

Working Paper Series Paper 39

Private Finance Initiative (PFI) and Public Private Partnerships (PPPs): Definitions and Sources

**Steve Davies and Peter Fairbrother
(Global Political Economy Group)**

June 2003

ISBN 872330 90 8

Private Finance Initiative (PFI) and Public Private Partnerships (PPPs): Definitions and Sources

INTRODUCTION	3
DEFINITIONS.....	4
Deregulation/liberalisation.....	4
Privatisation	4
♦ IPO Initial Public Offering.....	4
♦ Trade sale	4
Contracting out/outourcing/sub-contracting.....	4
♦ CCT Compulsory Competitive Tendering.....	5
♦ Market Testing.....	5
Public Private Partnerships.....	5
PFI Private Finance Initiative	5
♦ DBFO Design, Build, Finance and Operate.....	5
♦ DB Design and Build	6
♦ FM Facilities Management	6
♦ O&M Operation and Maintenance Contract.....	6
♦ LDO Lease Develop Operate.....	6
♦ BOOT Build Own Operate Transfer.....	6
♦ BOO Build Own Operate.....	6
The French model of concessions or delegated management.....	6
ON-LINE SOURCES	8
Public services and privatisation.....	8
Public sector alternatives	9
PFI/PPP (general).....	11
Selected UK PFI contracts	12
Sectors.....	13
♦ Health.....	13
♦ Education	16
♦ Justice.....	18
♦ Social Services	18
♦ Utilities (water and energy)	18
♦ Waste management	21
♦ Transport.....	21
Company focus	21
Organisations	23
Union Federations	23
Unions	23
Research Bodies.....	23
Publications.....	24
Others.....	24
SELECTED BIBLIOGRAPHY	25

INTRODUCTION

In recent years there has been a proliferation of schemes promoting co-operation between the public and private sectors to provide infrastructure development over a wide range of economic activities. Governments in many different parts of the world have embraced these Public-Private Partnerships (PPP) arrangements. One stated reason for these developments is a concern over public expenditure. These arrangements are often presented as a core part of 'modernising public services, so there is a claim that such initiatives are part of improving the quality and efficiency of public services.

PPPs are contentious. The European Commission identifies four principal roles for the private sector in PPP schemes:

- to provide additional capital;
- to provide alternative management and implementation skills;
- to provide value added to the consumer and the public at large;
- to provide better identification of needs and optimal use of resources.

However, while this is a positive view of PPPs, many take a more sceptical view of their value, pointing to their complexity, the short-term and long-term costs and the consequences for labour and those reliant on public services.

DEFINITIONS

PPPs in the UK have developed against a background of two decades of increased use of the market in public services. This has been through a combination of deregulation (or liberalisation), privatisation and contracting out.

Deregulation/liberalisation

The terms de-regulations and liberalisation are often used interchangeably. However, either term can be used in two senses.

First, it refers to the general opening of state activities to private sector competition. This has taken the form of the break-up of public sector monopolies through privatisation and the subsequent opening-up of markets to competitors.

Second, it refers to general government policy aimed at encouraging enterprise and job creation through the removal of what are seen as legislative constraints ('red tape') on businesses, especially small firms. The Conservative governments of the 1980s argued that much legislation aimed at protecting employee rights was inimical to the effective working of the labour market and hence to efficient performance (EIRO).

Privatisation

Before the large scale adoption of the policy of selling off state assets under Margaret Thatcher, this policy was called denationalisation.

Entire state corporations and nationalized industries such as British Telecom, British Gas and the electricity supply industry were sold into the private sector by a combination of share issues (see IPO) and trade sales.

Sometimes people use the term privatisation to include the policy requiring parts of the public sector such as local government and the National Health Service to contract out work previously done by their own employees (see CCT, contracting out).

♦ IPO Initial Public Offering

This refers to the first sale of shares in a company to the public.

♦ Trade sale

This refers to a privatisation in which a state asset is sold as a unit to a private company without a public share offering.

Contracting out/outsourcing/sub-contracting

The policy of contracting out to a private service supplier, a service which would previously have been provided by in-house staff

◆ **CCT Compulsory Competitive Tendering**

In the 1980s the Conservative government introduced legislation to force local councils to put out to tender a number of named services. The Labour government abolished CCT but introduced the 'Best Value' regime in its place, which requires local councils to consider whether contracting out would be appropriate for all of their services.

◆ **Market Testing**

A procedure for re-pricing the provision of certain soft services on a periodic basis by means of competitive tender (4ps b). This procedure usually included an in-house bid.

Public Private Partnerships.

Definitions are wide-ranging:

- It can mean just about any collaboration between the public and private sectors. It covers PFI, but it also embraces traditional procurement in which a public body engages a private company for a specific purpose (for example to build a road).
- In international terms it is used equally broadly, so that the ILO becomes a PPP under some definitions.
- It is sometimes more narrowly used to describe a joint venture between a private and public body in which risk is shared.

PFI Private Finance Initiative

PFI projects are usually long-term contracts for services that include the provision of associated facilities or properties. Under the contract, the private sector entity will have responsibility for designing and constructing the building or facility and maintaining and servicing it throughout the contract term (Scottish Executive).

There are a variety of slightly different forms of PFI, the most important of which are listed below. Design Build Finance Operate (DBFO) is the most common and is also similar to the French model of the concession used in the water industry (see below). However, different combinations of the construction, operation, and finance responsibilities appear in the various options and there are also often different patterns of ownership.

◆ **DBFO Design, Build, Finance and Operate**

A contract let under the principles of the private finance initiative whereby the same supplier undertakes the design and construction of an asset and thereafter maintains it for an extended period, often 25 or 30 years (Audit Commission 2003).

◆ **DB Design and Build**

A contract where a single supplier is responsible for designing and constructing a built asset (Audit Commission 2003).

◆ **FM Facilities Management**

Management of services relating to the operation of a building. Includes such activities as maintenance, security, catering and external and internal cleaning. (Audit Commission 2003).

◆ **O&M Operation and Maintenance Contract**

These projects involve the private sector operating a publicly-owned facility under contract with the Government (Dept of the Parliamentary Library, Australia).

◆ **LDO Lease Develop Operate**

This type of project involves a private developer being given a long-term lease to operate and expand an existing facility. The private developer agrees to invest in facility improvements and can recover the investment plus a reasonable return over the term of the lease (Dept of the Parliamentary Library, Australia).

◆ **BOOT Build Own Operate Transfer**

Projects of the Build-Own-Operate-Transfer (BOOT) type involve a private developer financing, building, owning and operating a facility for a specified period. At the expiration of the specified period, the facility is returned to the Government (Dept of the Parliamentary Library, Australia).

◆ **BOO Build Own Operate**

The Build-Own-Operate (BOO) project operates similarly to a BOOT project, except that the private sector owns the facility in perpetuity. The developer may be subject to regulatory constraints on operations and, in some cases, pricing. The long term right to operate the facility provides the developer with significant financial incentive for the capital investment in the facility (Dept of the Parliamentary Library, Australia).

The French model of concessions or delegated management

Delegated management (*gestion déléguée*) is a system where the delivery of a public service is assigned to a third party. The term “delegated management” however can have a more restrictive meaning, namely that of “delegation of public service” as it appears in the law of 29 January 1993 (Sapin law). Under this meaning of the term, the delegation of public service corresponds to a contractual procedure that differs from that provided for by the French public procurement code.

The term “delegated management” applies to a contract concluded for the delivery of a public service, where the remuneration of the delegatee is largely dependent on

operating results, and where management of the service is entrusted to a legal entity which can be a private company, individual, local semi-public company, association, another local authority or a public corporation not controlled by the delegating local authority.

As can be seen from the above, the French delegated management model has many similarities with some forms of the PFI in the UK.

In theory, there are three main variants of concession:

- a concession in the strict sense (*“concession”* in French) when the private company has complete responsibility for operating the system, and making the necessary investments in the infrastructure, and takes responsibility for financing them at its own risk (*“à ses risques et périls”* in French). Build-operate-transfer (BOT) concessions are usually of this type.
- an operating concession (*“affermage”* in French), whereby the private company has to operate the business and carry out maintenance at its own risk, depending on revenue from water charges - but the commune remains the owner of the infrastructure, and is responsible for investment in the system.
- management contracts (*“gérance”* in French), in which the company is paid a flat fee to manage the system, without taking any responsibility or risk for investments.

In practice, concessions do not always fit neatly into a single category. However, the technical distinction between *concessions* and *affermages* may be of great significance in respect of rules on public finances and tendering. According to the French state audit office, Cour des Comptes, if the contract is a concession in the strict sense, then the rules on public works contracts (*“Code des marchés publics”*) do not apply - and so works contracts do not have to be tendered. This means that other companies in the same group can enjoy privileged access to the contracts without having to compete for them.

ON-LINE SOURCES

Public services and privatisation

AFGE. Privatization of Federal Services

http://www.afge.org/Documents/01_privatization.pdf

Catalyst. What works public services publicly provided

Colin Leys October 2001

<http://www.catalystforum.org.uk/pdf/res2.pdf>

CUPE. How to Analyze Public Private Partnerships

http://www.cupe.ca/updir/How_to_Analyze_a_Public_Priv.pdf

CUPE. How to Analyse a Contracting-Out Proposal

http://www.cupe.ca/updir/How_to_Analyze_a_Contracting.pdf

CUPE. Negotiate the protection against privatization

http://www.cupe.ca/updir/Bargaining_strategies.pdf

Entwistle T, Martin S, Enticott G.

Making or Buying? The value of internal service providers in local government
PSNet

Cardiff Business School, Cardiff University. March 2002

http://www.clrgr.cf.ac.uk/publications/reports/PSnet_Report.pdf

ILO. Social and labour consequences of the decentralization and privatization of
municipal services: The cases of Australia and New Zealand

Michael Paddon

September 2001

<http://www.ilo.org/public/english/dialogue/sector/papers/munserv/wp177.pdf>

MSP. Privatizing Cape Town: Service Delivery and Policy Reforms Since 1996

David A McDonald and Laïla Smith

http://qsilver.queensu.ca/~mspadmin/pages/Project_Publications/Series/PapersNo7.pdf

NALEDI. Report on Privatisation in Urban Municipalities: The Case of Durban
Transport

JP Govender

<http://www.naledi.org.za/pubs/2001/govender1.pdf>

PSIRU Submission to the UK Committee on International Development: Privatisation
of Basic Services - Concerns about donor policies

November 2002

<http://www.psiru.org/reports/2002-11-WB-idc.doc>

PSIRU. EU competition policies and public service

December 2001

<http://www.psiru.org/epsuconference/DHepsuConfFinal.doc>

PSIRU. Services of General Interest in Europe - an evidence-based approach
February 2001
<http://www.psiru.org/reports/2001-02-U-euparl.doc>

Unison. Public Service Reform - UNISON Evidence to the Public Administration
Select Committee
16 April 2002
<http://www.unison.org.uk/acrobat/B307.pdf>

Unison. Best Value and the two-tier workforce in local government in England
November 2001
<http://www.unison.org.uk/acrobat/B318.pdf>

Public sector alternatives

Catalyst. An American Tale: Modernising public services, containing privatisation
By Brendan Martin
<http://www.catalystforum.org.uk/pubs/paper7a.html>

Catalyst. Public Services and the Private Sector: A response to the IPPR
By Allyson Pollock, Jean Shaoul, David Rowland and Stewart Player. A Catalyst
working paper
<http://www.catalystforum.org.uk/pdf/paper1.pdf>

CPS. An alternative to Privatisation by Partnership
<http://www.public.org.uk/briefings/miltonkeynes.pdf>

CPS. No Corporate Takeover of Council Services
<http://www.public.org.uk/briefings/newcastle.pdf>

CUPE. Workshop 2 - Stopping Privatization before it starts
http://www.cupe.ca/updir/Stopping_Privatization_befor.pdf

CUPE. Workshop 3 - Making the case for Public Services
http://www.cupe.ca/updir/Making_the_Case_for_Public_S.pdf

ILO. Democratic regulation: A guide to the control of privatized public services
through social dialogue
Gregory Palast, MBA, Jerrold Oppenheim, JD, Theo MacGregor, MBA
May 2000
<http://www.ilo.org/public/english/dialogue/sector/papers/pubserv/demreg.pdf>

ILO. Decentralization and privatization of municipal services: The perspective of
consumers and their organizations
Robin Simpson
August 2001
<http://www.ilo.org/public/english/dialogue/sector/papers/munserv/consumrs.pdf>

ILO. Privatization of municipal services: Potential, limitations and challenges for the social partners

Brendan Martin

August 2001

<http://www.ilo.org/public/english/dialogue/sector/papers/munserv/partners.pdf>

MSP. Poised to Succeed or Set Up to Fail? A Case Study of South Africa's First Public-Public Partnership in Water Delivery

http://qsilver.queensu.ca/~mspadmin/pages/Project_Publications/Series/PapersNo1.pdf

NALEDI. Alternatives to Privatisation: Summary of Conference held on the 23-24

August 2001 Hosted by NALEDI

Ebrahim Hassen

<http://www.naledi.org.za/pubs/2001/hassen1.pdf>

NUPGE. Nobody Does It Better

[http://www.nupge.ca/publications/Nobody does it better.pdf](http://www.nupge.ca/publications/Nobody%20does%20it%20better.pdf)

PSIRU. International Solidarity in Water - Public-Public Partnerships in North-East Europe, March 2003

<http://www.psiru.org/reports/2003-03-W-NEurope.doc>

PSIRU. Financing water for the world – an alternative to guaranteed profits

March 2003

<http://www.psiru.org/reports/2003-03-W-finance.doc>

PSIRU. Water in Porto Alegre, Brazil - accountable, effective, sustainable and democratic

August 2002

<http://www.psiru.org/reports/2002-08-W-dmae.pdf>

PSIRU. Another PSIRU critique of another version of the World Bank private sector development strategy

January 2002

<http://www.psiru.org/reports/2002-01-U-WB-PSDrev.doc>

PSIRU. Glimpses of an alternative – the possibility of public ownership in the WB's latest PSD strategy paper.

January 2002

<http://www.psiru.org/reports/2002-01-U-WB-PSDpub.doc>

PSIRU. Private to Public: International lessons of water re-municipalisation in Grenoble, France

August 2001

<http://www.psiru.org/reports/2001-08-W-Grenoble.doc>

PSIRU. Water in Public Hands - public sector water management, a necessary option
July 2001

<http://www.psiru.org/reports/2001-06-W-public.doc>

PSIRU. El agua en manos públicas

July 2001

<http://www.psiru.org/reports/2001-06-W-public-sp.rtf>

Public World. From clientelism to participation: the story of 'participative budgeting' in Porto Alegre

<http://www.publicworld.org/docs/portoalegre.pdf>

Public World. Growing trust in public service: why Reggio Emilia's pre-schools are world class

<http://www.publicworld.org/docs/italykids.pdf>

Public World. Renationalising airport security: the US experience

<http://www.publicworld.org/docs/USair.pdf>

PFI/PPP (general)

GMB. PFI/PPP Scottish Parliament Finance Committee Inquiry into private finance

<http://www.gmb.org.uk/docs/pdfs/scottparpfi.pdf>

House of Commons Library. The Private Finance Initiative (PFI)

18 December 2001

House of Commons Research paper 01/117

<http://www.parliament.uk/commons/lib/research/rp2001/rp01-117.pdf>

NUPGE. Easy Targets

http://www.nupge.ca/publications/MiscPDFs/easy_targets.pdf

NUPGE. Buy Now, Pay Later!

<http://www.nupge.ca/publications/MiscPDFs/Buy Now Pay Later!.pdf>

Professor Allyson Pollock, PFI v democracy.

BBC Wales Regeneration Lecture at Cardiff University's School of Social Sciences,
13 November 2002

<http://www.cardiff.ac.uk/news/02-03/021114.html>

Pollock AM, Vickers N. Private pie in the sky.

Public Finance 14 June 2000: 22-4.

http://www.publicfinance.co.uk/pf_new/search_details.ihtml?news_id=4718

Rowland D, Pollock A. Credit where it's due?

Public Finance 5 July 2002: 26-7.

http://www.cipfa.org.uk/publicfinance/features_details.ihtml?news_id=13435

Unison. Profiting from PFI

28 February 2003

<http://www.unison.org.uk/acrobat/13227.pdf>

Unison. Why we still need an independent review of PFI

11 February 2003

<http://www.unison.org.uk/acrobat/13235.pdf>

Unison. PFI: fact or fiction?

26 September 2002

<http://www.unison.org.uk/acrobat/B540.pdf>

Unison. PFI: Failing our future

24 September 2002

<http://www.unison.org.uk/acrobat/B537.pdf>

Unison. Public service, private profit

4 July 2002

<http://www.unison.org.uk/acrobat/12050.pdf>

Unison. Debts, deficits and service reductions

4 July 2002

<http://www.unison.org.uk/acrobat/B324.pdf>

Unison. Public Services, Private Finance - affordability, accountability and the two-tier workforce

22 March 2002

Unison. Understanding the Private Finance Initiative—the essential school governor's guide to PFI

7 January 2002

<http://www.unison.org.uk/acrobat/12174.pdf>

Unison. The Only Game in Town?

A Report by UNISON Northern Region on the Cumberland Infirmary Carlisle PFI Scheme, 24 November 1999

<http://www.unison.org.uk/acrobat/10607.pdf>

Unison. Downsizing for the 21st Century

8 September 1999

<http://www.unison.org.uk/acrobat/10473.pdf>

Selected UK PFI contracts

GMB. PFI Deals and Privatisation in Avon

http://www.gmb.org.uk/docs/pdfs/avon_intro.pdf

GMB. PFI Deals and Privatisation in Cambridgeshire

<http://www.gmb.org.uk/docs/pdfs/cambsgmbdoc.pdf>

GMB. PFI Deals and Privatisation in Cornwall

<http://www.gmb.org.uk/docs/pdfs/cornwall.pdf>

GMB. PFI Deals and Privatisation in Devon

<http://www.gmb.org.uk/docs/pdfs/Devongmb.pdf>

GMB. PFI Deals and Privatisation in Leicestershire
<http://www.gmb.org.uk/docs/pdfs/leicestershireLATEST.pdf>
 GMB. PFI Deals and Privatisation in Lincolnshire
<http://www.gmb.org.uk/docs/pdfs/lincolnshirelatest.pdf>
 GMB. PFI projects in greater Manchester
[http://www.gmb.org.uk/docs/pdfs/ManchesterPFIpreliminaryreport\(revised\).pdf](http://www.gmb.org.uk/docs/pdfs/ManchesterPFIpreliminaryreport(revised).pdf)
 GMB. PFI Deals and Privatisation in Norfolk
http://www.gmb.org.uk/docs/pdfs/norfolk_gmb_doc_.zip
 GMB. PFI Deals and Privatisation in Northamptonshire
<http://www.gmb.org.uk/docs/pdfs/Northants.pdf>
 GMB. PFI Deals and Privatisation in Staffordshire
<http://www.gmb.org.uk/docs/pdfs/staffordshire.pdf>
 GMB. PFI Deals and Privatisation in the West Midlands
http://www.gmb.org.uk/docs/pdfs/west_mids_intro.pdf
 GMB. PFI: Street lighting in Sunderland
<http://www.gmb.org.uk/docs/pdfs/Sunderlandstreetlighting.pdf>
 GMB. PFI: Burning public Money. Waste to energy incinerators in the West Midlands
<http://www.gmb.org.uk/docs/pdfs/wasteserviceswestmidlands.pdf>

Sectors

One feature of the PPP approach is that specific arrangements have been developed in key sectors.

◆ Health

Catalyst. Reconciling Equity and Choice? Foundation Hospitals and the future of the NHS

By John Mohan

<http://www.catalystforum.org.uk/pdf/mohan.pdf>

Catalyst. Enron NHS? Foundation Hospitals and the backdoor privatisation of the National Health Service

A TGWU Briefing Paper.

<http://www.catalystforum.org.uk/pdf/enron.pdf>

Dunnigan MG, Pollock AM. Downsizing of acute inpatient beds associated with private finance initiative: Scotland's case study.

BMJ 2003;326:905–8.

http://www.ucl.ac.uk/spp/download/health_policy/PPR905.pdf

2001-02 update of Lothian data.

http://www.ucl.ac.uk/spp/download/health_policy/Downsizing_PFI_Lothian.doc

Dunnigan MG. The downsized hospital hypothesis: value for money? The results of reducing staffed bed capacity on clinical activity in Lothian Health Board and other Scottish NHS hospitals between 1991 and 2000.

Glasgow: NHSCA 2002

http://www.ucl.ac.uk/spp/download/health_policy/dunagun_report/Opening.pdf

Contents, preface & executive summary (193kb/pdf)

http://www.ucl.ac.uk/spp/download/health_policy/dunagun_report/Downsized_hosp_hyp.pdf

Downsized hospital hypothesis (2.5mb/pdf)

http://www.ucl.ac.uk/spp/download/health_policy/dunagun_report/Section_II_142-266.pdf

Tables (3.2mb/pdf)

The effect on health care: Dr. Matthew Dunnigan at CCPA Forum on Public-Private Partnerships

<http://www.workingtv.com/ccpa3psforum.html>

Gaffney D, Pollock AM, Price D, Shaoul J. NHS capital expenditure and the private finance initiative - expansion or contraction? BMJ 1999;319:48-51.

http://bmj.com/cgi/content/full/319/7201/48?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=&author1=gaffney+d&author2=pollock+a&searchid=1020439760137_11001&stored_search=&FIRSTINDEX=0&fdate=7/1/1999&tdate=8/31/1999&resourcetype=1,2,3,4,10

Gaffney D, Pollock AM. Downsizing for the 21st century: a report to UNISON Northern Region on the North Durham Acute Hospitals PFI scheme. London: UNISON 1999.

http://www.ucl.ac.uk/spp/download/health_policy/downsizing.pdf

Gaffney D, Pollock AM, Price D, Shaoul J. The politics of the private finance initiative and the new NHS. BMJ 1999;319:249-53.

http://bmj.com/cgi/content/full/319/7204/249?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=&author1=gaffney+d&author2=pollock+a&searchid=1020439760137_11001&stored_search=&FIRSTINDEX=0&fdate=7/1/1999&tdate=8/31/1999&resourcetype=1,2,3,4,10

Gaffney D, Pollock AM, Price D, Shaoul J. PFI in the NHS - is there an economic case? BMJ 1999;319:116-9.

http://bmj.com/cgi/content/full/319/7202/116?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=&author1=gaffney+d&author2=pollock+a&searchid=1020439760137_11001&stored_search=&FIRSTINDEX=0&fdate=7/1/1999&tdate=8/31/1999&resourcetype=1,2,3,4,10

GMB. PFI in the NHS -A dossier

<http://www.gmb.org.uk/docs/pdfs/PFIDossier.pdf>

<http://www.gmb.org.uk/docs/pdfs/Appendix3.pdf>

<http://www.gmb.org.uk/docs/pdfs/PFICover.pdf>

GMB. BUPA: Making money from health

<http://www.gmb.org.uk/docs/pdfs/Bupa.pdf>

GMB. PFI and missing deadlines for Hospital PFI deals in England

<http://www.gmb.org.uk/docs/pdfs/deadlinesinhealthPFI.pdf>

GMB. PFI causes delays in hospital building

http://www.gmb.org.uk/docs/pdfs/deadlines_in_Health_PFI1_.pdf

GMB. PFI schemes and Bed Losses in NHS

<http://www.gmb.org.uk/docs/pdfs/pfi - beds.pdf>

ILO. Decentralization and privatization in municipal services: The case of health services

Dr. Stephen Bach

November 2000

<http://www.ilo.org/public/english/dialogue/sector/papers/munserv/munservh.pdf>

McFadyean M. Rowland D. The PFI versus democracy? The case of Birmingham's hospitals.

London: The Menard Press 2002.

http://www.ucl.ac.uk/spp/download/health_policy/PFI_birmingham1.pdf

Pollock AM. Foundation hospitals will kill the NHS. The Guardian 7 May 2003

<http://society.guardian.co.uk/nhsplan/story/0,7991,950764,00.html>

Pollock AM. A wake up call for primary care.

British Journal of General Practice (need subscription to access online)

2002; 52:883-4.

<http://isacco.ingentaselect.com/vl=6412818/cl=36/nw=1/rpsv/cgi-bin/linker?ini=rcgp&reqidx=/cw/rcgp/09601643/v52n11/s2/p883>

Pollock AM, Shaoul J, Vickers N. PFI in hospitals: a policy in search of a rationale? BMJ. 2002; 324: 1205-9.

http://bmj.com/cgi/content/full/324/7347/1205?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=&author1=pollock%2C+a&author2=shaoul%2C+j&searchid=1024416880156_11062&stored_search=&FIRSTINDEX=0&fdate=4/1/2002&resourcetype=1,2,3,4,10

Pollock AM, Dunnigan M, Gaffney D, Price D, Shaoul J. Planning the 'new' NHS: downsizing for the 21st century. BMJ 1999; 319:179-84.

http://bmj.com/cgi/content/full/319/7203/179?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=&author1=gaffney+d&author2=pollock+a&searchid=1020439760137_11001&stored_search=&FIRSTINDEX=0&fdate=7/1/1999&tdate=8/31/1999&resourcetype=1,2,3,4,10

Pollock AM, Price D, Dunnigan M. Deficits before patients: a report on the Worcester Royal Infirmary PFI and Worcestershire hospitals reconfiguration. London: UCL 2000.

http://www.ucl.ac.uk/spp/download/health_policy/Deficits_Report_FINAL_1961.pdf

Price D, Pollock AM. Extending choice in the NHS.

BMJ. 2002; 325:293-294.

http://www.ucl.ac.uk/spp/download/health_policy/293.pdf

Price D, Gaffney D, Pollock AM. "The only game in town?" A report on the Cumberland Infirmary Carlisle PFI. 1999

http://www.ucl.ac.uk/spp/download/health_policy/game.pdf

Price D, Pollock AM. Debts, deficits and service reductions: Wakefield Health Authority's legacy to primary care trusts. London: UNISON 2002.

http://www.ucl.ac.uk/spp/download/health_policy/NEW_Wakefield_pfi1.pdf

Price D, Pollock AM. The BetterCare judgment—a challenge to health care. BMJ 2003;326:236–7

http://www.ucl.ac.uk/spp/download/health_policy/BMJ_BC_2003.pdf

PSIRU. Private Investment and International Finance Corporation investment in Healthcare, March 2002

<http://www.psiru.org/reports/2002-03-H-capital.doc>

PSIRU. Globalisation, privatisation and healthcare – a preliminary report February 2001

<http://www.psiru.org/reports/2001-02-H-Over.doc>

UCL. Discussion document: Foundation hospitals and the NHS Plan

http://www.ucl.ac.uk/spp/download/health_policy/Foundation_hospitals_NHS_Plan.doc

UCL. Rebuttal of paragraphs 65-69 of the Health Select Committee 1st report, The role of the private sector in the NHS, May 2002.

http://www.ucl.ac.uk/spp/download/health_policy/HSC_rebuttal1.doc

Unison. Seven reasons why UNISON is opposed to Foundation Trusts 2 April 2003

<http://www.unison.org.uk/acrobat/B799.pdf>

Unison. The PFI experience - voices from the frontline 2 April 2003

<http://www.unison.org.uk/acrobat/13383.pdf>

Unison. Foundation hospitals and the NHS Plan 6 March 2003

<http://www.unison.org.uk/acrobat/B743.pdf>

Unison. What's good about the NHS and why it matters who provides the service 4 July 2002

<http://www.unison.org.uk/acrobat/B325.pdf>

♦ Education

AFT. Update on Student Achievement for Edison Schools Inc., February 2003.

http://www.aft.org/research/edisonschools/Edison_2003.pdf

CUPE. Public-Private Partnerships in Ontario's Colleges and Universities

http://www.cupe.ca/updir/SuperBuild_OUWCC_03.pdf

GMB. PFI in Education - A dossier

<http://www.gmb.org.uk/docs/pdfs/pfi - education.pdf>

McFadyean M, Rowland D. A costly free lunch.

The Guardian 30 July 2002.

<http://education.guardian.co.uk/schools/story/0,5500,765104,00.html>

McFadyean M, Rowland D. The PFI versus democracy? School governors and the Haringey schools PFI scheme.

London: The Menard Press 2002.

http://www.ucl.ac.uk/spp/download/health_policy/PFI_Haringey_report_10=5-2.pdf

NUT. The Private Finance Initiative And Public Private Partnerships

NUT Guidance 1 NUT PFI Unit February 1999

http://www.data.teachers.org.uk/pdfs/private_finance.pdf

NUT. The Private Finance Initiative And Public Private Partnerships

Guidance From The National Union Of Teachers

<http://www.data.teachers.org.uk/pdfs/PFI-CIR.pdf>

NUT. Update On Developments And Issues Surrounding PFI And PPPs

http://www.data.teachers.org.uk/pdfs/pfi_update.pdf

NUT. Involving The Private Sector In Education: Value Added Or High Risk

A Report On The Conference Held By The NUT

http://www.data.teachers.org.uk/pdfs/priv_conf.pdf

NUT. Disclosure Of Information And Consultation

http://www.data.teachers.org.uk/pdfs/disclosure_of_info.pdf

NUT. The Private Finance Initiative Public Private Partnerships In Schools

http://www.data.teachers.org.uk/pdfs/pfi_briefing.pdf

NUT. Update On PFI In Schools

http://www.data.teachers.org.uk/pdfs/pfi_credits.pdf

NUT. Current School PFI PPP Projects

http://www.data.teachers.org.uk/pdfs/Current_school_pfi.pdf

Unison. Briefing on Audit Scotland report on PFI Schools

31 July 2002

<http://www.unison.org.uk/acrobat/B457.pdf>

Unison. Privatising Halls of Residence - A Positively Public briefing

16 April 2002

<http://www.unison.org.uk/acrobat/B308.pdf>

◆ Justice

CPS. Privatising Justice: The impact of the Private Finance Initiative in the Criminal Justice System

<http://www.public.org.uk/briefings/privatisingjustice.pdf>

AFGE. Prison Privatization

http://www.afge.org/Documents/11_prison_privatization.pdf

◆ Social Services

McFadyean M. Rowland D. Selling off the twilight years: the transfer of Birmingham's homes for the elderly. London: The Menard Press 2002.

http://www.ucl.ac.uk/spp/download/health_policy/PFI_Report_A5_22=07.pdf

AFGE. Social Security Privatization

http://www.afge.org/Documents/12_social_security_privatization.pdf

◆ Utilities (water and energy)

MSP. Contradictions in Municipal Transformation from Apartheid to Democracy: The Battle Over Local Water Privatization in South Africa

Greg Ruiters and Patrick Bond

http://qsilver.queensu.ca/~mspadmin/pages/Project_Publications/Papers/Contra.pdf

NALEDI. Restructuring Electricity in Cape Town

John Pape

<http://www.naledi.org.za/pubs/2001/pape1.pdf>

PSIRU. Water privatisation and restructuring in Central and Eastern Europe and NIS countries, 2002. April 2003

<http://www.psiru.org/reports/2003-03-W-CEENIS.doc>

PSIRU. Water privatisation in SSA: Progress, problems and policy implications

December 2002

<http://www.psiru.org/reports/2002-12-W-DSAAfricawater.doc>

PSIRU. Can risk really be transferred to the private sector? A review of experiences with utility privatisation.

November 2002

<http://www.psiru.org/reports/2002-11-U-risk.doc>

PSIRU. Water in Middle East and North Africa (MENA)

October 2002

<http://www.psiru.org/reports/2002-10-W-Mena.doc>

PSIRU. Regulation in a deregulated energy market: British experience

September 2002

<http://www.psir.org/reports/2002-09-E-Reg.doc>

PSIRU. Why retail electricity competition is bad for small consumers: British experience

September 2002

<http://www.psir.org/reports/2002-09-E-UKRetailElec.doc>

PSIRU. Secret Reports and Public Concerns - a Reply to the USAID Paper on Water Privatisation 'Skeptics'

August 2002

<http://www.psir.org/reports/2002-08-W-Skeptics.doc>

PSIRU. The Impact of Privatisation on Electricity Prices in Britain

August 2002

<http://www.psir.org/reports/2002-08-E-UKImpactPriv.doc>

PSIRU. Unsustainable conditions – the World Bank, privatisation, water and energy

August 2002

<http://www.psir.org/reports/2002-08-U-WB-WDR2003.doc>

PSIRU. Sustainability and the British Electricity Reforms

July 2002

<http://www.psir.org/reports/2002-07-E-UKSustainReforms.doc>

PSIRU. Water Privatisation in Latin America, 2002

June 2002

<http://www.psir.org/reports/2002-06-W-Latam.doc>

PSIRU. Water Privatisation in Africa

June 2002

<http://www.psir.org/reports/2002-06-W-Africa.doc>

PSIRU. The Impact on Small Consumers of Retail Electricity Competition

June 2002

<http://www.psir.org/reports/2002-06-E-UKretail.doc>

PSIRU. Gas industry liberalisation, restructuring and employment in the European Union

May 2002

<http://www.psir.org/reports/2002-04-E-GasEU.doc>

PSIRU. Privatisation and Poverty: The distributional impact of utility privatisation

January 2002

<http://www.psir.org/reports/2002-02-U-poverty.doc>

PSIRU. Economics of new nuclear power plants and electricity liberalisation: lessons for Finland from British experience

January 2002

<http://www.psir.org/reports/2002-01-E-Finnuclear.doc>

PSIRU. Still fixated with privatisation: A Critical Review of the World Bank's Water Resources Sector Strategy
December 2001
<http://www.psir.org/reports/2001-12-W-WBstrat.doc>

PSIRU. A critique of the PriceWaterhouseCooper report on Austrian water
December 2001
<http://www.psir.org/reports/2001-12-W-Austria-PWC-en.doc>

PSIRU. Water privatisation and restructuring in Central and Eastern Europe, 2001
December 2001
<http://www.psir.org/reports/2001-11-W-CEE.doc>

PSIRU. Sweden: Public Water Utilities and Privatisation
December 2001
<http://www.psir.org/epsuconference/Jan-ErikPresentationPaper.doc>

PSIRU. USA, California: Lessons to be Learnt from Liberalisation
December 2001
<http://www.psir.org/epsuconference/OpenheimUSElecReg121201.doc>

PSIRU. Water privatisation – global problems, global resistance
July 2001
<http://www.psir.org/reports/2001-07-W-salb.doc>

PSIRU. Water privatisation and service - PSIRU evidence to the Walkerton enquiry, Canada
July 2001
<http://www.psir.org/reports/2001-07-W-walkerton.doc>

PSIRU. Water privatisation in Africa: lessons from three case studies
May 2001
<http://www.psir.org/reports/2001-05-W-Africases.doc>

PSIRU. Privatisation of Electricity Distribution: some economic, social and political perspectives
April 2001
<http://www.psir.org/reports/2001-04-E-Distrib.doc>

PSIRU. Has Liberalisation Gone Too Far? – A Review of the Issues In Water and Energy
March 2001
<http://www.psir.org/reports/2001-03-U-Liber.doc>

PSIRU. UK Water privatisation – a briefing
February 2001
<http://www.psir.org/reports/2001-02-W-UK-over.doc>

PSIRU. The California Electricity Crisis- overview and international lessons

February 2001

<http://www.psir.org/reports/2001-02-E-Calif.doc>

Public World. Privatisation Pinoy-style

<http://www.publicworld.org/docs/philpriv.pdf>

Public World. Why did California's lights go out?

<http://www.publicworld.org/docs/calielec.pdf>

◆ **Waste management**

PSIRU. Waste management multinationals 2002

January 2002

<http://www.psir.org/reports/2002-01-Gc.doc>

PSIRU. Sita in Brighton: humiliation by the sea

September 2001

<http://www.psir.org/reports/2001-09-G-Sitabton.doc>

PSIRU. Mergers and acquisitions in the European waste management industry 2000-2001

March 2001

<http://www.psir.org/reports/2001-03-G-EU.doc>

MSP. The Commercialization of Waste Management in South Africa.

http://qsilver.queensu.ca/~mspadmin/pages/Project_Publications/Series/PapersNo3.pdf

◆ **Transport**

Gaffney D, Shaoul J, Pollock AM. Funding London Underground: Financial Myths and Economic Realities. London: Listening to London 2000.

http://www.ucl.ac.uk/spp/download/health_policy/Funding_LU.pdf

Public World. British rail privatisation: what went wrong?

<http://www.publicworld.org/docs/britrail.pdf>

Company focus

GMB. PFI Major Contractors

<http://www.gmb.org.uk/docs/pdfs/majorPFIcontractors-158.pdf>

GMB. PFI projects and Andersen

http://www.gmb.org.uk/docs/pdfs/andersenBriefingJanuary29_2002.pdf

GMB. PFI projects and Ernst and Young

<http://www.gmb.org.uk/docs/pdfs/ErnstYoungReport1.pdf>

GMB. PFI projects and PriceWaterHouseCoopers

<http://www.gmb.org.uk/docs/pdfs/pricewater.pdf>

GMB. PFI projects of the Tube PPP Companies

<http://www.gmb.org.uk/docs/pdfs/Tube-consortia.pdf>

GMB. PFI and Railway Companies

[http://www.gmb.org.uk/docs/pdfs/RailwayCompaniesAndPFI\(Re-Revised\)1.pdf](http://www.gmb.org.uk/docs/pdfs/RailwayCompaniesAndPFI(Re-Revised)1.pdf)

GMB. PFI and Privatisation: Ocean cleaning contract Ltd

<http://www.gmb.org.uk/docs/pdfs/oceancontractcleaningltd.pdf>

GMB. PFI Deals and Privatisation involving Sodexo

<http://www.gmb.org.uk/docs/pdfs/SodexoPostVictoriaInfirmary.pdf>

PSIRU. Water multinationals - no longer business as usual

March 2003

<http://www.psir.org/reports/2003-03-W-MNCS.doc>

PSIRU. Multinacionais da água em retirada - A Suez retira investimentos

January 2003

<http://www.psir.org/reports/2003-01-W-Suez-port.doc>

PSIRU. Water multinationals in retreat - Suez withdraws investment

January 2003

<http://www.psir.org/reports/2003-01-W-Suez.doc>

Unison. Stitched up How the Big Four accountancy firms have PFI under their thumbs

30 January 2003

<http://www.unison.org.uk/acrobat/B681.pdf>

Unison. A web of private interest

24 June 2002

<http://www.unison.org.uk/acrobat/B362.pdf>

Unison. Public Service - Private Profit - how the fat cats got the cream

23 April 2002

<http://www.unison.org.uk/acrobat/B314.pdf>

Unison. A web of private interest: how the Big Five accountancy firms influence and profit from privatisation policy. London: UNISON 2002.

http://www.ucl.ac.uk/spp/download/health_policy/Big5-June-02FINAL.doc

Organisations

The following union federations, individual unions, research bodies, campaign groups and publications regularly publish information, news and analysis of various forms of PPPs and public service alternatives.

Union Federations

Public Services International

<http://www.world-psi.org/>

European Federation of Public Service Unions

<http://www.epsu.org>

Unions

Unison (UK)

<http://www.unison.org.uk/>

General and Municipal Workers, GMB (UK)

<http://www.gmb.org.uk>

Canadian Union of Public Employees, CUPE (Canada)

<http://www.cupe.ca/>

National Union of Public and General Employees, NUPGE (Canada)

<http://www.nupge.ca/>

National Union of Teachers, NUT (UK)

<http://www.teachers.org.uk>

American Federation of Teachers, AFT (USA)

<http://www.aft.org/privatization/welcome.html>

American Federation of State County and Municipal Employees, AFSCME (USA)

<http://www.afscme.org/private/index.html>

Research Bodies

Public Services International Research Unit (PSIRU)

<http://www.psiru.org/>

Public World

<http://www.publicworld.org/>

Catalyst

<http://www.catalystforum.org.uk/>

Public Health Policy Unit, University College London

http://www.ucl.ac.uk/spp/about/health_policy/index.php

Labour Research Department

<http://www.lrd.org.uk/>

Centre for Public Services

<http://www.centre.public.org.uk/>

National Labour and Economic Development Institute, NALEDI (South Africa)

<http://www.naledi.org.za/>

Municipal Services Project (South Africa)

<http://qsilver.queensu.ca/~mspadmin/>

Publications

British Medical Journal

<http://bmj.com/>

Others

International Labour Office

<http://www.ilo.org>

National Audit Office

<http://www.nao.gov.uk/>

Audit Commission

<http://www.audit-commission.gov.uk/>

Audit Scotland

<http://www.audit-scotland.gov.uk/>

Auditor General for Wales

<http://www.agw.wales.gov.uk/>

SELECTED BIBLIOGRAPHY

ACCA (2002) ACCA Members' Survey: Do PFI Schemes provide Value for Money?. September 2000.

Allen, G (2001). The Private Finance Initiative. House of Commons Research Paper 01/117, 18 December 2001.

Arthur Andersen (2000) Value for Money Drivers in the Private Finance Initiative. A report by Arthur Andersen and Enterprise LSE, Commissioned by the Treasury Taskforce. 17th January 2000.

Audit Commission (1998) Taking the Initiative: A Framework for Purchasing Under the PFI. London: Audit Commission

Audit Commission (2001) Building for the Future: the Management of Procurement Under the Private Finance Initiative

Auditor General for Wales (2002) Osiris: the PFI contract for information technology in the National Assembly for Wales.

Audit Scotland (2002) Taking the initiative Using PFI contracts to renew council schools

Broadbent J and Laughlin R (1997) 'Evaluating the 'New Public Management' Reforms in the UK: A Constitutional Possibility?' *Public Administration*, Vol.75, No. 3, pp. 487-507

Broadbent J and Laughlin R (1999) 'Accounting Choices: Technical and Political Trade-Offs and the UK's Private Finance Initiative' Working Paper presented to the University of Otago, New Zealand, July 1999.

Brooks D (2000) 'A new era of healthcare is born'. *Private Finance Initiative Journal* Volume 5 Issue 1, March/April 2000 pp 42-44

Centre for Public Services (1999) *The Employment Impact of the Private Finance Initiative*. Manchester: ADLO

Centre for Public Services (2001) Private Finance Initiative and Public Private Partnerships: What future for public services?

Cole A (1999) 'The possibilities for urban regeneration'. *Private Finance Initiative Journal* Volume 4 Issue 2, May/June 1999, pp 42-45.

Entwistle T, Martin S, Enticott G (2002) Making or Buying? The value of internal service providers in local government. A report for the Public Services Network.

Evans R (1998) 'Small is beautiful', *Private Finance Initiative Journal* Vol. 3 Issue 3, July/August 1998

- Evans S (1999) 'Driving forward PFI in Wales'. *Private Finance Initiative Journal* Volume 4 Issue 2, May/June 1999, pp 21-22
- Froud J, Haslam C, Johal S, Shaoul J, and Williams K (1996) Stakeholder Economy? From Utility Privatisation to New Labour, *Capital and Class*, Vol.60 pp 119-134
- Froud J, Shaoul J (2001) Appraising and evaluating PFI for NHS hospitals. *Financial Accountability and Management* Vol.7 pp247-70.
- Gaffney D, Pollock AM, Price D, Shaoul J. (1999) NHS capital expenditure and the private finance initiative: expansion or contraction? *BMJ* Vol 319, pp48-51.
- Gaffney D, Pollock AM, Price D, Shaoul J. (1999) The private finance initiative: The politics of the private finance initiative and the new NHS. *BMJ* Vol. 319 pp249-53.
- Gaffney D, Pollock AM. (1999) Downsizing for 21st century. London. Unison.
- Gaffney D, Pollock AM, Price D, Shaoul J. (2000) PFI in the NHS: is there an economic case? *BMJ* Vol 319, pp 116-9.
- Grout P (1997) 'The Economics of the Private Finance Initiative.' *Oxford Review of Economic Policy*, Vol.13, No.4. pp.53-66.
- Hart E (2001) Investment through Partnerships in Wales. Welsh Assembly Government Cabinet Statement, 13 December 2001
- Heald D and Geaughan N (1997) 'Accounting for the Private Finance Initiative.' *Public Money and Management*, Vol. 17, No.3. pp.11-17
- Heald D and Geaughan N (1999) 'The Private Financing of Public infrastructure.' In Stoker G (ed) *The New Management of British Local Governance* pp.222-236.
- HM Treasury Working Paper (1991) Discount Rates and Rates of Return in the Public Sector: Economic Issues. Written by Michael Spackman
- HM Treasury (2000), Public Private Partnerships: The Government's Approach
- HM Treasury Guidance (2001) A Guidance Note for Public Sector Bodies forming Joint Venture Companies with the Private Sector
- House of Commons Public Accounts Committee (2002) HC 460 Managing the Relationship to secure a successful Partnership in PFI Projects. 11 July 2002.
- House of Commons Public Accounts Committee (2002) The Use of Funding Competitions in PFI Projects: the Treasury Building. HC 398, 17 July 2002.
- House of Commons Treasury Select Committee (1996) HC 146 The Private Finance Initiative, 1 April 1996.
- House of Commons Treasury Select Committee (2000) HC 706 Fifth Special Report: The Private Finance Initiative.

IPPR (2001) Building Better Partnerships: the final Report from the Commission on Public Private Partnerships

Justice Forum (2002) The impact of the Private Finance Initiative in the Criminal Justice System. A report by the Centre for Public Services

Leys C (2001) What works: public services publicly provided. Catalyst Paper, October 2001

Lister J (2002) Pricewaterhousecoopers and PFI. A Public Service Insight report for the GMB.

National Audit Office (1997) The Skye Bridge. HC5, Session 1997/98. 23 May 1997.

National Audit Office (1997) The Contract to Develop and Operate the Replacement National Insurance Recording System. HC12, Session 1997/98. 29 May 1997.

National Audit Office (1997) The PFI Contracts for Bridgend and Fazakerley Prisons. HC253. Session 1997/98. 31 October 1997.

National Audit Office (1998) The Private Finance Initiative: The First Four Design, Build, Finance and Operate Road Contracts. HC476. Session 1997/98, 28 January 1998.

National Audit Office (1999) The Private Finance Initiative: The Contract to Complete and Operate the A74(M)/M74 Motorway in Scotland. HC356, Session 1998/99, 9 April 1999.

National Audit Office (1999) The PRIME project: The transfer of the Department of Social Security estate to the private sector. HC370, Session 1998/99. 23 April 1999.

National Audit Office (1999) The PFI Contract for the new Dartford and Gravesham hospital. HC423, Session 1998/99, 19 May 1999.

National Audit Office (1999) Examining the Value for Money of Deals Under the Private Finance Initiative. HC 739, Session 1998/99. 13 August 1999

National Audit Office (1999) The Private Finance Initiative: The Procurement of Non-Combat Vehicles for the Royal Air Force. HC 738, Session 1998/99. 19 August 1999.

National Audit Office (1999) The Contributions Agency: The Newcastle Estate Development Project. HC 16, Session 1999/00. 25 November 1999.

National Audit Office (2000) The Private Finance Initiative: The Contract for the Defence Fixed Telecommunications System. HC 328, Session 1999/00. 23 March 2000.

- National Audit Office (2000) National Savings: Public-Private Partnership with Siemens Business. HC 493, Session 1999/00. 25 May 2000.
- National Audit Office (2000) The Prison Service: the Refinancing of the Fazakerley PFI prison contract. HC 584, Session 1999/00. 29 June 2000.
- National Audit Office (2001) The Department for Culture, Media and Sport: The Re-negotiation of the PFI-type Deal for the Royal Armouries Museum in Leeds. HC 103, Session 2001/02. 18 January 2001.
- National Audit Office (2001) Innovation in PFI financing: the Treasury building project. HC 157, Session 2001/02. 9 November 2001.
- National Audit Office (2001) Managing the relationship to secure a successful partnership in PFI projects. HC 375, Session 2001/02. 29 November 2001.
- National Audit Office (2002) Public Private Partnerships: Airwave. HC 730, Session 2001/02. 11 April 2002.
- National Audit Office (2002) The Public Private Partnership for National Air Traffic Services Ltd. HC 1096, Session 2001/02. 24 July 2002.
- National Audit Office (2002) PFI Refinancing Update. HC 1288, Session 2001/02. 7 November 2002.
- National Audit Office (2002) The PFI Contract for the redevelopment of West Middlesex University Hospital. HC 49, Session 2002/03. 21 November 2002.
- Owen Jones J (2002) 'The Price of Saying No', Agenda. Winter 2002/03. Institute of Welsh Affairs, pp 17-18.
- Pollock AM. (1999) Devolution and health: challenges for Scotland and Wales. *BMJ* Vol. 318, pp1195-8.
- Pollock AM, Dunnigan M, Gaffney D, Price D, Shaoul J. (1999) Planning the new NHS: downsizing for the 21st century. *BMJ* Vol. 319, pp179-84.
- Pollock AM, Vickers N. 'Private pie in the sky' *Public Finance* 14 April 2000, pp 22-3.
- Pollock AM. (2000) PFI is bad for your health. *Public Finance*. 6 October 2000, pp30-1.
- Pollock AM, Price D, Dunnigan M. (2000) Deficits before patients: a report on the Worcester Royal Infirmary PFI and Worcestershire hospitals reconfiguration. London. UCL.
- Pollock AM, Player S, Godden S (2001) How private finance is moving primary care into corporate ownership. *BMJ* Vol. 322, pp 960-3.
- Pollock AM, Shaoul J, Rowland D, Player S. (2001) Public services and the private

- sector: a response to the IPPR Commission. London. Catalyst, November 2001.
- Pollock AM, Shaoul J, and Vickers N (2002) 'Private finance and "value for money" in NHS hospitals: a policy in search of a rationale?', *BMJ*, Vol 324, pp1205-1209
- Price D, Gaffney D, Pollock AM. (1999) *The only game in town? A report of the Cumberland Infirmary*. London. Unison.
- Price D and Pollock AM (2001) *Debts, deficits and service reductions: Wakefield Health Authority's legacy to primary care trusts. A report for Unison*.
- Pricewaterhousecoopers (2001) *Public Private Partnerships: A Clearer View*
- Private Finance Panel (1995) *Private Opportunity, Public Benefit: Progressing the Private Finance Initiative* (London: Private Finance Panel)
- Private Finance Treasury Taskforce (1997a) *Partnership for Prosperity: The Private Finance Initiative* (London: HM Treasury)
- Private Finance Treasury Taskforce (1997) *PFI Technical Note No. 1 How to Account for PFI Transactions* (London: HM Treasury)
- Private Finance Treasury Taskforce (1998) *Step by Step Guide to the PFI Procurement Process* (London: HM Treasury)
- Private Finance Treasury Taskforce (1999) *PFI Technical Note No. 1 How to Account for PFI Transactions (Revised)*. (London: HM Treasury)
- Private Finance Treasury Taskforce (1999) *Standardisation of PFI Contracts* (London: HM Treasury)
- Private Finance Treasury Taskforce (1999) *Technical Note No.5, How to Construct a Public Sector Comparator* (London: HM Treasury)
- Private Finance Treasury Taskforce, Policy Statement No.2, *Public Sector Comparators and Value for Money* (undated)
- Private Finance Treasury Taskforce, Policy Statement No 4. *Disclosure of information and Consultation with Staff and Other Interested Parties* (October 1998)
- Propper C and Green K (2001) 'A Larger Role for the Private Sector in Financing UK Health Care: the Arguments and the Evidence'. *Journal of Social Policy*, Vol. 30.4, pp685-704.
- Ramsay G (1999) 'The Road to Success', *Private Finance Initiative Journal* Vol. 4 Issue 4. September/October 1999, pp 42-49
- Richardson N (2002) 'Spend now, pay later', *Agenda*. Winter 2002/03. Institute of Welsh Affairs, pp14-16.
- Robinson P, Hawksworth J, Broadbent J, Laughlin R, and Haslam C (2000)

The Private Finance Initiative: Saviour, Villain or irrelevance? IPPR

Rowland D, Pollock AM. (2002) Credit where it's due? *Public Finance* 5 July 2002 pp 26-7.

Rowland D, Pollock AM, Price D.(2002) The school governors' essential guide to PFI. London. Unison.

Sachdev, S (2001) Contracting culture: from CCT to PPPs. Unison

Scottish Parliament (2001) Public Private Partnerships and the Private Finance Initiative: A Review of Recent Literature. Research Note for the Finance Committee. 30 August 2001.

Sussex, J. (2001) The economics of the private finance initiative in the NHS. London: Office of Health Economics.

TGWU/Catalyst (2002) Enron NHS? Foundation Hospitals and the backdoor privatisation of the National Health Service

Unison (2001) Public Services, Private Finance: Accountability, Affordability and the Two-tier Workforce. UCL Health Services and Health Policy Research Unit Report for Unison.

Unison (2002) PFI: Failing our Future

Unison (2002) A web of private interest: how the Big Five accountancy firms influence and profit from privatisation policy.

Welsh Assembly Government (2000) Consultation paper on Public Private Partnerships and the Private Finance Initiative (PPP/PFI) in Wales. June 2000.

Welsh Assembly Government (2000) Public Private Partnerships and the Private Finance Initiative (PPP/PFI) in Wales. Discussion Paper. December 2000

Welsh Office (1999) Local government in Wales and the Private Finance Initiative: an explanatory note on PFI and Public/Private Partnerships in local government.