Public Sector Research ONLINE

Public Sector

Research ONLINE
www.european-services-strategy.org.uk/psro
Part 7

How to research:

Public Private Partnerships (PPP)

Private Finance Initiative (PFI)

Strategic Service-delivery Partnerships (SSP)

Property partnership outsourcing

Independent Sector Treatment Centres (ISTC)

[image: image1.jpg]European Services
Strategy Unit

(Continuing the work of the Centre for Public Services)

Contents

Public Private Partnerships (PPP) and Private Finance Initiative (PFI)
3

Strategic Service-delivery Partnerships (SSP)

22

Property Partnership Projects

29

Independent Sector Treatment Centres

32

Public Sector Research ONLINE provides detailed guidance on how to research and investigate public policy, public services, the economy, government, companies, consultants, trusts, organisations and individuals. It provides a service to those involved in public policy making, public sector research, and to public employees, service users, trade unions, community and civil society organisations. It contributes to public sector education and training.

Public Sector Research ONLINE has over 20 sections to help you research and investigate at the local, regional, national, European and international levels. It contains detailed guidance and lists thousands of sources of information.

Public Sector Research ONLINE significantly extends and updates The Investigators Handbook, published by the Centre for Public Services in 2003. The first edition handbook was included in the New Internationalist Mail catalogue in 2004 and sold out. was published by Community Action Magazine (1972-1998) in 1975 with supplements added in later issues. Several thousand of copies of the Handbook were sold and it became a widely-used tool for campaigns and investigations. The Centre for Public Services also produced Secret Services: A Handbook for Investigating Local Quangos for the Local Government Information Unit in 1995 which covered health trusts, housing associations, police authorities and other local and national quasi-public organisations and companies.

Each section can be downloaded in word format. Public Sector Research ONLINE will be regularly updated. Please credit the use of this service. Your comments, additions and amendments to links are welcome.

February 2008
[image: image2.jpg]European Services
Strategy Unit

(Continuing the work of the Centre for Public Services)

 Dexter Whitfield, Director

 Adjunct Associate Professor, Australian Institute for Social Research, University of Adelaide

 Mobile 0777 6370884

 Tel. +353 66 7130225

 Email: dexter.whitfield@gmail.com
 Web: www.european-services-strategy.org.uk
The European Services Strategy Unit is committed to social justice, through the provision of good quality public services by democratically accountable public bodies, implementing best practice management, employment, equal opportunity and sustainable development policies. The Unit continues the work of the Centre for Public Services which began in 1973.

Public Private Partnerships (PPP) and Private Finance Initiative (PFI) projects

Private finance of infrastructure and public services has mushroomed globally in the past decade. Design, build, finance and operate projects have created new opportunities for contractors, consultants and advisers. The Private Finance Initiative (PFI) in Britain started with infrastructure projects such as road, bridges, rail links and prisons but has rapidly expanded to schools, hospitals, health centres, housing and other public facilities. However, there is a growing body of evidence of the financial, employment and long-term consequences of PPP projects.
Types of PPP projects

Four types of PPP projects are covered:

1. Public Private Partnerships (PPP or P3) and Private Finance Initiative (PFI) including Building Schools for the Future (BSF) and NHS Local Finance Improvement Trust (LIFT)

2. Strategic Service-delivery Partnerships (SSPs or SSDPs)

3. Property Partnerships (property outsourcing)

4. Independent Sector Treatment Centres (ISTC) in health services.

The PPP/PFI section covers:

· Britain: Government sources

· Critical analysis

· PPP Business organisations

· PPP/PFI contractors

· PPP finance and secondary market

· Management consultants, financial and legal advisers

· PPP in Europe and internationally

· Journals

The PPP industry

A PPP/PFI industry has developed consisting of governments and agencies, banks, infrastructure funds, construction, facilities management and managed services companies, ICT companies and a wide range of management consultants, legal and technical advisers. The vast majority are international companies. PPPs are also promoted by many UN organisations and global institutions. PPPs are also promoted by a wide range of business organisations, think tanks and by companies organising conferences and publishing journals.

Researching PPP/PFI
Please note the following:
· Most PPP sources promote the expansion of the PPP model – the ‘critical analysis’ section below contains sources of studies and reports which are critical of PPPs.
· The value of PPP/PFI projects is usually only the capital cost of the project, which on average, represents only about 22% of the total cost.

· Some PPP news websites will only give access if you register – this is normally requires giving limited information and is quick. Some are limited to one or two week access so select the best time to register.

· It is useful to both search sites using ‘public private partnerships’ or private finance initiative and also use the website site map to find the section on PPPs.

· Remember that the PPP abbreviation is also used for ‘Purchasing Power Parity’, particularly when using World Bank, IMF and similar websites.

· Read the conclusions or abstracts of reports and papers first to find out their findings and political context.

Public investment will be covered in another part of Public Sector Research ONLINE.

Key Issues

· Affordability and the effect on other services.

· Impact on core services and longer-term consequences for public services.

· Provision of hard and soft facilities management services.

· Public Sector Comparator and lack of social, economic and environmental impact assessment.

· Allocation and costing of risks.

· Development gains from use of surplus land and assets.

· Transaction costs for consultants and advisers.

· Quality of design and planning of facilities

· Safeguarding quality of employment, possible emergence of a two-tier workforce.

· Effect on democratic accountability, transparency and participation.

· Role in regeneration and economic development strategies.

· Refinancing and secondary market.

· Dual and community use and third party income.

Questions to Ask
· Which companies are involved in the projects?, what is their history

· Who is investing in the project?

· Who are the consultants and advisers working for the public sector and the PPP/PFI consortia?

· Who stands to benefit from projects?

· What are the details of the individual project?, What is the value of its PPP/PFI ‘credits’?, How long is the project to run for?, what infrastructure is being provided?, what services are involved?,

· What stage is the project at?

· Where do I find case studies?

· Has the project been approved by the Projects Review Group?

· Which other local authorities, NHS Trusts or government departments have similar PPP/PFI projects?

· What is the scale of PPP/PFI projects nationally?
Britain: Government sources

HM Treasury is the main source for PPP/PFI information including lists of projects and guidance. The website has seven sections:

www.hm-treasury.gov.uk/documents/public_private_partnerships/ppp_index.cfm
Key policy documents Includes PPP/PFI: strengthening long-term partnerships (March 2006) and PPP/PFI: Meeting the Investment Challenge (July 2003).

Standardisation of PPP/PFI contracts (SoPC) Version 4 Latest version of standard wording and guidance to be used by public sector bodies and their advisors when drafting PPP/PFI contracts.

Additional PPP/PFI guidance This section includes the Treasury's Value for Money guidance, Operational Taskforce guidance notes, guidance on financing matters and Treasury Taskforce Technical Notes.

The Operational Taskforce This section includes more information on the Treasury's Operational Taskforce, based in Partnerships UK, and links to Operational Taskforce notes.

The Project Review Group The Project Review Group oversees the approval process for local authority PPP/PFI projects that receive Government support.

Private Finance Initiative (PPP/PFI) statistics Includes PPP/PFI signed projects list.

Private Finance Initiative (PPP/PFI) useful links Links to guidance and support, devolved administrations and government departments.

	

	

Government departmental sites: Each government department has its own PPP/PFI unit and hence a section of its main website will provide information about PPP/PFI in health, education, criminal justice and so on.

Department for Children, Schools and Family Most information on PFI, PPP and BSF projects is on www.teachernet.gov.uk Building Schools for the Future (BSF) information including toolkits on user and technical guidance, and copies of schools PPP/PFI guidance can be obtained from www.teachernet.gov.uk/management/resourcesfinanceandbuilding/bsf/
Evaluation of BSF programme to measure the educational impact of BSF capital investment in secondary schools, identify best practice and cost effectiveness of the initiative. www.teachernet.gov.uk/_doc/12318/BSF%20Final%20Report%20December.pdf
Partnership for Schools site has news and details of BSF projects, BSF and academies guidance and documentation and lessons learnt. www.p4s.org.uk/
Commission for Architecture and the Built Environment (CABE) is the government’s advisor on architecture, urban design and public space and is assessing the design quality of Building Schools for the Future programme www.cabe.org.uk
Department of Health provides latest news on PPP/PFI projects, guidance, specifications, standard contract and a good practice guide. www.dh.gov.uk/en/Procurementandproposals/Publicprivatepartnership/index.htm
NHS Local Finance Improvement Trust (LIFT) policy and guidance and list projects: www.dh.gov.uk/en/Procurementandproposals/Publicprivatepartnership/NHSLIFT/index.htm
Community Health Partnerships (owned by Department of Health) details of Local Improvement Finance Trust (LIFT) and other public-private health projects. Includes LIFT guidance, case studies and innovation/lessons learnt documents. Also provides financial, and technical advice. www.communityhealthpartnerships.co.uk
Department for Communities and Local Government (DCLG) A list of approved PPP/PFI schemes by the Interdepartmental Projects Review Group can be obtained from this site. It indicates whether the scheme is signed/operational and provides a brief analysis of the number of projects in each service and region. Also details of housing PFI schemes. www.communities.gov.uk
Department for Environment, Food and Rural Affairs (DEFRA) has a Waste Infrastructure Development Programme (WIDP) which includes the use of PFI credits – see Waste Strategy for England 2007. www.defra.gov.uk/environment/waste/strategy/strategy07/pdf/waste07-strategy.pdf
Ministry of Defence (MoD) Private Finance Unit provides project support and guidance, contract documentation, advice of staff transfers and use of external advisers in addition to contract awards. www.mod.uk
Department for Transport has a list of signed PPP/PFI transport schemes. www.dft.gov.uk The Highways Agency has a Design, Build, Finance and Operate (DBFO) Briefing Pack which includes current projects, value for money savings, questions and answers and other documents www.highways.gov.uk/roads/2748.aspx
Transport for London: Annual performance reports and searchable PPP contracts for the three Tube lines, plus ratings agency reports: www.tfl.gov.uk/corporate/modesoftransport/londonunderground/management/1580.aspx
The PPP Arbiter monitoring the PPP agreements www.ppparbiter.org.uk/output/page8.asp
PPP Administration – The two Metronet PPP companies, responsible for two thirds of London Underground, are in administration following financial failure www.metronetrail.com/default.asp?sID=1184745625515
Brown’s TUBE policy costs taxpayer £2bn, The Guardian 7 February 2008. www.guardian.co.uk/business/2008/feb/07/london.gordonbrown
The National Audit Office has published over 50 studies of PPP/PFI projects, which can be downloaded. Search for PFI, PPP, LIFT, ISTC and BSF. www.nao.gov.uk
House of Commons Public Accounts Committee Go to reports and publications section at www.parliament.uk/parliamentary_committees/committee_of_public_accounts.cfm and search each parliamentary session for reports or use general search, which also includes House of Lords back to 1997-98. PAC reports, oral and written evidence and Government Responses to PAC reports are available.

House of Commons Written Answers You can search the House of Commons and the House of Lords Hansard for written replies to questions on PPP/PFI projects www.publications.parliament.uk/pa/pahansard.htm or www.theyworkforyou.com/ The PPP Forum website has a Parliamentary Monitoring page with a selected and searchable list over 150 Written Answers. www.pppforum.com/government/index.asp?offset=0
Partnerships UK is a joint venture with the private sector owning a majority interest – investors include Jarvis, Serco, Group 4, Halifax and Barclays Bank. It assists the Treasury, Government Departments and the Office of Government Commerce. It works with the Government in the development of PPP policy and contract standardisation, helps with project evaluation and implementation, and supports PPPs in difficulty. It also continues to work closely with the 4Ps on local authority projects. It has a Projects Database which can be searched by sector, region and type of project plus case studies, business sectors and reports such as PFI: State of the Market 2007 www.partnershipsuk.org.uk:

The 4Ps (Public Private Partnerships Programme) www.4ps.co.uk promotes local authority PPP/PFI projects in education, housing. It has a useful database of signed projects, which provides project descriptions, value, advisers, contractors, and PPP/PFI credits. 4Ps also produce detailed guidance on PPP/PFI procurement plus case studies and articles promoting PPP/PFI.

BRE PPP/PFI Services has project summaries and case studies from a wide range of projects in health, education, transport, government departments, leisure, courts in addition to reports on sustainability and energy efficiency in PPP/PFI projects.www.brepfi.com/index.aspx
The Scottish Executive’s Financial Partnerships Unit (FPU) has a list of projects, facts and figures on PPP projects in Scotland, project datasheets which summarise the background and key aspects of the project, together with names of the consortia, advisers, capital value and status. It also has Scottish PPP guidance and alternative funding mechanism - the Scottish Futures Trust (SFT). www.scotland.gov.uk/Topics/Government/Finance/18232
Accounts Commission Scotland: Taking the initiative - Using PFI contracts to renew council schools www.audit-scotland.gov.uk/utilities/search_report.php?id=342:

The Welsh Assembly has Private Finance Unit: www.pfu.wales.gov.uk has details of projects in Wales, guidance and links to additional information.

Northern Ireland, Office of the First Minister and Deputy First Minister, projects signed and out to tender, guidance. www.ofmdfmni.gov.uk/index/economic-policy/public-private-partnership.htm
The Office of Government Commerce (OGC) Procurement policies and guidance. www.ogc.gov.uk.

The Audit Commission published a study on PFI in schools in 2003 following earlier reports on the management PFI procurement – Building for the Future (2001) and Taking the Initiative (1998). It also has inspected some local authorities services, which are PPP/PFI projects. www.audit-commission.gov.uk
The European Investment Bank, the financial institution of the European Union, works in collaboration with other financial institutions to fund capital projects, including some PPP/PFI projects. Search the database www.eib.org/projects for project description, objectives, total cost, EIB status and the planned level of EIB investment.

Tenders Electronic Daily is a supplement to the European Communities Public procurement. TED can be used to search for PFI/PPP contract notices by date, authority, type of contract and country http://ted.eur-op.eu.int/
Critical sources

The European Services Strategy Unit www.european-services-strategy.org.uk has several reports critical of PPP/PFI including in the Private Finance Initiative and Public Private Partnerships. The Outsourcing and PPP Library contains a broad range of material divided into 13 sections covering contract failures, shared services, employment impacts and much more.
New Labour’s Attack on Public Services, Dexter Whitfield, Spokesman Books, 2006. Introduction available online.

Secondment of Staff for New Tyne Tunnel PPP The case for seconding the 95 staff employed on the existing Tyne Tunnel rather than transferring them to the operator of the New Tunnel was set in a detailed report for Newcastle UNISON (2006).

Excluding Soft Services from BSF/PFI Briefing on how to exclude support services from BSF and PFI projects (2004).

Privatising Justice: The Impact of the Private Finance Initiative in the Criminal Justice System Detailed study of the effects of privatisation in the courts, prisons and police (2003).

Newcastle Street Lighting PFI Project, Report on Business Case for Newcastle City UNISON, October 2001
Financing the Infrastructure in the 21st century: The Long Term Impact of Public Private Partnerships in Britain and Australia, Dexter Whitfield, 2007, published by Don Dunstan Foundation, University of Adelaide www.dunstan.org.au/
Private Finance Initiative and Public Private Partnerships: What future for public services? Includes 25 reasons to oppose PPP/PFI projects and extracts from Public Services or Corporate Welfare: Rethinking the Nation State in the Global Economy by Dexter Whitfield (Pluto Press, 2001)
PPPs – Where will we be by 2010?, Dexter Whitfield, Public Management and Policy Association Newsletter, No 16, February 2002.

Private Finance Initiative: The Commodification and Marketisation of Education, Education and Social Justice, Vol 1, No 2, Spring 1999

Partnerships, Privatisation and the Public Interest: Public Private Partnerships and the Financing of Infrastructure Development in South Australia: John Spoehr, Dexter Whitfield and John Quiggin for the Public Service Association of South Australia (2002).

Building Schools for the Future

How to Exclude Support Services from BSF and PFI/PPP Projects A detailed guide on how make the case for the exclusion of support services such as catering, cleaning, repairs and maintenance from Building Schools for the Future projects (2005).

The Marketisation of Teaching, Dexter Whitfield, PFI Journal No 52, April 2006
BSF: Our Schools are Not For Sale - What Price New Schools Discusses the key strategic decisions which Elected Members and local authorities need to make regarding BSF and academies (2004).

BSF: Our Schools are Not For Sale: Local Control Threat Explains how Building Schools for the Future is a direct threat to local democratic control and to the future of the Local Education Authority (2004).

BSF Charter A Charter drawn up by Council and Teachers Trade Unions in Tyne and Wear which calls for schools and community organisations to be fully involved in the BSF programme and to be only a school building programme (2004).

BSF – Pathway to Privatisation A briefing explaining how Newcastle City Council approached the tendering process for BSF with a series of questions for potential bidders and examines the potential consequences of the approach and proposes a way forward (2004).

Centre for International Public Health Policy (CIPHP) has carried a number of research studies of PPP/PFI policies and projects www.health.ed.ac.uk/CIPHP/
Private Finance, Public Deficits: A report on the cost of PFI and its impact on health services in England, September 2007.

Hellowell M, Pollock AM. PFI: Scotland's Plan for Expansion and its Implications. Public Money & Management, vol. Nov. 2007; pp. 351 - 354

Hellowell M, Pollock AM. Private finance, public deficits: a report on the cost of PFI and its impact on health services in England. CIPHP; 2007 Sep.

Hellowell M, Pollock AM. The impact of PFI on Scotland's NHS: a briefing. CIPHP; 2006 Sep.

Pollock AM., The exorbitant cost of PFI is now being cruelly exposed. The Guardian, 2006 Jan 26.

Pollock AM., We are left footing the PFI bill. The Guardian, 2004 Jul 27.

McFadyean M, Rowland D. PFI vs democracy: selling off the twilight years - the transfer of Birmingham's homes for the elderly. The Menard Press; 2002 Jan.

McFadyean M, Rowland D. PFI vs democracy: PFI governors and the Haringey Schools PFI scheme. The Menard Press; 2002 Jan.

McFadyean M, Rowland D. PFI vs democracy? The case of Birmingham's hospitals. The Menard Press; 2002 Jan.

Pollock AM, Shaoul J, Vickers N. PFI and "value for money" in NHS hospitals. BMJ, vol. 324. 2002; pp. 1205-1209

Pollock AM, Price D, Dunnigan M. G. The real cost of PFI in Worcester. Public Finance, 2000; pp. 26-7

Pollock AM. PFI is bad for your health. Public Finance, 2000; pp. 30-31

Pollock AM, Price D, Dunnigan M. G. Deficits before patients: a report on the Worcester Royal Infirmary PFI and Worcestershire Hospitals reconfiguration. School of Public Policy, UCL; 2000 Jan.

Gaffney D, Pollock AM, Price D, Shaoul J. PFI in the NHS - is there an economic case?. BMJ, vol. 319. 1999; pp. 116-19

Gaffney D, Pollock AM. Pump-priming the PFI: why are privately financed hospital schemes being subsidized?. Public Money & Management, vol. 19. 1999; pp. 55-62

*Price D, Gaffney D, Pollock AM. ‘The only game in town?’ A report on the Cumberland Infirmary Carlisle PFI. UNISON; 1999 Jan.

*Price D, Pollock AM, Gaffney D. Downsizing for the 21st century: the North Durham Acute Hospitals PFI scheme. UNISON; 1999 Jan.

Gaffney D, Pollock AM. Has the NHS returned to strategic planning? The CPAG and the second wave of PFI. 1998 Jan.

Gaffney D, Pollock AM. Putting a price on the PFI: the illusionist economics of the private finance initiative. 1998 Jan.

Pollock AM, Shaoul J, Gaffney D. The Walsgrave Hospitals PFI development. 1998.

Sally Ruane, Health Policy Research Unit, De Montfort University

Acts of distrust? The experiences of support workers in PFI hospital schemes, in A Law and G Mooney (eds) (2007) New Labour/Hard Labour, Bristol: Policy Press.

L’initiative de financement prive et le service national de sante du Royaume-Uni, in Telescope Quebec, Journal of the Ecole Nationale d’Administration Publique, Vol 12, No. 1 Fevrier, 41-52, 2005, Canada. http://www.observatoire.enap.ca/observatoire/docs/Telescope/Volumes12-15/Telv12n1ppp.pdf (available in translation upon request)

It’s a leap of faith, isn’t it: Managers’ perceptions of PFI in the NHS, in M.Dent, J. Barry and M. O’Neill (eds) Questioning the New Public Management: Dilemmas for Public Sector Managers and Professionals, Ashgate, 2004.

Public-private partnerships: the case of PFI, in C Glendinning, M. Powell and K. Rummery (eds) Partnerships: A ‘Third Way’ Approach to Delivering Welfare?, Polity Press, 2002.

Behind the News - A Clear Public mission? Public-private partnerships and the recommodification of the NHS, in Capital and Class, Spring Issue, 2001. http://www.cseweb.org.uk/pdfs/CC73/001_73.pdf

It’s the same old song, in Health Matters, Issue 46, Winter 2001. http://www.healthmatters.org.uk/issue46/sameoldsong

Acquiescence and opposition: the Private Finance Initiative in the NHS in Policy and Politics, Vol 28, No.3, July, 2000. http://www.ingentaconnect.com/content/tpp/pap/2000/00000028/00000003/art00008

Private/public boundaries and the transformation of the National Health Service, in Critical Social Policy, Issue No. 51, Vol. 17, May 1997. http://csp.sagepub.com/cgi/content/abstract/17/51/53

Contact Sally Ruane for copies of reports not online: sruane@dmu.ac.uk
UNISON

At What Cost: PPP/PFI projects in Scotland (2007) www.unison.org.uk/acrobat/atwhatcostoct07.pdf
In the Interests of Profit: At the Expense of Patients, An examination of NHS LIFT projects (2006) www.unison.org.uk/acrobat/A2249.pdf
PFI: Against the Public Interest www.unison.org.uk/acrobat/B1457.pdf
Debts, Deficits and Service Reductions: Wakefield Health Authority’s legacy to primary care trusts (April 2002) www.unison.org.uk/acrobat/B324.pdf
Privatising Halls of Residence Briefing (2002) www.unison.org.uk/acrobat/B308.pdf
Understanding the Private Finance Initiative: the school Governor’s essential guide to PFI (January 2002) www.unison.org.uk/acrobat/12174.pdf
Sources of other critical analysis
European Trade Union Confederation (ETUC) www.etuc.org
European Federation of Public Services Unions (EPSU) www.epsu.org
National Union of Teachers (NUT) www.teachers.org.uk
Association of Teachers and Lecturers (ATL) www.atl.org.uk
University and College Union (UCU) www.ucu.org.uk
Socialist Teachers Alliance: Campaign material on BSF and Academies www.socialist-teacher.org/campaigns.asp?expand=5
GMB union has a series of PPP Factsheets. www.gmb.org.uk/Templates/Internal.asp?page=2&search=true&nodeid=89947&searchfield=pfi
Public Services International Research Unit PPPs: a critique of the EC Green Paper (2004). Public-Public Partnerships as a catalyst for capacity building and institutional development: Lessons from Stockholm Vatten’s experience in the Baltic region (October 2006)

Private equity and infrastructure funds in public services and utilities (November 2006).

Public sector finance for investment in infrastructure - some recent developments (April 2007).

Private equity and employment – the Davos/WEF/Harvard study (February 2008).

Prison Privatisation Report International. Monitors global developments in the privatisation of prisons, detention centres and other elements of criminal justice systems, published quarterly. www.psiru.org/ppri.asp
John Quiggin, Australian Research Council Federation Fellow in Economics and Political Science, University of Queensland

Search http://johnquiggin.com/ for regular articles and comment on PPPs such as: Subprime and PPPs, April 2007.http://johnquiggin.com/index.php/archives/2007/08/31/subprime-and-ppps/ There’s nothing intrinsically wrong with public debt, June, www.uq.edu.au/economics/johnquiggin Also Risk, PPPs and the Public Sector Comparator, Australian Accounting Review, July, 14:2. 2004 and Financing our roads, rail, tunnels and bridges: The case for infrastructure bonds, Kings Counsel, Issue 22, Autumn, King & Co Property Consultants, Brisbane.

Edwards, P., Shaoul, J., Stafford, A. and Arblaster, L. (2004) Evaluating the Operation of PFI in Roads and Hospitals, Association of Chartered and Certified Accountants, London. www.accaglobal.com/pubs/publicinterest/activities/research/research_archive/rr-084-001.pdf
Institute of Public Policy Research The summary of the Commission for Public Private Partnerships, Building Better Partnerships, can be downloaded. www.ippr.org.uk/publicationsandreports/publication.asp?id=144 Other material must be purchased. IPPR only semi-critical of PPP and focus on improving the process.

Office of Health Economics of the Private Finance Initiative in the NHS, London, Jon Sussex, 2001 www.ohe.org/lib/liPublications/169/2001%20PFI.pdf
Implementing the PFI: National Imperatives and Local Policy Networks, Brian Salter, University of East Anglia, ESRC Research project, 2005. www.esrcsocietytoday.ac.uk/ESRCInfoCentre/ViewAwardPage.aspx?AwardId=1588
Defend Council Housing: The Case against PFI for council housing www.defendcouncilhousing.org.uk/dch/dch_PFI.cfm
PPP Trade Organisations

Britain

The PPP Forum funded by a consortia of financial institutions, contractors and consultants to “demonstrate the success” of PPPs. The news section includes Forum responses to criticism of privately financed projects. The ‘project performing’ section has interviews with PPP/PFI project managers and the government section has a parliamentary listing including links to House of Commons written answers on PPP/PFI/: www.pppforum.com.

Confederation of British Industry (CBI) www.cbi.org.uk has produced several reports promoting PPP such as Going Global,

Serco Institute provides Serco PLC and the PPP industry with information and research on market competition, contracting and service delivery. Its Resource Centre provides online access to government and PPP industry reports on divided into market sector studies, policy, processes and guidance, project lists and refinancing and secondary markets. www.serco.com/instituteresource/subjects/ppppfi/index.asp
Royal Institution of Chartered Surveyors Search for papers and reviews: www.rics.org
International

Major Projects Association was formed to share information and experience on large complex projects mainly through seminars summaries of which can be downloaded. www.majorprojects.org
European International Contractors (EIC) Members are construction industry federations – annual report covers financing, procurement and other PPP issues. www.eicontractors.de
United Nations Economic Commission for Europe (UNECE) Established a Public Private Partnership Alliance Programme, a business body to encourage governments to use PPPs in central and Eastern Europe. Agendas, presentations and documents can be downloaded. www.unece.org/ie/ppp/new1pag.htm
International Project Finance Association (IPFA) www.ipfa.org is another trade association for PPP/PFI and project finance. The news section covers a wide range of PPP developments although some parts of the website are restricted to members. Also has a document library, access to profiles and websites of PPP advisers, contractors and agencies in may countries and information about PPPs globally.

Czech Republic Public Private Partnerships Association PPP consortia, consultants and advisers. Download quarterly PPP Bulletin (English and Czech). Project news and responses to government initiatives and legislation. www.asociaceppp.cz/
USA: National Council for Public Private Partnerships (NCPPP) case studies, papers, speeches promoting PPPs http://ncppp.org/
Canada: Canadian Council for Public-Private Partnerships which operates a PPP Project Tracker with summaries of projects. Also case studies, speeches and reports. www.pppcouncil.ca
Australia: Infrastructure Partnerships Australia (IPA) useful for case studies and submissions to government reviews and inquiries. www.infrastructure.org.au/index.html
Corporate Europe Observatory Analysis and briefings on European business lobby groups. www.corporateeurope.org/
PPP/PFI Contractors

Company websites will usually have news and information on latest projects:

Amey Group www.amey.co.uk
WS Atkins www.wsatkins.com
Balfour Beatty www.balfourbeatty.com
Bovis Lend Lease www.bovis.com
Carillion www.carillionplc.com
Hochtief www.hochtief-pppsolutions.com/ppp_en/24.jhtml
Interserve www.interserveplc.co.uk
Kajima www.kajimaeurope.com
Kier Group www.kier.co.uk/
John Laing www.laing.com
Serco www.serco.com
Skanska www.skanska.co.uk or www.skanska.com/en/About-Skanska/Our-services/Public Private-Partnerships/
Bouygues www.bouygues-uk.com
Bilfinger Berger www.bilfingerberger-bot.com/
See Researching Companies section of Public Sector Research ONLINE (forthcoming).

PPP finance and secondary market

Major infrastructure Funds

Several financial institutions and private equity companies have established infrastructure funds dedicated to funding projects and investing in the secondary market. Websites usually have details of the performance of these funds and news of projects being funded.

Macquarie Infrastructure Group www.macquarie.com.au/au/mig/index.html
Goldman Sachs www.goldmansachs.com/
Babcock Brown Infrastructure www.babcockbrown.com and infrastructure news www.bbinfrastructure.com/bbi-news.aspx
HSBC Infrastructure www.hicl.hsbc.com
Carlyle Group www.carlyle.com
Henderson Global Investors (infrastructure funds own John Laing plc) and is targeting schools, hospitals, transport (road/rail) and environmental (waste/water) projects in UK, rest of Europe, North America and Asia. www.henderson.com/home/private_capital/infrastructure/

Societe Generale www.sgcib.com
Strategic Infrastructure Trust for Europe (SITE) AMP Capital www.ampcapital.com.au/institutions/infrastructure/site.asp
Laing Investments Limited
"

www.lainginvestments.com

Innisfree www.innisfree.co.uk
Bank of Scotland www.bankofscotland.co.uk
Secondary market financial institutions
Have list of PPP projects and percentage ownership in Portfolio section.

Secondary Market Infrastructure Fund www.smif.com Has an investment partnership with Global Solutions (GSL) in infrastructure projects, which includes prisons, magistrates courts, schools, hospitals, health centres and GCHQ. This has grown though acquisition to 80 project interests at a cost of over £500 million. SMIF was acquired by Land Securities Trillium in February 2007.
Infrastructure Investors I2 is financed by three partners, Barclays Private Equity, Societe Generale and 3i, with a £500m portfolio of over 70 PPP projects including hospitals, schools, transport, defence and wastewater projects. Will expand to certain European countries “in projects that benefit from strong government revenue covenants”. www.ii2.co.uk
Banks providing and arranging finance (examples)
Bank of Scotland Corporate www.bankofscotland.co.uk/corporate/finance/infrastructure-finance/index.html
Barclays Capital www.barcap.com
Deutsche Bank www.db.com/cib-db/html/equities/global_prime_services.shtml
Dresdner Kleinwort Wasserstein www.dresdnerkleinwort.com
HSBC Infrastructure Company Limited (HICL) www.hicl.hsbc.com/site/about_us/l_p
Lloyds TSB www.lloydstsbcorporatemarkets.com
Royal Bank of Scotland www.rbs.com
UBS Investment Bank www.ubs.com
BNP Paribas www.bnpparibas.com
Citigroup www.citigroupai.com/
JP Morgan www.jpmorgan.com/pages/jpmorgan/am
Rating agencies

Fitch Ratings Fitch Ratings is a global rating agency which provides credit markets with independent and prospective credit research and data. Special Reports - Global Infrastructure and Project Finance section has series of briefings such as Infrastructure Finance in Asia, Credit trends in UK PFI Sector, Infrastructure Investment in Australia. www.fitchratings.com
Public-Private Partnerships: the Next Generation of Infrastructure Finance, August, New York, 2004. Also Rating Rail PPP Projects – Applying International Experience to the Indian Financial Markets www.fitchratings.com/corporate/reports/report_frame.cfm?rpt_id=282170
Standard and Poor’s also rate the financial strength of companies and projects. Reports have included Public Private Partnerships: Global Credit Survey 2005 and Futureshock: Assessing Operational Risk In Public-Private Partnership Projects (2006). Issues Transaction Updates when projects suffer financial difficulties, Industry Report Cards on the infrastructure sector and assessment of individual projects. www.standardandpoors.com
Management consultants, financial and legal advisers

Search consultants and advisers websites using ‘PPP’ to obtain reports on Britain and Europe and announcements of their involvement and closure of particular projects.
PPP advisers
Deloitte & Touche www.deloitte.com
Ernst & Young www.ey.com
KPMG www.kpmg.com
PricewaterhouseCoopers www.pwc.com
Legal advisers

Allen & Overy www.allenovery.com
Ashurst Morris Crisp www.ashurst.com
Clifford Chance www.cliffordchance.com
CMS Cameron McKenna www.law-now.com
Denton Wilde Sapte www.dentonwildesapte.com
DLA Piper www.dlapiper.com
Freshfields Bruckhaus Deringer www.freshfields.com
Herbert Smith www.herbertsmith.com
Linklaters www.linklaters.com
Lovells www.lovells.com
Norton Rose www.nortonrose.com The future of waste PFI, analysis of drivers and barriers for PFI in waste sector. www.nortonrose.com/knowledge/publications/2006/pub8494.aspx?page=7765&lang=en-gb
Simmons & Simmons www.simmons-simmons.com
See PPP/PFI journals for up to date names and advisers to PPP consortia and client authorities.

See Researching Management Consultants section of Public Sector Research ONLINE (forthcoming).

PPP in Europe and internationally

Infranews provides PPP and Infrastructure news and research on subscription and you can register for a free trial.

Business Monitor Infrastructure Services includes daily news service, market assessments, risk ratings, infrastructure database, five-year forecasts and country profiles. www.businessmonitor.com/bmo/infrastructure/
Investing in Global Infrastructure 2007: An Emerging Asset Class, Ernst and Young, Sections on Australia, Brazil, Canada, China, India, Russia, UK and US. Endnotes contain full references.www.ey.com/Global/assets.nsf/Canada/Global_Infrastructure_Report/$file/InvestingInGlobalInfrastructure2007.pdf
European Union documentation on PPPs Following the public debate on the PPP Green Paper, the European Commission adopted the Communication on PPPs and Community Law on Public Procurement and Concessions on 15 November 2005 http://ec.europa.eu/internal_market/publicprocurement/ppp_en.htm
The European Parliament resolution on public-private partnerships and Community law on public procurement and concessions is available (2006/2043(INI).
European Union: Guidelines for Successful Public-Private Partnerships (March 2003) covers PPP approaches, legal and regulatory issues, financial and economic implications, planning an implementation.
http://ec.europa.eu/regional_policy/sources/docgener/guides/ppp_en.pdf
Resources Book on PPP Case Studies (June 2004) 26 case studies in transport, waste management and water/waste water treatment in various European countries. http://ec.europa.eu/regional_policy/sources/docgener/guides/pppresourcebook.pdf
Eurostat Treatment of PPPs in national accounts: Long-term contracts between government units and non-government partners (Public Private Partnerships) October 2004. http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-BE-04-004/EN/KS-BE-04-004-EN.PDF
Reports by consultants

PPP in Europe: an overview Freshfields Bruckhaus Deringer. Country analysis of recent trends and legislative/legal issues.

European PPP Report 2007 (and 2005) DLA Piper. Detailed overview and country analysis with projects.

The Development of Global PPP Norton Rose. Discusses development and structure of the PPP model (2005).

Delivering the PPP Promise: A review of PPP issues and activity in Europe, PricewaterhouseCoopers (2005) A review of PPP issues and activity.

Developing Public Private Partnerships in New Europe, PricewaterhouseCoopers (2004). Examines public and private funding and PPPs in Europe.

Partnering in Practice: New approaches to PPP Delivery, PricewaterhouseCoopers (2004). Structuring projects, selecting partners and delivering benefits. www.pwc.com/images/gx/eng/about/svcs/cfr/igu/PwC_PiP_Report.pdf
Building Flexibility: New delivery models for public infrastructure projects, Deloitte, London. www.deloitte.com/dtt/article/0,1002,sid%253D2857%2526cid%253D111969,00.html
Public Private Partnerships: UK Expertise for International Markets, International Financial Services, London, 2003. www.ifsl.org.uk
European Urban Knowledge Network has a searchable E-library which covers urban issues, transport and infrastructure, housing, economy and employment. www.eukn.org
Infrastructure PPP in Asia Norton Rose. Different types of risks by sector and country. www.nortonrose.com/knowledge/publications/2006/pub8505.aspx?page=all&lang=en-gb
World Bank

World Bank Private Participation in Infrastructure Database has searchable sections on railways, ports, airports, telecoms, water, electricity and natural gas and provides details of the project company, services provided, country, type of contract, project investment, financial closure date, contract size and length and sponsors. Charge for searches but reductions for NGOs, academic and government organisations and some free sector reports.
World Bank Publications on infrastructure divided into multi-sector, telecoms, energy, transport, water and sewage. http://ppi.worldbank.org/resources/ppi_publications.aspx?PubsSectorID=10
Paper and reports on PPPs include:

(UN)Bundling public-private partnership contracts in the water sector: competition in auctions and economies of scale in operation WPS No 4459, 2008

Public Private Partnerships in Transport, WPS 4436, 2007

Alternatives to infrastructure privatization revisited : public enterprise reform from the 1960s to the 1980s WPS 4391

Privatisation Database searchable by region and sector in developing countries 2000-05. http://rru.worldbank.org/Privatization/
Public Policy Journal for private sector led and market-based solutions for development. Large selection of pro-PPP infrastructure on water, energy, transport, telecoms, finance, and privatization http://rru.worldbank.org/PublicPolicyJournal/
The Public-Private Infrastructure Advisory Facility (PPIAF) a technical assistance facility aimed at helping developing countries improve the quality of their infrastructure through private sector involvement and works with World bank. PPIAF Toolkit, Annual and quarterly reports summarise its activities, www.ppiaf.org/

GRIDLINES provide overviews of PPP policies and issues: www.ppiaf.org/sections/gridlines.htm
Private Infrastructure Development Group (PIDG) Its objective is to provide financial, practical, strategic support to encourage private infrastructure investment in developing countries. Sponsored by UK, Netherlands, Austria, Sweden and World Bank. www.pidg.org
InfraCo donor-funded infrastructure development company for Africa and Asia. It acts as an ‘honest broker’ seeking to create viable infrastructure investment opportunities that balance the interests of host governments, the national and international private sector and providers of finance. List of projects www.infraco.com
FDI.net provides details of PPP, privatisation and procurement ‘opportunities’ in developing countries via a searchable by country and sector database. Operated by the World Banks Multilateral Investment Guarantee Agency it also includes links to websites of agencies with active divestiture programs and briefs profiling country-specific privatisation programs. www.fdi.net
Infrastructure Database for Asia and the Pacific is a searchable database covering energy, power generation, telecommunications, transportation, water and construction in 20 countries and regions in Asia and the Pacific. www.ap-infra.org/idb/index.htm
Project Finance Portal provides excellent and comprehensive access to a wide range of PPP web sites globally covering projects, companies, countries, development banks and advisers. www.hbs.edu/projfinportal/pfdata.htm
International Finance Corporation Projects Database: The IFC is the private sector arm of the World Bank and the database provides project information and environmental documents by country, region and type of project. www.ifc.org/ or http://wbln0018.worldbank.org/IFCExt/spiwebsite1.nsf/$$Search?Openform
Foreign Projects Database: The U.S. Department of Commerce's International Trade Administration tracks worldwide projects in the power, oil and gas, water and environmental sectors. The Database contains a brief description of each project, the specific sector, country of implementation, expected award date, and government contact information. The Database can be viewed alphabetically by project name, by country, by industry, and by industry within each country. http://web.ita.doc.gov/oeim/energy.nsf
Collaboratary for Research on Global Projects Based at Stanford University, US, the CRGP provides information and resources about large, complex, global projects. Primarily based on PPP industry, academic and government sources, the Global Projects Portal has eight sections with many further subject subdivisions. http://crgp.stanford.edu/portal/index.html
1. Global Projects Databases  Contractor, sector and multi-lateral databases.

2. Global Projects Publications  Books and articles, major studies; case studies; trade and academic journals.

3. Global Projects Issues  Capacity building; corruption; concession frameworks, project delivery frameworks; environmental impact assessments; project governance; PFI & PPPs; dispute resolution; project performance assessment.

4. Global Projects Data Sources  Country, emerging markets and cost data.

5. Global Projects Participants  Indigenous peoples; development agencies; multilateral development banks; World Bank Group; infrastructure funds; export credit agencies; NGOs; legal practices; engineering-design consultants; international contractors;

6. Global Projects Software  Project finance; collaborative engineering; cost estimating; risk analysis; organisation design.

7. Global Projects Education & Conferences  Education programs; past major conferences.

8. Global Projects Research Centers & Industry Associations Industry associations and research centers.
International Monetary Fund (IMF)

Five ways governments can control spending commitments in public–private partnerships
www.imf.org/external/np/seminars/eng/2007/ppp/pdf/ti_p.pdf
Public Private Partnerships: Government Guarantees and Fiscal Risk www.imf.org/external/pubs/cat/longres.cfm?sk=18587
Public Investment and Public Private Partnerships, Economic Issues No. 40, 2007 www.imf.org/external/pubs/ft/issues/issues40/ei40.pdf
Public Private Partnerships www.imf.org/external/np/fad/2004/pifp/eng/031204.htm
Public Investment and Fiscal Policy

www.imf.org/external/np/fad/2004/pifp/eng/index.htm
European Investment Bank (EIB)

Innovative Financing of Infrastructure – the role of public private partnerships, EIB Papers, Vol. 10, No 2., 2005 www.eib.org/attachments/efs/eibpapers_v10n02_en.pdf
The Evaluation of PPP projects financed by the EIB (2005) Examines impact of EIB funding and the effect on the EIB (also French and German).

The EIB’s Role in Public private Partnerships (PPPs) (2004) Describes development of PPPs in Europe and role of EIB funding (also French and German).
Organisation for Economic Cooperation and Development (OECD)

Principles for Private Sector Participation in Infrastructure www.oecd.org/investment/instruments See also the OECD Principles for Private Sector Participation in Infrastructure www.imf.org/external/np/seminars/eng/2007/ppp/pdf/hc_p.pdf
PPP to reduce poverty

United Nations Development Programme (UNDP) http://capacity.undp.org/index.cfm?module=ActiveWeb&page=WebPage&s=public_private_partn
Public Private Partnerships for the Urban Environment (PPPUE) - the core goal is to increase the access of the urban poor to basic urban services by promoting collaboration between the private and public sectors. www.undp.org/pppue/about/what.htm
Department for International Development (DfID) is committed to using infrastructure PPPs in poverty reduction strategies and has various reports and presentations www.dfid.gov.uk

The Asian Development Bank has similar material www.adb.org
Global Legal Group www.iclg.co.uk/ Produce international legal comparative guides including one on PPP/PFI Projects 2007. Country chapters can be downloaded.

Bibliography on Public Private Partnerships has list of sources by country. www.yescombe.com
Literature Review on Private Sector Infrastructure Investment, Working Paper 24, October 2007, Department for International Development www.difd.gov.uk
PPP/PFI by Country

Many countries have national PPP/PFI units located in central government and some have units in departments or agencies responsible for infrastructure.

See Journal sources for articles covering PPPs in particular countries.
Australia

Government PPP Unit with national policy, legislation, guidance, business case development, risk management, contract management.

www.finance.gov.au/procurement/public_private_partnerships.html
National PPP Forum Members cover state and federal departments/agencies with aim of coordinating PPP initiatives. www.pppforum.gov.au
State PPP agencies for policies, guidelines and project details:

Victoria: Partnerships Victoria www.partnerships.vic.gov.au
Queensland: Infrastructure Evaluation and Procurement

www.coordinatorgeneral.qld.gov.au/pp_partnerships/policy.shtm
Value for Money? Neoliberalism and New South Wales Prisons, Jane Andrew, University of Wollongong and Damien Cahill, University of Sydney, (2007). http://ro.uow.edu.au/cgi/viewcontent.cgi?article=1367&context=commpapers
South Australia: Infrastructure Support.

www.treasury.sa.gov.au/dtf/infrastructure_support/projects_branch.jsp?

New South Wales: Health www.health.nsw.gov.au/assets/pfi.html and Working With Government for other infrastructure projects www.treasury.nsw.gov.au/wwg/index Review of Future Provision of Motorways in NSW, Infrastructure Implementation Group, 2005. http://pandora.nla.gov.au/pan/55057/20051222-0000/www.premiers.nsw.gov.au/NR/rdonlyres/EACD92DB-0A24-4D96-B7EC-046930544047/0/Motorways2005.pdf

New South Wales Parliament (2006) Inquiry into Public Private Partnerships, Public Accounts Committee, Report No 16/53(159) June, Sydney. www.parliament.nsw.gov.au/prod/PARLMENT/Committee.nsf/0/AA89A6E559D0A776CA25718700192DB4
Canada

Canadian Center for Policy Alternatives (CCPA), an independent research institute, reports on what are termed P3’s rather then PPP’s. www.policyalternatives.ca/
See Value for Money: Cautionary Lessons about P3’s from British Columbia, Stuart Murray (2006), www.policyalternatives.ca/documents/BC_Office_Pubs/bc_2006/P3_value_for_money.pdf
Canadian Union of Public Employees (CUPE) produces a monthly P3 Alert with latest developments and issues. www.cupe.ca
PPP Units in Provincial Governments have detailed lists of projects, policies and guidance:

Quebec: PPP Agency www.ppp.gouv.qc.ca/index.asp?page=projects_en&lang=en
British Columbia: Partnerships BC www.partnershipsbc.ca/index.html
Ontario: Infrastructure Ontario www.infrastructureontario.ca/en/about/index.asp
Alberta: www.gov.ab.ca/home/government.cfm
Canadian P3 Survey: Issues facing the Canadian P3 Market Ernst & Young (2006) www.ey.com
Czech Republic

PPP Unit, Ministry of Finance.

www.mfcr.cz/cps/rde/xchg/mfcr/hs.xsl/en_ppp_czech_republic.html
Comparison of Dutch, UK and Czech PPP Value for Money methodology (2007)

http://www.mfcr.cz/cps/rde/xchg/mfcr/hs.xsl/rr_twinningova_spoluprace_33617.html
Finland

Public Private Partnership: A Study on the Economics and Financing Alternatives of Transport Infrastructure Production, Jarkko Murtoaro, Helsinki University of Technology, 2006. www.tuta.hut.fi/index.php
France

PPP in France – 2006 Linklaters, Paris, analysis of legal framework and French PPP model and projects. www.linklaters.com/pdfs/publications/projects/pppfranceoct06.pdf
European School on New Institutional Economics: Public Private Partnerships – Theoretical Issues and Empirical Evidence, October 2004. Papers and presentations can be downloaded.http://esnie.u-paris10.fr/en/ws/index.php?req=partnerships
Germany

Public Private Partnership Projects in Germany: A survey of current projects at federal, Land and municipal levels, German Institute of Urban Affairs, Commissioned by PPP Taskforce at Federal Ministry of Transport, Building and Housing (2006).

www.difu.de/english/occasional/06ppp.pdf
Current PPP-Models for German Motorways, Thorsten Beckers, Christian von Hirschhausen, and Jan Peter Klatt, Public Sector Management and Regulation Working Papers, WP-PSM-10, EIB Papers, Vol. 10, No. 2 (2005), 82-112. www.eib.org/attachments/efs/eibpapers_v10n02_en.pdf
Perspectives on PPP in Germany and beyond, presentation, Bilfinger Berger, February 2006,

India

ThinkInfra an online newsletter for infrastructure policy, finance and projects in urban and real estate, transportation, power, ports and shipping, oil and gas.

InfralineEnergy reports on power, oil and gas, coal and transport infrastructure projects.

Bangladesh: Infrastructure Investment Facilitation Center Government owned company to encourage PPP, supported by World Bank, UK and Canadian governments. Details of projects and documentation. www.iifc.net
Infrastructure Development Company Limited promotes economic development through private sector investment in infrastructure. www.idcol.org
Ireland

The government’s Public Private Partnerships website has projects list, policy and technical guidance, briefing notes, speeches www.ppp.gov.ie
The Department of Environment, Heritage & Local Government's PPP Unit promotes the adoption of PPPs by local authorities for water, wastewater, housing, urban regeneration, waste infrastructure and local government services. Guidance, PPP Circulars and overview. www.environ.ie/en/DevelopmentandHousing/PlanningDevelopment/PPP/
National Roads Authority Details of projects, tolling documentation, contractor performance. www.nra.ie/PublicPrivatePartnership/
National Development Finance Agency Provide specialist advice on PPP procurement. www.ndfa.ie
Italy

National Observatory of the Public-Private Partnership Promoted by Unioncamere and the Chamber of Commerce of Rome, in cooperation with the Ministry of Business and Economics and CIPE Technical Project Support Unit (Interdepartmental Committee for Economic Planning). Monthly Observatory of project finance and PPPs. www.infopieffe.it/english/default.aspx
Italian PPP Task Force Presentation includes regulatory framework and some projects.

www.utfp.it/docs/UFP_English.pdf
PPP Experience in Italy 1999-2005 Presentation Alberto Germani, Ministry of Economy and Finance www.utfp.it/docs/convegni/European_PPP_London_presentation_24.05.05_.pdf
Japan

The Private Finance Initiative Promotion Office, Cabinet Office of Japan (English) has an overview of the growth of over 300 PPPs in Japan, mainly in education, health and environment. http://www8.cao.go.jp/pfi/e/home.html
Development Bank of Japan Details of finding arrangement for PFI projects www.dbj.go.jp/english/project_loan/index.html
Latin America

Benchmarking National Attractiveness for Private Investment in Latin American Infrastructure, World Economic Forum, 2007.

www.weforum.org/pdf/Global_Competitiveness_Reports/Benchmarking.pdf
Business New Americas/Infrastructure news and projects in Latin America. www.bnamericas.com/news/infrastructure
New Zealand

New Zealand Council for Infrastructure Development represents financial institutions and other PPP interests. www.nzcid.org.nz/home.html
New Zealand Treasury, Financing Infrastructure Project – Public Private Partnerships, Policy Perspective Paper 06/02, March 2006, Wellington. www.treasury.govt.nz/publications/research-policy/ppp/2006/06-02
USA

US Department of Transportation: Federal Highway Administration Comprehensive information on toll road and transportation projects and PPP policies: www.fhwa.dot.gov/ppp/defined.htm
Protecting the Public Interest: The Role of Long-Term Concession Agreements for Providing Transportation Infrastructure, Jeffrey N. Buxbaum and Iris N. Ortiz, Cambridge Systematics, Inc.(June 2007) USC Keston Institute for Public Finance and Infrastructure Policy. Discusses public and private issues and long-term implications of toll road concessions.
www.usc.edu/schools/sppd/keston/pdf/20070618-trans-concession-agreements.pdf
Water Infrastructure Network news and reports on policy, projects and legislation. www.win-water.org/news/
A Survey of PPP Legislation Across the United States State by state review in Global Infrastructure No 1, 2008. www.fulbright.com/mediaroom/files/2007/12182007GIR-New-Reflow.pdf
Urban Land Institute New approaches to funding public infrastructure. www.uli.org/Content/NavigationMenu/Research/Initiatives/Infrastructure/Examining_a_New_App.htm
Macquarie North America PPPs in North America – a private sector partner’s perspective, 2006. Presentation with overview and 6 case study projects http://csgb.ubc.ca/files/workshop06/Region4-Hann.pdf
Journals

The following PPP and infrastructure journals contain news, trends and analysis of projects, case studies, tracker or database sections detailing projects and league tables of consortia, advisers and consultants. Some are subscription only journals which provide only brief details to non-subscribers. However, several journals offer free two-week trial subscriptions.

PPP Journal, quarterly which reports on PPP/PFI projects in Britain, Europe and globally. A sister journal, Public Service Review also contains articles in PPP/PFI issues. Both can be downloaded: www.publicservice.co.uk/pub_selectissue.asp?publication=The%20PPP%20Journal
PPP Bulletin contains news and features on PPP projects in Britain and Europe. Subscription service so only brief information available. www.pppbulletin.co.uk/
Infrastructure Journal Daily news service to subscribers plus projects database, league tables, case studies and global directory. Covers PPP/PFI projects in addition to oil and gas, renewables, transport, telecoms, power and water infrastructure projects. www.ijonline.com
Public Private Finance News plus a UK and European Trackers (subscription) and research reports section lists many reports by NAO and other which can be downloaded. www.publicprivatefinance.com
Project Financial International Provides global project finance intelligence power, oil & gas, infrastructure, utilities (gas, water, electric), mining, petrochemicals, telecommunications, and PPP/PFI. www.pfie.com
Project Finance Magazine Provides information and analysis of the global project finance market in telecoms, power, oil, gas, railroads, bridges, tunnels, water, ports, airports, property and tourism development, petrochemicals, mining, PPP/PFI and utilities. www.projectfinancemagazine.com
Public Works Financing (US) covers major projects www.PWFinance.net/index.html
TollRoads News (US) has comprehensive coverage of toll roads, tunnels and bridges and road pricing including European companies operating in North America. www.tollroadsnews.com/
Journals which may have articles critical of PPP/PFI

Public Finance covers local government and health www.publicfinance.co.uk/
British Medical Journal has several articles on hospital and primary care PPP/PFI projects. www.bmj.com
Health Services Journal www.hsj.co.uk
Building magazine reports on PPP/PFI projects in construction and urban regeneration and has occasional policy analysis. www.building.co.uk
Inside Housing www.insidehousing.co.uk
Transport Times www.transporttimes.co.uk/
Academic Journals: Social Science Research Network can be searched for papers on public private partnerships. Some can be downloaded, others purchased. www.ssrn.com
Other media and press sources

The following major newspapers regularly report on PPP/PFI policies and contract performance and websites can be searched using appropriate key words.

Financial Times www.ft.com
The Guardian www.guardian.co.uk
The Economist www.economist.com
New York Times www.nytimes.com/
Washington Post www.washingtonpost.com
Wall Street Journal www.wsje.com
Chicago Tribune www.chicagotribune.com
Los Angeles Times www.latimes.com/
Melbourne Age www.theage.com.au
See companies and sectors in Public Sector Research Online.

Strategic Service Delivery Partnerships (SSPs)

Introduction

Strategic Service Delivery Partnership are long-term (usually 10-15 years) multi-service, multi-million pound contracts between a local authority, or other pubic body, and a private contractor. Contracts usually centre on ICT and other corporate services such as financial services, housing benefit, legal services, human resources, customer contact centres, procurement, property services and some include other technical and professional services in highways and regeneration. Between 100 – 1,000 staff are transferred to a private contractor or seconded to a Joint Venture Company (JVC).

A Strategic Partnership Board and a Operational Board have senior public sector (Leader of the Council and chief executive) and private sector (directors of the company) representatives meeting regularly to set to jointly decide strategies, policies and practices.

SSP are publicly financed by the local authority although the private sector may invest in the project to increase investment in the early sage and recoup this investment in the later part of the contract. SSPs normally claim to increase employment by establishing regional business centres and winning additional contracts.

Key Issues

· Key objectives and benefits

· Options appraisal including in-house strategies

· Capital investment and how it is funded

· Employment model

· Appraisal and evaluation criteria

· Outline Business Case

· Scope of services

· Claimed savings and affordability

· Scrutiny of appraisal and procurement processes and performance.

· Democratic governance and accountability

· Community, staff and trade union participation in the appraisal and procurement processes.

· Transparency and information disclosure

· Job creation proposals

Questions to Ask

· Who are the companies involved?

· What is their track record in other contracts?

· How have they performed in the past?

· What is their employment track record?

· Do they generate two-tier workforces?

· What are the details of the contract? How long is it? How much is it? How many staff are involved?

· How much money will they get up-front, and how much will be invested?

· How will the contract be implemented?

· What will the annual/monthly charge be?

· If it has already begun, how is it performing?

· What is potential impact in the community and local economy?

· What position are local trade unions taking?

· What governance structure is planned and how will contractors be held accountable?

· How will the SSP be monitored and performance reported?

· What can be done if the providers fail to meet standards required?

Types of information

The appraisal and procurement process for a PPP usually takes between two and three years and involves the production of documents at various stages of the process.

Options appraisal: Normally reported to Cabinet and may be examined by Scrutiny committee.

Outline Business Case: This may be available in the early stages but is usually considered confidential if the procurement process proceeds.

Management consultants reports: Will often be available within the local authority and UNISON branch and are sometimes attached to Cabinet reports. Not normally available of management consultants websites as they are regarded as commercially confidential.

Critical and oppositional reports:

Gateway Reviews: Not usually published so have to use Freedom of Information Act.

Invitation To Negotiate (ITN): Not published.

Reports to Cabinet and Scrutiny: Given the long appraisal and procurement process, reports will be submitted to Cabinet and Scrutiny every 3 – 6 months. Usually a public summary report with commercial detailed information in a confidential report.

Contract: A draft contract is contained in the ITN and the final version is rarely available.

Case studies: Reviews available on the www.communities.gov.uk and www.4ps.gov.uk websites are written by the promoters and advocates of SSPs and take a narrow perspective.

PPP Database

PPP Database on Strategic Service-delivery Partnerships (SSPs) in local government. It covers 35 contracts in corporate, ICT and technical services in Britain with a total value of £7.3 billion with nearly 14,600 staff. Consists of seven tables covering SSP contracts, those in procurement, regional distribution, employment models, private sector market share and local authorities, which rejected the SSP option. www.european-services-strategy.org.uk/news/ppp-database/
Britain: Government and related sources

The Department for Communities and Local Government has details of the Strategic Partnering Taskforce report (2003) to promote SSPs. It also has information about research, pathfinder projects and procurement www.communities.gov.uk (Efficiency and Better Services in Local Government section of website).

Public Private Partnerships Programme (4ps) www.4ps.gov.uk has case studies on SSPs in Westminster, Sheffield and Milton Keynes; provides detailed guidance on SSPs and shared services; provides Gateway Reviews during the procurement process; and will provide consultancy to authorities.

Audit Commission For better for worse: Value for money in strategic service-delivery partnerships (2008) but ‘commercially confidential so authorities and contractors not named. www.audit-commission.gov.uk See also detailed critique of this study www.european-services-strategy.org.uk Commission site also useful for performance of local authorities and service inspection reports.

Regional Centres of Excellence: Nine regional centres and includes shared services projects www.rcoe.gov.uk/rce/core/page.do?pageId=1
House of Commons Written Answers

You can search the House of Commons and the House of Lords Hansard for written replies to questions on SSP projects www.publications.parliament.uk/pa/pahansard.htm or www.theyworkforyou.com/
Local authorities

Reports to Cabinet and Council usually available during appraisal and procurement process but once contract is operational then have to search for minutes of Partnership Board or Joint venture Company, depending on the local reporting and accountability arrangements. Or use name of contractor to search for reports and/or minutes. See Table 1 for SSP local authorities and contractors. Go to meetings and agendas: check both Cabinet/Executive and Overview and Scrutiny Panel for reports.

The New Local Government Network published ‘Managing Strategic Service Delivery Partnerships – From Governance to Delivery’, is available free at:www.nlgn.org.uk/public/publications/free/managing-strategic-service-delivery-partnerships/
Contractors

The main private contractors are BT, IBM, Capita Group, Mouchel Parkman, Liberata and Vertex. Avarto Services (Bertelsman, Germany) also has a similar contract in Wolfsburg, Germany. See Table 1 for SSP contractors.

Company websites are useful for announcements on contract awards – see press releases, media centre or investor relations section with formal London Stock Exchange announcements. The value of the contracts may differ from those presented by the local authority because the company may include the value of the optional 3 to 5 year contract extension. Websites may also include case studies written from the contractors perspective.

Table 1: Strategic Service-delivery Partnership projects in Britain (2000-08)
	Local authority
	Date started

	Total value £m
	No of staff
	Contractor
	Services

	www.bathnes.gov.uk
Bath & N. Somerset
	Aug

2003
	70
	70
	www.mouchelparkman.com
HBS Services
	ICT and related

	www.bedfordshire.gov.uk
*Bedfordshire CC
	June 2001
	265
	550
	www.mouchelparkman.com
HBS Services
	ICT and related

	www.birmingham.gov.uk
Birmingham City Council
	July 2006
	604**
	450
	www.capita.co.uk
Capita
	ICT and related

	www.blackburn.gov.uk
Blackburn MBC
	July 2001
	205
	470
	www.capita.co.uk
Capita
	ICT and related

	www.bradford.gov.uk

	
	160
	150
	www.ibm.com www.serco.com
IBM/Serco
	ICT

	www.bromley.gov.uk
Bromley LBC
	April 2002
	68
	150
	www.liberata.com
Liberata
	ICT and related

	www.cumbria.gov.uk
Cumbria CC
	Feb 2001
	140
	600
	www.capita.co.uk
Capita
	Property, finance, Human resources

	www.eastriding.gov.uk
East Riding UA
	
	N/a
	600
	www.avarto.co.uk
Avarto Services
	ICT and related

	www.edinburgh.gov.uk
Edinburgh City Council
	2001
	150
	n/a
	www.bt.com
BT
	ICT

	www.essexcc.gov.uk
Essex CC
	May 2002
	164
	100
	www.bt.com
BT
	ICT

	www.ibhf.gov.uk
Hammersmith LBC
	2006
	N/a
	120
	www.agilisys.co.uk
Agilisys
	ICT

	www.lincolnshire.gov.uk
Lincolnshire CC
	April 2000
	250
	1,088
	www.mouchelparkman.com
HBS Services
	ICT and related

	www.liverpool.gov.uk
Liverpool City Council
	2001
	300
	850
	www.bt.com
BT
	ICT and related

	www.middlesbrough.go.uk
Middlesbrough Council
	June 2001
	250
	1,045
	www.mouchelparkman.com
HBS Services
	ICT and related

	www.milton-keynes.gov.uk
Milton Keynes Council
	Jan 2004
	200
	730
	www.mouchelparkman.com
HBS Services
	ICT and related

	www.norwich.gov.uk
Norwich City Council
	April 2002
	85
	30
	www.steria.com
Steria UK
	ICT/BPR

	www.oldham.gov.uk
Oldham MBC
	April 2007
	210
	400
	www.mouchelparkman.com
Mouchel Parkman/HBS
	ICT, property & professional services

	www.pendle.gov.uk
Pendle Council
	Feb 2005
	100
	185
	www.liberata.com
Liberata
	ICT and related

	www.redcar-cleveland.gov.uk
Redcar & Cleveland
	
	200
	500
	www.liberata.com
Liberata
	ICT and related

	www.rochdale.gov.uk
Rochdale MBC
	April 2006
	200
	n/a
	www.mouchelparkman.com
Mouchel/Agilisys
	Highways, property, design, ICT, payroll

	www.rotherham.gov.uk
Rotherham MBC
	April 2003
	N/a
	550
	www.bt.com
BT
	ICT and related

	www.salford.gov.uk
Salford MBC
	
	N/a
	375
	www.capita.co.uk
Capita
	Planning & property

	www.sandwell.gov.uk
Sandwell MBC
	April 2007
	300
	500
	www.bt.com
BT/Liberata
	ICT and related

	www.sheffield.gov.uk
Sheffield City Council
	1998
	275
	450
	www.liberata.com
Liberata
	ICT and related

	www.somerset.gov.uk
Somerset CC, Taunton Deane DC and Avon and Somerset Police
	Oct

2007
	400
	1,380
	www.ibm.com
www.southwestone.org.uk
IBM and Mouchel Parkman

	ICT and related, property and police support services

	www.southampton.gov.uk
Southampton City Council
	Oct

2007
	290
	650
	www.capita.co.uk
Capita
	ICT, property management and related

	www.suffolk.gov.uk
Suffolk CC
	June

2004
	330
	700
	www.bt.com
BT
	ICT and related

	www.swansea.gov.uk
Swansea City Council
	Jan 2006
	100
	110
	www.capgemini.com
CapGemini
	ICT

	www.swindon.gov.uk
Swindon Council
	
	N/a
	
	www.capita.co.uk
Capita
	ICT and related

	www.thurrock.gov.uk
Thurrock Council
	
	427
	600
	www.vertex.co.uk
Vertex
	ICT and related

	www.westberks.gov.uk
*West Berkshire
	June 2002
	104
	168
	www.amey.co.uk
Amey
	ICT and related

	www.westminster.gov.uk
Westminster LBC
	Nov 2002
	240
	400
	www.vertex.co.uk
Vertex
	ICT and related

Source: European Services Strategy Unit, PPP Database, 2008.

Contract terminated ** Contract expanded

Table 2: SSPs in procurement
	In Procurement
	Shortlisted companies or Preferred bidder
	Services

	www.glasgow.gov.uk
Glasgow City Council
	www.serco.com
Serco
	

	www.southtyneside.gov.uk
South Tyneside MBC
	www.bt.com
BT

www.capita.co.uk
Mouchel Parkman and Agilisys

www.mouchelparkman.com
www.agilisys.co.uk
	ICT and related services, HR and asset management

	www.cambridgeshire.gov.uk
www.northamptonshire.gov.uk
Cambridgeshire CC and Northamptonshire CC
	
	ICT and related services

	www.sefton.gov.uk
efton MBC
	Accord Plc www.accordplc.com
Capita Symonds www.capita.co.uk
Mouchel Parkman

www.mouchelparkman.com
Arvato Services www.avarto.co.uk
BT www.bt.com
Capita www.capita.co.uk
Liberata www.liberata.co
	Lot A – Technical Services
Lot B – Finance and Information Services

	www.sheffield.gov.uk
Sheffield City Council (retender)
	Capita www.capita.co.uk
Fujitsu www.fujitsu.com/uk/
IBM www.ibm.com
Capita www.capita.co.uk
IBM www.ibm.com
Mouchel Parkman

www.mouchelparkman.com
	Package 1: ICT, revenue and benefits, HR, payroll, financial

Package 2: Property and FM

Source: European Services Strategy Unit, PPP Database, 2008
Management consultants

The major consultants such as KPMG, PricewaterhouseCoopers, Deloitte and PA Consultants provide advice to local authorities and promote SSPs – see above and Management Consultants in PPP section.

Critical analysis

The European Services Strategy Unit has worked with many UNISON branches to make the case for in-house strategies and to produce critiques of the SSP approach.

Public Private Partnerships: Confidential ‘Research’, A Critique of the Audit Commission’s study of Strategic Service-delivery Partnerships by Dexter Whitfield, 2008. A highly critical assessment of the Audit Commission’s recent report, For Better, For Worse, on Strategic Service-delivery Partnerships. It finds ten fundamental flaws ranging from inadequate methodology, no evidence base, employment issues ignored, no audit of private sector investment and no comparison of an alternative in-house approach.

Southwest One: Lessons and New Agenda for Public Services in the South West Somerset County Council and Taunton Deane District Council signed a £400m Strategic Service-delivery Partnership contract with IBM in September 2007. This report exposes the unprecedented use of commercial confidentiality in the procurement process, identifies effective ways for UNISON to respond to the new agenda and ensure a good industrial relations framework in Southwest One (2008).

Somerset ISiS or Crisis? An Assessment of the proposed Strategic Service-delivery Partnership with IBM The report raises major questions about the way the ISiS project has been managed; the absence of any form of public impact assessment of the project; and the adequacy of the proposed retained client structure and governance arrangements (2007).
Oldham Strategic Service Delivery Partnership Executive Summary of a detailed study into Oldham MBC's planned Strategic Service Delivery Partnerships with HBS and Mouchel Parkman (2007).

The Flawed Options Appraisal and Outline Business Case for a SSP Demonstrates major weaknesses in the appraisal methodology and Outline Business Case for a Strategic Service-delivery Partnership in Somerset county Council (2005).

Strategic Partnership in Crisis A detailed analysis of the Strategic Service-delivery Partnership in Bedfordshire County Council operated by HBS Business Services. A few months later the contract was terminated (2005).

Contract failures in Bedfordshire and West Berkshire. Details of Termination Agreements with contractors (2005).

Social, Economic and Environmental Audit of Salford The Social, Economic and Environmental Audit provided detailed evidence of the potential impact of a Strategic Service-delivery Partnership on the community, local economy, labour market and sub-regional economy (2001)

No Corporate Takeover of Council Services Newcastle City Council decided not to proceed with a Strategic Partnership for ICT and related services following a procurement process and to undertake the work in-house (2002).

An alternative to Privatisation by Partnership A vision for council services in Milton Keynes and Northamptonshire and an alternative to a SSP (2002).

Contract Capital of the North? The future of council services in Middlesbrough – the case against an SSP (2000)

What Frontline Staff Say about Strategic Service-Delivery Partnerships A survey of staff transferred or seconded to SSPs in Blackburn and Darwen Council, Lincolnshire County Council, Liverpool City Council, Middlesbrough Borough Council, and London Borough of Southwark (2003).
ESSU also advised UNISON branches in Southampton, Swindon, Cumbria, Hammersmith, Sheffield, West Berkshire and Swansea.

UNISON has an SSP Toolkit www.unison.org.uk/file/B2908.pdf and the monthly Companies Update includes information on SSP companies www.unison.org.uk Some UNISON branch websites such as Somerset UNISON www.somersetcountyunison.org also have information about particular projects.
Journals

News about SSPs is often in the local government journals but rarely have any detail.

Local Government Chronicle www.lgcplus.com
Municipal Journal www.localgov.co.uk/
Public Finance www.publicfinance.co.uk/
E-gov Monitor www.egovmonitor.com
Public Servant www.publicservice.co.uk
Computer Weekly www.computerweekly.com often contains critical analysis of ICT contracts. For example, Birmingham had 18,000 unpaid invoices in February 2008 as a result of Capita’s implementation of SAP www.computerweekly.com/Articles/2008/02/04/229239/birmingham-city-councils-bills-unpaid-as-sap-project.htm
Property partnerships/outsourcing contracts

Outsourcing of some property management functions has been common and most SSPs include property management. However, a new trend has emerged with property partnerships in which government departments negotiate the long-term transfer of their estates to property management companies.

Contracts normally include the purchase of the freehold premises, responsibility for rental costs, dilapidation liabilities on leased buildings and the cost of maintaining the buildings as well as the provision of building-related facilities management services. The contractor is also responsible for letting vacant space and selling surplus property. At the end of the contract, Departments will not own the estate, but will retain a right to occupy the buildings that they wish to remain in, with leases based on market terms obtaining at the time.
Major contracts todate

PRIME: In 1998, DWP transferred the ownership and management of its estate of 650 buildings covering a ﬂoor area of over 1.6 million m2 to Trillium for 20 years. Trillium paid £250m for the freehold portfolio and receives annual revenue of £250m. In 2003,the contract was expanded to include an additional 1,100 properties covering 900,000m2 for which Trillium paid £100m for the freehold properties.

PRIME2 is a 20-year £749m contract signed in December 1997 by the Department of Social Security (now the Department for Work and Pensions) to replace three ageing Government Inland Revenue buildings on the Newcastle estate. Newcastle Estates Partnership, a consortium of AMEC Development, Interserve Facilities Management and the Royal Bank of Scotland (RBS) is responsible for design, build, finance and operation of the new offices.
STEPS is also a 20-year contract which included the transfer for £220m of the Departments' freehold and long leasehold buildings to an offshore subsidiary of the Mapeley Group. In return for operating the estate and taking responsibility for rental and other costs, the Departments will pay Mapeley some £1,500m over the period of the contract.
The Driver and Vehicle Licencing Authority (DVLA) and the Home Office have also outsourced property management to Trillium. The Department of Environment, Food and Rural Affairs and the Foreign and Commonwealth Office are considering similar moves.

Key issues
· Key objectives

· Quality of service - outsourcing facilities management

· Sustainability of savings forecasts

· Transfer of public assets to private sector

· Loss of public estate and assets

· Impact on Departmental planning and flexibility

· Impact on staff

· Sale of surplus assets

Questions to ask

· What are the other property interests of the companies involved?

· Are any of the proposed surplus assets in regeneration or development areas?

· Is the company or its subsidiaries registered offshore?

· What is the track record of the facilities management subcontractors?

· Who is responsible for selling unwanted assets?

· How does the proposed property partnership link with local and central government’s public service improvement strategies?

· What assumptions and forecasts are behind the proposed partnership?

· What terms and conditions apply to the Department’s accommodation needs when the contract is completed?

· Are the savings claims sustainable?

· What are the long-term implications of outsourcing property management?

Government and research

National Audit Office investigated the benefits and value for money claimed for the HM Revenues and Customs STEPS contract with the Mapeley Group.

www.nao.org.uk/publications/nao_reports/03-04/0304530.pdf
See also the NAO’s Getting the best from public sector office accommodation (2006) and separate report on case studies.

www.nao.org.uk/publications/nao_reports/05-06/Off_Accom_Rept.pdf
Improving the efficiency of central government’s office property (November 2007) www.nao.org.uk/publications/nao_reports/07-08/07088.pdf
Transfer of property to the private sector under the expansion of the PRIME Contract

www.nao.org.uk/publications/nao_reports/04-05/0405181.pdf
House of Commons Public Accounts Committee analysis of the NAO report on the STEPS project with further evidence:

www.publications.parliament.uk/pa/cm200203/cmselect/cmtreasy/184/18403.htm
HM Treasury

Towards Better Management of Public Sector Assets, Lyons Review, December 2004 breadth of simplicity is demonstrated by the following extract (page 11):

“Opportunities for new investment by the private sector. Housing is one policy area where substantial progress has been made in replacing public investment with private investment. Progress has been made in other policy areas including education and highways but there is undoubtedly greater scope for new initiatives to reduce the strain on the public purse;”
www.hm-treasury.gov.uk/media/6/A/pbr04_lyonspsas_complete_205.pdf
Government Departments

Departmental websites usually do not contain information about property contracts.
Ministry of Defence Project MoDEL: Optimising commercial and operational benefits from Estates Rationalisation (www.partnershipsuk.org.uk A partnership between the MoD and VSM Estates, a consortium between Vinci plc and St Modwen Plc.

Department for Work www.dwp.gov.uk

HM Revenue and Customes www.hmrc.gov.uk
Property Companies
Amec Development www.amec.com
Trillium PPP Investment Partners (includes Secondary Market Infrastructure Fund and Land Securities PPP interests) www.landsecurities.com
Mapeley Group www.mapeley.com
Trade unions

Public and Commercial Services Union (PCS) www.pcs.org.uk
Journals

Property Week www.propertyweek.com
Building www.building.co.uk
Independent Sector Treatment Centres

Introduction

The Treatment Centres programme began in April 2002. There are about 20 Independent Sector Treatment Centres (ISTCs) operated by private health care companies and a further 46 run by the NHS.

Government sources
Department of Health, Treatment Centres, documents, reviews, guidance and location maps. www.dh.gov.uk/en/Policyandguidance/Organisationpolicy/Secondarycare/Treatmentcentres/index.htm
House of Commons Health Committee, Independent Sector Treatment Centres, Session 2005/06, Vol 1. www.publications.parliament.uk/pa/cm200506/cmselect/cmhealth/934/934i.pdf
House of Commons Health Committee, Independent Sector Treatment Centres. Evidence in Volumes ll and lll and the Government’s response see: www.publications.parliament.uk/pa/cm200506/cmselect/cmhealth/cmhealth.htm
The Government’s Response to the conclusions and recommendations of the Health Committee’s Report on Independent Sector Treatment Centres, Cm 6930, October 2006. www.dh.gov.uk/dr_consum_dh/groups/dh_digitalassets/@dh/@en/documents/digitalasset/dh_4140131.pdf
Commission for Healthcare Audit and Inspection Independent Sector Treatment Centres: A Review of the Quality of Care, July, 2007. www.healthcarecommission.org.uk/_db/_documents/ISTC_Final_Tagged.pdf
Private healthcare companies with ISTC contracts

Ramsay Health Care (previously Capio Group, owned by private equity group Apax Partners) operates 10 NHS - ISTC - Five have been newly built, two have been built in NHS facilities and three in existing Ramsay Hospitals. Operates over 100 private hospitals and day surgery centres in Australia, UK and Indonesia. www.ramsayhealth.co.uk

Netcare UK (Netcare Hospital Group, South Africa) operates three ISTCs. Netcare led a consortium that acquired General Healthcare Group, owner of the UK’s largest independent hospital operator, BMI Healthcare, in 2006. www.netcareuk.com
Nuffield Hospitals (non-profit) www.nuffieldhospitals.org.uk
Partnership Health Group operates 4 centres. www.partnershiphealth.co.uk
Birkdale Clinic runs one NHS Treatment Centre www.birkdaleclinic.co.uk
Trade organisations

NHS Partners Network – an alliance of private sector health care providers and part of the NHS Confederation. www.nhspartnersnetwork.org/
Other sources

Kings Fund www.kingsfund.org.uk
Critical analysis of ISTCs

Sally Ruane, Health Policy Research Unit, De Montfort University

”One modest brick?” Independent Sector Treatment Centres, accountability and the re-commercialisation of the NHS’ Radical Statistics, Issue 96, 2008.

ISTCs under the spotlight, Health Matters, Autumn 2006 http://www.keepournhspublic.com/pdf/RuaneISTCs.pdf

Evolution of Independent Sector Treatment Centres and their impact on the NHS, in C Bambra, R Barnes, D Fox et al (eds) UK Health Watch: Health in an Unequal Society, Politics of Health Group. http://www.pohg.org.uk/support/downloads/ukhealthwatch-2005.pdf

‘Written evidence’, Fourth Report of Session 2005-06 Independent Sector Treatment Centres, Volume II, House of Commons Health Committee. London: The Stationary Office http://www.publications.parliament.uk/pa/cm200506/cmselect/cmhealth/934/934we.pdf

Supplementary Memorandum, Fourth Report of Session 2005-6, Independent Sector Treatment Centres, Volume III, House of Commons Health Committee. London: http://www.publications.parliament.uk/pa/cm200506/cmselect/cmhealth/934/934iii.pdf

Contact Sally Ruane for copies of reports not online: sruane@dmu.ac.uk
See also the Written Evidence to the Health Committee’s investigation of ISTCs www.publications.parliament.uk/pa/cm200506/cmselect/cmhealth/934/934we.pdf
Confuse and Conceal: The NHS and Independent Sector Treatment Centres, Stewart Player and Colin Leys, Merlin Press, 2008. A detailed analysis of the development and implications of ISTCs.
Royal College of Physicians comment on ISTCs.
www.rcplondon.ac.uk/news/statements/doc_indepsector.asp
British Medical Association Independent sector treatment centres – www.bma.org.uk/ap.nsf/Content/HubIndependentSectorTreatmentCentres Structured secondment and retention of employment www.bma.org.uk/ap.nsf/Content/ISTCAug05guidance
Impact of treatment centres on the local health economy in England www.bma.org.uk/ap.nsf/Content/treatmentcentres
UNISON see Positively Public and Contractors Update monthly bulletins for latest news on ISTCs.

Carving up the NHS – Private Sector Diagnostic and Treatment Centres, UNISON, 2003. www.unison.org.uk/acrobat/B1042.pdf
Private Sector in NHS Health Care, UNISON Bargaining Support, August 2005. www.keepournhspublic.com/pdf/B1992.pdf
See also Positively Public and Contractors Update monthly briefings.
Keep Our NHS Public News and briefings on privatisation and marketisation of the NHS. www.keepournhspublic.com
Confuse and Conceal: The NHS and Independent Sector Treatment Centres, Stewart Player and Colin Leys, Merlin Press, 2008. New book

Journals

British Medical Journal – search for articles such as Non-NHS treatment centres are detrimental to local health services, www.bmj.com/cgi/content/full/332/7532/10-a
Health Service Journal www.hsj.com
Hospital Doctor www.doctorportal.co.uk/index.html
UK Public Health News www.ukpha.org.uk/

PAGE
28
___ ___

European Services Strategy Unit

