
August 14, 2013 1

Language Assistance Plan

I. Identification of LEP persons

II. Language Assistance Measures

III. Court Staff and Volunteer Recruitment

IV. Training Staff

V. Providing Notice to LEP Persons

VI. Monitoring and Updating the LAP

Legal Basis and Purpose

This document serves as the plan for Tarrant County Criminal Courts to provide to persons

with Limited English Proficiency (LEP) services that are in compliance with Title VI of the

Civil Rights Act of 1964 (42 U.S.C. 2000d et seq.; 45 C.F.R. § 80.1 et seq.; and 28 C.F.R. §

42.101–42.112) The purpose of this plan is to provide a framework for the provision of

timely and reasonable language assistance to LEP persons who come in contact with the

Tarrant County Criminal Courts.

This Language Assistance Plan was developed to ensure meaningful access to court services

for persons with limited English proficiency. Although court interpreters are provided for

persons with a hearing loss, access services for them are covered under the Americans with

Disabilities Act rather than Title VI of the Civil Rights Act, and therefore will not be

addressed in this plan.

I. Identification of LEP persons

The 2010 Census estimates that 26% of Tarrant County residents speak Spanish as their

primary language. This information is based on data collected from the U.S. Census Bureau.

The 2007-2011 American Community Survey (5 Year Estimates) indicates that in Tarrant

County if a language other than English is spoken at home, then 12.3% (200,973) of that

population speaks English less than “very well.” Out of that 12.3%, 9.8% are Spanish speakers

(160,713), .6% speak other Indo-European languages, 1.6% speak Asian and Pacific Islander

languages, and .3% speak other languages.

August 14, 2013 2

II. Language Assistance Measures

A. Interpreters Used in the Courtroom

1. Providing Interpreters in the Courtroom

Tarrant County intends to take reasonable steps to provide Limited English Proficient (LEP)

individuals with spoken-language interpreters in court proceedings in accordance with both

state and federal policies.

For litigants and witnesses in criminal hearings, the court is mandated by federal law to

provide interpreters and will do so at no cost to court users.

For litigants and witnesses in all other court proceedings, the court is mandated by federal

law to provide interpreters and will do so at no cost to court users.

2. Determining the Need for an Interpreter in the Courtroom

Tarrant County may determine the need for an interpreter for a court hearing in various ways.

The need for a court interpreter may be identified prior to a court proceeding by the LEP

individual or by anyone acting, with permission, on his or her behalf.

The need for an interpreter also may be made known in the courtroom at the time of the

proceeding. To the extent possible, advance notice of the need for an interpreter should be

given to the court and all parties.

Also, the judge may determine that it is appropriate to provide an interpreter for a court

matter.

3. Court Interpreter Qualifications

Tarrant County contracts interpreters for courtroom hearings in compliance with the rules

and policies set forth by Chapter 57 of the Texas Government Code. The Texas Department

of Licensing and Regulation maintains a statewide roster of licensed interpreters who may

work in the courts. This roster is available to court staff and the public on the Internet at

www.license.state.tx.us/licensesearch. For hearings where the court is not required to utilize

a Texas licensed court interpreter, the Courts may utilize telephonic interpreting services

where appropriate.

http://www.license.state.tx.us/licensesearch

August 14, 2013 3

4. Requesting an Interpreter

Tarrant County court coordinators will serve as the primary point of contact for all LEP court

services. All courthouse staff will be trained to direct anyone inquiring about LEP services to

that office.

Litigants, witnesses or attorneys who have a need for an interpreter will contact the court

coordinator as soon as reasonably possible to request an interpreter for a courtroom

proceeding. Every effort will be made to ensure the presence of an interpreter for the

proceeding as requested. If an interpreter is not available for the proceeding and telephonic

interpreting services are not appropriate, the courtroom proceeding will be delayed until an

interpreter is available.

B. Language Services Outside of the Courtroom

Tarrant County will take reasonable steps to ensure that LEP individuals have meaningful

access to services outside the courtroom. This is perhaps the most challenging situation

facing court staff, because in most situations they are charged with assisting LEP individuals

without an interpreter present. LEP individuals may come in contact with court personnel via

the phone, the public counter, or other means.

The most common points of service outside the courtroom are at the court’s public counters

and entrances. Bilingual assistance is provided at the public counter by the placement of

bilingual staff as is practical. The court also periodically calls on other bilingual staff from

elsewhere in the court to assist at a public counter.

Providing language services outside the courtroom entails both daily communications and

interactions between court staff and LEP individuals to provide accessibility of court

services.

To facilitate communication between LEP individuals and court staff, Tarrant County will

use the following resources to the degree that resources are available:

 Court interpreters, to the extent permitted under the active memorandum of

understanding or independent interpreter contract;

 Bilingual employees;

 Bilingual volunteers;

 “I Speak” cards, to identify the individual’s primary language;

 Written information in Spanish on how to access and navigate the court;

August 14, 2013 4

C. Translated Forms and Documents

Tarrant County understands the importance of translating forms and documents so that LEP

individuals have greater access to the courts’ services.

Interpreters at court hearings are expected to provide sight translations of court documents

and correspondence associated with the case.

III. Court Staff and Volunteer Recruitment

A. Bilingual Staff for Language Access

 The Tarrant County is an equal opportunity employer and often hires bilingual staff to

serve its LEP individuals.

 Bilingual staff is on call to assist with contacts from LEP individuals, as needed.

B. Volunteers for Language Access

The court may also use volunteers to assist with language access in the following areas:

 At public counters to provide interpretive services between staff and LEP individuals;

and

 To serve as interpreter trainees by helping LEP individuals in areas outside of the

courtroom, to develop skills in preparation for the certified interpreter examination

IV. Training Staff

Tarrant County is committed to providing LEP training opportunities for all judicial officers

and staff members. Training and learning opportunities currently offered by the Tarrant

County will be expanded or continued as needed. Those opportunities may include:

 Cultural competency training;

 LEP plan training;

 Staff attendance in Spanish training, provided by the court in partnership with local

colleges and institutions to offer these classes on site and free to employees on court

time, or through tuition reimbursement;

 New employee orientation training; and,

 Judicial officer orientation on the use of court interpreters and language competency

August 14, 2013 5

V. Providing Notice to LEP Persons

To communicate with the court’s LEP individuals on various legal issues of importance to

the community and to make them aware of services available to all language speakers,

Tarrant County will provide community outreach and education and seek input from its LEP

individuals to further improve services. Outreach and education efforts may include:

 Partnerships and collaborations with community organizations. The court will solicit

input from the LEP community and its representatives and will seek to inform

community service organizations on how LEP individuals can access court services

VI. Monitoring and Updating the LAP

Tarrant County will routinely assess whether changes to the LEP Plan are needed. The plan

will remain in effect unless modified or updated.

Tarrant County will review the effectiveness of the LEP Plan periodically and update it as

necessary. The evaluation may include identification of any problem areas and development

of corrective action strategies. Elements of the evaluation may include:

 Number of LEP individuals requesting court interpreters or language assistance and

funding provided;

 Assessment of current language needs to determine if additional services or translated

materials should be provided;

 Solicitation and review of feedback from LEP communities within the county;

 Assessment of whether court staff adequately understand LEP policies and

procedures and how to carry them out;

 Review of feedback from court employee training sessions; and,

