[image: image1.jpg]

County Executive Ike Leggett

Montgomery County Ethnic Leadership Summits

Departmental Follow-Up Activities
Fall of 2008
Office of Community Partnerships, 255 Rockville Pike, Suite 102, Rockville, MD 20850

240-777-2570, partnerships@montgomerycountymd.gov
http://www.montgomerycountymd.gov/cpstmpl.asp?url=/Content/EXEC/partnerships/index.asp
Index

	Collaboration Council for Children, Youth and Families, Inc.

Kathy Lally, Executive Director
 p.1
Department of Community Use of Public Facilities
Ginny Gong, Director

 p.2
Office of Consumer Protection

Eric Friedman, Director

 p.3
Department of Corrections and Rehabilitation

Art Wallenstein, Director

 p.4
Office of the County Attorney

Leon Rodriguez, County Attorney
 p.5
CountyStat

Chris Cihlar, Director

 p.6

Department of Economic Development

Pradeep Ganguly, Director

 p.6

Department of Environmental Protection

Bob Hoyt, Director

 p.9
Department of Finance

Jennifer Barrett, Director

 p.10
Fire and Rescue Services

Richard Bowers, Acting Chief

 p.11
Department of General Services
David Dise, Director

 p.12
Department of Health and Human Services

Uma Ahluwalia, Director

 p.13

Department of Homeland Security

Chris Voss, Director

 p.18

Department of Housing and Community Affairs

Rick Nelson, Director

 p.18

Office of Human Resources

Joe Adler, Director

 p.20

Office of Human Rights

Jim Stowe, Director

 p.20

	Department of Liquor Control

Sunil Pandya, Chief of Administration
 p.21

Office of Management and Budget

Joe Beach, Director

 p.22
Department of Permitting Services

Carla Reid, Director

 p.23
Montgomery County Police

Tom Manger, Chief

 p.24

Public Information Office

Patrick Lacefield, Director

 p.26
Public Libraries

Parker Hamilton, Director

 p.27
Department of Recreation
Gabriel Albornoz, Director

 p.28
Regional Services Center

Anise Brown (East County)
Natalie Cantor (Mid-County)
Ken Hartman (Bethesda-Chevy Chase)
Cathy Matthews (Upcounty)
Gary Stith (Silver Spring)

 p.29
Sheriff’s Office

Ray Kight, Sheriff

Darren Popkin, Chief Deputy Sheriff
Bruce Sherman, Assistant Sheriff
JoAnn Ricchiuti

 p.30
State’s Attorney’s Office

John McCarthy, State Attorney

 p.31

Department of Transportation

Art Holmes, Director

 p.32

Commission for Women
Judith Vaughan-Prather, Director
 p.34

Montgomery County Ethnic Leadership Summits:

Interview Notes on Departmental Follow-Up Activities

Fall 2008

Collaboration Council for Children, Youth and Families, Inc.

Kathy Lally, Executive Director

Interview Notes Prepared by Karla Silvestre

November 10, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions
Collaboration Council has 1 advisory group with 21 members, 9 members from the private sector, and 12 public agencies as mandated by law. This includes the DHHS director or her designee. The current breakdown includes 6 African Americans, 2 Hispanic, 1 Iranian, and 12 Caucasian. Standing committees within the board have more diversity, for example the “Child Well-being” committee.

Diversity in the workforce is currently (out of 16 employees) 1 Hispanic, 4 African American, and 1 Indian. There has not been much turnover in the last 2-3 years therefore there hasn’t been the opportunity to change this distribution.

Cultural Competence of County Government
· They are currently developing a 2-3 year Cultural Competency plan for FY10 & FY11 for Collaboration Council board, staff and contractors. This work follows a report and best practices literature review commissioned in 2000 which gave the Collaboration Council recommendations for becoming a culturally competent organization.

· Conducted a study in 2005 which pointed to the growing diversity and the need to address it in the County. This study highlighted the need to translate materials into multiple languages, the community’s need for economic security, housing, and outreach. They identified new partners in the ethnic communities so that they are not dealing with families in isolation.

· Partnered with MCPS’ translation office to get the Early Care and Education Congress’ Help Me Grow materials Help Me Grow materials translated into 5 languages. The Early Care and Education Congress is a joint effort by MCDHHS, MCPS, the Collaboration Council and MHA and FSI.

· Reached out to people living in isolated communities through the use of Promotoras (health promoter model) where community members are trained in child development and they take targeted messages to the community with a grass roots approach. This program had 2 years of funding.

· In their contracts, they ask applicants to outline and demonstrate through a cultural competency self assessment how they are addressing cultural competence in their organizations.

· They are looking to replicate a successful lecture series on cultural competence in mental health to other areas.
Data Gathering on cultural minority communities

As a part of after school program intake, students are asked to identify race or ethnicity according to the following categories: White/Caucasian, African American/Black, Asian or Pacific Islander, Latino/Hispanic, American Indian or Alaskan Native, Multi-racial, or Other: (please specify). These are entered into a software program called Efforts to Outcomes (ETO). They also collect data on languages spoken including: English, Spanish, Arabic, French, Hindi, Korean, Mandarin, Vietnamese, and Other: (please specify). The need for translation is also collected in the
software.
Additional Questions

Inquire about the Collaboration Council for Children Youth and Families role in Youth Development, especially direct services funding. The Collaboration Council provides $750,000 in direct services funding. In addition, the Collaboration Council has launched the Excel Beyond the Bell Partnership – a public private partnership designed to increase quality after school programs throughout Montgomery County, with a special emphasis on the three target areas of the County Executive’s Positive Youth Development Initiative – Germantown, Wheaton and the Long Branch area of Silver Spring.

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 Collaboration Council does not fund childcare per se but does provide training to support integrated models.

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 Collaboration Council advocates for this on the legislative agenda. We continue to work with our elected officials to educate them regarding the complexity of this issue and develop solutions like sliding scales.

Allows children to receive childcare regardless of their immigration status of their parents.
The Collaboration Council does not currently advocate for this but will consider it.

Early childhood: Increase funding level and the number of agencies that provide services to pre-school children.

Created an RFP worth $144,000 to do home-visiting in Silver Spring and Gaithersburg.

Department of Community Use of Public Facilities

Ginny Gong, Director

Interview Notes Prepared by Lily Qi

November 3, 2008

Diversity in workforce and on B/C/Cs
Twenty-eight staff members. Four out of 7 managers are minorities and now with good balance of gender (after adding a few men to the staff).

CUPF board has 12 members; most are there by virtue of their positions, such as Superintendent of MCPS, President of Montgomery College, County’s CAO, etc. There are 4 citizens and 3 are community reps appointed by Ike and one is appointed by the Superintendent. The board makes important decisions on fees, rules, closings, which facilities to be off limit for public rental, etc.

Cultural Competency
We always do something to celebrate or observe the heritage months with things like trivia questions at monthly staff meetings to raise awareness. Some staff members were recommended by their supervisors to get training for specific reasons.

Community outreach:

· CUPF has an FAQ on how to rent county facilities, which is also online.

· CUPF director conducts training for all new renters of public space as required by the board.

It answers questions many people have such as why we have to charge a fee for service, how quickly to get a response when renting space, etc. For example, the school system is an entirely different system and requires extra lead time to work out space arrangement. Many people don’t understand that we are funded by the enterprise fund and not by tax dollars, so we have to be self-sufficient.

Every Wednesday the director of CUPF conducts a training of all community first-time users about renting County facilities. It also includes groups for which representatives are changing and a new rep is in place. All new groups are required to attend. The training started in 2001.

Data Collection (will send me user list)
We have a database system that tells exactly who our users are. There are many Indian, Chinese, Latino and African American groups, totaling about we have about 5500 user groups (with new ones all the time added to the list) but CUPF can’t really tell how many are minority groups. The groups cited are major users of our facilities.

No department specific issues mentioned in the Leadership Summit report.

Office of Consumer Protection
Eric Friedman, Director

Interview Notes Prepared by Lily Qi

November 3, 2008

Workforce and B/C/C Diversity

OCP does not formally collect ethnic diversity information from the staff or from the volunteers servicing on our Boards and Commissions. The following information is based solely upon my personal observation:

· OCP Staff: 22 total, 12 women and 10 men including: 4 Black women, 3 Hispanic women, 1 Black man, 1 Hispanic man, 8 White men.

· Advisory Committee on Consumer Protection: 9 total: 1 Black woman, 1 Black man, 1 Indian man, 4 White men, and 2 White women.

· Commission on Common Ownership Communities: 15 total: 1 Black man, 1 Indian Woman, 6 White Women, 5 White men.

· Builder’s Board of Registration: 5 total: 1 Indian man, 4 White men.

OCP has three B/C/Cs:

· Advisory Committee on Consumer Protection with 9 members;

· Commission on Common Ownership (for HOC and condo owners) with 15 members, and

· Builders ….

OCP licenses builders and shops (needs to check out web site).

Cultural Competency
OCP staff gets out and does “Look, Listen and Learn” tour annually, mostly in Hispanic neighborhoods such as Wheaton, where there is also a heavy immigrant African population in partnership with LEDC and the Mid-County Regional Services Center. It started two years ago and OCP worked with faith-based organizations and mailed 800 pieces of mailers to consumers.

All OCP investigators are required to get diversity training and sexual harassment training. Would like to hear more from different communities on what they need.

Data Collection
OCP’s question--What is permissible by law to collect besides names, addresses and phones?

Consumer Protection Complaints Form, which is translated into Spanish, is the only tool to collect consumer data. No data collection person on staff.

OCP-Specific Issues from the Leadership Summits:

Publicize predatory lenders list.
OCP can do public service emails on Cease and Desist orders, which are now on the Web and we send press releases through the PIO office. OCP’s English and Spanish speaking staff works with nonprofit and faith based organizations regarding foreclosure and mortgage scams.

Monitor discriminatory practices that make it difficult for African Americans to close housing sales or property transfer.
OCP will refer cases to Human Rights office.

Prepare Latino community to engage in housing transactions—this maybe more applicable to DHCA and HOC.
OCP is tasked with creating a model contract to protect the rights of domestic workers and administering a new law to ensure that employers offer a written contract to certain domestic workers.

Partner with banks to implement flexible ID requirements to ensure immigrants in the County can benefit from banking services.
CP has partners with banks to encourage banking with established institutions.

Department of Corrections and Rehabilitation

Art Wallenstein, Director

Interview Notes Prepared by Karla Silvestre

December 1, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions
DOCR has 3 advisory groups for each facility.

Diversity in the workforce is good: 53% of DOCR staff is African American (includes over a dozen Nigerians). County Government-led, targeted recruitment initiatives are needed.

There is a need for entry level Latino correctional officers. DOCR has been working on this issue for several years. Since no preference is given to minority candidates, the pool of candidates must be increased significantly since DOCR only hires 1 of every 14 applicants due to intense screening process. DOCR diversity initiatives include:

· Working on developing a program with Montgomery College to help students pass the corrections exam and to help DOCR recruit minority candidates to apply.

· Changed labor contract to allow language pay of $1800 for those employees that pass the language certification test.

· Partnered with a Community Based Organization (Identity) to work with Latino inmates in particular in the area of health (HIV testing).

· Instituted a $500 finder’s bonus to current DOCR employees who recruit staff that get a job offer and a subsequent $500 when they pass the probationary period. They have hired approximately 60 staff this way.
Cultural Competence of County Government
Officers get some cultural competence training at the state training academy. There is an opportunity to offer more training through in-service training but overtime pay will be needed as well a county-wide template for what should be taught. County Government-led, core competencies in Cultural Competency are needed.

Data Collection

DOCR uses federal racial categories of African American, Caucasian, Asian/Pacific Islander, Mixed race, and Other through self identification. In addition, through the case workers, they are able to obtain more information on ethnicity from inmates. They are federally mandated to ask country of origin (“where were you born”) of all inmates. Could potentially sort data to reflect country of origin. Inmate population varies but largely consists of 51% African Americans, 1% Asian/Pacific Islanders, 17-19% Latinos, and the rest are Caucasians (approximately 29%).

Office of the County Attorney

Leon Rodriguez, County Attorney

Interview Notes Prepared by Karla Silvestre

November 10, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions

The County Attorney’s office does not have any boards, committees or commissions.

The current racial/ethnic composition of the attorneys on staff consist of 5 African American, 2 Latinos, and 1 Asian. However, this is still not reflective of the population and therefore the County Attorney does outreach to the Bar Association and local law schools to outreach and network for future vacancies. The County Attorney’s office received an award in Spring 2008 from the Bar Association for diversity.

Cultural Competence of County Government

Currently 3 attorneys and one support personnel on staff speak Spanish.

Data gathering on cultural minorities

There is no ethnic data collection.

Additional Questions

· Enforce existing legal prohibitions against predatory lending.

 There currently are no prohibitions against predatory lending under county law.

· Expand efforts of human rights authorities to test, file claims and impose penalties for violations. See below.

· 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.

· The primary role of the County Attorney’s office in both b and c above would be to support DHCA and the Office of Human Rights. Enforcement agencies take the lead on these sorts of initiatives.

· 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.

· The County Attorney’s office does not play a role in conflict resolution.

· County Executive Endorsement of the Illinois Governor’s Executive Order model.

· The County Executive recently presented a proclamation for a New American Initiative in Montgomery County and will co-chair the Governor’s New American Initiative Council.

CountyStat
Chris Cihlar & ACAO Fariba Kassiri
Interview Notes Prepared by Bruce Adams
October 27 & October 30, 2008

CountyStat director Chris Cihlar pointed out that the Census can provide data for Black, White, Asian, and Latino/Hispanic, but it can not go beyond these groups. By adding “mixed race” and by adding Hispanic as an ethnic and not a race category, the Census has made our demographic search more difficult. For example, it is difficult to track ethnic infant mortality data because data is collected by race.

It would cost a minimum of $100,000 to collect data that is better than the census data. The County would need to do our own survey with multiple questions broken down by ethnicity. 5,000 respondents would be needed to produce meaningful information.

He pointed out that County departments can ask the ethnicity question of people they serve, but that will not produce an accurate profile of the people who need to be served. For example, some cultures discourage going to the doctor.

Assistant CAO Fariba Kassiri pointed out that the federal HHS asks yearly if people have been to the doctor, but the data is not fine enough at the County level to be helpful.

She pointed out that each department now has “headline measures” (e.g., solved crimes) to demonstrate progress over time.

Chris Cihlar pointed out that CountyStat does not collect data. The data is with the agencies. CountyStat evaluates the data received from the agencies. The new 311 system will not track ethnicity.

Chris Cihlar said he would be delighted to meet with ethnic community representatives to talk through what questions they want answered: “What is it that we really want to know?”

He said he could help draft an RFP for a survey that could provide meaningful data to help us determine if our service delivery to ethnic communities is appropriate. He said he would suggest as step one that we begin with all the best available data from multiple sources to create a demographic profile of the County. Step two: he would ask each of the County Executive’s six ethnic advisory groups to identify major issues. Step three: he would hire a consultant to survey best practices of jurisdictions with similar ethnic profiles to determine what they are doing on the priority issues.
Department of Economic Development

Katie Knowlin, Deputy Director

Interview Notes Prepared by Lily Qi

November 10, 2008

In accordance with our meeting of November 10, 2008, we have reviewed the Leadership Summit implementation items and submit the following comments. As noted in a previous email, any information regarding staff ethnicity must be secured from the Office of Human Resources and as noted we are one of the most diverse departments within the County. Additionally, we work closely with a variety of diverse business groups and individuals in conjunction with our mission and purpose.

We reviewed the individual statements relating to DED as it relates to the “common issues” you identified as:

· Issue #1: Diversity in the County workforce and the Boards, Committees and Commissions

· Issue #2: Cultural competency of County Government

· Issue #3: Data gathering on cultural minority communities

Issue # 1: Diversity in the County workforce and the Boards, Committees and Commissions

We found no specific reference within the comments; however, as noted we have the following groups:

· Workforce Investment Board - in accordance with federal law and appointed by the County Executive, includes representatives of the private and public sector

· Biosciences Task Force - appointed by the County Executive and includes representatives of the bio and life sciences industry

Issue #2: Cultural competency of County Government.

We found the following references that may somewhat relate to this issue. They are:

Asian and Middle Eastern

· Identify targeted channels of communication to reach Asian and Middle Eastern businesses for contracting opportunities and other information that might benefit them.

· Use existing Asian American Businesses in the County to attract business and develop international ties with select foreign countries and cities.

Response: DED continually reaches out to the Asian and Middle Eastern and all ethnic communities regarding contracting opportunities inside and outside of Montgomery County purchases (also see Office of Procurement). The DED forum was attended by more than 900 individuals from many ethic communities (including Asian and Middle Eastern) and we routinely send information to all individuals within our database.

Our recent mission to China and Korea speaks to the importance we place upon international relationships. Most recently, DED was a sponsor and speaker at the Chinese American Women’s Business Conference that included nearly 20 highly successful business women from China.

In May 2008, DED held a Small Business Technical Assistance conference to provide business training to small business owners, especially minorities and women. Approximately 365 persons attended the conference. In addition to the large number of minorities attending the conference, many of our speakers or presenters were minorities and women business owners.

DED has provided marketing training and assistance for several women owned businesses to enhance their marketability and prospectus for growth. Specifically, Global Regulatory and Business Solutions, a woman-owned business of Indian decent, signed a agreement with the U.S.-Qatar Business Council to promote and develop membership, connections and business expansion between Qatar and the United States.

Latino

· Establish a County Latino Small Business Development Advisory Council that promotes and expands the growth of County Latino businesses.

· Increase entrepreneurial competencies of Latino small businesses by providing bi-lingual training services.

Response: DED works closely with the Latino community through the Latino Economic Development Corporation (LEDC) and the Small Business Development Center (SBDC). Due to a lack of resources, it is not feasible to establish separate advisory committees but rather to leverage our resources through our strategic partners to promote and expand Latino businesses within the County.

Through the DED the partnerships highlighted above and with others, DED provides and supports a myriad of bi-lingual training and instructional programs. Another example of our strategic use of partnership is with CASA of Maryland and the City of Takoma Park. With the assistance of these organizations, DED is currently facilitating more outreach to Hispanic, Indian, and African business owners.

Initiated by the DED,
the needs of the Latino small business community are also being served through Montgomery College’s Hispanic Business Institute that provides bi-lingual business class instruction.

Issue #3: Data gathering on cultural minority communities

African American

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

· 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 the same company/office 6 months after hiring? In addition to one time referrals.

Response: There are several avenues for businesses to obtain data for establishing a business including our web site. As noted earlier, DED uses the resources of our strategic partners for referrals to sources that are better able to provide information and hands on assistance.

A depository of information is available at the Rockville Library for aspiring and experience business owners. DED is a contributor to the popular Entrepreneurial Series Booklets included within the collection. Additionally, entrepreneurs are referred to the Business Information Center located within the library for research information.

The one-stop service centers see close to 12,000 individuals a year. Most of these individuals come into the existing centers and use the information available to find their own job leads and arrange their own interviews. They nor the employers are under any obligation to report back their success (or lack of). For a smaller number of customers that we work with more intensely or provide funds for training, we do collect job placement and it is for 180 days.

General Comments:

1. DED will continue to promote and encourage companies to register for the Local Small Business Reserve Program and the MicroEnterprise Loan Program, two examples of opportunities for small and minority owned firms in Montgomery County.

2. DED will continue to promote and encourage companies to participate in the Small Business Mentorship Program. More than 60 percent of the program participants are minorities and each firm is matched with an experienced business owner to gain efficiency and competence in managing a successful business.

3. DED will continue to advertise and market DED programs to all ethnic communities.

4. DED will continue to educate and refer companies to DED’s strategic business partners for small business development.

5. DED will continue to expand, promote and distribute DED Pulse newsletter to the business community and County departments.

6. DED will continue to facilitate procurements opportunities for minority firms, both within the public and private sector by participating in training activities with the Maryland/DC Minority Supplier Development Council. This organization works with minority entrepreneurs to obtain contracts with major corporations.

Finally, to eliminate any errors and provide clarification if necessary, we would like to have the opportunity to review the draft final report as it relates to DED before it is issued.

Department of Environmental Protection

Bob Hoyt, Director

Interview Notes Prepared by Lily Qi

October 29, 2008

DIVERSITY REPORT

GENDER
	FEMALE
	MALE
	FISCAL YEAR

	58
	76
	2007

	60
	78
	2008

	+2
	+2
	CHANGE

Management Leadership Service

GENDER
	FEMALE
	MALE
	FISCAL YEAR

	3
	8
	2007

	4
	8
	2008

	+1
	n/c
	CHANGE

ETHNICITY

	African American
	Asian
	Hispanic
	Native American
	White
	Not Indicated
	FISCAL YEARS

	21
	8
	12
	0
	87
	2
	2007

	22
	9
	14
	0
	91
	2
	2008

	+1
	+1
	+2
	n/c
	+4
	n/c
	Differential

Management Leadership Service

ETHNICITY

	African American
	Asian
	Hispanic
	Native American
	White
	Not Indicated
	FISCAL YEARS

	1
	1
	0
	0
	8
	0
	2007

	1
	1
	1
	0
	9
	0
	2008

	n/c
	n/c
	+1
	0
	+1
	0
	Differential

Process to Add Diversity to Committees/Commissions/Boards/Workforce

· DEP identifies specific publications and other places to advertise that are known to serve diverse populations in order to add diversity to our committees, commissions, boards and workforce.

· DEP offers internships to high schools in Montgomery County to attract students from diverse groups (in FY07, 6 minority interns worked in Outreach, Water Quality Monitoring, and GIS).

· DEP offers a Recycling Volunteer Program where students have the opportunity to fulfill Student Learning Credits. Longer-term internships often result from this program.

· In terms of workforce recruitment, position notices are advertised in greater Washington DC and Montgomery County news publications serving minority communities including LatPro, El Tiempo Latino, Asian Fortune, and National Forum for Black Public Administrators in addition to the standard recruiting resources, which include the Washington Post, Baltimore Sun, DCJobs.com and web-based advertising sites. (Recruiting methods vary based on the vacant position and are typically coordinated with OHR efforts).

· DEP continues to stress the need for minority recruitment so that we have staff fluent in the multiple languages spoken by Montgomery County residents.

· The advertising of open seats on citizen committees is handled by the Office of Boards and Commissions in the CE’s office. Interviewing and recommendation of new individuals to serve on boards is done by existing committee members. This limits DEP’s ability to promote diversity on our boards.

How do programs/committees target outreach to, and include diverse communities?

· DEP participates in annual County diversity celebrations such as World of Montgomery where a display booth is staffed with general information on the County’s environmental initiatives.

· We participate in various multi-cultural events sponsored by the county and others (e.g. Riderwood Assisted Living, Montgomery Housing Fair, Ama Tu Vida Latino Health Festival, Leisure World and Aging & Disability Services).

· DEP translates several outreach and education publications into other languages and uses illustrations and universal symbols on all publications and in presentations.

· DEP provides sign language interpreters at recycling seminars.

· We recruit multi-lingual volunteers who speak Spanish, Chinese and other commonly-spoken languages; conduct recycling education on Spanish-language media; and offer presentations in different languages.

How do you include consideration of diversity in your decisions?

Positions are advertised in multiple publications and online with the specific goal of promoting the most diverse applicant pool possible. During the decision making process, the best candidate is selected.

What We Propose to do to Improve Performance

· DEP will increase its efforts (including with MCPS and nearby colleges) to bring in more interns from minority groups as a way of promoting and providing experience in the environmental fields.

· DEP will continue its program entitled, “Customized Employment Internship,” which it created in January 2008, for individuals with developmental disabilities. DEP is advancing two of the interns from the Customized Employment Program into long-term, stable employment.

· DEP will increase our efforts to identify appropriate publications, etc, which serve diverse communities and look for other ways to increase the number of minority applicants for our boards, commissions, committees, and workforce.

Special Note

· DEP is not told the ethnicity of applicants for employment.

· DEP ensures all employees complete Limited English Proficiency and Preventing Workplace Harassment trainings. All supervisors and managers are required to complete EEO Compliance, Planning for Excellence, and Performance Management Basics training programs. Employees are also encouraged to complete additional programs as a way of promoting improved communication across cultural lines.

Department of Finance

Jennifer Barrett, Director

Interview notes prepared by Tim Warner

November 3, 2008

Diversity in the County Workforce and Boards, Committees and Commissions

Finance is already a very diverse workforce with lots of entry level jobs.

Cultural Competence of County Government

I an effort to reach communities where other languages are spoken, Treasury, in particular, has pushed the issue of multi-lingual pay in management. They have translated “Tax Facts” into Spanish, and now go into the community at the County Fair and Latino Festival to disseminate this information.

Data Collection

Finance maps data geographically, but not by race or ethnicity.

Department-specific Issues

None

Finance indirectly supports other departments in their initiatives by virtue of their ability to “raise” money through managing the balance between tax rate changes and the credit rate. They are interested in exploring ways to be of greater relevance and service to the community at large.

Fire and Rescue Services

Richard Bowers, Acting Chief

Interview Notes Prepared by Karla Silvestre

November 10, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions
MCFRS has a Fire and Rescue Commission which is an advisory to the Fire Chief.
The ethic diversity of the FRC is one African American female, one Asian American male, one Hispanic male, and four White males.

Currently FRS personnel demographics are as follows: African American 15%, Hispanic 5.17%, Asian 2.29%, Caucasian 75.99 %, American Indian 1.44%, and Female 13.23%.

F&RS is aligning their recruitment efforts and tracking progress of minority recruitment since this has been identified as an area for improvement. The hiring process is long and many minority candidates withdraw their names from the hiring process before it is completed. FRS recruitment initiatives to increase the minority candidate pool include:

· High School cadets’ program- a Fire and EMS academy was created in Northwood HS in partnership with the University of Maryland (which gives college credit for some classes). This track also prepares young people for careers in nursing, medicine along with Fire and Rescue and EMT. They had 36 cadets in 2008 and expect to have another 36 in 2009.

· Outreach to Middle Schools that feed into Northwood high school through guest speakers and work with school counselors to guide youth to this field.

· MCFRS now uses a nationally-known testing process developed by CWH, Inc. The process was designed to eliminate the possibility of bias, ensuring that each candidate has an equal opportunity of being successful.

· In 2007, Fire and Rescue Service enhanced efforts to increase the number of minorities and females within the department. These efforts included the hiring of a dedicated Captain (hired April 2007), M3 Recruiting Section Manager (hired August 2007), and pending Volunteer Recruiting Coordinator Admin Specialist 2. These positions join two full time Lieutenants.
· Substantial marketing and outreach has been done to reach diverse audiences and direct them towards a career with FRS. These efforts include advertisements placed at Metro Stations surrounding minority communities, on Ride-On buses, high school newspapers with strong minority populations, movie theater advertisements in selected neighborhoods, and more than 100 advertisements placed in ethnic newspapers reaching the Korean, Chinese, Vietnamese, and Spanish population. In addition there were radio mentions on Spanish, Korean, and Vietnamese radio stations. Team members also attended more then 30 outreach events and networked within several minority-focused professional groups.
Cultural Competence of County Government

· F&RS offers a Spanish language instructor for new recruits which offers the basics in communication in Spanish. This is funded partly by FRS and MCPD. This is critical since interpersonal communication is necessary in treating a patient in need. This is documented in F&RS reports where personnel often indicate whether they were able to communicate with person in need. Customers have sent in letters thanking F&RS for their ability to communicate in Spanish.

· The Chief meets with minority F&RS employee associations and re-affirms his commitment to diversity, offer support, address concerns, and celebrate the positive.

· Cultural Competence training is offered to new recruits in the academy. It poses more of a challenge for incumbents who went through the academy when it was not offered and for refreshers.
Data Collection
The only data collected is the location where the stations go to respond to calls, incident type, and age (which is required for admission to hospital).

Department of General Services
David Dise, Director

Interview Notes Prepared by Lily Qi

October 27, 2008

Diversity in workforce
DGS’s challenge is to get the word out before application come in, still waiting for HR to provide data on GS’s job diversity data as the department is new and many jobs were coded under previous departments where they were housed. There is a great deal of diversity in its contractors, depending on the nature, e.g., many Latinos for construction contracts and Asians for engineering or IT contracts. There is no B/C/Cs for GS.

Cultural Competence
Language barrier with contractors is a serious issue that needs to be addressed. Not aware of what kind of cultural competence training staff has access to. DGS welcomes training for its staff on cultural competence.

Cultural demographic data

The Minority Female program (MFP) provides data on contracting. The County has a diversity study that looks contracting diversity every four years. It’s due this year so DGS will have data soon on cultural demographics of the contractors, which is really the only area pertinent to what it does.

Dept Specific Issues:

1. Encourage contracts to “Very Small Businesses” and “Graduating Small Businesses” and provide incentives to prime contractors for using these businesses.

DGS cannot arbitrarily provide incentives because that requires deciding who is being disadvantaged and providing tax dollars to give incentives.

2. Consider financing packages that help merchants acquire buildings and incentives that encourage allocation of space to small businesses in new developments (African)
3. New Issue—unbundling of contracts to allow small businesses to compete
Unbundling is an administrative burden for departments so it’s not something that can happen quickly. The County has unbundled its office supply contracts to provide local opportunities but that doesn’t mean office supply small businesses will necessarily get the contract. They still have to compete with other local small contractors. Custodial service, which was never bundled in the first place but is a large contract, is now being broken down to allow smaller businesses to compete. There is a difference between large contracts and bundles contracts. Some contracts are large but not because they have been bundled. GS’s Office of Business Relations (Ken Taylor) is working with departments to see which contracts can be broken down when they are due for solicitation.

Department of Health and Human Services

Uma Ahluwalia, Director

Interview Notes prepared by Tim Warner

December 16, 2008

Diversity in the County Workforce and Boards, Committees and Commissions

HHS has a very diverse workforce and a diverse membership to its boards, committees and commissions. In FY08, 48% of the department’s workforce belong to a racial/ethnic minority group. In the current year, 34% of the HHS’ 15 boards and commissions with memberships appointed by the County Executive belong to a racial/ethnic minority group. In addition to the 15 appointed boards and commissions, HHS also has three advisory committees formed to guide the work of the health programs established to address health disparities of county residents. HHS has demonstrated a high degree of success in hiring a diverse staff as evidenced by the Department’s performance data.

Cultural Competence of County Government

HHS has always been very mindful of cultural competence as a key area of workforce and provider competency. They have multiple training opportunities for staff to build skills in their respective service areas to deliver culturally sensitive services to their very diverse population. They have recruited a significant number of bilingual staff and offer interpreter and language access services. The Department’s certified bilingual staff has increased to 257 in 2008 from 243 in 2007, a 6% increase. 201 of those staff are certified in Spanish, an increase from 194 in 2007. The remaining 56 staff are certified in a variety of Asian, African and European languages.

At HHS we have been deliberating at length about the issue of disparities in outcomes among the various communities served by the many programs at HHS. We have collected data to look at over representation of children of color in the child welfare and juvenile justice systems, the over-representation of families and single adults of color in the homeless system, the mental health system etc. We are also equally troubled by the inadequate access to care by minority populations and disparate health, behavioral health and social services outcomes. We currently have received two foundation grants to further the discussion around disparities and will continue to engage the community and our internal and external stakeholders as we develop this work.

Our three minority health initiatives help focus our health efforts on reducing disparities and improving outcomes for our minority populations

Data Collection

HHS’ three minority health initiatives, other programs such as child welfare and juvenile justice and special needs housing all collect data on the diverse populations they serve. In addition, they are embarking on a comprehensive community health needs assessment effort in partnership with MNCPPC, local hospitals and the Urban Institute that is likely to improve their data gathering efforts on health disparities. They will be developing strategies to address the causal factors that are identified through this process.

www.AAHIinfo.org;

http://www.lhiinfo.org/english/docs/LHI_blueprint2008_2012.pdf
www.onehealthylife.org
Department-specific Issues (Please refer to summary report)

Improve and expand access to culturally competent, affordable, quality child care to all low and middle income parents, to include access to subsidies as needed. This service should be extend to all parents regardless of race, ethnicity or immigration status
The Child Care Subsidy Programs have focused on increasing minority and targeted enrollment through improved outreach and program access efforts. In FY08, the program staff continued their outreach efforts by attending thirty events promoting the availability of the subsidy programs in diverse communities. The Program manager also made twenty visits to partner organizations to strengthen collaborative efforts to increase program enrollments. Additionally, they partnered with Comcast Spotlight to run a bilingual 30-second information segment on various networks frequented by our families. The networks were selected based on a survey of customers at four HHS offices. They also managed a grass roots campaign to go to churches and apartment complexes which serve predominately Latino residents to promote their programs. Finally, HHS has updated their flyers to include six languages, and distributed them widely within the County.

 A Social Security number is not mandatory and our flyers now indicate that it is optional. When meeting with a parent applying for the Child Care Subsidy Program, the case managers will ask for the Social Security number as a means to verify income with the various State databases. If the parent says that they do not have the social security number, no further questions are asked. They then will ask, however, for proof of citizenship for the child which can be done with a social security number. This is necessary to prove eligibility for children. If a parent does present citizenship information and the children have it, we will verify income by many other means including a letter from the employer.

Based on their latest available data, they estimate the ethnic demographics of their programs as follows:

African Americans 50%

Latino 29%

White 17%

Asian 2%

Other 2%

Below is the breakdown of the languages spoken by child care providers throughout the County:

	

	

Total #
% to Total
% to SOL
English Only
462

45.83%

Speakers of the Other Languages
546

54.17%

Total
1008

100.00%

Languages

Spanish

206

20.40%

37.70%

Urdu

74

7.30%

13.50%

Hindi

72

7.10%

13.10%

Farsi
38

3.70%

6.90%

French

32

3.10%

5.80%

Panjabi

28

2.70%

5.12%

Arabic

25

2.40%

4.50%

	Bengali
	19
	1.80%
	3.40%

	Portuguese
	17
	1.60%
	3.10%

	Other
	103
	10.21%
	18.86%

Increase development of teen pregnancy prevention program

The Interagency Collation for Teen Pregnancy Prevention (ICAP), minority health initiatives and Public Health Services collaborate to outreach to the underserved and minority populations, facilitate access to care, case management and referrals, assess needs, and plan and implement strategies and programs. Innovative programs at Northwood High School Wellness Center among health staff, Identity, Pride and Family Support Services and the
expansion of Parent and Children Talking parent training programs by ICAP member organizations and stakeholders, serve as prevention models for students and parents, including minority populations.

Improve access to quality healthcare, build a strong healthcare safety net that is responsive to the unique needs of diverse population and includes the faith community

The Montgomery Cares Program responds to the unique needs of diverse populations including cultural, linguistic and faith based groups. All clinics are required to provide interpretation services either with direct staff or through utilization of the language line. Use of the language line is fully funded though Montgomery Cares and provided access in twenty-five languages through 635 calls in FY08 alone. Additionally, the program provides grants to two culturally specific clinics, one serving the Chinese American community, and the other the Korean American community. The grants allow for support services, including translation and interpretation, to enable small nonprofit groups to provide culturally specific medical care to members of their communities.
The faith community has a long history of supporting primary health care in Montgomery County. Five of the ten participating safety net clinic organizations are faith based organizations: Holy Cross Hospital Clinic, Mercy Health Clinic, Muslim Community Center Medical Clinic, The People’s Community Wellness Center and The Spanish Catholic Center. Additionally, the Mobile Medical Center van holds clinics in three faith locations, including: The Ibn Sina Health Clinic in the Islamic Education Center in Potomac, the La Clinique L’A.M.I at Our Lady of Vietnam Church and a Clinic at the Crusader Church in Rockville, sponsored by Community Ministries of Rockville.
Primary Language Montgomery Cares Patients Fy08
1. Improve data collection on minority population specific health indicators and build programming to address those specific needs.
	Primary language
	% of patients

	Spanish
	52%

	English
	17.8%

	French
	3.4%

	Amharic
	2.5%

	Farsi
	1.8%

	Urdu
	1.6%

	Chinese
	1.5%

	Korean
	1.4%

HHS will conduct a comprehensive Community Health Improvement Process (CHIP) at the beginning of 2009. This process has several data collection activities built in which HHS will undertake in partnership with the Urban Institute, our 5 hospitals in the County, Maryland-National Capitol Parks and Planning Commission (M-NCPPC), and the local public health system of the Montgomery County community. These activities will result in a comprehensive scan of all available health-related county- and sub county-level indicator data. In addition to learning what health indicators are available, and the health disparities that exist, this process will also serve as a platform to characterize what is not known about the vulnerable populations in our community. Strategies will be developed and executed with action plans to fill these gaps.

Moreover, HHS’s direct services programs, the three minority health programs routinely conduct assessments and collect data on the profile of the clients/patients we serve. They have accumulated useful qualitative and quantitative data that helped guide development of their programs, including the latest needs assessment of 13 different ethnic groups within the Asian American communities in the county completed by the Asian Health Initiative in 2007. The Latino Health Initiative’s Data Workgroup developed a How to deal with Latino Data Guide intended for service providers and health professionals to improve data collection efforts in the Latino community. The African American Health Program implemented an easier and more reliable way of collecting and reporting outcome data from their SMILE and diabetes programs.

2. Develop a strong culturally and linguistically competent public education and outreach message to address the healthcare needs of the minority populations and to improve access to culturally and linguistically competent health and mental health care services
HHS continues its strong record of hiring bilingual staff in the direct service areas as well as providing ongoing training to develop our skills in dealing with multi cultural communities. They translate a number of their essential materials and critical forms into multiple languages to help with their outreach efforts. They also seek advice and input from their 18 advisory boards and commissions on development of materials that are most appropriate for their clients.

They augment their outreach work by using linguistically and culturally competent health promoters. The health promoters’ model recruits members of the community to be trained as health promoters. The promoters are trained and then sent to attend health fairs and community events to bring health prevention messages, provide referral and assistance to application process, and helped with interpreting during screening processes.

Their Behavioral Health & Crisis Services support the behavioral health services to culturally and linguistically diverse county residents through the following contracts:

· The Korean Community Service Center of Greater Washington, which provides mental health services, outreach, referral, workshops and health fairs for persons with limited English proficiency.

· The Mental Health Association of Montgomery County, which provides numerous services including N*COMMON (New Capacity & Outreach for Multicultural Mental health Opportunities Now). N*COMMON creates internship opportunities for culturally and linguistically competent individuals to work in the human services field through placements at MHA as well as other public and nonprofit agencies in the county. N*COMMON also offers multicultural educational opportunities for mental health and human services professionals serving the County. In addition, N*COMMON provides prevention and intervention mental health clinical services (individual, group and family therapy) to diverse clients unable to afford treatment.
· Currently, the HHS’s victim's services programs are building partnerships and on-going relationships with non-profit organizations that represent a wide spectrum of diversity in the community. They include: Casa de Maryland, Asian Pacific American Legal Resource Center, Korean Community Service Center, and the Jewish Coalition Against Domestic Abuse.

3. Emphasize prevention and effectively use culturally competent volunteers

HHS uses the Health Promoters model successfully throughout their key programs. This best practice model recruits and trains volunteer lay health educators who share the cultural, linguistic, and demographic characteristics of the target community. This large contingent of volunteers represent many racial, ethnic backgrounds.

Efforts are currently made in both the Abused Persons Program (APP) and Victims of Assault and Sexual Assault Program (VASAP) to recruit volunteers from various groups within the community. Work is done through the supervision process to enhance this capability. These volunteers are used directly with clients in helping them access systems. Languages represented include: Spanish, French, and Farsi.

The Department is also mindful of the diversity of volunteers who sits on our advisory boards and commissions and works with leaders of various communities to solicit the best and broadest representation.

4. Improve outreach and education about available services related to criminal justice, domestic violence, victim assistance matters to all residents regardless of immigration status

HHS’s victim services are represented in the Domestic Violence Coordinating Commission and the Victim Services Advisory Board through which they participate in County-wide planning and advocacy for services. Specific programmatic responses are made with justice system partners such as Corrections and the District Court Commissioners to increase access and assure complete engagement. Victim services work with community partners such as Catholic Charities, Casa de Maryland, and the Asian Pacific American Legal Resource Center to ensure that victims have knowledge of relevant immigration law and other services.

5. Print DV resource materials in continental African languages to include Swahili, French and Amharic

Currently, some DV outreach materials are printed in French and Spanish due to the profile of the clients the programs are serving. HHS seeks out educational materials in various languages that might be provided by other sources and utilizes interpretation services to serve LEP clients of a variety of cultural backgrounds.
6. Train staff to be more culturally competent in the area of victim services

Behavioral Health and Crisis Services staff are currently encouraged to obtain additional training in cultural competence as it relates to engaging their clients effectively and helping them negotiate the criminal justice system as well as address the emotional and social impact of victimization. Some staff are participating in evidenced-based practice trainings, such as Trauma-Focused Cognitive Behavioral Therapy to ensure services are delivered in a culturally competent manner.

7. Begin career counseling to minority youth in middle school years – HHS to help with medical professions education

HHS feels that career counseling in middle school would be an area more appropriate for Department of Economic Development’s Workforce Investment Board.

HHS’s African American Health Program, however, does have an interest in this issue and has in its new strategic plan developed a comprehensive pipeline program aimed at middle school students and their parents to introduce them to professional health career options, and to provide supports for the necessary education, mentoring, tutoring and financial requirements to enter these professional schools upon high school graduation. We anticipate that these activities will require collaboration between private partners, the school system, and the Workforce Investment Board.

Department of Homeland Security

Chris Voss, Director

Interview Notes Prepared by Tim Warner

November 3, 2008

Diversity in the County Workforce and Boards, Committees and Commissions

HS only hires 11 full-time people but works in such a way that it expands to several hundred within minutes in an emergency. While it is somewhat diverse, the small numbers and highly-specialized nature of the work make diversity a challenge. This becomes more clear when the urgency of cultural competence in life or death emergency community settings is considered.

Cultural Competence of County Government

HS has a stake in cultural competence because of their need to reach our highly diverse population in the event of an emergency. They understand that translation both in print and oral communication is a critical issue. They do targeted outreach using faith communities in ethnic communities, and apply national models to try to predict issues and develop policy. Fully 20% of their staff is bilingual and are used for proactive engagement in the community. The vast majority of their material is available in multiple languages, but they wish to expand this.

Data Collection

HS uses census data primarily, but also utilizes data from the 44 million people of the National Capitol Region of the COG.

Department-specific Issues (Please refer to summary report)

None

Homeland Security is interested in strengthening its outreach in ethnic communities and looks forward to meeting with groups to help facilitate this and to talk about its needs, which are:

· Formation of “ANC-like” people in ethnic communities who can champion the issues of HS. There is possible funding for such opportunities.

· Funds and people to support expanded translation of their many documents.

· Somehow replacing their community outreach function which was lost to budget cuts with networks of people in ethnic communities.

Department of Housing and Community Affairs

Rick Nelson, Director

Interview Notes Prepared by Tim Warner

November 13, 2008

Diversity in the County Workforce and Boards, Committees and Commissions

Generally, the county’s protracted hiring process makes minority recruitment difficult because of the high demand for minorities in this field. It takes 4 – 6 months to fill a position, and this is far too slow. This makes it difficult to hire and execute contracts. Also, the contract threshold needs to be higher for minorities.

Cultural Competence of County Government

It would be helpful for DHCA to have a process that gave them access in a practical way to the Spanish-speaking county employees so that they might be more fully utilized in day-to-day DHCA operations.

Data Collection

Because of the complexity of the issue, DHCA would like to meet with groups to discuss their data needs and to give an overview of what data they have. They are interested in sharing data.
Department-specific Issues (Please refer to summary report)

Page 4
· DHCA is working with M-NPPC to address land use and zoning restrictions that adversely affect production of affordable housing. This was a recommendation of the Affordable Housing Task Force (AHTF).

· Predatory lending is more of a CP issue for enforcement, not DHCA.

· DHCA has stepped in and assisted in the non profit purchase of all but one federally assisted properties that were for sale or had income restrictions expiring. Our right of first refusal authority gives us this ability in all multifamily sales.

· The County Executive has submitted legislation eliminating waivers. None have been granted in this administration.

· County does not have authority to disapprove condo conversions. Legislation makes it difficult and expensive to do so while protecting the rights of existing tenants.

· While DHCA is supportive of testing, it is in the purview of HRC.

· The county has an aggressive program of voluntary rent guideline which governs increases on existing tenants. The CE is opposed to rent controls.

· Through negotiations with purchasers of multi-family properties, DHCA works to get agreements to reserve units for low income renters.

· The county funds a closing cost assistance program administered through HOC.

· The County strives diligently, and successfully, to have low and moderate income housing units fairly distributed throughout the entire county.

· Accessibility to existing county programs is not the issue, it is an adequate supply of affordable housing units in county programs.

Page 5
· Outreach and public education are high on the list of programs to expand. A new landlord/tenant handbook was just released in English and Spanish.

· New mechanisms for financing the increase in supply of affordable housing are constantly being look at.

· Approximately 15% of DHCA staff are bi-lingual.
Page 11
· HOC currently has a program that offers a discount to police to live in units. We should get comments from them as to the value and cost of the program.

· Take home police cars is a great impediment to bad behavior. If the case can be made, maybe landlords in multi-family properties can be encouraged to offer discounts to police to live in communities.

DHCA is interested in meeting with groups to convey current efforts, processes, programs and data.

Office of Human Resources
Joe Adler, Director
Interview Notes Prepared by Bruce Adams

November 4, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions
The Director said the Office of Human Resources has “one of the County’s most diversified management teams.” All staff: 53% ethnic minority. Professional staff: 49% ethnic minority. MLS: 54% ethnic minority. OHR sends a weekly email notice of open positions as an outreach to ethnic communities (“Job Club”). OHR will keep positions open if they do not get a diverse pool. OHR puts ads in ethnic media. OHR has reduced “preferred criteria” in order to open the pool of applicants. OHR has provided departments selection guidelines to promote diversity on panels and to help with questions. OHR is doing a post-hiring audit of five significant HHS jobs.

The Director explained that while he has created an appropriate infrastructure and has eliminated artificial barriers, the hiring freeze has meant that results have been modest. “But we can do better -- while maintaining the individual safeguards in the County’s merit system, relevant state and federal statutes and case law on hiring preferences and discrimination,” he concluded.

OHR does not have any formal boards or advisory committees. The Director meets with chairs of County Executive’s ethnic advisory groups several times each year.

Cultural Competence of County Government
The first priority is to recruit native speakers to create a “representative bureaucracy” and to maintain a high level of customer service. The second priority is to prepare our current workforce for the changing demographics of the County. We need to be sure that training programs are adequate to inform current employees of County policies. We could hire a firm or recruit graduate students to establish a benchmark about where the current workforce stands in terms of cultural competence. We would need to discuss this with the union.

The extra pay provided to employees with language capacity is a fabulous recruiting tool.

Data Collection
The Director says that getting better data is a high priority. We need to be able to disaggregate black and Asia data and get Middle Eastern data to get a true picture of the County workforce. To decide if we have an appropriate pool of applicants, we need to be able to compare the current workforce to age appropriate ethnic data. We need to know how many people from each ethnic community are of working age (taking youth and seniors from the population numbers).

Office of Human Rights

Jim Stowe, Director

Interview Notes Prepared by Tim Warner

November 17, 2008

Diversity in the County Workforce and Boards, Committees and Commissions

OHR works to unsure that any opening that occurs within the staff has a diverse group of available possible applicants to fill the position. Unfortunately vacancies do not occur very often. They are committed to continuing this practice.

Cultural Competence of County Government

In the second half of the fiscal year OHR will expose its staff to a series of public forums and training opportunities where they will explore and learn about the cultural diversity issues of Montgomery County. They will also begin a targeted outreach program to better acquaint staff and the Commission with the growing diversity of the county in the coming months.

Data Collection

OHR now keeps demographic information concerning discrimination complaints, hate violence incidents and fair housing complaints.

Agency-specific issues:

OHR is developing new brochures and materials for the community and will also revisit accessibly to the agency, addressing the questions, “does the public know where we are?”, and “Does the public know how to access our services?” OHR is also expanding 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.

To this end, OHR is conducting a one day workshop for increasing education and outreach to housing seekers and housing providers. The date is January 28, at the University of Maryland at Shady Grove. In addition they have established a comprehensive fair housing testing program and will be doing issue-related targeted testing to determine what housing seekers may be encountering in the housing marketplace. OHR hopes that this outreach will also assist with the issue of predatory lending expressed as a concern by the African American group.

The Continental African group raised the issue of sensitizing 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 experiences insensitive treatment from the public operators. Bus Drivers should receive cultural sensitivity training to encourage a user friendly public system in the Continental African Community. OHR offered to work with DOT and Ride-On to create a diversity training component aimed at increasing cultural sensitivity among the drivers and create a user-friendly complaint and rider feedback systems for riders. They have not at this point made any contact with DOT or Ride On.

The Latino group raised concerns about County Police officers acquiring cultural and linguistic capabilities to conduct their work among the Latino immigrant community and other groups. OHR offered to work with the County Police to develop cultural competence training for officers and staff. Another suggested course may be to work with County Police to enhance recruitment efforts to hire Latino and other minorities to the Police department. Still another suggested option is to create community liaisons who are civilians that might later become police officers. OHR would welcome the opportunity to assist with such efforts. They have not at this point made any contact with County Police concerning this matter.

Other Issues

OHR intends in the coming months to develop Community Assessment Teams in cooperation with the Office Community Partnerships to further distill specific issues for each community, prioritize, and begin to address the issues specific to OHR’s role in the county.

Department of Liquor Control

Sunil Pandya, Chief of Administration

Interview Notes Prepared by Karla Silvestre

November 10, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions
The current racial/ethnic composition of the 418 staff (includes part-time staff) consists of 120 African American, 50 Latinos, 188 Caucasian, 4 Native American, 36 Asian, and 20 Not Indicated. In upper management, the Director is Caucasian and of the three division Chiefs 1 is Asian and 2 are Caucasian.

Cultural Competence of County Government
The department is nationally recognized (2008 Achievement Award from the National Association of Counties) for interaction with Latino businesses. Through a grant from the MD State Highway Administration, the department created a program called Business Alliance for Latino-owned businesses. It builds the capacity of local business by providing technical assistance, responsible alcohol policy training and increased enforcement effort at no cost to businesses. This program provides free trainings to local Latino businesses and their employees in both English and Spanish in a culturally competent manner.

The Department relies on cultural competence of diverse staff to meet the needs of diverse customers.

Data gathering on cultural minorities
The current 900 license holders are asked country of origin in the application but currently that data is not compiled.

Office of Management & Budget
Joe Beach, Director
Interview Notes Prepared by Bruce Adams

October 31, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions
County Executive has added diversifying the workforce to every director’s performance evaluation. The Director reports that he consistently gets a diverse pool of talent for job openings and has filled recent positions with people from diverse ethnic backgrounds.

OMB has no advisory committees.

Cultural Competence of County Government
OMB holds an annual UN luncheon with employees bringing dishes from their country of origin. OMB has sent staff to cover the budget meetings held by the County Executive with his ethnic advisory groups. OMB has a representative on the Diversity Council and sends staff to attend the Nonprofit Brown Bag Lunches organized by Nonprofit Montgomery and the Office of Community Partnerships.

Data Collection
The Director says that presentations by Park & Planning are very good. Park & Planning briefed the entire OMB staff two years ago. The MCPS presentation on closing the achievement gap is very informative.

According to the Director, when OMB receives requests for budget increases, they are more likely to be service specific than ethnic specific. He is not seeing the use of ethnic data very much in presentations requesting new money. The health disparity initiative requests are based more on group advocacy than on health data. He is working toward more data-based budget priority setting.

Here’s the EEO info for OMB:

	All Staff
	
	
	
	Management

	
	
	
	
	
	

	
	2008
	
	
	
	

	AA
	4
	12.9%
	
	1
	16.7%

	Asian
	3
	9.7%
	
	0
	0.0%

	Hispanic
	3
	9.7%
	
	1
	16.7%

	White
	19
	61.3%
	
	4
	66.7%

	N/I
	2
	6.5%
	
	0
	0.0%

	Total
	31
	
	
	6
	

Department of Permitting Services

Carla Reid, Director

Interview Notes Prepared by Tim Warner

November 7, 2008

Diversity in the County Workforce and the Boards, Committees and Commissions.

DPS is keenly aware of demographics and goals in the hiring and development of its 271-member staff. While it makes a concerted effort where opportunities are available to make its workforce mirror the county demographically, the specialized nature of its work presents difficulties. Recruiting is often made more difficult by the slowness of protracted county hiring process, and retention is often a problem because their office is a great training ground for more lucrative opportunities in the private sector.
Cultural Competence of County Government.

DPS currently utilizes employees who speak Spanish, Vietnamese and Korean in their day-to-day operations. While not all have been translated completed as of this date, DPS has many multi-language materials available.

Data Collection

DPS does not currently utilize or track information by race or ethnicity, but rather by geography. As they are self-sustaining, generating their own revenue rather than being funded by county budget, they are exempt from county guidelines around race and simply have not gathered this kind of data in their normal business process.

Department-specific Issues (Please refer to summary report)

Generally, DPS is very interested in exploring issues with advisory groups to enhance their capacity to serve the community.

Continental African, Recommendation #2. DPS agrees.

Latin American, Recommendation #3. DPS has very few contract opportunities. Over 90% of our budget is for personnel. Contracts are limited to ole source information system expenses or office supplies.

Page 2 of 18

African American, Recommendation #3. DPS is in the process of restructuring to more effectively implement outreach initiatives. DPS recognizes that this is a need. If there are specific organizations, that the African American community would like us to reach out to, please provide us with contact information.

Asian/Middle Eastern American, Recommendation #1. DPS agrees.

Latin American, Recommendation #1. DPS agrees and would like to know what organizations so that they can add these contacts to their communications protocol as standard operating procedure.

Latin American, Recommendation #2. DPS agrees and is willing to work with the community to establish acceptable communication channels.

Page 3 of 18

Asian/Middle Eastern American, Recommendation #3. DPS agrees.

Continental African, Recommendation #1. DPS agrees.

Continental African, Recommendation #2. DPS agrees and will implement as opportunities become available.

Continental African, Recommendation #3. DPS agrees.

Page 4 of 18

African American, Recommendation #1. DPS would like to discuss this specific proposal with the group.

Are there issues listed here we should add to your department?

DPS is very interested in doing outreach to faith communities, particularly as it relates to their connection to MNCPP with whom they meet every fourth Tuesday.

Montgomery County Police

Tom Manger, Chief

Interview Notes Prepared by Karla Silvestre

November 13, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions

There has been some progress with sworn and civilian workforce diversity. It is part of the Chief’s performance evaluation. The personnel division has added an Asian and Latino recruiter. They want to reflect the community and have come close to it with the African American community. Diversity is a consideration in position vacancy selections for specialized positions. The Chief has advisory boards for the Latino, African American, and Asian communities.

Cultural Competence of County Government
Officers get cultural competency training at the Police Academy. They also have a full time Spanish instructor at the Policy Academy for all personnel. The MCPD has partnered with organizations such as Identity to provide cultural competence training as well as outside contractors. Currently Cultural Competence training is being done in-house by the MCPD training team. They offer training as professional development and recently have done a module on working with Latino communities.

Data Gathering on Cultural Minorities
The MCPD collects racial data for stops and arrests for the purposes of reporting to the State for racial profiling purposes. This data collection uses census categories which do not include ethnicity. The MCPD also analyzes statistics for the gang taskforce by race each quarter. They collect primarily arrest data. In the report, officers identify or ask individuals his/her race.

Additional Questions
Enact and enforce stricter penalties on drunk driving and uninsured vehicles to reduce the number of road casualties.
Enforcement is aggressive. MCPD conducts an annual holiday campaign from November through January to and arrests increase each year.
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 police officers.
MCPD has translated the complaint form into four languages. They have conducted presentations on the Internal Affairs grievance process at the ethnic police liaison meetings with the various community groups, at the district stations, the Gilchrist Center, and through outreach by the Community Service Officers.

County police officers should have cultural and linguistic capabilities to conduct their work among the Latino immigrant community and other groups.
Addressed in #2 above.

Police officers should not be connected to federal immigration enforcement.
The MCPD does not do investigations on immigration status and are not a 287g force.

Establish a model of having the police subsidized to live in communities in Montgomery County with large populations of youth.
This is part of the County’s Workforce Housing Initiative which is geared toward Police, Fire and Rescue, and teachers. It has to be negotiated with the Union.

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.
There currently is 1 Educational Facility Officer (EFO) in each High School. They do mentoring in the schools.

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

Maps that identify crime areas are available. However, elder abuse cases don’t have a geographical pattern.

Expose more young people to the “Ride-Along” program.

Because of liability reasons, you must be at least 16 years old, with parental/guardian written permission, to do the Ride Along program. However, the MCPD has the Explorer program which builds leadership of 50 young people ages 15-21.

Deployment of Bicultural/Bilingual Officers.
Addressed in #2 above.

Provide decent and safe 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.
Housing assistance is given but only for Domestic Violence, child abuse, and human trafficking cases.

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 crises.
Have had good relations with African advocates on this issue.

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

With Community Service Division cut we only have the Internal Affairs Division to deal with this issue. People need help navigating the system.

Engagement of the community of concerned adults, as well as the MCPD, must take place.
Community Services Division was cut due to budget issues. Work is needed in helping residents navigate through the system.

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. Existing programs should be advertised more extensively.
This was a Board of Education-led initiative. The Police Athletic League program was cut as a part of the recent budget cuts. The Recreation department took it up and 1 officer is still involved. It is now recreation geared.

Civil discourse between police and youth should be the “gold” standard for engagement. For police officials, this behavior should be a measure of acceptable performance.
The MCPD Chief and the leadership from the Academy to Supervisor level reiterate the gold standard between police and youth. It is a challenge to keep all staff in line in terms of this standard.

Ensure that CountyStat program works with the community to ensure that raw data is not subject to uninformed interpretation.
MCPD present the data and are not making interpretations.

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

MCPD attends events with the African community whenever invited. They participated in an African healing community meeting after a police incident involving an African person.

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 Continental African Community.

Family Justice Center is being created and MCPD is a founding partner. This work is also done by the Family Crimes Division.

Publish the rights and resources available to victims of domestic violence in French, Swahili and Amharic.
The “Did you Know Guide” is a crime victim services locator. It provides information for emergency services for DV and other services useful to victims. This is available in French, Spanish, and English.

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.
The MCPD has done this around DV issues.

Provide culturally and linguistically appropriate information about Latino customer grievances/ complaints and police practices.
Addressed above.

Develop a community relations and media campaign to provide timely and accurate information regarding public safety operations.
The MCPD Hispanic Liaison has conducted a media campaign through a series of radio shows on Spanish language radio. The Chief of the Investigative Services Bureau has also appeared on three occasions to provide information relating to crime prevention, victim information, robberies, and youth issues. Most recently the Assistant Chief appeared to discuss inappropriate sexual relationships between young girls and adult men.

Improve community police relations with the Latino Community.
This work is ongoing and includes the liaison meetings with community groups, the recent meeting of all Police Chiefs with the Gaithersburg Coalition, and own community meetings.

Public Information Office
Patrick Lacefield, Director
Interview Notes Prepared by Bruce Adams

October 31, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions
The Public Information Office (PIO) has a very small staff with minimal turnover. At present, the staff language capacity is limited to Spanish (Director), French, and Korean. The Director’s priority is to get a Spanish speaking public information officer.

Cultural Competence of County Government
PIO translates government brochures into various languages (e.g., EMS Transport Fee brochure was translated into Spanish; 2001 emergency preparedness guide was translated into multiple languages; “Know Your County” guide translated into multiple languages on the web). County has a contract with dragonbridge, Inc. to translate documents into Spanish and several Asian languages. PIO will also reach out to certified County employees to get translations of press releases and brochures. There is now an automatic translation of the County website into Spanish. It is imperfect, but cost efficient. The Director said he will look into providing a similar function for other languages. He said he is interested in getting feedback from the ethnic communities – with limited resources, would they prefer that money is spent on outreach or translations? What is the need? What is the best use of our investment in providing better language access? Are people not getting information? How vital is it that they get it in their language?

PIO held a brown bag lunch for the ethnic media in early 2008. PIO has a list of ethnic radio, television, and newspapers. PIO facilitates radio call-in shows with the County Executive. PIO gets photos of ethnic events with County executive to ethnic media and posts those photos on the County website. PIO promotes County’s ethnic heritage events.

Data Collection
Now rely on Parking & Planning office for demographic information. The Director said that it is important to understand the needs of our diverse community in order to figure out how best to serve them.

Community Resource Guide (“Responsive & Accountable County Government”)

Director says that he is willing to collaborate with the Office of Community Partnerships (OCP) to help provide community resource guides for the various ethnic communities. OCP needs to keep “Know Your County” guide updated on the web.

Improve Access to Health Information (“Healthy & Sustainable Communities”)

Director noted that the Reingold Senior Communications Plan makes recommendations for better informing seniors about health programs that would be relevant to the ethnic communities as well.

Public Libraries

Parker Hamilton, Director

Interview Notes Prepared by Lily Qi
October 30, 2008

Diversity in workforce and on boards, committees and commissions

The front line staff is diverse across branches (need to ask numbers), but the 30 managers--21 branch managers and 9 central managers, are mostly white. Salary scale is a barrier in minority hiring as some excellent candidates from minority communities are not financially able to accept our branch manager positions at the salary level we offer while the White (often female) candidates may have better income-earning spouses that allow them to take such jobs. We are fortunate to have an HR specialist assigned to work with the Library system on all our vacancies to ensure diversity, but we do run into union issues.

The library board was all white and old when the current director came on board in 2005, total 13 members. Now there is one Korean, three African Americans, one Jamaican, one Hispanic who just recently left, and a disability specialist on the board. So we’re trying to have a Hispanic representative. A diverse board presents the challenge of value differences. For example, some people from certain cultures may believe books on certain subjects should be taken off the shelves. But as a public library system, we cannot have a board member who does not believe in censorship.

Cultural Competency

Workforce diversity requires cultural understanding. For example, Asian employees tend to take long personal leaves because many came from other countries. That makes it hard for their supervisors to schedule their work. An employee gets offended when two of her colleagues converse in Spanish in her presence. We need to be more proactively working with HR on diversity training. This is about the time we (the library system) organize an all-staff training on diversity, because we’ve got a lot of new people on board.

One of MCPL’s top challenges is to serve the diverse customers’ needs with books and culturally appropriate materials in different languages.

Data Collection

MCPL system only asks for name, phone number and address of library patrons so there is no cultural demographics collected in registration unless a survey is conducted for that purpose. There is an evaluation planning officer to conduct strategic planning for MCPL. He did a customer satisfaction survey in April with 8,000 people and CountyStat tallied the results, which showed that White customers are much more satisfied with Library services than the Blacks.

Need information on:

· Compiled data on the library survey mentioned above

· Data on MCPL’s workforce diversity (l’ll check with HR as well to compare notes).

Department of Recreation

Gabriel Albornoz, Director

Interview Notes Prepared by Karla Silvestre

November 13, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions

Workforce diversity data- diverse

Out of 7 top managers the Recreation department has 3 African American managers and currently 3 vacancies.

Cultural Competence of County Government
Planning on implementing 1 day per year of professional development that will include cultural competence for all staff.

Data gathering on cultural minorities
The Gilchirst Center gathers and reports on ethnicity, country of origin, languages spoken among other information. Ethnic and racial data is not collected in the rest of the department.

Additional Questions
Recreation Department should include parents and youth in budget development and presentation to the County Executive and County Council.
Youth and parent input can be channeled through the Recreation department’s regional advisory boards that feed into a County-wide board for Parks and Recreation.

Adult education. Increase accessible sites and number of English classes.

The Gilchrist Center is building its brand to be recognized as a place where people go to get ESL classes. They also offer computer classes and legal aid.

Increase the service delivery and number of affordable programs among public and private sectors that serve Latino and minority county residents.
The cost of Recreation Department services is competitive with other providers in the county. There are 1 Million dollars in requested scholarships and $700,000 of these are used. They have not yet had to turn anyone away for scholarships because they’ve always met their revenue marks. If there is a decline in revenue, then scholarship money will be on a first-come, first-served basis.

Eighteen Recreation Centers 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.”
There are 4 senior centers in the County. In addition there exist Neighborhood Senior Center program for communities that don’t have a Senior Center. These are only open part-time and are not well utilized. The 70+ population has high utilization of the Senior Centers. REC has partnered with Asian American Senior service agencies which operate senior programs for Chinese Americans at no cost to the non-profit.

Regional Services Center Directors
Anise Brown (East County)
Natalie Cantor (Mid-County)
Ken Hartman (Bethesda-Chevy Chase)
Cathy Matthews (Upcounty)
Gary Stith (Silver Spring)

Interview Notes Prepared by Bruce Adams

November 9, 2008

Diversity in the County Workforce
The Regional Services Center Directors believe they have achieved significant staff diversity despite the fact that there is not much turnover in their small staffs. They are all aware of the importance of having a diverse staff. They say that when there are staff openings, they do attract a diverse group of candidates.

Diversity in Boards, Committees, and Commissions
Ken Hartman said that the Bethesda-Chevy Chase Citizens Advisory Board is not yet balanced. He noted that the addition of Rockville to the territory of the Regional Services Center has established three new positions that will provide an opportunity for greater diversity. Cathy Matthews said the Upcounty Citizens Advisory Committee has some diversity but is in need of Asian representation. Natalie Cantor reported that the Mid-County Citizens Advisory Committee, the Wheaton Urban District Advisory Committee, and the Wheaton Redevelopment Advisory Committee all have significant diversity but none to the point of reflecting the population of the area. She also noted under representation of Asian communities. Anise Brown said the East County Citizens Advisory Committee needs Asian, African, and Caribbean representation. Gary Stith said the Silver Spring Citizens Advisory Committee lacks Latino/Hispanic representation. He pointed to the limited turnover as a barrier to diversity. Several directors pointed out that the tradition of two three year terms means that most incumbents are virtually automatic for reappointment thus limiting the number of real vacancies. The directors suggested that the creation of a talent bank would be helpful as would greater outreach to Leadership Montgomery. Anise Brown suggested training for prospective committee members, especially language minorities. She suggested having associate members as a members-in-training position. Natalie Cantor said the County Attorney said the CACs could not have associate members. Several directors supported waiving the ban against serving on more than one County advisory committee.

Ken Hartman suggested a nonprofit slot on the B-CC CAC, pointing out that there are five business slots. Other directors said only Bethesda has slots assigned to sectors. Some suggested that the CACs should have a common charter.

Cultural Competence of County Government
The directors said the Regional Services Centers are blessed with sophisticated staff, but they agreed that quality training would enhance their cultural competency. Natalie Cantor said that 75% of the clients at the Mid-County Regional Services Center are new Americans. She noted that a hallmark of customer friendly government is an effort for each of us to improve our cultural competence. Cathy Matthews suggested the County look to the United States State Department for guidance on cultural and national/political protocols and perhaps develop a training session for designated staff. She pointed out that Montgomery County will be greeting, hosting, and facilitating more and more international groups, and we should have a better understanding of expectations and traditions. .

The directors suggested having an automatic calendar that flags important dates to avoid when scheduling meetings. Cathy Matthews described one job of Regional Services Centers as helping new Americans understand the expectations of our culture on issues like trash disposal. She noted that the Gilchrist Center was intended to be a welcoming center that helps to orient newcomers to Montgomery County. Anise Brown suggested that the Gilchrist Center is underutilized. Several directors said that language access is an issue. Natalie Cantor noted that she has not had good luck using the Language Bank.

Data Collection
Natalie Cantor said that the data from Park & Planning is stale by the time they receive it. The directors need better, more up-to-date data. Cathy Matthews said it would be particularly valuable to have the data broken down by region. A restructuring at HHS abolished regional coordinators who teamed with the Regional Services Director to share data on growing issues, projections and trends. The RSCs now work informally to get the same information.
Sheriff’s Office
Ray Kight, Sheriff
Chief Deputy Sheriff Darren Popkin
Assistant Sheriff Bruce Sherman
JoAnn Ricchiuti
Interview Notes Prepared by Bruce Adams

November 5, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions
The Sheriff’s Office strives for a diverse workforce, advertising on the internet and in ethnic media and attending jobs fairs. Deputy Sheriffs must be citizens of the United States pursuant to rules established by the Maryland Police and Correctional Training Commissions. An applicant must be a high school graduate and 21 years of age by the time the applicant graduates from the six month training program. The Sheriff said that his office would welcome assistance from the Office of Community Partnerships and the County Executive’s ethnic advisory groups in recruiting. There is a need for members of the Asian and Latino/Hispanic communities to see public safety employment as an important, rewarding career.

The Sheriff’s Office has no formal advisory boards or committees, but provides staff to the Domestic Violence Coordinating Council which falls under the County Executive’s Boards and Commissions.

Cultural Competence of County Government
Deputy Sheriffs attend the Montgomery County Police Training Academy for candidate and in-service training. They receive the same law enforcement and cultural awareness training as the Montgomery County Police. Language is a major challenge. Approximately 5% of the staff is proficient in a second language. The Office does utilize the Language Line when staff are unable to assist with translations. Some of the deputies are taking Spanish language courses. The Sheriff does produce information in multiple languages for frequently used services such as eviction processes and domestic violence information. In cooperation with the Domestic Violence Coordinating Council, the Office initiated an outreach program -- a domestic violence poster in multiple languages which was posted in public areas and Ride-On buses throughout the county last year.

Domestic Violence (“Safe Streets & Secure Neighborhoods”)
The Montgomery County Family Justice Center will open in April, 2009 to provide one place for victims of domestic violence to receive services from multiple agencies. These services are centered on the emergency services associated with obtaining protective orders. The Sheriff and his staff stressed the importance of victims of domestic violence being able to come to the Center without any hesitation or fear of the law enforcement presence. Outreach and feedback from the ethnic community would be helpful to spread the word of the services offered by the center to inform populations that typically are not reached by normal county communications. A current counseling service, Safe Start for Kids, will continue to provide specialized services for children exposed to domestic violence and provide therapy for those children on site and throughout the County.

	
	
	
	
	
	

	
	Race/Ethnicity
	All Employees 12/31/2008
	Sworn 12/31/2008
	Hired since 1/1/1999*
	

	
	Unknown
	
	
	0.6%
	

	
	American Indian
	0.6%
	0.7%
	0.6%
	

	
	Asian or Pacific Islander
	5.8%
	6.2%
	3.8%
	

	
	Black or African American
	20.9%
	22.1%
	21.8%
	

	
	Caucasian
	65.7%
	63.4%
	58.3%
	

	
	Hispanic or Latino
	5.8%
	6.2%
	13.5%
	

	
	Two or more races
	1.2%
	1.4%
	1.3%
	

	
	
	
	
	
	

State’s Attorney’s Office
John McCarthy, State Attorney
Interview Notes Prepared by Bruce Adams

November 10, 2008

Diversity in the County Workforce and Boards, Committees, and Commissions
The State’s Attorney explained that he makes a conscious attempt to reflect the community he serves in the make-up of his staff. Of the 72 Assistant State’s Attorneys, he has had the opportunity to hire 15. He has a diverse hiring committee that does the recruiting and screening. He reaches out to law students at Howard University, University of Baltimore, and elsewhere. At present of the 72 Assistant State’s Attorneys, 18 are African American, 17 are Latino/Hispanic, 5 are Asian, 5 are of mixed ethnic backgrounds. The rest are Caucasian, several of whom are fluent in Spanish and other languages.

Attorney staff numbers are 8 African Americans, 5 Hispanics, 3 Asian Americans and 2 others both Middle Eastern. Staff who serve as victim witness coordinators are particularly important in providing service to people with language barriers. Most in that unit are bilingual and members of one of groups outlined above.

Cultural Competence of County Government
The State’s Attorney has an Asian advisory committee and a Latino/Hispanic advisory committee. The State’s Attorney has a Community Outreach Division available to talk with community groups. He says that he participates in cultural heritage days and goes on ethnic radio and television shows. There is no specialized cultural competence training for the Assistant State’s Attorneys.

The website and phone at the State’s Attorney’s Office are set up in Spanish as well as English.

Data Collection
After a decade of trying, the State’s Attorney reported that a case management system will be in place by the Spring of 2009.

Ethnic Profiling of Victims
The State’s Attorney said that both his Asian and Latino/Hispanic advisory committees have expressed concern to him about ethnic profiling of victims. He is particularly concerned with the targeting of Latinos on the assumption that you can victimize Latinos/Hispanics with impunity because of their cultural reluctance to report crimes and/or the possibility that they will not have proper documentation. He says this is very destabilizing for the community. He stressed that witnesses and victims need to come forward and cooperate with his office. He said he would guarantee not to ask about their documentation: “The only status I care about is your status as a victim or a witness.”

Drunk Driving (“Effective & Efficient Transportation Network”)

The State’s Attorney confirmed that the enforcement of strict penalties for drunk driving has long been a priority of his office.

Domestic Violence (“Safe Streets & Secure Neighborhoods”)

The State’s Attorney explained that his office has specially trained prosecutors for domestic violence cases. There are domestic violence dockets in Rockville and Silver Spring that have special support staff. A Family Justice Center is being established to provide one place to go for victims of domestic violence.

Predatory Lending (“A Strong & Vibrant Economy”)

The State’s Attorney explained that his office does joint investigations with federal officials to shutdown predatory lending. He has lobbied the state legislature for stronger laws.

Department of Transportation

Art Holmes, Director
Carol Biggins, Transit Division

Interview Notes Prepared by Lily Qi

October 27, 2008

Diversity in County workforce and the boards, committees and commissions.

DOT’s director, Art Holmes, has quarterly reviews of total operation of the department, at which time he asks for data on hiring, including hiring of women and minority hiring. No management hiring can take place without the approval of the director. DOT’s divisions use some ethnic media outreach to announce job vacancies but can use some help. There is no tracking or consistent practice across the department as there is no Public Information Officer of some sort to coordinate public communication work.

There is no B/C/Cs for DOT. There are a couple of steering committees related to pedestrian safety, which is diverse according to the director.

Cultural competence of County government.

Bus drivers get customer service training, which has cultural awareness component that trains them how to respond to certain situations. DOT uses different languages for outreach—Spanish, Chinese, Vietnamese and Korean brochures. Ride-on buses put information in Spanish.

Data gathering on cultural minority communities.

DOT does not collect cultural demographic data as it doesn’t really apply to what they do. There is Customer Satisfaction Survey for Ride-on passengers.

Transportation Specific Issues

Provide bus routes for activity locations difficult to reach
DOT just recently secured a Job Access grant from Council of Governments to provide transportation options for low-income residents in Tobytown. It’s called Link-A-Ride and uses DOT’s Call-n-Ride Coupons to provide taxi service. It’s primarily an African American community. For the Latino community, MDOT is designing a new transit center in Langley Park called Takoma-Langley, which allows the majority Latino residents in the neighborhood to better access bus service in the area.

Coordinating public and private bus schedules.
This is done mostly for the senior population. DOT’s contractor, Connect-A-Ride, provides public and private schedules if requested. Just press 1 when dialing the Transit Information Center to access Connect-A-Ride. The Transportation Guide for Seniors and People with Disabilities provides phone numbers for all public and private transportation services. This is published regularly by both DOT and HHS.

Supplemental funding to better accommodate the local travel needs.
Mass transit if heavily subsidized by the federal, state and local governments. Unfortunately, over the past few years, those subsidies have been static and more recently cut in budget reduction by those agencies. In addition, the cost of goods and services used in the industry have risen and all transit properties have been forced to raise fares to close budget gaps, along with reducing or eliminating services that don’t provide, or provide a nominal, return for the service rendered.

Public scholarship fund for youth based on needs.
DOT was part of the Kennedy Cluster pilot project that provided free bus vouchers to students during summer 08 to get free lunches.

Encourage pedestrian activities with upgraded walkways and bikeways along major thoroughfares.
DOT has a master plan of new bike ways, which includes a maintenance program of existing ones. DOT also has a request program through which residents can make requests for bikeways in their neighborhoods. As part of their housing maintenance program, DHCA also has

1. Improve directional signage to identify landmarks and access to freeway.

DOT does not do way-finding signs, which is the responsibility of Regional Service Centers.

2. Avoid targeting non off-peak hours.

Unclear what it means. DOT has no difference in fares between peak and non-peak.

3. Buses should be programmed to run on time; consider use of “express lanes” for buses during rush hours and allocate more buses on highly used routes.

Requires more funding. DOT has added funding for reliability under the Go Montgomery program in 2005, and added larger buses in the fleet, but is constrained currently by depot capacity. When funding gets better and North County opens, it will be easier to make service adjustments. DOT supports the idea of buses traveling on “fast lanes” during peak hours and has recommended the use of bus rapid transit on the Veirs Mill Rd. corridor. Funding cuts by the State have impeded this project.

4. Take the grievance procedures known to the immigrant communities.

Complaints can be filed online on DOT web site, at DOT’s Transit Information Center on 5th floor, and by calling DOT at 240-777-7433.

5. Bus drivers should receive cultural sensitivity training to encourage a user-friendly public transit system.

All bus operators receive standard customer service training as an essential element of their training. Although not ethnic-specific, understanding, recognizing, and accepting and communicating with a diverse multicultural customer is stressed in the training.

6. Reassess bus routes in response to demographic changes.

(No direct response but issue addressed in other answers).

7. Make fares more affordable to low-income residents.

DOT’s revenues from Ride On fares cover only 15% of its total costs. Metrorail’s high cost recovery (approximately 85%) goes to help Ride On and Metrobus be able to sustain the services they provide now (with a lower cost recovery).

Commission for Women
Judith Vaughan-Prather, Director

Interview Notes Prepared by Lily Qi

October 28, 2009

Diversity in workforce and B/C/C

CFW has 13 employees, including one Asian, two Hispanics and one African American. Recruiting minority candidates has not been easy. Director of CFW has to make a personal commitment and extra effort to make sure CFW at least maintains the current level of diversity on the staff. CFW does its own outreach and tries many different ways to get a few minority candidates. If CFW wasn’t vigilant, it would not have this level of diversity on the staff. Currently, the full-time staff is quite diverse for a small staff, with White, Hispanic, Latino and Asian backgrounds. There is less diversity among counselors, one Latino and three Whites, who are all part-time, and there has not been any turnover for many years. Since they are very devoted staff, CFW has to wait a long time before someone leaves the post to have an opportunity to recruit more counselors of different cultural backgrounds.

The department head would like to see the County work with Montgomery College to use scholarships or job offers to attract students to certain majors or fields where there is a clear shortage of minority candidates, such as social workers, police and fire-rescue professionals.

Diversity among commissioners—two are Asian/Middle Eastern, one is Latino, four are African American, and one is Caribbean American.

CFW has significant diversity among its volunteers, student interns, speakers for seminars and programs, etc.

Cultural competency of County government

CFW takes advantage of diversity training courses offered by HR. Suggestions—produce a video on diversity in Montgomery County to be used for county employee training and awareness programs.

CFW’s efforts in reaching out to ethnic communities about its services include:

· Set the needs of immigrant women as one of its top three priorities for seven years.

· Publishes five brochures/guides in several most spoken languages.

· Partners with ethnic minority communities in programs.

Data gathering of cultural demographics
CFW recognizes the importance of cultural and gender demographical data and believes data collection should include gender related data. CFW released a report last year on the Status of Women in Montgomery County, which breaks down by racial groups.

Client demographics in the Counseling Center:

· 16% African American, 15% Hispanic, 6% Asian American, 1% American Indian, 3% Other, and 59% White.

· Among the 26 middle school girls who received scholarships for computer summer camps in 2008, 12 speak English as a second language, the vast majority are cultural minorities from 6 different countries, mostly Latin American countries.

Other Related Issues:
CFW makes a commitment to translating its documents into most commonly used non-English languages for most of its publications. It has experienced major hurdles and found the current practice inefficient and costly, including:

· Vendors’ poor translation quality is a common problem, including the ones the County contracts with.

· Bilingual employees’ quality of writing and translation of documents is not reliable.

· It’s too costly and cumbersome to have a piece of document translated—has to go through several steps including translation, designing and layout, and printing. It’s a headache to manage that process compared to the efficiency of using the MCPS graphic designer and print shop.

· Suggests using County dept’s allocated LEP money to pay for using a smart system like the MCPS’ translation management system.

· Recommends a complaints process for departments that are not satisfied with the language vendors.

