

First Annual North Carolina County Privatization Survey

DR. MICHAEL SANERA AND KEVIN MUNGER
NOVEMBER 2011

INTRODUCTION

County governments all over North Carolina are saving money by privatizing services. In an effort to assist in the exchange of information about these activities, the John Locke Foundation conducted a survey of all 100 counties asking county managers to tell us about governmental activities that they currently supply privately. We also asked them if they had problems in the past with a privatized activity that had caused them to return the activity to government provision.

Appendix A of this report contains the results of that survey. Appendix B contains the survey instrument. We asked managers to report their privatization activities in one of four categories: competitive sourcing, public/private partnerships (PPP), contracting out, and asset sales (see the descriptions below). We encouraged managers to respond by providing them with a hard-copy survey form and an online survey. We followed up with a reminder letter and phone call.

We received responses from 44 out of 100 N.C. counties, which we list in Appendix A. With a few exceptions, we list the information in Appendix A as we received it from the county. We have also listed county contact names and phone numbers for those who might want more detailed information about a county's privatization activities.

We have supplied a copy of this report to all 100 county managers and county commissioners in the state. We hope this report will stimulate more discussion of privatization among the counties and that counties that did not participate in this year's survey or did not have privatization activities to report will participate in the survey next year.

WHAT IS PRIVATIZATION?

Privatization is an umbrella term used to describe several techniques that increase competition in the public sector. One of the primary differences between the public and private sectors is competition. Private-sector entrepreneurs must constantly find a way to cut costs and lower prices or risk a competitive disadvantage. On the other

200 W. Morgan, #200
Raleigh, NC 27601
phone: 919-828-3876
fax: 919-821-5117
www.johnlocke.org

The John Locke Foundation is a 501(c)(3) nonprofit, nonpartisan research institute dedicated to improving public policy debate in North Carolina. Viewpoints expressed by authors do not necessarily reflect those of the staff or board of the Locke Foundation.

For more information

See the following chapters from the John Locke Foundation's *City and County Issue Guide 2011*:

- **Competitive Sourcing**
johnlocke.org/site-docs/research/2011issueguide/06competitivesourcing.html
- **Fresh Water and Wastewater Services**
johnlocke.org/site-docs/research/2011issueguide/08freshwater.html
- **Parks and Recreation**
johnlocke.org/site-docs/research/2011issueguide/09parksandrecreation.html
- **Public Transit**
johnlocke.org/site-docs/research/2011issueguide/11publictransit.html
- **Stadiums, Water Parks, Restaurants, etc.**
johnlocke.org/site-docs/research/2011issueguide/12stadiums.html
- **Convention Centers**
johnlocke.org/site-docs/research/2011issueguide/13conventioncenters.html

hand, the public sector can be characterized as a monopoly provider. Government departments and agencies are often the only service provider, but when it has competition from the private sector, the government has unfair access to taxpayer funds. Often governments increase their budgets, not by satisfying customers, but by satisfying special-interest groups who lobby for budget increases. Taxpayers and citizens alike benefit from the consideration of privatization techniques because increased competition often lowers costs and improves the quality of services

Regional Brief No. 83 • November 10, 2011

Dr. Michael Sanera
Director of Research and Local Government Studies
at the John Locke Foundation

Kevin Munger
Research Intern at the John Locke Foundation

Explaining the Different Types of Privatization

Type	Explanation
Competitive Sourcing	Uses a bidding process for service contracts, which allows private-sector service providers to compete with public-sector agencies. If, for example, the county wanted to have open competition for the provision of landfill operations, the existing county workers would submit a bid in competition with private companies. The lowest bid, public or private, would receive the contract to provide the service.
Public/Private Partnership	A joint venture between a government department and a private firm to provide some service or perform some function. PPPs are commonly used in building government offices, water-treatment plants, and other capital projects.
Contracting Out	The public sector contracts with a private or nonprofit firm to deliver a service that previously had been provided by government personnel. Taxpayers can benefit because the contracts are open to competitive bidding. The government maintains control through the terms of the contract. Common examples are food service in schools and county jails, parks management, and wastewater treatment.
Asset Sales	A way for governments to increase revenues and cut maintenance costs by shedding nonessential property or commercial-type enterprises. In addition, some governments have sold buildings, then leased back needed space. The budget crisis in California has prompted the state to consider selling the L.A. Coliseum, San Quentin Prison, and a number of state fairgrounds. Asset sales are also called divestiture.

Appendix A. Results of the Survey

The table below and across the next few pages lists the response from county managers to our survey of their counties' privatization activities. They are listed according to the four categories for privatization — competitive sourcing, public/private partnerships (PPPs), contracting out, and asset sales — as well as any deprivatization activities.

Forty-four counties responded to our survey. The following 56 counties did not:

Ash	Chatham	Duplin	Guilford	Lenoir	Perquimans	Rutherford	Wake
Avery	Cherokee	Durham	Henderson	Mecklenburg	Person	Sampson	Washington
Beaufort	Clay	Edgecombe	Hertford	Mitchell	Randolph	Stokes	Watauga
Bertie	Cleveland	Franklin	Hoke	Nash	Richmond	Swain	Wayne
Brunswick	Columbus	Gates	Hyde	New Hanover	Robeson	Tyrrell	Wilkes
Buncombe	Cumberland	Graham	Jackson	Pamlico	Rockingham	Union	Wilson
Burke	Davie	Granville	Lee	Pasquotank	Rowan	Vance	Yancey

Below are the results of the survey. It is listed by each responding county and includes the county's privatization actions, additional information the county wished to add, and county contact information.

County	Action	Additional Information	County Contact
Alamance	Contracting Out Recycling Vehicle maintenance 2007: Courthouse security 2010: Employee health clinic		Craig Honeycutt 336.228.1312
Alexander	Competitive Sourcing 2010: Employee health clinic		
	Public/Private Partnerships 1990s: Economic development with chamber		Alexander County started operating a license tag agency last year, after the operator retired. They submitted an application to the state to perform this service, and it will be a better way to collect taxes on vehicles in the future.
Alleghany	Contracting Out Garbage service contracts		Rick French 828.632.9332
	Competitive Sourcing 1999: Landfill services 2004: Jail medical		Don Adams 336.372.4179

[more >>](#)

<i>County</i>	<i>Action</i>	<i>Additional Information</i>	<i>County Contact</i>
Anson	Contracting Out Minor maintenance/repairs Courthouse restoration Courthouse security		Lawrence Gatewood 704.994.2676
	Asset Sales Hobbes Upchurch		Gregory J. Martin 910.862.6701
Bladen	Contracting Out 2004: Jail medical EMS/Director SW Center 1980s: Doctor/Therapist 2001: Security/Health 2002: EMS billing 1980s: Fire departments and mutual aid		
	Competitive Sourcing 1980s: Fire departments and mutual aid		
	Asset Sales 2011: Bladen County Hospital/Cape Fear Valley Health System 2010: Fitness center		John Day 704.920.2895
Cabarrus	Contracting Out Jail maintenance		
	Competitive Sourcing Lawncare		
Caldwell	Contracting Out Landfill operation		Stan Kiser 828.757.1300
Camden	Contracting Out Solid waste services		Randall Woodruff 252.338.1919
Carteret	Contracting Out 1990: Manage solid waste convenience site and hauling of waste		Russell Overman 252.728.8450
Caswell	Contracting Out 2008: Waste systems operation	Caswell County's departments are operated on such a small scale that privatizing does not make sense. They are, however, looking at increasing court system security and have done research that suggests that a private security firm would be more cost effective.	Kevin Howard 336.694.4193

[more >>](#)

County	Action	Additional Information	County Contact
Catawba	Contracting Out Board of Commissioners Emergency services facilities Finance personnel Public health Sheriff's department Social services		Jennifer Mace 828.465.8207
Chowan	Competitive Sourcing Sheriff's department Social services tax Technology Utilities	Contracting Out 2010: Lawn maintenance 2010: Child support enforcement	Paul Parker 252.482.8431
Craven	Asset Sales 2009: Albemarle Learning Center 2010: Gilden Rescue Building		Harold Blizzard 252.636.6600
Currituck	Contracting Out 1991: Solid waste convenient center hauling, janitorial services, tax billing, water billing 1992: Solid waste recycling 1995: Jail food service 2001: Senior meals program 2006: Jail medical services 2010: HVAC maintenance, child support enforcement	Competitive Sourcing 2006: Jail medical services	Dan Scanlon 252.232.2075
	Competitive Sourcing 1990s: Cleaning, janitorial, landscaping, and fire services 1990s: Solid waste collection and disposal 1990s: Lifeguard services 1990s: Animal shelter operations		
	Public/Private Partnerships 1990s: Animal shelter operations 2011: Exploring PPP for wastewater treatment and disposal		more >>

County	Action	Additional Information	County Contact
Dare	Contracting Out 1996: Animal control and animal shelter operations Public/Private Partnerships 1997: Children and Youth Partnership (Smart Start, etc.) 2006: Community Care Clinic (indigent and uninsured healthcare) 2007: Hatteras Island Meals (elderly home delivered meals in unserved area) 2008: Dare County Arts Council (old courthouse reuse)		David Clawson 252.475.5731
Davidson	Contracting Out Lawn care, janitorial, and jail food/health/laundry Asset Sales Sale of building 2004: Sale of health certificate		Robert C. Hyatt 336.242.2200
Forsyth	Contracting Out 1972: Solid waste disposal for unincorporated areas 2007: Ambulance billing and collection 1993: Inmate medical services 1992: Convalescent/BLS ambulance services Competitive Sourcing 1992: Convalescent/BLS ambulance services		Ronda D. Tatum 336.703.2891
Gaston	Deprivatization Custodial services in various county buildings (including the courthouse) was contracted until around 2000-01. Constant complaints from judges/public about cleanliness resulted in hiring county employees to take over cleaning of county facilities. Contracting Out (partial) 1977: Laundry services, EMS services—squads, alternative sentencing, jail meals, public safety, radio maintenance Before 1984: Library security At least since 1988: Copier Management 1988: Lawn maintenance and jail health care Prior to 2003: NAPA – fleet maintenance At least since 1983: Mental health outside transportation At least 10 years: EMS — monthly billing Prior to 2003: Museum services — Schiele Museum 2005: Tax collection — lockbox service, commercial appraisals, grants administration — CDBG scattered site		Bryant Morehead 704.866.3038

[more >>](#)

County	Action	Additional Information	County Contact
Gaston <i>(continued)</i>	Contracting Out (<i>continued</i>) 2007: Network Security Monitoring 2008: Human Relations 2010: Parking services at courthouse, landfill—energy conversion, debt collection, GEMS/tax revenue collection, printer maintenance, drug testing		Bryant Morehead 704.866.3038
	Public/Private Partnerships 2010: Trail building at parks — MOU with nonprofits		
Greene	Contracting Out Water tank maintenance, janitorial services, IT/HVAC services, vehicle maintenance		Don L. Davenport 252.747.3446
	Competitive Sourcing Vehicle maintenance		
Halifax	Contracting Out 1998: Waste collection and disposal	The past few years have been difficult for counties. Revenues have been declining and costs have been increasing. They have had to cut some of their service contracts or change vendors for various services. The alternative would have been to reduce staff, which would only aggravate the already high unemployment rate and need for services.	Dia Denton 252.583.1131
	Deprivatization We had contracted out grounds maintenance services for about seven years before stopping the service in 2009. With rising costs and revenues decreasing to counties, we had no choice but to cut costs. Our in-house maintenance staff now do grounds maintenance at our county buildings. Also, the County is in the beginning stages of building its own transfer station. We have been contracting with Waste Industries (formerly Waste Management) for about 13 years and again, due to rising costs and no other company to dispose of our waste, the County is planning to have a transfer station running by June 2013. We are not sure at this point if we will continue to contract out collection, but are likely to send out an RFP for collection.		
Harnett <i>(partial)</i>	Contracting Out Jail food/medical services, yardwork/lawn care/snow removal, volunteer fire department, custodial work	Contracts out beds at the jail — gets paid to house inmates from other counties.	Scott Sauer 920.893.7555
	Competitive Sourcing Custodial work		

[more >>](#)

<i>County</i>	<i>Action</i>	<i>Additional Information</i>	<i>County Contact</i>
Harnett <i>(continued)</i>	Public/Private Partnerships 1992: Harnett Forward Together Committee; volunteer businessmen working with county on industrial/corporate construction		Scott Sauer 920.893.7555
	Asset Sales Govdeals		
Haywood	Contracting Out 2007: EMS billing services >10 years; engineering/architectural services >10 years; construction projects that exceed capabilities of Maintenance Dept.	Planning to sell the old county hospital next year.	Marty Stamey 828.452.6625
	Competitive Sourcing 2009: Custodial and cleaning supplies/equipment		
	Public/Private Partnerships 2008: Wellness clinic with contracted physician and assistant 2006: Detention center: physician contract with county nurse		
	Asset Sales		
Iredell	Contracting Out Inmate health services Inmate food services 2006: EMS billing 1986: Lock box service for tax collections	2011: Fisk Building 2011: Will place Health Dept. Annex II on market and completion of former Wal-Mart @ paragon parking	Mr. Tracy Jackson 704.878.5037
	Competitive Sourcing 1986: Lock box service for tax collections 2001: Janitorial services		
	Deprivatization	Solid waste: utilized a private contractor to haul waste from county-operated transfer stations to landfill. Discontinued because of maintenance issues, not willing to haul late loads, and not as flexible as employees under the county's control.	

more >>

<i>County</i>	<i>Action</i>	<i>Additional Information</i>	<i>County Contact</i>
Johnston	Contracting Out EMS units Landfill services/heavy machinery Water irrigation maintenance		Rick Hester 919.989.5100
	Public/Private Partnerships Johnson County Workforce Development Center, with pharmaceuticals company		
	Asset Sales Various goods by auction and egov		
	Deprivatization Used to contract out more EMS services, now there's a mixture of public and private EMS units		Franky Howard 252.448.7571
Jones	Contracting Out 2006: EMS billing 2009: Water meter reading 2009: Curbside pick-up solid waste services 2011: Tax bill printing		
	Competitive Sourcing 2011: Tax bill printing		
Lincoln	Contracting Out Solid waste		George A. Wood 704.736.8471
Macon	Contracting Out Solid waste		Jack Horton 828.349.2025
Madison	Deprivatization County contracted out Child Support Enforcement Program in 1997 and took the program back around 1999. The company providing the service went out of business and sold their interest to another company. County took back mowing contract to save money in 2009. Currently being completed by existing Maintenance Dept. staff. County chose to bring the program back in-house.		Steve Garrison 828.649.2854
Martin	Contracting Out 2002: Computer support/data processing		Cindy Ange 252.789.4330

[more >>](#)

<i>County</i>	<i>Action</i>	<i>Additional Information</i>	<i>County Contact</i>
McDowell	Asset Sales Govdeals for small things Deprivatization Child support services		Charles R. Abernathy 828.652.7121
Montgomery	Contracting Out 1989: Landfill operation 1992: Convenient center site security		Lance L. Metzler 910.576.4221
Moore	Contracting Out Landfill, transport, construction, water/sewer Competitive Sourcing Water/sewer		T. McSwain 910.947.6363
Northampton	Contracting Out 1993: Curbside solid waste collection 1993: Curbside recycling services		Wayne Jenkins 252.534.2501
Onslow	Contracting Out 1998: Tourism development operations 1994: Material recycling Competitive Sourcing 2008: County vehicle maintenance 2011: Jail food service 2011: Jail laundry service Public/Private Partnerships 2010: Public safety memorial construction		Jeff Hudson 910.347.4717
Orange	Asset Sales 2009-present: Various land parcels throughout county (this is ongoing; we advertise on our website and seek to sell all property which does not have value to the public) Contracting Out 1988: Urban curbside recycling 1994: Household hazardous waste 2001: Food waste recycling Deprivatization 1994-04: Rural curbside recycling dropped for cost, poor performance 1987-95: Dropoff site recycling dropped for poor performance/unreliability		Paul Laughton 919.245.2152

[more >>](#)

County	Action	Additional Information	County Contact
Pender	Contracting Out 2000: MSW convenience sites management and MSW hauling 2000: Water utility system maintenance 2005: Tax payment processing		Rick Benton 910.259.1200
Pitt	Contracting Out 2010: Convenience center sites (rural trash collection) 2006: GovDeals.com (sale of surplus items)		Scott Elliot 252.902.2950
Polk	Public/Private Partnerships 2011: Installation of solar panels at jail 2003: Construction/renovation of housing		Ryan Whitson 828.894.3301
Scotland	Contracting Out 2003: Mental health 2010: Adult day care		Kevin Patterson 910.277.2410
Stanly <i>(partial)</i>	Public/Private Partnerships 2009: Manufacturing facility	Deprivatization Cleaning of buildings cheaper and higher quality in-house	Andy Lucas 704.986.3600
	Contracting Out 2001: Medical home health services 2001: Manpower at recycling sites 2007: Medical care in county jail		
	Public/Private Partnerships Medical oversight for health department		
	Contracting Out Many years: Lawn maintenance/landscaping Many years: Janitorial services 2008: Jail inmate food service 2011: Criminal Justice Partnership— substance abuse services	Competitive Sourcing (partial) 2011: Criminal Justice Partnership— substance abuse services 2008: In-home aide care— senior services	more >>

<i>County</i>	<i>Action</i>	<i>Additional Information</i>	<i>County Contact</i>
Stanly (continued)	Competitive Sourcing (<i>continued</i>) Many years: Lawn maintenance/landscaping Many years: Solid waste services, numerous other services Asset Sales Vehicles, other equipment; auctions done via Gov Deals on a bi-annual basis		Andy Lucas 704.986.3600
Surry	Contracting Out Ambulance services		Dennis Thompson 336.401.8201
Transylvania		They looked at contracting out janitorial services but the bid came back higher than in-house costs. They continue to look at DRCAS, a vehicle maintenance joint agreement with the City of Brevard, and will be considering operation of their landfill.	Arthur C. Wilson Jr. 828.884.3194
Warren	Contracting Out 1980s: Solid waste hauling 2009: In-home aid services 2011: Housekeeping for buildings/facilities Public/Private Partnerships Ephraim Place subdivision (CDBG housing project) developed in conjunction with local nonprofit agency		Linda T. Worth 252.257.3115
Yadkin	Contracting Out 2010: Janitorial services		Aaron Chul 336.679.4200

Appendix B. Survey Sent to County Managers

Date

Dear county manager,

County elected and administrative leaders are currently working with residents to investigate innovative solutions to the fiscal crisis. One cost-saving approach is to privatize certain public services. For example, Haywood County is currently looking into the possibility of contracting out its landfill operations.

In an effort to share privatization success stories, as well as problems, we are asking you and other county managers to help us gather information about privatization activities at the county level.

We respectfully request that you assist in this effort by completing and returning the short, two-page survey included with this letter. Or you can fill out the survey online at <https://www.surveymonkey.com/s/PrivatizationSurvey>. The pass word is “assets.”

We have included a *self-addressed stamped envelope* for your convenience.

I have also enclosed definitions of different types of privatization and some examples for your review. The most common types of privatization include, contracting out, competitive sourcing, public private partnerships and asset sales.

Of course, we will provide you with a copy of the final report and we hope it will be useful to you in your efforts to solve the pressing fiscal problems faced by county government.

We sincerely appreciate your participation in this important research project. If you have any questions or concerns about the survey, please contact me by phone at 919-828-3876 or by email at msanera@johnlocke.org.

Sincerely,

Michael Sanera
Director of Research and Local Government Studies

[more >>](#)

Privatization Survey

John Locke Foundation

This survey is for _____ County

Name of person filling out Survey _____ Phone _____
 (In case there are follow-up questions)

Does your county currently engage in any of the following types of privatization?
 (Please refer to the attached definitions and examples.)

1. Contracting Out ____ Yes ____ No

If yes, please list the activity and the year you began contracting out this activity

Activity	Date

2. Competitive Sourcing ____ Yes ____ No

If yes, please list each activity and the year you began competitive sourcing this activity

Activity	Date

3. Public Private Partnerships ____ Yes ____ No

If yes, please list each activity and the year you began the PPP for activity

Activity	Date

[more >>](#)

4. Asset Sales ____ Yes ____ No:

If yes, please list major assets sold during the last 5 years and the year when you sold it.

Activity	Year of Sale

5. If you have engaged in privatization of government services in the past and stopped the practice, please list the services, the years, and the reason why this activity was shifted back to the government sector.

Services	Years	Reason

Please provide any additional information, comments and/or suggestions here:
 (Information entered here will be kept *strictly confidential*.)

Please check here if you would like a copy of the final report.

Thank you very much for your assistance with this survey.