ADOPTED – JUNE 13, 2017

AGENDA ITEM NO. 25

Introduced by the Human Services, County Services and Finance Committees of the:

INGHAM COUNTY BOARD OF COMMISSIONERS

RESOLUTION TO AUTHORIZE THE REORGANIZATION OF THE INGHAM COUNTY HEALTH DEPARTMENT COMMUNITY HEALTH CENTERS

RESOLUTION # 17 – 243
WHEREAS, the Ingham Community Health Centers (ICHC) have been operating under a model that has a higher cost per patient than other Federally Qualified Health Centers or local primary care practices; and

WHEREAS, Ingham County Health Department (ICHD) seeks a reorganization to achieve a more efficient staffing profile that supports each medical provider position with an appropriate ratio of support staff and centralized services through the conversion of vacant positions and realignment of existing staff; and

WHEREAS, this reorganization will allow ICHD to use available resources to provide needed medical, dental, and behavioral health care to the maximum number of patients in the highest quality manner within a financial framework that supports long-term sustainability; and

WHEREAS, ICHD will achieve an annual cost savings of $33,483 by implementing this reorganization and also expects to reduce the overall cost per patient for their existing scope of services; and

WHEREAS, the proposed reorganization has been evaluated by Human Resources which has concurred with the recommendations and the affected bargaining groups have been notified and provided documentation; and

WHEREAS, the proposed reorganization is contingent upon the Board of Commissioners’ authorization of the Grievance Settlement Agreement with the Michigan Nurses Association (MNA) and the Letter of Understanding with the United Automobile and Agricultural Implement Workers of America (UAW) regarding the change in the Medical Assistants job description to include medication administration; and

WHEREAS, the staffing efficiencies gained through the proposed reorganization will result in improved care delivery to more underserved county residents which will result in added revenue, reduction in historical budget deficits, and improved long-term financial sustainability; and

WHEREAS, the proposed changes are also expected to reduce the overall cost per patient for our existing medical scope of services and will allow ICHD to achieve an immediate cost savings of $33,483; and

WHEREAS, the Health Officer recommends that the Board of Commissioners accept the proposed ICHC reorganization and authorize the resulting position conversions and establishment of positions.
THEREFORE BE IT RESOLVED, that the Board of Commissioners approves the following position conversion:

	Position #
	Current Title
	New Title

	601442
	EHR Nurse Trainer
	Nurse Clinical Educator

BE IT FURTHER RESOLVED, the Board of Commissioners authorizes the conversion of existing vacant positions to new Medical Assistant I positions:

	Position #
	Current Title, Union, Pay Grade,

& Max Salary (w/Benefits)
	New Title, Union, Pay Grade,

& Max Salary (w/Benefits)
	Cost Savings

	601269
	Health Center Nurse, 1.0 FTE

MNA 1, $59,883 ($94,899 w/benefits)
	Medical Assistant I, 1.0 FTE

UAW D, $38,191 ($69,643 w/benefits)
	($25,256)

	601430
	Health Center Nurse, 1.0 FTE

MNA 1, $59,883 ($94,899 w/benefits)
	Medical Assistant I, 1.0 FTE

UAW D, $38,191 ($69,643 w/benefits)
	($25,256)

	601196
	Health Center Nurse, 1.0 FTE

MNA 1, $59,883 ($94,899 w/benefits)
	Medical Assistant I, 1.0 FTE

UAW D, $38,191 ($69,643 w/benefits)
	($25,256)

	601234
	Nurse Assessor, 1.0 FTE

MNA 2, $62,582 ($97,498 w/benefits)
	Medical Assistant I, 1.0 FTE

UAW D, $38,191 ($69,643 w/benefits)
	($27,855)

	601451
	Nurse Case Manager, 0.5 FTE

ICEA PHN 3, $33,791 ($52,370 w/benefits)
	Medical Assistant I, 1.0 FTE

UAW D, $38,191 ($69,643 w/benefits)
	$17,273

	601466
	PCMH Coordinator, 1.0 FTE

MNA 3, $61,715 ($86,419 w/benefits)
	Medical Assistant I, 1.0 FTE

UAW D, $38,191 ($69,643 w/benefits)
	($16,776)

BE IT FURTHER RESOLVED, that Board of Commissioners authorizes the following position be established from the cost savings gained through the above mentioned position conversions:

	Position #
	Current Title, Union, Pay Grade,

& Max Salary (w/Benefits)
	New Title, Union, Pay Grade,

& Max Salary (w/Benefits)
	Cost Savings

	New
	N/A
	Medical Assistant I, 1.0 FTE

UAW D, $38,191 ($69,643 w/benefits)
	$69,643

BE IT FURTHER RESOLVED, that the authorization of the reorganization is contingent upon the Board of Commissioners’ authorization of the Grievance Settlement Agreement with the Michigan Nurses Association (MNA) and the Letter of Understanding with the United Automobile and Agricultural Implement Workers of America (UAW) regarding the change in the job description of Medical Assistants to include medication administration.

BE IT FURTHER RESOLVED, that the Controller/Administrator is authorized to make the necessary adjustments to the budget and position allocation list in accordance with this resolution.

HUMAN SERVICES: Yeas: Tennis, Sebolt, Nolan, McGrain, Anthony, Banas, Naeyaert

 Nays: None Absent: None Approved 6/05/2017
COUNTY SERVICES: Yeas: Celentino, Crenshaw, Grebner, Koenig, Sebolt, Maiville

 Nays: None Absent: Nolan Approved 6/06/2017
FINANCE: Yeas: Grebner, McGrain, Hope, Anthony, Schafer, Naeyaert

 Nays: None Absent: Tennis Approved 6/07/2017

