

Opportunities for Collaboration in the Kalamazoo Communities

Portage, Kalamazoo, Kalamazoo County
April 14, 2011

Eric Lupher
Director of Local Affairs
elupher@crcmich.org

Citizens Research Council of Michigan

- Founded in 1916
- Statewide
- Nonpartisan
- Private not-for-profit
- Promotes sound policy for state and local governments through factual research
- Relies on charitable contributions from Michigan foundations, businesses, organizations, and individuals

Governor Snyder's Message to the Legislature

- **Emphasis on quality of place in state-local interactions**
- **New hoops for CVTs to jump through to get state revenue sharing**
 - **Statutory revenue sharing only**
 - **Only for cities and charter townships still qualifying**
 - **After adjusting for new census numbers**

Revenue Sharing Hoops

- **Accountability and Transparency**
 - www.michigan.gov/documents/snyder/LocalGovernmentDashboard_348149_7.pdf
- **Also look to:**
 - **GASB – Service Effort and Accomplishment Reporting for Government**
www.seagov.org/index.shtml
 - **AGA – Performance and Accountability**
www.agacgfm.org/performance/performancedefault.aspx
 - **National Performance Management Advisory Commission**
<http://pmcommission.org/>

Revenue Sharing Hoops

- **Plans to Consolidate Services**
 - Existing collaboration counts
 - “Good Faith Effort”
 - Otherwise undefined

Revenue Sharing Hoops

- **Address Employee Compensation**
 - **All new hires in defined contribution or hybrid retirement plan**
 - **1.5% multiplier (2% w/o social security benefits)**
 - **Controls to avoid pension spiking**
 - **All new hires on an 80/20 employer to employee health care premium split**

4/13/11 Gongwer News Service – SJR C and SB 7 to require public employees to contribute at least 20% of health care costs won approval from the Senate Reforms, Restructuring and Reinventing Committee on party-line votes. The measures would impact cities, townships, counties, villages, school districts, intermediate school districts, charter schools, public universities, community colleges, the state and any other public employee.

Governor Snyder's Message to the Legislature

- **Other parts of message**
 - **Enable consolidation of jurisdictions**
 - **Ensure collective bargaining at right time**
 - **Amend PERA**
 - **Reform PA 312 Binding Arbitration**
 - **Prohibit minimum staffing requirements**
 - **Local pension best practices**
 - **Unfunded Mandate reform**

2005 CRC Survey

- **Governor Granholm's State of the State address**
- **Every CVT in 25 of 83 counties**
- **Listed 116 functions and services**
- **Offered variety of service delivery methods**
- **15 of 23 CVTs in Kalamazoo County + the County responded**

Greater Understanding of Intergovernmental Collaboration

- **Horizontal**
 - 2 or more CVTs jointly provide a service
 - Economies of Scale
 - Capital Intensive Services
- **Vertical**
 - CVTs rely on/collaborate with County
 - Economies of Skill
 - Technically Intensive Functions
- **Third Party** – two or more governments gaining benefits of collaboration by contracting with a private party
 - Any and all functions and services

Kalamazoo County Response Highlights

- **Very little horizontal collaboration**
- **Plenty of examples of county government providing services for/with local governments**
- **Cities of Kalamazoo and Portage provide most services independently or through private provider**

2008 Metropolitan Grand Rapids Project

- **Initiated by cities and funded by businesses**
- **Grand Rapids, East Grand Rapids, Grandville, Kentwood, Walker, Wyoming and Kent County**
- **Where are communities collaborating currently?**
- **Where are opportunities for expanded collaboration?**
- **What state or local law changes could facilitate expanded collaboration?**

Kent County Project

- **Collaboration is a state of mind in Grand Rapids area**
 - **Economic development benefits the whole area**
- **Extensive horizontal collaboration between individual cities and among all 6 cities**
- **Kent County and Grand Rapids collaborate as equals**
- **Opportunities for expanded county service provision**

Lenawee County Project

- **Initiated by businesses and concerned citizens**
- **Status quo will not be an option. How can Lenawee County governments be proactive in restructuring service delivery?**
 - **Economic development**
 - **Quality of place**
- **33 CVTs + county government**

Holland/Ottawa County Future Search

- 3 day session with leaders of business, local governments, schools, citizens, non-profits
- How to position the region to compete in new economy
 - Continued quality of life
 - Governance reform to break down silos that separate governments

Common Threads

- **Inventory to understand where current collaboration exists**
 - **Governments can build on strengths**
- **Recognition that regions will rise or fall together**
 - **People steering economic development are not big on dotted lines that separate local governments**

County Intergovernmental Collaboration Meetings

- A number of counties
- Regular meetings with elected officials of cities, villages, townships
- Improve current collaboration
- Expand collaboration into new service areas
- Network to build familiarity so local officials can initiate collaboration on their own

One Kent

- **An attempt to emulate city-county consolidations that have occurred in other states (Indianapolis, Louisville, Jacksonville, etc.)**
- **Metropolitan government authorized in Michigan Constitution**
- **New statute would be necessary to fully accomplish consolidation**
- **Major break from status quo**

Shared Public Services Initiative (SPSI)

What is it?

- Provides access to consulting services to build a business case, communication strategies and implementation plan
- Provides a dynamic web site of tools and a Statewide Shared Public Services Catalog
- A sustainable program: program administration and fiduciary oversight provided through the Michigan Municipal League Foundation (MMLF)

Driving Principles

- **Planning & Development Regions, ISDs, and Local Governments/School Districts**
 - own the effort
 - identify the service(s) to be shared
- **Advisors/MMLF will assist, as requested by regional entities, in preparing the business case(s) and implementation plan(s) through use of consulting services**
- **Local Governments will make “go or no go” decision**
- **To provide 50% of the cost for consulting services**
- **Implementation is the responsibility of the local governments**

Resources

- **Funding for each project will be shared by**
 - State
 - Local governments and schools
 - Foundations
- **It provides for**
 - Facilitation
 - Development of the business case
 - Implementation plan
 - Communications plan
- **Administered through the Michigan Municipal League Foundation**

Thank You for your attention

Questions

Eric Lupher

elupher@crcmich.org

734.542.8001

