Collaboration Is All Well and Good, but Is It Right for Me?

Presenters

Cheryl Hilvert

Director, ICMA Center for Management Strategies
Chilvert@icma.org

@ICMAcms

David Swindell
Associate Professor and Director,
Center for Urban Innovation
Arizona State University
david.swindell@asu.edu
@ASUUrbaninnov

Enhanced Research Partnership AFI/ASU/ICMA

- Shared investment into new research to identify emerging practices
- Expand testing of these approaches
- Broaden dissemination of information
- Provide technical assistance

Our Overall Project Goal

Develop a tool to help managers and elected officials determine <u>if</u> and <u>what kind</u> of collaborative service delivery arrangements to pursue

Today's Goals

- 1. Provide an overview of the first component of a tool previously tested at the TLG Conference and designed to help determine whether or not collaboration makes sense
- Unveil the second component of the tool designed to help local governments determine which form of collaboration will lead to the greatest likelihood of success

What *IS* Collaborative Service Delivery?

 Focuses on sharing costs and benefits when working "...across boundaries with two or more organizations to solve problems that cannot be solved or easily solved by single organizations"*

Arvada, CO: Worked with multiple partners to enhance economic development

- Why do it?
- Who's doing it?
- What's trending?

What are the expected benefits?

- Monetary savings
- Economies of scale
- Strengthen collaborative relationships
- Promote regional service integration
- Access technical expertise

What are the challenges?

- #1: Measuring
- #2: Success
- Coordination
- Clarity of goals
- Loss of community control
- Lack of (good) partners
- Employee morale
- Leadership costs
- Accountability across all partners

COLLABORATION

A Friend Is Just A Stranger You Haven't Alienated Yet

The Diagnostics

- Building the tools
- Examining collaborations
- Interviews
- Case studies
- Literature
- Final product

Troy, MI: Public-private partnership for building inspection services

The Need for a Framework

- Goal: A tool to help managers and councilors determine if a collaboration makes sense
- Frame the decision as a soft cost-benefit question
- Use a tool that does <u>not</u> require extensive time, money, and data collection resources
- Help all parties understand the potential benefits and costs associated with collaborative service delivery arrangements
- Provide an indicator of the likelihood of success (not a right/wrong answer)
- Provide suggestions on the best form of collaborative arrangement

Columbus, GA: Natatorium managed by private firm

Should you engage in such an arrangement?

Consider two primary characteristics

Sandy Springs, GA: Operated under contract with CH2MHill

Factor 1: Know Thy Service

- Importance of specificity
- Asset specificity
- Labor intensity
- Capital intensity
- Benefits targeted or diffuse
- Management competencies
- Stability in administrative team

Monterey, CA: Preserved the Defense Language Institute at the Presidio

Factor 2: Community Context

Arizona neighborhood terrorized by feral packs of abandoned

We have come for your children!

So we have two factors: Type of Service and Community Context

Now what?

Using the Diagnostic, Part 1

- The score sheet (available at icma.org/strategies)
- A framework for working through the question of collaboration
 - Honest appraisal of how likely a collaborative service delivery arrangement will generate benefits that exceed costs
- Qualitative discussion on each aspect
- Assign a score to each aspect
- Sum the scores

Start with specifying the type of service under consideration

			_
Tyne	of Service	to he	Delivered
1 y P C	OI SCIVICE		Denvered

Asset Specificity—This represents the degree to which the service requires investment in

Score

legal, environmental), which may mean a lack of competitiveness in supplier markets and the level

Contract Specification and Monitoring—Services that are relatively harder to specify in a

contract or that are harder to monitor, or that require a higher level of performance management

Labor Intensity—Some services are more labor intensive than others. Labor intensive services

may also be capital intensive (see below). Generally, services that are more labor intensive in their

delivery are better candidates for collaborative alternatives arrangements. (Low=1, Medium=2,

Capital Intensity—Some services are more capital intensive than others. Capital intensive

services may also be labor intensive (see previous). How diffused the benefits are from the capital

investment determines the effect on the likelihood of successful collaborations. Generally, services

to their delivery. (Low=1, Medium=2, High with focused benefits=2, High with diffuse benefits=3)

that are more capital intensive with diffuse benefits are more amenable to collaborative approaches

of the community's internal expertise or technical capacity. High asset specificity means that the

investments cannot be easily adapted to produce another service. (High=1, Medium=2, Low=3)

special infrastructure (e.g., water pipes, treatment plants, ditch diggers) or technical expertise (e.g.,

expertise on the part of government. (Hard=1, Medium=2, Easy=3)

High=3)

Type of Service to be Delivered
Costs—Overall project costs influence the likelihood of successful collaboration in terms of both
driving the need for collaboration as well as limiting the pool of potential partner organizations that
might be able to participate in the delivery of more expensive services. (High=1, Medium=2, Low =3)

Score

achieve success. (Low=1, Medium=2, High=3)

collaborations. (High turnover=1, Medium=2, Low=3)

Management Competencies—Communities must be sensitive to the expertise they have

available on staff for managing the various stages of a collaborative arrangement from planning,

and employees, to measuring vendor performance or partner evaluation. The greater the

structuring and executing a competitive bidding process, to negotiating and bargaining with vendors

managerial expertise on staff related to a service, the more likely a collaborative arrangement can

Stability in Administrative Team—Communities should be aware of the degree of turnover

in the administration and the likelihood of additional turnover in the short and long term future, as

best as possible. Communities facing turnover in the higher level positions will have more difficulty

establishing and maintaining the institutional knowledge and oversight necessary for successful

Total Type of Service Score (sum of seven characteristic scores)

Next, discuss the community context in which we must operate that might influence the likelihood of a successful collaborative arrangement

Community Context
Possible Public Partners—Commun
and would in toward of many by more inditionalities

nities may have other public jurisdictions with whom they can work in terms of nearby municipalities, townships, special districts, or county government.

Score

(Few=1, Some=2, Several=3) **Possible Private Partners**—The opportunity for partnering for delivery with private sector

firms is limited to the extent that the community or region is home to enough such competent firms

to support a competitive marketplace. (Few=1, Some=2, Several=3) **Possible Nonprofit Partners**—As with private partners, the size of the local supply of nonprofits will also be driven by the type of service under consideration as well as the competence of such organizations to serve as potential collaborators in service delivery. (Few=1, Some=2,

Council Orientation/Political Environment—Different kinds of services may meet

executing a collaborative arrangement. (Highly sensitive=1, Moderately sensitive=2, Non-

different levels of support among local politicians which can raise the costs of pursuing and/or

Several=3).

sensitive=3)

Community Context
Fiscal/Economic Health—The comm
wanting to pursue alternative service deli
hetter health are more likely to be succes

munity's fiscal condition may be a motivating factor in ivery arrangements as a means to curbing costs. Those in

nore likely to be successful in collaborative arrangements. But those that are in a

weak fiscal position may find it more difficult to locate partners with whom to collaborate. (Poor=1, Moderate=2, Good=3)

Unions—In many communities, there may be resistance to any collaborative alternatives that could affect public sector employment levels. (Strong=1, Moderate=2, Weak=3)

Total Community Context Score (sum of seven characteristic scores)

Changes to those services that receive closer scrutiny by citizens are more likely to meet resistance to changes in how the community delivers the services. (High visibility=1, Moderate=2, Low=3)

Public Interest—Some services are more likely to attract the attention of citizens than others.

Score

Two Scores

Service Type

Community Context

Interpreting the Scores

So what happens if you go through the process and your team decides that the potential benefits outweigh the potential costs?

The Next Step

If your community does want to collaborate on the delivery of a particular service, the next question becomes which form of collaboration maximizes the likelihood of success?

There are several general options:

- Horizontal public-public partnerships
- Vertical public-public partnerships
- Consolidation/regionalization of services
- Public-private partnerships
- Public-nonprofit partnerships

The Public-Public Horizontal Collaboration

Smallton

Megaville

The Public-Public Vertical Collaboration

Streetlight District 28-H

Landry School District

Rodgers Library District

Warrenton Soil & Water District

Megaville

Green County

Consolidation/Regional Collaboration

Indianapolis, Indiana

Public-Private Collaborations

Public/Non-profit Collaborations

Animal Control

Washoe County, NV Regional Animal Services

Your Turn! Abbreviated Practice Exercises

- Hypothetical cases
- Score sheets already completed
- 20 minutes to review your group's case

 Consider a collaborative arrangement that you think will meet your hypothetical community's needs/goals

How to choose

- Decision driven by the characteristics from the framework
- For this abbreviated version, focus on:
 - Contract specification and monitoring
 - Labor intensity
 - Capital intensity
 - Possible public partners
 - Possible private partners
 - Possible nonprofit partners
 - Public interest

Which collaborative form seems most appropriate and why?

Reporting Out. . . Let us hear your thoughts!

In Summary

- A process to frame a discussion around whether or not your community should pursue an alternative service delivery arrangement through a collaboration with another jurisdiction or agency
- Focuses on two general characteristics found to influence the likelihood of success:
 - Type of service
 - Community characteristics
- The result is a general indication of whether you should pursue a collaborative alternative

In Summary

- If your jurisdiction decides to move forward with a collaborative service delivery arrangement, some arrangements are better suited than others
- The framework can help identify the arrangement that will help maximize the likelihood for success
- No guarantees
- And what the framework doesn't provide?

Additional Resources

- Guidebook
- Exercises
- Case studies
- Research literature
- Professional consultants

http://icma.org/en/results/management strategies/leading practices/collaboration

Thank you for joining us!

For more information on the work of the Enhanced Research Partnership of the Alliance, ASU, and ICMA, visit:

www.icma.org/strategies urbaninnovation.asu.edu www.transformgov.org

Questions

Cheryl Hilvert
Director
ICMA Center for Management Strategies
chilvert@icma.org
@ICMAcms

David Swindell
Associate Professor and Director,
Center for Urban Innovation
Arizona State University
david.swindell@asu.edu
@ASUUrbaninnov

Charlotte Mecklenburg County SEPTEMBER • 14-17 • 2014