
Department of Financial Services – Employee and Retiree Service Center
Equity Plan

June 9, 2015

1

The Department of Financial Services—Employee and Retiree Service Center (ERSC) is committed to
the “Culture of Respect” compact established by Montgomery County Public Schools (MCPS).
The compact establishes a commitment to recognizing every employee’s contribution as well as to
setting high standards and expectations for all staff that are reasonable, clear, and transparent. In
addition to adhering to the MCPS R.E.S.P.E.C.T compact, ERSC has established pillars of respect for
the purpose of providing a code of conduct that fosters a respectful work environment. Together,
these documents serve as the foundation for establishing sound and equitable business practices.

ERSC recognizes the rich racial, ethnic, cultural, and language diversity among ERSC staff and within
the larger community of MCPS employees, retirees, and students. However, racial and cultural
barriers exist that may prevent employees from reaching their professional potential.

ERSC’s mission is to identify these barriers and develop innovative strategies that will ensure diverse
representation among all employment levels. The racial, ethnic, and cultural diversity of our
organization provides a wealth of perspectives. ERSC staff recognizes its customers and colleagues as
individuals by developing relationships and by acknowledging and giving appropriate consideration
to their varied perspectives. In addition, ERSC works to create growth and advancement
opportunities for its employees.

ERSC pursues equitable practices by focusing on the following areas:
 Human resource activities
 Professional development and growth
 Communication
 Team building
 Customers and stakeholders
 Organizational leadership

Human Resource Activities:

A. Strategy: Integrate equity into recruiting and hiring

Goals
1. Recruit and hire highly qualified

candidates who possess the knowledge
and skills to be successful, while
reflecting the diversity within the
community.

2. Establish diverse interview panels to
reflect the diversity within the candidate
pool.

Implementation
1. Discuss all ERSC job openings at staff

meetings to provide an opportunity for ERSC
staff to consider applying for the position or
to refer candidates. Explore opportunities to
recruit from diverse populations. Establish
procedures for central administration to
expose school-based personnel to learning
opportunities as well as career growth and
planning tools to ultimately lead to a career
with ERSC.

You created this PDF from an application that is not licensed to print to novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com

Department of Financial Services – Employee and Retiree Service Center
Equity Plan

June 9, 2015

2

2. Select interview panels that contain a diverse
group of staff members who represent
various functional areas within ERSC.

3. Conduct interviews at a time that allows for
maximum candidate participation.

4. Offer seminars to help employees prepare
for ERSC positions.

5. Create flyers announcing position openings
within ERSC to place in schools, bus depots,
and other MCPS work locations.

B. Strategy: Integrate equity into new employee orientations
Goals
1. Address the organization’s culture of

respect and code of conduct.
2. Provide transparency in job specific

expectations, competency, and
requirements to be successful.

Implementation
1. Provide all new employees with an

opportunity to meet with supervisors and
managers of each functional team for
orientation.

2. Provide all new employees with materials
specific to the organization, the office, and
their position.

3. Introduce new employees to ERSC’s vision,
mission, and pillars of respect.

4. Supervisors provide continuous feedback
during the probationary period so the new
employee understands the expectations in
order to be successful.

C. Strategy: Ensure equity in growth opportunities
Goals
1. Provide equal opportunities for

professional development and cross
training experience.

2. Provide equal opportunities for staff to
participate in meetings and on leadership
teams, interview panels, and committees
as additional professional development
experience.

Implementation
1. Provide equal opportunities for all staff

members to be part of focus groups when
new initiatives are implemented.

2. Provide all staff members with equal
opportunities to propose agenda items
and/or lead all-staff meetings.

You created this PDF from an application that is not licensed to print to novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com

Department of Financial Services – Employee and Retiree Service Center
Equity Plan

June 9, 2015

3

Professional Development and Growth:

A. Strategy: Ensure Equity in Professional Development
Goals
1. Equitably adhere to and reinforce

principles and requirements of current
MCPS professional growth systems for all
employees.

2. Encourage all employees to carefully
assess, plan, and pursue their career
objectives according to their interests
and abilities.

Implementation
1. Supervisors work with their teams to

complete their professional development
plans in a timely manner.

2. Supervisors periodically meet with their team
members to discuss their progress and assess
any need for assistance.

3. Supervisors report progress on PDP to the
Chief Financial Officer.

4. Explore professional development
opportunities for all staff members in
conjunction with the Office of Human
Resources and Development including but
not limited to mentoring and shadowing an
expert.

5. Communicate professional development
opportunities to all staff members.

6. Explore future opportunities for diversity and
cultural sensitivity training.

Communications:

A. Strategy: Integrate equity into communications

Goals
1. Establish open and honest dialog with all

levels of the office without regard to
racial, ethnic, or cultural differences.

2. Establish a mechanism for all employees
to offer their ideas and opinions.

3. Respect every employee’s opinions and
suggestions by addressing and
responding to them.

Implementation
1. Provide equal opportunity to all ERSC staff

members to provide staff meeting agenda
items.

2. Encourage all staff members to provide
suggestions via the ERSC suggestion box.

3. Provide all staff members with opportunities
to offer feedback on ERSC communication
materials through debriefings.

4. Provide all staff members with timely
communication, information, and training on
new initiatives.

You created this PDF from an application that is not licensed to print to novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com

Department of Financial Services – Employee and Retiree Service Center
Equity Plan

June 9, 2015

4

Team Building:

A. Strategy: Enhance equity by effective team building
Goals
1. Include a diverse representation of staff

on work teams and projects.
2. Increase knowledge of other ERSC work

teams.
3. Share rationale for work teams and

projects.

Implementation
1. Construct project and work teams to provide

learning opportunity and cross training for
staff.

2. Leadership offers cross training to enhance
staff knowledge/understanding of other ERSC
teams.

Customers and Stakeholders:

A. Strategy: Provide for equity in customer service

Goals
1. Treat customers with respect without

regard to race, ethnicity, or other cultural
differences.

2. Provide consistent and high quality
customer service.

3. Provide an opportunity for customers to
offer feedback.

4. Ensure that customers have access to
accurate and timely ERSC information.

Implementation
1. Provide ERSC staff members with training on

telephone customer service.
2. Provide ERSC staff members with up-to-date

and timely training on new initiatives, system
changes and challenges in order to provide
high quality customer service.

3. All staff consciously consider diverse
communication needs of ERSC customers.

4. Update ERSC website regularly to provide the
latest accurate information to all MCPS staff.

5. Publish ERSC performance statistics on ERSC
website.

6. Maintain customer satisfaction survey for
customers to provide feedback. Regularly
share survey results with ERSC staff.

You created this PDF from an application that is not licensed to print to novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com

Department of Financial Services – Employee and Retiree Service Center
Equity Plan

June 9, 2015

5

Organizational Leadership:

A. Strategy: Enhance equity by effective team building
Goals
1. Encourage all staff members to consider

professional growth opportunities in
leadership.

2. Mentor any employee who shows
interest, potential, and ability to advance
to leadership positions.

3. ERSC leadership understands the
importance of cultural awareness and
sensitivity.

Implementation
1. Leadership is available and approachable for

professional growth discussions with staff.
2. Introduce leadership opportunities to all

staff.
3. Encourage staff participation in leadership

training programs.
4. Leadership team discusses upcoming

positions and opportunities to give staff
advancement opportunities.

Measurements:

B. Strategy: Enhance equity by effective measurement of progress

Goals
1. Increase diversity of staff at all levels
2. Improve customer service

Implementation
1. Conduct measurement of candidate pools.
2. Provide office diversity data as requested.
3. Use survey data to improve services.

You created this PDF from an application that is not licensed to print to novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com

