Page 2

VILLAGE OF ALMONT

OFFICIAL 2013 – 2014
COLLABORATIVE AND
COOPERATIVE EFFORTS PLAN

[image: image2.jpg]

MOVING IN THE

RIGHT DIRECTION
EXECUTIVE OVERVIEW

Welcome to the official 2013-2014 collaborative and cooperative efforts plan for the Village of Almont. This plan was created in order to provide an overview of past collaborative and cooperative initiatives that have been executed by the Village and to outline future endeavors that are likely to increase operational productivity and cost savings for our residents and the Almont community. Questions concerning this plan may be directed to the Village Manager or Clerk/Treasurer at (810) 798-8528.
Council President – Steve Schneider

Council President Pro-Tem – Tim Dyke

Council Member – Rick Lauer

Council Member – Dave Love

Council Member – Gary Peltier

Council Member – Rick Tobias

Council Member – Tom Umphenour

INITIATIVES UNDERTAKEN
PRIOR TO THE ECONOMIC VITALITY INCENTIVE PROGRAM
The chart below details previous initiatives that have been undertaken by the Village, in conjunction with other political jurisdictions, to increase cost-savings and operational efficiencies.

	Cooperative/
Collaborative Initiative
	Partnership
	Positive Impact
	Years Effective

	Community Park
Management
	Almont Twp.
	$100,000+
	Over 25 Years

	Joint Municipal Building
Purchase/Use
	Almont Twp.
	$550,000+
	Over 25 Years

	Police Services
Provision Contract
	Almont Twp.
	$950,000+
	Over 10 Years

	Assessing Services
	Almont Twp.
	$27,000+
	Over 25 Years

	Position Consolidation
(Office Staff)
	Internal
	$50,000+
	Over 10 Years

	Back-Up Inspectors
	Almont Twp.
	Enhanced Efficiencies
	Over 20 Years

	 Estimated Savings $1,677,000

As demonstrated, the Village enjoys a long history of achieving cost

savings and increased efficiencies through collaborative and cooperative ventures.
Almont Township, which surrounds the Village of Almont, has been an integral force in helping the Village obtain such savings, and both political jurisdictions plan to continuing engaging in such collaborative and cooperative ventures in the future.
DESCRIPTION OF PRIOR INITIATIVES

Community Park Management

In 1976 the community park was gifted to the Village of Almont and Almont Township. Both political jurisdictions have jointly managed the park from that time rather than establish a separate park for the Village and a separate park for the Township. By encouraging their residents to enjoy the same community park, rather than building an additional park, both jurisdictions have achieved a net savings of at least $100,000.

Joint Municipal Building Purchase/Use

In 1979 the Village of Almont and Almont Township constructed its current municipal office with the intention of sharing the space. Several modifications and additions have since been made to the building, and at least $550,000 in savings has been realized by eliminating the need to construct and manage a second municipal building.

Police Services Provision Contract

In 1997 the Village of Almont and Almont Township entered into a police services provision contract that allowed the Township to receive police services from the Village of Almont police department. In turn, this agreement allowed the Village police department to enhance its organizational strength and professionalism. Utilizing Lapeer County services would incur an additional estimated cost of $50,000 - $100,000 a year to Almont Township residents. As a result, it is estimated that this contract has saved area residents over $950,000.

Assessing Services

Over 25 years ago the Village of Almont employed a professional assessor who worked in conjunction with the Almont Township assessor. When this individual retired, Almont Township assessors assumed that individual’s responsibilities and achieved an estimated savings of over $27,000 for Village residents.

Position Consolidation – Office Staff

The municipal office, at one time, was staffed with a Clerk/Treasurer, two full-time employees, and a part-time employee. When the part-time employee left Village employment, both full-time employees, who are responsible for activities in separate departments, assumed the duties of the part-time employee. This has generated a cost savings of over $50,000.

Back-Up Inspectors

For over 20 years the Village of Almont and Almont Township utilized inspectors from their respective building departments for back-up services, on an as needed basis. This practice led to the ultimate effective consolidation of building department services that was initiated during FY 2012.
FY 2012 EVIP INITIATIVES

The section below includes an update on the status of the collaboration and cooperation plans proposed for the FY 2012 economic vitality incentive program, including whether the plan was or was not fully implemented, a listing of the barriers (if any) experienced in implementing the proposal, and a timeline of the steps required to accomplish each initiative.
Initiative: Sharing Municipal Building Property with the Almont DDA
Timeline to Accomplish:
DDA began moving furniture and supplies in

November 2011

DDA began sharing municipal copier and utilities

in November and December 2011

Initiative was completed by December 2011

1.5 months were required to complete initiative

 Jurisdictions Involved:
Village of Almont and Almont DDA

 Realized Savings:

At least $6,000

 Additional Benefits:

Enhanced communication between entities

 Implementation Status:
Initiative completed

 Barriers Experienced:

None

Initiative: Mutual Aid Agreement

 Timeline to Accomplish:
Verbal agreement to provide services

occurred around November 2011

Memorandum of Understanding approved in

January of 2013 by Almont Village Council
 Jurisdictions Involved:
Almont Village; City of Lapeer; City of Imlay City;

Village of Dryden

 Realized Savings/Benefits:
Enhanced ability to promote public safety
 Implementation Status:
Agreement created and approved
 Barriers Experienced:

None

Initiative: Building Department Service Provision Agreement

 Timeline to Accomplish:
Service provision agreement passed by both

jurisdictions in November 2011

Files transferred and operations merged

between November 2011 and August 2012

Permitting transferred by April 2012

Initiative completed by the end of August 2012

9.0 months were required to complete initiative

 Jurisdictions Involved:
Village of Almont and Almont Township

 Realized Savings:

Enhanced efficiencies and enhanced

organizational professionalism

 Implementation Status:
Initiative completed

 Barriers Experienced:

None

Initiative: Energy Auditing and Improvements

 Timeline to Accomplish:
Joint energy audit administered in March 2012

Energy improvement(s) made in August 2012

5.0 months were required to complete initiative

 Jurisdictions Involved:
Village of Almont and Almont Township

Realized Savings:
$500 - $1,000 from replaced, outdated equipment
Implementation Status:
Energy audit completed; Improvements consequently achieved

 Barriers Experienced:

None

Initiative: Sharing Municipal Building Property with Michigan State Police

 Timeline to Accomplish:
Council supported initiative in December 2011

Planning for sharing building occurred between

January 2012 and May 2012

Michigan State Police installed computers

between February 2012 and June 2012

and began sharing property by July 2012

6.0 months were required to complete initiative

 Jurisdictions Involved:
Village of Almont and Michigan State Police

 Realized Savings:

Significant savings depending upon what the

MSP would have paid for rent, utilities, etc.
 Implementation Status:
Initiative completed

 Barriers Experienced:
None
FY 2013 EVIP INITIATIVES

The section below includes an update on the status of the collaboration and cooperation plans completed for the FY 2013 economic vitality incentive program, including whether the plan was or was not fully implemented, a listing of the barriers (if any) experienced in implementing the proposal, and a timeline of the steps required to accomplish each initiative.

Initiative: Creation of a Website Portal for Multiple Local Units/Parties
 Timeline to Accomplish:
Verbal discussions held between the

Village, Almont Township, Almont Schools,

Chamber of Commerce and Almont DDA

In December 2012 regarding initiative.

Involved parties selected a website

designer to create website in February

2013

Involved parties provided content to

designer in February and March 2013

for inclusion on shared website

Website launched on March 25, 2013

Involved parties maintain access to

upload information for public use

3.0 months required to complete initiative
 Stakeholders Involved:
Village of Almont; Almont Township;

Almont Community Schools; Almont Area

Chamber of Commerce; Almont DDA

 Realized Savings/Benefits:
Consolidated website presence

established for involved parties; Access

to information was greatly enhanced for

local residents [savings in time]

 Implementation Status:
Project completed/Regularly maintained
 Barriers Experienced:

The only barrier experienced involved the

need to adjust website settings so it would

reliably operate on Internet Explorer.

Initiative: Exercise Equipment Sharing

 Initiative Description:

Initiative created a partnership

in which the Almont Township Fire

Department shares its workout and

exercise equipment with Almont Village

Police Department employees; this effort

has improved the ability of staff to maintain

physical fitness.

 Timeline to Accomplish:
Verbal discussions held between the

Village and Almont Township in January

2013 regarding initiative.

The Village’s liability insurance carrier

confirmed that Village employees could

utilize the equipment in February 2013

Village employees were trained on the safe

use of the equipment in March 2013

The exercise equipment sharing initiative

was agreed to by the police department

and fire department in March 2013 and continues to date.

2.0 months required to complete initiative

 Stakeholders Involved:
Village of Almont (Police Department) and

Almont Township (Fire Department)

Realized Savings/Benefits:
At least $10,000 - $20,000 now that the Village will not need to purchase additional exercise equipment (depending on the equipment that would have been purchased).

 Implementation Status:
Project Completed/Regularly Maintained
 Barriers Experienced:

None
FY 2014 PROPOSED EVIP INITIATIVE
In compliance with Section 952 of Public Act 59 of 2013 one proposal to increase collaboration and cooperation between the Village and the Almont Community School system has been planned. Information regarding this proposal follows.

Proposed Initiative: DPW Assistance Agreement
 Initiative Description:

This initiative would create an agreement

between the Village of Almont and the

Almont Community School system by

which the DPW would provide assistance

to the school system whenever it

experiences a water service line break,

free-of-charge to the school system.

 Implementation Timeline:
It is anticipated that this initiative will

require three months (maximum) to create the agreement and have the agreement signed by both parties. The initiative should be completed by the end of March 2014.

It is specifically estimated that the parties

will fully discuss this initiative by the end of
November 2013, that a final version of the agreement will be prepared by the end of November 2013, and that both parties will evaluate and sign the agreement by the middle of February 2014, with the agreement being implemented by the Almont DPW by the end of February 2014 and continuously being evaluated between February 2014 and May 2014 and continuously implemented thereafter.

Stakeholders Involved:
Village of Almont; Almont Community Schools
 Estimated Savings:

Time and Productivity [as the Almont DPW

is very familiar with the water system and

can respond with assistance quickly]; Cost Reductions [if the school does not need to
contact a private contractor] that are roughly estimated to be approximately $250 - $1,000 per calendar year, depending upon the number of water service line breaks.
 Description of Savings:
It is estimated that the school system will

achieve savings as detailed above.

 Other Initiative Benefits:
Enhanced working relationships between

Village and School officials.
PLAN AVAILABILITY

This plan will be publicly available on the Village website (www.almontvillage.org) and can also be obtained in the Office of the Almont Village Manager upon request.
[image: image1.jpg]

