INTER-MUNICIPAL AGREEMENT

BETWEEN THE CITY OF MELROSE AND THE TOWN OF READING

DIRECTOR OF THE HEALTH DEPARTMENT
THIS AGREEMENT dated as of this _____ day of ________, 2011 (“Agreement”) by and between the Town of Reading, a Massachusetts municipal corporation having a usual place of business at Town Hall, 16 Lowell Street, Reading MA 01867, acting by and through its Board of Selectmen (“Reading”), and the City of Melrose, a Massachusetts municipal corporation having a usual place of business at 562 Main Street, Melrose, Massachusetts 02176, acting by and through its Mayor, the honorable Robert J. Dolan, with the approval of its Board of Aldermen (“Melrose”).

WITNESSETH THAT:

WHEREAS, Reading and Melrose desire to share the services and costs associated with a Director of the Health Department; and

WHEREAS, each of the parties has obtained authority to enter into this Agreement pursuant to G.L. c. 40, s 4A;

NOW, THEREFORE, in consideration of the premises set forth above and for other good and valuable consideration the receipt and sufficiency of which are hereby acknowledged, the parties hereto, intending to be legally bound, hereby agree under seal as follows:

1.
Director of the Health Department. Subject to appropriation, the parties shall share the services and costs of the Director of the Health Department of Melrose (“Director”), or a successor hired through the standard personnel practices of Melrose. Notwithstanding any other provision of this Agreement to the contrary, Reading and Melrose shall each maintain their respective local Board of Health which shall retain their own legal authority and autonomy as provided by law. If it is mutually beneficial, both parties may amend this Agreement to include other Health Department staff under terms and conditions as set forth hereafter. The Director shall report to the Reading Community Services Director- Town Planner. In the event the parties jointly agree that this reporting structure is not mutually beneficial to their contractual arrangement, they may, by agreement, modify said reporting structure to accomplish the purposes of this agreement.
2.
Term. The term of this Agreement shall commence on the date of execution hereof, and shall expire on June 30, 2014, unless earlier terminated as set forth herein. On or before May 1st of each year during the Term of this Agreement, the parties shall review their contractual relationship, the terms of which are set forth herein, to ensure that this Agreement continues to satisfy the needs and objectives of each community.

3.
Identity of Health Department Director. The parties shall share the services and costs of the incumbent Director of the Health Department of Melrose, Ruth L. Clay, MPH, or a successor hired through the standard personnel practice of Melrose.
4.
Compensation. Melrose shall pay the salary of the Director of the Health Department. Reading shall contribute its share of the Melrose Director of the Health Department costs by paying to Melrose a variable sum, as required by the terms and conditions of this Agreement, per fiscal quarter during the Term, each payment to be due and payable within fifteen (15) days after the commencement of such fiscal quarter (i.e., after 7/1, 10/1, 1/1 and 4/1). Melrose shall adjust the compensation it pays the Director of the Health Department as it may be required to do in accordance with any collective bargaining agreements and standard personnel practices which impact upon the Health Department Staff, both managerial and labor, and shall give prompt written notice to Reading of any such adjustment. Reading shall adjust its quarterly payments accordingly. In the event that any collective bargaining agreement requires Melrose to make a lump sum payment to the Director of the Health Department reflecting a retroactive salary increase during the Term, Melrose shall promptly give written notice thereof to Reading and Reading shall, within sixty (60) days thereafter, pay Melrose one-third (1/3) such amount to the extent that the retroactive pay period includes any part of the term hereof. For Fiscal Year 2012, the compensation paid by Reading to Melrose shall be in accordance with Exhibit A attached hereto.
5.
Other Collective Bargaining Agreement Benefits. Melrose shall provide the Director with all benefits to which she is entitled under standard personnel practices. Both parties agree to allow the Director to enjoy such vacation, sick days, personal days and other leave as she may be entitled to receive under such agreement and under standard personnel practices of Melrose. Neither party shall make any demand on the Director or take any action with respect to the Director that is in violation of her rights under standard personnel practices of Melrose or under any applicable legislation.

6.
Retirement and Workers Compensation Benefits. The Director will remain a member of the Melrose Contributory Retirement System. Upon retirement, Reading will be assessed a share of the cost of pension plans reflecting any concurrent time the Director spent working for Reading hereunder pursuant to applicable Massachusetts General Laws. At the end of each fiscal year, Reading shall reimburse Melrose for its workers’ compensation costs associated with the employment of the Director , such reimbursement to be equal to the product of Reading’s contribution to the Director’s salaries during such year multiplied by the rate paid by Melrose for workers’ compensation insurance for the Director for such year. Reading shall also reimburse Melrose for its health insurance, life insurance, and Medicare, costs associated with the Director ,said reimbursement to be equal to the proportion of Reading’s contribution to the Director’s.

7.
Duties. The Director shall perform her duties as required by the respective local laws and regulations of Melrose and Reading. Attached as an appendix to this document is a “Community Services Department, Employee Task List - Date: January 25, 2011; Position: _Public Health Administrator” to provide guidance as to the expectations of the duties as they pertain to Reading. Also attached as an appendix is the Organizational Chart for Reading which details the administrative structure within which the Health Division falls within Reading. This organizational chart may be changed by Reading from time to time. Melrose and Reading shall provide the Director with office space and office equipment for work within their respective communities. The Director shall work primarily in the office space provided by Melrose and shall maintain regular, public office hours in Reading, such office hours to be mutually agreed upon by the parties.

8.
Car. Melrose shall reimburse the Director, or any other Melrose Health Department staff member, for any mileage used during the performance of duties in Melrose and Reading. However, as part of the quarterly payment as set forth in Paragraph 4 above, Reading shall pay Melrose for those miles incurred for any services performed by the Director, or any other Melrose Health Department staff member, on behalf of Reading. All mileage reimbursement shall be paid at the rate then governing in Melrose, which rate shall not exceed the IRS rate in effect at that time.
9.
Indemnification. Melrose shall hold Reading harmless from any and all claims related to employment or employee benefits, collectively bargained or otherwise, made by the Director prior to the commencement of the term of this Agreement. Reading shall indemnify and hold harmless Melrose and each and all of its officials, officers, employees, agents, servants and representatives from and against any claim arising from or in connection with the performance by the Director of her duties in or for Reading including, without limitation, any claim of liability, loss, damages, costs and expenses for personal injury or damage to real or personal property by reason of any negligent act or omission or intentional misconduct by the Director while in or performing services for Reading. Similarly, Melrose shall indemnify and hold harmless Reading and each and all of its officials, officers, employees, agents, servants and representatives from and against any claim arising from or in connection with the performance by the Director of her duties in or for Melrose, including without limitation, any claim of liability, loss, damages, costs and expenses for personal injury or damage to real or personal property by reason of any negligent act or omission or intentional misconduct by the Director while in or performing services for Melrose. Such indemnification shall include, without limitation, current payment of all costs of defense (including reasonable attorneys fees, expert witness fees, court costs and related expenses) as and when such costs become due and the amounts of any judgments, awards and/or settlements, provided that (a) Melrose and Reading shall each have the right to select counsel to defend against such claims, such counsel to be reasonably acceptable to the other party and its insurer, if any, and to approve or reject any settlement with respect to which indemnification is sought; (b) Each party shall cooperate with the other in all reasonable respects in connection with such defense; and (c) neither party shall be responsible to pay any judgment, award or settlement to the extent occasioned by the negligence or intentional misconduct of any employee, agent, official or representative of the other party other than the Director. By entering into this Agreement, neither of the parties have waived any governmental immunity or limitation of damages which may be extended to them by operation of law.

10.
Termination. This Agreement may be terminated by either party for any reason or no reason on thirty (30) days written notice to the other. No such termination shall affect any obligation of indemnification that may have arisen hereunder prior to such termination. The parties shall equitably adjust any payments made or due relating to the unexpired portion of the Term following such termination.

11.
Assignment. Neither party shall assign or transfer any of its rights or interests in or to this Agreement, or delegate any of its obligations hereunder, without the prior written consent of the other.

12.
Severability. If any provision of this Agreement is held by a court of competent jurisdiction to be invalid, illegal or unenforceable, or if any such term is so held when applied to any particular circumstance, such invalidity, illegality or unenforceability shall not affect any other provision of this Agreement, or affect the application of such provision to any other circumstances, and this Agreement shall be construed and enforced as if such invalid, illegal or unenforceable provision were not contained herein.

13.
Waiver. The obligations and conditions set forth in this Agreement may be waived only by a writing signed by the party waiving such obligation or condition. Forbearance or indulgence by a party shall not be construed as a waiver, nor limit the remedies that would otherwise be available to that party under this Agreement or applicable law. No waiver of any breach or default shall constitute or be deemed evidence of a waiver of any subsequent breach or default.

14.
Amendment. This Agreement may be amended only by a writing signed by both parties duly authorized thereunto.

15.
Governing Law. This Agreement shall be governed by and construed in accordance with the substantive laws of the Commonwealth of Massachusetts, without regard to the conflicts of laws provisions thereof.

16.
Headings. The paragraph headings herein are for convenience only, are no part of this Agreement and shall not affect the interpretation of this Agreement.

17.
Notices. Any notice permitted or required hereunder to be given or served on either party by the other shall be in writing signed in the name of or on behalf of the party giving or serving the same. Notice shall be deemed to have been received at the time of actual receipt of any hand delivery or three (3) business days after the date of any properly addressed notice sent by mail as set forth below.

a.
To Reading. Any notice to Reading hereunder shall be delivered by hand or sent by registered or certified mail, return receipt requested, postage prepaid, to:

Peter I. Hechenbleikner

Town Manager

Town Hall

16 Lowell Street

Reading MNA 01867

or to such other address(es) as Reading may designate in writing to Melrose.

b.
To Melrose. Any notice to Melrose hereunder shall be delivered by hand or sent by registered or certified mail, return receipt requested, postage prepaid, to:

The Honorable Mayor Robert J. Dolan

Melrose City Hall

562 Main Street

Melrose, Massachusetts 02176

or to such other address(es) as Melrose may designate in writing to Reading.

18.
Complete Agreement. This Agreement constitutes the entire agreement between the parties concerning the subject matter hereof, superseding all prior agreements and understandings. There are no other agreements or understandings between the parties concerning the subject matter hereof. Each party acknowledges that it has not relied on any representations by the other party or by anyone acting or purporting to act for the other party or for whose actions the other party is responsible, other than the express, written representations set forth herein.

19.
Financial Safeguards. Melrose shall maintain separate, accurate and comprehensive records of all services performed for each of the parties hereto. Melrose shall maintain accurate and comprehensive records of all costs incurred by or on account of the Health Department, and all reimbursements and contributions received from Reading. Periodic financial statements must be issued to each party. On an annual basis, the parties’ Financial Officers shall jointly audit the accounts of the Director of the Health Department for accounting consistency and reliability.
WITNESS OUR HANDS AND SEALS as of the first date written above.

TOWN OF READING

By its Board of Selectmen

CITY OF MELROSE

By its Mayor

Appendix A

Community Services Department

Public Health Division Task List

List of Tasks (in prioritized order):
1. Manage Health Division and Public Health function within the Town of Reading including enforcement of 14 State regulations (at a minimum) and 4 General Laws
2. Advise Board of Health on all matters pertaining to Public Health in Reading, including regulatory actions, Public Health response actions, prevalence of illnesses

3. Respond to requests/ questions from Board of Health on Public Health issues
4. 4 Advise the Town Manager and Community Services Director on current issues related to Public Health and Public Health plans to alleviate Public Health threats to community
5. Prepare, implement and execute Public Health Emergency response plans as mandated by State and Federal requirements and apprise Board of Health of same.
6. Conduct annual Technical Assessment Review (TAR) of Public Health Emergency Plan as mandated by State Department of Public Health and CDC
7. Prepare Reports to the Board of Health on a Monthly basis reporting Health Division activities. Prepare Board of Health Annual reports. Prepare advisory reports to Town Manager, Community Services Director on Public Health issues.

8. Review plans of regulated facilities for compliance with State and Board of Health regulations: including but not limited to- Food Establishments, Swimming pools, developments and Subdivision

9. Review applications for new facilities regulated by the Board of Health and advise the applicants on deficiencies and strategies to correct deficiencies

10. Educate the Citizens of Reading on issues relevant to public Health , risks and efforts that can be taken to alleviate /reduce those risk factors.

11. Advise Health Division Staff on technical issues related to their function

12. Meet with Establishment owners to discuss violations and strategies for compliance with Public Health laws

13. Respond to Complaints from Residents

14. Respond to emergency response calls from Town Departments, Coalition partners, State Department of Public Health

15. Investigate Food Borne illness outbreaks and manage the Public Health Disease surveillance function in Reading

16. Inspect Housing in response to complaints from tenants/ Landlords in Compliance with Chapter II of the State Sanitary Code

17. Develop and manage Vector Control programs in conjunction with Eastern Middlesex Mosquito Control Program

18. Conduct inspections , plan reviews and other duties required under MA Title V – Onsite waste water disposal regulations including - Witness Septic Tank abandonments, review system upgrades, soil evaluation , percolation testing and system testing

19. Train/mentor Health Division staff in execution of their core duties / functions

20. Consider and issue Emergency permits as for Beaver removal

21. Represent Town of Reading on Regional Coalition, Tobacco Control, Medical reserve Corps, Mosquito Control Boards and other groups as required by job function

22. Represent Health Division of Design Review Team

23. Function as Incident Commander in Public Health Emergencies one of the Joint Incident Commanders in Reading Emergency response structure\

24. Review Temporary Food Permit applications and advise applicants on Safe Food handling practices

25. Develop Community wellness programs and prepare and disseminate routine advisories on Public Health related issues

26. Prepare content for Health Division Webpage

27. Coordinate Town Rabies clinic with Veterinarian

28. Conduct emergency preparedness drills for compliance with CDC requirements and prepare reports on drills for submission to State Department of Public Health

29. Provide Technical Advice to Town Departments on Public Health related topics
30. Review Demolition applications to ensure that they comply with Public Health requirements

31. Attend Town Meeting and prepare responses to Public Health concerns on direction of Town Manager

32. Prepare and issue Public Health compliance orders

33. Institute Regulatory/legal proceeding s for non compliance with Health laws

34. Coordinate community wellness programs with internal and external partners

35. Investigate Nuisance, noise and odor complaints and seek resolution

36. Keeper of Public Health Records and respond to Requests for Public Documents

37. Coordinate with GRVMRC to provide Lost Child/ First Aid Station at Reading Public Events (Town day and Fall Faire)

38. Prepare presentations to Board of Selectmen and other town Departments

39. Record and Prepare Board of Health minutes and agendas

40. Review and comment on Civic function permit applications, liquor permit applications and other non-Board of Health permits as requested

41. Other duties as assigned by Board of Health , Community Services Director or Town Manager

2

