

USAID FIRMS PROJECT

Public-Private Partnership Framework for Khyber Pakhtunkhwa

October, 2013

This publication was produced for review by the USAID. It was prepared by Semiotics Consultants (Pvt.) Limited. for an assignment commissioned by Chemonics International under the USAID Firms Project.

USAID FIRMS PROJECT

Public-Private Partnership Framework for Khyber Pakhtunkhwa

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development, the United States Government or Chemonics International Inc.

Data Page

Contract Number: GBTI II Task Order No. EEM-4-07-07-00008-00
Contractor Name: Chemonics International, Inc.
Name of the Component: Business Enabling Environment (BEE)
USAID Technical Office: Office of the Economic Growth and Agriculture; USAID Pakistan
Date of Report: October, 2013
Document Title: Public-Private Partnership Framework for Khyber Pakhtunkhwa
Author's Name: Semiotics Consultants (Pvt.) Limited
Editing: Saleem, M.
SOW Title and Work Plan & Action ID: Technical Assistance to Department of Tourism KP in developing a framework for Public Private Partnerships (PPP), SoW:1980, Action ID:6543
Project Area: Khyber Pakhtunkhwa, Pakistan
Key Words: Economic growth, Khyber Pakhtunkhwa, Policy, Private sector, Public-Private Partnership, Tourism

Abstract:

This report presents a draft framework for Public-Private partnership for Khyber Pakhtunkhwa to empower government officials and to promote private investments in the province.

The proposed framework is a cross-sector framework and covers a number of infrastructure and other sectors, besides tourism. The framework has been developed on the principles of risk sharing between the public and private sectors and full cost recovery for the private sector and it caters to a variety of PPP models.

The framework also proposes a comprehensive institutional regime to implement this framework, considering that current institutional capacity for managing PPPs is limited within KPK government.

Acronyms

ADP	Annual Development Plan
BOS	Board of Statistics
C&W	Communication & Works Department
DoT	Department of Sports, Tourism, Youth Affairs, Archaeology & Museums
DTS	Department of Tourists Services
EPA	Environment Protection Agency
GDP	Gross Domestic Product
IMF	International Monetary Fund
KPK	Khyber Pakhtunkhwa
M&E	Monitoring & Evaluation
MIS	Management Information System
NAVTEC	National Vocational and Technical Education Commission
P&D	Planning and Development
PAITHOM	Pak Austrian Institute of Tourism and Hotel Management
PHYDO	Pakhtunkhwa Hydel Development Organization
PIA	Pakistan International Airlines
PKR	Pak Rupees
PPP	Public Private Partnership
PTDC	Pakistan Tourism Development Corporation
SOW	Scope of Work
TA	Technical Assistance
TCKP	Tourism Corporation Khyber Pakhtunkhwa
TDC	Tourism Development Committee
TDCP	Tourism Development Corporation of Punjab
TDKP	Tourism Department Khyber Pakhtunkhwa
TICs	Tourist Information Centers

Table of Contents

EXECUTIVE SUMMARY	XI
1. BACKGROUND AND CONTEXT.....	1
2. PUBLIC-PRIVATE PARTNERSHIP	3
3. PPP MODELS.....	5
4. REVIEW OF EXISTING PPP LEGAL REGIME AT KPK.....	7
4.1 PUBLIC PRIVATE PARTNERSHIP LAW.....	7
4.2 SCOPE OF PPP PROVISIONS IN EXISTING LEGISLATION	7
4.2.1 PUBLIC PROCUREMENT RULES.....	7
4.2.2 POWER TO ENTER INTO PPP CONTRACTS AS A CONSEQUENCE OF LEGAL PERSONALITY	7
4.2.3 TOURISM LAWS	8
5. NEED FOR PPP FRAMEWORK.....	11
6. PPP ISSUES AND OPPORTUNITIES	13
6.1 CROSS-SECTOR PPP FRAMEWORK	13
6.2 PPP PROJECT PIPELINE	13
6.3 COST RECOVERY	13
6.4 CAPACITY BUILDING OF PUBLIC SECTOR	13
6.5 CHOICE OF PPP MODELS.....	14
6.6 SIZE OF PPP PROJECTS AND CHOICE OF APPROACH.....	14
7. PPP FRAMEWORK	15
7.1 INSTITUTIONAL FRAMEWORK.....	15
7.2 PPP EXECUTIVE COMMITTEE	15
7.3 PPP UNIT	16
7.4 RISK MANAGEMENT CELL	18
7.5 PPP SUB-UNITS	18
7.6 ORGANIZATIONAL RESPONSIBILITIES.....	18

7.7	FLOW OF PROJECT-RELATED ACTIVITIES.....	19
8.	LEGAL FRAMEWORK	23
9.	OTHER COMPONENTS OF KPK’S PPP FRAMEWORK.....	25
9.1	PPP POLICY AND GUIDELINES.....	25
9.2	RISK MANAGEMENT	25
9.3	REGULATORY ARRANGEMENTS	26
9.4	COST RECOVERY	27
9.5	PIPELINE OF PPP PROJECTS.....	27
10.	ACTION PLAN.....	29
10.1	ENABLING PPP FRAMEWORK.....	29
10.2	PILOT PPP PROJECTS.....	29
11.	APPENDICES.....	31
	APPENDIX-1 LIST OF DOCUMENTS REVIEWED.....	31

List of Tables

Table 1: Key PPP Models.....	5
Table 2: Summary of Tourism Laws	8
Table 3: Main Responsibilities for PPP Projects	19

List of Figures

Figure 1: PPP Framework of KPK.....	15
Figure 2: Organizational Structure of PPP Unit	17

Acknowledgements

On Government of Khyber Pakhtunkhwa's request, the Firms Project of USAID provided technical assistance to Khyber Pakhtunkhwa Tourism Department for the formulation of a provincial tourism policy, a public private partnership framework and revision of outdated tourism and hotel industry laws.

Special thanks are hereby extended to Mr. Mahmood Khan, Minister of Tourism and Sports, Government of Khyber Pakhtunkhwa, Syed Aqil Shah, former Minister of Tourism and Sports, Government of Khyber Pakhtunkhwa, Mr. Tariq Jamil, Secretary KPK Tourism Department, Syed Jamal ud Din Shah, former Secretary KPK Tourism Department and Mr. Azam Khan, former Secretary KPK Tourism Department for providing their valuable input and guidance for developing this document. Thanks are also due to Mr. Taseer Alizai, Additional Secretary KPK Tourism Department, Mr. Hayat Ali Shah, Chief Planning Officer, KPK Tourism Department, Mr. Sajjad Hameed, General Manager TCKP, Mr. Muhammad Ali Syed, GM Events and TICs TCKP, Ms. Zahra Alam, Manager Media TCKP and other staff members of TCKP and KPK Tourism Department for providing administrative support for the regional focus group discussions and active participation in stakeholder consultations.

Firms Project would also like to thank the key participants of the regional Focus Group Discussions; including Mr. Zahoor Awan, General, Secretary, Tourism Promotion Association Kaghan, Mr. Zahoor Durrani, Vice President PATO for KPK, Mr. Said Nawab, President Tourism Promotion Association, Seth Matiullah, President, Tourism Promotion Association Kaghan, Mr. Hukum Dad, Vice President of Nathiagali Hotel Association, Mr. Maqsood ul Mulk, CEO, Hindukush Trails, Mr. Hurmat Yab Khan, In-Charge of Pak Austrian Institute for Tourism & Hotel Management, Mr. Muhammad Arabi, Incharge of KPK Department of Tourist Services, Anwar Khan, GM of Pameer Hotel Mingora, Attaullah Khan, General Secretary of Swat Tourism Promotion Association, Engr. Mohsin Khan, Marketing Director of Hotel Demanchi Naran, Mr. Shamsuddin, Manager CAMAT, Mr. Siraj-ul-Mulk, CEO of Hotel Hindukush Heights Chitral, Mr. Saad Tariq Siddiqui, Secretary of Alpine Club of Pakistan, Mr. Ali Shahzad, Asst. Commissioner of Mansehra, Dr. Adnan, Comsats University Abbottabad, Mr. Muhammad Waseem, Coordinator WWF, Abbottabad, Mr. Masroor Ahmed, Manager, Environmental Protection Society Swat, Mr. Luca Maria Olivieri, ACT-Field School Project Swat, Mr. Arif Tufail, Director Operations, Sustainable Tourism Foundation Pakistan, Mr. Tayyab Mir, Acting Manager P&P of PTDC, Muhammad Hanif Khan, Lecturer Tourism & HM, University of Malakand, Mr. Irshad Ahmed Pirzada, Director Tourism, Government of AJK, Dr. Muhammad Zahir, Lecturer, Department of Archeology, University of Hazara and Mr. Ishfaq Afridi, Asst. Manager Projects, SMEDA Peshawar.

In addition, Firms Project is also thankful to all other government functionaries, who were met during the course of the assignment. These include Mr. Bashir Khan, Additional Secretary Development, KPK Finance Department, Mr. Shahab Ali Shah, Chief Economist, P&D Department of KPK, Mian Asim Ismail, Chief Economic Analysis Section, Public Policy and Social Reform Unit, KPK P&D Department, Syed Mubarak Shah, Chief Conservator of KPK Wildlife Department, Mr. Safdar Ali Shah, Conservator of KPK Wildlife Department and Prof. Dr. Naseem Khan, Director, KPK Archeology Department.

Executive Summary

Pakistan in general and Khyber Pakhtunkhwa in particular, blessed with immense tourism potential, have also been endeavoring to fully capitalize on this potential despite the security challenges faced by the country. While the province of Khyber Pakhtunkhwa has three fourth of the country's tourism assets, with sites representing archeological, cultural, historical and religious significance and attractive natural and scenic beauty, the province has also been facing severe conflict and security challenges. This calls for a renewed effort on government's part to come up with innovative solutions to promote tourism in the province and facilitate investment in the sector.

The tourism sector in KPK has been facing a host of challenges that have been impeding growth of the sector in KPK. One of the major challenges includes limited flow of investment in tourism sector. The flow of private investments in the tourism sector of KPK has also been limited, besides small-scale investments in hotels and restaurants. The government believes that in order to promote private investments in the province, a public-private partnership framework is required to empower government officials and to provide opportunities for secure investments to private sector investors. Presently, in KPK, there is no such framework; which limits the execution of this option.

Public-private partnerships (PPPs) have been recognized worldwide as an essential mode of public service delivery. They attract private capital investment, increase efficiency through the profit motivation of the private sector, and help reform sectors through the reallocation of roles and risks. The proposed PPP framework for KPK is a cross-sector framework and covers a number of infrastructure and other sectors besides tourism. The framework has been developed on the principles of risk sharing between the public and private sectors and full cost recovery for the private sector and it caters to a variety of PPP models. The framework also proposes a comprehensive institutional regime to implement this framework, considering that current institutional capacity for managing PPPs is limited within KPK government.

The proposed framework calls for promulgating a special PPP law in the province, supported by a clearly laid out PPP policy, reflecting the will of the government. Apart from the PPP policy, the full PPP policy regime would also cover areas like Viability Gap Funding Guidelines; Project Identification and Preparation Guidelines; Procurement and Transaction Advisory Guidelines; and Risk Management Guidelines.

International and national experience shows that even with a sound legal, policy, institutional, risk management and regulatory framework, private sector investors will come only if there are attractive PPP projects. The first step towards achieving this objective is the preparation and periodic updating of long-term sector strategies and master plans, which would outline the necessary physical expansion to meet the forecast demand. In line with their policy making and planning functions, this is the responsibility of the line departments and local governments. These sector strategies and master plans will form a solid basis for screening infrastructure projects and selecting the best PPP candidates.

Why Public Private Partnerships?

The Case for Khyber Pakhtunkhwa

The newly PTI-led government in Khyber Pakhtunkhwa would soon be devising its strategy to propel the economic growth of the province, while addressing the key bottlenecks such as law and order, sluggish economic growth, high rates of unemployment and underemployment, dilapidated infrastructure and need for reconstruction, a non-competitive industrial sector and last but not the least, limited access to social services. Although the budget for current fiscal year (which is coming to an end) witnessed a growth of more than 150 percent in its development budget, its liabilities in terms of its expenditure on war against terrorism also increased manifold, causing a severe resource crunch for the province. With own-source revenue generation at minimal, the situation is not likely to change very much in the near future and the newly elected government would continue to face the financial pressure. Under these circumstances, the government would need to adopt a coherent and well thought out strategy to create as much fiscal space as it can. Amongst other measures, public private partnerships (PPPs) ought to be a key part of any such resource mobilization strategy to attract private investment in traditionally publically driven sectors such as infrastructure development and social services provision.

The potential significance of infrastructure in facilitating economic growth and poverty alleviation has long been recognized all over the world. By ensuring availability of energy, lowering the cost and reducing the time of moving goods and services (to where they can be used more efficiently or fetch a higher price), provision of other essential services to consumers, infrastructure development adds value and spurs economic growth. Over time this process results in increasing the size of markets, which is a precondition for realizing economies of scale at the level of a business enterprise. This, in turn, attracts private investment, fostering private sector development. If however, infrastructure is not developed at the requisite pace, sustained economic growth is threatened by inadequate coverage and poor quality of infrastructure services that manifest themselves in power shortages, traffic congestion, high transport costs and other infrastructure bottlenecks. According to World Bank, an increase of one percent in infrastructure stock is associated with a one percent increase in the level of GDP. Therefore, the answer for KPK for funding its infrastructure development needs can only be given through a robust PPP regime.

In short, there is a dire need to put in place an efficient and effective PPP framework and to develop a pipeline of PPP projects for the following reasons:

- Creating fiscal space and spending the scarce public resources only on high priority areas
- Propelling economic growth in the province, through financing infrastructure and social services provision
- Private sector development in the province through PPP opportunities and other distributive considerations
- Getting better value for money through efficiency gains from involvement of private sector
- Sustaining well-needed public subsidies in a structured manner, through viability gap funding and convenience to introduce user fees, thereby moving towards sustainable governance
- Helping avoid white elephants in the public sector

1. Background and Context

The province of Khyber Pakhtunkhwa (KPK), earlier known as NWFP, is situated at the crossroads to central Asian states linking Central Asia, Afghanistan, Indian sub-continent, China and the Near East. KPK has immense tourism potential but most of it has been untapped. During the year 2008-09, total share of tourism receipts in the GNP was only 0.3%; while its share in exports was only 1.2%. Pakistan's tourist traffic was only 4% of the tourist traffics of Turkey and Malaysia; which are the two leading countries in Asia in terms of the number of tourists. Compared to that of India, Pakistan's tourist traffic was only 16%. The total number of domestic tourists in the country stood at 46.07 million in 2009.¹ About half of these tourists travelled to meet their social obligations and only 14% travelled for recreation purpose. Other important categories were of the people who travelled for business, health or religious reasons.

The tourism sector in KPK has been facing a host of challenges that have been impeding growth of the sector in KPK. Some of these challenges are cross-cutting, affecting the overall economy such as the sluggish economic growth, unclear policy and institutional regime in the wake of 18th constitutional amendment, poor law and order situation and low public sector capacity to facilitate and regulate private sector, while others are sector-specific issues such as limited availability of information to monitor travel and tourism trends preventing planning; low quality of workforce; low level of private investments owing to poor law and order situations and absence of a PPP framework; absence of standards; poor infrastructure; limited and sub-optimal marketing activities, etc. Besides other challenges, the need for infrastructure investments has been a daunting challenge for the government to improve the existing facilities as well as to develop new resorts. Other non-tourism infrastructure has also been an area of concern, especially with limited and unreliable supply of electricity and poor condition of access roads and transportation facilities. Moreover, due to recent history of armed conflict and natural disasters, the tourism sector in KPK has suffered major losses, including physical damages to buildings and equipment and lost businesses. This in turn has taken its toll on availability of tourist facilities in the province. Development of tourism infrastructure requires influx of substantial funds; the provision of which is difficult for the government, keeping in view the fiscal constraints.

In terms of travel and tourism government expenditure, Pakistan was ranked 101st in the World Travel and Tourism Competitiveness Report². Tourism Department's budget in 2011-12 stood around PKR 10 million³, whereas in 2012-13, it is expected to be around PKR 11 million. In 2011-12, an amount of PKR 1391.698 million was allocated for tourism (and sports) sector in Annual Development Program for 38 projects, out of which 11 projects were completed. In 2012-13 ADP, an amount of PKR 685 million has been allocated for tourism, sports, culture and museums, covering 39 projects, out of which 27 were ongoing and 12 are new. In the ADP for 2013-14, the development allocation for tourism sector is PKR 311 million for projects including:

- Establishment of Engineering wing for Sports, Culture, Archeology, Museums, Tourism and Youth Affairs
- Culture Tourism Centre/Artisan village at GorKhauttree
- Capacity Building of Tourist Services Wing, Khyber Pakhtunkhwa
- Development and Restoration of properties transferred by the Provincial Govt. to the TCKP for the tourists

¹Figure based on Domestic Tourism Survey – 2000 by Ministry of Tourism

²World Economic Forum

³Revised estimates

- Public Private Partnership for development of Tourists facilities in Chitral, Galiyat, Naran, KaghanandKohistan
- Water Sports Tourism facilities at KhanPur
- Holding of traditional & Tourism festivals, Broghal, Shandoor, Kalash, Food festivals and Khanpur festival
- Kund Pedestrian, Wooden Bridge
- Installation of Chairlift at Naran (Public Private Partnership)
- Feasibility Study of MalamJaba Resort
- Tourism Policy
- Block allocation for youth promotional activities in the province

The flow of private investments in the tourism sector of KPK has also been limited, besides small scale investments in hotels and restaurants. In order to promote private investments in the province, a public-private partnership framework is required to empower government officials and also to provide opportunities for secure investments to private sector investors. Presently, in KPK, there is no such framework; which limits the execution of this option.

The reasons for promoting public private partnerships in tourism sector in KPK include:

- Mobilizing private investment for tourism infrastructure development;
- Increasing efficiency and improving quality of tourism and travel services in the province;
- Increasing effectiveness of the use of available resources and facilities; and
- Reforming the tourism sector through a reallocation of roles, risks and incentives.

2. Public-Private Partnership

Public-private partnerships (PPPs) have been recognized worldwide as an essential mode of public service delivery. They attract private capital investment, increase efficiency through the profit motivation of the private sector, and help reform sectors through the reallocation of roles and risks. Although the term PPP is frequently used in various government departments and agencies, there is a widespread confusion about what it exactly means. In this interpretation, classical PPP modalities like Build-Operate-Transfer (BOTs) and Build-Own-Operate (BOOs) are treated as purely private sector projects. One also comes across a wide variety of models perceived as PPPs in sectors like infrastructure, education and health. However, adhering to a more rigorous interpretation of PPP, many of these models do not qualify as true PPP projects. This applies, for example, to government-owned companies such as industrial estates that have a board of management consisting of private sector persons, or to schools with private sector representatives on the board of governors. The confusion about PPPs is not particular to Pakistan or KPK and in fact there is no universally accepted definition of PPPs as well. The need for a clear definition of the term PPP, as well as of standard PPP modalities, is evident.

“PPPs are mostly long-term contractual arrangements between the public sector and a private sector company for the provision of an infrastructure service with a fair allocation of risks between the two parties.”

The federal PPP policy issued by Infrastructure Project Development Facility (IPDF) in November 2007 provides the following more detailed description, which also captures well the main PPP features:

“PPPs have been adopted around the world as a service delivery tool. Instead of the public sector procuring a public asset and providing a public service, the private sector creates the asset through a dedicated standalone business (usually designed, financed, built, maintained and operated by the private sector) and then delivers a service to a public sector entity/consumer, in return for payment that is linked to performance. PPPs permit the public sector to redirect its capital expenditures to meet urgent social needs and convert the infrastructure costs into affordable operating expenditure spread over time. PPPs allow each partner to concentrate on activities that best suit their skills. For the public sector that would mean focusing on developing policies and identifying service needs, while for the private sector the key is to deliver those services efficiently and effectively”.

3. PPP Models

PPP models include a wide variety and range from service contracts to management contracts to lease contracts to concessions to BOT and BOO projects, with the role of the private sector gradually increasing along this range. Depending on the PPP modality, the infrastructure service is delivered with or without the provision of an infrastructure facility. The emphasis on service is important in this context as it distinguishes PPPs from traditional public projects where private companies may be involved in engineering, procurement and construction, but do not finance such projects, nor do they operate and maintain them after commissioning. The following matrix presents some of the key PPP models:

Table 1: Key PPP Models

Modality	Ownership	Investment	O&M	Commercial Risk	Duration (Years)	Typical Example
Service Contracts	Public	Public	Public/Private	Public	1-3	Meter reading and billing, or road maintenance outsourcing
Management Contracts	Public	Public	Private	Public	2-5	Power utility management
Lease Contracts	Public	Public/Private	Private	Public/Private	10-15	Airport terminal operation
Concessions	Public/Private	Private	Private	Private	25-30	Water supply concession
Build-Operate-Transfer or Build-Own-Operate	Public/Private	Private	Private	Private	20-30	Independent power producers, or toll road companies

Source: Public-Private Partnership Handbook, ADB, Manila, 2008.

The last two categories may seem similar, however, they are quite different. In case of concessions, the customer is the end user and the private sector thus bears the tariff collection risk whereas in BOT/BOO contracts, the customer is a government department that provides the service to the end users so that the public sector bears the tariff collection risk. BOT/BOO projects are mostly greenfield projects, while concessions cover both existing and new facilities within the service area. The high-grade PPP modalities such as BOT, BOO, etc. frequently involve complementary investments from the public and private sector.

Divestures - Some of the other definitions of PPPs also consider divestiture (sale of ownership or shares in a company owned by the public sector) as a PPP. However, divestiture should generally fall under privatization.

Joint Ventures - JVs are an alternative to full privatization in which a company is co-owned and operated by the public and private sector partners. While they may be suitable for economic sectors such as manufacturing and agriculture, JVs in the infrastructure sectors pose several problems. The government's dual role as the regulator and a part owner can lead to conflicts of interests. A clear risk allocation, which is a major advantage of PPPs, is blurred by JVs.

4. Review of Existing PPP Legal Regime at KPK

4.1 Public Private Partnership Law

There is no Public Private Partnership (PPP) law in KPK similar to the one in Punjab⁴, which means that there is no specialized legal framework for processing, approving and/or regulating public private partnership arrangements in the province. The absence of such a framework does not mean that government or government agencies cannot or do not enter into PPP arrangements- contractual power plus ordinary government decision making procedures enable them to enter into PPP arrangements. Whilst Government or government agencies can enter into PPP contracts, there are weighty reasons for having a PPP law because it:

- Provides a universal framework for processing PPP contracts
- Enables government or government agencies to enter into PPP contracts, where doubts exist regarding legal competence
- Ensures transparency and evidence based decision making with regard to PPP contracts
- Ensures selection of financial viable and technically feasible PPP projects for processing
- Ensures that all issues are not left to the 'will of parties'

4.2 Scope of PPP provisions in existing legislation

4.2.1 Public Procurement Rules

Public procurement rules allow procurement of both goods and services. The general principle in force is that of public tendering on the basis of lowest prices with exceptions for technical and emergency reasons. While Public procurement rules regulate the process of entering into contracts they are unsuited to deal with partnering arrangements where investments are tied to revenues or vice versa. Further the level of technical and financial inquiries are very different for ordinary public procurements and complex PPP contracts. The difficulty in determining actual costs can be illustrated by the fact that it was only in 2011 that a cross -party Treasury Select Committee in UK found that the long-term expense of Private Finance Initiative (PFI) deals - where the private sector shoulders the upfront cost -were much higher than conventional forms of borrowing⁵.

4.2.2 Power to enter into PPP contracts as a consequence of legal personality

While all PPP contracts are a consequence of general contractual powers of government or government agencies (being an incidental power of legal personality), contracting powers of government agencies may themselves be limited for statutory and public policy reasons. Known as the principle of ultra vires, this means that a government agency may not do things, which are not sanctioned by its establishing statute or incorporating instrument. The same principle applies to companies, who may not act beyond the terms of their articles. PPP power arising out of legal personality in the Tourism sector is available to the Sarhad Tourism Corporation (a

⁴ Punjab Public Private Partnership for Infrastructure Act, 2010

⁵ See www.bbc.co.uk/news/uk-politics-14574059

public limited company), Kaghan Development Authority (a statutory corporation⁶) and Galiyat Development Authority (a statutory corporation⁷).

4.2.3 Tourism laws

There are a number of federal and provincial laws which impact tourism in the province. These are as follows:

- Pakistan Hotels and Restaurants Act, 1976
- Pakistan Tourist Guides Act, 1976
- Travel Agencies Act, 1976
- West Pakistan Historical Mosques and Shrines Fund Cess Ordinance, 1960
- The Provincially Administered Tribal Areas cum-Tourist Resort Project (Control on mushroom construction and prevention of speculation in land) Regulation, 1983

None of these laws have any provisions relating to PPP.

A summary of these laws is as follows:

Table 2: Summary of Tourism Laws

Title	Status	Applicability	Regulator/ Agency responsible for administration	Objectives
Pakistan Hotel and Restaurants Act, 1976	Federal Act	Hotels and Restaurants	Controller for Hotels and Restaurants/ Department of Tourism Services	Regulates standards of Health, hygiene and comfort. Also regulates prices ⁸
Pakistan Tourist Guides Act, 1976	Federal Act	Tourist Guides	Tourist Guides Regulatory Committee	Regulation of standards; Approval of rates; Maintenance of record
Travel Agencies Act, 1976	Federal Act	Travel Agents (being persons who make travel and lodging arrangements or have authority to undertake sales for airlines)	Travel Agencies Regulatory Committee	Regulation of standards; Approval of rates
West Pakistan Historical Mosques and Shrines Fund Cess Ordinance, 1960	Provincial Ordinance			

⁶ Kaghan Development Authority Act, 1996

⁷ Galiyat Development Authority Act, 1996

⁸ Registration, licensing and other legal requirements to establish a restaurant in Pakistan, SMEDA, March 10, 2006

Title	Status	Applicability	Regulator/ Agency responsible for administration	Objectives
The Provincially Administered Tribal Areas cum-Tourist Resort Project (Control on mushroom construction and prevention of speculation in land) Regulation, 1983	PATA regulation	Land owners/developers in MalamJabba	Collector of Swat Commissioner of Malakand	Land acquisition ⁹

⁹ Section 12, Ibid

5. Need for PPP Framework

Since the quantum of public and private investments is not enough to promote tourism sector and make it grow at the desired pace, there is a need to bridge this gap through public-private partnerships framework, which can:

- provide policy and legal certainty to investors;
- introduce effective institutional arrangements for PPPs;
- ensure fair risk sharing between the public and private sector;
- strengthen regulatory arrangements, including effective mechanisms for dispute resolution; and
- introduce tariff regimes that are based on full cost recovery.

6. PPP Issues and Opportunities

Based on extensive consultations around an earlier developed position paper, following are the key pillars of the PPP framework for Khyber Pakhtunkhwa:

6.1 Cross-Sector PPP Framework

A key question in developing the PPP framework for KPK has been that whether such framework should be sector-specific (tourism-specific) or crosscutting. Considering some of the key issues, this PPP framework has been made cross-sectoral. As discussed earlier, PPP modality, irrespective of the sector, includes a number of models, which can be employed across a number of sectors. Internationally there are a very few examples of successful sector-specific PPP frameworks and most of the frameworks are cross-cutting such as the ones for Indonesia; Kazakhstan; Kyrgyzstan; Philippines; Serbia; and Andhra Pradesh, Punjab and Tamil Nadu in India. Similarly, the PPP frameworks for Punjab and Sindh in Pakistan are also cross-sectoral.

6.2 PPP Project Pipeline

The proposed PPP framework for tourism sector for KPK is aimed at mobilizing private investment in the sector. Currently, the TCKP already leases out its facilities to the private sector, however, the current management believes that it should extend the duration of leases and should adopt the practice of long-term leases to retain private sector interest in investing in the facilities. Therefore, the management contracts for existing facilities are one of the key areas that would fall under the proposed PPP framework and would form the first category. Secondly, the government can also identify opportunities for new facilities, resort development and recreational facilities, for which private investment can be sought. Thirdly, access roads and allied infrastructure can also be developed under PPP modality. All these opportunities can be covered under this PPP framework.

6.3 Cost Recovery

Full cost recovery forms the foundation of the proposed PPP framework, as it would be important for the private sector to fully recover their costs, along with the cost of capital. In case of allied infrastructure or even public recreational facilities, ideally, the cost should be recovered through user charges and tariffs. If however, the government feels that some of the projects may not be financially feasible, but they are socially viable, the provision of viability gap funding has also been built into the framework to allow full cost recovery to the private sector.

6.4 Capacity Building of Public Sector

Undertaking PPP projects is a complex process and the government must have adequate capacity to undertake such ventures. PPPs in tourism sector or for that matter in any sector would require the government departments to:

- Understand the dynamics of PPP projects
- Identify appropriate PPP opportunities
- Undertake project preparation and procure consultants for feasibility studies development
- Procure transaction advisors and manage them

- Analyze risks for every PPP project
- Conduct pre-market assessments
- Financial closure through assistance from transaction advisor
- Take decisions on provision of funds to project through viability gap funding, etc.

Considering the existing capacity at TCKP and other departments, there is a need to supplement this capacity through induction of new resources, provision of funds and training of existing resources. Such capacity does not need to be developed at TCKP only and would also be required in other departments. This is therefore another reason for coming up with a cross-sector PPP framework.

6.5 Choice of PPP Models

As discussed earlier, the PPP regime covers a wide range of models. Some of them are more formal and advanced such as BOT, BOOT, BLT and concessions, while others are low-grade PPP models, with minimal private sector risk sharing such as management and service contracts. The present PPP framework covers all these models, with the exception of joint ventures.

6.6 Size of PPP Projects and Choice of Approach

The expected size of PPP projects is also important because for larger projects, it would be critical to have a thorough PPP regime, based on intensive competition and rigorous project preparation. The same approach may be too cumbersome for smaller PPP projects. A number of PPP frameworks around the world have addressed this issue through having a parallel approach, with fast-track simpler process for small projects and a rigorous regime for larger projects. For this very reason, this PPP framework has only been mandated for larger projects.

7. PPP Framework

Developing a comprehensive PPP framework for KPK is not a simple task, as such a framework should encompass all aspects of PPP projects ranging from project identification and preparation to procurement and financing. While the proposed assignment would develop the overall PPP framework with a proposed policy/legal foundation, other aspects of the framework would be developed gradually over time. However, the following schematic presents what would or should eventually be a part of a comprehensive PPP framework for KPK.

Figure 1: PPP Framework of KPK

7.1 Institutional Framework

The following institutional arrangements are proposed as an integral part of the PPP framework:

- A high-level cross-departmental PPP Executive Committee;
- A central PPP Unit located in Planning and Development Department to provide support to the PPP Executive Committee;
- PPP Sub-units as focal points for specific PPP projects in line departments;
- A Risk Management Cell in Finance Department.

7.2 PPP Executive Committee

There is a strong need for effective coordination by a high-level PPP Executive Committee, which should preferably be a high level body. It is proposed that the PPP Executive Committee be chaired by the Minister of Planning and Development, with the Additional Chief Secretary as vice chair; with Secretaries of Planning and Development, Housing, Law, Tourism, Energy and

Power, Irrigation, Agriculture, Finance and Communication and Works Departments as members; and with other ministers and senior government officials invited to its meetings as necessary. The PPP Executive Committee will have the following responsibilities:

- Formulate the PPP policy;
- Supervise and coordinate implementation of this policy by line departments and local governments;
- Approve/reject PPP project proposals submitted by line departments and local governments;
- Approve/reject recommendations on contract award to the selected private sector partners submitted by line departments and local governments; and
- Help solve major problems impeding PPP project preparation and implementation.

7.3 PPP Unit

The PPP Executive Committee will be technically supported by the PPP Unit, which will have the following main tasks:

- Develop operating guidelines, procedures and model documents for PPP projects;
- Provide support and advice to line departments throughout the PPP process;
- Evaluate and prioritize PPP project proposals submitted by line departments;
- Evaluate the type and amount of government support sought for PPP projects in close cooperation with the Risk Management Cell;
- Review bid evaluation reports, submitted by line departments;
- Prepare and regularly update a pipeline of PPP projects.

The PPP Unit is proposed to be located in Planning and Development Department. Its mandate will be to promote and facilitate PPP development in Khyber Pakhtunkhwa and assist line departments in preparing and executing high-quality PPP projects. To fulfill this mandate, the PPP Unit should perform the roles of a PPP catalyst and advocate, knowledge manager, and policy and project advisor. During the next few years, the PPP Unit will have to provide a strong support to the line departments their tasks and train their staff until their capacity has been adequately built up to act on their own.

Another important responsibility of the PPP Unit will be to ensure adequate information on private sector participation in infrastructure development among the various stakeholders. That would include, on the supply side, enhancing the awareness of Government of KPK's policies and strategies among investors, and serving as a conduit for conveying investor concerns, and on the demand side, providing an opportunity to NGOs and general public for being informed and expressing their concerns about private sector participation in infrastructure development and the delivery of social and infrastructure services. To disseminate among all stakeholders the relevant information, including a pipeline of potential PPP projects and status reports on the more advanced ones, the PPP Unit should develop and maintain a PPP website.

Considering that it is just the beginning of a formal process to develop an overarching PPP framework in KPK, it is difficult to define all functions and responsibilities of the PPP Unit at this stage. Therefore, a great deal of flexibility in the scope of its operations is essential in the first few years, with the tasks listed in above modified or new tasks added, as needed.

The PPP Unit should be headed by a dedicated head (Director), who will be responsible for overseeing its day-to-day operations. The Head of PPP Unit should also act as the Secretary for the PPP Executive Committee. The number of professional staff in the PPP Unit should initially be kept relatively small to minimize costs and avoid excessive bureaucracy. Instead, the PPP Unit should rather make use of external consultants in areas requiring specific expertise.

However, if the number of PPP projects increases in the future, additional staff positions should be added on a needs basis.

The organization chart reflects two important considerations: (i) Government of KPK's focus on infrastructure and social sectors as the most urgent areas for private sector investment and expertise; and (ii) the key roles to be played by the PPP Unit in policy advice, project evaluation and capacity building.

The following 12 professional staff positions are recommended:

- Director PPP Unit (Head);
- Legal Counsel;
- Financial Advisor
- Four Deputy Directors - Infrastructure; Social Services; Capacity Building & Policy Support; and Administration
- Five Assistant Directors - Infrastructure; Social Services; Capacity Building; Policy Support; and Administration

The PPP Unit should be staffed through competitive process from the public and private sectors. To attract candidates from the private sector, the salary scale should be adjusted accordingly.

An extensive capacity-building program should be designed for the PPP Unit staff. The program should consist of overseas and local training courses and workshops, as well as a more sustained on-the-job support by consultants during the first year of operation. Funding for the capacity-building program should be sought from both multilateral development institutions such as USAID, ADB, IFC and the World Bank, and bilateral donors. There are good prospects for gaining access to such funding opportunities, as private sector participation in infrastructure development, in particular through PPPs, has been high on the donor agenda.

Figure 2: Organizational Structure of PPP Unit

7.4 Risk Management Cell

Some PPP projects will require direct support from Government of KPK to close the viability gap, while others would only need contingent support in the form of guarantees. A third category may need both types of support. Given the likely magnitude of such direct and contingent liabilities, it is recommended to set up the Risk Management Cell in Finance Department (FD), which has traditionally been performing the role of fiscal guardian for public sector projects. The Risk Management Cell will have the following main tasks:

- Develop a risk management policy for PPP projects;
- Examine whether requests for government support and the proposed risk sharing arrangements are consistent with this policy and fiscally sustainable;
- Ensure the inclusion of approved government support in annual development plans; and
- Monitor Government of KPK's direct and contingent liabilities related to PPP projects.

7.5 PPP Sub-units

For the day-to-day management of PPP projects, PPP Sub-units should be created. They will be responsible for furthering the PPP agenda within the realm of their respective departments and sectors, with responsibilities ranging from project identification to project preparation to tendering to monitoring of project implementation to contract enforcement during operation. The frequent transfers of government officers, especially in the management cadre, pose a challenge for effective policy implementation. The PPP Sub-units, therefore, should be staffed by officers, who are likely to stay longer to build a permanent institutional capacity for PPPs.

At this initial stage of PPP development in KPK, it is recommended to establish the PPP Sub-units only in those line departments, which have a good potential in terms of PPP opportunities. These include the Communication and Works, Local Government, Housing, Energy and Power, Agriculture, Elementary and Secondary Education, Higher Education, Health, Tourism and Irrigation departments. Later on such PPP Sub-units can be developed in other government departments and agencies, as required. The PPP Sub-units will have the following main tasks:

- (i) Identify suitable PPP projects and prioritize them within their sector or geographical area of responsibility;
- (ii) Recruit transaction advisors for project preparation and tendering;
- (iii) Supervise the preparation of feasibility studies and if their outcome is positive, submit the PPP project proposals to the PPP Executive Committee;
- (iv) Conduct a competitive tendering process consisting of pre-qualification and bidding;
- (v) Carry out bid evaluation and submit recommendations on contract award to the PPP Executive Committee; and
- (vi) Monitor implementation and operation of PPP projects.

7.6 Organizational Responsibilities

The following table summarizes the principal responsibilities within the PPP institutional framework. The demarcation reflects the crucial role played by the PPP Sub-units in the identification, preparation, tendering and monitoring of PPP projects; the quality control and prioritization role played by the PPP Unit; the fiscal guardian's role played by the Risk Management Cell with regard to government support; and the approving authority exercised by the PPP Executive Committee after the project preparation and tendering phases, respectively.

Table 3: Main Responsibilities for PPP Projects

Entity	Proposed Location	Project-Related Responsibility
PPP Executive Committee	-	<ul style="list-style-type: none"> • Inter-departmental coordination • Approval/rejection of PPP project proposals • Approval/rejection of contract award recommendations • Decision-making on major PPP policy and implementation issues
PPP Unit	Planning & Development Department	<ul style="list-style-type: none"> • Quality control (review of PPP project proposals for completeness and soundness) • Cross-sectoral and intra-provincial prioritization • Technical support to the PPP Executive Committee
Risk Management Cell	Finance Department	<ul style="list-style-type: none"> • Review of justification and eligibility for government support • Fiscal sustainability
PPP Sub-units	Line departments	<ul style="list-style-type: none"> • Project identification • Preparation (feasibility study) • Selection of private sector partners (tendering) • Monitoring of implementation and operation

7.7 Flow of Project-Related Activities

The sequence of activities, during main phases of the project cycle, comprises preparation, transaction, execution, implementation and operation. The PPP Sub-units will identify and conceptualize potential PPP projects from their master plans and other planning documents. They will manage preparation of the PPP projects consisting of a feasibility study, environmental impact assessment, risk analysis, assessment of the need for government support, stakeholder consultations, determination of the PPP modality (project structuring), and preparation of tender documents including the draft contract. Subsequently, the PPP Sub-units will prioritize the identified PPP projects within their sectors and geographic areas, using criteria such as supply and demand gaps, social and economic benefits, financial attractiveness, risks and uncertainties involved, and readiness for implementation. The prioritized PPP project proposals will be submitted through the PPP Unit to the PPP Executive Committee.

The PPP Unit will exercise quality control by reviewing the soundness and completeness of the PPP project proposals, as well as their compliance with the objectives and principles of the PPP policy. PPP projects that pass this review will be prioritized by the PPP Unit across sectors and the province, taking into account KPK's development objectives, and submitted to the PPP Executive Committee for approval. The approved PPP projects will be included in the provincial priority list and widely publicized.

Requests for government support will be an integral part of the PPP project proposals submitted by the PPP Sub-units. The PPP Unit will forward all requests with budgetary implications to the Risk Management Cell, which will review their justification and eligibility, and analyze the fiscal impact of the related direct and contingent liabilities. Based on this review and analysis, the Risk Management Cell will make a recommendation to the PPP Executive Committee on approval/rejection of the requested government support. If approved, the Risk Management Cell will make the necessary arrangements for including such support in the provincial budget.

Private partners for all PPP projects will be selected through transparent and competitive tendering, using a two-stage process of pre-qualification and bidding. Direct negotiations to select private partners will not be allowed. After obtaining approval for the PPP project and government support, if any, from the PPP Executive Committee, the PPP Sub-unit will publish a notice inviting private companies and consortia to pre-qualify and allowing 30 days for the preparation of pre-qualification applications. Based on appropriate pre-defined criteria such as legal requirements, technical capability as documented by previous experience with similar projects, and financial capability, the PPP Sub-unit will evaluate all pre-qualification applications within 30 days to determine which among the companies and consortia meet these criteria. If less than three applicants are pre-qualified, the PPP Sub-unit will analyze the reasons for the low interest in the PPP project, improve its structuring, and re-open the pre-qualification to additional participants.

Once at least three prospective private partners have been pre-qualified, the PPP Sub-unit will issue a request for proposals (RFP) to them with an invitation to submit bids within 90 days. The PPP Sub-unit will conduct a pre-bid conference at least 60 days before the bid submission date and will issue supplemental notices, as necessary. If less than two valid bids are received on the specified date, the PPP Sub-unit will undertake market sounding to determine reasons for the weak competition, restructure the PPP project and government support accordingly, and conduct re-bidding. If only one valid bid is received after the re-bidding, the PPP Sub-unit will evaluate it. Depending on results of the evaluation, the PPP Sub-unit will recommend through the PPP Unit to the PPP Executive Committee whether to negotiate the contract with the sole bidder or withdraw the PPP project from the market and undertake it in the traditional way by the public sector.

Bid evaluation by the PPP Sub-unit will be carried out in two phases within 45 days. First, the technical, operational, environmental and commercial soundness of the bids received will be assessed vis-à-vis the requirements, criteria, minimum standards, and basic parameters specified in the tender documents, and non-compliant bids will be rejected. The responsive bids will be evaluated in the second phase from the financial viewpoint. The evaluation will be based on a single parameter specified in the tender documents, depending on the type of the PPP project.

After the completion of the bid evaluation, the PPP Sub-unit will submit through the PPP Unit to the PPP Executive Committee a bid evaluation report, including a recommendation on award of the contract. The PPP Executive Committee will decide on the award within 10 days from the submission of the bid evaluation report. The PPP Sub-unit will announce results of the bidding and issue a notice of award to the selected private partner within 10 days of the PPP Executive Committee's decision.

Contract negotiations between the PPP Sub-unit and its private partner will last no more than 30 days. They will focus on terms and conditions not specified in the tender documents. No post-bid changes will be allowed during contract negotiations in those terms and conditions, which have been described in the tender documents as binding and have formed part of the bid evaluation.

The PPP Sub-unit will be responsible for monitoring and supervising the PPP project during its implementation and operation to ensure its conformity with the plans, specifications, performance standards, and tariffs in the contract. The PPP Sub-unit will submit annual reports on the PPP project to the PPP Unit

8. Legal Framework

For the private investments in infrastructure and social sectors to materialize, a comprehensive and consistent cross-sector legal framework is essential that establishes a clear and predictable environment within which investors will operate. Apart from specifying the various sectors and PPP modalities covered, the legal framework should outline the institutional arrangements for PPPs, specify the government departments/agencies acting as the public sector partners, and assign the responsibility for PPP project identification and preparation. Equally important, the framework should stipulate the rules, procedure and responsibility for the selection of the private sector partners and describe the procedure for handling unsolicited PPP project proposals from private investors. Finally, types of support provided by Government of KPK, and cost recovery and risk-sharing principles should be outlined.

9. Other Components of KPK's PPP Framework

9.1 PPP Policy and Guidelines

While the PPP law will provide legal certainty to investors, it is also necessary to formulate the government policy on PPPs and issue guidelines on how this policy is to be implemented. Apart from the PPP policy, four sets of project guidelines should be issued:

- Viability Gap Funding Guidelines
- Project Identification and Preparation Guidelines
- Procurement and Transaction Advisory Guidelines
- Risk Management Guidelines

9.2 Risk Management

To ensure that the desired level of private investments materializes, adequate risk mitigation and fair risk sharing between the public and private sectors are essential. A sound investment climate would be the best risk mitigation mechanism. This would entail continuous and sustained policy reforms that lead to a stable macroeconomic environment, well-functioning judicial system, independent and technically sound regulation, full cost recovery (or a well-targeted output-based subsidy where the full cost recovery would make such services unaffordable), and open access in the infrastructure sectors. During the transition period before these ideal conditions are achieved and confidence is built up, investors will ask for government guarantees to help mitigate risks that are not under their control.

The principal lesson is that the previous practice of extensive guarantees should not be repeated. What is necessary is to identify the various types of risks in each sector and for each project type, and to allocate them to the party that can best control them. There is no universal solution applicable to all situations, and the range of possible solutions is wide, depending on the specific circumstances of each case. The other important lesson is that while the risk allocation should be clearly laid out for each project, the overall risk allocation principles should not be cast in stone. Instead, there should be a gradual transfer of risks from the public sector to private investors as the conditions improve, until the stage is reached when market instruments rather than government guarantees can be used for risk hedging.

As a part of the enabling PPP framework, Government of KPK should develop a risk management policy for the infrastructure sectors as an instrument for assessing, pricing, monitoring and managing the contingent liabilities that arise from selective guarantees for PPP projects against risks related to policies and performance of provincial government and its agencies. In view of the links to its existing budgeting, fiscal accounting and debt management systems, Finance Department should play a key role in developing and implementing the policy through the Risk Management Cell, with the view to ensuring that risks of individual PPP projects are appropriately allocated between the public and private sector, and that government's overall exposure is well managed.

The risk management policy should aim at supporting infrastructure development while maintaining fiscal sustainability of the provincial budget. It should describe

- The types of risks to be borne by Government of KPK (the so-called political risks such as changes in policy, delay of agreed tariff adjustments, and expropriation);

- Those to be borne by the private sector (commercial risks such as construction cost overruns and delays, and failure to perform according to specifications);
- Those to be assigned on a case-by-case basis such as force majeure, inability of government agencies to pay for infrastructure services (the so-called credit risk), and demand risk;
- The main principles for providing government support such as (a) legality; (b) PPP project quality in terms of technical, economic and financial feasibility; (c) fiscal prudence in terms of total exposure and annual budget; and (d) transparency in terms of deciding about government support before bidding; and
- Review and approval procedures for government support.

9.3 Regulatory Arrangements

Some PPPs in Khyber Pakhtunkhwa will be in unregulated sectors, while others will be regulated by line departments, which are not politically independent. Regulation by contract will therefore play an important role for the first PPP projects. This underlines the need for developing good model contracts in each sector.

To ensure strong private sector participation in infrastructure development and social service delivery, there must be a gradual shift in the role of the government from service provider to policy maker, planner, coordinator, facilitator, and purchaser of infrastructure and social services. In line with this shift, the regulatory functions should be devolved in the medium term to newly created independent bodies, with the government keeping the responsibility for policy-making and sector planning. This separation of responsibilities will enhance the credibility of economic regulation and give confidence to investors that tariff matters are handled without political interference. There are two options - having either a separate regulator in each of the main infrastructure sectors, or a single cross-sector regulatory body. International experience suggests that the first option is preferable.

Economic regulation has two main objectives: (i) to ensure that consumers have access to essential services on a sustainable and affordable basis, and (ii) to encourage private sector participation in the development of infrastructure facilities required to provide those services. In pursuing these objectives the regulator typically has the following functions:

- Setting (approving) tariffs and other service charges;
- Establishing standards for the terms and conditions of providing services;
- Making and enforcing market rules for the sector;
- Monitoring economic and management performance of the regulated entities;
- Issuing, reviewing and canceling licenses (with respect to the viability of commercial arrangements);
- Reviewing concession agreements; and
- Arbitrating disputes within the sector.

The success of such restructuring will depend to a large extent on public and investor confidence in sector regulators. This confidence will be based on perceptions regarding their technical expertise; efficiency; transparency, consistency and predictability of regulatory processes and decisions; and susceptibility to political and other pressure. To be able to withstand any pressure, the regulatory bodies should have administrative and financial autonomy. The latter can be achieved through use of fees levied from regulated utilities. Good sector regulation also relies on the competence and reliability of other sector participants. If regulated entities fail to submit requests for tariff adjustments, or do so with incomplete or inaccurate data, the regulators will be unable to act, or will act with incomplete information, or be forced to delay proceedings while waiting for the parties to complete the information.

9.4 Cost Recovery

Private investors will come to Khyber Pakhtunkhwa only if they can fully recover their cost and earn an adequate rate of return. Current tariff levels are low, reflecting the old belief of both the government and the public that infrastructure services are an entitlement. Consequently, they have been provided at a very low or no cost to customers, with tariffs bearing no relationship to the actual cost of supply. Compounding the low tariffs are the high technical losses in transmission and distribution systems, excessive non-technical losses such as theft, and poor revenue collection.

Overcoming these constraints and achieving full cost recovery requires strong political will.

As the higher tariffs may exceed the ability to pay of low-income customers and because there are limits to cross-subsidization by more affluent customer categories, a public service obligation (PSO) policy¹⁰ should be developed. The policy should describe the procedure and criteria for PSO proposals such as electricity supply to the poor. The preparation of PSO proposals would consist of seven steps:

- Identification of the rationale for subsidization;
- Determination of target beneficiaries;
- Determination of PSO objectives and outcomes;
- Estimation of the PSO cost;
- Selection of the most suitable delivery mechanism such as lifeline rates or direct cash subsidy;
- Development of a monitoring and evaluation system; and
- Description of contractual and payment arrangements.

The recommended option for funding PSO is through payments from the Viability Gap Fund (VGF) company to the service provider to compensate it for the cost of the service. While the public sector will continue playing a key role in delivering such non-commercial services, innovative approaches allowing also private sector participation (PSP) need to be introduced, such as output-based aid that is explicit, targeted, and driven by performance of the service provider. This is particularly important in the social sectors.

9.5 Pipeline of PPP Projects

International and national experience shows that even with a sound legal, policy, institutional, risk management and regulatory framework, private sector investors will come only if there are attractive PPP projects. The first step towards achieving this objective is the preparation and periodic updating of long-term sector strategies and master plans, which would outline the necessary physical expansion to meet the forecast demand. In line with their policy making and planning functions, this is the responsibility of the line departments and local governments. These sector strategies and master plans will form a solid basis for screening infrastructure projects and selecting the best PPP candidates.

To reduce uncertainties for investors, the PPP projects should be thoroughly prepared before the selection of private sector partners by undertaking feasibility studies, acquiring the necessary land, and obtaining the necessary permits and approvals. There is ample evidence that shifting the responsibility for these preparatory activities to the private sector results in (i) land speculation; (ii) weak competition as each bidder has to prepare its own feasibility study; (iii) high bid prices as bidders include significant risk margins; and (iv) major delays in contract negotiations and financial closure as there are too many uncertainties and issues left open in the tender documents.

Selection of the private sector partner should start only after the PPP project has been thoroughly prepared. It should be a transparent process consisting of prequalification and bidding. Direct negotiations should not be allowed as without competition, government will not know whether KPK is getting the best value for its money. For major PPP projects, use of international transaction advisors should be the norm. To facilitate the selection process, model tender documents for different types of PPP projects should be developed.

With rising private sector participation in infrastructure development, government will be increasingly approached by investors presenting their own PPP project proposals. The following principles are recommended for the treatment of such unsolicited proposals:

- Do not encourage such proposals, but do not reject them outright either if they are innovative and sound from the technical, economic, financial and environmental viewpoint;
- Do not enter direct negotiations with the private sector sponsors; and
- Instead, conduct competitive bidding in which the contribution of the sponsors is recognized by giving them the opportunity to match the lowest bid, if any (the Swiss challenge).

10. Action Plan

10.1 Enabling PPP Framework

KPK can benefit from the work done by IPDF at the federal level and by Punjab and Sindh by adapting some of the components to its needs and circumstances. The following actions are recommended to develop the PPP framework for KPK:

- a) Enact the PPP law;
- b) Develop and approve a provincial PPP policy;
- c) Develop PPP project guidelines;
- d) Develop VGF;
- e) Develop PPP Risk Framework;
- f) Adopt the Standard Contract Provisions for PPP projects;
- g) Develop standard bidding documents including model contracts for the relevant sectors through pilot PPP projects;
- h) Establish the PPP Executive Committee;
- i) Make the PPP Unit operational in terms of budget, staffing and functions;
- j) Create PPP Sub-units in key line departments;
- k) Create the Risk Management Cell; and
- l) Preliminary work on financing framework, such as PPP Project Fund; Project Development Fund and Viability Gap Fund

10.2 Pilot PPP Projects

Although there is generally, a sense of urgency in government in taking up PPP projects and apprehension that elaborate procedures may result in delays. However, international experience shows that the opposite may be true and that fast-tracking of projects almost invariably leads to weak competition and hence high user charges, protracted contract negotiations, and delays in financial closure (or even inability to achieve it). Doing the first transactions the right way is essential for boosting investors' confidence in government's PPP policy and its implementation. The best approach is to pilot suitable PPP projects in several sectors parallel to the development of the enabling PPP framework in order to demonstrate its application and benefits. When selecting the pilot projects, priority should be given to financially attractive projects of medium size with manageable risks, which require upfront investment by the private sector. If some of these projects are economically viable but financially marginal because of the current low user charges, there should be a commitment by the government to provide Viability Gap Fund (VGF) support until the charges have been brought up to full cost-recovery levels.

Preparation and execution of the pilot projects should be conducted in full compliance with the following main principles of the proposed PPP framework:

- a) A clear separation of the roles of planner and regulator and those of owner and operator (private sector partners);
- b) No direct negotiations with prospective private sector partners;
- c) Preparation by government of feasibility studies, including the PPP project structuring and risk allocation, prior to tendering;
- d) Decision on government's direct and/or contingent support also prior to tendering;
- e) Indication of such support, if any, in the bidding documents; and
- f) Use of a transparent two-stage process for tendering (pre-qualification and bidding).

Depending on its type, the typical schedule for a pilot project would consist of about 6-9 months for the recruitment of transaction advisors, 6-12 months for the feasibility study and 9-12 months

for the transaction execution from pre-qualification to bidding to contract award and signing, or 21-33 months in total. This could be reduced to 16-26 months if the sole sourcing method is used to directly appoint IFC as the transaction advisors.

11. Appendices

Appendix-1 List of Documents Reviewed

- a. KPK Tourism Vision Document
- b. Following tourism related Laws:
 - The Pakistan Hotel and Restaurants Act 1976
 - The Travel Agencies Act 1976 and rules 1977
 - The Pakistan Tourism Guides Act and rules 1977
- c. Pakistan National Tourism Policy 1990
- d. Report on Tourism Growth in Pakistan 2000 to 2010
- e. Pakistan National Conservation Strategy
- f. NWFP Provincial Conservation Strategy
- g. The Punjab Public Private Partnership Infrastructure act, 2010
- h. Public Private Partnership Handbook, ADB, Manila
- i. Policy documents for PPP Projects developed by Govt. of Punjab
- j. Infrastructure Project Development Facility (IPDF) document

USAID Firms Project

info@epfirms.com