RECOMMENDATIONS OF LEADERSHIP SUMMITS

 A RESPONSIVE AND ACCOUNTABLE COUNTY GOVERNMENT

	
	African American

	Asian American
	Continental African (CAC)
	Latin American

	Change Organizational Practices & Policies

	Establish a post-summit committee to determine the criteria for an information document.
	Establish a nine-member committee from the APIANE communities to work with the appropriate county B/C/Cs on multicultural education issues.

Develop a community resource guide of APIANE organizations and distribute among the communities and the County government to promote collaboration and partnerships.
	Create an independent, volunteer CAC Advisory Group headed by a Continental African to advise the County Executive and department heads on issues uniquely germane to the CAC as well as common issues shared by all groups in the County.

Working with the CAC as a user community, the Executive staff and county department directors should engage a broad range of professionals and agencies to obtain data and qualitative analysis that reveal current status and gaps in services to yield the greatest insights, impacts and meaningfulness in planning and delivering critical services to the CAC.

Work with inclusive CAC organizations and leadership to identify reliable networks and committed broad-based “Supranational” leaders with demonstrated outreach and competence to bring seriousness to the germane issues with professionalism, clarity, and consistency.

Create a liaison position in the County Executive’s Office that will interface with all levels of government and agencies to address general and specialized services to the CAC, which include safety, human rights, economic development, housing, employment, public health, transportation, and education.
	Establish Office of Latino Affairs accessible to Latino residents to help maintain accountability for government operations.

Implement reporting mechanism to handle Latino customer grievances and complaints.

Contract or hire professional consulting services from Latino firm[s] to achieve cultural and linguistic competencies across the county departments.

 A RESPONSIVE AND ACCOUNTABLE COUNTY GOVERNMENT

	
	African American

	Asian American
	Continental African (CAC)
	Latin American

	Promote Community Education

	Existing neighborhood councils, regional community centers should be approached by Task Force members to determine the viability of “getting to know you” groups set up under the aegis of the council and or community centers; and reinforced with expert training resources provided by the Partnerships Office in the County Executive’s staff.

Opportunities to conduct Faith-Based Community forums where common interests are aired and reconciled should be encouraged and supported with both human and fiscal resources.

	Encourage high level county officials to host or participate in cultural and religious events to get more acquainted with APIANE communities.

Improve access of community and grassroots organizations to county programs and services.

Showcase county programs and agency services at community events, and publicize both community and county events in an online calendar maintained by the County.

Provide training to grassroots organizations to help them grow, secure funding, strengthen the management, promote programs, and develop capacity.

	Support and patronize programs that promote people-to-people interaction between the CAC and residents of Montgomery County and County agencies.

Advance the ideas and bring awareness to the relevant issues of the day, including international affairs.
Promote cultural and business exchanges between the County and Africa.
	Increase county department partnerships with the Latino community and agency providers to increase service effectiveness to Latino residents.

Establish two-way lines of communication to improve delivery of timely and accountable services to the Latino Community.

	Strengthen County Staff Knowledge and Skills

	Develop a request for proposals to create an updateable Data Book of Montgomery County’s African American population.

	Develop mandatory multicultural training programs as part of new employee orientation.

Develop ongoing assessment and training of multicultural competency among county employees in dealing with different ethnic, linguistic and religious groups.
	Acknowledge the competitive talents and expertise in the CAC by eliminating the under-representation of qualified Continental Africans in the County’s leadership, workforce, and management positions. Where the opportunities exist, the County should increase the hiring of applicants with bicultural knowledge of the African language and cultural competencies to enhance services and outreach to the CAC

	

AFFORDABLE HOUSING IN AN INCLUSIVE COMMUNITY

	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies

	Explore opportunities to modify overly restrictive land use and zoning requirements.
Enforce existing legal prohibitions against predatory lending.

	
	In consultations with housing advocates, the County should maintain a percentage of dwelling units as low-moderate affordable dwelling units. If units are converted to condominiums, for ownership, eligible low and moderate income households must have annual income no greater than 80 percent of the area median to qualify. Certificates of Occupancy may be based on compliance with a proportionate percentage of affordable units that are available for occupancy, compared to the number of market units constructed.

The County may stabilize housing for low-to-moderate income persons by ensuring that rental rates do not exceed current Section 8 Fair Market rents (including utilities) as published by the U.S. Department of Housing and Urban Development, according to the number of bedrooms in each unit.

The County should provide incentives to owners or management companies to enter into “good faith” marketing agreement that should guarantee that affordable units intended for rent are also rented to eligible low-income renters

The County should increase the affordable homeownership by making financing more available or cheaper through lower down-payment and mortgages, and low interest loans based on income. Federal estimates indicate that about 90 percent of the benefits from the existing mortgage interest tax deduction go to those with incomes over $40,000 per year.

	Increase accessibility to existing County housing programs.

 AFFORDABLE HOUSING IN AN INCLUSIVE COMMUNITY

	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies, cont.

	
	
	The County should encourage housing development that emphasizes explicit connection between housing and transportation, land use, and jobs.

County should initiate and support dialogues to explore new, alternative funding mechanisms to create/maintain affordable housing countywide for low income to moderate income families and also to redress predatory lending.
Given that the County promotes equitable distribution of a diverse range of affordable housing throughout the County to ensure that low income to moderate income households have opportunity to live in any jurisdiction in the County, proportionate to the County’s average household in that income group.

	

	Promote Community Education

	Provide public with notice of names of guilty predatory lenders.

	
	In partnership with community volunteers, the County should develop and provide comprehensive public education and outreach program to the CAC to enable renters and landlords to understand their respective rights and obligations under County’s laws.
	Educate landlords and tenants about their rights and responsibilities, including a focus on rent control and code enforcement.

Develop education programs by the Department of Housing and Community Affairs and the Housing Opportunities Center to avoid predatory lending, unlawful housing and unfair real state practices.

Prepare Latino community to engage in housing transactions.

	Strengthen County Staff Knowledge and Skills
	Expand efforts of civil rights authorities to monitor the presence of discriminatory practices reflected in selling policies and practices in areas where African Americans are having difficulty closing housing sale/property transfer.
	
	
	Hire more Spanish-speaking staff and interns to assist the county’s Latino residents.

 AN EFFECTIVE AND EFFICIENT TRANSPORTATION NETWORK
	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies

	Provide bus routes for activity locations difficult to reach (e.g., Poolesville Baptist Church.)
Coordinate pubic and private bus schedules (e.g., identify private organizations who have bus fleets – including churches.)
Public Transportation should be recognized as a public service requiring supplemental funding to tailor travel routes and schedules to better accommodate the local travel yearnings of young and infirm.

A public activity scholarship fund could defray the costs for those youth who have no or little discretionary funds. A standard of need would have to be established to ensure equity in fund distribution.

	
	Encourage pedestrian activities with upgraded walkways and bikeway network along major thoroughfares to allow for safe circulation throughout the County.

Improve directional signage of important landmarks.

Maintain and operate the various components and multiple modes of transport system (bus, rails, other publicly funded transports) as a coordinated enterprise to improve mobility, reliability, safety, and security.

The County should consider measures that do not overly target non off-peak hours given the fact that low-income riders would bear the brunt of fare increases, which are disproportionately used by low-income workers and the elderly.

Prioritize integration of "transportation disadvantaged" issues into the County’s comprehensive plans to ensure services to the handicapped.

Buses should be programmed to run on time to decrease incidences of unconnected bus transfers that result in workers being late for work or being stranded because they missed the last bus.
The County should consider the use of designated “express lanes” that public transportation may use during rush hours.
Allocate more buses on highly used routes, evidenced by demand.

	Reassess current deployment of bus routes to address the demographic growth centers where Latinos residents live and work.

Program bus routes to allow for buses to travel in “fast lanes” so that other vehicles are not allowed to use them during high transit volume times.

Improve options for reduced fares to assist low-income/unemployed individuals who depend on use of public transportation.

Make metro trains and buses more affordable.

AN EFFECTIVE AND EFFICIENT TRANSPORTATION NETWORK
	
	African American

	Asian American
	Continental African
	Latin American

	Promote Community Education

	
	
	Enact and enforce stricter penalties on drunk driving and uninsured vehicles to reduce the number of road casualties.

Sensitize the immigrant communities of grievance procedures, which include the steps to take to file local complaints when a person believes his or her rights have been breached or the person experienced insensitive treatment from public transportation operators.

	

	Strengthen County Staff Knowledge and Skills

	
	
	Bus drivers should receive cultural sensitivity training to encourage a user-friendly public transportation system in the Continental African Community.

	County police officers should have cultural and linguistic capabilities to conduct their work among the Latino immigrant community and other groups.

Police officers should not be connected to federal immigration enforcement.

 CHILDREN PREPARED TO LIVE AND LEARN

	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies

	Inquire about the Collaboration Council for Children, Youth and Families role in Youth Development, especially “direct services funding.”

Recreation Dept. should include parents and youth in budget development and presentation to the County Executive and County Council

School officials have primary responsibility for helping their “partners” in securing a child’s successful education and assured that they are valued.

A conscious effort should be made by teachers to learn who the key influences are in each child’s home so as to engage those individuals in a dialog of expectations.

Before the end of the 2008 Summer Recess, postings on the web should include a clarification of this specific subject. Concurrently, a flyer should be sent to each student’s home with attention to the parent(s)/guardian.

	
	The schools should improve efforts to engage parents and the CAC in a two-way communication to gain understanding of the student’s background and take into account the student’s entire circumstances; not just the academic records, when planning intervention methods to improve academic outcomes.

Schools should implement and monitor the use of alternative assessments measurements of the academic abilities of an ESOL student on non-English Language Arts subjects.

The County and Board of Education should actively support Parental Choice in public education by approving the applications of charter school developers who clearly meet the standards set by the Board of Education.

The County should create partnerships with licensed center-based care providers and use an integrated model to deliver comprehensive childcare and family support services.

The County should increase the number of current preschool service providers and provide commensurate support to meet the higher standards associated with the concept of pre-kindergarten.

The County should engage community experts in planning in order to create a collaborative climate for success, allocate sufficient funds (per child) to achieve a high-quality program, and ensure funds are additive (not replacing child care or Head Start or existing education dollars).
	Early childhood: Increase funding level and the number of agencies that provide services to pre-school children.

Child care subsidy:

a. Expand the child care subsidy voucher program.

b. Provide assistance and support to undocumented parents so they can have access.

Teen pregnancy: Increase the development of

teen pregnancy prevention programs.

Adult education: Increase accessible sites and number of English classes

 CHILDREN PREPARED TO LIVE AND LEARN

	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies, cont.

	
	
	The County should set the same high standards for class size and curricula; early childhood education credentials; and professional development necessary to operate the program to address the issue of quality.

The County’s commitment to

youth development should include means for low and middle-income families to access quality childcare through rate subsidies and sliding scales that address the dilemma of parents who are caught between not being poor enough to qualify and not rich enough to afford private child care.

The County should provide proactive and social preventive assistance that allows children to receive childcare regardless of their immigration status of their parents. That would be “Equity Start” for all Montgomery County children.
The County should support after-school CAC programs that provide Developmental Assets, Risk and Protective Factors services. Developmental Assets programs address building blocks that help youths to cultivate their social-emotional intelligence and moral values and to use enrichment activities, cultural classes and life-skills workshops to make effective adjustments becoming of conscientious and responsible members of society.

	

HEALTHY AND SUSTAINABLE COMMUNITIES

	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies

	Design a plan for all Montgomery County’s residents/workers with special attention to the African American residents.

	Improve access to quality healthcare for common chronic illnesses such as Hepatitis B that disproportionately affects Asian Americans more than any other groups in the U.S.

Expand health programs for mental health. Community and faith based organizations should be involved in educating the communities on breaking down cultural barriers in seeking help for mental health.

	Provide Health Safety Net Services for the CAC community residents. The County should establish a model CAC Family Care Initiative (already in existence for Latino, Asian and African American communities) to serve as a one-stop Family Care Clinic. Summarily,

The model program should provide an array of comprehensive primary and preventive services with flexible scheduling by bicultural staff.
	Assure availability of Latino representation in key positions and decision making bodies.

Improve data collection to facilitate the county to prioritize, plan, monitor and evaluate the delivery of services to Latino populations.

Facilitate improved health insurance options for low-wage Latino individuals, children, families and seniors.

	Promote Community Education

	Create a resource digest of the basic options available to Montgomery County residents/workers. Include referral sources that are gap-fillers. Commit to keeping the digest current.

Make the digest available at Metro stops, public facilities, beauty salons, barbershops, churches, grocery stores, etc.

Extensive and even exhaustive public education campaigns must be launched and sustained to reach vulnerable people in their kitchens, hangouts, churches and bedrooms.

	Improve access to health information using culturally and linguistically appropriate health materials.

	African Immigrant Community needs significant education and outreach to inform the CAC about available medical service options.

The County should design user-friendly culturally sensitive, language specific and developmentally appropriate health care messages and use non-conventional outreach to present healthcare information in non-threatening environments in collaboration with health care advocates in the CAC and other service providers

	Improve access to quality, affordable, culturally and linguistically competent physical and mental care.

Implement improved strategies for education and outreach to Latino residents that educate and promote healthy lifestyles.

	Strengthen County Staff Knowledge and Skills
	Health professionals must recognize their role as prevention agents, as well as treatment agents and engage their most vulnerable patients in

those conversations and get their attention.
	
	Health care programs should recruit and train culturally competent volunteers with the language fluency to serve as community peer educators for healthy living.
	

 SAFE STREETS AND SECURE NEIGHBORHOODS

	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies

	Establish a model of having the police subsidized to live in communities in Montgomery County with large populations of youth.

Montgomery County Police Department and Montgomery County Public Schools have formed a partnership hoping to keep schools safe. Use MCPS liaison to open more direct communication link.

	
	Deployment of Bicultural/Bilingual Officers.

Provide a decent and safe temporal housing that protects the dignity and identity of the victims while criminal or civil proceedings are initiated or medical attention is provided during this transition phase; monitor to ensure protective orders are honored and not dismissed by the courts when there is still potential for danger.

Encourage ongoing research and funding for services that address the unique barriers facing African immigrant women and provide direct services to help victims overcome their crisis.

	Create a county ombudsman to address matters involving the police department and the Latino community.

	Promote Community Education

	Engagement of the community concerned adults, as well as the MCPD, must take place.
In 1999, Montgomery County developed a comprehensive strategic plan for preventing delinquency, intervening in early delinquent behavior and responding to serious, violent and chronic juvenile offending.
Interested community groups should request regular updates from the MCPD

	
	Improve Police Community Relations in the County’s Continental African American Communities.

Increase the level and scope of public education and information to bring increased awareness amongst criminal justice agencies, the public, and family and immigration lawyers on domestic violence in the CAC.

Publish the rights and resources available to victims of domestic violence in French; Swahili; and Amharic.
Conduct cultural sensitivity training and workshops for agency workers to be conversant with specific barriers that the victims experience; and provide culturally sensitive services to Continental African women experiencing domestic violence.

Support Alternative Conflict Resolution by Cultural African Elders in non-criminal proceedings in order to reduce the escalation of violence through preventive education and case management intervention.
	Provide culturally and linguistically appropriate information about Latino customer grievances/ complaints and police practices.

Develop a community relations and media campaign to provide timely and accurate information regarding public safety operations.

Improve community police relations with the Latino Community.

 A STRONG AND VIBRANT ECONOMY

	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies

	In a collaborative Montgomery effort set up three projects anchored in predominantly African American communities with investment (human and fiscal) from the MCPS/DHHS/Collaboration Council that will pilot “pipeline” models to begin in middle school and continue through graduate school e.g.

-medical careers > M.D.

-financial careers > C.P.A.

-technical careers >M.B.A.

Establish an African American Construction Contractors Association.

Promote the site and services of business incubators available in the County.

Establish results-based data streams that are of maximum utility to fledgling individuals/groups interested in establishing businesses.

There is a competitive tension among groups; and a concern that the economic “know how” and resources may not be equitably distributed. Engage an objective facilitator to conduct a “Reality Check” with representation of each “contingent” to determine the degree of disjuncture among them.

	Identify targeted channels of communication to reach APIANE businesses for contracting opportunities and other information that might benefit them.

Provide small businesses with greater access to capital and surety bonding.

Use county businesses to attract businesses and develop international ties with select foreign countries and cities.

	Financing programs should focus on addressing seed funding and expanding capital with some add-on management assistance.
The County should encourage contracts to "Very Small Businesses" and "Graduating Small Businesses" by assessing credit awarded under Small Business Contracting/ Small Business Subcontracting Plans.
The County should provide incentives to prime contractors for the use of "Very Small Business" firms and also "Graduating Small Business" firms to steer small businesses from the path of becoming victims of their own success by quickly graduating out of the small business program.
The County should consider financing packages that help merchants to acquire building and incentives that encourage allocation of space to small businesses in new developments

The County should work with, and support, business associations that bring together CAC business owners to organize and coordinate activities. The County’s technical assistance department should provide sustained engagement with the businesses, for one to two years and customized business forums to address industry-specific expertise.

The County should play the vital role of promoter and facilitator of business initiatives in light of the considerable elements of government/business sector interaction that is necessary for business development.
	Establish a County Latino Small Business Development Advisory Council that promotes and expands the growth of county Latino businesses.

Facilitate partnerships with banks to implement flexible identification and documentation requirements permitted by federal law, to ensure all county immigrant residents can safeguard their money in a bank and benefit from having a checking account and other banking services.

A STRONG AND VIBRANT ECONOMY

	
	African American

	 Asian American
	Continental African
	Latin American

	Promote Community Education

	Promote after-school tutorials on job seeking skills.

As a component of their outreach program, faith-based organizations should consider adjunct sessions promoting:

 - job readiness

 - preparation for change

 - retooling for a career change

Employed should take on responsibility for mastering the philosophical and operational tenets of their workplace.

Explore existing classes available in local educational institutions that provide business ownership

	Develop a comprehensive resource guide for APIANE businesses and an online portal that serves as a one-stop resource for starting and running businesses in the County.

Provide free, regular seminars on the A-Z of starting and running a successful business for all stages of small businesses and different industries.
	The CAC business sector should be aware of activities relating to the regulatory and legal framework governing the investment and business environment. This can be accomplished through organized forums and briefings with CAC business owners
	Establish a County Small Business Academy (learning centers) that promotes entrepreneurialism, wealth-building and use of mainstream financial services.

Implement a plan for Financial Literacy education among Latino businesses to increase their opportunities for financial viability

Incorporate a Small Business Legal Assistance Center in the County Business Academy that provides language and culturally appropriate Small Business Legal Assistance Center.

Increase entrepreneurial competencies of Latino small businesses by providing training services in a bi-lingual education modality.

	Strengthen County Staff Knowledge and Skills

	Existing Career Centers should expand operation to include monitoring outcomes (e.g., how many individuals were offered a job? How many were hired? How many were still employed at same company/office 6 months after hiring?)
Ensure that the County Stat program begun in January 2008 works with the community to resolve act that raw data is subject to uninformed interpretation

	
	
	

 VITAL LIVING FOR ALL OF OUR RESIDENTS

	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies

	Conduct a survey of African Americans in Montgomery County between 65-84 years of age to determine the status of their cardiovascular health. Encourage those who can be identified as “at risk” or having a current diagnosis of cardiovascular disease (CVD) to be seen by a physician either at an office or in a clinic.

The Chief of Police and the DEP Director should be asked to provide demographic maps highlighting at risk neighborhoods – of particular concern to the aging. With those tools at hand, ask for a corrective plan of action.

Continuation of the free/reduced fare “Ride-On” service is encouraged. Door to door service to medical cares should be explored. Driver education classes should be made available and convenient to sign up for by the elderly.

	
	
	Increase the service delivery and number of affordable programs among public and private sectors that serve Latino and minority county residents.

VITAL LIVING FOR ALL OF OUR RESIDENTS

	
	African American

	Asian American
	Continental African
	Latin American

	Promote Community Education

	The Division of Aging and Disabilities should consider organizing a Volunteer Group dedicated to providing an on-call service for seniors.

Eighteen senior centers operate in Montgomery County. Seniors should be sent contact numbers to call to find out “what’s going on and how they can be a part of it.”

As a fulfillment of the community service requirements, students should be encouraged to adopt a nursing home guest.
A consortium of community partners

(the Aging in Place Committee sponsored two free programs in the

Fall -2007 for older adults, their
families and professionals) - should be encouraged to expand their offerings. The Division of Aging and

Disabilities should be the first contact to explore options.

Precautionary alerts should become more prevalent in venues where the aging are likely to be present (e.g., churches, malls, barbershops, salons, public offices).
A hotline for family care givers should be in place and staffed with knowledgeable and pleasant responders.
	
	Increase the level and scope of public education and information about issues of domestic abuse to bring increased awareness amongst criminal justice agencies, the public, and family and immigration lawyers.
Publish the rights and resources available to victims of domestic violence in French; Swahili; and Amharic.

	Increase the awareness among the Latino community about available health and human services by providing English/Spanish information.

Educate the Latino community by using the Department of Health and Human Services Promoters model.

Increase awareness of available health and human services among the Latino community residents to facilitate their access to needed services.

	Strengthen County Staff Knowledge and Skills

	
	
	
	Inform and train Department of Health and Human Services staff to increase their working knowledge of services provided by non-profit organizations and other community resources in working with the Latino community.

Improve customer service at the county’s Social Services Eligibility Unit Centers, Emergency Service Offices and the County Crisis Center.

 NEW AMERICANS

	
	African American

	Asian American
	Continental African
	Latin American

	Change Organizational Practices & Policies

	
	Duplicate the services currently offered by the Gilchrist Center for Diversity elsewhere by using community facilities including performing arts venues to provide more language classes to the communities.

Expand and standardize the English for Speakers of Other Languages (ESOL) Program such as the one offered by Montgomery College.

Improve public communication of Boards/Commissions/Committees’ vacancies by placing free announcements in local ethnic newspapers.

Organize outreach sessions to explain the concept, positions and the application processes.

Promote greater awareness of job opportunities among the various ethnic communities through media outlets, public libraries and Montgomery Works program, etc.

Develop a long-term strategy to hire, develop and promote APIANE employees.

	The County should support the establishment of a model CAC pathway program that serves as a resource center to provide the essential skills and tools that CAC immigrants need to access employment and to achieve economic independence.

The County should streamline the process of translating the credentials of professional and skilled workers, and provide refresher training to enable them to meet the County’s professional standards in order to facilitate re-entry and advancement within specific industries.

The Administration should support programs such as educational outreach, employment training and legal resources that assist trafficking victims to regain their dignity, safety and to make transition from the mental health trauma that they may be experiencing.
	Create a County Executive Summit Steering Committee empowered to implement the Latino Summit Recommendations.

Establish a Citizenship/ English Class Academy to serve the Latino immigrant community and other immigrant groups.

County Executive Endorsement of the Illinois Governor’s Executive Order Model.

	Promote Community Education

	A lack of language facility may reduce the advantage an individual enjoyed in his/her home of origin. Survey “lost opportunities” as a result of language insufficiency. Offer total immersion language classes.

	Offer publications in multiple languages as much as possible as is the practice with certain agencies.

Organize outreach sessions to explain the concept, positions and the application processes.

Streamline the hiring process to make it more efficient and competitive including shortening the time between application deadlines and the actual interview time.

Help applicants understand how the hiring process works and how to prepare for job searches including interviews.
	
	Implement county-wide approach for Latino community participation, and civic promotion, and voice in improving service delivery by county departments.

 NEW AMERICANS

	
	African American

	Asian American
	Continental African
	Latin American

	Strengthen County Staff Knowledge and Skills

	
	
	Departments, agencies, commissions, officers and employees of the County should be educated on the rights of immigrants and specifically prohibited from asking about immigration status unless required by statute. This should expressly include situations where individuals are seeking emergency services, city services, or police services.

	

PAGE
1

