ADOPTED - FEBRUARY 28, 2012

Agenda Item No. 10
Introduced by the County Services and Finance Committees of the:

INGHAM COUNTY BOARD OF COMMISSIONERS

RESOLUTION AUTHORIZING AND CLARIFYING PENSION BENEFITS FOR POTTER PARK ZOO EMPLOYEES

RESOLUTION #12-47

WHEREAS, on or about May 1, 2007, the City of Lansing and Ingham County entered into an Agreement (hereinafter, the “Agreement”) for the Lease and Operation of Potter Park and Potter Park Zoo which transferred operational responsibility of the Potter Park Zoo to the County as of July 1, 2007; and

WHEREAS, pursuant to the Agreement, it was envisioned that City employees who worked at the Potter Park Zoo would be provided the opportunity to continue employment as Ingham County employees and would be placed in Municipal Employees' Retirement System, of Michigan (MERS) plans equating to City of Lansing retirement pension benefits; and

WHEREAS, there are still some issues regarding the establishment of the benefits for Teamster and UAW employees who transferred from the City of Lansing; and

WHEREAS, the County Attorney and the Financial Services Department have discussed with MERS the changes that are needed to correct and clarify the issue and have prepared the attached MERS mandated resolution forms.
THEREFORE BE IT RESOLVED, that the Ingham County Board of Commissioner authorizes the attached resolutions correcting and clarifying the benefits for the Potter Park Zoo employees.
BE IT FURTHER RESOLVED that Jill Rhode, Director of Financial Services is authorized on behalf of the County’s retirement system to sign and execute all documents to effectuate and finalize this transaction, subject to prior approval as to form, by legal counsel.
COUNTY SERVICES: Yeas: Holman, Schor, Grebner, Celentino, De Leon, Vickers
 Nays: None Absent: None Approved 2/21/12
FINANCE: Yeas: Grebner, McGrain, Nolan, Bahar-Cook, Dougan

 Nays: None Absent: Tennis Approved 2/22/12
LETTER AGREEMENT

BETWEEN

INGHAM COUNTY (Employer)

AND

UNITED AUTOMOBILE AEROSPACE AND AGRICULTURAL, WORKERS OF AMERICA INGHAM COUNTY UNIT, LOCAL 2256 (Union)

POTTER PARK ZOO UAW UNIT

WHEREAS,
on or about May 1, 2007, the City of Lansing and Ingham County entered into an Agreement for the Lease and Operation of Potter Park and Potter Park Zoo (the “Agreement”). The Agreement provided and it was the intent of the Parties that Former City Employees who worked at the Potter Park Zoo would be provided the opportunity to continue employment as Ingham County employees, would be placed in Municipal Employees' Retirement System, of Michigan (MERS) plans equating to City of Lansing retirement pension benefits.

WHEREAS,
to effectuate this intent, the County and the Unions (UAW and Teamsters) entered into letters defining the benefit levels for Former City Employees while employed by the City. Thereafter, appropriate resolutions where passed by the County to establish with MERS three new divisions:

Division 94—Zoo Hires After 7/1/07 with the following benefits: MERS B-2, V-10, FAC 5 and no employee contribution.

Division 95—UAW Local 2256 with the following benefits: Multiplier: 2.8 (1.5 >35 years) – 100% max; V-8; F58/8; Rule of 65, FAC 2.

Division 96—Teamsters Local 580 with the following benefits: Multiplier: 2.8 (1.5 >35 years) – 100% max; V-8; F58/8; Rule of 65, FAC 2.

WHEREAS,
the Parties discovered later that Division 95 did not accurately reflect the retirement plan for UAW employees while employed by the City.

WHEREAS,
during the negotiations for the UAW Zoo unit collective bargaining agreement, the Parties clarified and agreed to the correct plan which accurately reflected the retirement plan for City UAW employees.

WHEREAS,
Representatives of MERS stated that to correct these discrepancies, the affected Unions would need to provide a letter agreement explaining the discrepancies and agreeing to the changes/clarifications.

NOW THEREFORE, IT IS AGREED THAT:
The proper benefit levels, for Teamster’s Local 580 Potter Park Zoo employee is accurately reflected in the Resolutions of the Ingham County Board of Commissioners dated_______ and a set forth in the collective bargaining agreement dated January 19, 2011, and the County and Union agree to the establishment and placement of such employees as set forth in the Resolutions.

1.
2.75% multiplier of the years of service credit up to a maximum of 35 years.

2.
1.5% multiplier of the years of service credit in excess of 35 years.

3.
The maximum annual pension may not exceed 100% of the FAC.

4.
Eligible at 50 years with 25 years of service credit or 58 years with 8 years of service credit.

5.
FAC equals the highest two consecutive years out of the last 10 years of service prior to retirement.

6.
8 year vesting.

7.
Employee contribution equals 1.7% of wages during this Contract term.

8.
No mandatory retirement age.

9.
Participation in the City of Lansing Retiree Health Care Plan.

IT IS AGREED

COUNTY OF INGHAM

TEAMSTERS LOCAL 580

Dale Copedge, Chairperson

Art Luna, Labor Representative

Ingham County Board of Commissioners

Mike Bryanton, County Clerk

APPROVED AS TO FORM:

COHL, STOKER & TOSKEY, P.C.

Bonnie Toskey

RESOLVED BY THE INGHAM COUNTY BOARD OF COMMISSIONERS
WHEREAS, on or about May 1, 2007, the City of Lansing and Ingham County entered into an Agreement (hereinafter, the “Agreement”) for the Lease and Operation of Potter Park and Potter Park Zoo which transferred operational responsibility of the Potter Park Zoo to the County; and

WHEREAS, pursuant to the Agreement, it was envisioned that City employees who worked at the Potter Park Zoo would be provided the opportunity to continue employment as Ingham County employees, would be placed in Municipal Employees' Retirement System, of Michigan (MERS) plans equating to City of Lansing retirement pension benefits;

WHEREAS, by agreement with the City of Lansing and the appropriate Unions, person hired at the Potter Park Zoo on or after July 1, 2007 who were not former City of Lansing Zoo employees were to be eligible for a MERS B-2, V-10, FAC 5 plan with no employee contribution; and

WHEREAS, pursuant to these agreements, Ingham County established with MERS three new divisions:

Division 94—Zoo Hires After 7/1/07 with the following benefits: MERS B-2, V-10, FAC 5 and no employee contribution.

Division 95—UAW Local 2256 with the following benefits: Multiplier: 2.8 (1.5 >35 years) – 100% max; V-8; F58/8; Rule of 65, FAC 2 out of 10.

Division 96—Teamsters Local 580 with the following benefits: Multiplier: 2.8 (1.5 >35 years) – 100% max; V-8; F58/8; Rule of 65, FAC 2 out of 10; and,

WHEREAS, unbeknownst to the County, the above-delineated benefit levels for Division 96 at the City of Lansing and were only applicable to a single former employee of the City of Lansing (Zoo Manager) and were not applicable to the remainder of the Division 96 employees. To like effect, the benefit levels for Division 95 were not accurate nor applicable to the members of Division 95. Rather, the actual benefit levels payable by the City of Lansing, and, thus by the County pursuant to the Agreement with City of Lansing, are those set forth on the attached Exhibits 1 and 2; and,

WHEREAS, upon discovering these discrepancies, the County undertook to clarify and bargain with the Unions representing those employees in Division 95 and Division 96 to rectify this matter and accurately reflect the benefit levels which the had Parties agreed to pursuant to the Agreement with the City of Lansing; and,

WHEREAS, as part of negotiations, the County and the Unions representing Division 95 and Division 96 have clarified and agreed to the proper pension benefit levels payable to the employees in these divisions (See, Exhibits 3 and 4); and,

WHEREAS, in addition, during the negotiations for the Teamster’s Local 580 Potter Park Zoo collective bargaining agreement, the Parties have agreed – pursuant to the MERS Bridged Benefit Program – that two Division 96 employees would be placed into the MERS B-2, V-10, FAC 5 program with no employee contribution only as to service credit earned on or after January 1, 2010 (See, Exhibit 3); and,

WHEREAS, Teamsters Local 580 subsequently asserted that it was not agreeable to a vesting period of ten (10) years under the MERS B-2, V-10, FAC 5 program with no employee contribution only as to service credit earned on or after January 1, 2010 and, as such, the County and Teamsters Local 580 agreed to correct the vesting issue as set forth herein.
NOW THEREFORE BE IT RESOLVED, that the Ingham County Board of Commissioners hereby rescinds the benefits and resolution establishing such benefits with the MERS System as to two of the three employees in Division 96.

BE IT FURTHER RESOLVED, that the Ingham County Board of Commissioners hereby authorizes the attached Resolution (Exhibits 1) establishing corrected divisions for two employees formerly in Division 95 and 96.

BE IT FURTHER RESOLVED, that the Ingham County Board of Commissioners hereby authorizes the transfer of the funds designated for each transferred employee from the MERS Divisions 96 for credit towards the employee’s retirement in the Municipal Employees Retirement System (“MERS”) corrected divisions hereby established by Ingham County pursuant to the Agreement.

BE IT FINALLY RESOLVED that Ms. Jill Rhode is authorized on behalf of the County’s retirement system to sign and execute all documents to effectuate and finalize this transaction, subject to prior approval as to form, by legal counsel.

Date: ________________________

__
MUNICIPAL EMPLOYEES' RETIREMENT SYSTEM OF MICHIGAN
RESOLUTION FOR ADOPTING MUNICIPAL EMPLOYEES’

RETIREMENT SYSTEM OF MICHIGAN DEFINED BENEFIT PROGRAMS
(OTHER THAN DB COMPONENT OF HYBRID PROGRAM)
The Board of Commissioners of Ingham County whose fiscal year is January 1 to December 31, desires to make available to its eligible employees (as defined below) benefits provided by the Municipal Employees' Retirement System, of Michigan (MERS), as authorized by 1996 PA 220. Benefits available are those provided under the Plan Document of 1996 and the MERS Bridged Benefit Program.

IT IS RESOLVED that pursuant to the Actuarial Valuation dated to be determined, by MERS' actuary, MERS benefits stated in Section 1 below are to be provided to the following employee division: Teamsters Local 580 (Former Lansing Zoo Employees/Non-Director) (See, attached Exhibit A).
Please note: If no Initial Valuation has been done by MERS’ actuary on the specific benefit program (or combination of programs) selected below; or the Initial Valuation is more than one (1) year old at the time MERS1 coverage becomes effective as provided under Section 4 of this Resolution; then, per Retirement Board requirements, this Resolution will not be implemented until a current actuarial valuation is done by MERS’ actuary and necessary supporting contribution rates certified.

1.
Benefit programs/formulae selected are:

FOR SERVICE CREDIT ACCRUED PRIOR TO JANUARY 1, 2010 (including service credit earned while employees were employed by the City of Lansing):

Multiplier:
1.60

Vesting:
Age 50 with 25 or more years of service or age 58 with 8 or more years of service. MERS vesting– eight (8) years.

FAC:

Highest 2 consecutive years out of the last ten.

Misc:

No mandatory retirement age;

Non-Duty Disability Retirement pursuant to MERS non-duty disability provisions;

Duty Disability Retirement pursuant to MERS duty disability provisions;

Duty Death Retirement pursuant to MERS duty death provisions;

Non-Duty Death eligibility after eight years of service credits;

Annual Amount— Pursuant to MERS plan provisions.

The required employee contribution is 3.5 %.

Prior service credit shall be all prior service from date of hire through December 31, 2009.

B.
FOR SERVICE CREDIT ACCRUED ON AND AFTER JANUARY 1, 2010.
Pursuant to the MERS Bridged Benefit Program, for service credit earned on or after January 1, 2010, employees will be B2, V8, FAC 5

The required employee contribution is -0- %.

Prior service credit shall be only for service credit earned on and after January 1, 2010.
2.
The Initial Valuation discloses the actuarial reduction in the employer's future contribution rate that will occur where assets of a preceding qualified plan (whether defined benefit or defined contribution plan) and/or other source are transferred to MERS.

2.1
In all asset transfers, the employer shall furnish MERS with all necessary and specific information required by MERS on the allocation of employer and employee contributions and investment earnings, along with taxable and nontaxable status on the employee contribution portion.

2.2
The effective date of this Resolution for making deductions for the employee contributions specified above, and for the payment of necessary employer contributions to MERS, as required in the Plan Document, shall be the same date that MERS' coverage begins, which is July 1, 2007.

2.3
For municipalities, Plan Section 41 requires adoption by affirmative vote of a majority of the governing body; for courts, see Plan Section 41A. A complete copy of the fully executed collective bargaining agreement (if applicable), and certified copy of the complete official minutes or other official authorizing action for the open meeting at which this resolution was adopted must be forwarded to MERS with this resolution.

Certified this ____ day of ________________ , 2011.

By: _____________________________________

Title: ___________________________________

EXHIBIT A:
Members:

Teresa Masseau

Tara Harrisson

