- Of respondents, 65 percent ride the bus at least 5 days a week.
- Of respondents, 52 percent do not have a driver's license.
- Approximately 46 percent of respondents have zero working vehicles at home.
- The majority of sampled riders were employed (78 percent), and 15 percent of passengers are students
- Of those surveyed, males made up 51 percent of respondents and females made up 49 percent.
- Without transit, 18 percent of passengers would not make their trip at all.
- 38 percent of riders surveyed pay by cash fare, followed by 30-Day and 7-Day passes at 25 percent and 15 percent respectively.
- In measuring weekday Trip Purpose, 52 percent of respondents were shown to be traveling from Home to Work and 39 percent from Work to Home.

3.6 **Monitoring Transit Service**

An assessment of sample routes that meet the definition of "minority" and non-minority routes was completed to monitor whether any disparities exist in the review of current operations using the established service standards and policies. Minority routes are defined as ones in which at least one-third of the revenue miles are located in a Census Block or Census Block Group where the percentage of minority population exceeds the percentage of minority population in the service area. LYNX reviews the miles, hours and frequencies of its minority routes and its non-minority routes to determine if equitable service is being provided throughout the Central Florida area.

An assessment of LYNX's service area showed that 65 percent of LYNX's service is to minority routes and 35 percent of its service is non-minority routes, detailed in Table 3.12 on the next page. The service span and frequency is based on demand for service in accordance with the service standards. The following routes are classified as minority routes:

Route	1:	Winter	Park/Altamonte	Springs
acc		•••••	r arry / mearmornee	9p95

Route 7: S. Orange Avenue/Florida Mall

Route 8: W. Oak Ridge Road/Int'l Drive

Route 9: Winter Park/Rosemont

Route 10: E. U.S. 192/St. Cloud

Route 18: S. Orange Avenue/Kissimmee

Route 20: Malibu Street/Pine Hills

Route 21: Universal Studios

Route 23: Winter Park/Springs Village

Route 24: Millenia

Route 25: Mercy Drive/Shader Road

Route 29: E. Colonial Drive/Goldenrod Road

Route 36: Lake Richmond

Route 37: Pine Hills/Florida Mall

Route 38: Downtown Orlando/Int'l Drive

Route 40: Americana Blvd./Universal Orlando

Route 44: Hiawassee Road/Zellwood

Route 46E: SR 46/Downtown Sanford

Route 48: W. Colonial Drive/Pine Hills (48)

Route 49: W. Colonial Drive/Pine Hills (49)

Route 50: Downtown Orlando/Magic Kingdom

Route 54: Old Winter Garden Road

LYNX FY 2020 TITLE VI PROGRAM PLAN UPDATE

Route 57: John Young Parkway

Route 60: LYMMO Orange - Downtown

Route 62: LYMMO Grapefruit

Route 63: LYMMO Orange - North Quarter

Route 103: North U.S. 17-92/Sanford

Route 105: West Colonial

Route 106: N. U.S. 441/Apopka

Route 107: Florida Mall/Downtown Orlando

Route 108: U.S. 441/Kissimmee

Route 111: OIA/SeaWorld

Route 125: Silver Star Road Crosstown Route 300: Disney Springs Direct (300)

Route 301: Disney Springs Direct (301)

Route 302: Disney Springs Direct (302)

Route 303: Disney Springs Direct (303)

Route 304: Rio Grande Avenue/Vistana Resort

Route 305: Disney Springs Direct (305)

Route 319: Richmond Heights/Estates

Route 320: Avalon Park School Connector

Route 405: Apopka Circulator

Route 418: Meadow Woods/Lk Nona/FL Mall

Route 426: Poinciana Circulator

Route 441: Kissimmee/Orlando

Route 443: Winter Park/Pine Hills

Route 709: Kissimmee Connector

Table 3.12 – Distribution of LYNX Service Minority and Non-Minority

Routes	No. of Routes	AM Peak Headway	Off-Peak Headway	PM Peak Headway	Night Headway	Saturday Headway	Sunday Headway
Non-Minority Routes	25	37	42	38	45	45	51
Minority Routes	47	38	42	38	49	45	50
Percent of Non-Minority Service	35%	37	42	38	45	45	51
Percent of Minority Service	65%	38	42	38	49	45	50

3.7 **Evaluating Service and Fare Changes**

Major Service Policy

LYNX completes minor service changes on a regular basis related to running time adjustments to improve efficiency and effectiveness of service. The performance measures are reviewed along with Service Planning Manager and SERC input when making these minor changes.

Major Service changes include any modifications that affect 25 percent or more of any individual routes, revenue hours and/or miles, fare changes, and all fares that will change with a capital project. When any change exceeds the established threshold, LYNX will proceed with posting the appropriate public notices and conducting public hearings in compliance with the Public Participation Plan detailed previously in this Title VI Program Update.

The adverse effect will be measured by the change between the existing and proposed service levels that would be deemed significant. Additions to service may also result in disparate impacts, if the addition is at the expense of reductions to other routes.

Disparate Impact Policy

Any time there is a difference in impacts between minority and non-minority populations of plus or minus ten percent, such differences in adverse impacts are disparate. For example, if the minority population makes up 30 percent of the overall population, but would bear 45 percent of the impacts, there may be a disparate impact since the minority group bears 15 percent more than its expected share. The Disparate Impact Policy will be applied uniformly to all modes of service operated by LYNX.

During LYNX' public hearings the premise of disparate impact was discussed, as well as the proposed service standards and monitoring activities. Hearing locations will be selected based on accessibility to the public via fixed-route and geographic coverage.

Disproportionate Burden Policy

The Disproportionate Burden Policy applies to adverse effects on low-income populations from service changes, fare changes, and all fare changes that will change as a result of a capital project. Any time there is a difference in impacts between low-income and non-low-income populations of plus or minus ten percent; such differences in adverse impacts are disproportionate. For example, if the low-income population makes up 30 percent of the overall population, but would bear 45 percent of the impacts, there may be a disproportionate impact since the low-income group bears 15 percent more than its expected share. The Disproportionate Burden Policy will be applied uniformly to all modes of service operated by LYNX.

4.0 COMPLAINTS

Developing Complaint Procedures and Complaint Form 4.1

The following section describes procedures that LYNX takes in response to Title VI complaints made, in accordance with 49 CFR Section 21.11. Title VI complaint procedures are located on the LYNX website (in English and Spanish), and are also detailed on the public Complaint Form, available in Appendix A. The official LYNX Title VI complain procedures are listed below:

"As a recipient of federal financial assistance, the Central Florida Transportation Authority d/b/a LYNX has in place the following Title VI complaint procedure.

Any person who believes she or he has been discriminated against on the basis of race, color, or national origin by the Central Florida Regional Transportation Authority (hereinafter referred to as "the Authority") may file a Title VI complaint by completing and submitting the agency's Title VI Complaint Form. The Authority investigates complaints received no more than 180 days after the alleged incident. The Authority will process complaints that are complete.

Once the complaint is received, the Authority will review it to determine if our office has jurisdiction. The complainant will receive an acknowledgement letter informing her/him whether the complaint will be investigated by our office.

The Authority has 30 days to investigate the complaint. If more information is needed to resolve the case, the Authority may contact the complainant. The complainant has 30 business days from the date of the letter to send requested information to the investigator assigned to the case. If the investigator is not contacted by the complainant or does not receive the additional information within 30 business days, the Authority can administratively close the case. A case can be administratively closed also if the complainant no longer wishes to pursue their case.

After the investigator reviews the complaint, she/he will issue one of two letters to the complainant: a closure letter or a letter of finding (LOF). A closure letter summarizes the allegations and states that there was not a Title VI violation and that the case will be closed. An LOF summarizes the allegations and the interviews regarding the alleged incident, and explains whether any disciplinary action, additional training of the staff member or other action will occur. If the complainant wishes to appeal the decision, she/he has 30 days after the date of the letter or the LOF to do so.

A person may also file a complaint directly with the Federal Transit Administration, at FTA Office of Civil Rights, 1200 New Jersey Avenue SE, Washington, DC 20590."

4.2 Right to File a Complaint

Members of the public who feel they have experienced discrimination based on race, color, national origin, age, gender, or disability have the opportunity to document their Title VI complaint through LYNX Customer Relations. The public can express their complaint to a LYNX customer service representative via phone, face to face during regular business hours, through the LYNX website or email via the internet, or by sending a letter to LYNX.

4.3 **Complaint Acceptance**

Once a complaint has been received by LYNX, LYNX documents each complaint received in the Active Citizen Response System (ACR) and tracks the investigation. LYNX notifies the recipient that it is the subject of a Title VI complaint and asks the recipient to respond in writing to the complainant's allegations.

LYNX FY 2020 TITLE VI PROGRAM PLAN UPDATE

Once the investigation is completed and the complaint is closed, the customer is notified of the outcome of the investigation. If the customer is not satisfied with the outcome of the investigation, they are referred to the LYNX Manager of Compliance.

4.4 **Letters of Finding**

After the LYNX Manager of Compliance has reviewed the complaint and concluded the investigation, LYNX will transmit to the complainant and the recipient one of the following letters based on their findings:

- a) A letter of finding indicating LYNX did not find a violation of U.S. DOT's Title VI regulations. This letter will include an explanation of why LYNX did not find a violation. If applicable, the letter may include a list of procedural violations or concerns, which will put the recipient on notice that certain practices are questionable and that without corrective steps, a future violation finding is possible.
- b) A letter of finding indicating the recipient is in violation of U.S. DOT's Title VI regulations. The letter will include each violation referenced to the applicable regulation, a brief description of proposed remedies, notice of the time limit on coming into compliance, the consequences of failure to achieve voluntary compliance, and an offer of assistance to develop a remedial plan.

4.5 **Administrative Closure**

FTA will administratively close Title VI complaints before a resolution is reached where

- the complainant decides to withdraw the case;
- the complainant is not responsive to FTA's requests for information or to sign a consent release
- FTA has conducted or plans to conduct a related compliance review of the agency against which the complaint is lodged;
- litigation has been filed raising similar allegations involved in the complaint;
- the complaint was not filed within 180 days of the alleged discrimination;
- the complaint does not indicate a possible violation of 49 CFR part 21;
- the complaint is so weak, insubstantial, or lacking in detail that FTA determines it is without merit, or so replete with incoherent or unreadable statements that it, as a whole, cannot be considered to be grounded in fact;
- the complaint has been investigated by another agency and the resolution of the complaint meets DOT regulatory standards;
- the complaint allegations are foreclosed by previous decisions of the Federal courts, the Secretary, DOT policy determinations, or the U.S. DOT's Office of Civil Rights;
- FTA obtains credible information that the allegations raised by the complaint have been resolved;
- the complaint is a continuation of a pattern of previously filed complaints involving the same or similar allegations against the same recipient or other recipients that have been found factually or legally insubstantial by FTA;
- the same complaint allegations have been filed with another Federal, state, or local agency, and FTA anticipates that the recipient will provide the complainant with a comparable resolution process under comparable legal standards; or
- the death of the complainant or injured party makes it impossible to investigate the allegations fully.

4.6 **Complaints Received**

In 2017, two Title VI complaints were filed – listed below is brief summary of the complaint and resolution.

LYNX FY 2020 TITLE VI PROGRAM PLAN UPDATE

- Complaint CD072017 A customer filed a complaint about another passenger cursing using racial slurs. The passenger was confrontational and agitated when approached by Dispatcher and security - trespass notice was given, however, it was agreed to be rescinded. The complainant and passenger were notified that any display of the noted behavior will result in the reissue of the trespass, and the complaint was resolved.
- Complaint MB1212017 A customer filed a complaint about the amount of bus service that LYNX provides on Route 49. The customer was responded to by the Service Planning Manager, who outlined the service guidelines in comparison to other route areas mentioned in the complaint. The complaint was resolved.

In 2018, no complaints were filed.

In 2019, one Title VI complaint was filed - listed below is brief summary of the complaint and resolution.

Complaint TM08262019 – A customer filed a complaint about discriminatory comments allegedly made by an operator as they boarded the bus. The operator was talked to by LYNX, and the complainant was notified of the outcome via email – the complaint was resolved.

5.0 CONCLUSION

This FY 2020 LYNX Title VI Program Update has been prepared pursuant to Title VI of the Civil Rights Act of 1964, FTA Circular 4702.1B, "Title VI and Title VI Dependent Guidelines for Federal Transit Administration Recipients (October 1, 2012)."

The objectives detailed in this FY 2020 Title VI Program Update include the following:

- Ensure that federally-assisted benefits and related services are made available and are equitably distributed.
- Ensure that the level and quality of federally-assisted services are sufficient to provide equal access and mobility to all persons regardless of race, color, and national origin.
- Ensure adequate opportunities for all to participate in the planning and decision-making processes.
- Ensure that placement of transit services and facilities are equitable.
- Ensure that corrective and remedial actions are taken for all applications and receipts of federal assistance to prevent discriminatory treatment of any beneficiary.
- Provide procedures for investigating Title VI complaints.
- Take responsible steps for ensuring that meaningful access to programs and activities is provided for persons with Limited English Proficiency.
- Inform the public of their rights under Title VI.

APPENDIX A - TITLE VI COMPLAINT FORMS

Before completing this form, please read the LYNX Title VI Complaint Procedures located on the LYNX website at www.golynx.com or by visiting our office. The following information is necessary and required to assist in processing your complaint. If you require assistance in completing this form, please contact us at (407) 254-6117. Complaints must be filed within 180 calendar days after the date alleged discrimination occured.

Section I:		
Name:		
Address:		
Telephone (Home): Telephon	ne Work:	
Electronic Mail Address:		
Accessible Format Requirements?	Large Print TDD	Audio Tape Other
Section II:		
Are you filing this complain 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	Yes	No
party if you are filing on behalf of a third party.		
Section III:		
I believe the discrimination I experienced was based on (check all that ap	oply):	
[] Race [] Color [] National Origin		
Date of Alleged Discrimination (Month, Day, Year): Explain as clearly as possible what happened and why you believe you w		
were involved. Include the name and contact infomration of the person(names and contact information of any witnesses. Please include any oth of the allegations. Please also provide any other documentation that is	ner information that w	would assist us in our investigation
1		

LYNX FY 2020 TITLE VI PROGRAM PLAN UPDATE

Section IV	
Have you filed this	complaint with any other Federal, State, or local agency, or with any Federal or State court?
[] Yes	[] No
If yes, check all tha	at apply.
[] Federal Agenc	
[] Federal Court	[] State Agency
[] State Court	[] Local Agency
Please provide info	ormation about a contact person at the agency/court where the complaint was filed.
Name:	
Title:	
Agency:	
Address:	
Telephone:	
Section VI	
Name of agency co	omplaint is against:
Contact person:	
Title:	
Telephone numbe	r:
You may attach ar	y wirtten materials or other informatino that you think is relevant to your complaint.
Signature and date	e required below.
	- Carrier and Carr
Signature	Date
Please submit this	form in person at the address below, or mail this form to:
LYNX	
Desna Hunte, Title	VI Coordinator
455 N. Garland Av	enue
Orlando, Florida 3	2801

APPENDIX B - PUBLIC PARTICIPATION PLAN

Central Florida Regional Transportation Authority Policies and Procedures

Policy: Public Participation Program

Issuing Department: Executive/Transit Operations/Planning/Division of Strategic Planning

Effective Date: April 1, 2020

Approved By:

James E. Harrison Chief Executive Officer

SCOPE

This policy shall apply to all Officers, Employees, and Agents of LYNX.

DEFINITIONS

Agency: The Central Florida Regional Transportation Authority d.b.a. LYNX.

Custodian: The Chief Executive Officer (CEO) or designee. Designee for the purposes of this policy shall be the named interim or acting Chief Executive Officer in the event that the permanent CEO is not available for an extended period of time.

Coordinator: An employee of the Authority designated by the CEO, in coordination with the Strategic Planning Division and Government Affairs Department, whose responsibilities include maintaining a Public Participation Program that meets the Federal Transit Administration's requirements.

Public Participation: Activities and literature whose purpose is to convey agency ideas and projects in an effort to solicit public (governmental, private, individual, and special interest) input.

Metropolitan Planning Organization (MPO): A federally required planning body responsible for transportation planning and project selection in its region. METROPLAN ORLANDO serves as the MPO and is the transportation planning partner for Orange, Osceola, and Seminole counties – LYNX' primary service area.

POLICY

It shall be the policy of LYNX to proactively inform and involve the Central Florida public in the planning and implementation of LYNX' new services, routing adjustments, passenger fare adjustments, new facility construction and other capital projects, and planning activities in accordance with Federal and State regulations.

1 |

Public participation activities shall take place with all customer groups in a number of forums, including the riding public, non-riding public, member jurisdictions (city and county government), private sector partners, and State and Federal agencies.

With its authority to serve the Central Florida region with a full array of mobility options, LYNX maintains a program to proactively inform the public and afford public participation in the early development and implementation stage of LYNX services. It is the intent of LYNX to ensure its actions are reasonable, non-capricious, and considerate of public comment in its mission to provide mobility services for the welfare and convenience of the residents and visitors in the LYNX service area.

LYNX implements its Public Participation Program by utilizing a continuous communication program and various outreach techniques appropriate to the proposed action to be taken and the public to be affected. The LYNX Chief Executive Office or designee has the responsibility to:

- 1. Maintain operating procedures that will be proactive and organize complete information for full public access to key decisions and opportunities for early and continuing participation.
- 2. Determine reasonable approaches and techniques to provide public information, input, and agency consideration in response to public concerns.
- Administer a public notice and hearing process for a minimum of the following situations, but not limited to:
 - Any fare increase or modifications to LYNX fare structure for LYNX services and fare media
 - b. Any service reduction impacting more than 25 percent of an individual route's total revenue hours or revenue miles and route eliminations. The exception of this reduction of service threshold will be routes that have existed less than two years or have been introduced as service development or experimental service.
 - c. Any proposed alternatives that are being considered that would in their implementation create a disparate impact or disproportionate burden of plus or minus ten (10) percent.
 - d. Any major capital or planning project, which requires Federal or State funding participation. Public notice and participation may be fulfilled through LYNX' Transit Development Plan (TDP) and/or Budget workshop via the regularly scheduled meeting of the LYNX Board of Directors. Additional involvement will be sought through coordination with the MPO, which conducts a public participation effort during the development of the region's Transportation Improvement Program (TIP) and Unified Planning Work Program (UPWP) and through coordination with the Florida Department of Transportation (FDOT) Work Program development.

2 |

Staff will summarize and package all public comments received for presentation to the LYNX Board of Directors prior to final action. The Board of Directors shall be allotted, at a minimum, one week to review public comments prior to taking action.

Public access to the LYNX Board of Directors is maintained by providing public notice of every regularly scheduled Board meeting as well as any special meeting at which Board action will take place. The Board affords public comment at all of its meetings and follows the protocol below:

- Individuals, representatives, and/or groups may provide comments directly to the Board or request to be placed on the Board meeting agenda for presentation to the entire Board during the public comment section of the agenda.
- 2. Every Board meeting shall reserve a place on the agenda for public comment.

IMPLEMENTATION

The Chief Executive Officer shall utilize the Public Participation Administrative Operating Procedures and the Federal Transit Administration (FTA) approved Title VI Program to implement this policy, which shall be followed under all conditions that pertain to the activities listed. Staff, under the direction of the Chief Executive Officer, is authorized to amend the administrative guidelines from time to time as deemed necessary to implement this policy with the exclusion of required Federal and State statutes and regulations.

Any amendments to the Public Participation Program Policy must be provided to the LYNX Board of Directors for their information at the Board meeting directly following any amendments.

3 |

Public Participation Program Operating Procedures

Issuing Department: Transit Operations/Planning/Division of Strategic Planning

Effective Date: April 1, 2020

PROCEDURES

In accordance with the LYNX Public Participation Program Policy, these Administrative Operating Procedures have been developed to ensure proper public input to the development and implementation of LYNX mobility services. There are two types of activities for which procedures are established:

- 1. Activities that require public participation based on Federal and/or State regulations; and
- 2. Activities that LYNX desires public participation as part of its overall strategy to provide market driven transportation services.

In executing this policy, LYNX will publish in a newspaper of general circulation in both English and Spanish, a notice of activities that impact LYNX' riding and non-riding customers. Notice will be published at least ten (10) days in advance of the time when the activity is to be implemented. The notice shall include:

- The proposed activity(ies);
- Address and business hours whereby information regarding the activity(ies) is available for public review:
- Availability of opportunities to verbally comment regarding one or more of the activities during the scheduled Board Meeting and/or any special meeting;
- 4. A period of time in which the public may comment on the proposed activity(ies);
- 5. A contract address for the submission of written comments related to the activity(ies); and
- 6. Contact information to arrange special accommodations.

Where appropriate, LYNX will proactively solicit public participation on one or more than one activity so long as there is at least twenty-one (21) days before any one of the activities are to be implemented. Any public request for a hearing or comment on a particular activity will have no bearing on implementation of other activity(ies).

Public comments on LYNX activities will be considered in their entirety and will be packaged for the LYNX Board of Directors and presented by staff at a regularly scheduled LYNX Board of Directors meeting prior to implementation of any action.

1 | Page

Public Hearing Guidelines

Public Hearings to solicit public comment will be automatically held under the following circumstances:

- 1. When required by Federal or State regulations;
- 2. When any of the following conditions are met:
 - a. Any modification to fares for LYNX services and/or fare media.
 - b. Any service reduction impacting more than 25 percent of an individual route's total revenue hours or revenue miles and route eliminations. The exception of this reduction of service threshold will be routes that have existed less than two years or have been introduced as service development or experimental service.
 - c. Any proposed service modification that would impact minorities at a greater rate than non-minorities by plus or minus ten (10) percent, in accordance with the disparate and disproportionate impact as defined in the LYNX approved Title VI Program.
- 3. Once annually to review the Program of Projects.

Public hearings will be subject to the same notice provisions as indicated above. All public comments, written and oral, will be presented to the LYNX Board of Directors at a regularly scheduled meeting before final action on the activity (ies) is (are) taken. Below are specific activities that warrant public involvement for the two types of activities.

Fare Modification - Required Activities:

Fixed-route fare increases are increases in the base system, full adult fare. When the full fare is increased, discount fares, fare media, premium services, and paratransit fares may also be increased at the same time. LYNX staff will evaluate information such as revenue forecasts, expected shortfalls, and fare studies to determine if a fare increase is warranted. Once a fare modification process is initiated, LYNX shall proceed with public notification of the proposed fare change, following Title VI requirements. Once initiated, the following activities will be conducted to solicit input:

- 1. Prepare notices in the form of press releases in both English and Spanish, and on-board bus cards and flyers for paratransit vehicles in both English and Spanish.
- 2. Schedule a public hearing(s).
- 3. Notice of public hearing in accordance with Public Notices Procedures below.
- 4. Hold public hearing(s) to gain input.

Other Activities Related to Fare Modifications - Not Required:

When deemed appropriate and reasonable, LYNX may also conduct other activities to solicit public comment, including but not limited to:

2 | Page

- 1. Hold public workshops in communities affected by the fare increase.
- 2. Make presentations to elected officials and local jurisdictions.
- 3. Make presentations to business and community groups.
- Publicize the fare increase through marketing promotions on radio and television stations in both English and Spanish.

Service Changes meeting the 25 percent change or ten (10) percent disparate impact threshold – Required Activities:

Service changes occur when LYNX does the following to an individual route or set of routes:

- Reduce or increase revenue hours of service by more than 25 percent of an individual route's total revenue hours.
- Reduces or increase revenue miles of service by more than 25 percent of an individual route's total revenue miles.
- 3. Modify routes in any way that impacts at least ten (10) percent of minority routes over or under the impact to non-minority routes.
- Eliminate a route altogether, unless the route is a service development or experimental service or has not been in existence for more than two (2) years.

Public participation is required if any of the above activities impact more than 25 percent of an individual route's total revenue hours and/or total revenue miles, as determined by the Director of Planning in coordination with the Title VI Officer or when a disparate impact of ten (10) percent or more is created by the proposed change. When LYNX deems that one or all of the criteria have been met, the following activities shall occur.

- 1. Prepare notices in the form of press releases and via on-board bus cards in both English and Spanish.
- 2. Schedule a public hearing(s).
- 3. Notice of public hearing in accordance with the public notice procedures listed below.
- 4. Hold a public hearing(s) to gain input.

Other Activities Related to Service Reductions – Not Required:

When deemed appropriate and reasonable, LYNX may also elect to conduct other activities to solicit public comment, including but not limited to:

- 1. Hold public workshops in communities affected by the service reduction.
- 2. Make presentations to elected officials and local jurisdictions.
- 3. Make presentations to business and community groups.

3 | Page

 Publicize the service reduction through marketing promotions on radio and television stations in both English and Spanish.

LYNX Program of Projects (Capital Investments) - Required Activity:

Capital investment and/or improvement projects shall be programmed in the annual update of the LYNX Transit Development Plan (TDP), budget workshops, and the MetroPlan Orlando (the Metropolitan Planning Organization (MPO) for Orange, Osceola, and Seminole counties) Transportation Improvement Program (TIP). The MPO provides a process for early consultation and public participation to citizens, affected public agencies, and representatives of transportation agencies, private providers of transportation, and other interested parties and local jurisdictions. MetroPlan Orlando presents all key issues to its Transportation Technical Committee, which are comprised of jurisdictional staff, private citizens, and elected officials in the urban area. Public hearings are also held on the Long Range Transportation Plan (LRTP) and the TIP prior to adoption by the MPO. The MPO's public participation activities will be in compliance with MetroPlan Orlando's most current Public Involvement Program (PIP).

The LYNX public participation process in the form of public workshop(s) for capital investments / improvements will be as follows:

- 1. Once annually, LYNX will develop a Program of Projects (POP) also known as the TDP, proposed to be funded with Federal, State, and local funding.
- LYNX will publish notice of the POP's availability in a newspaper of general circulation in both English and Spanish. The publication will also solicit public feedback on the POP.
- The POP will be adopted by the LYNX Board of Directors as part of the TDP, which provides for additional public comment.
- 4. The POP/TDP shall then be submitted to the Florida Department of Transportation (FDOT) for incorporation into the Work Program and the MPO for incorporation into the TIP.
- The MPO then completes a public involvement process that includes consulting with technical and citizen committees, holding a public hearing, and final adoption by the MPO Board.

Public comments received on the POP/TDP or TIP will be considered by LYNX throughout the adoption process and incorporated into final programs.

Public Notice

When formal public notice is warranted for public hearings, LYNX shall publish notice at least ten (10) days prior to the proposed action. Public notice will be published in newspapers of general circulation and shall be published in English and Spanish in compliance with Executive Order 13166 Access to Services for Persons with Limited English Proficiency (LEP). The notice will also be available on the LYNX website for

4 | Page

translation into other languages, and on the LYNX social media channels (Facebook, Twitter, and Instagram). Translation will be completed as requested for vital documents and public notices. Based on data obtained from ridership surveys, notices will be developed and published in another language when that language is used by a minimum of twenty (20) percent of the riders. Upon request, accommodations will be made for information or notices to be provided in additional languages other than English or Spanish, as well as other accessible formats in compliance with the Americans with Disabilities Act and LEP provisions. The notice shall include:

- 1. Purpose of the public hearing.
- 2. The date, time, and location of the public hearing.
- Address and business hours whereby information regarding the action can be available for public review.
- 4. Contact address and period of time which written public comments will be received, and;
 - a. Contact telephone number for the public to gain additional information.
 - b. Contact information for persons needing special accommodations.

Should the hearing be for the purpose of a route reduction, LYNX may opt to assign staff, where appropriate and available, to act as "living alerts" and notify the public of the hearing and to distribute comment cards. This action is optional and is not part of the overall policy and procedure.

After the public hearing(s) and at the conclusion of the public comment period, the CEO shall direct staff to summarize and package all public comments for presentation to the LYNX Board of Directors at least one week prior to the time action is to be taken.

Public hearings conducted by the LYNX Board of Directors shall be at regularly scheduled monthly meetings that are published each year for the following year. Public hearings by staff may be conducted at any time based on the impacts to a particular community or community base. Notice provisions for Public Hearings shall be the same as those above indicated.

Whenever applicable, all public comments received through any of the means listed above will be summarized and presented to the LYNX Board of Directors prior to adoption or implementation of the action taken.

Public Comments:

LYNX solicits public input regarding mobility services, amenities, routing, fare structure, and fare media. In order to maximize the public's opportunity to comment and become part of the official public record, LYNX has implemented the following public comment procedure:

5 | Page

Public Participation Program

- The public comment period will encompass the date of the initial advertisement and be open until 21 days after the date of the initial advertisement.
- 2. Comments will be afforded:
 - a. Via the LYNX website at www.golynx.com.
 - b. In person at workshop(s) or hearing(s).
 - c. Via comment cards available in both English and Spanish.
 - d. To a Customer Service Representative by calling (407) 841-5969 during regular Customer Service business hours or TTY at (407) 423-0787 for our hearing impaired customers.
 - e. Via regular mail or delivery service.
 - f. Through electronic mail.
- If part of an affected route or a particular service area is served by a population of 20 percent or more that speak a language other than English or Spanish, comment cards will be made available in that language.
- LYNX staff, under the direction of the Chief Executive Officer, will compile and package all
 comments to be reviewed by the LYNX Board of Directors no later than one week prior to the
 LYNX Board of Directors meeting.
- The public is also afforded the opportunity to comment on all proposed actions taken by the LYNX Board of Directors at their regularly scheduled meeting.

Public Outreach Activities:

LYNX uses various forms of public involvement to tailor the outreach to the specific activity involved. Public outreach activities are designed to increase awareness of LYNX, determine public attitudes regarding the Authority's progress, and to gain public consensus and support for the importance of public transportation to the quality of life in the region. LYNX will seek to maintain a comprehensive and continuous public participation outreach effort to include, but not limited to:

- Transit Development Plan (TDP) LYNX holds public workshops in all three service counties prior
 to the TDP finalization for major update years (every five years) to seek public input on the
 projects proposed for funding. On an annual basis in between the major update years, LYNX
 solicits public input on a minor TDP Update prepared through a newspaper advertisement and at
 regularly scheduled LYNX Board meetings.
- Human Services Transportation Plan (HSTP) As part of the HSTP development, LYNX holds stakeholder meetings and public workshops to seek public input. The most recent HSTP is available for review and comment on the LYNX Customer Service webpage.
- MPO Coordination LYNX participates with MetroPlan Orlando on a variety of public involvement
 activities, including continued representation on the MetroPlan Board, the Technical Advisory
 Committee (TAC), the Transportation Systems & Management (TSM&O) Committee, and in

6 | Page

Public Participation Program

making presentations when appropriate to the Citizens Advisory Committee (CAC) or Municipal Advisory Committee (MAC). The list below identifies additional coordination between LYNX and MetroPlan but is not exhaustive as additional coordination occurs as needed for projects, including Section 5310 (Enhanced Mobility of Seniors and Individuals with Disabilities subrecipient selection.)

- a. Transportation Improvement Plan (TIP) Annual coordination with MPO.
- Unified Planning Work Program (UPWP) Annual submission of the proposed planning projects to be funded in the UPWP.
- c. Metropolitan Transportation Plan (MTP) Participation and input into the development of a multi-modal transportation system.
- d. Transportation Disadvantaged Local Coordinating Board (TDLCB) As the Community Transportation Coordinator (CTC), LYNX participates in quarterly TDLCB meetings. The TDLCB evaluates the service levels, safety, and other issues of transit operations provided by ACCESS LYNX serving the elderly, people with disabilities, or otherwise disadvantaged citizens in Orange, Osceola, and Seminole counties. The public is given an opportunity to comment to the TDLCB about public transportation during the meetings.
- Speaker's Bureau LYNX key staff members may present to community groups, chambers of commerce, business organizations, elected officials, and neighborhood/community associations.
 Speakers Bureau presentations may also be requested at large.
- 5. Information Awareness Program LYNX runs marketing campaigns targeted toward promoting the LYNX image throughout the community to both riding and non-riding customers.
- 6. Internet/Web Access The LYNX website is currently accessible providing information on LYNX services, policies, projects, upcoming modifications, job opportunities, and more. The LYNX website includes a Title VI statement and overview, procedures for filing a complaint, and the Title VI complaint form. LYNX staff also responds to all email inquiries.
- LYNX Committees LYNX committees assist with obtaining governmental and citizen input on the
 agency's business. Outreach activities through committees are listed below but may also cease
 when committees are no longer in existence.
 - a. Regional Working Group Planning members from funding partners review technical data and provide input to LYNX on transit related issues such as service development and growth management. It also serves as a forum for LYNX staff to become more active with the local transportation development process.
- 8. Annual Budget LYNX holds public workshops during Board meetings to engage citizens in an interactive process of balancing service needs with budget constraints. The public workshops provide a forum for the public to voice their needs and concerns and gather a better understanding of the LYNX budgeting process. LYNX will publish in a newspaper of general circulation, the regularly scheduled Board of Directors meeting at which time the proposed

Public Participation Program

7 | Page

- budget will be presented. The public will be given the opportunity at the Board of Directors meeting to comment on the proposed budget.
- Press Releases LYNX posts press releases on its website to announce service modifications and upcoming events and outreach activities.
- 10. Social Media LYNX uses social media feeds (Facebook, Twitter, YouTube, and Instagram) to make announcements regarding service delays, service proposals, and upcoming events and outreach activities.

Public workshops are held in the communities affected by the service modifications that exceed the established threshold and/or fare changes; therefore, if changes affect a minority community notice of the public meeting will be posted on the buses and the meeting should be in close proximity to the community providing an opportunity for all interested parties to attend. LYNX may also present to community groups in affected areas to reach a greater audience of participants. For all LYNX public meetings relating to service changes that exceed the threshold and fare modifications, public notices are developed in both English and Spanish and posted on all LYNX bus routes, the terminal, and on the website to reach all groups, including minority populations. LYNX conducts public meetings in all three counties in the service area, when feasible. The meetings are geographically located on fixed bus routes, when possible. LYNX also provides transportation to and from the meeting at no charge for any person who would like to attend but is unable to access the fixed-route bus.

Security:

LYNX takes the safety and security of the public and its employees very seriously. In an effort to circumvent any disruptive or potentially harmful situations, LYNX will procure the services of an off-duty law enforcement officer or have a LYNX safety officer at all public hearings. Law enforcement officers will be uniformed and will be from the law enforcement agency of the jurisdiction in which the hearing(s) is being held. LYNX safety officers will have badges identifying their role and may attend any LYNX hosted meeting throughout the tri-county area.

8 | Page

Public Participation Program

APPENDIX C - PUBLIC OUTREACH

FY 2020 TITLE VI PROGRAM UPDATE

You're invited to attend LYNX' Draft FY 2020 Title VI Program Public Hearings.

PUBLIC HEARINGS

MARCH 9 5:00 PM

Altamonte Springs City Hall

225 Newburyport Ave., Altamonte Springs, FL 32701

MARCH 10 5:00 PM

Kissimmee City Hall

101 Church Street, Kissimmee, FL 34741

MARCH 11 6:00 PM

LYNX **Central Station**

455 N. Garland Ave., Orlando, FL 32801

Public participation is solicited without regard to race, color, national origin, age, sex, religion, income, disability or familial status. Persons who require language translation or interpretive services, which are provided at no cost, should contact Desna Hunte, LYNX Manager of Compliance/Title VI Officer, at (407) 254-6117 or at dhunte@golynx.com at least seven (7) days prior to the meeting. In accordance with the Americans with Disabilities Act of 1990, and any subsequent amendment(s), persons requiring a special accommodation at these meetings because of a disability should contact Benjamin Gonzalez at (407) 254-6038 no later than two (2) business days prior to the meeting. If hearing impaired, TDD Customers: 711 Florida Relay Service.

Orlando Sentinel

Published Dully DRANGE County, Florina RECEIVED.

185.1

State Of Billiads County DT Cook

Before the university of each only personally appeared. Staine Eugent, who on each was that he or the 15 an Advertising Representative of the ORLANDO SENTINEL, a DALLY newspaper published it the ORLANDO SENTINEL in DRANGE County, Florida, that the attribute copy of advertisament, being a Logic Notice in the matter of 11150-F abic Rearing Notice LYNX BY 2405-2023 TITLE VI PROGRAM LIPUATE was published in unit air requiper in the senses of the order.

Affiliated for the major that the said CREANDO SENTENEL is a corresponding Published to said ORANGE. Censely, Riccials, and that the main newspaper has become their being creationally judicated or said ORANGE Censely. Florida, such that said has been writted at periodicals master at the post office in the ANDE County, Florida, as said ORANGE County, Florida, for a partial of said systematic county, florida, as said ORANGE County, Florida, for a partial of said settlement; and affinish farther copy of said entirely promoted; and affinish farther copy of said entirely person, farm of corporation any discount, effects, controllation promoted any person, farm of corporation any discount, effects, operations or refund for the purpose of security time advertisement for public trick in the said interespaper.

Mitte

Blaine Rogers

Name of Affine

Sworn as a sit substyle of bottom me on this 3 day of March, 2026,
By above A Time. Who is provinted by Lemon to one (X) or who has produced identification (

Signature of Watery Public

OFFICIAL SEAL
JAMES D MORGAN
NOTARY PUBLIC STATE OF ILLINOIS
NY COMMISSION BUTTIES SEATON

Name of States. Perial Printed or Statesped

Asid: Tac Lynx Central - C1000'e 8091 455 N Garrind Aye Ordarchs, Fr., \$2801

BILTO Lym Cont al. C 366(4509) 455 N Garrest Ave Orlando F., (200)

6620881

Orlando Sentinel

PUBLIC BUTCE (VMX PY reproduct TITLE VI PROCEASE 699 ATE PRELIC BEARINGS.

The Condition Floride Registed Transparential authorite (LYNX will 1998) individual for individu

The first Author Indians will take place on March 9 of 5.00 per at Altamente berings. Cur. Ball located at 25 Maintanpact alcende. Altamente berings FE 2570. The acquired public bearing will take pince on March 15 of 5 to 10 per at 100 per at

The investions will begin with instance for authorities of 5:00 pm, followed by a queeklastanced arraws forum. A coay of the Dreat FY 370-2002 Title VI Program Update be available for public review and comment. Members of the hubby de embouraged to other authorities on the public review and comment. Although the embors of the first cooling the program application of the program applications of the program applications for the program applications for the program applications for the program applications of the program applications and the program applications of the program applications are tray constituted.

and university constitute.

Public portucipation is solicited without regard to received to the process of the

Petro Holde Starouer of Constance/Tale 91 Oliger LYNS Phone W/1254e777 Errord shurrestacome torn

doesn'me

19,000

6620864

Published Builty ORANGE County, Florida

State Of Illinois County Of Cook

Helicic die anderugued eathertty presceally approach!
Histor Rogers who on outs any that he or she is an Adventure.
Representative of the ORLANDO SUNTINEL, a DARLY reverpaper. multished at the ORLANDO SENTINEL In ORANGE County, Florute; has the shacked copy of advertisement, being a Legal Nance in the matter of 1990-El Sentrel Legals, LVNX PV 2021-2023 TITLE VI PROGRAM LPDATE was published in said recorpaper in the insues of. Mar 07, 2020.

Affinist further ways that the said ORLANDO SENTENEL is a newspaper Published in said ORANGE County, Planta, and that the said newspaper has hereofore been continuously published in said ORANGE County, Florida, such they and has been entered as periodicals matter at the post office in ORANGE County, Florida, in said ORANGE County, Florida, for a period of one year runs prepoding the first, publication of the attached mapy of advertiserance, and offices further says that he or she has positive paid not principal my person, firm of corporation any discount, relate, commission or refusal for the purpose of societing this advertisament for publication in the mid nowspaper

Blaine Regree

Signature of Affirms

Name of Affiant

Swom to and suinembed before me on this fiday of March, 2000, by above Affragt, who is personally known to use (X) of who has produced identification (

Signature of Neury Public

OFFICIAL SEAL JAMES D MORGAN

OTARY PUBLIC STATE OF SLINGS MY COMMISSION EXPRESIONATES

Name of Nobry, Typed, Printed, or Named

Sold To: Lynx Central CU00088091 455 N Garland Ave. Otlando, FE, 12801

Lyte. Central / Cuttoresoy) 155 N Galland Ave Drunds, Ft., 32501

667/8889

LYYUS FINANCE RECEIVED

Monicia Poblica irria i y ago ago mile il PROGRAM SPEATE ADMINICIAS PUBLICAS La Autoridad de Transporte Regional de Florida Control ILYNXI llevara a cobo autoridas públicas sobre el Programa Tatolo VI actualizado de la agencia para el oro fisca 2023-2023.

La primera sudimicia subsco tendro lusco el 3 de marzo o les 3 % preen el Aguntomiento de Aduntante
Springa uninoto en 225 himburiscont
Springa uninoto en 225 himburiscont
Assausa Altamonte Soringa, EL 2270
La sesusda audiencia sobilica fendro
lusor el 10 de marzo o las 3 % am en el
Aguntomiento de Kiscimmes Dicasa
en 18 Church Street, Kiscimmes Dicasa
en 18 Church Street, Kiscimmes Dicasa
en 18 Church Street audiencia público
fendro Lugar el 11 de marzo o los
4 55 em en la misución central LYNX
discusta en 455 N. Gentand Avenira.
Chiando, El 2001

Charete, Ft. 2000)

Los reuniceses comenzaron con uno breve amesentación a los 5000 emiliosopidos de un foro de prespuntos y respuestos. Uno copia de Proyecto de Actualización de Proyecto de Serio despositivo por revisión robieto y comentarios de allegando y comentarios de actualización de puedes meiorar especialmentos pero comentarios especialmentos pero comentarios especialmentos pero comentarios perocularios peropertarios personal enformación del proyector de personal enformación del proyector del proy

Se sulfulfra la perfluirección doblica sin distinción de resta color, nocionalistad decidos, sexos, religión, higresos, discretoscidad o estado familian. Les personas que requierren terrelición de traducción o interpretación de idiames, que se proporcismon abrosto, deben comiticarse das 2009 períodos de distretos deben comiticarses das Describilidad de la comiticarse da 2009 período de idiames, que se proporcismon de coste, deben comiticarse da 2009 período de idiames, que se proporcismo de idiames, que se en estado de comiticarse de mantinación de la comitica de la comitica de la comitación de

Descriptions
Wandper of Compilation
LYN)
Pfans: 400-254-5172
Email: dhumle@as/Vrx.com

CI SHIPSON

375/000

8620889

APPENDIX D - BOARD APPROVAL

APPENDIX E - LEP DATA

Language Codes

The following table lists all the possible language codes that Google Analytics uses to specify various system settings for website view data.

Table E.1 – Google Analytics Language Codes

Code	Language	Code	Language
af	Afrikaans	sq	Albanian
ar-sa	Arabic (Saudi Arabia)	ar-iq	Arabic (Iraq)
ar-eg	Arabic (Egypt)	ar-ly	Arabic (Libya)
ar-dz	Arabic (Algeria)	ar-ma	Arabic (Morocco)
ar-tn	Arabic (Tunisia)	ar-om	Arabic (Oman)
ar-ye	Arabic (Yemen)	ar-sy	Arabic (Syria)
ar-jo	Arabic (Jordan)	ar-lb	Arabic (Lebanon)
ar-kw	Arabic (Kuwait)	ar-ae	Arabic (U.A.E.)
ar-bh	Arabic (Bahrain)	ar-qa	Arabic (Qatar)
eu	Basque	bg	Bulgarian
be	Belarusian	са	Catalan
zh-tw	Chinese (Taiwan)	zh-cn	Chinese (PRC)
zh-hk	Chinese (Hong Kong SAR)	zh-sg	Chinese (Singapore)
hr	Croatian	CS	Czech
da	Danish	nl	Dutch (Standard)
nl-be	Dutch (Belgium)	en	English
en-us	English (United States)	en-gb	English (United Kingdom)
en-au	English (Australia)	en-ca	English (Canada)
en-nz	English (New Zealand)	en-ie	English (Ireland)
en-za	English (South Africa)	en-jm	English (Jamaica)
en	English (Caribbean)	en-bz	English (Belize)
en-tt	English (Trinidad)	et	Estonian
fo	Faeroese	fa	Farsi
fi	Finnish	fr	French (Standard)
fr-be	French (Belgium)	fr-ca	French (Canada)
fr-ch	French (Switzerland)	fr-lu	French (Luxembourg)
gd	Gaelic (Scotland)	ga	Irish
de	German (Standard)	de-ch	German (Switzerland)
de-at	German (Austria)	de-lu	German (Luxembourg)
de-li	German (Liechtenstein)	el	Greek
he	Hebrew	hi	Hindi
hu	Hungarian	is	Icelandic
id	Indonesian	it	Italian (Standard)
it-ch	Italian (Switzerland)	ja	Japanese
ko	Korean	ko	Korean (Johab)
lv	Latvian	lt	Lithuanian
mk	Macedonian (FYROM)	ms	Malaysian
mt	Maltese	no	Norwegian (Bokmal)
no	Norwegian (Nynorsk)	pl	Polish
pt-br	Portuguese (Brazil)	pt	Portuguese (Portugal)
rm	Rhaeto-Romanic	ro	Romanian
ro-mo	Romanian (Republic of Moldova)	ru	Russian
ru-mo	Russian (Republic of Moldova)	SZ	Sami (Lappish)
sr	Serbian (Cyrillic)	sr	Serbian (Latin)
sk	Slovak	sl	Slovenian
sb	Sorbian	es	Spanish (Spain)

es-mx	Spanish (Mexico)	es-gt	Spanish (Guatemala)
es-cr	Spanish (Costa Rica)	es-pa	Spanish (Panama)
es-do	Spanish (Dominican Republic)	es-ve	Spanish (Venezuela)
es-co	Spanish (Colombia)	es-pe	Spanish (Peru)
es-ar	Spanish (Argentina)	es-ec	Spanish (Ecuador)
es-cl	Spanish (Chile)	es-uy	Spanish (Uruguay)
es-py	Spanish (Paraguay)	es-bo	Spanish (Bolivia)
es-sv	Spanish (El Salvador)	es-hn	Spanish (Honduras)
es-ni	Spanish (Nicaragua)	es-pr	Spanish (Puerto Rico)
SX	Sutu	SV	Swedish
sv-fi	Swedish (Finland)	th	Thai
ts	Tsonga	tn	Tswana
tr	Turkish	uk	Ukrainian
ur	Urdu	ve	Venda
vi	Vietnamese	xh	Xhosa
ji	Yiddish	zu	Zulu

Website View Data (January 1, 2017 – December 31, 2019)

	Acquisition			Behavior			Conversions	eCommerce	
Language	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate
	2,690,252 % of Total: 100.00% (2,690,252)	2,703,423 % of Total: 100.11% (2,700,430)	8,843,989 % of Total: 100.00% (8,843,989)	49.30% Avg for View: 49.30% (0.00%)	2.76 Avg for View: 2.76 (0.00%)	00:02:57 Avg for View: 00:02:57 (0.00%)	% of Total: 0.00% (0)	\$0.00 % of Total: 0.00% (\$0.00)	0.009 Avg fo View 0.00 (0.00%
1. en-us	2,318,944 (85.87%)	2,325,219 (86.01%)	8,053,451 (91.06%)	48.97%	2.74	00:02:56	(0.00%)	\$0.00 (0.00%)	0.00
2. en-gb	109,068 (4.04%)	110,147 (4.07%)	199,104 (2.25%)	48.74%	3.23	00:03:14	(0.00%)	\$0.00 (0.00%)	0.00
3. es-419	45,594 (1.69%)	44,059 (1.63%)	144,746 (1.64%)	45.83%	3.24	00:03:46	(0.00%)	\$0.00 (0.00%)	0.00
4. es-xi	32,777 (1.21%)	32,790 (1.21%)	65,739 (0.74%)	55.83%	2.48	00:02:14	(0.00%)	\$0.00 (0.00%)	0.00
5. es-es	32,223 (1.19%)	31,833 (1.18%)	62,318 (0.70%)	59.25%	2.63	00:02:52	(0.00%)	\$0.00 (0.00%)	0.00
6. pt-br	23,763 (0.88%)	23,648 (0.87%)	39,766 (0.45%)	56.16%	2.83	00:03:10	(0.00%)	\$0.00 (0.00%)	0.00
7. es-us	22,554 (0.84%)	21,409 (0.79%)	68,319 (0.77%)	68.43%	2.11	00:02:06	(0.00%)	\$0.00 (0.00%)	0.00
8. en-ca	14,640 (0.54%)	14,574 (0.54%)	24,700 (0.28%)	50.77%	3.14	00:03:19	(0.00%)	\$0.00 (0.00%)	0.00
9. es	12,330 (0.46%)	12,141 (0.45%)	27,936 (0.32%)	45.82%	3.45	00:04:14	(0.00%)	\$0.00 (0.00%)	0.00
10. zh-cn	6,661 (0.25%)	6,669 (0.25%)	11,147 (0.13%)	56.39%	2.85	00:03:18	(0.00%)	\$0.00 (0.00%)	0.00
11. fr-fr	6,181 (0.23%)	6,027 (0.22%)	12,100 (0.14%)	59.97%	2.69	00:02:51	(0.00%)	\$0.00 (0.00%)	0.00
12. ja-jp	6,071 (0.22%)	6,165 (0.23%)	10,662 (0.12%)	49.52%	3.50	00:03:58	(0.00%)	\$0.00 (0.00%)	0.00
13. de-de	6,049 (0.22%)	6,016 (0.22%)	9,286 (0.10%)	52.79%	3.19	00:03:21	(0.00%)	\$0.00 (0.00%)	0.00
14. en-au	4,391 (0.16%)	4,374 (0.16%)	7,069 (0.08%)	51.78%	2.93	00:03:01	(0.00%)	\$0.00 (0.00%)	0.00
15. zh-tw	4,325 (0.16%)	4,323 (0.16%)	7,300 (0.08%)	51.05%	3,37	00:03:59	(0.00%)	\$0.00 (0.00%)	0.00
16. en	4,092 (0.15%)	3,987 (0.15%)	9,165 (0.10%)	56.04%	2.49	00:02:45	(0.00%)	\$0.00 (0.00%)	0.00
17. en-ie	4,037 (0.15%)	4,064 (0.15%)	6,295 (0.07%)	54.15%	2.81	00:02:31	(0.00%)	\$0.00 (0.00%)	0.00
18. fr	3,925 (0.15%)	3,813 (0.14%)	7,892 (0.09%)	44.40%	3.44	00:03:58	(0.00%)	\$0.00 (0.00%)	0.00

Saver of	Acquisition			Behavior			Conversions	eCommerce		
Language	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate	
19. de	3,325 (0.12%)	3,283 (0.12%)	5,443 (0.06%)	44.61%	3.74	00:04:32	(0.00%)	\$0.00 (0.00%)	0.009	
20. nl-ni	2,556 (0.09%)	2,548 (0.09%)	4,037 (0.05%)	50.06%	3.24	00:03:12	(0.00%)	\$0.00 (0.00%)	0.009	
21. es-mx	2,139 (0.08%)	2,028 (0.08%)	5,985 (0.07%)	65.85%	2.36	00:02:34	(0.00%)	\$0.00 (0.00%)	0.009	
22. ja	2,096 (0.08%)	2,075 (0.08%)	3,365 (0.04%)	40.83%	4.38	00:05:10	(0.00%)	\$0.00	0.009	
23., ru-ru	2,023 (0.07%)	2,000 (0.07%)	3,687 (0.04%)	62.65%	2.38	00:02:26	(0.00%)	\$0.00 (0.00%)	0.009	
24. fr-ca	1,915 (0.07%)	1,900 (0.07%)	3,273 (0.04%)	50.35%	3.46	00:03:37	(0.00%)	\$0.00	0.009	
25. it-it	1,816 (0.07%)	1,782 (0.07%)	2,830 (0.03%)	55.34%	2.80	00:03:04	(0.00%)	\$0.00 (0.00%)	0.009	
26. ko-kr	1,806 (0.07%)	1,794 (0.07%)	2,535 (0.03%)	53.29%	3.31	00:03:20	(0.00%)	\$0.00	0.009	
27. nl	1,123 (0.04%)	1,106 (0.04%)	1,770 (0.02%)	44.29%	3.58	00:03:48	(0.00%)	\$0.00 (0.00%)	0.009	
28. sv-se	1,113 (0.04%)	1,108 (0.04%)	1,815 (0.02%)	52.12%	3.05	00:03:14	(0.00%)	\$0.00	0.009	
29. ru	1,028 (0.04%)	927 (0.03%)	1,895 (0.02%)	40.05%	3.18	00:03:14	(0.00%)	\$0.00	0.00%	
30. tr-tr	858 (0.03%)	850 (0.03%)	1,305 (0.01%)	62.30%	2.58	00:02:33	(0.00%)	\$0.00	0.009	
31. ar	853 (0.03%)	850 (0.03%)	1,054	70.30%	1.93	00:01:32	(0.00%)	\$0.00	0.009	
32. pt-pt	852 (0.03%)	854 (0.03%)	2,052 (0.02%)	60.67%	2.63	00:03:05	(0.00%)	\$0.00	0.009	
33. es-ar	851 (0.03%)	828 (0.03%)	1,672 (0.02%)	48.09%	3.11	00:03:34	(0.00%)	\$0.00	0.00%	
34. ko	849 (0.03%)	842 (0.03%)	1,217 (0.01%)	54.07%	3.31	00:03:22	(0.00%)	\$0.00	0.009	
35. es-co	763 (0.03%)	725 (0.03%)	1,756 (0.02%)	55.58%	2.75	00:03:18	(0.00%)	\$0.00	0.009	
36. en-sg	752 (0.03%)	754 (0.03%)	1,547 (0.02%)	51.13%	2.72	00:02:53	(0.00%)	\$0.00	0.00%	
37. pl-pl	712 (0.03%)	698 (0.03%)	1,159	52.20%	3.17	00:03:20	(0.00%)	\$0.00	0.009	
38. it	669 (0.02%)	655 (0.02%)	1,206 (0.01%)	50.33%	3.24	00:03:41	(0.00%)	\$0.00	0.009	
39. nb-no	599 (0.02%)	602	904 (0.01%)	52.54%	3.14	00:02:58	(0.00%)	\$0.00	0.00%	
40. fi-fi	588 (0.02%)	591 (0.02%)	931 (0.01%)	52.95%	3.06	00:02:51	(0.00%)	\$0.00	0.009	
41. da-dk	585 (0.02%)	584 (0.02%)	938 (0.01%)	51.28%	3.11	00:03:43	(0.00%)	\$0.00 (0.00%)	0.009	
42. en-in	555 (0.02%)	534 (0.02%)	1,189 (0.01%)	64.93%	2.22	00:02:28	(0.00%)	\$0.00	0.009	
43. es-ve	527 (0.02%)	484 (0.02%)	1,722 (0.02%)	62.78%	2.31	00:02:22	(0.00%)	\$0.00 (0.00%)	0.00%	
44. cs-cz	526 (0.02%)	525 (0.02%)	1,155 (0.01%)	66.84%	2.22	00:02:10	(0.00%)	\$0.00	0.00%	
45. de-at	479 (0.02%)	475	730 (0.01%)	55.48%	2.97	00:03:11	(0.00%) (0.00%)	\$0.00	0.009	
46. pl	463 (0.02%)	(0.02%) 455	707 (0.01%)	45.83%	3.76	00:04:48	(0.00%) (0.00%)	\$0.00 (0.00%)	0.009	
47. c	428	(0.02%)	430	87.21%	1.48	00:00:21	0	\$0.00	0.009	
48. de-ch	(0.02%) 425	(0.02%)	(0.00%)	50.90%	3.19	00:03:02	(0.00%)	\$0.00	0.00%	
49. vi-vn	(0.02%)	(0.02%)	(0.01%)	56.53%	2.71	00:02:25	(0.00%)	\$0.00	0.00%	
50. sv	(0.01%)	(0.01%)	(0.01%)	49.38%	3.21	00:03:36	(0.00%)	\$0.00	0.009	
51. ni-be	(0.01%)	(0.01%) 323 (0.01%)	(0.01%) 568 (0.01%)	57.04%	2.69	00:02:08	(0.00%)	\$0.00	0.009	
52. en-za	(0.01%)	(0.01%)	(0.01%)	64.84%	2.23	00:02:34	(0.00%)	(0.00%)	0.00%	
	(0.01%)	(0.01%)	(0.01%)				(0.00%)	(0.00%)	777	
53. hu-hu	(0.01%)	(0.01%)	(0.01%)	50.91%	3.24	00:03:27	(0.00%)	(0.00%)	0.009	

Language	Acquisition			Behavior			Conversions	eCommerce		
Language	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate	
54. es-pr	289 (0.01%)	276 (0.01%)	761 (0.01%)	59.53%	2.89	00:03:02	(0.00%)	\$0.00 (0.00%)	0.009	
55. tr	288 (0,01%)	283 (0.01%)	418 (0.00%)	50.24%	3.43	00:03:18	(0.00%)	\$0.00 (0.00%)	0.00%	
56. es-pe	279 (0.01%)	266 (0.01%)	708 (0.01%)	54.52%	2.60	00:03:02	(0.00%)	\$0.00 (0.00%)	0.009	
57. th-th	274 (0.01%)	272 (0.01%)	535 (0.01%)	56.26%	3.50	00:04:12	(0.00%)	\$0.00 (0.00%)	0.009	
58. he-iI	256 (0.01%)	255 (0.01%)	343 (0.00%)	59.77%	2.73	00:02:51	(0.00%)	\$0.00 (0.00%)	0.009	
59. es-cr	243 (0.01%)	238 (0.01%)	401 (0.00%)	52.12%	3.61	00:04:51	(0.00%)	\$0.00 (0.00%)	0.009	
60. es-cl	233 (0.01%)	226 (0.01%)	398 (0.00%)	62.56%	2.15	00:02:27	(0.00%)	\$0.00 (0.00%)	0.009	
61. cs	219 (0.01%)	212 (0.01%)	360 (0.00%)	49.44%	3.49	00:04:35	(0.00%)	\$0.00 (0.00%)	0.009	
62. en-nz	219 (0.01%)	212 (0.01%)	630 (0.01%)	42.06%	3.33	00:03:31	(0.00%)	\$0.00 (0.00%)	0.009	
63. zh-hk	202 (0.01%)	196 (0.01%)	360 (0.00%)	46.94%	3.87	00:04:24	(0.00%)	\$0.00 (0.00%)	0.009	
64. ro-ro	199 (0.01%)	196 (0.01%)	372 (0.00%)	61.56%	2.72	00:03:26	(0.00%)	\$0.00 (0.00%)	0.009	
65. fr-be	191 (0.01%)	193 (0.01%)	317 (0.00%)	50.79%	2.99	00:02:17	(0.00%)	\$0.00 (0.00%)	0.00%	
66. da	190 (0.01%)	188 (0.01%)	267 (0.00%)	50.94%	3.11	00:03:05	(0.00%)	\$0.00 (0.00%)	0.009	
67. vi	188 (0.01%)	185 (0.01%)	279 (0.00%)	68.46%	2.42	00:03:03	(0.00%)	\$0.00 (0.00%)	0.00%	
68. fi	186 (0.01%)	176 (0.01%)	265 (0.00%)	46.79%	3.05	00:03:19	(0.00%)	\$0.00 (0.00%)	0.009	
69. nb	182 (0.01%)	181 (0.01%)	237 (0.00%)	54.43%	2.85	00:02:04	(0.00%)	\$0.00 (0.00%)	0.00%	
70. th	172 (0.01%)	171 (0,01%)	366 (0.00%)	46.17%	3.35	00:05:11	(0.00%)	\$0.00 (0.00%)	0.00%	
71. en-ph	171 (0.01%)	164 (0.01%)	331 (0.00%)	58.01%	3.09	00:03:34	(0.00%)	\$0.00 (0.00%)	0.00%	
72. sk-sk	150 (0.01%)	149 (0.01%)	318 (0.00%)	64.47%	2.65	00:02:15	(0.00%)	\$0.00 (0.00%)	0.009	
73. es-ec	149 (0.01%)	151 (0.01%)	288 (0.00%)	62.15%	2.51	00:03:07	(0.00%)	\$0.00 (0.00%)	0.009	
74. uk-ua	148 (0.01%)	149 (0.01%)	248 (0.00%)	70.16%	2.09	00:01:51	(0.00%)	\$0.00 (0.00%)	0.009	
75. el-gr	146 (0.01%)	143 (0.01%)	215 (0.00%)	63.72%	2.39	00:02:26	(0.00%)	\$0.00 (0.00%)	0.009	
76. he	140 (0.01%)	138 (0.01%)	190 (0.00%)	53.16%	3.15	00:03:06	(0.00%)	\$0.00 (0.00%)	0.00%	
77. hu	137 (0.01%)	135 (0.00%)	190 (0.00%)	38.42%	3.54	00:04:46	(0.00%)	\$0.00 (0.00%)	0.00%	
78. fr-ch	133 (0.00%)	133 (0.00%)	205 (0.00%)	59.51%	2.46	00:02:02	(0.00%)	\$0.00 (0.00%)		
79. es-pa	125 (0.00%)	116 (0.00%)	309 (0.00%)	59.55%	2.61	00:02:58	(0.00%)	\$0.00 (0.00%)	0.00%	
80. id	121 (0.00%)	120 (0.00%)	148 (0.00%)	72.97%	1.85	00:01:04	(0.00%)	\$0.00 (0.00%)	0.009	
81. hr-hr	111 (0.00%)	109 (0.00%)	395 (0.00%)	20.51%	2.63	00:03:18	(0.00%)	\$0.00 (0.00%)	0.00%	
82. fa-ir	96 (0.00%)	96 (0.00%)	98 (0.00%)	84.69%	1.23	00:00:24	(0.00%)	\$0.00 (0.00%)	0.00%	
83. el	92 (0.00%)	90 (0.00%)	145 (0.00%)	52.41%	3.46	00:03:13	(0.00%)	\$0.00 (0.00%)	0.009	
84. en-xa	90 (0.00%)	87 (0.00%)	142 (0.00%)	18.31%	3.54	00:02:07	(0.00%)	\$0.00 (0.00%)	0.009	
85. es-do	83 (0.00%)	78 (0.00%)	251 (0.00%)	59.36%	2.78	00:03:08	(0.00%)	\$0.00 (0.00%)		
86. id-id	78 (0.00%)	75 (0.00%)	96 (0.00%)	65.62%	2.48	00:01:25	(0.00%)	\$0.00 (0.00%)	0.00%	
87. ca-es	77 (0.00%)	77 (0.00%)	120 (0.00%)	62.50%	2.17	00:02:44	(0.00%)	\$0.00 (0.00%)	0.00%	
88. ar-eg	75 (0.00%)	75 (0.00%)	224 (0.00%)	61.16%	1.86	00:01:17	(0.00%)	\$0.00 (0.00%)	0.00%	
89. sk	70	69	140	41.43%	2 79	00:03:36	0	\$0.00		

Language	Acquisition			Behavior			Conversions	eCommerce		
Language	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate	
90. es-gt	68 (0.00%)	64 (0.00%)	143 (0.00%)	57.34%	2.40	00:02:41	(0.00%)	\$0.00 (0.00%)	0.009	
91. sl	64 (0.00%)	63 (0.00%)	93 (0.00%)	36.56%	4.10	00:05:57	(0.00%)	\$0.00 (0.00%)	0.009	
92. ar-ae	57 (0.00%)	55 (0.00%)	65 (0.00%)	69.23%	1.85	00:00:43	(0.00%)	\$0.00 (0.00%)	0.00	
93. ro	57 (0.00%)	52 (0.00%)	89 (0.00%)	55.06%	2.57	00:01:46	0 (0.00%)	\$0.00 (0.00%)	0.00	
94. sl-si	57 (0.00%)	56 (0.00%)	93 (0.00%)	47.31%	3.43	00:04:06	(0.00%)	\$0.00 (0.00%)	0.00	
95. It	53 (0.00%)	51 (0.00%)	89 (0.00%)	55.06%	2.87	00:02:58	(0.00%)	\$0.00 (0.00%)	0.009	
96. tl	51 (0.00%)	51 (0.00%)	55 (0.00%)	74.55%	1.62	00:00:53	(0.00%)	\$0.00 (0.00%)	0.009	
97. en-jm	48 (0.00%)	47 (0.00%)	164 (0.00%)	45.12%	3.12	00:04:21	(0.00%)	\$0.00 (0.00%)	0.00	
98. et-ee	48 (0.00%)	47 (0.00%)	74 (0.00%)	56.76%	2.74	00:03:26	(0.00%)	\$0.00 (0.00%)	0.00	
99. es-hn	46 (0.00%)	43 (0.00%)	75 (0.00%)	64.00%	2.73	00:02:46	(0.00%)	\$0.00 (0.00%)	0.00	
100. zh	45 (0.00%)	46 (0.00%)	63 (0.00%)	50.79%	3.70	00:03:04	(0.00%)	\$0.00	0.009	
101. en-hk	44 (0.00%)	43 (0.00%)	85 (0.00%)	49.41%	3.44	00:02:50	(0.00%)	\$0.00 (0.00%)	0.009	
102. uk	44 (0.00%)	44 (0.00%)	101 (0.00%)	58.42%	3.08	00:02:51	(0.00%)	\$0.00	0.009	
103. ca	43 (0.00%)	43 (0.00%)	63 (0.00%)	50.79%	3.44	00:03:42	(0.00%)	\$0.00	0.00	
104. es-bo	43 (0.00%)	42 (0.00%)	83 (0.00%)	63.86%	2.54	00:02:21	(0.00%)	\$0.00	0.00	
105. en-029	40 (0.00%)	41 (0.00%)	63 (0.00%)	30.16%	4.89	00:07:21	(0.00%)	\$0.00	0.009	
106. en-tt	39 (0.00%)	38 (0.00%)	52 (0.00%)	40.38%	4.27	00:03:23	(0.00%)	\$0.00	0.009	
107. bg	34 (0.00%)	34 (0.00%)	97 (0.00%)	84.54%	1.77	00:00:37	(0.00%)	\$0.00	0.009	
108. bg-bg	34 (0.00%)	33 (0.00%)	51 (0.00%)	62.75%	2.49	00:01:55	0 (0.00%)	\$0.00	0.00	
109. es-sv	32 (0.00%)	31 (0.00%)	56 (0.00%)	62.50%	2.32	00:02:37	(0.00%)	\$0.00	0.00	
110. en-	30 (0.00%)	28 (0.00%)	48 (0.00%)	72.92%	1.81	00:01:08	(0.00%)	\$0.00	0.00	
111. es-uy	29 (0.00%)	27	43 (0.00%)	44.19%	3.19	00:03:08	(0.00%)	\$0.00	0.009	
112. ga-ie	27 (0.00%)	27 (0.00%)	41 (0.00%)	63.41%	2.29	00:01:34	(0.00%)	\$0.00 (0.00%)	0.00	
113. It-It	27 (0.00%)	27 (0.00%)	34 (0.00%)	73.53%	2.06	00:01:54	(0.00%)	\$0.00	0.00	
114. lv	27 (0.00%)	26 (0.00%)	62 (0.00%)	33.87%	4.26	00:04:33	(0.00%)	\$0.00 (0.00%)	0.009	
115. Iv-Iv	27 (0.00%)	26 (0.00%)	38 (0.00%)	44.74%	3.89	00:03:59	(0.00%)	\$0.00 (0.00%)	0.009	
116. it-ch	25 (0.00%)	25 (0.00%)	31 (0.00%)	83.87%	1.55	00:00:40	(0.00%) (0.00%)	\$0.00 (0.00%)	0.009	
117. pt	25 (0.00%)	24 (0.00%)	37 (0.00%)	37.84%	4.19	00:04:19	(0.00%)	\$0.00 (0.00%)	0.00	
118us	24 (0.00%)	20 (0.00%)	72 (0.00%)	66.67%	1.92	00:01:44	(0.00%) (0.00%)	\$0.00 (0.00%)	0.00	
119. hr	24	24	36	61.11%	2.17	00:01:17	0	\$0.00	0.009	
120. is-is	(0.00%)	(0.00%)	(0.00%)	33.33%	5.57	00:08:53	(0.00%)	\$0.00	0.00	
121. sr	(0.00%)	(0.00%)	(0.00%)	59.26%	1.96	00:01:14	(0.00%)	\$0.00	0.009	
122. (not set)	(0.00%)	(0.00%)	(0.00%)	40.00%	4.27	00:04:01	(0.00%)	\$0.00	0.009	
123. ar-sa	(0.00%)	(0.00%)	(0.00%)	76.92%	1.62	00:01:03	(0.00%)	\$0.00	0.00	
124. en-de	(0.00%)	(0.00%)	(0.00%)	50.00%	2.59	00:04:15	(0.00%)	\$0.00	0.00	

9	1000	Acquisition			Behavior			Conversions	eCommerce		
Lang	uage	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate	
125.	es-la	20 (0.00%)	19 (0.00%)	30 (0.00%)	70.00%	2.00	00:02:19	(0.00%)	\$0.00 (0.00%)	0.00%	
126.	fa	19 (0.00%)	19 (0.00%)	20 (0.00%)	85.00%	1.45	00:00:05	(0.00%)	\$0.00 (0.00%)	0.00%	
127.	су	18 (0.00%)	18 (0.00%)	25 (0.00%)	48.00%	2.20	00:02:16	(0.00%)	\$0.00 (0.00%)	0.00%	
128.	en-pr	18 (0.00%)	17 (0.00%)	31 (0.00%)	61.29%	2.16	00:02:22	(0.00%)	\$0.00 (0.00%)	0.00%	
129.	Sf-fS	18 (0.00%)	18 (0.00%)	23 (0.00%)	69.57%	1.96	00:00:45	(0.00%)	\$0.00 (0.00%)	0.00%	
130.	en-my	17 (0.00%)	17 (0.00%)	30 (0.00%)	60.00%	2.67	00:02:45	(0.00%)	\$0.00	0.00%	
131.	es-ni	17 (0.00%)	17 (0.00%)	28 (0.00%)	64.29%	2.75	00:02:08	(0.00%)	\$0.00 (0.00%)	0.00%	
132.	fil	17 (0.00%)	17 (0.00%)	35 (0.00%)	42.86%	3.34	00:02:09	(0.00%)	\$0.00	0.00%	
133.	en-zw	16 (0.00%)	16 (0.00%)	40 (0.00%)	40.00%	4.40	00:05:53	(0.00%)	\$0.00	0.00%	
134.	et	16 (0.00%)	16 (0.00%)	21 (0.00%)	47.62%	3.76	00:01:39	(0.00%)	\$0.00	0.00%	
135.	zh-hans-cn	16 (0.00%)	16 (0.00%)	32 (0.00%)	53.12%	2.91	00:03:26	(0.00%)	\$0.00	0.00%	
136.	en-nl	15 (0.00%)	15 (0.00%)	21 (0.00%)	57.14%	1.86	00:00:41	(0.00%)	\$0.00	0.00%	
137.	en-en	14 (0.00%)	13 (0.00%)	18 (0.00%)	16.67%	6.83	00:04:37	(0.00%)	\$0.00	0.00%	
138.	en-as	12 (0.00%)	5 (0.00%)	24 (0.00%)	37.50%	3.88	00:02:52	(0.00%)	\$0.00	0.00%	
139.	en-ng	12 (0.00%)	12 (0.00%)	12 (0.00%)	75.00%	1.33	00:01:17	(0.00%)	\$0.00	0.00%	
140.	es-py	12 (0.00%)	12	17 (0.00%)	82.35%	2.35	00:03:08	(0.00%)	\$0.00	0.00%	
141.	hi-in	12 (0.00%)	11 (0.00%)	12 (0.00%)	91.67%	1.42	00:00:13	(0.00%)	\$0.00	0.00%	
142.	en-pk	(0.00%)	10 (0.00%)	138	58.70%	1.90	00:06:53	(0.00%)	\$0.00	0.00%	
143.	es-cu	(0.00%)	9 (0.00%)	12 (0.00%)	25.00%	8.08	00:06:29	(0.00%)	\$0.00	0.00%	
144.	af-za	9 (0.00%)	9 (0.00%)	17 (0.00%)	29.41%	3.47	00:02:57	(0.00%)	\$0.00	0.00%	
145.	en-sa	9	9	11	54.55%	2.36	00:06:19	0	\$0.00	0.00%	
146.	hi	(0.00%)	(0.00%)	(0.00%)	70.00%	1.60	00:00:30	(0.00%)	\$0.00	0.00%	
147.	life.ru/t/%D1%82%D0%B5%D1%85%D0%BD%D0%BE%D0 %BB%D0%BE%D0%B0%D0%B8%D0%B0%970904/vladieli ets_domiena_googlecom_obvinil_google_inc_v_naghloi_ lzhi	(0.00%) 9 (0.00%)	(0.00%) 1 (0.00%)	(0.00%) 9 (0.00%)	0.00%	2.00	00:00:44	(0.00%) 0 (0.00%)	\$0.00 (0.00%)	0.00%	
148.	72-72	(0.00%)	(0.00%)	16 (0.00%)	62.50%	2.06	00:01:49	(0.00%)	\$0.00 (0.00%)	0.00%	
149.	bn	(0.00%)	7 (0.00%)	75 (0.00%)	46.67%	4.07	00:06:51	(0.00%)	\$0.00	0.00%	
150.	Election.Interferencer.Ru	(0.00%)	4 (0.00%)	(0.00%)	0.00%	2.00	00:00:41	(0.00%)	\$0.00	0.00%	
151.	az-az	7 (0.00%)	7 (0.00%)	18 (0.00%)	72.22%	1.39	00:01:44	(0.00%)	\$0.00 (0.00%)	0.00%	
152.	el-cy	7 (0.00%)	7 (0.00%)	10 (0.00%)	50.00%	2.80	00:01:14	(0.00%)	\$0.00 (0.00%)	0.00%	
153.	en-cn	7 (0.00%)	6 (0.00%)	7 (0.00%)	71.43%	1.71	00:01:17	(0.00%)	\$0.00	0.00%	
154.	fr-us	(0.00%) (0.00%)	7 (0.00%)	39 (0.00%)	30.77%	2.31	00:01:32	(0.00%)	\$0.00	0.00%	
155.	is	(0.00%)	7 (0.00%)	(0.00%)	27.27%	4.18	00:03:59	(0.00%) (0.00%)	\$0.00	0.00%	
	ru-ua	7	7	8	62.50%	2.75		0	\$0.00	0.00%	
	zh-us	(0.00%)	(0.00%)	(0.00%)	41.67%		00:01:46	(0.00%)	\$0.00	0.00%	
158.		(0.00%)	(0.00%)	(0.00%)	72.41%		00:00:57	(0.00%)	\$0.00	0.00%	
159.		(0.00%)	(0.00%)	(0.00%)	25.00%		00:01:43	(0.00%)	\$0.00		

Parameter.	Acquisition			Behavior			Conversions	eCommerce		
Language	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate	
160. en_us	6 (0.00%)	4 (0.00%)	14 (0.00%)	64.29%	1.79	00:01:32	(0.00%)	\$0.00 (0.00%)	0.009	
161. en-bb	6 (0.00%)	5 (0.00%)	6 (0.00%)	50.00%	3.33	00:02:45	(0.00%)	\$0.00 (0.00%)	0.009	
162. en-be	6 (0.00%)	6 (0.00%)	10 (0.00%)	50.00%	4.00	00:04:37	(0.00%)	\$0.00 (0.00%)	0.009	
163. en-vi	6 (0.00%)	5 (0.00%)	12 (0.00%)	33.33%	4.58	00:04:17	(0.00%)	\$0.00 (0.00%)	0.009	
164. eo	6 (0.00%)	6 (0.00%)	26 (0.00%)	50.00%	2.77	00:01:54	(0.00%)	\$0.00 (0.00%)	0.009	
165. fr-dz	6 (0.00%)	6 (0.00%)	37 (0.00%)	45.95%	3.62	00:05:38	(0.00%)	\$0.00 (0.00%)	0.009	
166. en-ai	5 (0.00%)	5 (0.00%)	65 (0.00%)	46.15%	3.23	00:01:19	(0.00%)	\$0.00 (0.00%)	0.009	
167. en-at	5 (0.00%)	5 (0.00%)	(0.00%)	50.00%	2.50	00:03:52	(0.00%)	\$0.00 (0.00%)	0.009	
168. en-mx	5 (0.00%)	5 (0.00%)	9 (0.00%)	44.44%	2.22	00:01:06	(0.00%)	\$0.00 (0.00%)	0.009	
169. es-es_tradnl	5 (0.00%)	5 (0.00%)	5 (0.00%)	60.00%	2.40	00:00:22	(0.00%)	\$0.00	0.009	
170. fr-ht	5 (0.00%)	5 (0.00%)	9 (0.00%)	55.56%	2.00	00:00:35	(0.00%)	\$0.00	0.009	
171. fr-re	5 (0.00%)	5 (0.00%)	7 (0.00%)	28.57%	4.29	00:06:18	(0.00%)	\$0.00	0.009	
172. ig	5 (0.00%)	3 (0.00%)	52 (0.00%)	61.54%	1.69	00:00:56	(0.00%)	\$0.00	0.009	
173. sq	5 (0.00%)	(0.00%)	73 (0.00%)	60.27%	1.97	00:02:10	(0.00%)	\$0.00 (0.00%)	0.009	
174. sv-fi	5 (0.00%)	5 (0.00%)	6 (0.00%)	66.67%	1.83	00:01:52	(0.00%)	\$0.00	0.009	
175. ar-il	4 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00		
176. ar-iq	4 (0.00%)	4 (0.00%)	5 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009	
177. de-li	4 (0.00%)	3 (0.00%)	7 (0.00%)	14.29%	7.57	00:14:00	(0.00%)	\$0.00	0.009	
178. en-ke	4 (0.00%)	(0.00%)	(0.00%)	75.00%	1.50	00:00:14	(0.00%)	\$0.00	0.009	
179. en-pn	(0.00%)	(0.00%)	11 (0.00%)	0.00%	6.64	00:10:06	(0.00%)	\$0.00	0.009	
180. en-um	4 (0.00%)	4 (0.00%)	27 (0.00%)	40.74%	3.59	00:08:57	(0.00%)	\$0.00	0.009	
181. fr-ma	4 (0.00%)	(0.00%)	(0.00%)	77.78%	2.67	00:01:53	(0.00%)	\$0.00	0.009	
182. fr-tn	4 (0.00%)	4 (0.00%)	(0.00%)	75.00%	1.50	00:03:19	(0.00%)	\$0.00	0.009	
183. nn-no	4 (0.00%)	(0.00%)	(0.00%)	25.00%	6.50	00:10:10	(0.00%)	\$0.00	0.009	
184. ta	4 (0.00%)	(0.00%)	5 (0.00%)	60.00%	2.20	00:01:29	(0.00%)	\$0.00 (0.00%)	0.009	
185. be-by	3 (0.00%)	(0.00%)	5 (0.00%)	60.00%	2.00	00:00:11	(0.00%)	\$0.00 (0.00%)	0.009	
186. bn-bd	3 (0.00%)	4 (0.00%)	13 (0.00%)	30.77%	5.15	00:08:10	(0.00%)	\$0.00 (0.00%)	0.009	
187. en-cr	3 (0.00%)	3 (0.00%)	4 (0.00%)	75.00%	1.75	00:00:53	(0.00%)	\$0.00 (0.00%)	0.009	
188. en-il	3 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009	
189. en-mu	3 (0.00%)	3 (0.00%)	4 (0.00%)	75.00%	10.25	00:17:32	(0.00%)	\$0.00 (0.00%)	0.009	
190. en-se	3 (0.00%)	3 (0.00%)	(0.00%)	33.33%	1.67	00:00:11	(0.00%)	\$0.00 (0.00%)	0.009	
191. en-ug	3 (0.00%)	3 (0.00%)	4 (0.00%)	25.00%	2.00	00:00:28	(0.00%)	\$0.00 (0.00%)		
192. en-uk	3 (0.00%)	3 (0.00%)	4 (0.00%)	50.00%	2.50	00:03:45	(0.00%)	\$0.00	0.009	
193. en-zg	3 (0.00%)	3 (0.00%)	7 (0.00%)	85.71%	1.29	00:00:46	(0.00%)	\$0.00 (0.00%)	0.009	
194. es-br	3 (0.00%)	3 (0.00%)	3 (0.00%)	33.33%	3.33	00:12:20	(0.00%)	\$0.00 (0.00%)	0.009	

Pare	1100	Acquisition			Behavior			Conversions	eCommerce		
Langu	age	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate	
195.	km-kh	3 (0.00%)	(0.00%)	4 (0.00%)	25.00%	2.00	00:00:11	(0.00%)	\$0.00 (0.00%)	0.009	
196.	mr-in	3 (0.00%)	(0.00%)	(0.00%)	66.67%	1.33	00:00:12	(0.00%)	\$0.00 (0.00%)	0.009	
197.	ms	3 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009	
198.	ms-my	3 (0.00%)	(0.00%)	(0.00%)	33.33%	3.00	00:03:09	(0.00%)	\$0.00 (0.00%)	0.009	
199.	mt-mt	3 (0.00%)	(0.00%)	12 (0.00%)	33.33%	5.33	00:11:11	(0.00%)	\$0.00 (0.00%)	0.009	
200.	my-mm	3 (0.00%)	(0.00%)	4 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009	
201.	no	3 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009	
202.	pt-us	3 (0.00%)	(0.00%)	3 (0.00%)	66.67%	1.33	00:02:27	(0.00%)	\$0.00 (0.00%)	0.00%	
203.	und	3 (0.00%)	3 (0.00%)	3 (0.00%)	66.67%	1.67	00:00:16	(0.00%)	\$0.00	0.009	
204.	ur-pk	3 (0.00%)	(0.00%)	4 (0.00%)	75.00%	1.25	00:02:38	(0.00%)	\$0.00	0.009	
205.	ar-dz	2 (0.00%)	2 (0.00%)	(0.00%)	0.00%	2.50	00:00:50	(0.00%)	\$0.00	0.009	
206.	ar-jo	(0.00%)	(0.00%)	10 (0.00%)	30.00%	3.00	00:07:56	(0.00%)	\$0.00	0.009	
207.	ar-ma	2 (0.00%)	2 (0.00%)	3 (0.00%)	33.33%	2.67	00:02:58	(0.00%)	\$0.00	0.00%	
208.	be	2 (0.00%)	2 (0.00%)	5 (0.00%)	20.00%	7.00	00:07:20	(0.00%)	\$0.00	0.00%	
209.	de-be	2 (0.00%)	2 (0.00%)	3 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.009	
210.	en-bs	2 (0.00%)	2 (0.00%)	3 (0.00%)	66.67%	1.67	00:00:14	(0.00%)	\$0.00	0.00%	
211.	en-ch	(0.00%)	1 (0.00%)	9 (0.00%)	66.67%	2.78	00:01:19	(0.00%)	\$0.00	0.009	
212.	en-cl	(0.00%) 2 (0.00%)	(0.00%)	(0.00%)	0.00%	2.50	00:04:56	(0.00%)	\$0.00 (0.00%)	0.00%	
213.	en-cm	(0.00%)	2 (0.00%)	3 (0.00%)	33.33%	4.00	00:12:04	(0.00%)	\$0.00	0.00%	
214.	en-fi	(0.00%)	2 (0.00%)	2 (0.00%)	50.00%	1.50	00:00:03	(0.00%)	\$0.00	0.009	
215.	en-gg	(0.00%) 2 (0.00%)	(0.00%)	9 (0.00%)	22.22%	5.00	00:04:25	(0.00%) (0.00%)	\$0.00 (0.00%)	0.009	
216.	en-gu	2	2	3 (0.00%)	33.33%	5.33	00:09:31	0	\$0.00	0.009	
217.	en-gy	(0.00%)	(0.00%)	3	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
218.	en-mt	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.009	
219.	en-pe	(0.00%)	(0.00%)	(0.00%)	50.00%	1.50	00:00:52	(0.00%)	\$0.00	0.009	
	en-ro	(0.00%)	(0.00%)	(0.00%)	50.00%	2.00	00:00:20	(0.00%)	\$0.00	0.009	
	en-tc	(0.00%)	(0.00%)	(0.00%)	0.00%	3.50	00:00:38	(0.00%)	\$0.00	0.009	
	en-th	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
	en-vg	(0.00%)	(0.00%)	(0.00%)	66.67%	2.67	00:02:36	(0.00%)	\$0.00	0.00%	
224.		(0.00%)	(0.00%)	(0.00%)	50.00%	1.50	00:00:41	(0.00%)	\$0.00	0.009	
	fil-ph	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.009	
225.		(0.00%)	(0.00%)	(0.00%)			00:00:00	(0.00%)	(0.00%)	0.009	
		(0.00%)	(0.00%)	(0.00%)	66.67%	1.67		(0.00%)	(0.00%)		
227.		(0.00%)	(0.00%)	(0.00%)	0.00%	3.50	00:02:14	(0.00%)	\$0.00 (0.00%) \$0.00	0.009	
228.		(0.00%)	(0.00%)	(0.00%)	0.00%	3.25	00:08:17	(0.00%)	(0.00%)	0.009	
229.	gu-in	(0.00%)	(0.00%)	(0.00%)	33.33%	3.67	00:04:37	(0.00%)	\$0.00 (0.00%)	0.00%	

V. T.	Acquisition			Behavior			Conversions	eCommerce		
Language	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate	
230. hy	(0.00%)	(0.00%)	(0.00%)	66.67%	1.33	00:00:07	(0.00%)	(0.00%)	0.009	
231. it-sm	(0.00%)	(0.00%)	(0.00%)	50.00%	2.00	00:06:53	(0.00%)	\$0.00 (0.00%)	0.00%	
232. km	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%	
233. kz	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%	
234. lb-lu	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009	
235. pa	(0.00%)	(0.00%)	(0.00%)	66.67%	2.00	00:00:15	(0.00%)	\$0.00 (0.00%)	0.009	
236. ru-by	(0.00%)	(0.00%)	(0.00%)	66.67%	1.33	00:00:04	(0.00%)	\$0.00 (0.00%)	0.009	
237. sd	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009	
238. sr-latn-rs	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009	
239. us-gb	(0.00%)	0 (0.00%)	26 (0.00%)	53.85%	2.58	00:05:29	(0.00%)	\$0.00 (0.00%)	0.00%	
240. uz-uz	(0.00%)	(0.00%)	(0.00%)	50.00%	1.50	00:00:05	(0.00%)	\$0.00 (0.00%)	0.00%	
241. zh-sg	(0.00%)	(0.00%)	(0.00%)	33.33%	3.33	00:04:24	(0.00%)	\$0.00 (0.00%)	0.00%	
242. *30790cc430790a1130790cd430790ca830790b20	(0.00%)	(0.00%)	(0.00%)	0.00%	13.00	00:30:48	(0.00%)	\$0.00 (0.00%)	0.00%	
243. agq-cm	1 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%	
244. ar-om	1 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%	
245. ar-ps	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
246. ar-sd	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
247. az	(0.00%)	1 (0.00%)	1 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
248. bn-in	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
249. bo	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
250. bs-ba	(0.00%)	1 (0.00%)	1 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
251. bs-latn-ba	(0.00%)	1 (0.00%)	(0.00%)	50.00%	5.50	00:00:42	(0.00%)	\$0.00	0.00%	
252. cy-gb	(0.00%)	1 (0.00%)	1 (0.00%)	0.00%	14.00	00:33:09	(0.00%)	\$0.00	0.00%	
253. da-gl	(0.00%)	1 (0.00%)	1 (0.00%)	0.00%	3.00	00:00:29	(0.00%)	\$0.00	0.00%	
254. de-us	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
255. en_gb	(0.00%)	(0.00%)	5 (0.00%)	40.00%	4.00	00:09:28	(0.00%)	\$0.00	0.00%	
256. en-150	1 (0.00%)	1 (0.00%)	1 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	
257. en-ae	(0.00%)	1 (0.00%)	1 (0.00%)	0.00%	2.00	00:02:34	(0.00%)	\$0.00	0.00%	
258. en-ag	1 (0.00%)	1 (0.00%)	4 (0.00%)	50.00%	3.75	00:01:00	(0.00%)	\$0.00	0.00%	
259. en-bm	(0.00%)	1 (0.00%)	1 (0.00%)	0.00%	8.00	00:05:15	(0.00%)	\$0.00 (0.00%)	0.00%	
260. en-br	(0.00%) 1 (0.00%)	1 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%) (0.00%)	\$0.00	0.00%	
261. en-co	(0.00%) 1 (0.00%)	1 (0.00%)	(0.00%) 1 (0.00%)	100.00%	1.00	00:00:00	(0.00%) (0.00%)	\$0.00 (0.00%)	0.00%	
262. en-cy	(0.00%)	1 (0.00%)	(0.00%)	0.00%	2.00	00:02:46	(0.00%)	\$0.00 (0.00%)	0.00%	
263. en-dk	(0.00%) 1 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%	
264. en-fr	1	0	1	0.00%	3.00	00:22:56	0	\$0.00	0.00%	
265. en-hu	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%	

Commence	Acquisition			Behavior			Conversions	eCommerce	
Language	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate
266. en-id	1 (0.00%)	(0.00%)	1 (0.00%)	0.00%	2.00	00:00:20	(0.00%)	\$0.00 (0.00%)	0.00%
267. en-ki	(0.00%)	1 (0.00%)	(0.00%)	0.00%	2.00	00:00:31	(0.00%)	\$0.00 (0.00%)	0.00%
268. en-lb	(0.00%)	1 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%
269. en-lc	(0.00%)	(0.00%)	(0.00%)	62.50%	2.88	00:01:36	(0.00%)	\$0.00 (0.00%)	0.00%
270. en-mp	1 (0.00%)	(0.00%)	(0.00%)	0.00%	3.00	00:03:04	(0.00%)	\$0.00 (0.00%)	0.00%
271. en-mw	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%
272. en-na	1 (0.00%)	(0.00%)	(0.00%)	66.67%	2.67	00:01:50	(0.00%)	\$0.00 (0.00%)	0.00%
273. en-no	(0.00%)	(0.00%)	(0.00%)	50.00%	1.50	00:03:30	(0.00%)	\$0.00 (0.00%)	0.00%
274. en-pa	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%
275. en-sl	(0.00%)	(0.00%)	(0.00%)	50.00%	2.50	00:00:45	(0.00%)	\$0.00 (0.00%)	0.00%
276. en-sx	(0.00%)	(0.00%)	(0.00%)	0.00%	2.00	00:00:53	(0.00%)	\$0.00 (0.00%)	0.00%
277. en-to	1 (0.00%)	(0.00%)	(0.00%)	0.00%	10.00	00:09:12	(0.00%)	\$0.00	0.00%
278. en-vu	1 (0.00%)	(0.00%)	23 (0.00%)	47.83%	2.04	00:00:16	(0.00%)	\$0.00 (0.00%)	0.00%
279. en-ws	1 (0.00%)	(0.00%)	(0.00%)	0.00%	4.00	00:00:18	(0.00%)	\$0.00	0.00%
280. en-zm	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%
281. english-south africa	1 (0.00%)	1 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%
282. es-	1 (0.00%)	1 (0.00%)	1 (0.00%)	0.00%	6.00	00:00:49	(0.00%)	\$0.00	0.00%
283. es-41	(0.00%)	(0.00%)	6 (0.00%)	50.00%	3.17	00:00:46	(0.00%)	\$0.00	0.00%
284. es-ca	1 (0.00%)	(0.00%)	(0.00%)	0.00%	5.00	00:01:15	(0.00%)	\$0.00	0.00%
285. es-ea	(0.00%)	1 (0.00%)	1 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%
286. es-ic	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%
287. es-ph	1 (0.00%)	1 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%
288. fr-gp	1 (0.00%)	1 (0.00%)	1 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%
289. fr-mc	1 (0.00%)	1 (0.00%)	1 (0.00%)	0.00%	3.00	00:00:09	(0.00%)	\$0.00	0.00%
290. fr-mq	(0.00%)	1 (0.00%)	1 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%
291. gl	(0.00%)	1 (0.00%)	(0.00%)	0.00%	2.00	00:00:38	(0.00%)	\$0.00	0.00%
292. gl-gl	1 (0.00%)	1 (0.00%)	1 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%
293. gu	1 (0.00%)	1 (0.00%)	1 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%
294. ha	(0.00%)	1 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%
295. he-us	1 (0.00%)	1 (0.00%)	2 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.00%
296. hr-ba	1 (0.00%)	1 (0.00%)	(0.00%)	50.00%	1.50	00:14:05	(0.00%)	\$0.00 (0.00%)	0.00%
297. ht	1 (0.00%)	1 (0.00%)	(0.00%)	0.00%	4.00	00:00:34	(0.00%)	\$0.00	0.00%
298. hy-am	(0.00%) 1 (0.00%)	1 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%
299. it-es	(0.00%) 1 (0.00%)	(0.00%) 0 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.00%
300. it-us	(0.00%) 1 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%) 0 (0.00%)	\$0.00 (0.00%)	0.00%

	Acquisition			Behavior			Conversions	eCommerce	
Language	Users	New Users	Sessions	Bounce Rate	Pages / Session	Avg. Session Duration	Transactions	Revenue	Ecommerce Conversion Rate
301. lu-ca	1 (0.00%)	1 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)		0.009
302. jv	1 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)		0.009
303. ka-ge	(0.00%)	1 (0.00%)	(0.00%)	0.00%	9.50	00:03:23	(0.00%)		0.009
304. kn-in	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009
305. la-001	1 (0.00%)	(0.00%)	(0.00%)	0.00%	2.50	00:00:09	(0.00%)		0.009
306. lb	1 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009
307. mk-mk	1 (0.00%)	(0.00%)	(0.00%)	0.00%	2.00	00:02:35	(0.00%)		0.009
308. ml	1 (0.00%)	(0.00%)	(0.00%)	0.00%	3.50	00:01:41	(0.00%)	\$0.00 (0.00%)	0.009
309. mn	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)		0.009
310. mo	(0.00%)	1 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)		0.009
311. my-zg	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009
312. nb-sj	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009
313. ne-np	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009
314. ni-bq	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)		0.009
315. polish-poland	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009
316. pt-es	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00 (0.00%)	0.009
317. ru-md	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.009
318. ru-us	1 (0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)		0.009
319. si-lk	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)		0.009
320. sr-ba	(0.00%)	1 (0.00%)	(0.00%)	50.00%	2.50	00:00:11	(0.00%)		0.009
321. sr-cs	(0.00%)	1 (0.00%)	(0.00%)	50.00%	2.50	00:02:19	(0.00%)	\$0.00	0.009
322. sw	(0.00%)	1 (0.00%)	1 (0.00%)	0.00%	36.00	00:25:26	(0.00%)		0.009
323. ta-in	(0.00%)	(0.00%)	(0.00%)	0.00%	3.00	00:23:40	(0.00%)		0.009
324. to-to	(0.00%)	1 (0,00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)		0.009
325. uz	(0.00%)	(0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.009
326. vi-us	(0.00%)	1 (0.00%)	3 (0.00%)	66.67%	1.67	00:00:09	(0.00%)	\$0.00	0.009
327. zh-ca	(0.00%)	1 (0.00%)	(0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.009
328. zh-dz	(0.00%)	1 (0.00%)	2 (0.00%)	100.00%	1.00	00:00:00	(0.00%)	\$0.00	0.009
329. zh-hant-tw	1 (0.00%)	1 (0.00%)	(0.00%)	0.00%	2.00	00:00:00	(0.00%)	\$0.00	0.009

Rows 1 - 329 of 329

© 2020 Google

APPENDIX F - SUBRECIPIENT FY 2020 TITLE VI PROGRAM UPDATE

April 2020

SUBRECIPIENTFY 2020 TITLE VI PROGRAM UPDATE

Central Florida Regional Transportation Authority 455 N. Garland Avenue Orlando, Florida 32801 (407) 841-2279 www.golynx.com

LYNX SUBRECIPIENT FY 2020 TITLE VI PROGRAM PLAN UPDATE

INTRODUCTION 1.0

Every three years, the Central Florida Regional Transportation Authority (LYNX) is required to submit a Title VI Program Update to the Federal Transit Administration (FTA), as the public transportation provider in Orange, Osceola, and Seminole counties. The Title VI Program Update is intended to demonstrate compliance with Federal Title VI requirements and ensure that transit services are equitably distributed and provided to all persons in the Central Florida region without regard to race, color, or national origin.

This Title VI Program Update for 2020-2023 has been prepared pursuant to Title VI of the Civil Rights Act of 1964, FTA Circular 4702.IB, "Title VI Requirements and Guidelines for Federal Transit Administration Recipients" published on October 1, 2012.

1.1 **Title VI Program Policy Statement**

As a provider of public transportation whose employees have extensive daily contact with the public, SUBRECIPIENT'S NAME recognizes its responsibility to the community it serves and is committed to a policy of non-discrimination. It is SUBRECIPIENT'S NAME policy that we work to ensure nondiscriminatory transportation in support of our service philosophy to enhance the lives of our customers daily with pride, passion, and performance, as well as, the organizational mission to link our community by providing quality mobility options with innovation, integrity, and teamwork.

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."

The Environmental Justice component of Title VI guarantees fair treatment for all people and allows SUBRECIPIENT'S NAME to identify and address, as appropriate disproportionate and adverse effects of its program, policies, and activities on minority and low-income populations.

The three fundamental Environmental Justice concepts are to:

- 2. Avoid, minimize, or mitigate disproportionately high and adverse human health or environmental effects, including social and economic effects, on minority and low-income populations.
- 3. Ensure the full and fair participation by all potentially affected communities in the transportation decision-making process.
- 4. To prevent the denial of, reduction in, or significant delay in the receipt of benefits by minority and low-income populations.

NAME OF SUBRECIPIENT COMPLIANCE MANAGER has been designated as the SUBRECIPIENT'S NAME Civil Rights Officer responsible for civil rights compliance and monitoring to ensure non-discriminatory provision of transit services and programs. However, along with the Chief Executive Officer, all directors, managers, and their staff share in the responsibility for making SUBRECIPIENT'S NAME Title VI Program a success. Implementation of the Title VI Program is given the same priority as compliance with all other legal obligations incurred by SUBRECIPIENT'S NAME in its financial assistance agreements with the U.S. Department of Transportation (U.S. DOT).

To request a copy of the SUBRECIPIENT'S NAME Title VI Program, please contact SUBRECIPIENT'S NAME. Any person who believes that they have been denied a benefit, excluded from participation in, or discriminated against under Title VI has the right to file a formal complaint in writing to the Manager of Compliance, Desna Hunte, responsible for civil rights compliance and monitoring to ensure nondiscriminatory provision of transit services and programs.

LYNX SUBRECIPIENT FY 2020 TITLE VI PROGRAM PLAN UPDATE

File your formal complaint in writing to: NAME OF SUBRECIPIENT COMPLIANCE MANAGER, ADDRESS OF SUBRECIPIENT, EMAIL ADDRESS OF SUBRECIPIENT, AND PHONE NUMBER OF SUBRECIPIENT. Please be sure to include your name, address, and how to contact you (phone number, email address, etc.) Complaints are documented in the Active Citizen Response System (ACR), logged, and tracked for investigation. Once the investigation is completed, the customer is notified of the outcome of the investigation. In addition, individuals and organizations may file a complaint with the FTA Office of Civil Rights by obtaining the complaint form from: http://www.fta.dot.govIcivilrights/title6/civil-rights 5104.html.

Name	Date	
Chief Executive Officer		

1.2 Title VI Program Checklists

The following checklists identify the Title VI Program reporting requirements and guidelines, as described in FTA Circular 4702.1B with the associated page numbers from this report that address those requirements. The checklist applies to all recipients of federal funding assistance.

Checklists for all Recipients:

Provide Title VI Assurances

Requirement: Submit a copy of the Title VI Notice to the Public, including a list of locations where the notice is posted.

Title VI Plan: Page F-6

Develop Title VI Complaint Procedures and Complaint form

Requirement: Submit a copy of the procedures for filing a Title VI complaint.

Title VI Plan: Page F-6

Record and Report Transit-Related Title VI Investigations, Complaints, and Lawsuits

Requirement: Submit a list of any Title VI investigations, complaints, or lawsuits filed with the agency since the time of the last submittal.

Title VI Plan: Page F-7

Promoting Inclusive Public Participation

Requirement: Submit information about outreach methods to engage minority and Limited English Proficiency (LEP) populations and a summary of outreach efforts made since the time of the last submittal.

Title VI Plan: Page F-8

Provide Meaningful Access to LEP Persons

Requirement: Submit a copy of the agency's plan for providing language assistance to LEP persons, which is based on the Department of Transportation LEP quidance.

Title VI Plan: Page F-9

Minority Representation on Planning and Advisory Bodies

Requirement: Submit a table depicting the membership of non-elected committees and councils broken down by race and a description of the process the agency uses to encourage the participation of minorities on such committees.

Title VI Plan: Page F-10

GENERAL REQUIREMENTS & GUIDELINES

As described in FTA Circular 4702.1B, the following information addresses Title VI general requirements.

2.1 **Providing Title VI Assurances**

A Title VI Notice to the Public must be displayed to inform a recipient's customers of their rights under Title VI. At a minimum, recipients must post the notice on the agency's website and in public areas of the agency's office(s), including the reception desk, meeting rooms, etc.

SUBRECIPIENT'S NAME has posted the following Title VI Notice to the Public in their LIST LOCATIONS.

Notifying the Public Rights under Title VI

SUBRECIPIENT'S NAME

- SUBRECIPIENT'S NAME operates its programs and services without regard to race, color, and national origin in accordance with Title VI of the Civil Rights Act. Any person who believes she or he has been aggrieved by any unlawful discriminatory practice under Title VI may file a complaint with **SUBRECIPIENT'S NAME**.
- For more information on SUBRECIPIENT'S NAME civil rights program, and the procedures to file a complaint, contact **SUBRECIPIENT CONTACT INFORMATION.**
- Inquiries or complaints related to Title VI may be sent in writing to SUBRECIPIENT CONTACT **INFORMATION.**
- A complainant may file a complaint directly with the Federal Transit Administration by filing a complaint with the Office of Civil Rights, Attention: Title VI Program Coordinator, East Building, 5th Floor-TCR, 1200 New Jersey Avenue SE, Washington, DC 20590.
- If information is needed in another language, contact SUBRECIPIENT PHONE NUMBER.

2.2 **Title VI Complaint Procedures and Complaint Form**

The following Title VI complaint procedures are located on the SUBRECIPIENT'S NAME website and are in compliance with Title VI requirements.

"As a recipient of federal financial assistance, the SUBRECIPIENT'S NAME has in place the following Title VI complaint procedure.

Any person who believes she or he has been discriminated against on the basis of race, color, or national origin by the SUBRECIPIENT'S NAME may file a Title VI complaint by completing and submitting the agency's Title VI Complaint Form. The SUBRECIPIENT'S NAME investigates complaints received no more than 180 days after the alleged incident. The SUBRECIPIENT'S NAME will process complaints that are complete.

Once the complaint is received, the SUBRECIPIENT'S NAME will review it to determine if our office has jurisdiction. The complainant will receive an acknowledgement letter informing her/him whether the complaint will be investigated by our office.

The SUBRECIPIENT'S NAME has 30 days to investigate the complaint. If more information is needed to resolve the case, the SUBRECIPIENT'S NAME may contact the complainant. The complainant has 30 business days from the date of the letter to send requested information to the investigator assigned to the case. If the investigator is not contacted by the complainant or does

YNX SUBRECIPIENT FY 2020 TITLE VI PROGRAM PLAN UPDATE

not receive the additional information within 30 business days, the **SUBRECIPIENT'S NAME** can administratively close the case. A case can be administratively closed also if the complainant no longer wishes to pursue their case.

After the investigator reviews the complaint, she/he will issue one of two letters to the complainant: a closure letter or a letter of finding (LOF). A closure letter summarizes the allegations and states that there was not a Title VI violation and that the case will be closed. An LOF summarizes the allegations and the interviews regarding the alleged incident, and explains whether any disciplinary action, additional training of the staff member or other action will occur. If the complainant wishes to appeal the decision, she/he has 30 days after the date of the letter or the LOF to do so.

A person may also file a complaint directly with the Federal Transit Administration, at FTA Office of Civil Rights, 1200 New Jersey Avenue SE, Washington, DC 20590."

The **SUBRECIPIENT'S NAME** Title VI Complaint Form is available on the **SUBRECIPIENT'S NAME** website and is also provided in **Appendix F.1** of this report.

2.3 List of Active Title VI Investigations, Complaints, and Lawsuits

Members of the public who feel they have experienced discrimination based on race, color, national origin, age, gender, or disability have the opportunity to document their concern. The public can express their complaint to a customer service representative via phone, face to face during regular business hours, through the SUBRECIPIENT'S NAME website or email via the internet, or by sending a letter. SUBRECIPIENT'S NAME documents each complaint received and tracks the investigation. Once the investigation is completed and the complaint is closed, the customer is notified of the outcome of the investigation. If the customer is not satisfied with the outcome of the investigation, they are referred to the SUBRECIPIENT'S NAME Manager of Compliance.

ENTER ANY TITLE VI INVESTIGATIONS, LAWSUITS, OR COMPLAINTS

2.4 Civil Rights Compliance Review Activities

FTA Region IV staff conducts LYNX triennial reviews, which review LYNX's compliance with all FTA requirements, as well as its subrecipients compliance. To ensure subrecipient compliance for those agencies that receive Federal financial assistance through the competitive selection process that is administered by LYNX, LYNX completes annual on-site monitoring visits at each subrecipient location.

By participating in LYNX programs, subrecipients are required to comply with the same Federal requirements as LYNX (the primary recipient), including Title VI requirements. Subrecipients are required to sign executed subrecipient agreements with LYNX and FTA. LYNX completes annual on-site monitoring visits at each subrecipient location to ensure funds are being used in accordance with the terms awarded and in compliance with Title VI requirements. While on-site, LYNX reviews the subrecipients' audited financial records, invoices (and supporting documentation), and actual services provided, and compares information to submitted invoices to verify accuracy. In addition, LYNX reviews subrecipient vehicles for cleanliness and working wheelchair lifts. Each of the subrecipients are asked to provide the most current Title VI Policy and to show how the Title VI Statement is posted for customer awareness. LYNX continues to conduct annual on-site monitoring visits at subrecipients' locations to ensure that the subrecipients are operating in compliance with the Federal requirements and the Title VI notice, complaint procedures, and complaint form are visible and available to clients.

Subrecipients will be required to have their respective Board of Directors adopt this Title VI Plan and submit the signed plan with confirmation of Board approval to LYNX no later than DATE.

I YNX SUBRECIPIENT FY 2020 TITLE VI PROGRAM PLAN UPDATE

The FY 2020 Certifications and Assurances will be submitted when available.

2.5 **Promoting Inclusive Public Participation**

SUBRECIPIENT'S NAME completes a variety of public involvement activities to ensure a range of available opportunities for obtaining proper public input on the development and implementation of mobility services. There are two types of activities for which public notice procedures are established:

- 3. Activities that require public participation based on Federal and/or State regulations; and
- 4. Activities that SUBRECIPIENT'S NAME desires to solicit public input as an overall strategy to provide market-driven transportation services.

As part of the public participation process, SUBRECIPIENT'S NAME will publish a notice of the proposed activity(ies) in a newspaper of general circulation in English and Spanish, in compliance with Executive Order 13166 Access to Services for Persons with LEP. Notice will be published at least ten (10) days in advance of the time when the activity is to be implemented. The notice shall include:

- The proposed activity(ies);
- Address and business hours whereby information regarding the activity(ies) is available for public review;
- Availability of opportunities to verbally comment regarding one or more of the activities during the regularly scheduled Board Meeting and/or any special meeting;
- A period of time in which the public may comment on the proposed activity(ies);
- A contact address for the submission of written comments related to the activity(ies); and
- Contact information to arrange special accommodations.

The notice will also be available on the SUBRECIPIENT'S NAME website for translation into other languages. Translation will be completed as requested for vital documents and public notices. Based on data obtained from ridership surveys, notices will be developed and published in another language when that language is used by a minimum of 20 percent of the riders. Upon request, accommodation will be made for information or notices to be provided in additional languages other than English or Spanish, as well as other accessible formats in compliance with the Americans with Disabilities Act and LEP provisions.

Public Hearing Guidelines

SUBRECIPIENT'S NAME is required to hold public hearings to solicit public comment for a variety of scenarios. Public hearings are subject to the same Public Notice Procedures as detailed above, and all public comments, written and oral, are presented to the LYNX Board of Directors at a regularly scheduled meeting before final action on the activity (ies) is taken. Public hearings are required:

- 4. When required by Federal and State regulations;
- 5. When service reductions take place such that any of the following conditions are met:
 - a. An entire route or set of routes are eliminated with the exception of planned service development or experimental service in existence for less than 2 years.
 - b. Any service reduction impacting more than 25 percent of an individual route's total revenue hours, as determined by the Service Planning Manager in coordination with the Title VI Officer.
 - c. Any service reduction impacting more than 25 percent of an individual route's total revenue miles, as determined by the Service Planning Manager in coordination with the Title VI Officer.
 - d. When passenger fares and/or fare media are proposed to be raised beyond current pricing levels. This includes all LYNX services requiring a fare.

6. Once annually to review the Program of Projects as part of the LYNX Transit Development Plan process.

Public Comments

SUBRECIPIENT'S NAME solicits public input regarding mobility services, amenities, and fare structure. In order to maximize the public's opportunity to comment and become part of the official public record, the agency has implemented the following public comment procedure:

- 1. Public comment period will encompass the date of the initial advertisement and until 21 days after the date of the initial advertisement.
- 2. Comments will be afforded:
 - a. Via the website at subrecipient website.
 - b. In person at workshop(s) or hearing(s).
 - c. Via comment cards.
 - d. To a Customer Service Representative.
 - e. Via regular mail or delivery service.
 - f. Through electronic mail.
- 3. If part of a particular service area is served by a population of 20 percent or more that speak a language other than English or Spanish, comment cards will be made available in that language.
- 4. SUBRECIPIENT staff, under the direction of the Chief Executive Officer (CEO), will compile and package all comments to be reviewed by the Board of Directors.
- 5. The public is also afforded the opportunity to comment on all proposed actions taken by the Board of Directors at their regularly scheduled meeting.

2.6 Language Assistance Plan

Translation will be completed as requested for vital documents and public notices. Based on data obtained from ridership intake and/or requests for information in other languages, documents will be developed and published in another language when that language is used by a minimum of 20 percent of the riders. Upon request, accommodations will be made for information or notices to be provided in additional languages other than English or Spanish, as well as other accessible formats in compliance with the Americans with Disabilities Act and LEP provisions. The agency will work with LYNX to provide language assistance as needed.

2.7 **Minority Representation**

Subrecipients that have transit-related non-elected planning boards, advisory councils, or committees, the membership of which is selected by the subrecipient, must provide a table depicting the racial breakdown of the membership of those committees, and a description of efforts made to encourage the participation of minorities on such committees. Subrecipients must submit all the above information to the primary recipient on a schedule requested by the primary recipient. Collection and storage of subrecipient Title VI Programs may be electronic at the option of the primary recipient. Table 2.1 presents the membership of the non-elected advisory committees broken down by race. Efforts to encourage the participation of minorities on the committee include outreach social service agency and existing member promotion of vacancies to the general public including minorities and posting public notices on the firstfloor open space.

Table F.1 – Racial Composition of Non-Elected Advisory Committee

Name	Agency	Race/Ethnicity

2.8 Board Approval of Title VI Documentation

The Board of Directors will be asked to approve this Title VI Program prior to submittal to LYNX as evidence of compliance with Title VI requirements. Review and approval of the Title VI Program by the Board of Directors is required by FTA. The Board of Directors approval will be presented as **Appendix F.2**.

2.9 Conclusion

This LYNX Title VI Program Update has been prepared pursuant to Title VI of the Civil Rights Act of 1964, FTA Circular 4702.1B, "Title VI and Title VI Dependent Guidelines for Federal Transit Administration Recipients (October 1, 2012)."

APPENDIX F.1 - TITLE VI COMPLAINT FORMS

Before completing this form, please read the Title VI Complaint Procedures located on the agency's website at **SUBRECIPIENT WEBSITE** or by visiting our office. The following information is necessary and required to assist in processing your complaint. If you require assistance in completing this form, please contact us at **SUBRECIPIENT** phone number. Complaints must be filed within 180 calendar days after the date alleged discrimination occurred.

Section 1:
Name:
Address:
Telephone (Home):
Telephone (Work):
E-mail Address:
Accessible Format Requirements:
Section II:
Are you filing this complain on your own behalf?
*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:
Section III:
I believe the discrimination I experienced was based on (check all that apply):
[] Race [] Color [] National Origin
Date of Alleged Discrimination (Month, Day, Year):
Explain as clearly as possible what happened and why you believe you were discriminated against. Describe all persons who were involved. Include the name and contact information of the person(s) who discriminated against you (if known) as well as names and contact information of any witnesses. Please include any other information that would assist us in our investigation of the allegations:
Please also provide any other documentation that is relevant to this complaint:

LYNX SUBRECIPIENT FY 2020 TITLE VI PROGRAM PLAN UPDATE

c	۵	c	ti	^	n	١١	7	•
	c	L	LI	u	ш	- 1	v	

Have you filed this complaint with a court? [] Yes [] No	any other Federal, State, or local agency, or with any Federal or State
If yes, check all that apply.	
[] Federal Agency	[] State Agency
[] Federal Court	[] Local Agency
[] State Court	
Please provide information about a	a contact person at the agency/court where the complaint was filed.
Name:	
Title:	
Agency:	
Telephone:	
Section V:	
Name of agency complaint is again:	st:
Contact person:	
Title:	
	als or other information that you think is relevant to your complaint.
Signature	Date
Please submit this form in person a	at the address below, or mail this form to:
SUBRECIPIENT NAME	
TITLE VI COORDINATOR	
SUBRECIPIENT ADDRESS	

APPENDIX F.2 - BOARD APPROVAL

