

CLINTON COUNTY BOARD OF COMMISSIONERS

Chairperson

Robert E. Showers

Vice-Chairperson

David Pohl

Members

Jamie Clover Adams

Bruce DeLong

Jack Enderle

Larry Martin

Adam Stacey

COURTHOUSE
100 E. STATE STREET
ST. JOHNS, MICHIGAN 48879-1571
989-224-5120


Administrator
Ryan L. Wood
Clerk of the Board
Diane Zuker

2012-11

RESOLUTION TO REQUEST THAT THE MICHIGAN DEPARTMENT OF COMMUNITY HEALTH DESIGNATE THE COMMUNITY MENTAL HEALTH AUTHORITY OF CLINTON, EATON AND INGHAM COUNTIES AS THE COORDINATING AGENCY FOR CLINTON COUNTY EFFECTIVE OCTOBER 1, 2012

WHEREAS, Section 6226(1) of Public Act 368 of 1978, as amended, provides for designation of a Coordinating Agency to administer substance use disorder services subject to the approval of the affected county board or boards of commissioners, and

WHEREAS, the Mid-South Substance Abuse Commission entered into an Agreement on the 21st day of January, 2010, between the Counties of Clinton, Eaton, Gratiot, Hillsdale, Ingham, Ionia, Jackson, Lenawee, and Newaygo Counties, to be the Coordinating Agency for the aforementioned nine county region, and

WHEREAS, the State of Michigan approved the Inter-Local Agreement on the 2nd day of July, 2010, for Mid-South to perform functions as the Coordinating Agency for the nine counties under Public Act 368 of 1978, as amended, and

WHEREAS, the Mid-South Substance Abuse Commission strives to continually improve services for residents in the nine county region, and has approved a Transformational Plan addressing Substance Use Disorder services with the focus of partnering with other systems, and

WHEREAS, many significant future uncontrollable events, including but not limited to health care reform and state legislative action, may be detrimental to the public SUD system absent undertaking realignment of SUD with behavioral health services, and

WHEREAS, the Community Mental Health Authority of Clinton, Eaton and Ingham Counties contains six of Mid-South's counties and provides and contracts for behavioral health services for Clinton County;

NOW, THEREFORE BE IT RESOLVED, that the Clinton County Board of Commissioners requests the Michigan Department of Community Health to designate the Community Mental Health Authority of Clinton, Eaton and Ingham Counties as the Coordinating Agency for administering Substance Use Disorder services under Public Act 368 of 1978, as amended, effective October 1, 2012.

BE IT FURTHER RESOLVED, that the Clinton County Commissioners authorize the Board Chair and County Clerk to sign any and all amendment agreements consistent with this resolution.

STATE OF MICHIGAN

COUNTY OF CLINTON

I, DIANE ZUKER, Clerk of the County of Clinton do hereby certify that the foregoing resolution was duly adopted by the Clinton County Board of Commissioners at the regular meeting held April 24, 2012 and is on file in the records of this office.

Diane Zuker, Clinton County Clerk