

STATEWIDE SERVICES ASSETS

Michigan Regional Skills Alliances and MiRSA are Registered Service Marks of the
Department of Labor & Economic Growth/Bureau of Workforce Programs

Table of Contents

Department of Labor & Economic Growth (DLEG).....	Page 3
Michigan Small Business & Technology Development Center (MI-SBTDC).....	Page 6
Michigan Economic Development Corporation (MEDC).....	Page 8
Michigan Economic Developers Association (MEDA).....	Page 11
Michigan Department of Transportation (MDOT).....	Page 12
Michigan Department of Environmental Quality (DEQ).....	Page 15
Michigan Department of Agriculture (MDA).....	Page 17
Michigan Department of Community Health (MDCH).....	Page 19
Michigan Department of Human Services (MDHS).....	Page 20
Other Resources.....	Page 21

Department of Labor & Economic Growth (DLEG)

The DLEG's mission is to grow Michigan by promoting economic and workforce development, stimulating job creation and enhancing the quality of life in Michigan. They use the creativity and commitment of their staff and partners to develop the tools needed to inspire innovation, attract the best and the brightest, grow entrepreneurs, gain and retain business, protect core industries, enhance urban and rural communities, nurture diversity, foster inclusion, promote excellence in education, strengthen the workforce, and encourage new technology.

Michigan is taking the next step to help thousands of displaced workers through the No Worker Left Behind (NWLB) Program. By redirecting the state and federal dollars already used for worker training programs, the DLEG can open wide the doors of education and training to every displaced worker in Michigan who needs new skills and training to transition to a new career. The program will help more than 100,000 displaced workers by providing up to two years free tuition at any Michigan community college or other approved training program. It will allow displaced workers to receive needed training in high demand skills while receiving unemployment benefits.

The Jobs, Education and Training Program is a fundamental change in the way we move families off welfare and toward economic self-sufficiency. Under this pilot approach, local workforce boards, Michigan Works! Agencies, and local DHS offices will implement a comprehensive approach to connecting Michigan families with the kinds of jobs, education, and training that can help them achieve self-sufficiency.

The MI Opportunity Partnership's (MiOP's) goal is to retool Michigan's job training programs and proactively steer unemployed workers toward high-demand career fields. Current goals include placing 40,000 workers into jobs by May 2007 and conducting programs to provide accelerated training for jobs in health care and skilled trades.

Whether you are looking for a job or looking for employees, the Michigan Talent Bank is the place to be. If you are a job seeker, search more than 15,000 new job openings monthly and post your resume so more than 40,000 employers can find it. If you are an employer, sign up to search more than 600,000 resumes for the ideal candidate and post your jobs to let job seekers find you. Best of all, it's free for all users.

The Michigan Regional Skills Alliances (MiRSA) initiative provides a framework to organize the workforce development needs of the Michigan business community by industry clusters. MiRSAs are business-driven, business-focused partnerships that address workforce issues in a specific region and industry sector. The primary goals of the initiative are to provide Michigan businesses with a highly skilled workforce and connect Michigan citizens to good jobs with opportunities for career advancement.

Employers should contact the DLEG's Rapid Response Section to schedule a *Rapid Response Team Meeting* when fifty (50) or more workers will be impacted by a facility closure or layoff. These meetings provide employers and employee representatives an opportunity to obtain

invaluable information about dislocated worker services that are available locally and free to eligible applicants

The Michigan State Housing Development Authority (MSHDA) provides financial and technical assistance through public and private partnerships to create and preserve safe and decent affordable housing, engage in community economic development activities, develop vibrant cities, towns and villages, and address homeless issues.

The Bureau of Labor Market Information (LMI) is your one-stop source for reliable information on recent employment trends, wages, detailed industries, and jobs in demand. It also is a great source of economic information on Michigan regions and counties.

DLEG Contact Information

Lansing, General DLEG Information www.michigan.gov/dleg	(517) 373-1820
No Worker Left Behind www.michigan.gov/nwlb	
MI Opportunity Partnership www.michigan.gov/miop	(517) 335-5858
Michigan Talent Bank www.michworks.org mtbhelp@michigan.gov	(888) 253-6855
Michigan Regional Skills Alliances (MiRSA) www.michigan.gov/rsa rsa@michigan.gov	(517) 335-5858
Rapid Response	(517) 373-6234
Michigan State Housing Development Authority (MSHDA) www.michigan.gov/mshda	(517) 373-8370
Bureau of Labor Market Information (LMI) www.milmi.org	(313) 456-3100

LMI Regional Offices

Detroit Area – Lapeer, Macomb, Monroe, Oakland, St. Clair, and Wayne Counties

Bruce Weaver

(313) 456-3090

weaverb1@michigan.gov

Grand Rapids and West Central Michigan – Allegan, Barry, Kent, Lake, Mason, Mecosta, Montcalm, Muskegon, Newaygo, Oceana, Osceola, and Ottawa Counties

Bruce Weaver

(313) 456-3090

weaverb1@michigan.gov

Jackson, Kalamazoo, and Southwest Michigan – Berrien, Branch, Calhoun, Cass, Hillsdale, Jackson, Kalamazoo, St. Joseph, and Van Buren Counties

Leonidas Murembya

(517) 841-5634

murembyal@michigan.gov

Lansing, Ann Arbor and Central Michigan – Clare, Clinton, Eaton, Gratiot, Ingham, Ionia, Isabella, Lenawee, Livingston, and Washtenaw Counties

Mark Reffitt

(517) 492-5550

reffittm@michigan.gov

Saginaw, Bay, Midland, Flint, and the Thumb – Arenac, Bay, Genesee, Gladwin, Huron, Midland, Saginaw, Sanilac, Shiawassee, and Tuscola Counties

Jason Palmer

(989) 776-1508

palmerj2@michigan.gov

Traverse City and Northern Lower Michigan – Alcona, Alpena, Antrim, Benzie, Charlevoix, Cheboygan, Crawford, Emmet, Grand Traverse, Iosco, Kalkaska, Leelanau, Manistee, Missaukee, Montmorency, Ogemaw, Oscoda, Otsego, Presque Isle, Roscommon, and Wexford Counties

Bruce Weaver

(313) 456-3090

weaverb1@michigan.gov

The Upper Peninsula – Alger, Baraga, Chippewa, Delta, Dickinson, Gogebic, Houghton, Iron, Keweenaw, Luce, Mackinac, Marquette, Menominee, Ontonagon, and Schoolcraft Counties

Kathleen Salow

(906) 226-3669

salowk@michigan.gov

Michigan Small Business & Technology Development Center (MI-SBTDC)

The (MI-SBTDCTM) enhances Michigan's economic well-being by providing counseling, training, research and advocacy for new ventures, existing small businesses and innovative technology companies. With offices statewide, the MI-SBTDC positively impacts the economy by strengthening existing companies, creating new jobs, retaining existing jobs, and assisting companies in defining their path to success.

MI-SBTDC works with new and existing businesses to provide additional assistance with business planning, financing, counseling, training, and import/export questions. They provide a resource for technology initiatives, news and opportunities, and success stories as well. Their website lists potential funding sources including Private Financing, State Agencies, Venture Capital, and Grant Opportunities.

Regional MI-SBTDC Contact Information

General Information

www.gvsu.edu/misbtdc

(616) 331-7480

State Headquarters – Grand Valley State University

Carol Lopucki, State Director

(616) 331-7480

sbtdchq@gvsu.edu

Region 1 – Upper Peninsula

Joel Schultz, Regional Director

(906) 786-9634

1ststep@chartermi.net

Region 2 – Antrim, Benzie, Charlevoix, Emmet, Grand Traverse, Kalkaska, Leelanau, Manistee, and Missaukee Counties

Chris Wendel, Regional Director

(231) 922-3782

cwendel@nwm.cog.mi.us

Region 3 – Alcona, Alpena, Cheboygan, Crawford, Iosco, Montmorency, Ogemaw, Oscoda, Otsego, Presque Isle, and Roscommon Counties

Carl Bourdelais, Regional Director

(989) 358-7383

bourdelc@alpenacc.edu

Region 4 – Clare, Gladwin, Gratiot, Isabella, Lake, Mason, Mecosta, Montcalm, Newaygo, Oceana, and Osceola Counties

Anthony Fox, Regional Director

(989) 386-6630

aefox@midmich.edu

Region 5 – Arenac, Bay, Huron, Midland, Saginaw, Sanilac, and Tuscola Counties

Christine Greve, Regional Director

(989) 686-9597

christinegreve@delta.edu

Region 6 – Genesee and Lapeer Counties

Harry Blecker, Senior Business Consultant

(810) 767-9933

hblecker@gmail.com

Region 7 – Kent, Muskegon, and Ottawa Counties

Dante Villarreal, Regional Director

(616) 331-7486

villarda@gvsu.edu

Region 8 – Clinton, Eaton, Ingham, Ionia, Livingston, and Shiawassee Counties

Tom Donaldson, Regional Director

(517) 483-1921

donaldt2@lcc.edu

Region 9 – Monroe, Oakland, and Wayne Counties

Richard King, Regional Director

(313) 967-9295 ext. 102

rking@emich.edu

Region 10 – Macomb and St. Clair Counties

Don Morandini, Regional Director

(586) 469-5118

don.morandini@macombcountymi.gov

Region 11 – Allegan, Barry, Berrien, Branch, Calhoun, Cass, Kalamazoo, St. Joseph, and Van Buren Counties

Steven Dobbs, Regional Director

(269) 492-1624

sdobbs@kzoo.edu

Region 12 – Hillsdale, Jackson, Lenawee, and Washtenaw Counties

Charles Penner, Regional Director

(734) 961-0501

cpenner@wccnet.org

Michigan Economic Development Corporation (MEDC)

The MEDC can help give new and existing businesses an upper hand with a wide array of economic development tools. Whether expanding, relocating, or just looking for help, the MEDC can assist with its one-stop business service. Services can be tailored to the individual business to help them grow and prosper.

The company doing business in Michigan has an advantage not enjoyed by those in other places – the personalized delivery of business retention and expansion services directly to your door by an MEDC account manager. MEDC is unique in its focus on deliver of services to business customers. Their 21 account managers visit both big and small companies and can help with tax incentives and business retention. Their mission is to promote smart economic growth by developing strategies and providing services to create and retain good jobs and a high quality of life.

The MEDC business ombudsman office can expedite permits, cut red tape, and answer questions about various state laws and regulations. They have staff that can help you learn how to cut your workers' compensation insurance costs and Consultation Education and Training Division services are available to help you solve your workplace safety and health problems.

Regional MEDC Contact Information

General Information

www.michigan.org/medc

Michigan Business Ombudsman

medcservices@michigan.org

(888) 522-0103

Account Managers

Region 1 – Upper Peninsula

Cathi Cole

(517) 373-9307

Region 2 – Alcona, Alpena, Antrim, Arenac, Benzie, Charlevoix, Cheboygan, Crawford, Emmet, Grand Traverse, Iosco, Kalkaska, Leelanau, Manistee, Missaukee, Montmorency, Ogemaw, Oscoda, Otsego, Presque Isle, Roscommon, and Wexford Counties

Lydia Murray

(517) 335-4839

Region 3 – St. Clair County

Laura Ringo

(517) 241-8685

Region 4 – Kent County

David Kurtycz

(517) 373-4781

Kathleen White

(517) 373-7723

Region 5 – Ionia, Lake, Mason, Mecosta, Montcalm, Newaygo, Oceana, and Osceola Counties
William Kratz (517) 373-9121

Region 6 – Allegan, Muskegon, and Ottawa Counties
Ed Reed (517) 373-6204

Region 7 – Bay, Clare, Gladwin, Gratiot, Isabella, Midland, and Saginaw Counties
Brenda Flory (517) 241-1666

Region 8 – Branch, Clinton, Eaton, Hillsdale, Ingham, and Jackson Counties
Tracy Freeman (517) 373-9135

Region 9 – Genesee, Huron, Lapeer, Sanilac, Shiawassee, and Tuscola Counties
Tom Young (517) 241-3896

Region 10 – Kalamazoo and St. Joseph Counties
Tom Tarleton (517) 335-2124

Region 11 – Berrien, Cass, and Van Buren Counties
Calli Berg (517) 373-3633

Region 12 – Barry and Calhoun Counties
Kathleen White (517) 373-7723

Region 13 – Livingston County
Frank Ferro (517) 335-5552

Region 14 – Washtenaw County
Jeff Sand (517) 241-4643

Region 15 – Oakland County
Jennifer Owens (Troy) (517) 335-0761
Tracey McCoy (517) 241-5634
Christine Roeder (517) 241-1960

Region 16 – Wayne County
Jerome Katz (517) 241-9464
Karen Lee (517) 373-6255
Ben Mason (Detroit) (517) 241-8594

Region 17 – Lenawee and Monroe Counties
Frank Ferro (517) 335-5552

Region 18 – Macomb County

Laura Ringo

(517) 241-8685

Jennifer Owens

(517) 335-0761

Regional Managers – Regional manager is the primary contact in territories assigned with more than one account manager.

Outstate, Ron Moffett

(517) 373-6302

Southeast MI, Larry Gormezano

(517) 241-8409

Michigan Economic Developers Association (MEDA)

MEDA provides educational programs to both members and non-members in a variety of different areas specific to economic development. From environmental issues and marketing to technology effecting economic development, MEDA provides the answers. The association's goal is to provide a variety of services and programs that will enhance your ability and skills in economic development. Through education, legislative updates, public relations and networking, MEDA makes it possible for you to do your job more efficiently and effectively.

MEDA offers a scholarship program designed to help MEDA members with limited resources continue to develop their professional skills in the area of economic development. Scholarships will be provided for members to attend education and training programs that they would not otherwise be able to attend due to financial restrictions.

MEDA can also assist organizations in fulfilling their need for speakers for economic development topics at educational programs. By speaking with staff, you will be assisted in finding a speaker that suits your needs. MEDA's listing will contain past MEDA program speakers as well as members that speak on specific topics. Staff is willing to search for speakers for you, given promotion of MEDA at your event, if the speaker you seek is not already listed.

MEDA members can request help from other economic developers on various topics and receive instant responses. Business attraction pans, facade financing, and commercial rehabilitation are just some of the topics that your fellow MEDA members will be able to give you direction, guidance, application examples, and advice on.

MEDA Contact Information

Association Office – Lansing

www.medaweb.org

John Avery, Executive Director

avery.john@medaweb.org

Cassandra Jorae, Administrative Manager

cjorae@medaweb.org

(517) 241-0011

Michigan Department of Transportation (MDOT)

MDOT operates the Transportation Enhancement (TE) program, which is a competitive grant program that funds projects such as non-motorized paths, streetscapes, and historic preservation of transportation facilities that enhance Michigan's intermodal transportation system and improve the quality of life for Michigan citizens. The TE Program offers grants in four areas: Economic Development, Small Urban, Transportation Enhancement, and State Infrastructure Bank.

Transportation Economic Development Program Information provides for the distribution of money to counties and municipalities to assist in the funding of highway, road, and street projects necessary to support economic growth.

The Small Urban Program provides federal Surface Transportation Program funding to areas with a population of 5,000 to 49,999. Road and transit capital projects are eligible for Small Urban funds.

The Transportation Enhancement Programs fund enhancement activities that improve Michigan's intermodal transportation network and the quality of life in Michigan.

The State Infrastructure Bank Program is a loan program that has a limited amount of money for low-interest loans for transportation improvements.

Regional MDOT Contact Information

Lansing, General MDOT Information

www.michigan.gov/mdot

(517) 373-2090

Contract Services Division - administers MDOT's contracting processes, including bid lettings, contract awards, contractor payments, prequalification of contractors to bid on MDOT projects, contract monitoring, and purchasing.

Wayne E. Roe, Jr., Contract Services Division Administrator

(517) 373-4680

roew@michigan.gov

Regional Offices

Superior Regional Office - Escanaba

(906) 786-1800

Region – Upper Peninsula

Debra Manninen, Office Manager

James Lake, Regional Communications Rep.

(906) 485-6322 ext. 12

lakejames@michigan.gov

Matt Wiitala, TE Program

(517) 241-2152

wiitalama@michigan.gov

North Regional Office – Gaylord (989) 731-5090
Region – Alcona, Alpena, Antrim, Benzie, Charlevoix, Cheboygan, Crawford, Emmet, Grand Traverse, Iosco, Kalkaska, Lake, Leelanau, Manistee, Mason, Missaukee, Montmorency, Ogemaw, Osceola, Oscoda, Otsego, Presque Isle, Roscommon, and Wexford Counties

Bob Felt, Regional Communications Rep.
(989) 731-5090
feltb@michigan.gov

Matt Opsommer, TE Program
(517) 241-1317
opsommerma@michigan.gov

Grand Regional Office – Grand Rapids (616) 451-3091
Region – Ionia, Kent, Mecosta, Montcalm, Muskegon, Newaygo, Oceana, and Ottawa Counties

Julie Heiss, Office Manager
Dawn Garner, Regional Communications Rep.
garnerda@michigan.gov

Jessica Pierce, TE Program
(517) 241-0185
piercej3@michigan.gov

Bay Regional Office – Saginaw (989) 754-7443
Region – Arenac, Bay, Clare, Genesee, Gladwin, Gratiot, Huron, Isabella, Lapeer, Midland, Saginaw, Sanilac, and Tuscola

Sue A. Rummel, Office Manager
Anita Richardson, Regional Communications Rep.
(989) 754-0878 ext. 227
richardsona@michigan.gov

Matt Opsommer, TE Program
(517) 241-1317
opsommerma@michigan.gov

Southwest Regional Office – Kalamazoo (269) 337-3900
Region – Allegan, Barry, Berrien, Branch, Calhoun, Cass, Kalamazoo, St. Joseph, and Van Buren Counties

Brenda Kiesling, Office Manager
Julie Hurley, Regional Communications Rep.
(269) 337-3927
hurleyju@michigan.gov

Matt Wiitala, TE Program
(517) 241-2152
wiitalama@michigan.gov

University Regional Office – Jackson (517) 750-0401
Region – Clinton, Eaton, Hillsdale, Ingham, Jackson, Lenawee, Livingston, Monroe,
Shiawassee, and Washtenaw
Linda Uhl, Office Manager
Bryan Armstrong, TE Program
(517) 335-2636
armstrongb@michigan.gov

Metro Regional Office – Southfield (248) 483-5100
Region – Macomb, Oakland, St. Clair, and Wayne Counties
Dawn Campbell, Office Manager
Robert Morosi, Regional Communications Rep.
(248) 483-5127
morosir@michigan.gov
Brenda Peek, Regional Communications Rep.
(248) 483-5109
peekb@michigan.gov
Vince Ranger, TE Program
(248) 483-5130
rangerv@michigan.gov

Department of Environmental Quality (DEQ)

The (DEQ) sponsors conferences and workshops to educate customers on environmental requirements, pollution prevention practices, and other topics related to the protection of Michigan's natural resources. The Department provides wastewater and drinking water system operators with critical training on treatment process control and laboratory analyses. Speakers on environmental programs and services are also available upon request.

The Education & Outreach Unit works with the various regulatory programs within the DEQ to provide customized workshops to Michigan businesses, local government, and other entities.

Drinking Water and Wastewater Operator Certification and Training Program - This program provides information on how to get certified, an explanation of Continuing Education Credits (CECs), a description of Operator Classifications, and a schedule of upcoming training courses for Drinking Water and Wastewater Operators.

The Education and Outreach Speakers Bureau coordinates requests for environmental speakers.

The Environmental Science & Services Division partners with organizations around the state to promote environmental events in Michigan.

Regional DEQ Contact Information

Lansing, DEQ General Information

www.michigan.gov/deq

(800) 662-9278

District Field Offices

Upper Peninsula District Office – Gwinn
Region – Upper Peninsula

(906) 346-8300

Cadillac District Office – Cadillac

(231) 775-3960

Region – Alcona, Alpena, Antrim, Benzie, Charlevoix, Cheboygan, Crawford, Emmet, Grand Traverse, Kalkaska, Lake, Leelanau, Manistee, Mason, Missaukee, Montmorency, Osceola, Oscoda, Otsego, Presque Isle, Roscommon, and Wexford Counties

Gaylord Field Office – Gaylord

(989) 731-4920

Region – Alcona, Alpena, Antrim, Benzie, Charlevoix, Cheboygan, Crawford, Emmet, Grand Traverse, Kalkaska, Lake, Leelanau, Manistee, Mason, Missaukee, Montmorency, Osceola, Oscoda, Otsego, Presque Isle, Roscommon, and Wexford Counties

Bay City Field Office – Bay City

(989) 686-8025

Region – Arenac, Bay, Clare, Gladwin, Huron, Iosco, Isabella, Midland, Ogemaw, Saginaw, Sanilac, and Tuscola

Grand Rapids District Office – Grand Rapids (616) 356-0500
Region – Barry, Ionia, Kent, Mecosta, Montcalm, Muskegon, Newaygo, Oceana,
and Ottawa Counties

Kalamazoo District Office – Kalamazoo (269) 567-3500
Region – Allegan, Berrien, Branch, Calhoun, Cass, Kalamazoo, St. Joseph, and
Van Buren Counties

Lansing District Office – Lansing (517) 335-6010
Region – Clinton, Eaton, Genesee, Gratiot, Ingham, Lapeer, Livingston, and
Shiawassee Counties

Jackson District Office – Jackson (517) 780-7690
Region – Hillsdale, Jackson, Lenawee, Monroe, and Washtenaw Counties

Southeast Michigan District Office – Warren (586) 753-3700
Region – Macomb, Oakland, St. Clair, and Wayne Counties

Detroit Field Office – Detroit (313) 456-4700
Region – Macomb, Oakland, St. Clair, and Wayne Counties

Michigan Department of Agriculture (MDA)

The MDA offers a number of food and agri-business resources. These include a business resource directory, information for starting an agriculture related business, funding opportunities, licensing, certifications, registration, and information about Agriculture Processing Renaissance Zones.

To help Michigan's challenged agri-food sector, which employs more than one million persons related to farming, agri-business, and food processing, as well as wholesale and retail stores, the Michigan State Legislature and Governor put a unique twist on the original Renaissance Zone program with the creation of Agricultural Processing Renaissance Zones (APRZ) in 2000. These zones are company-specific with developmental agreements. The number of zones was expanded in 2003 by the State Legislature and Governor from the original 10 to 20. These new APRZs are exempt from all state and local taxes just like the original Renaissance Zones for "qualified agriculture processors" who want to expand or begin processing operations in Michigan. They are designed to help utilize and transform Michigan's raw commodities in the state into processed and value-added agriculture products and improve markets and profitability for Michigan growers.

The (MDA) works closely with the MEDC and other partner local agencies to promote, implement, and administer APRZs. Overall, the food and agricultural processing companies have committed to creating 1,166 new jobs and \$547.75 million in private investment, during their time frame, within the 17 designated APRZs.

Regional MDA Contact Information

Lansing, General MDA Information

www.michigan.gov/mda

(800) 292-3939

Regional Offices

Region 1 – Escanaba

(906) 786-5462

Region – Upper Peninsula

Steve Staelgraeve, Regional Office Manager

Region 2 – Traverse City

(231) 922-5210

Region – Alcona, Alpena, Antrim, Benzie, Charlevoix, Cheboygan, Crawford, Emmet, Grand Traverse, Kalkaska, Leelanau, Manistee, Missaukee, Montmorency, Oscoda, Otsego, Presque Isle, and Wexford Counties

John Hill, Regional Office Manager

Region 3 – Grand Rapids

(616) 356-0600

Region – Ionia, Kent, Lake, Mason, Mecosta, Montcalm, Muskegon, Newaygo, Oceana, Osceola, and Ottawa Counties

Terry Philibeck, Regional Office Manager

Region 4 – Saginaw (989) 757-7501
Region – Arenac, Bay, Clare, Genesee, Gladwin, Huron, Iosco, Isabella, Lapeer,
Midland, Ogemaw, Roscommon, Saginaw, Sanilac, and Tuscola
Larry Perrault, Regional Office Manager

Region 5 – St. Joseph (269) 428-2546
Region – Allegan, Barry, Berrien, Branch, Calhoun, Cass, Kalamazoo, St. Joseph,
and Van Buren Counties
Michael Hansen, Regional Office Manager

Region 6 – Lansing
Region – Clinton, Eaton, Gratiot, Hillsdale, Ingham, Jackson, Lenawee,
Livingston, Shiawassee, and Washtenaw
Louis Ognjanovski, Acting Food Section Supervisor
(248) 356-1700
Jean Meiner, Pesticide and Plant Pest Management Regional Supervisor
(517) 335-1830

Region 7 – Southfield (248) 356-1701
Region – Macomb, Monroe, Oakland, St. Clair, and Wayne Counties
Thomas Benner, Regional Office Manager

Michigan Department of Community Health (MDCH)

The MDCH, Bureau of Health Professions regulates health professionals in Michigan who are licensed, registered or certified for 32 health care occupations. Their mission is to protect and preserve the health, safety and welfare of the citizens of Michigan by supporting a qualified healthcare workforce through the licensing, professional development, and regulation of health professionals. They promote the continuous development of the individual health professional and address current and emerging issues of the health care industry. The MDCH also provides the public with information and educational resources regarding the licensing, regulation, and practice standards of health professions. Their goal is to collaborate with stakeholders to explore issues impacting the supply, training, and employment of individual health care professions.

MDCH Contact Information

Lansing, General Information

www.michigan.gov/mdch

(517) 373-3740

Michigan Department of Human Services (DHS)

The DHS has maintained a commitment to the positive development of young people through collaborative and coordinated efforts by Juvenile Justice, Foster Care, Protective Services, DHS county office staff, providers and community partners throughout the state. Featured programs include Education and Training Vouchers, Youth Challenge Academy, the Tuition Incentive Program, Teen Parent Program, Runaway and Homeless Youth Program, and Youth in Transition Programs.

DHS Contact Information

Lansing, General Information
www.michigan.gov/dhs

(517) 373-2035

Other Resources

Human Capital

K-12 Education Systems:

Standardized Test Scores – National Assessment of Educational Progress (NAEP)/National Center for Education Statistics

www.nces.ed.gov

SAT/ACT Scores – College Board and ETS:

www.collegeboard.com

www.ets.org

Graduation rates – State Department of Education Website

www.michigan.gov/mde

Community Colleges and Technical Schools:

Higher Education Directory (published by Higher Education Publications, Inc.)

<http://www.ccweek.com/news/templates/template.aspx?articleid=13&zoneid=1>

4-Year Colleges and Universities:

US News and World Report rankings

www.usnews.com

Business Week rankings of specific disciplines

www.businessweek.com

The Wall Street Journal rankings of specific disciplines

www.wsj.com

PhD graduates

<http://caspar.nsf.gov>

Endowments – Chronicle of Higher Education

<http://chronicle.com>

National Association of College and University Business Officers

<http://www.nacubo.org>

Available Workforce/Occupational Analysis:

Educational attainment – US Census Bureau

<http://factfinder.census.gov>

US Bureau of Labor Statistics Occupational Employment Survey

<http://www.bls.gov/oes/>

Worker Productivity:

Economy.com

www.economy.com

Job Growth:

Bureau of Labor Statistics

www.bls.gov/sae

Wage Data:

Bureau of Labor Statistics

www.bls.gov/cew

Bureau of Economic Analysis

www.bea.gov/regional

Payroll by Cluster:

Economy.com

www.economy.com

Research and Development

University Spending:

NSF WebCASPAR database
<http://caspar.nsf.gov>

Federal R&D Expenditures:

RAND Radius database
www.radius.rand.org

Private R&D:

Schonfeld & Associates
www.saibooks.com

Patents:

US Patent and Trademark Office database of issued patents
<http://patft.uspto.gov>

Legal and Regulatory Environment

Tax Burdens:

Economy.com
www.economy.com

The Tax Foundation
www.taxfoundation.org

Business Costs:

Precis Metro Reports
www.economy.com

Forbes rankings
www.forbes.com/lists

Physical Infrastructure

Highways:

Commuting Data – TTI’s Mobility Study
http://mobility.tamu.edu/ums/congestion_data

Airports:

Federal Aviation Administration
http://www.faa.gov/airports_airtraffic/

Quality of Life

Quality of Life:

Money Magazine Best Places to Live Report
<http://money.cnn.com/magazines/moneymag/>

Cost of Living:

ACCRA Cost of Living Index
www.coli.org

Migration Data:

Economy.com /Precis Metro Reports
www.economy.com
www.census.gov/prod/2003pubs/censr-12.pdf

Output Metrics

Idea Generation:

Patents:

US Patent and Trademark Office

<http://patft.uspto.gov>

Idea Development:

University Tech Transfer:

Association of University Technical Managers

www.autm.net

Tech Transfer Scorecard:

Chronicle of Higher Education

<http://chronicle.com/stats/techtransfer>

New Firm Starts:

Small Business Administration

www.sba.gov/advo/research

SBIR Grants:

Small Business Administration

www.sba.gov/sbir/indexsbir-sttr.html

Commercialization Metrics:

Gazelle Companies:

Progressive Police Institute

www.neweconomyindex.org/states/2002/03_dynamism_02.html

Index 500 Companies:

Inc Magazine

www.inc.com/inc500

Productivity Metrics:

Gross Regional Product:

Economy.com

www.economy.com

Prosperity Metrics:

Job Growth:

Bureau of Labor Statistics

www.bls.gov/sae

Unemployment Rate:

Bureau of Labor Statistics

www.bls.gov/lau

Average Wage:

Bureau of Labor Statistics

www.bls.gov/cew

Bureau of Economic Analysis

www.bea.gov/regional

Per Capita Income:

Bureau of Economic Analysis

www.bea.gov/regional

Median Household Income:

Census Bureau, American FactFinder

<http://factfinder.census.gov>

Poverty Rate:

Census Bureau, American FactFinder

<http://factfinder.census.gov>