

F.Y.I.

Contents:

People Make the Difference - Holiday Happenings.....1

Volunteers Needed for SOMI Summer Games....6

MDOC Employees Earn Kudos for Successes6

FYI Looking for Employee Positives.....7

C.O.S.T. Transportation.....7

Embedded Agent: A Day in the Life.....8

Cyber Security Training9

MDOC MAKES HOLIDAYS SPECIAL FOR THOSE IN NEED

The employees of the Michigan Department of Corrections (MDOC) love giving back to their communities and their efforts really shine through during the holiday season and this year is no exception. This F.Y.I. is dedicated to all of the heartwarming stories of giving by Department employees and employee clubs, facilities and work sites throughout the MDOC. Their efforts have helped brighten the lives of those less fortunate and in need. They put food on the table and presents under the tree. They kept people a little warmer on those cold winter days. They made a difference through their generosity and compassion toward others.

CENTRAL OFFICE EMPLOYEES FILL ANGEL TREE WISHES AND BEYOND

This year, the very generous Grandview Plaza (central office) employees filled 91 angel tree wishes for St. Vincent Catholic Charities. A very big THANK YOU to all who donated to ensure these children had a special Christmas with gifts that were greatly needed such as winter clothing, personal hygiene items and clothing.

Employees of the Office of Community Alternatives donated gifts to children at the St. Vincent Children's Home. They chose "angels" from the angel tree that listed gifts for two little boys. One little boy was 22 months old, one was 18 months old. Although the original requests were for a pair of shoes, the employees were able to do a little bit more. They feel that this is a great cause and they love giving to those in need.

F.Y.I. is a publication of the Michigan Department of Corrections, Office of Public Information and Communications. Please submit articles through your supervisor to John Cordell at cordellj@michigan.gov

RGC AND DWH ADOPT A FAMILY

Donations for dress down days throughout the year at Charles E. Egeler Reception and Guidance Center and at Duane Waters Health Center have made it possible for the facility and health center employees to support the Adopt-A-Family program through the Salvation Army. This year, three families were adopted (with a total of 12 children) by RGC and DWH staff in an effort to assist needy families to have a happier holiday. Gifts for the children included clothing, shoes and toys. Staff volunteers assisted with the shopping and wrapping of gifts. The employees are able to adopt families every year due to the generous donations of staff at both RGC and DWH and with the assistance of the Employee Club.

PEOPLE MAKE THE DIFFERENCE

SAI DONATES TO JACKSON AREA SHELTER

The employees of Special Alternative Incarceration collected about 60 lbs. of food and personal hygiene items for the Jackson Interfaith Shelter. Their donation helped those in need throughout the holiday season, a time when shelters are in greatest need.

MACOMB CORRECTIONAL FACILITY PARTICIPATES IN "SHOP WITH A HERO"

Macomb Correctional Facility staff had a target goal of raising \$1000 to contribute to the local "Shop With A Hero" event at the Meijer store in New Haven. Staff participated in activities such as a chili cook off, BBQ, mystery gifts, bake sale, breakfast, and dress down days. The results were so positive that a total of \$2057 was raised!

On December 13, 2012, MRF staff "shopped" with local children to help them choose their favorite items for Christmas. Joining them was the Lenox Township Fire Department and Ambulance Corps. A total of 97 children were sponsored and are truly fortunate to benefit from the generosity of the Macomb Correctional staff.

WHV SUPPORTS “SHOP WITH A CORRECTIONS OFFICER” FOR CHILDREN IN NEED

Several staff from the Women’s Huron Valley Correctional Facility (WHV) generously donated their time to participate in the “Shop with a Corrections Officer” program sponsored by the WHV Employee Club on December 15, 2012. WHV Employee Club partnered with Washtenaw County Department of Human Services (DHS) to take disadvantaged children shopping. The children were chosen by Greg Pordon, Community Resource Coordinator for the DHS Washtenaw Office. He reports literally thousands of children are served by various financial programs; however, the children selected for this program were identified because of special issues they face in their homes.

A total of 19 children were treated to a pizza party and shopping trip at Wal-Mart. Each child was given a gift card in the amount of \$125.00 and Wal-Mart contributed an additional \$10.00 to each child giving them a total of \$135.00 to shop with. At the end of the shopping trip, each child took a picture with Santa Claus, played by WHV’s very own Mike Pollard, and was given a Corrections Officer Special Olympic Bear purchased by the Employee Club. Special thanks to the WHV Employee Club, WHV staff who participated in this event and to Officer Marniece Hammon for her continuous efforts year round leading this special project to success. This proved to be a positive experience for the children.

PEOPLE MAKE THE DIFFERENCE

INDIA CULTURAL SOCIETY MAKES HUGE DONATION TO GREATER LANSING FOOD BANK

MDOC finance employee Bidhan Redey has something to be very proud of. He is a member of Lansing’s India Cultural Society. Over the holidays, his group presented a check for more than \$20,000 to the Greater Lansing Food Bank to help feed the hungry. The donation will assist the food bank in providing many meals for those in need throughout the holidays and beyond.

Pictured L to R: Tilak Boinapally, ICS president; Gopi Karai, ICS vice president; Shiv Singh and Bidhan Redey, fundraising coordinators; Joe Wald, executive director, GLFB; and Madan Lalwani and Jai Jaglan, fundraising coordinators.

DRF EMPLOYEES ADOPT FIVE FAMILIES

Carson City Correctional Facility (DRF) staff generously donated \$2,228 to the local Adopt-a-Family project for five families (18 children and seven adults). Purchases for the families included toys, shoes, clothing and food gift certificates generated by funds collected for cookouts, bake sales and casual day donations from all three shifts. The Adopt-a-Family project is truly a facility-wide effort as many staff members not only raised proceeds but donated personal time and energy in shopping, wrapping, and delivering presents. DRF staff find it very rewarding to enhance the holidays for these families.

LMF TEAMS UP TO PROVIDE CHRISTMAS BASKETS FOR NEEDY FAMILIES

The Department of Human Services (DHS), St. Vincent DePaul and Alger Correctional Facility (LMF) combined efforts to provide gifts and Christmas baskets for needy families in Alger County. Staff fulfilled 45 Christmas wishes for children by selecting Christmas tags provided by the DHS which listed suggested gifts.

Staff also conducted a cookie raffle which raised \$1,097. Peggy Carberry and Denise Gerth are co-organizers for this event every year. This money was donated to St. Vincent DePaul and provided Christmas dinners and other groceries to help provide holiday meals. Staff are to be commended for ensuring many needy families in Alger County had a bright Christmas.

Pictured L to R: Peggy Carberry, ARUS at Alger Correctional Facility and John Sherman-Jones, Alger County's Community Resource Coordinator for the Department of Human Services picking up the gifts from Alger Correctional Facility staff.

SNOWY OWL MAKES A HOLIDAY VISIT

West Shoreline Correctional Facility welcomed a rare northern visitor on December 12. A Snowy Owl spent the day at the facility perched atop the school building. The owl appeared to enjoy the unseasonably warm and sunny weather. Both staff and prisoners were surprised yet happy to see the bird of prey. Many commented that it was the first Snowy Owl they had ever seen. About the same size as a Great Horned Owl, the Snowy Owl winters in southern Canada and the Northern U.S., hunting day and night and protecting its territory. Lt. Westerlund snapped this photo of the owl sitting on the arm of a satellite dish, though there were no complaints about snowy reception.

PEOPLE MAKE THE DIFFERENCE

MCF HAS BEEN VERY BUSY SINCE RE-OPENING OCTOBER 1, 2012

Muskegon Correctional Facility reopened on October 1, 2012, with a full compliment of staff, and received prisoners on October 8, 2012.

The majority of staff transferred into MCF from surrounding Muskegon facilities and facilities in Ionia, Manistee, Kingsley, Newberry, St. Louis, Freeland, Jackson, New Haven and Carson City. Staff have embraced the Department's philosophy of redefined job descriptions along with the piloting of 12-hour shifts without missing a beat. MCO president, Lashae Simmons states, "the morale of staff at MCF resembles pure zeal, joy and a care beyond comprehension. Morale is like a rainbow..." which was demonstrated by the employees' enormous generosity to the community it has served over the past three short months since the facility's re-opening.

Harvest Gathering netted a total of \$573 in cash and 615 items of food collected. A "Hat and Mitten Tree" decorated the main lobby this year in lieu of a traditionally ornamented Christmas tree. Staff were given the option of donating hats, mittens or \$2 to participate in Casual attire wear on a designated day of the

week. As you can see from the photo, the "Hat and Mitten Tree" was a successful project which benefited children of a local elementary school.

The final and perhaps the most rewarding project was "Adopt A Family for Christmas". A single mother with three small children (ages 2, 5, and 6) was selected. Staff purchased gifts of toys and needed clothing items for the family. In addition to those items, the family received donated food items and a gift card from Walmart's grocery section.

Director Heyns and MCF staff celebrated one of its fellow staff member's display of both professionalism and integrity in an emergency situation. CO Shank

was presented the Department's Citizenship Award by Director Heyns for his quick response. The accident scene involved two vehicles at an intersection. CO Shank crawled through the rear hatch of the SUV to retrieve a child from her car seat. After ensuring all occupants were in a safe area and emergency services were en route, CO Shank directed traffic around the accident, prevented further injury to those involved.

PEOPLE MAKE THE DIFFERENCE

DID YOU KNOW?

Did you know that the Detroit Red Wings played a hockey game inside Marquette Branch Prison against prisoners housed there? It is said to have taken place in the 1950s. A Canadian sports television company recently took some footage of the prison for an upcoming show. Here's a photo from the game taken inside the prison.

VOLUNTEERS NEEDED FOR SUMMER GAMES AND TORCH RUN

The Michigan Department of Corrections is again supporting Special Olympics Michigan. The 2013 Special Olympics Summer Games will be held May 30 through June 1, 2013 on the campus of Central Michigan University in Mt. Pleasant. Volunteers are needed to award medals to athletes and to assist with the opening and closing ceremonies. Employees from all areas of the Department are invited to volunteer. Administrative leave up to 4 hours will be granted for staff who are chosen to assist with the games.

Additionally, the Department will sponsor the MDOC Run Team September 8-13, 2013. The relay run travels from Copper Harbor to Keego Harbor on a route that stretches from the northernmost part of Michigan to its southeastern corner. Run Team members will receive 16 hours of administrative leave for participation on the Run Team.

If you are interested, please submit an interest letter or email to Norma Killough in Correctional Facilities Administration at killoughn@michigan.gov.

MDOC EMPLOYEES EARN KUDOS FOR SUCCESS

CHESS CHAMPION

At an early age, Newberry Correctional Facility (NCF) School Teacher Jim Sawaski developed his interest in competitive chess through his involvement with the Escanaba Area High School Chess Team.

Jim's interest of chess has culminated with his fourth U.P. Chess Championship title. In doing so, Jim has become the first four-time winner (1997, 2002, 2006, & 2012). In addition to the U.P. Chess Championship title, Jim is also a past winner of the 2007 U.S. Open Correspondence Championship. All of these wins have led Jim to be recognized as one of the best amateur chess players in the country and among the top five in Michigan.

Jim is employed at NCF as a GED teacher and has also been an adjunct math professor at Bay Mills Community College since 2010.

POWER-LIFTING TITLE

One look and anyone who has met Sergeant

Eric Jones of the St. Louis Correctional Facility knows he is strong. In November 2012, Jones competed at the World Bench Press Championships in Las Vegas, NV, winning two World Championships – one in the Masters Division and one in the Law Enforcement Division.

Jones is a three-time World Champion, two-time National Champion, four-time State Champion, and a Can/Am Champion. He currently holds one world record, one national record, three Michigan state records, an Illinois state record and an Arizona state record. He is undefeated at 26-0 in the Masters 242 lb – 275 lb category and the Open Law Enforcement Division.

Some of his personal records include Best Lift 600lb (assisted), Most Reps 225lb (34), and Best Lift 525lb (unassisted).

Sgt. Jones has been competing nationally in bench pressing for the past several years and is the Department's 2006 Michigan Corrections Officer of the Year.

F.Y.I. LOOKING FOR POSITIVE THINGS OUR STAFF DO

The Department has over 14,000 employees who do a great job each day. They also do some very noteworthy things that F.Y.I. would like to share. The problem is that our employees are also very humble so they aren't always willing to share or take credit for the outstanding things they have done. So we are asking for your help. If you know about something and employee has done that deserves some praise or credit, let us know! Email the information, with pictures if you can get them, to me at cordellj@michigan.gov. We will share their story with the rest of the MDOC family.

COST: OFFENDER TRANSPORTATION

For the past five years, two Corrections Operations and Services Transformation (COST) teams have been moving forward to streamline our transportation within the department – Offender Transportation and Warehouse and Distribution. The Teams have been led by Dave Fenby and Trever LeBarre respectively.

Today, we will focus on the Offender Transportation Team and their objectives to reduce costs, maintain security and create a far more effective way to move prisoners and their property throughout the state.

When this team was formed, there were thousands of moves being conducted state-wide. The Team focused on collecting data as to the number of these moves and the reason for the moves. Out of those initial work sessions, a number of sub-groups were formed to review and make recommendations on court and medical moves; transportation efficiencies; the number and type of vehicles and the use and priority of our warehouses.

Over the course of several months, the Team began to make recommendations for changes to leadership. Once ratified, the Team immediately began to communicate changes throughout the facilities and train staff for effectiveness. These

changes to date have resulted in double digit savings, expedited through a refined prisoner transport process; expanded use of video conferencing through the state court system; and reduction of more than 100 vehicles in the system!

The COST MDOC Offender Transport Team has been able to reduce costs of Offender Transportation more than 10% since October 2008 by reducing staffing (through attrition), assets and overtime. The success of the Team can be attributed to the collaboration with the Wardens and Transfer Coordinators as well as employees working in Healthcare, Records, Classification and Central office. They are the keys to our success. Staff worked collaboratively and cross functionally to remove obstacles moving these changes through our Department.

The Department wants to thank all of the Offender Transportation COST Team and congratulate them on their relentless positive action in overcoming obstacles to ensure that ideas are transformed into action. Great job!!!!

EMBEDDED AGENTS - A DAY IN THE LIFE

On a cold and rainy mid-December day, nearly 30 corrections and law enforcement personnel fanned out across Saginaw County in search of some elusive targets - absconders. These parolees and probationers have stopped reporting for some reason, and the Michigan Department of Corrections (MDOC) wants to know why.

Field Agent Walt Wysopal is in charge of the search. He has put together an impressive posse that includes other field agents, MDOC Emergency Response Team members, MDOC Absconder Recovery Unit members, Saginaw Police, Michigan State Police, the United States Marshals Service, Saginaw County Sheriff's Office deputies and Carrollton Police.

Wysopal is detailed and organized. The day starts with an 8 a.m. briefing and safety warning - some of the absconders are known shooters. At least one is wanted for questioning in a murder investigation. Weapons, restraints, equipment, and radios are given one final check. Everyone is wearing a bullet-proof vest and they are ready to go. Each of the 5-7 member teams has a list of all last known addresses and face sheets (basic information and a photo) of each absconder.

By 8:30 a.m., teams are on the move, rolling through Saginaw neighborhoods and rural county towns. In each car, both marked and unmarked, team members are discussing safety rules, approach, search techniques and what happens if a team member is shot or injured. As the team approaches the first house, you can feel the intensity. Several cars stop near the target residence and seven well-trained and well-armed officers approach, surrounding the house. The person they are looking for is not home and

they move on.

Throughout the day, this continues as the teams sweep through Saginaw County, making contacts, getting leads and arresting absconders. They also confiscate guns, drugs, and other items the police feel are illegal or linked to the drugs.

By any measure it is a successful day. The sweep resulted in 10 warrant arrests, one new felony arrest, and the seizure of three firearms including a Glock .40 caliber handgun, a 9mm pistol, two high-capacity fully-loaded magazines and an AK-47 rifle. Drug seizures include prescription drugs, suspected marijuana and cocaine, both preliminarily field tested as positive. Additionally, \$1,180 was confiscated as being connected to the illegal conduct.

Relationships - Information - Trust

What makes the embedded agent concept even more valuable are relationships established between corrections and law enforcement agencies. Saginaw is a premier example of how collaborative efforts are making a difference. On the day this sweep occurred, there were only seven parole absconders in Saginaw County. A year ago there were over ten times that many.

Two Saginaw Community Policing Officers, Jason Atha and Nathan Voelker, along with Saginaw Police Detectives Olivo and Murphy were part of the sweep. They said that Agent Wysopal is an invaluable resource, providing background information on offenders and helping gain entry in homes where offenders are under supervision. Wysopal is humble about his

EMBEDDED AGENTS (Continued on page 10)

CYBER SECURITY AWARENESS TRAINING WILL PROTECT STATE, REDUCE SECURITY RISKS

Cyber Security Awareness Training began January 8, 2013 for Michigan Department of Corrections employees and will continue throughout the year. The training is mandatory and will be distributed to all agency employees. One hour of training credit will be provided for completion of the training.

Goals of the Training

- Focused on protecting the vulnerable ecosystem in the cyber world
- Develop Cyber Aware State Employees: The program will help develop an educated “cyber-smart” workforce that is informed of the cyber and information security risks associated with their activities in handling of the SoM information and assets, and help employees understand their responsibilities in complying with agency policies and procedures designed to reduce these security risks.

Scope

- Establish, document, implement, and maintain a security awareness program to ensure personnel (employee, contractor, etc.) having authorized cyber or authorized access to State of Michigan (SoM) assets receive ongoing awareness reinforcement in sound cyber and information security practices.

What Does Success Look Like?

- All state employees provided cyber security awareness training;
- Auditor General findings, to have a statewide cyber security awareness program, resolved;
- Assist employees in recognizing security

concerns/incidents and appropriate response to security incidents;

- Provide leading edge, intriguing, interactive, and fun cyber security training;
- Focus on employees at all levels;
- Easy to use interface, content deployment, and administrative management functionality; and,
- Allow for content repetition to reinforce desired behaviors and attitudes about cyber security.

Background

At the October 2011 Cyber Summit, Governor Rick Snyder announced the Michigan Cyber Initiative. A component of his initiative is education. The first phase of cyber security awareness training includes all State of Michigan employees. Subsequent phases could include local governments and schools. The following statistics were included in the “Defense and Development for Michigan Citizens, Businesses and Industry” pamphlet that was passed out at the summit.

Each Day in 2010, Michigan state government averaged:

- 29,942 blocked web browser attacks
- 24,671 blocked web site attacks

In 2010, national statistics showed:

- 79.9% of web sites with malicious code were legitimate sites that were compromised
- 89.9% of all unwanted emails in circulation contained links to spam or malicious sites

- 52% of data stealing attacks occurred over the web
- Data theft and breaches from cyber crime may cost businesses as much as \$1 trillion

Even with leading edge technology, response networks and processes, a cyber ecosystem is only secure if those in the system are aware of and knowledgeable about cyber security. Cyber security awareness and training is critical to the State of Michigan's information security strategy and supporting security operations. Individuals need to be educated on what the government considers appropriate security-conscious behavior, and also what security best practices they need to incorporate in their daily business activities.

Implementing a Cyber Security Awareness program will enable the SoM to improve its security posture by offering employees the knowledge they need to better protect the SoM's information and assets. Every employee needs a basic understanding of security threats and the policies associated as well as their respective responsibilities in protecting these assets. To be effective, a security awareness program must be on-

going and include continuous training, communication and reinforcement.

Benefits

Employees

- Cyber security education and training that can be used in the work place as well as in their personal life
- Protect state data,
- Protect state devices and other assets,
- Protect family data,
- Protect kids data, and
- Protect devices.

Government

- Protect customer's data more effectively with cyber-smart state employees,
- Less time tackling virus outbreaks/cuts costs on virus clean-up,
- Less downtime due to infected assets,
- More time to focus on other initiatives to better protect the state's network, and
- Mitigate risk of legal consequences.

EMBEDDED AGENTS (Continued from page 8)

efforts, saying that he is simply there to help. But the Saginaw Police officers are adamant that the collaborative effort is working very well and they are the greater beneficiaries of the new working relationship.

Gene McKinstry is a Field Agent in neighboring Genesee County and assisted with the Saginaw detail. He said that collaborative success is slowly coming together in Flint. As an embedded agent in the Flint Police Department, he sees the difficulties of cultivating this new collaborative effort. In a city that has seen its fair share of state intervention, Flint officers were initially suspicious, but soon started relying on McKinstry and the information he is able to provide. Although it took time, McKinstry was able to prove his worth to local officers.

Success through collaboration comes with time, trust and effort. Embedded agents are hard at work ensuring that their law enforcement partners can trust and rely on them. Their efforts are beginning to pay big dividends in the communities they serve.