
Cross-Jurisdiction Collaboration
New Models for State, Regional and Local Governments

Cross-Jurisdiction CollaborationRegionalism 2.0 1

Table of Contents

Accenture produced this paper for the
Joint Venture Silicon Valley Network.
Established in 1993, Joint Venture: Silicon
Valley Network (www.jointventure.org),
is a not-for-profit organization providing
analysis and action on issues affecting the
Silicon Valley region's economy and quality
of life. The organization brings together
established and emerging leaders—from
business, government, academia, labor and
the broader community—to spotlight issues
and work toward innovative solutions. In
preparation for a leadership summit, Joint
Venture engaged Accenture to assess a range
of cross-jurisdictional enterprise models and
their applicability to the municipalities and
local entities in Silicon Valley.

Accenture helped define the concept
of cross-jurisdiction collaboration,
develop examples and analysis of
cross-jurisdictional models and determine
the potential applicability of these models
to help improve Silicon Valley municipalities
through economic development, operational
excellence and/or cost reduction. Accenture
conducted primary and secondary research
and collaborated with Joint Venture to
assemble more than 90 case examples
domestically and across the globe.

Introduction ...

- The New Normal for Local Government ..

- Current Economic Crisis and Challenges ..

- Citizens’ Demands Rise ..

- Long-Term Trends Forecast “Rougher Seas Ahead” ...

- Past Solutions Cannot Fix Current and Future Problems

New Thinking in Local Government ...

- New Thinking in Action ...

Drivers for Cross-Jurisdictional Enterprise Models ..

- Understanding Typical Services Offered ...

- Following the Money ...

- Support for XJC by US State and Federal Governments

Collaboration Enterprise Models Overview ..

- The Public Service Value Chain ..

- Collaboration Models Visualized ..

- Cross-Jurisdictional Enterprise Implementation Models

Common Themes, Best Practices and Pitfalls ...

- Common Themes ...

- Best Practices to Consider ..

- Pitfalls to Avoid ...

How to Start the Process ..

Conclusion ..

Appendix ..

2

4

4

4

4

4

5

5

6

7

8

10

13

14

15

15

18

18

19

20

22

25

27

The concept of cross-jurisdiction
collaboration (XJC) between
government bodies is not new.
Debate about the appropriate
relationship, size and scope of public
entities dates back to Plato’s era.
In many parts of the world, these
discussions have historically been
slow and painful and have met with
resistance. But the door appears to
have opened for debate, and cross-
jurisdiction collaboration has emerged
as a very powerful and relevant vision
shaping the future of state and local
government across the globe. This
new phase of XJC is bringing together
state and local entities to reduce costs
and provide better or new services for
their constituents. The best of these
XJC models and efforts are the future
model of effective and efficient state
and local government.

Current XJC efforts were spawned
primarily from the economic pressures
on state and local governments today.
Significant decline in revenues, with
increasing demand for services and
their related expenses, has forced
government entities into new models
out of necessity. But in addition to
these financial pressures, we see XJC
as a formula necessary in addressing
newer issues (such as health care
reform, transportation and air quality)
or in providing services that can be
realized only by achieving a certain
scale.

For this paper, Accenture analyzed
more than 90 domestic and
international case studies, conducted
interviews with public sector leaders
and gathered data from government
websites and thought leadership from
several think tanks. The result of the
analysis is that the current scope of
XJC models covers a wide spectrum.

Did You Know?
There were 145 city-county
consolidation proposals in the
US during the 20th century…and
that represents just one type of
cross-jurisdiction collaboration.

For example, in the course of our
research, we encountered city
managers of two small towns in
California sharing a fire chief to save
$100,000 a year and a county in the
UK planning to outsource most of
its services to save approximately
$500 million annually. Despite these
extreme positions and effort, both
examples point toward government
leaders urgently making changes
before the budget levee breaks.
Today urgency is the key because
governments cannot shrink anymore,
tax anymore or dissolve. Hence, they
must collaborate.

But urgency is only a motivator for
action, and good intentions do not
always breed good results. Most XJC
efforts tend to be bilateral (one city
manager working with another city
manager, for example), focused on
easier parts of a government leader’s
portfolio (collaborating on police
dispatch) and partnering with another
government leader in an established
relationship (two city managers who
know each other). These efforts,
however, do not achieve sufficient
economies of scale to produce results
that are meaningful for stakeholders
and/or do not stand the test of
time as partners move on to other
objectives.

With each failed effort, more
resistance accumulates, impeding
further action. The essential problem
lies with government leaders feeling
pressure to act, yet acting in a way
that is more tactical than strategic.
The strategy behind XJC is the key to
success, offering a road map to long-
term, sustainable results.

XJC begins with the end in mind—
the vision the government leader
wants to achieve. It analyzes the
reasons behind collaboration, the
key drivers, and develops a model
that achieves short-term gains to
satisfy financial pressures. At the
same time, this paper puts in place
adaptability and flexibility for greater
and more meaningful contributions
in the future. XJC is innovation for
government—the next step in the
evolution of our democracy.

Cross-Jurisdiction Collaboration

Introduction

3Cross-Jurisdiction Collaboration

"A crisis is a terrible thing to waste."
 Paul Romer, Stanford University Economist

2

Cross-Jurisdiction Collaboration

The current economic crisis has created
what has been described as the “New
Normal.” The definition of this phrase
depends on your perspective, but for
this paper it means the operating
environment for state and local
government entities has changed
permanently. Governments are facing
short- and long-term challenges, and
many of the traditional responses are
insufficient.

Current Economic Crisis
and Challenges
Within the current economic crisis, the
immediate issues are:
•	Underfunded entitlements

and pensions.1 This reflects the
ballooning of certain categories of
expenses (including pensions and
health care), which draws funds
away from other public sector
services. It is estimated that US local
government expenses grew by 22
percent between 2005 and 2008 and
are expected to grow another 13
percent between 2008 and 2010.

•	 Declining revenues.2 Local
governments have experienced a
reduction in tax revenues from the
declining value of assets (property
values, for example) and the high
joblessness rate, which has put
pressure on local sales tax revenue.
Overall, revenue for US state
governments dropped 18 percent
between 2007 and 2008.

•	 Reduced funding.3 Fiscal
constraints on federal and state
governments have resulted in
declining funding. It is estimated
that state funding for local
government will be reduced by
10 to 15 percent per year between
2010 and 2012.

These factors drive budget shortfalls
for local governments. In the US
municipal sector, it is estimated that
there will be a $56 to $83 billion
shortfall between 2010 and 2012.4

Citizens’ Demands Rise
While the economic crisis is
tightening the financial belt on many
jurisdictions, citizens are increasing
their demands.
1. Interacting with government in

new ways. Citizens have demanded
increased transparency and
accountability in the way public
leaders operate. This may be partially
because of a wave of highly visible
scandals (the city manager of Bell,
California, recently was revealed
to have earned nearly $800,000 in
annual compensation5) and by the
ubiquity of new technologies (the
Internet for easy access to public
records, for example).

2. Addressing new concerns.
Some new issues are marked
by externalities that transcend
traditional jurisdictional boundaries
(climate change, air quality and
traffic patterns, among others).
This is a burgeoning category of
services that has only just begun to
find solid footing with many public
entities.

Long-term Trends Forecast
“Rougher Seas Ahead”
Even without the economic crisis,
the long-term trend for government
economics was not sustainable.
Demographic shifts will change local
governments in the next decade.6

Across the US, an aging population
is expected to decrease government
revenues and increase expenditures.
The elderly draw more economic
resources from the government and
provide less tax revenues because they
are on fixed incomes. Subsequently,
the demand for government services
will continue to grow, and the
number of significant taxpayers
will decrease. This will result in the
younger population contributing more
to sustain services for the growing
elderly population.

In addition to an aging population,
there are other demographic currents
changing the base populations in many
areas of the country. Immigration and
urban migration have changed the
face of many towns across the US in
the last decades, and these trends most
likely will continue as they affect the
economy in the US and abroad. Both
issues have brought municipalities
greater demand for services and have
decreased the tax revenues.

These issues are not isolated to the
US—most of the developed world has
similar issues.

Past Solutions Cannot Fix
Current and Future Problems
During previous economic crises,
government leaders could manage
through the turmoil by using simple
levers to control the pain—particularly
budget cuts—or by imposing
additional taxes. These methods are
insufficient or politically infeasible to
address today’s situation:
1. Cutting costs by reducing head

count or salaries is difficult.
2. Reducing services is not feasible

because municipalities have a
responsibility to deliver base service
levels.

3. Most local governments find it
difficult to impose new taxes on
their citizens.

Unless state and local governments
adapt, change and create a new model
that is effective for these short-
term and long-term challenges, the
problems will persist and compound
for the citizenry.

The New Normal for Local Government

Local governments cannot easily and
effectively redesign themselves to
operate in this new environment by
using traditional tools. Furthermore,
federal spigots are not available to
reduce the confluence of pressures
affecting these state and local
institutions. These two factors—
among others—make it necessary for
governments to act together across
jurisdictions to help each other and
adapt to the “New Normal.” One
way is to collaborate to form cross-
jurisdictional enterprise models. We
see cross-jurisdictional enterprise
models as the next step for the future
of state and local government.

New Thinking in Action
Governments have already begun
to address the New Normal and
are collaborating with other
municipalities in a variety of ways.
One example is the collaboration
between the city of Cupertino and
Santa Clara County (California) in
public safety.

The city of Cupertino contracts
out the police force to the county
sheriff. It has been doing this since
the city’s inception, but periodically
both entities meet to reconsider
the relationship and agree that the
deal continues to be a win-win. For
about $8.3 million per year,7 the city
gets far greater service levels from

Cross-Jurisdiction Collaboration

New Thinking in Local Government

1 2 3

Government entities Current and/or future services
Reduce total cost and/or
improve efficiencies

• State
• County
• City
• Township
• Town
• Borough
• School district
• Special district

• Administration
• Entitlements and social services
• Public works
• Public safety
• Public health
• Parks, recreation and public
 property
• Education
• Transportation and community
 development

• Economic improvement
• Operational excellence
• Reduction in cost-to-serve
• Improved service levels
• Provision of new services
• Addressing citizens’ needs

XJC
Two or more 1. government entities with a mission to work across traditional jurisdictional
boundaries to provide 2. current and/or future services for their citizens in order to
3. reduce total cost and/or improve efficiencies.

the county than it could otherwise
afford. (By comparison, Los Gatos, a
city of comparable size, pays almost
three times more per citizen for its
police force.8) On the other side of
the equation, the city of Cupertino is
the largest customer of county police
services and the county is very happy
to maintain the relationship through
superior service. In the end, this model
provides significant cost savings and
stands as a successful collaboration
story. The bottom line savings is
compelling: Cupertino pays only a
third of what its neighbor pays for
equivalent police services.

4 5

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration

Central to the theme of cross-
jurisdiction collaboration is the notion
that the new model will address a
specific problem or opportunity.
That creates a natural starting point:
identifying the desired goals and
objectives that the change enables
and the feasibility of implementation.

Essentially, there are three primary
objectives for any collaboration:
improving effectiveness, enhancing
efficiency or creating new capabilities.
Improving effectiveness in
government means better government
services at the same cost. Improving
efficiencies in government entails
reducing the costs associated with
providing a service. Creating new
capabilities requires developing new
services not provided already by the
current jurisdictions.

Drivers for Cross-Jurisdictional Enterprise Models

What is the
desired outcome?

Improve
effectiveness

Improve
efficiencies

Enable new
capabilities

The resulting objectives must be
politically, legally and economically
feasible. Political assessment will help
determine what is realistic—what can
be done based on elected officials,
term limits, media outreach, citizen
involvement and other political
factors. Various stakeholders can have
a strong impact on the feasibility
of an outcome. For example, in
Santa Clarita, California, the city
has considered outsourcing the
library system to a private entity,
which has had a significant public

backlash, impeding the potential
benefits to the outsourced service.
Legislative constraints may restrict
certain types of collaboration, and
thus understanding these constraints
is a critical early step. Finally, the
economics of the situation may
suggest that collaboration is not
feasible or, alternatively, may push
in the direction of a specific model.
With all of these dimensions, it
is important to know what “deal
breakers” exist.

What is the
feasibility of
the change?

Political
factors

Statutory/
legislative
guidelines

Economic
case

Understanding Typical Services Offered9
After identifying goals and evaluating their feasibility, the next step is to look closely at the services a government offers
to better understand how the entity operates. The table below illustrates the scope of services state and local government—
including counties, cities, towns, townships, special districts and school district entities—in the US offer. Different types of
governments may or may not offer the complete list of services described.

Category Services Detailed descriptions

Education •	 Libraries
•	 School districts (K-12)
•	 Dependent school systems
•	 State and community colleges

•	 Library administration and maintenance
•	 Operational oversight over public primary, secondary and

pre-primary schools, special education and adult vocational
training centers

Entitlements & social
services

•	 Compensation services
•	 Finance and debt service

•	 Retirement and employment compensation services
•	 Recruiting, selection and classification
•	 Financial and accounting services

Govt. administration & misc. •	 Administration
•	 Human resources
•	 Communication
•	 Code enforcement
•	 Information technology

•	 Legislative, judicial and executive staff admin./planning
•	 Elections
•	 Municipal code enforcements; control boards
•	 Record archives
•	 Licensing

Parks, recreation &
environment

•	 Parks and recreational programs
•	 Cemeteries
•	 Environmental services

•	 Parks and playgrounds development and maintenance
•	 Recreational, cultural, youth and senior events planning
•	 Cemetery services, natural resources and environmental

services

Public health •	 Hospitals
•	 Public health

•	 Health services, infirmaries and hospitals
•	 Public health education programs

Public safety •	 Police and fire
•	 Emergency services
•	 Department of corrections/

prisons

•	 Police field operations and administration, fire protection,
prevention, training

•	 Prison operation and administration
•	 Disaster recovery and emergency services and

communications

Public works •	 Electric utility
•	 Water and gas utility
•	 Sewer and solid waste utility
•	 Transit/transportation

•	 Telephone, cable systems, Web services
•	 Customer service, resource management and energy

distribution
•	 Water and sewer engineering, construction, maintenance

and operations
•	 Recycling and solar programs
•	 Mass transit systems operations and maintenance
•	 Transportation planning and operations

Transportation, housing &
community development

•	 Land use planning
•	 Building & inspections and

permits
•	 Housing
•	 Economic development
•	 Highways/public improvements

•	 Building inspections, housing and community services
•	 Land use planning, property development and field services
•	 Traffic services and maintenance
•	 Street improvements and maintenance
•	 Airport and port operations and services

6 7

Some points in these data are worth
noting:
•	 Both counties and school districts

depend primarily on federal and
state funding for their revenues,
while cities depend on taxes and
service charges.12

•	 Sources of revenue for special
districts vary based on the
services provided and government
mandates.13

•	 The escalating fiscal constraints
and unfunded mandates have led
to declining funding to cities and
counties from state governments.

There are often strings attached to
funds limiting a jurisdiction’s ability to
alter spending patterns. 14

•	 Subventions: One level of
government provides this type of
financial support to another. The
state levies certain taxes that are
provided to counties and cities. The
motor vehicle license fee and the
motor vehicle fuel tax are examples.

Most subventions are restricted to
particular programs (for example,
gas tax receipts can be used only for
streets and transportation). Some
can be spent as a county or city’s
leaders think best (such as vehicle
license fees).

•	 Maintenance of effort
requirements: When cities and
counties receive funding for
programs from the state or federal
government, a common condition
is that the city or county commit
to a certain level of funding. This
commitment is called maintenance
of effort, or MOE. Realignment
revenues come with a maintenance
of effort requirement, meaning that
a requirement for financial effort
is contained in writing, whether
it is in legislation, regulation or
administrative policy (health and
welfare realignment revenues to
counties, for example).

•	 Grant funding: Categorical
grants support a defined program

area. Categorical grants typically
go to local agencies that meet
predetermined funding criteria
or compete for project funding
through an application process.
Block grants provide funding to a
broad functional area. For example,
federal Community Development
Block Grant funds support local
housing and economic development
activities.

Jurisdictions contribute unequal
amounts across the buckets of
services. This helps determine which
parties to involve in a collaborative
agreement. For example, since cities
do not contribute much to the school
budgets, saving money on this service
will not improve a city’s fiscal situation.
Also, it is critical to understand that
if the proposed outcome is to reduce
costs by 10 percent, then the parks
and recreation spending may not be a
high-value target since it contributes
only about 3 percent of total expenses.

Cross-Jurisdiction CollaborationCross-Jurisdiction Collaboration

Following the Money
The flow of money is particularly
relevant in cases in which
governments’ top priority is efficiency
savings, since an understanding
of the major funding sources and
expenditures will highlight potential
areas for cost savings. (This is not

to imply that the largest spending
buckets will be the easiest or best
places for collaboration. However, this
is a useful exercise to inform decisions
on focus areas.)

While the circumstances of each
governmental entity will dictate a

different set of expenses, we have
used US census data to illustrate
the typical revenues and expenses
across services. This can serve as a
first screen to identify areas where
specific entities may be spending
disproportionately more or less on
certain services.

Revenues Expenses

2%1%

4%
5%

11%

11%

33%

34% 100% 37%

16%

15%

9%

8%

7%
5%

3%

Parks,
recreation

and natural
resources

Public
health

Entitlements
/insurance

trust
revenue

Public
works

Misc.
other

revenues

Taxes Education Admin Public
works

Public
safety

Transportation,
housing and
community

development

Public
health

Entitlements
and social
services

Parks,
recreation
and public
property

Inter-
governmental

revenue

TotalTransportation,
housing and
community

development

Proportion of revenues by functional areas and expenses across services typically offered by local governments in the
United States10 (2007 data)

As a next step, it is useful to delve
into how both sides of the money
flow relate to different types of
governmental entities. In the chart
below, we examine the flow of revenues
into counties, municipalities, townships,
special districts and school districts.

Proportion of revenues by functional areas typically offered by local governments in the United States11 (2007 data)

1%

= County

= Municipality

= Special District

= School District

2%
3%

10%

10%

12%

24%

38% 100%

Parks,
recreation
and public

property fees

Transportation,
housing and

comunity
development

fees

Public health
fees

Public works
fees

Entitlements
insurance trust

revenues

Misc., other
revenues

Taxes Intergovermental
revenues

Services/
functional areas

(total)

37%

Services/
functional

areas (total)

Education Administration Public works Public safety Transportation,
housing and
community

development

Public health Entitlement and
social services

Parks, recreation
and public
property

= County

= Municipality

= Township

= Special district

= School district

15%

16%

9%

8%

7%

3%
5%

100%

Proportion of expenses across services typically offered by United States local government entities15 (2007 data)

There are some noteworthy elements
in these data:
•	 Counties provide primarily health

services and entitlements.
•	 Cities provide primarily utility

services, public safety and
community development to citizens.

•	 School districts focus on education.

•	 Special districts focus on a range of
services, including utilities such as
water and power.

8 9

Case Study: State of New York
•	 The Commission on Local

Government Efficiency and
Competitiveness, created by
executive order of the governor in
2007, recommended changes to the
New York state budget. The changes
are to enhance the shared services
incentive grants to help promote
major service-sharing arrangements
and consolidations, saving taxpayer
dollars.

•	 The budget appropriates an
additional $4.4 million, totaling
$29.4 million, for Local Government
Efficiency Grants.

•	 Local governments can apply for
studies and implementation efforts
for shared service efforts that
they design. Enhanced technical
assistance and information on
best practices will also be made
available. Specific areas for grants
include:

 − Planning grants. These
competitive grants are awarded
to groups of municipalities
to study shared services they
propose to the commission.

 − Efficiency implementation
grants. Multiple municipalities
can apply for this money jointly,
which helps cover transitional
personnel costs to implement
new joint functions.

 − Twenty-First Century
Demonstration Project Grants.
In this competitive award
process, county wide or regional
service models in specific areas—
such as highway maintenance,
policing, schools consolidation
and smart growth planning—can
receive more funding if working
cooperatively with multiple
municipalities.

Case Study: Ohio Shared
Services
•	 Ohio moved to a statewide shared

services model in 2007 as part
of the launch of its PeopleSoft
enterprise resource planning system.
The shared services center was
designed in partnership with the
state’s unions and in collaboration
with Accenture through the design,
build and deployment stages.

•	 Ohio engaged stakeholders on
multiple levels, allowing agencies
to volunteer to participate in the
transformation. The first service on
its agenda was financial services,
followed by human resources and
technology services.

•	 Ohio expects to achieve about $26
million in average annual savings,
or about $500 million over 20 years.
The state has already realized a
15 to 20 percent improvement in
productivity and has cut its costs
for travel processing by two-thirds,
from $37 to $12 per transaction.

State government leaders should
avoid imposing collaboration through
legislative action, as these efforts
usually do not achieve the state’s
visions or goals.

Case Study: Greater Toronto
Area, Ontario
•	 Through legislative measures,

officials implemented the
amalgamation of seven
municipalities in Metro Toronto into
a single city of 2.4 million people
to reduce the number of elected
officials, eliminate duplication,
reduce costs, streamline and
improve efficiency, and improve
accountability.

•	 The initiative was met with
resistance: a referendum in
all the involved municipalities
showed strong opposition to
the amalgamation. The Harris
government, holding a large
majority in the provincial
legislature, passed the City of
Toronto Act, which took effect in
1998.

•	 Initially, the amalgamation was a
success, saving the Toronto area
$136 million annually. However,
as time has passed, many of the
changes imposed have been
reversed and inefficiency has
resurfaced in some areas.

Case Study: State of California
•	 In the early 1990s the Bay Vision

2020 Commission, a group
comprising 32 individuals in the Bay
Area, was created to reevaluate the
regional relationships in the Bay
Area of California (the nine counties
that touch the San Francisco Bay).

•	 The commission recommended
that two regional organizations,
the Metropolitan Transportation
Commission (MTC) and the
Association of Bay Area
Governments (ABAG), be merged.
The rationale behind this decision
was that consolidating the groups
would save money because
transportation and land use
planning overlap in many areas.

•	 Within a few years, the
recommendation was written into a
legislative initiative. The MTC, which
was created through legislation,
and ABAG, a voluntary land-use
planning group, would be merged
and left under the MTC name.
However, the initiative did not
receive buy-in from either group
and subsequently failed.

Cross-Jurisdiction CollaborationCross-Jurisdiction Collaboration

Support for XJC by US State
and Federal Governments
Federal and state governments can
also stimulate the development of XJC
models. Some of the various methods
include grants to develop partnerships,
incentives for achieving results and
imposition through legislative action.
Government leaders should review
each of these options and determine
whether they are the right ones to
encourage greater XJC models within
the region or whether there are other
options to help gain momentum in
this new area of governance.

The federal government tends to be
an outsider in XJC discussions and acts
more as a facilitator for these models.
There are incentives within the
American Recovery and Reinvestment
Act (ARRA) for local municipalities
to partner with each other and with
private entities to win grants. In
these cases, collaboration with other
entities makes grant applications
more competitive because they
bring together the best resources
and knowledge. Additionally, with
the reauthorization of the America
Competes Act, clusters are specifically
called out in the legislation that
open new avenues of funding for
collaboration models.

Two pieces of current legislation
are serving as strong incentives for
collaboration:

American Recovery and
Reinvestment Act17

•	 The legislation allocates a portion of
its $787 billion to grants.

•	 Specific grants are highly
competitive and encourage
entities to collaborate during the
application process to improve their
chances of winning.

•	 Local municipalities are adopting
this strategy and partnering with
each other and private entities to
pursue ARRA grants to achieve
common goals.

America Competes
Reauthorization Act of 201018

•	 Passed in the House in May 2010
and introduced into the Senate in
July 2010.

•	 Funds science, engineering
education and R&D to compete
with international economies.

•	 Specifically demands the creation of
clusters (geographic concentrations
of interconnected firms and
supporting organizations that share
resources to compete nationally and
globally) to expand scientific and
economic collaboration.

Case Study: Nine Cities Within
the Youngstown, Ohio, Region19
•	 Nine cities are collaborating

to submit one $32.4 million
application to address the region’s
challenges with foreclosures and
abandoned properties.

•	 The application will be for the
second round of the Neighborhood
Stabilization Program funded
through ARRA.

Case Study: Southeastern
Pennsylvania 20

•	 Across five counties of Southeastern
Pennsylvania, the nonprofit
Metropolitan Caucus is promoting a
joint regional application for ARRA’s
Energy Efficiency and Conservation
Block Grant.

•	 The four-part proposal will add
partners and programs over time,
form regional institutions to
operate a loan fund, support clean
tech, assist local governments with
energy efficiency plans and measure
the energy performance of public
facilities.

State governments, on the other hand,
can facilitate XJC models for their
local municipalities or can initiate XJC
models as participants. Because of the
dual nature of state governments in
this area, their leaders should recognize
their position and how it could affect
the XJC model they are working to
establish. Most local government
officials interviewed for this study

expressed wariness of partnering
with a government entity that is
substantially larger than them. Some
of the most successful examples of
state government encouragement tend
to be incentives for local governments
to work together or state government
offering to establish resources that
local governments can use.

Case Study: State of Texas
•	 Texas Governor Rick Perry

announced an incentive program
in August 2010 in which a grant
equal to 10 percent of the savings
from the first year is awarded
to participating schools that
collaborate in pooling resources to
reduce administrative costs.

•	 The program gives school districts
the ability to achieve economies of
scale and eliminate redundancies
without forfeiting local control or
creating additional bureaucracy.

•	 School districts are encouraged to
work with other districts, counties,
municipalities and private sector
partners to achieve these savings.

10 11

The governing entity has identified
its desired goals and objectives,
evaluated their feasibility, gathered
an understanding of services offered
and analyzed the sources of revenues
and expenditures. The potential
areas for funding a collaboration
effort have been identified and their
attached strings noted. The next step
is to look at the various models for
collaboration.

Individual circumstances that drive a
collaboration model can vary widely.
With this is mind, there are essentially
two kinds of high-level entities that
can engage in collaboration:

•	 Existing public entities. Two
existing entities can decide to
work together to address a specific
outcome. This may be at a peer-
to-peer level (city-to-city level, for
example) or at hierarchical levels
(city to county, for example). In
either case, this relationship works

Cross-Jurisdiction Collaboration

Collaboration Enterprise Models Overview

Public

All services offered at the
entity levels/within entity
jurisdiction to be considered

Shared ownership (does not
have to be 0/50) or merged
entity ownership

• Coordination services
• Merging
• Contracting services

1. State to state:
 Southeast Consortium
 (TN, GA, NC, SC) common
 unemployment system
2. County to county:
 Pennsylvania Green
 Building construction
3. Local to local:
 Mine Hill Township/Wharton
 Borough Police merge

Public/private

Potential scope

Autonomy/
ownership

Implementation
models

Examples

Public

All services offered at the
smaller and larger entity
levels or within jurisdictions
to be considered

Shared ownership (does not
have to be 50/50) or merged
entity ownership

• Coordinating services
• Merging
• Contracting services

1. State to county:
 C-IV, 39 counties in CA
 sign JPA for a new welfare
 system
2. County to city:
 Merger of Duval County
 with Jacksonville city to
 make city of Jacksonville
3. State to school districts:
 Texas state gives grants to
 local school districts for
 collaboration

Public

All services offered by local
municipalities and by
counties considered

New entity operates with
relative autonomy and
assumes decision-making
authority

• Contracting services
• New entity

1. Statewide, new entity:
 Ohio State shared services
2. City, county, new entity:
 Portland Metro Regional
 Government
3. Counties, new entity:
 Metro Transportation
 Commission in Bay Area

Public/private

All services offered by local
municipalities and by
counties to be considered

New entity operates with
relative autonomy and
assumes decision-making
authority

• Contracting services
• New entity

1. City/private entity:
 San Francisco City Car Share
2. City/nonprofit organization:
 Sacramento Community
 Services Planning Council

Collaboration between existing public entites and/or ...public and private regional entities

Peer-to-peer Hierarchical State/local and public State/local and public

within the current construct and
does not rely on creating a new, net
entity.

•	 Public and/or private regional
entities. These are regional bodies
that have assumed some power
(given by the existing local entities)
for the purpose of a cross-
jurisdiction objective.

Collaboration across each of these
scenarios comes with a distinct set of
characteristics.

*Note: Peer-to-peer is used to describe two entities at the same level (city to city, school district to school district, etc.); hierarchical refers to two entities
at different levels of one hierarchy (state to county, federal to state, etc.).

Cross-Jurisdiction Collaboration12 13

14 Cross-Jurisdiction Collaboration Cross-Jurisdiction CollaborationCross-Jurisdiction Collaboration

The Public Service Value Chain
The Public Service Value Chain
is a term given to the four areas
where government entities typically
participate: policy, program, production
and provision. It is important to
determine how collaboration will
affect the value chain of government
before proceeding.

The Public Service Value Chain

Policy: The principles and directives put in place
by an authorizing legislature or entity to
achieve desired outcomes or conditions within a
jurisdiction

Program: The service, product or regulatory
initiative designed to fulfill the policy
directives, goals and outcomes within a
jurisdiction

Production: The set of human resources,
processes, systems, materials and facilities that
factor into the development and management
of a program

Provision: The combination of processes,
systems and transactions that ultimately deliver
services to a customer or regulate an entity

Public safety example

A policy that requires the availability of police
escorts for seniors after midnight

Local police department

Processes that route available police to the area

A hotline that seniors can call to reach available
police

Education example

A policy that requires mandatory self-defense
education policies in specific schools

Primary, middle and high schools

Curriculum to teach self-defense fundamentals

Teachers that demonstrate techniques using
school-provided equipment

*Source: Antonio Oftelie, Leadership for a Networked World, Harvard University.

Collaboration Models
Visualized
We have plotted the value chain of
government with the different types of
services. The resulting visual represents
all the intersections where typical
governments play. Collaboration can
exist anywhere along this matrix,
depending on the specific need. This
allows us to see the area of impact
that the intended collaboration will
have on the entities involved.

In the illustration below, we show how
four specific case studies illustrate
distinct collaboration models to
address differing desired outcomes.

Collaboration can be isolated to one
or more levers of the value chain and
can span across one or more services.
In examples where a municipality
contracts out a service, this translates
to collaboration across all of the
value chain levers in one service (as in
Cupertino, example 1).

Cross-Jurisdictional Enterprise
Implementation Models
Finally, we must address the question
of how to collaborate. Although
there are many permutations of
cross-jurisdictional enterprise models,
typically they are implemented in one
of four ways, each with a distinct set
of reasons to consider and limitations/
risks.
•	 Coordinating. By coordinating

services, the collaborating entities
share power and responsibility to
provide services through coordinated
processes. Coordinating does not
involve the formation of a separate
entity, and the collaborating entities
still maintain discrete identities.

•	 Merging. Merging results in a single
entity or functional unit responsible
for providing services to all entities.

•	 Contracting. Services may also be
contracted out to either an existing
local government entity or a third-
party provider (public or private
entity).

14 15

•	 Creating a new entity. Sometimes,
it is most suitable to create a new
government entity dedicated to
providing certain services on a
regional level (a special district).

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Cupertino: All police services are
contracted out to the Santa Clara
County Sheriff’s department.

Morris County: Five Morris County
towns merged their municipal courts
into a regional court based in Dover
in 2008.

Youngstown, OH: Nine cities
partnered with city/county
governments, housing nonprofits
and banks to develop low-cost
housing and revitalize vacant land.

Philadelphia: Five Counties coordinate
plans, goals and assets to achieve
maximum regional benefit in green
building construction and new energy
technology commercialization.

Policy

Program

Production

Provision

3

4

2

1

1

2

3

4

Collaboration models can exist across any combination of the value chain and services/functional areas

16 Cross-Jurisdiction Collaboration

Governments should consider several factors when choosing between implementation methods for cross-jurisdiction
collaboration. The table below compares the four implementation methods along several key political, governance, financial
and longer-term-consideration factors.21

Considerations Coordinating Merging Contracting New Entity

Political feasibility High – Preferred
with high regulatory
constraints

Low – Susceptible to
political pressures

Medium – Susceptible
to pressures for services
visible to the public

Medium – Susceptible to
political pressures

Up front costs Medium – Varies
based on extent
of system/process
changes

High – Integration costs
can be significant

Low – Spread over number
of years

Medium – Substantial
if new infrastructure
required

Time to realize
benefits

Medium – Varies
based on extent
of system/process
changes

High – Time-consuming
and need to consider
public sentiment

Low – Existing
infrastructure of service
provider reduces time to
delivery

Medium – Longer
time to delivery than
contracting

Implementation
ease – large no. of
entities

Medium – Easier to
implement among
fewer entities

Low – Easier to
consolidate among fewer
entities

High – Easier to implement
among large number of
entities

High – Easier to
implement among large
number of entities

Implementation
ease with smaller
scale

High – More cost-
effective if sufficient
scale exists

High – Greater benefit
when merging scale is
small

Low – Easier to implement
with larger scopes of work

Medium – Varies based
on specific opportunity

Ability to offer new
services

Medium – Typically
improve or streamline
existing services

Medium – Most
successes involve less
publicly visible services,
e.g., purchasing

High – Capitalize on
capabilities of service
provider

High – Capitalize on
capabilities of new
entity

Control over
delivery/service
levels

Medium – Higher
control over delivery
but lower control over
service levels

High – Control over
service levels is lower
with larger number of
entities

Medium – Least control
over day-to-day processes
but high contractual
control over service levels

Medium – Control over
delivery and service
levels varies based on
governance structure

Adaptability to
local changes/
requirement

High – Better
adaptability to local
changes

High – Adaptability to
change requirements
common to all entities

Medium – Varies based on
contractual limitations and
provider capabilities

Medium – Higher
responsiveness to
regional change
requirements

Importance of
historical trends

Low – Lower
importance of
historical trends

High – Political/public
trends are important to
consider

Medium – Political trends
may be important for
select services

Medium – Public
sentiment history
important to consider

Importance of
source(s) of
initiative

High – Initiatives
typically driven by the
targeted functions,
e.g., recruiting

High – Initiated when
one entity has greater
capabilities than another
during fiscal crises

High – Typically initiated
by need to offer new
services or by bottom line
performance needs

High – Typically initiated
when needs expand
region-wide or to offer
new services

Note: Individual circumstances vary widely, and this information serves only as a general guideline.

The relative importance of each factor varies based on the specific collaboration opportunity being designed. For example,
the political feasibility to merge two police departments in one county may be higher than the feasibility of doing the same
in another based on historical trends of political opposition and public sentiment.

17Cross-Jurisdiction Collaboration

Best Practices to Consider
We also identified a list of best practices (see chart) that governments should consider when planning for a collaboration
model. This includes defining the power-sharing structure and identifying what level of authority the resulting regional
entity will exercise. In some cases, municipalities have created a structured process to evaluate collaboration opportunities.
This includes developing a business case, identifying roles and responsibilities, conducting a comparative analysis and
measuring impacts through established benchmarks or metrics.

Cross-Jurisdiction CollaborationCross-Jurisdiction Collaboration

Common Themes
Our analysis of more than 80 domestic and international cases, interviews with a dozen leaders, analysis from government
websites, thought leadership from think tanks and other sources of input illustrated several common themes.

Common Themes, Best Practices and Pitfalls

Common theme Supporting evidence Implication

Crisis creates opportunity •	 The economic cycle has historical
precedence (dot-com bubble, ’80s
recession)

•	 There is a sense that this time is different
and worse than in the past

•	 Crisis presents opportunities to take more
dramatic steps to change

•	 Economic conditions handcuff certain
options (expanding services) while
highlighting areas of opportunity
(collaboration)

Delays can squander opportunities •	 In the past, crisis was motivating factor
for new initiatives that were dropped
because conditions improved

•	 Term limits and turnover can affect the
momentum of initiatives

•	 Speed and persistence are key to
capitalizing on this crisis

•	 Ensure the transition relationships to next
set of leaders to maintain the momentum
of initiatives

Need to overcome hurdles to affect
change

•	 Unlike in the private sector, public staff
reductions hit bottom-rung regardless of
performance

•	 Union collective bargains can present
roadblocks to certain types of
collaboration

•	 Entitlements (pensions, benefits, etc.) are
untouchable barriers

•	 Limited resources hinder flexibility and
impact of cross-jurisdiction entities

•	 Staff reductions often affect younger
talent, potentially stifling creativity/
innovation

•	 Unions are showing signs of willingness
to negotiate and think creatively

•	 Increase in authority and resources
(financial, dedicated staff) are key inputs
to successful collaboration

Collaboration opens new avenues to
funding

•	 The American Recovery and Reinvestment
Act is providing grants for collaboration
in several areas, including clean energy
technology, neighborhood stabilization
and other industry clusters

•	 Governments are motivating local entities
to collaborate by awarding capital to
fund their initiatives

•	 Collaboration becomes strategic when
entities create alliances to apply for joint
funding

•	 Rigorous application processes force
entities to formulate plans, create
assessments and form partnerships early
in the collaboration process

Best practice Supporting evidence Implication

Provide the leadership critical to
define power-sharing structure early

•	 Each entity has one vote, regardless
of the population of its city/county
(Example: City/County Association of
Governments of San Mateo)

•	 Establish a special ratification procedure
that requires 2/3 majority vote with
representation from small and large
entities

•	 Divide power through centers of
excellence—entities own different services
based on which party has the best
capability to deliver

•	 The division of power plays a critical role
in the effectiveness of any collaboration
model

•	 Final approval from both small and large
entities forces collaboration early in the
discussion

•	 Consider what can/does the entity want
to give up in terms of power

•	 Determine what level of authority the
resulting regional institution will exercise

Create a structured process to
evaluate collaboration opportunities

•	 Entities commission studies to evaluate
where collaboration can be implemented
and/or the feasibility of a proposed
partnership

•	 Research and lessons learned from past
mergers provide a tested approach to
implement collaboration models

•	 A structured process is essential to
determine if a service should be
contracted or shared—develop a business
case, roles and responsibilities, and a
comparative analysis and conduct a
bidding process

Engage the public and officials at all
levels

•	 Discuss proposed changes via town halls,
road shows and conferences

•	 Educate the public on the benefits and
impact the new model will have on them

•	 Involve the public at the onset to ensure
a sense of ownership and inclusion in the
decision making

•	 Keep public officials engaged to ensure
that they move parallel to the goals of
the collaboration

Establish benchmarks or metrics
to track outcomes of collaboration
model

•	 Compacts/contracts may require entities
to provide benchmarks to measure
impacts on the community

•	 Set a target service level agreement as
part of the contracting process

•	 Data can prove success to the public and
may open doors for further collaboration
opportunities

18 19

Cross-Jurisdiction Collaboration

Pitfalls to Avoid
We discovered several pitfalls that local municipalities have encountered when implementing a regional model. In most cases,
undefined roles and responsibilities may limit the effectiveness of any collaboration. Communities are also concerned about
their level of engagement and the perception that they are creating another layer of government. As a result, collaboration
models will fail without the proper infrastructure and external support.

Pitfall to avoid Supporting evidence Implication

Undefined roles and responsibilities •	 Entities form coalitions around specific
causes without giving significant thought
to the collaborative structure

•	 Impact may be limited if cross-jurisdiction
entity is focused on one subject

•	 Joint power agreements are less effective
since they are created and focused on a
specific issue

•	 Roles/responsibilities and purpose must
be clearly defined in any collaboration
model

•	 Single-purpose collaborations will be
unable to address other services that may
be dependent on their own

•	 JPAs do not provide a good solution for
larger coordination on development

Buy-in not gained from the public •	 Collaboration within local governments
tends to occur to address a crisis, but
when the crisis disappears, so does the
initiative

•	 Communicate to the public the
opportunity cost of not addressing the
issue immediately

•	 Understand how and when to market
regionalism to local communities as they
are afraid of losing local power and the
cultural fabric of their community

Perception of another layer of
government

•	 Regional entities were created without
an increase in power or funding to
implement their initiatives

•	 Collaboration models will fail without
the proper infrastructure in place (power,
FTEs, mission statement)

Unfunded regional bodies •	 Cross-jurisdiction entities may fail due
to minimal or unfunded initiatives (note:
there may be some instances where this
does not occur, but it is atypical)

•	 Ensure proper channels of funding or
build in plans to identify and secure
sustained financial resources

21Cross-Jurisdiction Collaboration20

Cross-Jurisdiction Collaboration

Earlier in the paper we defined all the
services that are provided by state
and local government entities. Each
of the service areas has organizations
that provide the services through
the fusing of people, processes and
technology. Each area is potentially
a place to start in a collaboration
model, as we have seen cities target
all of them separately and collectively.
But successful collaboration models
tend to be focused on specific
areas, and we have developed a
methodology that formulates the
best way to move forward. The
figure below shows a funnel visual
for government leaders to get to the
right areas for collaboration from past
successful models.

The funnel concept provides a visual
context for government leaders to
assess areas of opportunity quickly
when they decide which areas
to target. Taken by precedence,
government leaders should focus on
“big spend” areas—meaning a larger
portion of their budgets—as there is
a consistent theme: unless there are
big dollars, there is very little desire to
adopt change.

The second criterion covers “minimal
service impact,” meaning little
dramatic impact on citizen services
because citizens are the ultimate
consumer of government services and

can prevent change from happening.
The third criterion is “minimal job
impact,” meaning that the change will
not cause a great loss of jobs—which
might cause stakeholder groups to
respond negatively to the change.
The fourth criterion is “scalability,”
meaning that the change will produce
economies of scale. The last criterion
stipulates that the effort should
be already “proven” and successful
because it is better to repeat past
success than build something new and
untested.

With all the service areas established
on the funnel, the next step is to
develop a short-list of areas ripe for
collaboration. The second part of
the diagram enumerates the specific
areas in order of ease to implement,
beginning with procurement.

Because back-office functions and
services tend to be the best target
areas for collaboration, Accenture
believes that successful models should
begin as shared services among
government entities. When setting
up a shared services model, the art is
in the governance structure. Because
state and local government entities
vary in size, shape and structure,
developing partnerships fairly and
equally among the stakeholders
is difficult. That is because to

gain economically from a model,
government entities must give up
power over a portion of their services.
They no longer “own” something —
now they share it. To reduce this
risk, the collaboration model must
have a transparent governance
structure that offers the governments
a logical and legitimate path to air
and resolve grievances. And because
governments tend to reject ideas that
reduce their power, it is best to set
up a model with partners that are as
close as possible to prevent size from
becoming a problem.

Cross-Jurisdiction Collaboration

The next step after the assessment
is the design phase, in which the
government entity articulates
the current organizations as they
are today and designs the future
organization(s) as they will be once
the collaboration model is complete.
This phase is like drawing architectural
plans for a new house with enough
detail for a contractor to build the
structure.

What are desired
outcomes and
what is feasible?

• Assemble key
 decision makers
• Identify pain
 points an/or
 areas of
 opportunity
• Capture desired
 outcomes to
 address each
• Prioritize based
 on feasibility

What services/
functions should
be targeted?

Who are the
likely partners?

What is the
appropriate
scope?

What is the best
implementation
method?

• Determine which
 services/
 functions can
 best address the
 opportunities
• Prioritize based
 on feasibility
• Identify
 additional
 stakeholders
• Determine
 available data

• Determine who
 offers service/
 function
• Create decision
 criteria for
 choosing
• Perform analysis

• Assess where
 to partner
 along value
 chain
• Determine the
 impacted
 services/
 functions

• Create decision
 criteria for
 choosing
• Evaluate all
 relevant models
 along criteria

Design Plan Implement

Sample
deliverables
& outcomes

Initial recommendation
of collaboration scope,
partners and
implementation model

Operating model
design and process
reengineering

Infrastructure build,
personal recruitment,
change management

Implementing
collaboration
model

Assess

After the design phase, we conduct
a planning phase to describe moving
from the initial organizations to the
collaboration model. This is a step-
by-step project plan to achieve the
design phase in a finite time period
based on past experience. The final
phase in our collaboration process
is the implementation phase, or the
execution of the project plan and its
milestones and deliverables.22

How to Start the Process
Making decisions on how government
entities should work together with
other jurisdictions in a collaboration
model begins with a high-level
assessment process that articulates
the vision. To achieve the vision of
collaboration, you begin by starting
with the end in mind and working
backwards. The principle goal of
the assessment phase is to move
from an idea to a decision. Once the
assessment phase is completed, the
key leaders will have a high-level
understanding of what they want to
become in a collaboration model and
can make a decision to move forward
in the process. This is essentially the
business case for collaboration.

Key questions asked when designing the cross-jurisdictional collaboration model

End-to-end collaboration process23

The process shown in the graph is
agnostic to the end in the minds of
the government leaders—it can be
used to do something as complex
as merging cities and counties or as
simple as sharing an arborist between
two towns. These extremes differ
mainly in the number of people a
government needs to engage and
the amount of time the process
takes. Despite the agnostic process
above, there are areas that should
be targeted for collaboration, for
what entities to involve, and for
how to enact the process to be most
successful for the government leaders
who feel change is paramount.

“Back-office” functionsTargeting opportunity

Big spending areas

Minimum services impact

Minimum job impact

Scalable

Proven

• Sourcing/procurement
• Human resources
• Information technology
• Asset management
 - Fleet maintenance
• General services
 - Call centers/dispatch
 - Building permits
 - Maintenance
• Finance

22 23

Outcomes

Target savings off
procured materials

1. Capture “quick wins,”
generate transformation
funds, establish governance

3-6 months
Target savings off back-office spend,
raise service levels to match highest
watermark

2. Expand to less essential services and
break down jurisdictional barriers.

12-36 months

Continued cost savings,
service level enhancement,
and focus on regional
concerns

3. Create true regional
body across jurisdictions
and services

36+ months

0 6 12 18 24 30 36 42 48+

Cross-Jurisdiction Collaboration

An ideal case would be a group of
equal-sized government entities
(cities, towns or counties) pooling
their procurement resources as a first
step in a collaboration model. They
will achieve greater buying power
with their suppliers and test the
model’s governance structure. Once
the model has been tested, it can be
advanced by having more back-office
functions absorbed into it. In the
longer term, the model could also be
stretched to achieve greater scale by
absorbing more front-office functions,
such as police and fire crews. The end-
state would or could be a regional
entity that crosses a multitude of
jurisdictions.

If government entities of unequal size
decide to collaborate, it is best to have
one entity provide the service and the
other act as a customer and pay for
the service. In this example, a larger
entity (a county) could provide the
procurement function for a number
of cities in its jurisdiction. This is a
hub-and-spoke method to shared
services, with the county as the hub
and the cities as the spokes. It is set
up this way to prevent the obvious
differences in size from preventing a
model to be formed.

Each pathway achieves the same
end-state, however, when a regional
entity forms as the success builds (see
graphic).

25Cross-Jurisdiction Collaboration

Creating three clear stages dramatically increases the feasibility and likelihood of success for realizing
a broad ranging regional collaboration.

Road map to greater cross-jurisdictional collaboration
Early wins create momentum and funding to expand collaboration scope

In this paper, we have done our best
to define, decipher and describe
this new aspect of political theory
of cross-jurisdictional collaboration
models between state and local
government entities. There are a
vast number of examples of recent
successes and failures that cross
the spectrum of services that
governments provide to their citizens,
both internationally and domestically.
During our conversations with
government leaders this topic is at
the top of their agendas as they
pursue ideas to help their budget
woes and the need to serve their
constituents. This paper lays out the
major themes, hurdles, pitfalls, prizes
and potential that government leaders
can encounter as they move down
this path.

Conclusion

We hope that this paper will become
the how-to manual for government
leaders as they grapple with today’s
economic issues and tomorrow’s
expected environment. We are in
the New Normal, and old models of
business as usual will not survive
in the government sector as surely
as they have not survived in the
private sector. The challenge for
government leaders is to take what
we have provided and do their best to
make change happen, before change
happens to them.

24

Cross-Jurisdiction Collaboration26 Cross-Jurisdiction Collaboration

Case Studies – United States

Peer-to-Peer
1. Philadelphia, Pennsylvania

[Coordinating Services]
2. Bronx, New York [Merger]
3. Morris County, New Jersey

[Merger]
4. Mine Hill Township/Wharton

Borough, New Jersey
[Contracting]

5. San Mateo County, California
[New Entity]

6. Bay Area, California [Coordinating
Services - Transportation]

7. Bay Area, California [Coordinating
Services - Education]

8. State of Tennessee
[Coordinating Services]

9. State of New York
[Coordinating Services]

Hierarchical
1. Portland, Oregon [New Entity]
2. Cupertino, California

[Contracting]
3. Morris County, New Jersey

[Coordinating Services]
4. St. Paul/Minneapolis, Minnesota

[New Entity]
5. City of Jacksonville/Duval

County, Florida [Merger]
6. City of Preston/Webster

County, Georgia [Merger]
7. City of Nashville/Davidson

County, Tennessee [New Entity]
8. Silicon Valley, California

[Coordinating Services]
9. San Mateo County, California

[Contracting]
10. Union City, California [Merger]
11. Youngstown, Ohio

[Coordinating Services]
12. State of New York

[Coordinating Services]
13. State of Michigan

[Coordinating Services]
14. State of Texas

[Coordinating Services]

Public/Private Entity
1. Sacramento, California

[Contracting]
2. San Francisco, California

[Contracting]
3. Sacramento, California

[Coordinating Services]
4. Santa Clarita Library System

[Contracting]
5. Ohio Shared Services

[Coordinating Services]
6. C-IV [Coordinating Services]

Appendix

Case Studies – International
1. Toronto, Canada
2. Japan
3. Stanthorpe and Warwick

Shires, Australia
4. Vancouver, Canada
5. United Kingdom
6. Queensland, Australia
7. Suffolk, England [Contracting]
8. Greater Toronto Area, Ontario

[Merger]

"A journey of a thousand miles begins with a single step."

Lao-tzu, The Way of Lao-tzu
Chinese philosopher

27

Name: Philadelphia, Pennsylvania
[Coordinating Services]24

Outcome:
Metropolitan Caucus is leading
the new regional energy efficiency
strategy targeting for the competitive
Energy Efficiency and Conservation
Block Grants (EECBG).

Description:
•	 Unites five counties to coordinate

their plans, goals and assets to
achieve maximum regional benefit.

•	 Will submit a joint EECBG
competitive application for
$35 million for a variety of
green building and clean tech
investments.

•	 Draws on collaboration of multiple
regional institutions to execute
services, including regional
educational institutions, key
nonprofits and planning agencies.

•	 Brought together local counties to
form this coalition to maximize the
stimulus opportunity and create
green jobs.

Services:
Applying for the Energy Efficiency
Conservation Block Grants in the
American Recovery and Reinvestment
Act to establish the following services:
•	 Loan fund for green building and

retrofits.
•	 Clean energy technology

deployment.
•	 Assisting local governments with

energy efficiency plans.
•	 Measuring the energy performance

of public facilities.

Entities Involved:
•	 Bucks County
•	 Chester County
•	 Delaware County
•	 Montgomery County
•	 Philadelphia County

Case Studies – United States (Peer-to-Peer) Name: Bronx, New York
[Merger] 25

Outcome:
Merged the Bronx Supreme Court
and Criminal Courts to address the
present and future case load demands
in the county, but merger substituted
misdemeanor case backlog with felony
case backlog.

Description:
•	 The courts had about eight months

to merge clerks from both courts,
determine status of the members
of the bench and consolidate more
than 10 unions and court reporter
duties.

•	 Issues that arose: courts did not
have the adequate facilities to
hear trials, the merger reduced the
absolute number of judges and
their availability due to the new
schedule and practitioners feel that
the Supreme Court prestige has
been lost.

•	 Although the implementation
was successful, the city failed to
consider the judicial resources
necessary for its success and
execution.

Services:
•	 Criminal Court
•	 Supreme Court

Entities Involved:
•	 Bronx City

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:
Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration28 29

Morris County, New Jersey
[Merger]26

Outcome:
Merging five municipal courts into
a regional court based in Dover.
Savings are estimated at $2.65 million
over the 10-year shared services
agreement.

Description:
•	 The Town of Dover will serve as the

lead agency with the other four
municipalities closing down their
court operations and relocating to
Dover, New Jersey.

•	 All full-time personnel from the four
other courts will be incorporated into
the joint court, but part-time workers
will be laid off.

•	 The result will be real cost savings
to taxpayers and a lower cost per
court session for all participating
municipalities.

•	 Two of the towns involved in the
merger already share services in
different areas, and this opportunity
allows their taxpayers to save an
additional 25 percent.

Services:
•	 Municipal Court

Entities Involved:
•	 Town of Dover
•	 Township of Mine Hill
•	 Town of Whartoz
•	 Town of Mt. Arlington
•	 Rockaway Borough

Mine Hill Township/Wharton
Borough, New Jersey
[Contracting]27

Outcome:
Mine Hill Township dissolved its
police force and then contracted
the service to the Wharton Borough
Police department, saving both
municipalities $200,000 a year.

Description:
•	 For two years Mine Hill had been

operating without a police chief,
resulting in internal strife that led
to ineffective and inefficient police
services.

•	 Mine Hill hired Blue Shield
Consulting LLC to perform a
study on the department, which
recommended its disbandment.

•	 Mine Hill had a difficult time
dealing with the unions and opted
to first disband the police force and
then contract out the service.

•	 Both municipalities had to remain
forceful throughout the process as
they faced disagreement with angry
residents. In the end, outsourcing
served as a resolution rather than
an ordinance.

Services:
•	 Police services

Entities Involved:
•	 Mine Hill Township
•	 Wharton Borough

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:
Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration30 31

32 Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration 33

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration34 35

San Mateo County, California
[New Entity]28

Outcome:
Created in the early 1990s, the City/
County Association of Governments of
San Mateo consists of 20 cities and a
county that jointly work on common
issues and develop cost-effective
solutions.

Description:
•	 Each entity has one vote, and

special voting procedures can be
called when 11 cities or at least
enough entities to represent
360,000 of the residents are
required to approve any project.

•	 Committees include the 2020
Peninsula Gateway Corridor Study,
Airport Land Use, Bicycle and
Pedestrian Advisory Committee,
Integrated Waste Management and
Resource Management and Climate
Protection Committee.

•	 C/CAG was created to encourage
the cities and county to work
together. It is under a joint
powers authority, which needs
to be renewed by all 21 entities
every four years to continue as an
organization.

Services:
•	 Transportation
•	 Air quality
•	 Storm water runoff
•	 Hazardous waste
•	 Solid waste
•	 Recycling
•	 Land use near airports
•	 Abandoned vehicle abatement

Entities Involved:
•	 Atherton
•	 Belmont
•	 Brisbane
•	 Burlingame
•	 Colma
•	 Daly City
•	 East Palo Alto
•	 Foster City
•	 Half Moon Bay
•	 Hillsborough
•	 Menlo Park
•	 Millbrae
•	 Pacifica
•	 Portola Valley
•	 Redwood City
•	 San Bruno
•	 San Carlos
•	 San Mateo
•	 San Mateo County
•	 South San Francisco
•	 Woodside

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Bay Area, California
[Coordinating Services]29

Outcome:
The Metropolitan Transportation
Commission (MTC) is the
transportation planning, coordinating
and financing agency for the nine
county San Francisco Bay Area.

Description:
•	 The agency was created by a

19-member policy board, with 14
members elected on the commission
and two members representing the
regional agencies—Association of
Bay Area Governments and Bay
Area Conservation and Development
Commission.

•	 State and federal laws have given
MTC an increasingly important
role in financing the Bay Area
transportation improvements.

•	 In April 2009, it published a long-
term plan for reducing greenhouse
gas emissions and financing future
transport improvements.

•	 It was created by the California
state legislature in 1970, and
functions both as the regional
transportation planning agency and,
for federal purposes, as the region’s
metropolitan planning organization
(MPO).

Services:
•	 Transportation

Entities Involved:
•	 Alameda County
•	 Contra Costa County
•	 Marin County
•	 Napa County
•	 City/County of San Francisco

and Mateo County
•	 Santa Clara County
•	 Solano County
•	 Sonoma County

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

State of Tennessee
[Coordinating Services]31

Outcome:
The Tennessee Department of Labor
has signed a contract with technology
vendor Chicago Systems Group-
Government Solutions to assist
in the development of functional
specifications for an unemployment
insurance system. The focus of the
project is to develop a common
unemployment insurance benefit
system that could be used by multiple
states.

Description:
•	 The U.S. Department of Labor

awarded funds to the Southeast
Consortium based on proximity
and similarity of unemployment
programs and laws to aid in the
development of a new system.

•	 The Southeast Consortium (which
includes Tennessee, North Carolina,
South Carolina and Georgia) is
considering improvements to the
system that will allow for faster
implementation, more efficient use
of staff, real-time processing and

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

access to information, and self-
service functions so claimants can
update their information.

•	 Multiple states using the system
will allow for easier assistance in
disaster situations.

•	 This announcement is part of a
$6.8 million infrastructure grant
announced October 2009.

•	 Collectively, the Southeast
Consortium of states will contribute
$9.9 million toward the redesign
project.

•	 The Southeast Consortium is
scheduled to complete the project
on September 28, 2011.

Services:
•	 Unemployment insurance

Entities Involved:
•	 Southeast Consortium
•	 State of Tennessee
•	 State of North Carolina
•	 Chicago Systems Group-

Government Solutions
•	 State of South Carolina
•	 State of Georgia
•	 U.S. Department of Labor

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration36 37

Bay Area, California
[Coordinating Services]30

Outcome:
The North County Regional
Occupational Program (NCROP) is
a JPA between 10 Bay Area high
schools focused on providing Regional
Occupational Program courses for
career technical education.

Description:
•	 Courses provide students with

opportunities to acquire skills based
on industry standards and aligned
with academic content.

•	 Their purpose is to help prepare
students for success in secondary
education and the workplace.

•	 Data shows that 95 percent of
students who complete an ROP
course either obtain entry-level
positions in their field of training or
continue education in related fields
of study at the college level.

•	 The NCROP JPA was approved by
the Santa Clara County Board
of Education in March 2009 and
currently has its own elected board
of directors.

Services:
•	 Education

Entities Involved:
•	 Fremont Union High School District
•	 Mountain View-Los Altos Union

High School District
•	 Palo Alto Unified School District

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Portland, Oregon
[New Entity]33

Outcome:
Created Metro, a region-wide
planning and coordination entity
to manage growth, infrastructure
and development issues that cross
jurisdiction boundaries.

Description:
•	 Metro was approved by a majority

vote in 1979, and is structured with
an elected seven-member council,
auditor and chief operating officer.

•	 It serves more than 1.5 million
residents in three counties and 25
cities.

•	 Its funding comes from enterprise
activities (54 percent), property tax
revenues (18 percent) and the excise
tax paid by Metro users.

•	 The creation of Metro occurred
at a time when public interest in
strengthening regional government
was driven by concerns of efficiency
and accountability.

Services:
•	 Metro Exposition Recreation

Commission
•	 Oregon Zoo
•	 Planning and conservation
•	 Regional parks and green spaces
•	 Solid waste and recycling
•	 Finance and administrative services
•	 Human resources and public affairs
•	 Government relations

Entities Involved:
•	 Clackamas County
•	 Multnomah County
•	 Washington County
•	 25 cities in the Portland, Oregon

metropolitan area

Case Studies – United States (Hierarchical)

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration38 39

State of New York
[Coordinating Services]32

Outcome:
Through collaborative technologies,
the New York State Department of
Health (DOH) and Office of Mental
Health (OMH) has undertaken the
initiative to improve the quality
and efficiency of psychotropic
prescribing practices in New York
State, saving more than $88 million in
pharmaceutical costs.

Description:
•	 A portfolio of Web-based tools

(PSYCKES) was designed to identify
Medicaid enrollees statewide who
are receiving care that is both costly
and questionable in quality.

•	 System users can review quality
indicators and obtain the
information required to improve
clinical decision making and quality.

•	 OMH and DOH collaborated
with a diverse and extensive
group of stakeholders, including
academics, advocates, providers,
consumers and family members.
This successful collaboration, along
with the PSYCKES tools, laid a solid

foundation for an initiative that
continues to provide benefits to all
stakeholders and to the taxpayers of
New York State.

•	 PSYCKES is used by 92 percent
of clinics, reaching 40 percent of
Medicaid recipients with quality
flags.

•	 The care provided to Medicaid
patients is directly improved and
the cost of providing this care
is reduced, saving Medicaid tax
dollars.

•	 Since PSYCKES utilizes existing data
from the NYS Medicaid claims, all of
the benefits of the initiative accrue
without any additional costs to New
York State.

Services:
•	 Public health
•	 Medicaid

Entities Involved:
•	 State of New York
•	 Department of Health
•	 Office of Mental Health

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Morris County, New Jersey
[Coordinating Services]35

Outcome:
Agencies pool their purchasing power
to receive discounted prices on a wide
range of goods and services. Since
its beginning as a response to the
difficult economic circumstances in
1974, the purchasing initiative has
saved taxpayers more than $12.7
million.

Description:
•	 The Morris County Cooperative

Pricing Council was created
when the four founding counties
were looking to reduce costs and
streamline the process for municipal
purchasing.

•	 The initiative was led by then
Randolph Township manager.

•	 It is currently managed by the
Township of Randolph (considered
as the lead agency) and has more
than 200 government entities.

•	 The cooperative does not share
services directly, but they can all
act in congruence at any time when
new capital or purchases need to be
acquired.

•	 There is an annual membership fee,
and the entity’s governing body
must provide authorization to be a
part of the cooperative.

Services:
Purchasing contracts
•	 Currently, 59 contracts have been

established.
•	 Contracts include supplies,

equipment, pest control services,
maintenance and repairs, vehicles,
road resurfacing, chemicals and
materials to maintain public areas.

Entities Involved:
•	 Essex County
•	 Hunterdon County
•	 Morris County
•	 Passaic County
•	 Somerset County
•	 Sussex County
•	 Union County
•	 Warren County
•	 Other members include

municipalities, police departments,
school districts, sewage authorities,
housing authorities and municipal
utilities authorities

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration40 41

Cupertino, California
[Contracting] 34

Outcome:
The City of Cupertino needed a police
department but opted to contract its
services to the Santa Clara County
Sheriff, who also serves Los Altos Hills
and Saratoga, to save money.

Description:
•	 Cupertino pays the Santa Clara

County Sheriff Department $8.3
million to service 55,000 residents,
while Los Gatos operates its own
police department for $13 million
to service 30,000 residents.

•	 The city pays for police services only
when needed, based on an hourly
rate, which is about $150 this
year (rate includes personnel and
overhead costs, training, retirement
and health benefits and other
services).

•	 The city found it more economical
to contract out the service to the
Sheriff Department from the onset,
as it would save Cupertino overhead
costs and provide outstanding
service levels at a cheaper cost.

Services:

•	 Police services
•	 Dispatch
•	 Clerical support of officers
•	 Records keeping and equipment

Full-time experts (e.g., homicide
detective)

•	 SWAT team (available when needed)
•	 Search-and-rescue helicopter

(available when needed)

Entities Involved:
•	 City of Cupertino
•	 Santa Clara County

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

City of Jacksonville/Duval County,
Florida [Merger]37

Outcome:
In 1968, the city of Jacksonville and
Duval County consolidated their
governments, which resulted in an
incorporated population of 735,000
people.

Description:
•	 The structure of the resulting

consolidated government was a
stronger mayor, 14 district seats and
five at-large seats.

•	 The goals were to lower taxes,
increase economic development,
unify the community, better
manage public spending and
improve administration by a more
central authority.

•	 The consolidated City of Jacksonville
covered an area of 841 square miles,
20 times its former size.

•	 The merger was driven by the
citizens who wanted more
involvement with the government
and more services and control,
and who ultimately passed the
legislation, which ended duplication
of services and provided political
access for minorities.

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration

Services:
•	 Air and water
•	 Sewer treatment
•	 Fire department
•	 Rescue services
•	 Garbage collection
•	 Urban planning
•	 Land use
•	 Public buildings

Entities Involved:
•	 City of Jacksonville
•	 Duval County

42 43

St. Paul/Minneapolis, Minnesota
[New Entity]36

Outcome:
The creation of a regional planning
agency serving the twin cities’
seven-county metro area through an
appointed 17-member council, with
16 of the members each representing
a geographic district and a chair who
serves at large.

Description:
•	 The planning agency was created

by the Minnesota State legislature
in 1967 and covers a region with a
population of 2.85 million residents.

•	 It is funded through property taxes
(10 percent), user fees (42 percent),
state/federal funds (46 percent) and
other funds (2 percent).

•	 Successes in 2009 included opening
the region’s first commuter rail
line, nearing completion of the
preliminary engineering of Central
Corridor light-rail transit and
keeping the regional property tax
levy flat for the sixth consecutive
year.

•	 The Minnesota legislature voted
to create the council based on the
urging of many local governments
and business and civic leaders.

•	 The initiative was led by the Citizens
League, the Metro section of the
League of Minnesota Municipalities,
the League of Women Voters and
others.

Services:
•	 Bus system
•	 Wastewater services
•	 Public/community planning
•	 Forecasting the region’s population

and household growth
•	 Providing affordable housing

options
•	 Planning, acquisitions and funding

for the regional system of parks and
trails

•	 Providing a framework for decisions
and implementation for regional
systems (aviation, transportation,
parks and open space, water quality
and management)

Entities Involved:
•	 Anoka County
•	 Washington County
•	 Ramsey County
•	 Dakota County
•	 Scott County
•	 Carver County
•	 Hennepin County
•	 All or part of 182 cities and

townships, 949 lakes and three
major rivers—Mississippi, Minnesota
and St. Croix

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

City of Nashville/Davidson County,
Tennessee [New Entity]39

Outcome:
In 1963, Nashville became the first
city to achieve true consolidation
and became the national pioneer in
a metropolitan consolidation. The
government sought to counter the
rise of property taxes with an increase
in services once it consolidated.

Description:
•	 There was little opposition when

consolidation was proposed in a
1958 referendum, but shortly before
the vote, opposition to the idea
began to surface and residents were
fearful that the Metro government
would mean a tax increase. As a
result, the charter passed in the city,
but failed in the county.

•	 In response to this failure, a second
charter was created to fix the gaps
in the first—this became the official
charter in 1962.

•	 As early as 1915, a city commission
recommended a massive annexation
to create a single city-county
government, but this did not pass—
it was not until 1962 that citizens
voted in favor of the creation of the
Metropolitan Government.

Services:
•	 Air quality
•	 Animal services
•	 Administration
•	 Emergency response
•	 Garbage collection
•	 Public works
•	 Social services
•	 Health services
•	 Transportation
•	 Home and real estate
•	 Education

Entities Involved:
•	 City of Nashville
•	 Davidson County

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration44 45

City of Preston/Webster County,
Georgia [Merger]38

Outcome:
The city of Preston and Webster
County consolidated in 2008 to
provide efficient services, improve
administrative efficiency and
eliminate duplicative elements of
government operations.

Description:
•	 The consolidated government

comprises five members, four
elected from districts identical to
the current county commission
districts, and the other member
elected at large to serve full-
time as chairman of the Unified
Government.

•	 Expected financial advantages,
such as the imposition of a utility
franchise fee in the unincorporated
county, would allow voters to save
more than $100,000 in property
taxes.

•	 In 2006 the Georgia General
Assembly established the Preston-
Weston-Webster County Charter
and Unification Commission
to analyze and provide a
recommendation on consolidation—
voters approved the charter in 2008.

Services:
•	 Tax assessor
•	 Board of Elections
•	 Library
•	 Family connections
•	 Health services
•	 Waterworks
•	 Adult literacy
•	 Emergency medical services
•	 Fire department
•	 Law enforcement
•	 School system

Entities Involved:
•	 City of Preston
•	 Webster County

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

San Mateo County, California
[Contracting]41

Outcome:
In 2008, San Mateo County and its
cities signed a contract with the
Peninsula Humane Society & SPCA to
provide animal control services to the
region. The goal was to reduce cost-
to-serve since nonprofit resources are
less costly than government.

Description:
•	 Each city and county pays an

annual six-figure sum based on
service call volume to fund the
$5 million-per-year deal and
funding increases of about 5
percent annually.

•	 The contract expires in 2011, and
the PHS & SPCA said it would
not raise rates for a year if a new
contract was signed.

•	 Currently, San Mateo is not sure
whether the contract is cost-
effective enough, and may be
looking for other options for 2011.

•	 San Mateo County and its cities
were looking for a low-cost
service provider in 2008, and now
must continue the service with
the humane society, form a joint
government agency or contract the
services to a lower-cost provider.

Services:
•	 Animal rescue
•	 Pick up stray and injured animals
•	 Remove dead animals from public

right-of-way (except freeways/
highways, which are maintained
by CALTRANS)

•	 Enforce laws that protect animals
and people

•	 Pick up wildlife on private property

Entities Involved:
•	 San Mateo County and its cities
•	 Peninsula Humane Society and

Society for the Prevention of
Cruelty to Animals

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration46 47

Silicon Valley, California
[Coordinating Services]40

Outcome:
In 1998, 19 Santa Clara County
local entities banded together to
enhance interagency coordination,
communication and sharing of
information among their public safety
agencies, called the Silicon Valley
Regional Interoperability Project
(SVRIP).

Description:
•	 Interoperability refers to the ability

of emergency responders to share
information via voice and data
signals on demand, in real time,
when needed and as authorized.

•	 SVRIP currently operates five
distinct projects to achieve its goals,
and no project has priority over
another.

•	 The implementation of each project
is dependent on the availability of
funds.

•	 The Department of Homeland
Security has identified
interoperability as one of the
nation’s highest priorities, and since
2003 it has awarded
$2.9 billion in funding to enhance
state and local interoperable
communication efforts.

Services:
•	 Public safety
•	 Emergency response
•	 Network security
•	 Voice over IP

Entities Involved:
•	 Campbell
•	 Cupertino
•	 Gilroy
•	 Los Altos
•	 Milpitas
•	 Monte Sereno
•	 Morgan Hill
•	 Mountain View
•	 Palo Alto
•	 Santa Clara
•	 San Jose
•	 Saratoga

•	 Sunnyvale
•	 Los Gatos
•	 Los Altos Hills
•	 South Santa Clara County Fire

District
•	 County of Santa Clara
•	 San Jose State University
•	 Santa Clara Valley Water District

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Youngstown, Ohio
[Coordinating Services]43

Outcome:
Nine cities are collaborating to submit
a joint $32.4 million application
to address the region’s challenges
with foreclosures and vacant and
abandoned properties through the
Neighborhood Stabilization Program
(NSP2).

Description:
•	 NSP2 is currently funded through

the American Recovery and
Reinvestment Act.

•	 The shared plan will be
implementing a solution that
includes regional banking; targeted
demolition/deconstruction,
acquisition, and rehab of single
family homes; redevelopment
of vacant land; and affordable
financing for home buyers.

•	 The economic situation motivated
agreement between the entities
trumping the history of their
individual self-interests.

•	 Although the nine cities and
county formed the Mahoning River
Corridor Mayor’s Association in
2007 to share ideas, this will be
the first time the jurisdictions have
taken action together to achieve a
common goal.

Services:
•	 Finance
•	 Land use
•	 Housing

Entities Involved:
•	 Lowellville
•	 Girard
•	 McDonald
•	 Niles
•	 Warren
•	 Newton Falls
•	 Struthers
•	 Campbell
•	 Youngstown
•	 Youngstown Community

Development Agency
•	 Regional land banking institutions

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration48 49

Union City, California
[Merger]42

Outcome:
Starting in July 2010, firefighters
working in Union City are now
answering to the Alameda County
Fire Department. Both entities have
been working on this transition plan
for months, and now Union City
firefighters will go by a different
name.

Description:
•	 Prior to this merger, Newark’s fire

department merged with the county
as well, providing a framework for
Union City.

•	 The merged fire departments have
been working as a single battalion
since May 2010, and they will take
18 to 24 months to complete the
transition.

•	 Alameda County also contracts its
services to the cities of San Leandro
and Dublin.

•	 The City Council was split in its
decision to consolidate, but the
firefighters union endorsed the
consolidation, citing the ability for
its members to take advantage of
more hands-on training, equipment
and other county resources.

Services:
•	 Fire department

Entities Involved:
•	 Union City
•	 Alameda County

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

State of Michigan
[Coordinating Services]45

Outcome:
Michigan completed a multiyear,
collaborative project focused on
providing standardized, interoperable
communication system for disaster
response and day-to-day support
of activities for public safety and
governmental entities.

Description:
•	 Multi jurisdictional agencies and

vendors collaborate to develop
a statewide, standardized,
interoperable communication
system for public safety.

•	 Stakeholders include more than
1,200 agencies that realized the
comprehensive benefits, from
operational efficiencies to improved
best practices, policies and
procedures.

•	 The state funding needed to
maintain operation of the new
system was reduced by
33 percent in 2009, from 2001,
while taxpayers could enjoy an
estimated $87 million in cost
avoidance savings.

Services:
•	 Public safety
•	 Emergency communication
•	 US Customs, Border Patrol
•	 Fire department
•	 Sheriff’s department
•	 EMS personnel

Entities Involved:
•	 State of Michigan
•	 Private communications vendor
•	 Quality assurance vendor

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration50 51

State of New York
[Coordinating Services]44

Outcome:
The Commission on Local Government
Efficiency and Competitiveness
(LGEC), created by executive order
of the governor in 2007, recently
recommended changes to the New
York state budget to enhance the
shared services incentive grants to
help promote major service sharing
arrangements and consolidations that
save taxpayer dollars.

Description:
•	 Local governments can apply for

studies and implementation efforts
for shared service efforts that
they design. Enhanced technical
assistance and information on
best practices also will be made
available. Specific areas for grants
include:

 − Planning grants. Competitive
grants are awarded to groups of
municipalities for the study of
shared services they propose to
the commission.

 − Efficiency implementation
grants. Money for multiple
municipalities to apply for
jointly, which helps cover
transitional personnel costs to
implement new joint function.

 − Twenty-First Century
Demonstration Project Grants.
Competitive award process
for county wide or regional
service models in specific areas,
such as highway maintenance,
policing, schools consolidation
and smart growth planning, can
receive more funding if working
cooperatively with multiple
municipalities.

Services:
•	 Vary depending on grant recipient

Entities Involved:
•	 State of New York
•	 Local municipalities on city, county

and regional levels
•	 School districts or special districts
•	 Commission for Local Government

Efficiency and Competitiveness
(LGEC)

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Sacramento, California
[Contracting]47

Outcome:
Sacramento contracts out its
community building, information and
planning, policy and advocacy, and
regional programming to a nonprofit
called the Community Services
Planning Council.

Description:
•	 The Community Services Planning

Council is a nonprofit organization
that provides health and human
services information to the
public, conducts collaborative
planning and policy analysis on
health and social issues, develops
and offers programs, builds
coalitions, and offers training and
technical assistance in community
planning, mobilizing and program
development.

•	 Several of its programs, such as
2-1-1 Sacramento, are funded by
the Sacramento County Department
of Human Assistance.

Services:
•	 Community service
•	 The Sacramento Regional

Emergency Food and Shelter Board
•	 Information systems
•	 2-1-1 Sacramento is a

comprehensive, multilingual
telephone information and referral
program serving Sacramento

•	 The Sacramento County Commission
on Geographic Managed Care
(reports to the Sacramento County
Board of Supervisors)

•	 Sacramento Hunger Commission
•	 Partnership with California

Immunization Registry

Entities Involved:
•	 City/County of Sacramento
•	 Community Services Planning

Council (nonprofit)

Case Studies – United States (Public/Private)

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration52 53

State of Texas
[Coordinating Services]46

Outcome:
An incentive program provides grants
to schools that collaborate in pooling
resources to reduce administrative
costs. It allows school districts the
ability to achieve economies of scale
and eliminate redundancies without
forfeiting local control or creating
additional bureaucracy.

Description:
•	 Texas Governor Rick Perry

announced the incentive program in
August 2010.

•	 Participating school districts receive
a state grant equal to 10 percent of
savings from the first year.

•	 School districts are encouraged to
work with other districts, counties,
municipalities and private sector
partners to achieve these savings.

Services:
•	 Education

Entities Involved:
•	 State of Texas
•	 School districts across the state

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Sacramento, California
[Coordinating Services]49

Outcome:
In 1978, the city and the county of
Sacramento formed a joint powers
agency with a local community action
agency, the Sacramento Employment
and Training Agency.

Description:
•	 The Sacramento Employment and

Training Agency (SETA) Governing
Board is a five-member board
of directors comprising local
elected officials and one public
representative responsible for the
oversight and administration of
federal Workforce Investment Act,
Head Start, Community Services
Block Grant, refugee funds and
any other federal or state statutes
under which financial assistance is
provided, or under which financial
assistance is received from private
sources.

•	 Establishing a joint powers agency
with the local government provides
SETA a way to integrate seamlessly
with current government programs
already in place.

Services:
•	 Children and family services
•	 Community programs and

resources
•	 Employer and business services
•	 Job-seeker services
•	 Youth services

Entities Involved:
•	 City/County of Sacramento
•	 Sacramento Employment and

Training Agency

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration54 55

San Francisco, California
[Contracting]48

Outcome:
City CarShare and the city of
San Francisco have stepped up
efforts to save money and lower the
city’s carbon footprint by entering
a formal agreement to extend car
sharing to city employees.

Description:
•	 This arrangement offers the city a

way to manage a smaller vehicle
fleet, with lower purchase and
maintenance costs and reduced
greenhouse gas emissions.

•	 Gas, insurance and maintenance are
included in the service, and fewer
cars will serve more city and county
employees.

•	 The city and county of San
Francisco will save taxpayer money
by encouraging transit-oriented
sharing.

•	 The mayor’s office announced the
partnership with City CarShare,
and individual departments
will individually sign up for the
program.

Services:
•	 Transportation

Entities Involved:
•	 City/County of San Francisco
•	 City CarShare

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Ohio Shared Services
[Coordinating Services]51

Outcome:
Ohio moved to a statewide shared
services model in 2007, which brought
a 15 to 20 percent improvement in
productivity and a reduction of costs
from $37 per transaction to just $12.
Ohio expects to achieve about $26
million in average annual savings, or
about $500 million over 20 years.

Description:
•	 As part of the launch of its

PeopleSoft enterprise resource
planning system, the shared services
center was designed in partnership
with the state’s unions and under
the guidance of Accenture through
the design, build and deployment
stages. It is staffed and managed
internally, rather than outsourced.

•	 Ohio engaged stakeholders on
multiple levels, allowing agencies
to volunteer to participate in the
transformation. The first service on
its agenda was financial services,
followed by human resources and
technology services.

•	 Some of the departments
within the state that are already
benefiting from the shared services
transformation include the Ohio
Department of Rehabilitation and
Correction, Ohio Rehabilitation
Services Commission and Ohio
Department of Taxation.

Services:
•	 Administration
•	 Financial services
•	 Human resources
•	 Technology services

Entities Involved:
•	 State of Ohio
•	 The CFO Council
•	 Process Council
•	 OCSEA Union Partnership
•	 Accenture
•	 Outside Advisory Council

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration Cross-Jurisdiction Collaboration56 57

Santa Clarita Library System
[Contracting]50

Outcome:
A private company based in Maryland,
Library Systems and Services (LSSI)
entered into a $4 million contract to
manage the three libraries in Santa
Clarita, California.

Description:
•	 LSSI has previously taken over

public libraries in ailing cities in
California, Oregon, Tennessee and
Texas, making it the fifth largest
library system in the US.

•	 Public outcry was heard against the
deal with Santa Clarita, as services
are usually outsourced only out of
necessity or economic severity.

•	 LSSI runs 14 library systems in 63
locations, usually as a means of
“fixing” broken libraries.

•	 Santa Clarita officials hope to keep
the library system alive, as other
areas of the city’s finances lose
stability.

Services:
•	 Libraries

Entities Involved:
•	 Library Systems and Services, Inc.
•	 City of Santa Clarita

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Cross-Jurisdiction Collaboration

Case Studies – International

Cross-Jurisdiction Collaboration

Toronto, Canada
•	 Merged seven municipalities to create

a single city of 2.4 million people,
reduce the number of elected officials,
eliminate duplication, reduce costs,
streamline and improve efficiency and
improve accountability.

•	 Achieved more than 50 percent
reduction of elected officials, 34
percent reduction in management,
reduced 52 departments to six and 206
divisions to 27, six fire departments and
chiefs to one and six property tax and
water billing systems to one.

•	 Result: Achieved savings of $136
million annually, but there are one-
time transaction costs of $246 million;
provincial assistance of a $50 million
grant and a $200 loan.

Japan53
•	 The Japanese government passed the

Municipal Merger Assistance Plan in
2001, and it expired in 2005. The plan
strongly encouraged the voluntary
merging of municipalities.

•	 The plan provided subsidies for
municipal mergers and fiscal measures
for merger assistance programs.

•	 The plan comprised two stages: 1) The
formation of voluntary assemblies to
study mergers; and 2) the application
and formation of merged entities.

•	 At the end of March 1999, 3,232
municipalities existed. By the end
of March 2006, 1,821 municipalities
existed.

•	 The goal was to maintain and
improve the administrative services of
municipalities.

Stanthorpe and Warwick
Shires, Australia54
•	 In 2008, Stanthorpe Shire and Warwick

Shire merged to create the Southern
Downs Regional Council, as the result
of the Queensland Local Government
Reform Process.

•	 The council comprises the mayor and
eight councilors who are elected by
residents to serve a four-year term.

•	 The rationale behind the merger was
to improve service delivery, increase
the capacity of the local government,
increase the capacity to institutionalize
knowledge and build pools of skills
around core functions and undertake
succession planning, and enhance the
capacity of the new local government
to engage with industry and state.

•	 Services under the new council include
art galleries, dog registration, online
training, libraries, payments, public
halls and meeting rooms, sale yards and
waste management.

United Kingdom55
•	 In April 2005, the Department of

Transport’s management board
approved a project to set up an in-
house centralized shared services center
in Swansea to provide the department
and its then-six executive agencies with
support services for human resources,
payroll and finance.

•	 The goal was to streamline processes,
better meet business needs, reduce
ongoing costs and help agencies and
the central department to work more
closely together.

•	 Key processes and services included:
building processes and the supporting
IT system on the existing processes
and systems in place; using an existing
framework agreement between the
Driver and Vehicle Licensing Agency and
IBM to deliver the IT system; setting
up a departmental program board to
oversee the program in which the Driver
and Licensing Agency had a substantial
role; and setting a very demanding
timetable for implementation.

Vancouver, Canada56
Beginning in January 2008, the federal
government approved the amalgamation
of the Port Authorities of Fraser River,
North Fraser River and Vancouver. The
consolidated port continues as Vancouver
Fraser Port Authority.
•	 The amalgamation of the three Canada

port authorities is a key policy measure
under the government of Canada’s Asia-
Pacific Gateway and Corridor Initiative.

•	 The consolidated port is intended to
support the goals of the initiative
and promote better coordination and
port planning, open new investment
opportunities and achieve cost savings.

•	 The initiative better positions the port
to optimize the region for customers
and constituents, provide more reliable
services and to balance economic, social
and environmental responsibility.

Queensland, Australia57
•	 Queensland Partnership Group is a joint

venture between the Local Government
Shared Services and United Customer
Management Solutions Pty. Ltd. that
supports local government councils
seeking to transform their customer
service capabilities.

•	 The Local Government Shared Services
recommends local municipalities to
leverage the Queensland Partnership
Group Local Government Shared
Services for any large-scale shared
services projects they want to pursue.

•	 Results achieved included: stronger
administrations better equipped to
initiate opportunities, meet challenges
of managing growth and better
represent their communities in dealings
with state and federal governments.

58 59

C-IV
[Coordinating Services]52

Outcome:
Thirty-nine counties in the state
of California operate under a joint
powers authority (JPA) to procure,
build, implement and maintain a new
welfare and welfare-to-work system
with more than 800,000 recipients.

Description:
•	 C-IV is a consortium of 39 of the

58 California counties managing
welfare eligibility and employment
services.

•	 Thirty-five additional “migration”
counties using another system
known as ISAWS unanimously
agreed to migrate to C-IV. The
original and migration counties
each represent 13 percent of the
California caseload, 26 percent
total.

•	 The overall objective of C-IV
is to provide a fair, accurate
and effective process by which
a planning consultant will be
awarded an agreement with the
SAWS Consortium JPA to provide
the consortium with procurement
planning services. These services
support the consortium in
development of a large-scale,
competitive procurement process
for maintenance and operations
goods and services for the C-IV
system.

Services:
•	 Public health
•	 Entitlements and social services
•	 Administrative

Entities Involved:
•	 SAWS
•	 Consortium IV
•	 39 counties within California

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

Suffolk, England
[Contracting]59

Outcome:
Suffolk County recently announced
its intent to outsource nearly all
of its services to private entities or
nonprofits. Its council hopes that
offloading services could shave
30 percent off its £1.1 billion budget,
as part of the government's drive to
reduce the fiscal deficit.

Description:
•	 The council’s proposals are regarded

by experts as the first time a local
authority has considered not
directly providing any services at all.

•	 Services would be off loaded in
stages, with some "early adopter"
services being outsourced as early
as autumn 2010; the rest would be
divested in three phases.

•	 Libraries, youth clubs, highway
services, independent living centers,
careers advice, children's centers,
registrars, country parks and a
records office are among the first
services that could be divested.

•	 Ultimately, only a few hundred
people could remain directly
employed by the council, primarily
in contract management.

•	 At present, the council employs
around 27,000 people (15,000 of
whom work in education). Many
of the remaining 12,000 could
face either redundancy or being
transferred to a social enterprise or
the private sector.

Services:
•	 All services that can be outsourced

to a third party

Entities Involved:
•	 Suffolk Council
•	 Contractors in private and nonprofit

sectors

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public

property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

60 Cross-Jurisdiction Collaboration 61Cross-Jurisdiction Collaboration

Greater Toronto Area, Ontario
[Merger]58

Outcome:
Seven municipalities were
amalgamated in metro Toronto, a
single city of 2.4 million people,
to reduce the number of elected
officials, eliminate duplication, reduce
costs, improve accountability and
streamline/improve efficiency.

Description:
•	 In the 1990s Mike Harris, the

premier of Ontario, set out to
implement a reform agenda to cut
large deficits.

•	 The initiative met with large
resistance; a referendum in all
municipalities showed strong
opposition to the amalgamation.
However, the Harris government
held a large majority in the
provincial legislature and passed
the City of Toronto Act, which took
effect in 1998.

•	 The legislation helped the new
City of Toronto achieve a 50
percent reduction in elected
officials and a 34 percent reduction
in management, shrink 52
departments to six, 206 divisions to
27, six fire departments /chiefs to
one, and six property tax and water
billing systems to one.

•	 There were one-time transaction
costs of $246 million and provincial
assistance in the form
of a $50 million grant and a
$200 million loan. The result was
annual savings of $136 million.

Services:
•	 Local elected officials
•	 Police departments
•	 Fire department
•	 Administration
•	 Utilities (water systems)

Government
value chain

Services and
functional areas Education Public

safety
Administration Public

works
Public
health

Parks,
recreation
and public
property

Entitlements
and social

services

Transportation,
housing and
community

development

Policy

Program

Production

Provision

Value Chain:

63Regionalism 2.0Cross-Jurisdiction Collaboration62 63Cross-Jurisdiction Collaboration

1. US Census Bureau
2. US Census Data, State and Local Finances
3. National League of Cities, Research Brief,

December 2009, Christopher W. Hoene
4. National League of Cities, Research Brief,

December 2009, Christopher W. Hoene
5. San Jose Mercury News, August 2010
6. According to the CIA World Fact Book,

the average life expectancy in the US in
2010 is 78.24 years. https://www.cia.gov/
library/publications/the-world-factbook/
rankorder/2102rank.html

7. Based on 2008–2009 City of Cupertino
Budget Report, 2009–2010 Los Gatos
Operating & Redevelopment Agency
Budget Report and interviews conducted by
Accenture

8. 2009–2010 Los Gatos Operating &
Redevelopment Agency Budget Report and
interviews conducted by Accenture

9. Accenture and secondary research
10. 2007 US Census Data http://www.census.

gov/govs/estimate
11. 2007 Census of Government Finance http://

www2.census.gov/govs/estimate/2007_
Local_Finance_Methodology.pdf; http://
www.census.gov/govs/apes/

12. 2008 Article, County and City Revenues
by the Institute of Local Government.
Prepared by Charles Summerell, http://www.
ca-ilg.org/sites/ilgbackup.org/files/2008_-_
County_and_City_Revenues-w.pdf

13. http://www.californiacityfinance.com/
CitiesAreDonors.pdf

14. 2008 Article, County and City Revenues
by the Institute of Local Government.
Prepared by Charles Summerell, http://www.
ca-ilg.org/sites/ilgbackup.org/files/2008_-_
County_and_City_Revenues-w.pdf

15. 2007 US Census Data http://www.census.
gov/govs/estimate/

16. Validated against select cities including San
Jose, Santa Clara and Fremont

17. http://www.recovery.gov/Pages/home.aspx,
July 2010

18. http://www.speaker.gov/newsroom/
legislation?id=0373, http://thehill.com/
blogs/hillicon-valley/technology/109427-
competes-act-introduced-in-senate-to-
fund-rad-education

19. http://www.brookings.edu/
papers/2009/1030_arra_youngstown.aspx

20. http://www.brookings.edu/
papers/2009/1030_arra_philadelphia.aspx

21. Based on Accenture research and analysis,
Secondary research includes http://www.
ox-bc.com/pdf/mergers%20vs%20alliances.
pdf, http://www.marshall.edu/cber/research/
gov/government_consolidation.pdf, http://
www.bergencountypolicechiefs.org/sacop/
WhitePaper-Consolidation.pdf, http://www.
citymayors.com/government/mergers_
locgov.html

22. The scope of our analysis and the
frameworks mentioned above pertain
mostly to the first of three high-level steps
below; we are showing the entire process to
provide transparency as to what steps are
involved to fully realize cross-jurisdiction
collaboration

23. Based on Accenture analysis and research
24. Muro, Mark and Rahman, Sarah, “Metro

Philadelphia’s Energy Efficiency Strategy:
Promoting Regionalism to Advance
Recovery,” Metropolitan Policy Program,
Brookings Instiitute, October 2009, http://
philadelphia.bizjournals.com/philadelphia/
stories/2009/05/25/story5.html

25. “Report on the Merger of the Bronx
Supreme and Criminal Courts,” Committee
on Criminal Courts, Committee on
Criminal Justice Operations, June 2009
- http://www.nylj.com/nylawyer/adgifs/
decisions/061109report.pdf

26. http://www.mccpc.org/about/, http://www.
njslom.org/magart_2009_04_pg46.html

27. http://www.njslom.org/interlocal_
sharedpolicearticle.html, http://njmonthly.
com/articles/towns_and_schools/in-it-
together.html

28. http://www.ccag.ca.gov/ and Accenture
interviews

29. http://www.mtc.ca.gov/about_mtc/about.
htm

30. http://ncrop.fuhsd.org/content/about-
us, http://a204-88-142-159.sccoe.k12.
ca.us/supandboard/agendaminutes/2008-
09/030409/03-04-09minutes.pdf

31. http://www.workforceatm.org/articles/
template.cfm?results_art_filename=se_
consortium.htm

32. http://www.omh.state.ny.us/omhweb/mh_
services_council/2009/20090206_handout.
html

33. http://www.oregonmetro.gov/, http://www.
oregonmetro.gov/index.cfm/go/by.Web/
id=24271/level=2

34. http://www.sfgate.com/cgi-bin/article.
cgi?f=/c/a/2010/06/03/MN4M1DFVT8.
DTL, http://www.morganhilltimes.com/
news/266146-police-contract-deserves-
study, Interview with Cupertino City
Manager David Knapp, July 2010, http://
www.cupertino.org/index.aspx?page=176

35. http://www.mccpc.org/about/, http://www.
njslom.org/magart_2009_04_pg46.html

36. http://www.metrocouncil.org/about/history.
htm, http://www.metrocouncil.org/about/
index.htm

37. http://www.jaxhistory.com/journal11.html
38. http://www.tjournal.com/News%20

Webster/3-28-07consolidation.html,
http://americustimesrecorder.com/local/
x489051500/Webster-voters-to-decide-on-
unified-government-Feb-5

39. http://www.library.nashville.org/research/
res_nash_history_metrohistory.asp, http://
www.nashville.gov/

40. www.sccca.gov/.../SVRIP%20City%20
Mgrs%20%20Workplan.doc, http://www.
dhs.gov/xnews/releases/pr_1167843848098.
shtm, http://www.sanjoseca.gov/clerk/Agend
a/20100330/20100330_0302a2con.pdf

41. http://www.peninsulahumanesociety.
org/services/control.html, http://www.
mercurynews.com/peninsula/ci_15406058

42. “In Union City, they’re now county
firefighters,” Oakland Tribune, 1 July 2010

43. http://www.brookings.edu/
papers/2009/1030_arra_youngstown.aspx

44. http://www.nyslocalgov.org/pdf/LGEC_Final_
Report.pdf?pagemode=bookmarks

45. http://www.emergencymgmt.com/
grants/homeland-security/Interoperable_
Emergency_Communications_27271.html

46. http://www.thegovmonitor.com/
world_news/united_states/texas-launches-
innovative-school-savings-incentive-
program-37868.html

47. http://www.communitycouncil.org/level-3/
programs_list.html

48. http://www.sfmayor.org/press-room/
press-releases/press-release-san-francisco-
and-city-carshare-team-up-to-reduce-
city-fleet/, http://www.financialpost.com/
markets/news/City+CarShare+Enhances+Ci
ty+County+Francisco+Fleet/3268182/story.
html

49. http://seta.net/
50. http://dealbook.blogs.nytimes.

com/2010/09/27/anger-as-a-private-
company-takes-over-libraries/

51. http://www.govtech.com/gt/articles/769497,
http://ohiosharedservices.ohio.gov/Home.
aspx

52. Digital States Performance Institute, July
2010

53. Japan: http://www.japanesestudies.org.uk/
discussionpapers/2005/Rausch.html

54. Australia: http://www.dip.qld.gov.au/
resources/map/reform/southern-downs-
rationale.pdf; http://www.southerndowns.
qld.gov.au/page/Council_Information/
Council_Info

55. UK: “Shared Services in the Department for
Transport and its agencies” – National Audit
Office, May 2008

56. Vancouver CA: http://www.tc.gc.ca/eng/
policy/acf-vfpa-menu-817.htm; http://
www.aapa-ports.org/Issues/content.
cfm?ItemNumber=12241

57. Queensland, Australia: “Report of the
Local Government Reform Commission,”
published by the Local Government Reform
Commission (July 2007), http://www.
toronto.ca/toronto_history/amalgamation/
amal_speech.htm, http://www.guardian.
co.uk/society/2010/sep/22/suffolk-county-
council-outsource-services?CMP=twt_iph

58. http://www.toronto.ca/toronto_history/
amalgamation/amal_speech.htm

59. http://www.guardian.co.uk/society/2010/
sep/22/suffolk-county-council-outsource-
services?CMP=twt_iph

Endnotes

65Cross-Jurisdiction Collaboration64 Cross-Jurisdiction Collaboration

About the Authors

Michael Henry is a senior executive
with Accenture Strategy, helping
clients in both the public and private
sectors become high-performance
organizations. Michael has worked
with clients large and small throughout
the North America, Europe and the
Asia Pacific regions. He specializes in
helping clients streamline operations,
improve financial management and
performance and maximize technology
investments and innovation.

Daniel McClure is a senior manager
with Accenture’s Health & Public
Service group. He has extensive
experience working with government
agencies and has significant expertise
in the defense and military areas.
Daniel works with Accenture’s public
service clients on organizational
design, human capital development,
strategic planning, performance
management and project leadership.
He has authored several articles for
leading military and defense journals.

Jason Wolenik is a manager with
Accenture Strategy where he develops
innovative operating models for
public sector clients, and he has
significant experience designing
successful go-to-market strategies for
clients in the private sector. Jason led
the cross-jurisdiction collaboration
research effort in partnership with
Joint Venture Silicon Valley Network,
and he is instrumental in designing
cross-jurisdictional collaboration
models and recommendations for
organizations across the US.

For more information on
cross-jurisdiction collaboration,
contact Ryan Batty of Accenture
Health & Public Service at
ryan.batty@accenture.com
or +1 703 947 5005.

Cross-Jurisdiction Collaboration64

Copyright © 2011 Accenture
All rights reserved.
Accenture, its logo, and
High Performance Delivered
are trademarks of Accenture.

About Accenture
Accenture is a global management
consulting, technology services
and outsourcing company, with
approximately 211,000 people
serving clients in more than 120
countries. Combining unparalleled
experience, comprehensive capabilities
across all industries and business
functions, and extensive research
on the world’s most successful
companies, Accenture collaborates
with clients to help them become
high-performance businesses and
governments. The company generated
net revenues of US$21.6 billion for
the fiscal year ended Aug. 31, 2010.
Its home page is www.accenture.com.

