

County of Saginaw

Cooperation, Collaboration and Consolidation of Services Plan

Category 2 of the State of Michigan Economic Vitality Incentive Program (EVIP)

Public Act 63 of 2011, Section 951 (3) b

Category 2, Cooperation, Collaboration and Consolidation of Services, requires each eligible county to certify by February 1, 2014, that it has a plan with 1 or more proposals to increase its existing level of cooperation, collaboration, and consolidation, either within the jurisdiction or with other jurisdictions. A plan shall include a listing of any previous cooperation, collaboration or consolidation of services with the cost savings realized from each and an estimate of the potential savings for any new service consolidations being planned. A plan shall be made readily available to the public. Each county applying for a payment under this subdivision shall submit a copy of the cooperation, collaboration, and consolidation plan to the Michigan Department of Treasury by February 1, 2014.

Introduction

With the passage of PA 63 of 2011, also known as the Fiscal Year 2012 Appropriations Act, the Michigan Legislature revised the state revenue sharing structure that had been in place for several years. Historically State Shared Revenue had two parts: Constitutional and Statutory. The revised structure does not change the Constitutional component; however, the statutory component is eliminated and replaced with a new program called the *Economic Vitality Incentive Program (EVIP)*. Under EVIP a County can receive additional revenue sharing beyond the Constitutional portion by demonstrating the use of certain "Best Practices" in each of these three categories: 1) accountability & transparency, 2) consolidation of services, and 3) employee compensation.

The County of Saginaw met requirements for the first category, accountability and transparency, by the October 1, 2013 due date. This document will also illustrate the County's compliance with demonstrating best practices associated with the second category, cooperation, collaboration, and consolidation of services. The information provided herein will illustrate the County's long-standing practice of intergovernmental cooperation. It will detail many of the successful past endeavors that are still in practice today, and list some new goals that the County will work on during the next fiscal year.

The third category relating to employee compensation will be responded to on or before June 1, 2014.

Intergovernmental Cooperation and the County of Saginaw

The Saginaw County Board of Commissioners and the broader area of the Great Lakes Bay Region of Michigan have long understood that through cooperation and partnerships, public institutions can benefit taxpayers by enhancing capacity, improving efficiency, and reducing costs. The County works closely with many groups and organizations in this regard. Following is a general inventory of benefits (by department) that have come from these partnerships.

The 2014 Cooperation, Collaboration and Consolidation of Services Plan includes updates in the 2013 Plan as reflected in *italics* **and** new endeavors are reflected in **boldface**.

Currently Operating Collaborative Efforts

Animal Control

1. *The Animal Care Center, with volunteers, work together in the same building placing adoptable animals in new homes by seeing that animals receive more attention and socialization thus making them better pets to adopt. Saginaw County Animal Care Center receives the help of private rescue organizations and fosters that provide alternative adoption options. Non-profit agencies operating in Saginaw County also provide additional support in the area of subsidizing spay/neuter and general support for animal care and adoption rooms. Volunteers donate over 2,000 hours annually in non-compensated services to the SCACC. As such, the County, on average, saves more than \$16,000 by avoiding the need of hiring additional staff to cover the daily needs of animals in its custody. Likewise, through its partnerships with area non-profits SCACC received \$28,185.66 in donations in 2013.*

Additionally, Animal Control receives \$10,000 for a Companion Animal Welfare Grant, \$3,000 in a grant from the ASPCA for training and \$6,500 in a grant from Two Seven Oh, Inc., for animal handling equipment in 2013.

2. The Animal Care Center has worked with the City of Saginaw to curb dangerous dogs from running the streets of Saginaw. In this COLLABORATIVE EFFORT we have provided information concerning the number of bites in Saginaw County and breed types of dogs causing these bites. We work together in passing on information to each other such as unlicensed dogs throughout the County and we pass on information for non-compliance of registration within the City Limits.
3. The Animal Care Center works with Tri-Cap, court appointed community service and Michigan Works clients as a place to complete mandated hours of community service. Tri-Cap and Michigan Works provide us with another source of labor (kennel cleaning, assisting customers in adoptions, etc.) while we provide them with the required amount of hours needed to complete, along with providing experience working with animals and in a structured working environment giving them skills for future employment with this COLLABORATIVE EFFORT.
4. The Animal Care Center works together with all Police Departments and Fire Departments in a COLLABORATIVE EFFORT to complete assignments to keep everyone safe. We provide assistance to both departments when animals are involved by containing and/or removing animals. They provide us assistance when dealing with irate and/or uncooperative citizens. While both departments could provide

these services without each other, this makes the process easier, safer and more cost effective for everyone.

Board of Commissioners

1. As a SHARED SERVICE, the Saginaw County Board of Commissioners, in 2012, established a joint committee with Midland County and Bay County. This joint committee is called the Bay Area Shared Services Committee. The Committee is comprised of 9 members being 3 commissioners from each county. Their goal will be to evaluate which departments or services could be combined or changed to enhance service and gain efficiencies amongst the three counties.
2. ***An intergovernmental cooperation committee is being formed. Its purpose is to reach out to other local units of government, including neighboring counties, cities, villages, townships and school districts to “seek out best practices, cooperation, collaboration, and consolidation opportunities.***
3. Transportation Services - Examination of Countywide Transportation Services - Within the boundaries of Saginaw County there exist a Transportation System which covers mainly the City boundaries of the County. In addition to the City boundaries, the Transportation System does run routes to shopping areas and university areas within the County. Also some higher education, local schools, airport and medical facilities, as well as the Commission on Aging run transportation within the County. The County will examine if the expansion of these services to the entire county would be of overall benefit to the County and thus provide for opportunities for savings from such collaboration.

This process started in 2012 with the Saginaw Transit Authority Regional Services (STARS) performing a long-range strategic plan. STARS Plan has, for the past year, been presented to the 35 municipalities (3 cities, 5 villages, 27 townships) within the County in an attempt to garner support for a County-wide Millage to fund such venture. Currently only the City of Saginaw pays a millage to STARS.

Implementation would not occur until about January 1, 2015. This is due to the necessity for voter approval of the millage which is expected to be on the August, 2014 ballot.

Benefits would include transportation access to the entire County. Employers would be better served to allow better access for employees' routes to work. Educational institutions, such as Delta Community College and Saginaw Valley State University, could see improved enrollment if the Saginaw County community had such transportation available. Currently both Bay and Midland County have such transportation access to these two educational institutions. Additionally, with access to employment, we expect to see a drop in the poverty rate within the metro-Saginaw area as more of these citizens will have access to employment in the Mall and Commercial Corridors of the County.

The Saginaw County Board of Commissioners referred this proposal to its County Services Committee for further review and discussion. Some of the outlining communities expressed concern about funding County-wide public transportation. As such, STARS is exploring other options and considering additional community outreach.

Castle Museum/Historical Society

1. The Castle Museum contracts with Saginaw County for snow plowing, boiler maintenance and inspections. The museum gets better service and better pricing through this COLLABORATIVE EFFORT.
2. The Castle Museum shares a trash dumpster with Hoyt Library which is directly behind our building. Instead of both organizations renting their own dumpsters, this SHARED SERVICE saves both organizations money.
3. The Castle Museum has entered into an agreement with the Saginaw County Sports Hall of Fame to have them relocate to our building. The only cost to the Sports Hall of Fame is the cost they will pay to renovate the room they will use. This COLLABORATIVE SERVICE is a win-win for both organizations. The Castle Museum provides the space and the audience while the Saginaw County Sports Hall of Fame gets a new first-class home.
4. The Castle Museum has agreed to house and display a huge model train exhibit owned by the Saginaw Area Modular Modelers. In return, the Modular Modelers will provide a volunteer to run and maintain the train display during the Castle Museum hours of operation. This display is immensely popular with children and adults and it doesn't cost our museum anything. This COLLABORATIVE SERVICE provides the Modular Modelers with a place to showcase their train while adding to the attractions at the museum and drawing additional visitors.
5. The Castle Museum works with Hoyt Library, First Congregational Church, and several other organizations to hold an annual festival called Jazz on Jefferson. This COLLABORATIVE SERVICE attracts over 3,000 people to Jefferson Avenue and provides arts and cultural benefits for the entire region.

Circuit Court

1. Law Library - State statute requires that each county maintain a law library for the use of the Circuit, Probate, and District Courts, for the use of court offices, and for people who have business with these courts. It is partially funded by penal fines, but the majority of funding comes from the County general fund. Hard cover books and six computer terminals were maintained by a law librarian at the Saginaw County Governmental Center for use by the public for research. Annual funding for the law library was approximately \$85,000. In 2010, Saginaw County contracted with the Public Libraries of Saginaw to provide law library services for the public. The move ensured that the public has more access to law library resources, as the libraries are open beyond traditional business hours. The public libraries also have more computer terminals available to the public, so more people can access law library online resources at the same time. A law librarian position was eliminated with this SHARED SERVICE and the number of hard cover books purchased was reduced, enabling a budget savings of over \$30,000.
2. Collaboration with the 70th District Court - Saginaw County has one of the highest violent crime rates per capita in the country. It is difficult, at times, for five Circuit Court judges to try all of the felony cases brought before them by the Saginaw County Prosecutor, in addition to appeals from other courts, all domestic relations cases and civil cases filed with damages over \$25,000. *In 2013, there were a total of 4,581 new cases filed in Circuit Court, in addition to the 1,961 cases pending on January 1, 2012. Of those cases, 1,443 were criminal felony cases. To this end, in a COLLABORATIVE EFFORT, the five District Court*

Judges of the 70th District Court have been appointed as acting Circuit Court Judges and have begun handling lower level felony cases, such as drunk driving, domestic violence, and certain drug offenses. In 2013, the five District Court Judges disposed of 158 felony cases as acting Circuit Court Judges, or almost 10% of the Court's docket, helping to expedite Circuit Court cases and reduce inmate time in the County jail.

3. For many years Circuit, District, and Probate Courts summoned, and managed, separate Jury pools. In the early 80's, Chief Judges Fred J. Borchard, and Daniel R. Webber approved a plan to consolidate all jury services into one pool, to be managed through the Circuit Court Administrator's Office. *Circuit Court staff handles all aspects of the jury process from sending letters, calling in panels and payment for services.* This SHARED SERVICE resulted in first year savings of approximately \$65,000, reduced the paper processing burden, and allowed more efficient use of the jurors who did appear at the Courthouse for jury service. *This continues to be a more efficient and cost effective way to handle these funds and eliminate duplication of work.*
4. Court Rules provide that "each court" may establish alternative dispute resolution services, such as Case Evaluation. It made more sense to establish SHARED SERVICES to be managed under one ADR manager (Circuit Court) with one set of panels, one scheduling and record keeping schema, etc. rather than duplicate the entire process in three Courts.
5. Saginaw County's Justice System "integrated" data system, particularly on the criminal side, conceived and developed in the mid-80's, and upgraded and improved since, brought together Circuit, District, Prosecutor, and aspects of the Sheriff's Department Booking and Inmate Management applications. This SHARED SERVICE greatly reduced redundant data entry, and made huge improvements in accuracy and reliability, availability and timeliness of information.
6. **The Circuit Court and Family Court have recently begun to coordinate and SHARED SERVICES to increase collections among the two courts. This COLLABORATIVE EFFORT will benefit the state, county, and local municipal coffers, as well as the local library.**

Clerk's Office

1. The largest SHARED SERVICE for the Clerk's office is elections. We program, design and print ballots for all of the jurisdictions. For this service we do charge, which generates revenue for the County. We program the handicap accessible machinery for each polling place. We arrange printing and publishing election notices. We order supplies for the precinct kits used on Election Day and area clerks let us know their needs. We have realized a huge savings instead of ordering new complete kits for each election. We maintain the Qualified Voter File for Chapin, Marion and Zilwaukee Townships as they are too small to do their own and lack the equipment to do so.
2. In a COLLABORATIVE EFFORT we work with school districts on their elections for Board members and ballot issues per Election Laws affected in 2005.

Lists of vital records are sent to the townships on a monthly or quarterly basis in a SHARED SERVICE reporting deaths in Saginaw County and out of county to enable them to update their records.

Commission on Aging

1. The Saginaw County Commission on Aging operates *eleven (11)* senior centers throughout the County of Saginaw. *Six of those senior centers are operated in a COLLABORATIVE EFFORT between the local township entity, utilizing rental space in township halls or buildings to provide services to older adults. The lease rates vary depending on the space and hours of operation for each senior center. We have SHARED SERVICES with the following senior centers being located in township halls. The County has a contract to lease rental space to house the senior center. The rates of the lease vary between the townships.*
 - Brady Senior Center – Brady Township Hall – lessor, Brady Township
 - Buena Vista Senior Center – Buena Vista Township Hall – lessor, Buena Vista Township
 - Frankenmuth Senior Center – Frankenmuth city Hall - lessor, City of Frankenmuth
 - Freeland Senior center – Sport Zone - lessor, Tittabawassee Township
 - Hemlock senior Center – Richland Township Hall - lessor, Richland Township
 - Maple Grove Senior Center – Maple Grove Township Hall – lessor, Maple Grove
2. *Transportation services for Saginaw County residents, has and still remains a serious unmet need for not only the elderly, but for those people under the age of 60 as well. In an effort to assist the elderly who do not have other transportation options, STARS and the Commission on Aging, in a mutual contractual relationship through the Michigan Department of Transportation, provide much needed medical transportation to older adults.*
3. *The Saginaw County Commission on Aging is the grantee for the Foster Grandparent Program, a federally funded grant provided through the Corporation for National and Community Service. This grant provides mentoring and volunteer opportunities to low income elder adults. The grant provides mentoring services for special needs children at numerous sites within the County, such as schools, day care facilities and residential sites. This COLLABORATIVE EFFORT between the school systems and the Commission on Aging is a win-win situation for not only the program sites who benefit from additional services for children at little or no cost, but elderly citizens become recipients of some additional financial assistance as well as opportunities to remain active and participatory in their community.*
4. We provide supported employment opportunities for individuals engaged in services provided by the Saginaw County Mental Health Authority and their contracted provider, Saginaw Valley Rehabilitation Center in a COLLABORATIVE EFFORT.
 - SVRC delivers two home delivered meal routes four days a week. They are provided mileage reimbursement, as are our other 220 active volunteers who deliver home meals.
 - *The Eleanor Frank Center and the Maple Grove Center offers job opportunities to special need individuals, many of whom are also over the age of 60. Many tasks that may seem trivial in nature require many units of time, and our consumers from those programs are eager to assist us with those tasks.*

Community Corrections Department

1. We provide Saginaw clients, including MDOC Parolees and Probationers, up to 135 days of residential substance abuse treatment, resume and interview training, and training on how to fill out job applications.
2. We also provide substance abuse outpatient counseling at Saginaw Psychological to pretrial offenders and those offenders receiving services through pretrial services who are under Circuit Court Probation and Parole.
3. We provide the Saginaw County Jail our two Pretrial Specialists to teach/instruct the Thinking for a Change program-a 16 week cognitive based program to reduce recidivism and reduce the offender's sentence by 5 days for successful completion. (A reduction of sentence usually saves the jail about \$10,000 per fiscal year, per offender.)
4. We provide funding through Community Corrections and SCAAP (Jail Reimbursement) and work in collaboration with the Sheriff's Department-Tether Unit to provide electronic monitoring and drug testing to pretrial and sentenced offenders.

District Court

1. The District Court does have a COLLABORATIVE EFFORT regarding traffic citations. All police agencies in Saginaw County issue citations on laptops in the patrol cars which are electronically forwarded to the court. This is more efficient for the officers, the court and the defendants.
2. The District Court also enters all warrants for the police agencies. Previously, the warrants were returned to the local agency; the agency would prepare a warrant information card and then forward to 911 for entry. The court has automated all the required information for warrant entry into our system so once the warrant is authorized by the Judge we enter the warrant into LEIN immediately. The time savings and efficiencies with this SHARED SERVICE for the police agencies, 911 and the court are substantial.
3. *The 70th District Court, since 2009, has been assisting the 10th Judicial Circuit Court by adjudicating certain types of felony offenses. These cases include drunk driving, domestic violence and certain drug offenses. By assisting the Circuit Court with these cases it allows the Circuit Judges time to try capital cases. This assistance has reduced the Circuit Court's backlog of cases dramatically over the past few years, has expedited cases through the system and reduced inmate time at the county jail.*
4. **Judge M. Randall Jurens, District Court Judge, has assumed the responsibility of handling the Business Court for the 10th Judicial Circuit Court. This specialty court was mandated by the Supreme Court in 2013 with implementation starting later that year. This specialty court will handle all Circuit Court civil matters where a business is involved. This is a huge undertaking as briefs and motions can be very lengthy and time consuming. Judge Jurens is running this Business Court in addition to his District Court caseload.**
5. *Judge A.T. Frank is in his second year administering a Mental Health Court for Saginaw County. This court services not only misdemeanor but felony cases as well. A contract with Saginaw County Community Mental Health Authority along with participation from the local bar, Sheriff's office, Department of*

Corrections and other mental health specialists participate in this intensive probation program. The Court helps the participants stay on their medications, provide transportation to treatment and court, finds housing and other services to assist in making them productive citizens in Saginaw County and 70th District Court has received a grant of approximately \$301,500 to operate the Mental Health Court. State Court Administrative Office is attempting to determine whether these specialty courts reduce court and jail costs and enhance service to specific population.

6. **Judge Kyle Higgs Tarrant is also operating a specialty court, Saginaw County Veterans' Treatment Court. She is working in COLLABORATION with the Aleda E. Lutz VA Medical Veterans' Administration staff, mentors, attorneys, sheriff personnel, and prosecutor's office. This court will handle misdemeanor and felony cases with an emphasis on specialized treatment of substance abuse and mental health issues for veterans.**
7. *The Circuit Court has an ADR Coordinator that is utilized by both the Circuit and District Courts. It is more efficient to have one process and central location for both courts to utilize mediation for civil cases.*
8. *The 70th District Court Probation Department recently obtained access to the police agencies' reporting system, ARMS. ARMS, Area Records Management System, is utilized by all police agencies in Saginaw County for report writing purposes. The probation agents have the ability to retrieve these police reports electronically for defendants referred to probation in a timelier manner allowing them to expedite their reports to the judges resulting in more timely adjudication of case files.*
9. *Several years ago a Board Resolution was passed that allowed the 70th District Court to assess a Courthouse Technology Fund fee of \$10.00 on all traffic citations. This money is utilized by Saginaw County to purchase technology for the Courts and other departments in Saginaw County. In addition, the first \$150,000 that is collected out of that fund is forward to the SCCJCC (Saginaw County Criminal Justice Coordinating Council) to assist in funding the technology (i.e. Mobile Data Terminal) used by all police agencies in Saginaw County. All police agencies' vehicles are equipped with laptops and printers to issue citations, do report writing, LEIN and warrant queries, etc. to assist the officers on the road with vital information necessary to do their jobs. This money along with contributions from all police agencies has allowed Saginaw County to be a front runner in technology for local fire and police.*
10. *The 70th District Court volunteered to do a video arraignment pilot project for the State of Michigan about five years ago utilizing polycom cameras. The goal of the project was to eliminate the cost of transportation of the defendant and reduce security risks by not having to transport inmates. This project has been implemented statewide saving the courts and Department of Corrections time and money.*
11. *Saginaw County has an integrated justice system that was developed in the 1980s. This system was created to allow for data sharing starting at the arrest and continuing through adjudication. The main players in this system are the Sheriff's department, the Prosecutor's office, District and Circuit Court. This system allows data to move from one department to the next without having to duplicate the information. The system has been improved over the years and is one of the best integrated court systems in the state.*

Central Dispatch 9-1-1 Telephone Services

1. The County of Saginaw previously operated several dispatches amongst many fire and police departments. That was before the numerous municipalities came together in a COLLABORATIVE EFFORT to form a shared authority. Now known as the Saginaw County Emergency 9-1-1 Authority, these several municipalities and the whole County are served by one agency. Today the E9-1-1 Authority serves all first responder agencies with a budget of approximately \$5 million. If they were still separately operated the collective cost to the entire County would be in excess of \$50 million. This SHARED SERVICE and COLLABORATIVE EFFORT is the single largest of such efforts happening in the County today.

Economic Development - Saginaw Future, Inc.

1. *The County of Saginaw led efforts to consolidate economic development services in 1992 to form Saginaw Future. The 501c3 has agreements to provide economic development services with the County of Saginaw, City of Saginaw and fifteen local units of government in Saginaw County, making it the single county-wide organization focused on economic development. During 2013, SFI expanded its partnership to share services with the Saginaw County Chamber of Commerce and the Saginaw County Convention & Visitors Bureau (staff, Wi-Fi, office space, phone service and shared storage). In addition, the organizations share marketing material including video footage, quality of life materials and support data.*
2. **The County of Saginaw has also contracted with Saginaw Future to manage its Saginaw County Economic Development Corporation and the Saginaw County Revolving Loan Fund. The County and SFI are working towards the development of a region-wide Revolving Loan Fund (MEDC Region 5). The County's RLF is currently the largest in the state and one of the most active.**

Emergency Services

1. The Office of Emergency Management participates in the Saginaw County Emergency Preparedness Council as a COLLABORATIVE EFFORT. This council is comprised of county wide organizations from both the public and the private sector with responsibilities of emergency planning and/or exercising of those plans. The group is comprised of the area Hospitals, Medical Control, Mobile Medical Response, Postal Service, Police, Fire, Health Department, Nursing Homes, ISD, and several others. The Council works together to assist each other with emergency planning. This serves to ensure that all plans work together. We also do our yearly exercise plan together. Rather than everyone doing separate exercises we are able to condense our exercises into fewer better quality exercises and save money.
2. The Office of Emergency Management participates in the Midland based security Consortium as a COLLABORATIVE EFFORT. This group is chaired by homeland security and is comprised of emergency management, central dispatches, and critical infrastructure organizations from Midland, Bay, and Saginaw Counties. Examples are Dow Chemical, Dow Corning, Hemlock Semi-Conductor, Consumers Energy etc. The purpose of the group is to share security issues such as suspicious activities, new technology and security planning.

3. The Office of Emergency Management represents Saginaw County on the Regional Homeland Security Planning Board with a COLLABORATIVE EFFORT AND SHARED SERVICE. Region 3 is comprised of the following 14 Counties: Alcona, Arenac, Bay, Genesee, Gladwin, Huron, Iosco, Lapeer, Midland, Ogemaw, Oscoda, Saginaw, Sanilac, and Tuscola. Over the last several years, several million dollars have been awarded to the region for homeland security. The purpose of this board is to draft a regional homeland security plan and strategy to share that money and resources.
4. The Saginaw County Office of Emergency Management Director chairs the Region 3 Citizen Corps board. This is a COLLABORATIVE EFFORT AND SHARED SERVICE. Citizen Corps is a volunteer organization that is comprised of Citizen Emergency Response Teams, Fire Corps, Neighborhood Watch, Volunteers in Police, and Medical Reserve Corp. The Region 3 Citizen Corps board is responsible for administering the Region 3 Citizen Corps grant money and facilitating the training and development of citizen corps in the 14 counties that comprise the region. By sharing equipment, volunteers, and resources we can do more with less.

Equalization Department

1. The Equalization Department contracts to print and mail over 4,000 personal property statements for 28 units in Saginaw County. This SHARED SERVICE reduces the cost of the form and provides a bulk mailing rate to the units that they would not otherwise receive. This saves on printing and mailing costs.
2. The Equalization Department prints tax bills on behalf of most of the local units of government here in the County. All municipalities could print its own, but with this COLLABORATIVE EFFORT they contract with Equalization for a better price and easier process.

Family Court/Juvenile Division

1. Court Appointed Special Advocate (CASA) program is a COLLABORATIVE EFFORT between the 10th Circuit Court-Family Division and the CAN Council. The budget for the program is \$110,000 with 50 percent reimbursed by the State of Michigan Child Care Fund and 50 percent matched by the local Child Abuse and Neglect CAN Council. There is no cost to Saginaw County. The program appoints a special advocate to children involved with the Family Division as a result of a child welfare matter. The advocate supports and assists the children throughout the duration of their court involvement.
2. "Signs of Safety" is a COLLABORATIVE EFFORT between the 10th Circuit Court-Family Division and the Casey Foundation. Saginaw County was chosen as a 2010-2011 pilot program for this training to assist those in Saginaw County working directly with the children and families involved in child protection matters. This training is designed to identify safety issues and develop strategies to keep children in their home or return them home as soon as possible as long as the children can remain safe. This COLLABORATIVE EFFORT has assisted in a 50% reduction in foster care placements. *This effort has also helped to reduce the overall Neglect/Abuse case filings by 35%.*

3. Family Dependency Treatment Court (FDTC) - The 10th Circuit Court Family Division was awarded a grant by the State of Michigan in 2006 to assist families involved with the Department of Human Services as a result of substance abuse issues. Upon the filing of a child protection petition a referral is made for the parent to become involved with the Family Dependency Treatment Court. The COLLABORATIVE EFFORT consists of the Department of Human Services, Community Mental Health, Public Health Department, Prosecutors Office, and the Family Division. The program is designed to assist families in keeping their children in their home while the parent completes the FDTC and remains sober and drug free, or having the children returned home to their parent in a relatively short time while the parent completes necessary requirements of the FDTC and abstains from drugs and alcohol. This program continues to be supported by a drug court grant and in kind matches from the collaborative partners. This program has also assisted in a 50% reduction of children being removed from their homes as a result of abuse and neglect and a tremendous savings to the child care budget. There is no cost to Saginaw County for this service.
4. Intensive Wrap-around for Severely Emotionally Disturbed children is a COLLABORATIVE EFFORT between the Family Division and Community Mental Health Authority. Total budget for this program is \$119,140.42 with 50 percent paid by the State of Michigan (DHS) and 50 percent by Community Mental Health Authority. This program is designed to work with the most severely emotionally disturbed delinquent youth involved with the Family Division as a result of a criminal matter. The children are provided intensive services by Community Mental Health which may involve community living supports, respite, and intensive therapy. These intensive services are an attempt to keep youth out of expensive residential placements and hospitalizations. No additional cost to Saginaw County.
5. Intensive Home Based Clinical Services is a COLLABORATIVE EFFORT between Community Mental Health Authority and the Family Division. This program is designed to provide intensive psychotherapy and supportive services to families of children involved with the Family Division as a result of a delinquency petition who are also at risk of out of home placement due to mental illness or severe emotional and behavior disorders. The program budget is \$1,077,215. There is no cost to Saginaw County as 50% is reimbursed by the State of Michigan (DHS) with a 50% match through Community Mental Health.
6. First Offender Diversion program is a COLLABORATIVE EFFORT between the Family Division and local universities to assist in the supervision of first time non-violent offenders. A percentage of the \$89,703. program budget is *funded through the Juvenile Accountability Block Grant (JABG)* as the program meets the criteria in keeping youth from entering into formal court jurisdiction and in turn, expensive residential placements. Local university students monitor the youth involved in the program and refer them to various local referral sources. Assessments are completed on each youth to assess the appropriateness of the services. This program is designed to provide intervention rather than incarceration.
7. School Truancy Initiative Program is a COLLABORATIVE EFFORT between the Family Division and several local universities. Annual budget is \$114,780 with 50% reimbursement by the State of Michigan (DHS) as a result of providing early intervention to treat children within their own homes and schools. University social work students provide weekly supervision and assistance with referrals to community resources. This program is designed to intervene early in hopes of redirecting youth that might otherwise enter the formal juvenile justice system.
8. The Saginaw County Juvenile Detention Center is a 56 bed secure facility for juvenile offenders ages 10-17. Saginaw County detains children periodically via a SHARED SERVICE for other counties who do not have their own detention facilities at the cost of \$150 a day.

9. **The Family Court has partnered with several agencies in an effort to reduce the disproportionate amount of minority youth who are in the juvenile system. This effort is collectively known as the DMC project. This year, Saginaw County obtained a grant to implement a program to deliver Cultural Competency Training to our partner agencies. This training will be funded by a \$100,000 grant and the court will work in COLLABORATION with Community Mental Health to deliver training to schools, police agencies, county and city employees, and the faith-based community.**
10. **The Family Court wrote and obtained a grant to implement a Risk/Needs Assessment tool. This was funded by a Federal award through the Bureau of Justice with the notion that the outcome of the project would be collaborative in nature and could be replicated throughout many different agencies. Our project utilizes a juvenile assessment tool that is able to be hosted within a database that houses the tool used by the MDOC. This database is already accessed by every county in the state, thereby making the youth version accessible to any county. This tool also has a synch-share capability that allows for collaboration and sharing between schools, law enforcement and counseling agencies, at no cost.**

Friend of the Court

1. **Safespace Supervised Parenting Time:** The FOC, in a COLLABORATIVE EFFORT, with the Underground Railroad developed a program to supervise parenting time and/or parenting time exchanges for cases which the Judges refer through the FOC. This program addresses those cases where the situation between the parties is volatile and requires professional supervision at the time of exchange of the minor children. It also addresses those situations where unsupervised parenting time of the non-custodian could be a possible threat to the physical or emotional safety of the children. The agency reports back to the Court and the FOC monthly on each case to advise as to the progress of the case and the cooperation of the parties.
2. **Community Resolution Center/Mediation:** The FOC refers alleged violation of parenting time issues to this agency, which is located on the first floor of the Saginaw County Governmental Center across from the FOC offices. Trained volunteers in that office conduct interviews with the parties for the purpose of reaching an agreement as to the issues. If an agreement is reached, it is reduced to writing and provided to the FOC, who then prepares an order based on the agreement. Approximately 70% of the cases referred in this COLLABORATIVE EFFORT result in agreements, which means fewer parenting time denials which would have to be heard by the Court.
3. **Westland Child Guidance Center:** This agency handles orientation for divorcing parents, a FOC statutory requirement, and a function which used to be handled by FOC staff and is now a COLLABORATIVE EFFORT. The FOC refers every divorcing parent to Westland, and dates are given for the parents to attend a session which last about 1 ½ hours. The session opens with a short video of the Family Court Judges, who introduce themselves and stress the importance of shielding the children from the stress of divorce. The group then views a film entitled "SMILE" – Start Making it Livable for Everyone. Children are not involved in this program.

4. Family Matters – at Child and Family Services: This program was developed specifically for children of divorcing parents. The children are referred by the FOC and they participate in a 6 session program with other children whose parents are divorcing. The purpose of this COLLABORATIVE EFFORT is to help them adjust to divorce, to understand that the future holds many changes, and to feel safe to express their feelings about divorce.
5. Habitat for Humanity/FOC: FOC elicits volunteers from those people who owe large amounts of monies to the State in back child support, and who are having difficulty paying those arrearages due to lack of work or underemployment. We have SHARED SERVICES when these individuals are referred to Habitat for Humanity and are allowed to work off some of their arrearages in exchange for giving back to the community by volunteering their services to the community through Habitat for Humanity.
6. **Supervised Parenting Time Exchanges – In the fall of 2013, at the initiation of Judge Patrick J. McGraw, Family Court Judge, surveillance cameras were installed in front of the Administrative Offices of the Sheriff’s Department, for the purpose of supervising parenting time exchanges in appropriate cases. If ordered that exchanges were to take place at this location, the Friend of the Court Office was to notify the Sheriff’s Department so that the department would be aware of the fact that individuals would be showing up for parenting time exchanges. Judge McGraw sought and was granted approval for a one-time fee to be charged and paid by each party to the Sheriff’s Department for expense of paying for, and installing the surveillance cameras. Judge McGraw then turned it over to the Sheriff’s Department and the Friend of the Court to collaborate with each other to make sure that this process was in place. The process is in place and this represents a COLLABORATIVE EFFORT between the Friend of the Court Office and the Sheriff’s Department to work with each other in putting this process in place on a continuous basis. Exchanges are occurring at the location mentioned, where ordered by the Court, in appropriate cases. This process, due to fact that any exchanges may take place 24-7, allows the parties to follow exactly the parenting time schedule, rather than being restricted to something short of that schedule.**
7. **Saginaw County Sheriff’s Deputies working for the Friend of the Court Office on a contractual basis – Saginaw County Sheriff’s Department entered into an agreement/ memorandum of understanding, with the approval of the Saginaw County Board of Commissioners, whereby the Friend of the Court would acquire two Saginaw County Sheriff’s deputies on a contractual basis with the Saginaw County Sheriff, in the capacity of Friend of the Court deputized warrant officers. These two uniformed deputies, who have been working at the Friend of the Court Office since the end of November 2013, are fully sworn, deputized, FTO-trained officers. They serve under the supervision and direction of the Friend of the Court Director and provide professional law enforcement services to the Friend of the Court for the sole purpose of the enforcement of child support orders and the security and safety of the employees of the Friend of the Court. This represents a COLLABORATIVE EFFORT between the Friend of the Court and the Sheriff’s Department, and benefits both departments. It allows for a variety of additional enforcement tools for the Friend of the Court and also has allowed the Sheriff’s Department to obtain approval from the Saginaw County Board of Commissioners, to hire two additional deputies for road services, promoting the safety of the community.**

8. *On-Base documenting system upgrade – At the request of the Friend of the Court, with the support and COLLABORATION from the Saginaw County Juvenile Center, it was approved by the Saginaw County Board of Commissioners in December 2013, for the Friend of the Court Office to utilize fund balance to pay for associated costs to upgrade the Friend of the Court's present On-Base Document Imaging system. This upgrade will allow for more efficient operation of the Friend of the Court Office, especially through electronic, paperless, documentation between the Friend of the Court, and the Court, including Juvenile Court, and hopefully all of the departments. This also results in word integration of the On-Base Document Imaging system, streamlining the process of creating outgoing correspondence, orders, etc., therefore, improving the efficient operation of the office and service to the clients.*

HealthSource Saginaw

1. HealthSource partners with the Freeland School District in a COLLABORATIVE EFFORT which provides activities between students and residents. The partnership also provides school faculty flu shot clinic.
2. We participate with the Saginaw County Emergency Preparedness Council (SCEPC) whose focus is on ensuring facilities are prepared in the event of a community disaster. In this COLLABORATIVE EFFORT mock drills are run between participating organizations. Hospitals share available bed capacity and resources if necessary. *We also provide meeting space at no charge to certain community groups which support the healing programs that HealthSource offers. They are; Gambler's Anonymous, Gam Anon, Alcoholics Anonymous, Narcotics Anonymous, Narcotics Anonymous for Men, Narcotics Anonymous Step Study, Stroke Support, TBI Support, Naranon, Alanon and Food Addicts and Recovery.*
3. **We are involved in the MiStar and Triple Aim projects with the Hospital Council of East Central Michigan (HCECM). HealthSource collaborated with CMU College of Medicine for an intern residency psychiatric program which is scheduled for implementation in the summer of 2014. HealthSource also participates in the Michigan Health Connect (MHC) which provides for electronic exchange of health information with other healthcare facilities.**

County Health Department

1. The Health Department co-leads a county-wide health improvement initiative with the multi-sectorial partners of Alignment Saginaw in a COLLABORATIVE EFFORT. Improvement of population health indicators like infant mortality, obesity, chronic disease, mental health and substance abuse, as well as quality of life in the county, is best accomplished via multi-stakeholder collaboration.
2. The Health Officer co-chairs a regional population health improvement initiative in a COLLABORATIVE EFFORT with the 14-county Michigan Health Information Alliance (MiHIA). Health and quality of life in any single jurisdiction are significantly influenced by that of surrounding communities.
3. The Health Department serves leadership roles with the Saginaw County Emergency Preparedness Council, the Local Emergency Planning Committee, the Saginaw County Citizens Corp, and the 14-county Region 3 *Coalition*. This is a SHARED SERVICE and a COLLABORATIVE EFFORT. Equipment purchasing economies and joint emergency response planning and exercising improves over-all local and regional preparedness and efficiency.

4. The Health Department's laboratory is the regional lab for specialized testing for local health departments in 20 counties. Other counties save on equipment and operational expenses with this SHARED SERVICE. They also contract with our Health Department for the technical consultation services of a professional laboratory director, thereby reducing their own staffing expense.
5. The Health Department provides a range of immunization, family planning, WIC, and dental services in village, township and city facilities throughout the county. In this SHARED SERVICE municipalities exchange building space for convenient access for residents.
6. The Health Department provides hearing and vision screening for children on-site in all county school districts in a SHARED SERVICE and COLLABORATIVE EFFORT. Schools have a vested interest in students receiving these services. Facility space and access is exchanged for on-site presence of Health Department Technicians.
7. The Health Department COLLABORATES with the Michigan Department of Environmental Quality (MDEQ), Michigan Department of Agriculture and Rural Development (MDARD), Mid-Michigan Waste Authority (MMWA) and the Saginaw County Mosquito Control Authority to resolve issues involving improper disposal of solid and hazardous waste. The Health Department provides staffing for inspections and coordination of regional Clean Sweep pesticide collection and disposal in multiple surrounding counties, as well as for household special waste and E-waste collections and disposal site cleanup throughout Saginaw County. Environmentally sound and integrated waste management cost-efficiencies are achieved with this SHARED SERVICE and COLLABORATIVE EFFORT.
8. The Health Department *has converted* to a new electronic client health information management system that is in use by many local health departments in the state in a *COLLABORATIVE EFFORT AND SHARED SERVICE*. Future system upgrades and programming development costs will be shared and benefit from economies of scale.
9. ***The Health Department is engaged in a COLLABORATIVE EFFORT with the Saginaw County Community Mental Health Authority and the 21-county Mid-State Health Plan PIHP as of 2014, a new regional network of community mental health service providers, to transition the Substance Abuse Coordinating Agency (CA) Treatment and Prevention Services (TAPS) functions of the Health Department to the new regional entity. Administrative and cost efficiencies will be achieved in managing substance use disorder funds administered by the state. This is likely to result in some CONSOLIDATION of services over the next two years as Mid-State Health Plan becomes the CA.***

County HW Browne Airport

1. The airport provides lots for potential corporate and private aircraft owners to build hangars in a COLLABORATIVE EFFORT. In return, the airport receives revenue from land leases and fuel sales.
2. Airport leases out 67 acres to local farmers for additional revenue. This COLLABORATIVE EFFORT reduces grass mowing cost and potential wild life incursions to the active runways with aircraft.
3. On site is a vintage box hanger, when not filled with aircraft, is used in a SHARED SERVICE to store private recreational vehicles, boats and sheriff department boats at a reduced rate.

4. **Saginaw Valley Air Museum costs were increased from - \$67 monthly to \$4200 annually. They negotiated an expansion to assume maintenance of vintage hangar which is in desperate need of significant capital investment of \$20,000 or more. The County benefits by increased revenue and capital investment in a County owned facility**
5. Mosquito Control Department utilizes the airport by SHARING SERVICES for their aerial assault on mosquitoes, at a minimal cost. Revenue is received for fuel sales at that event.

Information Systems & Services

1. **The Saginaw County Sheriff Department's Area Records Management (ARMS) database is one of the largest of its kind in the nation and representative of a well-established example of a multi-agency, multi-county, COLLABORATIVE and SHARED law enforcement records management solution. At this time, State officials are in the process of finalizing agreements, which will result in a COLLABORATIVE EFFORT between the State of Michigan and Saginaw County, in a transfer of daily management of this solution, known by County personnel as the Area Records Management System (ARMS), to the Michigan State Police (MSP). The computer systems are currently housed, supported, and maintained by Saginaw County Information System and Services Department (Saginaw County ISS); under the pending agreement, Saginaw County IT will continue to host and provide support for, the underlying computing infrastructure used by ARMS. When placed under MSP management, this system will have 1,500 users in 52 law enforcement agencies spread across 10 counties. Under MSP management, the solution will undergo a name change, with the solution soon to be known as the State Records Management System (SRMS). Saginaw County continues to serve as the fiduciary for the project. This will allow police forces to finally be connected through a common interface accessing the same database accessing shared information. This new system now will house Sheriffs Jail Records Management System, which is already integrated with ARMS. The Director of the Michigan State Police Criminal Justice Information Center has stated that it is her goal is to bring at least one-third of all 17,000 police officers in the state on board over the next 3-5 years. Governor Rick Snyder has stated that this COLLABORATIVE EFFORT is an example of effective cooperation between local and state agencies (MLIVE – December 19, 2013).**

Some of the benefits identified by using ARMS are as follows:

- Sharing of incident and demographic data with state and federal agencies as a contributor to the intelligence sharing Fusion project.
- Secure central records repository for storage of county-wide law enforcement. Inter-agency exchange of case reports would be immediately available. Time sensitive information would be quickly obtained to resolve identification and last known addresses of criminal suspects.
- Availability of law-enforcement incident report data to be utilized for Crime Mapping. This provides information to law enforcement agencies that enables more efficient allocation of resources.
- Criminal prosecution would be enhanced by sharing of case information with the County Prosecutor's Office.
- Timely and efficient data sharing between agencies and critical law enforcement intelligence for use in investigations and criminal interdiction and crime prevention activities.
- Commonality of report data sharing procedures of sixteen (16) local municipality and county level law enforcement agencies. These agencies serve a population of approximately 250,000. Over

225,000 calls for service are generated annually. These calls for service generate over 100,000 case reports.

The Area Records Management System is aimed at increasing the quality of information available to first responders, increasing the effectiveness of incident management and making it easier for agencies to better manage resources for enhanced citizen safety at lower costs, automating the mission-critical functions through a multi-agency and multi-jurisdictional collaborative program. Individual police agencies could not afford to purchase their own system due to cost being prohibitive; therefore, Saginaw County Sheriff's Department provides a reasonable membership fee affordable for all with this SHARED SERVICE.

2. Crime Mapping with Google Earth is a SHARED SERVICE. This system utilizes open source, middleware programming to map and analyze data from police records management systems. This system delivers powerful, interactive crime mapping and analysis tools using Google Earth and a web browser. The XML data feeds and mapping tools will save crime analysts hours of work each week allowing them to spend more time on tactical crime analysis and supporting problem-oriented policing. This technology services over 50 out-of-county police agencies, and services all police agencies within Saginaw County. This system was developed in collaboration with Wayne State University, and our Saginaw County Sheriff's Department, Technical Services Division. This infrastructure resides in the Saginaw County ISS Data Center where data is maintained and backed-up along with server support. All participating agencies participate in this SHARED SERVICE by contributing to the data allowing for complete crime mapping analysis by agencies sharing information. The savings is significant as it would cost each agency \$50,000 to maintain a separate crime mapping system, if they were not part of the Area Records Management System (ARMS) membership.
3. The Saginaw Area Geographical Information Systems Authority (SAGA) - SAGA has contracted with Saginaw County to maintain GIS data, *on behalf of the authority which provides services to 34 member municipalities, including Saginaw County and the City of Saginaw. The Saginaw County Road Commission (SCRC) is also a member of this SHARED SERVICE. Recently, the SAGA updated and redesigned their website, moved the underlying server infrastructure under a server virtualization environment, reducing costs and improving on services availability and solution redundancy. This overhaul of the current website provides for a more mobile device compatible solution, including searches, layouts, collapsible windows, social media, content manager, and ADA compliancy making this system state of art development. Additionally, ArcServer Mapping software has been installed and configured to allow customization through a mapping portal that SAGA members can maintain. This provides a facility for local units of government to publish and update their data.*
 - The City of Saginaw provides an office, workstation, plotter, and office supplies to the SAGA Coordinator. Otherwise this COLLABORATIVE EFFORT would be approximately a \$30,000 yearly cost to SAGA.
 - SAGA maintains GIS layers for the Saginaw County E-911 Authority (streets, municipalities, for the Computer aided dispatch system (CAD)). In this COLLABORATIVE EFFORT, it is in the interest of both parties that these layers are maintained. Otherwise E-911 would have to contract this externally at a much greater cost.
 - SAGA has cost-shared with Dow Chemical Company, the State of Michigan, and the USGS in 2005 and 2010 to acquire new aerial photography. Bay and Midland Counties were also part of this COLLABORATIVE EFFORT. This collaboration significantly reduced costs for all parties involved.

- SAGA has been a contractor for the Michigan Department of Transportation (MDOT) and East Michigan Council of Governments (EMCOG) GIS projects. If it were not for this COLLABORATIVE EFFORT, MDOT and EMCOG would have to contract this externally at a much greater cost.
 - SAGA Provides GIS data and expertise to Saginaw Future for economic development analysis and projects. Without this COLLABORATIVE EFFORT, acquiring this data would be cost prohibitive.
 - SAGA contracts with the City of Saginaw to maintain the SAGA property information website. Without this COLLABORATIVE EFFORT this service would need to be contracted at a higher cost. Also, without this website each municipality would have paid to create and maintain property information individually.
 - SAGA has entered into agreements with the State of Michigan, Bay and Midland Counties to share GIS data. This COLLABORATIVE EFFORT significantly reduces duplication of efforts by all parties, and therefore GIS costs.
4. The Saginaw County Criminal Justice Coordinating Committee (SCCJCC) - The Saginaw County Criminal Justice Coordinating Committee has been working with law enforcement and fire departments to create a fully integrated criminal justice data system to include: Wireless, paperless traffic tickets, Mobile Data Computers (MDC) for Police and Fire support, mobile crime mapping, mobile Law Enforcement Information Network (LEIN) access, inter-car messaging, and 911 CAD communications. Each agency is required to make annual payments into a Maintenance/Replacement fund. When the computers or equipment need to be replaced, the funds will be available in these accounts. Saginaw County Information Systems and Services maintain this entire network infrastructure 24/7 to ensure continuous service with this COLLABORATIVE EFFORT and SHARED SERVICE.

Traffic violators pay \$10 per traffic ticket from Saginaw County's 70th District Court and contributions from 911 Central Dispatch Authority help to aid in funding special projects and operational costs. As well, Saginaw County Information Systems and Services currently maintain all SCCJCC network infrastructure, and provides consulting services. This system provides significant benefits to our law enforcement agencies. Acquisition and deployment of Mobile Data Computers allows immediate access to driving and criminal record information through the Law Enforcement Information Network (LEIN). THIS COLLABORATIVE EFFORT and SHARED SERVICE relieve a Central Dispatch Operator from having to access the information and transmit it by radio to the officer in the car. It also removes the time delay necessary for the LEIN Operator in Central Dispatch to process a patrol officer's request. The MDC's have investigation capabilities through the access of criminal databases, records management, and crime mapping. Fire and Police are able to access hazardous waste sites, and view maps allowing safer entry into facilities. Technology is the key for assisting local governments in handling any challenge, from natural disasters to traffic congestion; all while staying within the parameters of a tight budget and even cutting operating expenses. At its core, today's technology helps save lives and money by allowing for officials to stay in communications no matter what.

5. The Saginaw County Information Systems and Services Department (ISS), on behalf of several departments, provides assistance as needed with computer and network related problems, as well as overseeing resources that are made available in order to help reduce agency costs with a SHARED SERVICE.
- Saginaw County ISS supports and provides access to e-mail services used by and depended on by the Saginaw County 911 Authority, as needed in daily communications and in mass pager/phone based high priority notifications through this SHARED SERVICE. This system would

normally cost the Authority approximately \$30,000 annually to support on a Web-based connection.

- Saginaw County ISS has worked on behalf of the 911 Authority to assist county fire agencies with access into the 911 computer network and into services provided by 911. The 911 Authority would have to pay considerably more to contract IT services, therefore, this SHARED SERVICE is a savings for the 911 Authority for 24/7 support.
- In a SHARED SERVICE Saginaw County ISS has worked on behalf of the County Emergency Management department to assist various community representatives with getting into and using EOC related service and solutions.
- Saginaw County ISS has worked on behalf of the Area Records Management Services, assisting agency IT personnel with connectivity matters and related IT questions/concerns.
- Saginaw County ISS and the City of Saginaw use an existing fiber based connection. Saginaw County ISS provides Law Enforcement Information Network (LEIN) services and Area Records Management System to the City of Saginaw Police Department. This SHARED SERVICE saves the City of Saginaw approximately \$60,000 annually in licensing fees through Core Technologies.
- Saginaw County ISS provides the City of Saginaw Fire Department with connectivity over Fiber to the Firetracks Record Management System. Saginaw County ISS provides network infrastructure support for multiple Saginaw County fire departments. This system would be cost prohibitive without this SHARED SERVICE.
- Saginaw County ISS provides the City of Saginaw with a backup Law Enforcement Virtual Private Network (VPN) connection in the event of a failed fiber connection. This SHARED SERVICE allows continued services to the City of Saginaw if fiber services fail.
- Saginaw County ISS provides the City of Saginaw with a fiber link to the 911 Central Dispatch Center to monitor "Shot Spotter" used by the City of Saginaw Police Department. This crime prevention tool has proven to be a very useful SHARED SERVICE in fighting crime in Saginaw County.

6. County-wide Paperless Dog License Management Solution - Saginaw County Information System and Services (ISS) department developed a Dog License application for the Treasurer's Office, eliminating paper, and providing an online accessible application to Veterinary Offices in Saginaw County. This dog license management solution provides for electronic entry and processing of dog licenses, from any office with Internet connectivity. This COLLABORATIVE AND SHARED EFFORT has automated the process of purchasing new licenses, as well as annual renewals, eliminating duplication of effort and paper work for all persons involved. The system also allows the public to lookup lost pets via the Internet; if they have a County dog license tag, they can search our system, and contact owner at any time, 24/7/365.
7. County-wide Automated Electronic Traffic Citation System - Saginaw County ISS hosts, and supports, the infrastructure which supports the County-wide Automated Electronic Citations solution, a COLLABORATION effort between County IT, County Law Enforcement, State Law Enforcement, Local Law Enforcement, and the County Courts. This solution provides for Tickets to be entered by Law Enforcement, via patrol vehicle located mobile data terminals (MDT's), with tickets processed through the system every 17 minutes, enabling the public to pay their fines within minutes of receiving a citation. In addition, ISS has created, and provides support for, an interface permitting the electronic import of citations produced by other citation systems, accommodating the needs of the City of Saginaw parking enforcement personnel, as well as parking enforcement out at the Saginaw Valley State University campus.

8. County-wide Automated Deeds Processing Collaboration - Saginaw County ISS has COLLABORATED with the Register of Deeds, and local townships, to automate the recording and indexing of deeds, via a secure portal solution. Local township assessors have provided the ability to upload changes to deeds via the Internet, thus providing Saginaw County with more timely return of changes, and saving on physical travel time and expenses to our local townships. In addition, local townships are then provided updates via the same process, providing townships with a more timely notice of property transfers, and similar services.
9. County-wide Online Marriage Certificate Processing - Saginaw County ISS has COLLABORATED with the County Clerk's Office, in the development of an online Marriage License Application service, allowing the public to apply for a marriage license via the internet, through the Saginaw County website. This online Marriage Application pre-processing service significantly reduces the time that the public spends in the Clerk's office when acquiring a Marriage License Certificate.
10. County/State/Federal Collaborative IRS Reporting – Saginaw County ISS has COLLABORATED with County Payroll, Finance, and the Treasurer offices, in development of an electronic reporting solution, processing and transmitting W2, 1099, MESC, and 941 reports to the City of Saginaw, State of Michigan, IRS and SSA agencies.
11. County/State Court Data Sharing Solution - Saginaw County ISS has collaborated with representatives for the State of Michigan and the County Courts, in developing and contributing to a State hosted, State-wide accessible and contributable, Data Warehouse solution. The County electronically submits court data (Probate, District (criminal, civil and Traffic), Circuit (criminal and civil), Family courts) to the State, on a daily basis, helping to maintain a solution that provides for one-stop searches and abstracts, the culmination of COLLABORATIVE EFFORTS across the State. This Data Warehouse solution has created a demand for information, through the many agencies that use it. Since its inception, more than half a billion dollars in savings and benefits have been realized at the State and County levels. In addition, information that might have otherwise been missed and/or unavailable, when previously available only through separate searches of disparate systems across the State, has been captured and improving upon the efficiencies of the courts and law enforcement.
12. County/State FOC Computer Equipment Refresh - As part of a cyber-initiative Saginaw County ISS is COLLABORATING with State of Michigan IT, in the replacement of dated computer equipment, running the outdated and soon to become dangerously unsupported, Windows XP Operating System, located in the Saginaw County Friend of the Court (FOC) offices. Saginaw County IT will be taking on the responsibility, on behalf of the State of Michigan IT, of the replacement of existing Windows XP computers with newer Windows 7 based computing equipment; taking on the responsibility of testing and validating both State and County application compatibility, during this process. The Saginaw County FOC department has approximately 60 computers involved in this endeavor. As announced by the System Software provided, Microsoft, the Windows XP Operating System running on this equipment is long past End of Life, and security support will no longer be provided, later this spring.

13. County-wide Document Imaging and Electronic File Exchange

- **Exploration of e-Filing for Warrants and for Court Cases – this will be COLLABORATION AND SHARING EFFORT with multiple impacts. Attorneys would have the ability to electronically file their documents, saving a trip to the court house. Law enforcement and prosecutors can start the work flow of a case going through the entire system, complete with signatures on important documents from start to finish.**
- **eWarrants will allow the police officers to communicate with on-call judges and prosecutor's office eliminating the need for after-hour portable fax machines. This technology is using iPads and Mobile Data Terminals to allow electronic signatures, enabling law enforcement to process blood warrants and search warrants more expeditiously. This is COLLABORATION AND SHARING EFFORT between local police and courts.**
- **County Friend of the Court Document Imaging Upgrade (the state has funded 2/3 of this) - This will make the current system more efficient and will give the ability to SHARE Document Management processes across the courts once all courts are implemented. At this time, FOC is in a "stand-alone" environment, but will be changing with the addition of the other Courts in the process.**
- **OnBase Implementation for Juvenile Administrative offices has been in process – ISS is working with the vendor (ImageSoft) and the Juvenile administration to pilot a complete Document Management system and workflow to better SHARE resources and improve the efficiency of the client processing through the Juvenile Court system. We have also designed a system for the Detention facility for the archiving and storage of Medical Records.**
- **OnBase Implementation for Prosecutor to backup old cases and enable paper records to be disposed. Once these cases are stored electronically, they will be easily accessible to anyone that needs to see them. As this process moves forward, and the Juvenile pilot project ends, we will be looking to bring Prosecutors and local Law enforcement into the mix of using Document Imaging on a daily basis for cases that are in process – and this will help to insure the workflow of the case through the entire court system through COLLABORATIVE EFFORTS.**
- **OnBase Implementation for Probate (to enhance microfilming) will be setup so that, although still stored on microfilm, the cases that are electronically archived will be more readily accessible. This will also start to lay the ground work for daily processing and workflow of probate cases.**

14. Multi-Agency Disaster Recovery Solution - Saginaw County ISS has COLLABORATED with the Saginaw County 911 Authority, Saginaw Township, and the Saginaw County Emergency Operations Center (EOC), as well as other agencies, in the development of a County-wide Disaster Recovery (DR) site, to be utilized by the Saginaw 911 Authority, and County EOC Operations personnel, as well as others involved in disaster mitigation efforts during an actual event.

This COLLABORATIVE EFFORT also extends to on-going work with Motorola, a key equipment/services provider, in the creation of the DR site located at the Saginaw Township Fire Station #2. Goals of this DR solution effort include the creation of a duplicate, self-sustainable, 911

dispatch site, we well as an environment conducive to the needs of the County EOC support personnel. In the event of a true disaster, resulting in an unavailability of the current 911 dispatch center facility, and/or the adjacent County Governmental Center which houses supporting IT infrastructure, support personnel would be dispatched to the DR site, and support operations would resume at this location. Design and implementation of this site and its relationship to the normal support site locations, will insure that equipment and services are up to date and capable of providing for the immediate needs of 911 dispatchers and EOC support personnel, through advanced, regularly tested, system information replication processing.

County Maintenance Department

1. Saginaw County Maintenance has a COLLABORATIVE EFFORT with the Saginaw County Road Commission where road salt is purchased for County Agencies at a reduced cost and it allows access to salt after hours for better service. Also the Road Commission allows Saginaw County Maintenance the use of a bucket truck to service parking lot lighting at multiple County Agencies.
2. Saginaw County Maintenance has a COLLABORATIVE EFFORT with 911 for radio tower and infrastructure for Maintenance Department 2-way radios.
3. To reduce costs, Saginaw County Maintenance bulk purchases and stores janitorial supplies, fluorescent lamps and ballasts for County Agencies rather than each agency making individual purchases. Fire suppression, fire alarm and stand by generator service contracts for multiple agencies are purchases as a group for better pricing by Saginaw Maintenance. In the area of SHARED SERVICES we share large equipment and shop work space with Saginaw County Department of Public Works. We also share building space and cost with Saginaw County Mosquito Control. Saginaw County Maintenance also provides building maintenance, locksmith, grounds maintenance and snow removal services for Dow Event Center, Castle Museum and multiple County Agencies.

County Medical Examiner

1. Morgue Space and Security - The Saginaw County Medical Examiner's Office utilizes the morgue space at Covenant HealthCare Hospital to perform autopsies; provide autopsy supplies and hospital staff to provide security 24/7 for Saginaw County. SHARED SERVICE with Covenant Hospital morgue services provides a lower cost of morgue operation & supplies and sharing Covenant Hospital security personnel provides additional security services without having to hire additional County staff. The County could locate and operate its own independent morgue but overall cost to operate the morgue and very limited staffing (1.5 staff positions) limits/prohibits running an independent facility 24/7.
2. Physician Services and Pathology Services - Saginaw County Medical Examiner's Office contracts with a physician to provide services for Chief Medical Examiner and forensic autopsy services for Saginaw County. In this SHARED SERVICE Saginaw County contracts with a forensic pathologist to provide services to Saginaw County for Chief Medical Examiner and forensic pathologist. This individual is also Deputy Chief and Forensic Pathologist for Oakland County, along with sharing those services for several

other Michigan Counties. By contracting with this physician, costs are lower than if the county hired a full-time Chief and a Forensic Pathologist.

3. Out-of-County Autopsy Services - Saginaw County Medical Examiner's Office provides quality forensic autopsy services to other county agencies in Saginaw County with this SHARED SERVICE. Counties smaller than Saginaw County are able to share expert forensic pathology and autopsy services at a reasonable cost utilizing Saginaw's expert Forensic Pathologist. This process also generates funding for Saginaw County ME Office.
4. Death Scene Investigation - The Saginaw County Medical Examiner's Office utilizes staff from local police departments as Medical Examiner Special Investigators (MESI) to report specific findings of death scenes to the Medical Examiner's Office with this SHARED SERVICE. Appointed Police personnel from local police agencies are trained as MESI's. They are at the scenes of death as police departments and are also utilized as MESI's while there to gather death information for the Medical Examiner's Office. MESI services are shared through local police departments at no additional cost. If the County had to hire individuals to perform MESI services, there would be significant additional personnel costs.
5. Transportation - The Saginaw County Medical Examiner's Office uses Funeral Homes and/or local ambulance service to transport deceased individuals to the County Morgue to hold for autopsies and/or to hold until families secure a funeral home. With this SHARED SERVICE costs to use funeral home personnel as transport agencies are lower than that of utilizing local ambulance companies
6. Laboratory/Toxicology Resources – The Saginaw County Medical Examiner's office uses the Michigan State Police Crime Laboratory to process blood specimens for alcohol and drug toxicology testing. This SHARED SERVICE utilizes a private laboratory when more detailed testing is required. The Michigan State Police Crime Lab provides toxicology testing for police agencies on live individuals as well as testing for deceased individuals through other Medical Examiners Offices in the State of Michigan at no charge. When extensive testing is required, the private laboratory has negotiated a lower cost for toxicology testing per case because the forensic pathologist performs autopsies for several counties and sends those cases to the same lab.

Saginaw County Community Mental Health Authority

1. SCCMHA collaborates and SHARES SERVICES with the Saginaw County DHS in the creation of two jointly funded Outstation Workers. These staff are dedicated to the administration of the DHS entitlement programs for persons enrolled in the SCCMHA services. Optimizing and maintaining Medicaid enrollment was the driver of this COLLABORATIVE EFFORT and it has been very successful.
2. SCCMHA has a COLLABORATIVE EFFORT with the Saginaw County DHS in the provision of Mental Health Consultation to DHS/ Foster Care and Abuse and Neglect Units. At the most complex level this includes outreach screening for children on the Permanency Planning backlog list to assist in identifying children eligible for MDCH Medicaid waivers to fund specialty behavioral health services.
3. SCCMHA has a COLLABORATIVE EFFORT with Health Delivery Incorporated (HDI) with bidirectional collaboration of services. SCCMHA has placed a mental health therapist at HDI and HDI has placed a Physician's Assistant at SCCMHA to ensure better health outcomes for recipients at both locations.

4. In a COLLABORATIVE EFFORT, SCCMHA and the Family Court cooperate with the assignment of a full time mental health staff person at the detention center to assist with the screening of children and youth in detention and on probation. *SCCMHA is also involved in COLLABORATION by assisting with the Disproportionate Minority Contact grant and supports Family Court with the MAYSI risk assessment for youth in detention. The Saginaw MAX System of Care grant is funding cultural and linguistic competency training for key community stakeholders as an implementation strategy for the DMC project.*
5. SCCMHA, together with the Saginaw County Courts and the Saginaw County Jail maintain a COLLABORATIVE EFFORT in the provision of diversion services. The program works to ensure that persons with serious and persistent mental illness and developmental disabilities are identified, served and diverted from the judicial system if appropriate.
6. *SCCMHA continues in the local COOPERATION by participating as a community partner and steering team member for the Saginaw, Bay and Midland Prisoner Reentry program funded by the Michigan Department of Corrections.*
7. SCCMHA teamed up with the Saginaw County Consortium of Homeless Assistance Providers (SCCHAP) to ensure that homeless persons with mental illness are identified and housed with support services in a COLLABORATIVE EFFORT called SC_CHAP
8. To ensure that persons in need of emergency mental health evaluation are served quickly with effective coordination of first responders, SCCMHA maintains a COLLABORATIVE EFFORT with Covenant Emergency Medical Center, St. Mary's Medical Center Emergency Room, *all law enforcement agencies and Mobile Medical Response.*
9. SCCMHA has a COLLABORATIVE EFFORT with the Saginaw County Probate Court and Prosecutor to facilitate the involuntary psychiatric evaluation, hearing and admission process for Saginaw County residents.
10. **SCCMHA in COLLABORATION with Covenant Health Systems, St. Mary's of Michigan, Health Delivery, Inc. and the Saginaw Public Health Department is involved with a federal demonstration grant for 3 years to deploy trained community health workers to assist Medicaid and/or Medicare eligible persons with two or more chronic health conditions navigate health and human service systems to better manage their health and address barriers to health and medical adherence. The project is called Pathways to Better Health. Saginaw is one of the three pilot projects in the state of Michigan. SCCMHA is the fiduciary at the HUB which manages utilization.**
11. SCCMHA in COLLABORATION with District Court is providing a Mental Health Court. The collaborative has been in existence for about a year and partners the authority of the court with active mental health treatment for participants from SCCMHA.

County Funded MSU Extension Services

1. Nutrition Program (SNAP-Ed) supervision is now done on a District basis. In the past we had supervision for program implementation, budget and staff in every county. Now we have one Educator per District who *is* responsible for program supervision. In District 9 which includes: Saginaw, Bay, Midland, Genesee and Shiawassee Counties, the staff person is housed in Saginaw and *provides supervision to 13 staff across all 5 counties*. In this COLLABORATIVE EFFORT, they also do additional nutrition programming across all 5 counties and identify partnerships in these counties.
2. In addition, in the past we had someone in every county around the State doing data entry for the SNAP-Ed program. We now have 7 staff across the State (2 which are in District 5) who are responsible for data entry. Snap-Ed staff scan their forms which need to be entered into the USDA regulated database and upload to a folder on Share Point. This SHARED SERVICE allows data entry by staff that are then able to open the scanned forms on one computer monitor and enter that data on a second computer monitor.
3. Due to the standardized Memorandum of Agreement with all counties in Michigan and implementing an assessment for county investment based on a standard funding model (or share of costs), the Educator staff in all Institutes have a larger geographical coverage area. Educators are part of statewide programmatic work teams and it is the responsibility of the work teams to ensure statewide coverage. *An example of how this SHARED SERVICE benefits Saginaw County is that in the past we only had Agriculture coverage based on who was housed in the Saginaw County office. This SHARED SERVICE now allows 15 Educators who cover Saginaw County in their area of expertise. Coverage includes providing educational sessions (in person or online), farm visits, phone and email communications and any other creative way to communicate with current technology (texting, Skype, etc.). This group has been extremely creative on how to ensure they are available to their targeted audience. This model of programmatic coverage is also true for the other 3 programming Institutes in MSUE; Children and Youth Institute (4-H), Health and Nutrition Institute and Greening Michigan Institute.*
4. This service covers Saginaw, Bay, Midland, Genesee and Shiawassee Counties. We no longer have County Extension Directors or Regional Directors. With this SHARED SERVICE we now have 13 District Coordinators who work at managing county offices and work to sustain and build community partnerships (and many other responsibilities). Essentially, we went from having 82 County Extension Directors (Houghton and Keweenaw share an office) and 5 Regional Directors to 13 District Coordinators in an effort to be more efficient.

County Mosquito Control Agency

1. Mosquito Control shares Automatic Vehicle Location system with Saginaw County Road Commission and City of Saginaw DPW department. In this SHARED SERVICE arrangement we all share costs in server maintenance, software updates, and other associated costs for the system.
2. Mosquito Control has a radio tower on Jefferson Street. Utilizing SHARED SERVICE, we allow other entities to place their equipment on the tower at a minimum cost compared to using a business such as Anderson Radio. Currently, we have Commission on Aging, City of Saginaw DPW, City of Saginaw Water Department, and City of Saginaw Police using this tower for various communication projects.

3. Mosquito Control is the vehicle fuel depot for all County vehicles. This COLLABORATIVE EFFORT provides fuel at a savings of 50-60 cents per gallon compared to retail gas prices. In addition our fueling software provides detailed records of vehicle consumption and driver usage.
4. Mosquito Control pays for 6% of the Saginaw County Public Works Commissioner through our Source Reduction Department. Thus this SHARED SERVICE offers obvious savings of two departments funding one position.
5. Mosquito Control provides vehicle maintenance for all County vehicles. This COLLABORATIVE EFFORT provides all County departments with one place to go for vehicle repairs that are substantially cheaper than if provided by a retail repair vender. In addition, all repairs and expenses are recorded in a detailed data base for county officials to use for budgeting or other evaluations.
6. Mosquito Control receives funding from the Saginaw County Solid Waste Committee to provide disposal of abandoned tires as part of their solid waste plan. Mosquito Control hires tire collectors, supervises the project, provides trucks and trailers, media news releases, arranges for collection locations, etc. in this COLLABORATIVE EFFORT.
7. Mosquito Control provides Bti larvicide to 24 township offices and 3 village offices for distribution to their citizens. The townships and villages distribute Bti from their offices to their citizens and keep paperwork of all distribution which is forwarded to Mosquito Control every fall as Mosquito Control is required to keep track of all insecticide applications by the Michigan Department of Agriculture. Without this SHARED SERVICE program, all Saginaw County residents would have to come to Mosquito Control's office to pick up Bti.
8. *Mosquito Control provides annual training in Michigan Department of Agriculture Core Manual for registered pesticide applicators. This COLLABORATIVE EFFORT provides training, testing or recertification credits for all County departments with registered pesticide applicators. Mosquito Control shares its facilities and some costs with Saginaw County Maintenance Department and Public Works Maintenance personnel.*

County Parks & Recreation Department

1. Park Development
 - Raise local match for state and federal development grants (rail trail, etc.) through local foundations in a COLLABORATIVE EFFORT.
 - **Instrumental in establishment of the Great Lakes Bay Regional Trail group which is spearheading connection of the three major rail trails in Saginaw, Bay, and Midland counties. Phase I of this Great Lakes Bay Regional Trail group project (Kochville Road to the Saginaw County line) will begin Summer 2014**
 - In a COLLABORATIVE EFFORT, the Saginaw Valley Master Gardeners Association maintains the flower beds at the Van Wormer parking lot of the Saginaw Valley Rail Trail.

2. Programs - We work with...

- *Special Olympics to offer the Law Enforcement Torch Run Polar Plunge*
- *Apple Mountain to offer discount ski/snowboard days*
- *Association for Youth Outdoor Adventures to hose backpacking, geocaching, Zombie Survival School and other classes*
- *St. Charles Village of the Living Dead to offer Zombie Survival School*
- *Pet Supplies Plus and the Great Lakes Bay Animal Society to host Dog Days of Summer and Howl-O-Ween*
- *Buckley's Mountainside Canoe to offer paddleboarding*
- *Saginaw Valley State University to offer yoga classes*
- *Team ATP and The Stable Outdoor Outfitters to offer Club Lake Swims*
- *YMCA of Saginaw to offer Firefly Fun Run/Walk*
- *Chippewa Nature Center to offer Native American Uses of Natural Resources*
- *The Great Start Collaborative to offer Children's Fun Day*
- *Mosquito Abatement to offer Playdates*
- *The City of Midland Parks Department to provide The Grand Experience (weekend trip to the Grand Hotel on Mackinac Island)*
- *The Butman-Fish Library and Fleschner Memorial Library to provide the interpretive events Birds of Prey and Science Alive*

County Planning Department

1. The Planning Department's main COLLABORATIVE EFFORT is the operation of the MPO to carry out the metropolitan transportation planning process. This Effort meets the federal and state requirements to keep all the participants eligible for the millions in federal aid that are invested each year in the county's transportation system. Without this organization and process in place, Saginaw would lose out and the money would probably go to Detroit, Lansing, and Grand Rapids.
2. The MPO provides for equal representation in the decision-making process for the 2 cities and 9 townships that make up the urbanized area, as well as the various road agencies, public transit, the county itself, and the task force that covers the rural portion of the county. The MPO structure in this COLLABORATIVE EFFORT is a unique model because no single entity can control the process of *selecting the projects to be funded*.
3. Also, the City of Saginaw and Saginaw County Road Commission contribute in-kind services in support of the MPO program. These services focus on the collection of traffic count data, collection and analysis of crash and safety data, and collection and analysis of data on the condition of roads, bridges, and other transportation assets in the county. *For 2013, the estimated value of these services (based on direct salaries only) was about \$9,000 by the City of Saginaw and \$14,500 by the Saginaw County Road Commission for a total of \$23,500. The same level of in-kind service contributions is expected in 2014. . If these agencies were not willing to maintain a COLLABORATIVE EFFORT with these services, we would probably have to (a) reimburse them for the services at full cost (direct + fringe), or (b) hire and train additional staff to do the work ourselves.*

Probate Court

1. In 2002 Saginaw County Probate Court became a pilot project with permission from the Michigan Supreme Court to begin trying video arraignments for mentally ill hearings. This resulted in a great COLLABORATIVE EFFORT with Healthsource Saginaw and the Saginaw County Sheriff's Department. As a result of going to the video process, which has been refined even over the last year, the Probate Court has saved the Sheriff's Department a significant amount of money out of their budget by eliminating transport from Healthsource Saginaw to the courthouse for the hearings on the mentally ill. The Sheriff previously would tie up 1 to 3 deputies every Wednesday to transport patients back and forth from Healthsource. This is no longer necessary. This also allows HealthSource to have more relaxed patients and less interruption since their patients are merely brought down to a courtroom that has been established at HealthSource for their hearing. Also, we are no longer a pilot project and assist other counties in the State in setting up their systems.
2. The Court also has allowed *telephonic hearings in a COLLABORATIVE EFFORT with McLaren Bay Regional which has resulted in a significant savings to the Sheriff's Department, which has resulted in significant reduction of transportation by the Sheriff's Department from McLaren Bay Region to Saginaw Probate Court for hearings.*
3. The Court also does video hearings in a COLLABORATIVE EFFORT with the Caro Center and at the Forensic Center in Ypsilanti which has also saved on transportation and time costs to and from both of those entities.
4. We also have arranged to use the video for arraignments, if necessary, at the Saginaw County Jail.
5. The Saginaw County Probate Court SHARES SERVICES in conjunction with the Circuit Court and the District Court on many issues. For instance, the Probate Court handles all DS, DP and DC cases as well as all Personal Protection Orders from Circuit Court without any increase in costs to either court.
6. The Probate Court also has a COLLABORATIVE EFFORT with District Court on disqualification matters without any additional costs to the County.
7. Saginaw County Probate Court and Saginaw County Community Mental Health also have an excellent working relationship. This COLLABORATIVE EFFORT is unusual as many counties do not have a relationship with their local mental health agency. The Saginaw County Probate Court remains on call 24/7 with Saginaw County Mental Health and make sure that patients who need treatment are given prompt orders by the Judge, which reduces costs to the County, to Saginaw County Mental Health and to the local hospitals, who are able to quickly act and help these patients in their time of need.
8. ***We have also recently collaborated with many agencies to produce a guide that ties many agencies together to provide excellent services to the public for the care and treatment of the mentally ill. It is called the "Saginaw County First Responder's Guide for Behavioral Interventions" and was drafted, printed and signed by all agencies affected. The agencies we worked with are Chief of Police, City of Saginaw Police Department; Vice President and Nurse Manager of Covenant Healthcare-Emergency Care Center; President and Chief Executive Officer and Program Executive of HealthSource Saginaw; Chief Operating Officer and Vice President of Mobile Medical Response; Chair of Saginaw County Board of Commissioners; Chief Executive Officer and Crisis Intervention***

Services Supervisor of Saginaw County Community Mental Health; Director of Saginaw County Department of Human Services; Sheriff, Saginaw County Sheriff's Department; Director of Saginaw County Substance Abuse Treatment and Prevention Services; Nurse Manager, Nurse Manager-ACC, Medical Director and Medical Director-ACC of St. Mary's of Michigan Medical Center – Emergency Care.

9. The Saginaw County Probate Court /Saginaw County Family Division of the Circuit Court, also cooperates well with the Saginaw County Prosecutors Office. Due to the number of arraignments on Personal Protection Orders and hearings on paternity matters, it is imperative that we work together without a formal schedule to best serve the public. Many times both the Court and the Prosecutor are asked to handle a matter on very short notice and a good working relationship and strong COLLABORATIVE EFFORT have resulted in both of us being able to handle this duty.
10. The Saginaw County Probate Court also uses the Saginaw County Register of Deed's Office for micro-filming. The Saginaw County Probate Court provides their own staff member to do the micro-filming pertaining to this SHARED SERVICE which is a savings to the Register of Deed's Office.
11. The Saginaw County Probate Court Judge is also the Chief Judge of the Family Division of the Circuit Court. As such he has an excellent relationship with the Friend of the Court and handles approximately 60% of all family court matters in Saginaw County. The Friend of the Court has 2 attorneys assigned to the Chief Judge and those attorneys as well as the rest of the staff at the Friend of the Court are very helpful, courteous and expedient in getting matters resolved with this Court. There is also a 24/7 relationship with the Friend of the Court and the Chief Judge so that matters can be handled expeditiously after hours. This SHARED SERVICE benefits all parties involved.

County Prosecutor's Office

1. Each Thursday of each week the Area Detectives Meeting join together in a COLLABORATIVE EFFORT and meet in the Saginaw Prosecutor's Office Conference Room. Over 30 Detectives from MSP, Saginaw Sheriff's Department, Saginaw Police Department, Saginaw Township, Buena Vista Police Department, Freeland, BAYANET, Secret Service, FBI, ATF, Bay City Police Department, Midland Police Department, and other local/regional police agencies, under the direction of the Criminal Investigator/Citizens Complaint Coordinator for the Prosecutor who supervises the exchange of confidential crime victimization information between each cooperating agency. This law enforcement COLLABORATIVE EFFORT was started by the former Prosecutor in 1989 has solved more local crimes than any other meeting or agency in the County consistently since its inception.

The Thursday detective meeting also includes representatives of the MDOC and is followed by the Major Crimes Unit Meeting, wherein many of the same players are present. This meeting is run by either one of the MCU prosecutors or the Chief Assistant Prosecutor, with the primary attendees being the Saginaw City Police, the MSP, ATF, Saginaw County Sheriff's Department, the MDOC, and the US Attorney's office.

2. The Saginaw County Crime Prevention Council was started at Saginaw Valle State University in 1998 by President Eric Gilbertson, Saginaw Police Department Chief James Golden and Saginaw Prosecutor Michael D. Thomas for the purpose of a COLLABORATIVE EFFORT and joining law enforcement efforts county-wide to reduce violent crime in Saginaw County and improve public safety. For the first decade it

featured an Annual Public Safety Report to the Community with speakers including previous Governors, Attorneys General, national police officials and local community partners. Its current membership includes all elected law enforcement, Saginaw County officials, major police department Chiefs and leaders, Michigan State Police Commanders, business and labor leaders, and City and County elected budgetary representatives.

3. This COLLABORATIVE EFFORT has resulted in a public safety report for Saginaw City that FBI Uniform Crime Reporting indicates resulted in a 15% decrease in Part I serious crime in the City for 2011, following a similar decrease in crime in 2010 and a downward trend of reducing serious crime from 6,000 reported crimes in 2005 to just over 3,000 for 2011. At a time when homicides were increasing or at all-time highs in Flint, Pontiac and Detroit, Saginaw City recorded its 55 year low in murders in 2009 with 8 and was half its 3 decade average in 2010. In short, crime is trending down in Saginaw while up in other MI cities.
4. The Saginaw County Criminal Justice System is participating in a Concurrent Jurisdiction Trial Court Plan again in 2012. This COLLABORATIVE EFFORT was started for the first time in 2011. All 13 Circuit, District and Probate/Family Court judges work together to more efficiently process felony jury trials in Saginaw with the results that in 2010 and 2011, Saginaw County Courts tried more felony jury trials -119 in 2011 – than all other Michigan counties except Oakland County which is 5 times larger and Wayne County which is 10 times larger. Saginaw County Assistant Prosecutors have the highest jury trial productivity in Michigan and together with the Courts have reduced the felony backlogged cases by over 40% in 2011. As a result, the Michigan Supreme Court changed its original recommendations to eliminate 2 Saginaw judges and made no cuts.
5. Municipal Prosecution - Examination of joint prosecution services has begun to be considered by the County's Board of Commissioners and Prosecutors Office. Currently there are 27 townships, 5 villages and 3 cities within the boundaries of the County. Many of these municipalities provide for their own prosecution of civil infractions. The County is considering using the Prosecutor's office to consolidate these services in an attempt to provide savings to all municipalities involved.

As of January, 2013, the Prosecutors Office is negotiating with at least 10 of the 35 municipalities now. Further, this concept was approved by the Saginaw County Board of Commissioners at their January, 2013 Board meeting. While not all municipalities are expected to participate this year, the program is expected to be up and running by October 1, 2013.

Expected Outcomes:

1. Savings – Currently each municipality within the County contracts (employs) various law firms to handle their municipal prosecutions individually. Therefore, there is no economy of scale savings by 35 municipalities buying their own service. If all would use the same service there are expected savings. An estimate is that over \$400,000 is expended now. Should all of the municipalities' contract via the County Prosecutors office that total cost could be pared back to below \$300,000.
2. Efficiencies & Quality of Service – The Prosecutors office would designate certain prosecutors (attorneys) to work on just the municipal prosecutions. Thereby, providing a wealth of experience. Additionally, these prosecutors would work in the same building where such cases are adjudicated and processed.

County Public Works Commission

1. "Saginaw Area Storm Water Authority" - In 2002 the Public Works office played a key role in the development of forming the Saginaw Clean Water Alliance as a result of the Clean Water Act and the National Pollution Discharge Elimination System or otherwise known as NPDES. The NPDES permit was going to be required for the urbanized areas of the County and it was a matter of each community obtaining an individual permit and virtually duplicating the same information for each applicant. Another option that was researched was approaching the permit with what is called a watershed permit in which the entire area could apply under the same permit.

In order to implement this approach to permitting for the NPDES permit, the Saginaw Area Storm Water Authority or SASWA was formed through ACT 233 which allows multiple municipalities to join. After the authority was formed, the permit was obtained from the State of Michigan and the watershed approach to permitting and this SHARED SERVICE has since benefitted the County of Saginaw, the Saginaw County Road Commission, Local School Districts, Saginaw Valley State University, and many local Townships.

2. "Public ACT 185" - The Public Works Commission also assists local municipalities with large water and sanitary sewer projects under ACT 185 which allows the village or township to enter into an agreement with the County to provide bonding and construction administration services. In this COLLABORATIVE EFFORT the municipality is able to contract with the county and take advantage of a bond rating which provides for a lower interest rate and saves the local entity thousands of dollars in interest payments.
3. ***The Public Works office is currently in discussions with the Saginaw County Road Commission working on several ways to provide a unified COLLABORATION such as equipment purchases, equipment use, software programs and use, and SHARED workforces. Although in the early discussion stages, this possible collaboration has the potential to save the residents of Saginaw County thousands of dollars per year as well as improve the productivity and efficiencies of both offices.***

Register of Deeds

1. The Register of Deeds office purchased software that is shared by other county offices such as Equalization and Treasurer. This SHARED SERVICE allows access provided by the Register's office to offices that need to update property records and keep current with property transfers on a daily basis.
2. Register of Deeds software also allows the Treasurer's office to electronically record all Tax Foreclosure documents. This SHARED SERVICE saves time and personnel costs.
3. Register of Deeds software allows internet access to all indexes and recorded documents on a daily basis and also is shared with all local township assessors that give them a more timely notice of property transfers within their townships. With internet access the public can now search and make copies with their own computers. Again, this SHARED SERVICE saves time and costs.

Saginaw County Convention & Visitors Bureau

1. In a COLLABORATIVE EFFORT, Saginaw County Convention & Visitors Bureau was formed through implementation of Public Act 263 under the authority of the Saginaw County Board of Commissioners. This non-profit (501-C6) was formed in 1978 for the purpose of increasing overnight room visits by tourists to Saginaw County and is completely funded by the Lodging Tax from transient lodging facilities within Saginaw County. Formation of the Saginaw County Convention & Visitors Bureau provided a County-wide organization with the purpose of generating increased overnight tourism to Saginaw County. According to a study completed by Michigan State University's Travel, Tourism and Recreation Resource Center, Saginaw County ranked as the 2nd most visited county in the State of Michigan by tourists, only second to Wayne County (home to Detroit Metro Airport).
2. In 2004, the Saginaw County Convention & Visitors Bureau, Saginaw Future, Inc. and the Saginaw County Chamber of Commerce moved to 515 North Washington Avenue to allow for an easier COLLABORATIVE EFFORT and to share many services which have resulted in reducing overhead expenses for all three organizations.
3. In 2009, requests were received from the Bay and Midland County Convention & Visitors Bureau to consolidate efforts and form what is now the Great Lakes Bay Regional Convention & Visitors Bureau. This COLLABORATIVE EFFORT has met the objective - to reduce overhead costs to less than 25% for each organization while driving additional revenue into marketing to gain more overnight tourists to Michigan's Great Lakes Bay Region. *Using 2009 as the base year, Saginaw County experienced growth in excess of 19% from 2009 to current. Revenues from overnight guests have increased by an amazing 22% since 2009 thru current.*
4. *The COLLABORATIVE partnerships with the Michigan Economic Development Corporation/Travel Michigan's Pure Michigan effort have also contributed to this growth. Similar results have occurred in Bay and Midland Counties as well.*

Sheriff's Department

1. Area Records Management System (ARMS) - Is a records management software that provides a very efficient means of reporting activity within the law enforcement community, and most notably the information recorded in ARMS is a SHARED SERVICE of information with all participants utilizing the system. Currently, the number of agencies utilizing ARMS is 10 counties, over 56 police agencies, which equates to over 1,500 users. The Saginaw County Sheriff's Office maintains these records for these multiple agencies saving these agencies hundreds of thousands of dollars in developing their own individual reporting systems. *The Sheriff's Office is currently entered into an agreement with the Michigan State Police to expand this records keeping program statewide so all the police agencies in the state will recognize a significant saves in their records keeping costs and assist with compliance to new federal requirements.*
2. **Jail Records Management Systems (JRMS) - Is a jail records management software that provides a very efficient means of reporting, tracking, and managing inmates and their records in a County jail environment. This software system is currently under development at the Saginaw County Sheriff's Office and will serve as a nationwide model for County Jail management. This software has**

commitments from seven other counties in the State of Michigan and this SHARED SERVICE will save the participants utilizing the software hundreds of thousands of dollars annually. *In the past year we have brought Detroit corrections facilities into this program to save them funds and are currently planning on bringing the Genesee County Sheriff's Office into the program this year.*

3. We currently provide air card technology with Genesee County, which as a COLLABORATIVE EFFORT that provides them with the best price and technical support Regional Crash Reporting.
4. In a continuing effort to collaborate the Saginaw County Sheriff's Office currently provides crash reporting software and technical support for several law enforcement agencies in our region, *at no cost to them.*
5. Electronic Citations - We provide technical assistance with SHARED SERVICES for multiple agencies within Saginaw County for electronic citations.
6. Electronic Integration - We are integrated with several Prosecutor's Offices and Courts. This COLLABORATIVE EFFORT has increased efficiency and prosecutions regionally.
7. Electronic Dailies - Saginaw County Sheriff's Office has developed electronic dailies for several law enforcement agencies throughout our region, and has fully customized those dailies to fit the needs of any particular agency. Through this SHARED SERVICE we provide technical support and troubleshooting which saves those participating agencies thousands of dollars in development costs.
8. Grant Coordination - Saginaw County Sheriff's Office is the fiduciary for multiple grants throughout Saginaw County. This COLLABORATIVE EFFORT is a benefit for multiple agencies saving them administrative costs *and increasing safety for the community.*
9. Office of Highway Safety and Planning (OHSP) - Is a state funding for the enforcement of alcohol related offenses and seatbelt violations. Saginaw County Sheriff's Office monitors the overtime generated from this funding for the multiple law enforcement agencies within our County, as well as coordinates the individual enforcement efforts. This is a COLLABORATIVE EFFORT that saves the participating agencies the costs associated with maintaining, administrating, coordinating, and individually funding of this effort.
10. Saginaw County Sheriff's Office provides security for the Courthouse Building and Health Department. This is a COLLABORATIVE EFFORT within Saginaw County that would otherwise have to hire private security. This COLLABORATIVE EFFORT has saved Saginaw County hundreds of thousands of dollars in security and liability cost.
11. Saginaw County Sheriff's Office provides electronic fingerprinting and mug shots providing a cost savings throughout the regional law enforcement community. This COLLABORATIVE EFFORT has saved multiple agencies tens of thousands of dollars in equipment costs that they would have otherwise have had to absorb to satisfy state requirements.
12. Video Arraignments - This is a COLLABORATIVE EFFORT not only in the County level of justice, but also has been a benefit in the Mental Health community, Department of Social Services, Friend of The Court, and most notably to the Michigan State Department of Corrections, which has saved the state of Michigan tens of thousands of dollars in processing, handling, and transportation of inmates in the state criminal justice system.

13. Saginaw County Sheriff's Office is the lead agency in training throughout the region in a COLLABORATIVE EFFORT with several Saginaw County Sheriff's Office instructors training multiple agencies throughout the region in several disciplines relating to law enforcement. This is a cost savings for any participating law enforcement agency, but particularly those agencies who would otherwise not be able to afford training
14. Providing collaborative investigative services for those law enforcement agencies that are unable to investigate their criminal activity due to funding or manpower shortages or lack of expertise in a particular criminal activity. This COLLABORATIVE EFFORT is a benefit for the entire Saginaw County region.
15. Providing resources to Social Security Administration in regards to those persons collecting Social Security who are incarcerated and are ineligible to collect Social Security. The Saginaw County Sheriff's Office has provided monthly reporting to the Social Security Administration. This COLLABORATIVE EFFORT at the federal level has saved tens of thousands of dollars nationally.
16. Supply and support for 15 law enforcement agencies that rely on the Saginaw County Sheriff's Office for supervisory support. This is a COLLABORATIVE EFFORT for those agencies who are unable to provide their officers with supervision or an informational resource. This undoubtedly has benefited the entire community with the most effective law enforcement effort.
17. Saginaw County Sheriff's Office currently contracts with several entities to provide services, namely the Kochville DDA, M.B.S. Airport, and the community of Merrill *and most recently a contract with our Friend of the Court*. This is a COLLABORATIVE EFFORT with these individual entities that has saved them hundreds of thousands of dollars each year, in that they did not have to start their own policing agency.
18. The Saginaw County Sheriff's Office also provides sex offender registration regionally. An approximate yearly average of over 2,400 sex offenders register at the Saginaw County Sheriff's Office at no cost to the offender. This is a COLLABORATIVE EFFORT throughout the region that Saginaw County provides. This results in an enormous cost savings regionally due to the fact that Saginaw County has purchased the electronic equipment needed to properly register the sex offenders. Saginaw County absorbs the cost for the region to provide this service.
19. Saginaw County Sheriff's Office provides DNA testing for individual law enforcement agencies which is a COLLABORATIVE EFFORT, saving these agencies time and equipment costs as well as handling and storage. Saginaw County Sheriff's Office provides identification cards and authentication to multiple law enforcement agencies within Saginaw County. This is a COLLABORATIVE EFFORT and saves thousands of dollars annually in manpower and equipment costs to properly credential law enforcement officers.
20. Saginaw County Sheriff's Office provides a no-cost pre-arraignment inmate housing to multiple law enforcement agencies throughout the region. This is a COLLABORATIVE EFFORT that saves those multiple agencies hundreds of thousands of dollars annually.
21. The Saginaw County Sheriff's Office uses and operates mobile data terminals in our patrol vehicles. This is a COLLABORATIVE EFFORT with all law-enforcement agencies within Saginaw County and is a SHARED SERVICE. This SHARED SERVICE has many benefits which include better situational awareness among agencies and better pricing for individual agencies regarding this technology.

County Sheriff contracting for Police Services

As of February 1, 2013, the County of Saginaw is engaged in the study of the Sheriff Department contracting (providing) all Police services for the City of Saginaw.

The City of Saginaw currently provides 81 sworn officer positions within its City Police Force. The City Police Force has been greatly reduced during the past decade due to dwindling City resources. The City, for years, has been struggling with falling tax base and escalating legacy costs within its budgets. Despite a new 5 mill police millage in 2006 and an increase in that millage to 7.5 mills in 2010, the City still finds itself trimming staff to stay solvent. In this 2013 year, the City is deliberating reducing its force to 50 officers. This would be an all time and dangerous low from the 150 officers it employed just 15 years ago.

The County of Saginaw has contracted police services with other communities, within the County, for years. However, these contracts were minor in size and scope with most of these contracts providing 1 or 2 sworn officers.

Currently, the proposal from the City, being entertained by the County, calls for 82 sworn officers. This proposal will likely be decided upon late this spring of 2013.

Expected Outcomes:

1. Savings – This arrangement, if successful, would allow for the City of Saginaw to save nearly \$3 million dollars a year from their budget. Currently, the City is facing a FY 2014 Budget Deficit of over \$3 million. Thus this COLLABORATIVE EFFORT will go a long way toward keeping the City solvent.
2. More Officers – Without this agreement, the City will reduce its force from the current 81 officers to 55 officers beginning July of 2013. This will be the lowest officer count in the City in over 50 years.
3. Improved Services – With the retention of 82 sworn officers, the area of the County which comprises the City will enjoy a better protected and safer community than it otherwise will with just 55 sworn officers.
4. Improved Services - In addition to the savings and maintenance of officer count; the public safety services in the City will be backed up by the rest of the Sheriff Department serving the entire County. Thus there should be an improvement in the services as the Sheriff Department works hand in hand now with the Prosecutors, Jail and Courts. Additionally, the elimination of two separate law enforcement agencies, working cases, should streamline such processes.
5. *The County of Saginaw was unable to contract with the City of Saginaw for police services because of valid collective bargaining agreement. The City of Saginaw patrol contract is scheduled to expire on June 30, 2014. Until then, the County and City are unable to effectively negotiate any contractual relationship. Additionally, the Saginaw City Manager resigned to accept a position as Flint Emergency Financial Manager with the Department of Treasury. As such, the City of Saginaw may pursue other options to contracting with Saginaw County Sheriff Department for police services. To that end, this proposed consolidation of services may not be viable.*

County Treasurer

1. The Saginaw County Land Bank Authority (SCLBA) began in 2005 to hold and manage tax foreclosed properties within Saginaw County. Since that time we have made strong relationships with the local units of government to help them utilize property in their communities to the best possible end.
2. *The SCLBA also partners with the City of Saginaw to help demolish hundreds of buildings at a substantial savings to both the SCLBA and City. The SCLBA provides a waiver to demolish and the City provides the demolition of the property. Through this COLLABORATIVE EFFORT the City is saved the costly court process needed to demolish a private property and the SCLBA saves the cost of demolition.*
3. *The SCLBA has COLLABORATED with the City of Saginaw on two different grant initiatives.*
 - a. ***Blight Elimination Grant: This is a \$1.8 million dollar grant being used in two distinct areas. One area is in the neighborhood of Saginaw High School where residential demolition will help make routes to school safer and help clean up an area in need. The second part of this grant is for commercial demolition. Part will be used to aid a demolition / redevelopment opportunity downtown. The rest will be used to tear down North Intermediate School to aid Covenant Healthcare, one of Saginaw's largest employers, as it creates space for the new CMU Medical School.***
 - b. ***Hardest Hit Grant: Saginaw was awarded \$11.2 million to demolish blighted properties in targeted neighborhoods. The City of Saginaw and SCLBA are COOPERATING in this effort and have COLLABORATED with 5 neighboring Townships to help eliminate blight across the city boundaries.***
4. A COLLABORATIVE EFFORT, through the use of the Delinquent Tax Revolving (DTR) fund, the County Treasurer provides operating funds for local units, schools, intermediate districts etc. The Treasurer borrows funds to purchase all delinquent property taxes each year. We then pay each entity the amount taxed that is still delinquent. Thus they can continue to operate with an antique amount of certainty.
5. *The County Treasurer COOPERATES with the Local Treasurer's through the Saginaw Area Local Treasurer's Association (SALTA). This organization meets quarterly and increases communication, streamlines operations and provides training opportunities for local treasurer staff as well as county treasurer staff.*