

FOCUSING PARTNERSHIPS

A Sourcebook for
Municipal Capacity Building
in Public–Private Partnerships


Janelle Plummer

FOCUSING PARTNERSHIPS

MUNICIPAL CAPACITY BUILDING SERIES

FOCUSING PARTNERSHIPS

A Sourcebook for Municipal Capacity Building in Public–Private Partnerships

Janelle Plummer

With contributions from

Chris Heymans

Brad Gentry

Richard Slater

Steve Waddell


Earthscan Publications Ltd, London • Sterling, VA

First published in the UK and USA in 2002
by Earthscan Publications Ltd

Copyright © Janelle Plummer, 2002

All rights reserved

A catalogue record for this book is available from the British Library

ISBN: 1 85383 838 1

Page design by Brightmark, Pretoria
Typesetting by PCS Mapping & DTP, Gateshead
Printed and bound in the UK by ???
Cover design by Dierdré Bartie
Cover photographs by ???

For a full list of publications please contact:

Earthscan Publications Ltd
120 Pentonville Road, London, N1 9JN, UK
Tel: +44 (0)20 7278 0433
Fax: +44 (0)20 7278 1142
Email: earthinfo@earthscan.co.uk
Web: www.earthscan.co.uk

22883 Quicksilver Drive, Sterling, VA 20166-2012, USA

Earthscan is an editorially independent subsidiary of Kogan Page Ltd and publishes in association with WWF-UK and the International Institute for Environment and Development

A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Plummer, Janelle.

Focusing partnerships : a sourcebook for municipal capacity building in public-private partnerships / written and edited by Janelle Plummer; with contributions from Chris Heymans ... [et al.].

p. cm.

Includes bibliographical references and index.

ISBN 1-85383-838-1

1. Urban policy. 2. Urban poor—Government policy. 3. Municipal services. 4. Public-private sector cooperation.

I. Heymans, Chris

HT153 .P65 2002

307.76—dc21

2002000486

This book originates from a research project funded by the UK Department for International Development (DFID). The views expressed are not necessarily those of DFID

Printed on elemental chlorine-free paper

Acknowledgements

This sourcebook has been prepared with funding from the Department for International Development (DFID), UK, through the Knowledge and Research Programme. It is the result of a two-year research project entitled 'Building Municipal Capacity for Private Sector Participation' carried out by GHK International in collaboration with the University of Birmingham and the United Nations Development Programme (UNDP) Public-Private Partnerships for the Urban Environment (PPPUE) facility.

A number of people contributed to this research stage. I am very grateful to: Andrew Nickson from the International Development Department at the University of Birmingham, UK, who conducted the Latin American case studies in Cartagena and Córdoba; Richard Slater, also from the International Development Department, for jointly authoring the Biratnagar Case study in Nepal, and to Renuka Manandhar and Madan Manandhar from the Nepal Administrative Staff College for their logistical assistance; Godfrey Nhemachena, the Town Clerk of Gweru in Zimbabwe for his tremendous assistance on the Gweru case study; Chris Magwangqana, the Mayor of Stutterheim and to Jean Pierre Mas and Marius van Aardt of Water and Sanitation Services South Africa (WSSA), for their fantastic support in the preparation of the Stutterheim case study. I would like to thank all the staff members of the public and private sector organisations that were interviewed and kindly gave up their time to provide the information required. The final preparation of this book drew on these specific case studies and the vast body of literature and knowledge on public-private partnerships available in a range of fields. I would like to acknowledge all those studies that directly and indirectly contributed to the message of this work, the illustrative material and the range of issues included for municipal officials to consider.

I am also particularly grateful to the co-authors and principal contributors to this publication: Chris Heymans, institutional development consultant and public-private partnerships (PPP) policy specialist in South Africa, for authoring Chapter 9 co-authoring Chapters 10 and 12 and his ongoing interest in the development of the book; Brad Gentry from Yale University and a close partner in the knowledge exchange activities of the UNDP PPPUE facility, for co-authoring Chapters 7 and 8 under extreme time pressures; Steve Waddell of Organisational Futures, Boston, for co-authoring Chapter 6 and for his challenging and thoughtful contributions on stakeholders and processes; and Richard Slater for his contribution on municipal capacity in Chapters 11 and 12. The depth of knowledge of these contributors has enriched the information presented in these chapters, and their diverse experience has enhanced the scope of this book. I am indebted to each one.

I would also like to thank Barry Jackson at the Municipal Infrastructure Investment Unit (MIIU), South Africa, Jamie de Jager at the Mvula Trust, South Africa, Ana Hardoy and Ricardo Schusterman at the International Institute for Environment and Development – America Latina (IIED-AL), Buenos Aires, Barbara Evans, Mukami Kariuki and Clarissa Brocklehurst at the Water and Sanitation Program (WSP), in Washington and Nairobi, David Irwin, ADB Advisor to the Kathmandu Metropolitan Corporation and the Mayor of Kathmandu in such troubled times, Liliana Miranda and Carlos Grey at Ecociudad, Lima, Peru, Alan Jones at Wessex Water, UK, Chris Ricketson at Halcrow, UK, Gordon Binder and William Reilly at Aqua International Partners, San Francisco, Nadir Ehsan at GHK, London, Adrian Coad, at SKAT, Switzerland and to Marcela Bochetto, Pradeep Kurukulasuriya, Neel Kamath and Mohamed Mukhtar at Yale, the team of students who assisted Brad Gentry. I am most grateful for all contributions to the development of the illustrative material.

At DFID I am grateful to John Hodges for his perspective piece on PPPs, to Peter Roberts, Michael Mutter and to Magdalena Banasiak of the Infrastructure and Urban Development Department for facilitating the research funding that made this book and its dissemination possible. At PPPUE, my thanks to Peter Grohmann, the Global Task Manager for his continuing interest in this endeavour and for facilitating the funding of Brad Gentry's input under the UNDP/Yale collaborative programme. At GHK I would particularly like to thank Jelle Van Gijn for his belief and logistical support.

A special thanks to those who provided comments on the final draft: Richard Batley, International Development Department, University of Birmingham, Ken Caplan, Business Partners for Development, Richard Franceys, IHE and Chris Heymans particularly, for their time and effort; John Kirke and Jamie Simpson of GHK; the urban team at DFID; and also the students from Yale involved in the PPPUE collaborative programme. The comments covered a broad range of issues from a number of differing perspectives. I hope this final version addresses at least some of the important concerns raised.

A special thanks go to Jonathan Sinclair Wilson, Publishing Director at Earthscan, for his interest in this capacity building series; Frances MacDermott, Publishing Manager at Earthscan, for all her tireless work towards such a lengthy publication; and to Rowan Davies for her thorough editing.

Most of all, my thanks go to my family: my husband, Mark Harvey, for his ongoing support without which this endeavour would not have been possible, our wonderful son Tommy for his energy and patience and to our lovely baby Louis for smiling endlessly at the editing stage.

I sincerely hope that the compilation of this material, and the message the book imparts to those responsible for addressing urban governance and poverty reduction bring greater focus to public–private partnerships in water, sanitation and solid waste services and that it in some way contributes to sustainable improvements in the quality of the lives of poor people in developing countries.

My thanks to all those who participated.

Janelle Plummer
January 2002

Contents

	Acknowledgements	v
	List of Boxes	ix
	About the Contributors	xiii
	Acronyms and Abbreviations	xv
	Foreword by <i>Ravi Narayanan</i>	xix
Chapter 1	Introduction	1
Chapter 2	A Strategic Framework for Municipal Capacity Building	9
PART 1	Focusing Partnership Goals	
Chapter 3	Meeting Municipal Objectives Through Partnerships	17
Chapter 4	Locating and Linking Partnerships in Urban Governance and Management	33
Chapter 5	Contributing to Poverty Reduction	47
PART 2	Developing a Partnership Framework	
Chapter 6	Building on the Assets of Potential Partners <i>Janelle Plummer and Steve Waddell</i>	67
Chapter 7	Focusing the Scope and Content of Partnership Arrangements <i>Brad Gentry and Janelle Plummer</i>	125
Chapter 8	Establishing Appropriate Organisational and Contractual Arrangements <i>Janelle Plummer and Brad Gentry</i>	179
Chapter 9	Establishing Sound Partnership Principles <i>Chris Heymans</i>	213
PART 3	Enhancing Capacity to Implement Partnerships	
Chapter 10	Understanding the Operating Context of Municipal Partnerships <i>Chris Heymans and Janelle Plummer</i>	233
Chapter 11	Enhancing Human Resources <i>Janelle Plummer and Richard Slater</i>	259

Chapter 12	Supporting Organisational Development <i>Janelle Plummer, Richard Slater and Chris Heymans</i>	281
Chapter 13	A Framework for Action	309
	Appendix A: Useful Contacts	315
	Notes	317
	References	323
	Index	335

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_12754

