Are You Ready for Alternative Service Delivery ?

Russ Loebe – HR Green Professor Kurt Thurmaier Mr. Craig Rapp Northern Illinois University

Are you ready for ASD?

Simple question... Complex answer

As a national provider of Alternative Service Delivery HR Green asks our communities that question routinely...

the answer is often... yes but ...?

The ASD Project

• Demands for Guidance

- Confusing terms for alternative service delivery options
- What do we know from other attempts?
- Where do we start our organizational process?

The ASD Project

- Using a National-Local Focus for Answers
 - NIU MPA Local Government Expertise
 - NIU CGS Field Experience
 - HR Green Sponsorship
- Research on national experiences

The ASD Project

- Focus group sessions of northern Illinois communities
 - Success stories
 - Less than success stories
- Recapitulation
 - Practitioner review of major findings
- Project: Field Guide to ASD Options

The Challenge **Limited Resources Political Environment Organizational Culture** Measuring/defining LOS **Private Competition**

The Challenge

Latest Concept/Trend

Ready-Fire-Aim

It's about Reinventing, Continuously Improving and Optimizing

Two Mandates--often seen as mutually exclusive

Build great communities

Deliver efficient and effective services

Optimizing

If you know Why-lots of ways to get to How

- Make vs. Buy Analysis
- Leading Practices/Benchmarking
- Enterprise-wide approach
- Service level approach
- Cooperate, Collaborate, Consolidate
- Managed Competition
- Privatize, PPP

Alternative Service Delivery Options

Privatization

No public funding or production of service Contracting/Outsourcing with private or nonprofit source

> Managed Competition Contracts with internal and external competing units

Local Government Core Service Delivery Funded and provided by internal units of the local government

Public Private Partnership (3P) Shared Risk Strategic Investments

Interlocal Agreements

Shared service delivery with other local governments Informal and Formal Arrangements

Service Consolidation

Combined or Joint Provision of Service for two or more local government units

Outsourcing-Contracting Out

Outsourcing - taking internal organizational functions and paying an outside firm to handle them.

- done to save money, improve quality, obtain specialized services/expertise, free organizational resources
- Some services more common, but nearly every service area has been outsourced

Managed Competition

Managed competition- a public-sector agency competes with private-sector firms to provide public-sector functions or services under a controlled or managed process.

- This process clearly defines the steps to be taken by government employees in preparing their own approach to performing an activity.
- The agency's proposal for providing the service, which includes a bid proposal for cost-estimation purposes, is useful in competing directly with private-sector bids.

Interlocal Agreements

Interlocal agreement (ILA) - a **contract between governmental entities** that enables them to work with each other in the interest of **cooperatively sharing resources** for their mutual benefit.

- many forms, ranging from an informal handshake agreement to elaborate contracts structured according to statutory requirements and filed with a state agency and local county or city recorder.
- exist between cities, counties, a city and a county, cities and school districts, school districts- many other combinations.
- often increase the effectiveness and efficiency of services.

Service Consolidation

- Service consolidation- agreements between governments to merge existing departments into one unit which is overseen by representatives from both governments.
 - Excludes arrangements in which one government contracts with another in order to receive a specific service (e.g., regional dispatch).
 - One department administrator who oversees the department and answers to both communities equally.
 - Often an oversight board comprised of representatives from both governments is established to oversee the consolidated department.

Public-Private Partnerships (3P)

A 3P venture is a *long-term, strategic* contractual agreement between a local government and a private sector entity

- where the *skills and assets of each sector are shared* in delivering a service or facility for the use of the general public,
- and
- where *each party shares in the risks and rewards* in the delivery of the service and/or facility.

Strategic Orientation of ASD Options

Is Your Organization Ready?

Why are you considering this?

Political Economic Internal/External motivations

What outcome are you seeking?

Reduced Cost? Efficiency? Political Accountability? Public Approval?

How will you achieve (and measure) results?

Political & Cultural Readiness

- How ready are you?
- How do you know?
- Matching outcomes w/ approaches
- Timeframe
- Strategic vs. Tactical
 - Outcomes expected
 - Board/Council
 - Staff

Strategic Orientation of ASD Options

Questions/Comments?

Additional Information...

