ADOPTED - JULY 24, 2012

Agenda Item No. 42

 SEQ CHAPTER \h \r 1Introduced by the Judiciary and Finance Committees of the:

INGHAM COUNTY BOARD OF COMMISSIONERS

RESOLUTION TO AUTHORIZE AMENDING THE CONTRACT WITH

ALCOHOL DRUG ADMINISTRATIVE MONITORING, INC. (A.D.A.M.)

 FOR DRUG TESTING, DNA COLLECTION, AND BREATHALYZER SERVICES

RESOLUTION #12-235

WHEREAS, in the absence of Project Sentry, a contract to automatically renew each year for the period of January 1, 2008 through December 31, 2013 was entered between Ingham County and Alcohol Drug Administrative Monitoring, Inc. (A.D.A.M., Inc.) for drug testing, DNA collection and breathalyzer services to ensure that Circuit Court testing and collection requirements are complied with, including approved chain of custody protocols; and

WHEREAS, it was also agreed that, in the absence of any monetary subsidy provided by Ingham County, client paid fees for services must be maintained at a level that is not overly burdensome to clients pursuant to the Fee Schedule attached to the contract as Exhibit B; and

WHEREAS, the contract also provides that any direct billing arrangement made between the Circuit Court to reimburse A.D.A.M., Inc. for the cost of testing services will also be billed pursuant to the contract’s Exhibit B Fee Schedule; and

WHEREAS, the contract requires that any proposed increases in the fees set forth in the contract’s Exhibit B must be submitted to the County for review with written explanation as to why the fee should be changed and that no fees shall be changed without the mutual written consent of both the County and the Contractor in the form of an Amendment to the contract; and

WHEREAS, A.D.A.M., Inc. has submitted a written proposal to increase the cost of the 5-panel drug test from $10 to $12 per test for Circuit Court reimbursed tests (the cost of client pay 5-panel tests will remain $10) siting the need to cover administrative costs for billing the Court, along with the fact that A.D.A.M., has held current rates since 2005 and has not proposed a fee increase since the contract was executed January 1, 2008; and

WHEREAS, the Circuit Court agrees that the proposed increase is fair and reasonable.

THEREFORE BE IT RESOLVED, that the Ingham County Board of Commissioners authorizes amending the contract with Alcohol Drug Administrative Monitoring, Inc.

ADOPTED - JULY 24, 2012

Agenda Item No. 42

RESOLUTION #12-235

(A.D.A.M., Inc.) that will automatically renew each year for the period of January 1, 2008 through December 31, 2013 to increase the fee for the 5-panel drug test from $10 to $12, to be effective upon adoption of this Resolution, for tests billed directly to the Circuit Court.

BE IT FURTHER RESOLVED, that the Board Chairperson and County Clerk are authorized to sign any necessary contracts\subcontracts consistent with this resolution subject to approval as to form by the County Attorney.

JUDICIARY: Yeas: Koenig, Bahar-Cook, Holman, Tsernoglou, Dragonetti

 Nays: None Absent: Schafer Approved 7/12/12
FINANCE: Yeas: Grebner, McGrain, Nolan, Bahar-Cook, Dougan

 Nays: None Absent: Tennis Approved 7/18/12
