
1
The Commonwealth of Massachusetts

Employees

• Contacting for 
personal service 
inquiry

Approvers (Managers 
/ Supervisors)

• Contacting for 
personal (approver) 
service inquiry

• Contacting for 
inquiries regarding 
employees

Agency HR / Payroll

• Contacting on 
behalf of employee 
or approvers or for 
wider scope Agency 
inquiry

How Does the ESC Work With You?

Customers
Communication 

Channels
Mass HR ESC 

Service Delivery

Agency HR / Payroll

• Contacted for 
employee, approver, or 
for wider scope Agency 
inquiry resolution

Agency IT

• Contacted for IT issue 
resolution related to 
Agency

CommonHelp (ITD)

• Contacted for ITD 
related issue resolution 

CTR

• Contacted for MMARS / 
LCM, Audit, and Taxes 
related issue resolution

HR/CMS Tier 3

• Contacted for HR/CMS 
related issue resolution

Communication 
Channels Partners

Inquiry 
Management

Time Entry

Reporting & 
Analytics

Password 
Management

Exception 
Management

Prior Period 
Adjustments

Ti
er

 1
Ti

er
 2

• Telephone

• Email

• Mail

• Fax

• Case Mgmt

• Telephone

• Email

• Mail

• Fax


	How Does the ESC Work With You?

