INVITATION FOR “NEW PPP/PFI PROJECT” PROPOSALS

August 23, 2010

Ministry of Land, Infrastructure, Transport and Tourism

1. Purport

In accordance with its Growth Strategy (set forth May 17, 2010) and with the objective of expanding the use of private sector funds amid tight financial circumstances, and to steadily implement truly required new social infrastructure investment, maintenance and management, and expansion of projects based on conventional Private Finance Initiatives (PFI), the Ministry of Land, Infrastructure, Transport and Tourism, will promote the structuring of a new Public-Private Partnership (PPP)/PFI system and facilitate the formation of concrete projects.

This invitation to submit proposals is broadly extended to local municipal entities and private enterprises, etc. as a call for project proposals to assist and support formation of new PPP/PFI projects, to study issues pertaining to systems, countermeasures, etc., and to thereby bring upcoming projects closer to fruition.

The Ministry is in the midst of examining fiscal 2011 budgetary requests to support the realization of potential projects.
2. Substance of this invitation

(1) Proposing entities
1) Administrators, operators, etc. of public facilities: local municipal entities, local public corporations, etc.

2) Private entrepreneurs: private enterprises, NPO legal entities, foundations, etc.

(2) Envisioned content of projects

1) Subject facilities

All facilities related to projects under the jurisdiction of the Ministry of Land, Infrastructure, Transport and Tourism (they may be projects of local municipal entities, independent administrative agencies, local independent administrative agencies, directly controlled, etc.)

2) Subject businesses
Including new construction, renovation, maintenance, operation, renewal of above-mentioned facilities and procuring related funds and work related to the entrepreneur concerned. The business may be of any genre such as service procurement, independent self-sustaining or mixture thereof.

Please submit proposals, since a wide range of creative ideas of administrators, etc. of pubic facilities and private enterprises will be accepted.

Note 1: Positive proposals are awaited because the Ministry of Land, Infrastructure, Transport and Tourism’s Growth Strategy indicates improvements in systems to facilitate PPP/PFI and priority areas for their introduction.
Note 2: In regard to commercial use, etc. of government resources, etc. (“Privatization, etc. of dock and harbor management,” “Opening up road space, etc.,” “Utilization of private sector state-of-the-art technology (water business),” “Commercial use of administrative resources,”) is not to be included in the current invitation because separate consideration of these matters is ongoing.

(3) Content of proposals called for
Please submit proposals falling under any of the categories described below as a “New PPP/PFI Project”*proposal. Proposals may pertain to any one or more of the categories.

Please submit proposals after filling in the required items on the appended “New PPP/PFI Proposal” form.

1) Proposals related to a study of a project to be undertaken by a local municipal entity, etc.

Please submit a proposal if you have a project you wish to be studied for realization by a local municipal entity, local public corporation, etc. in line with the content described in 2.-(2)-2),.

Such proposal can be a sole proposal by a manager of a public facility, etc. or a joint proposal by a facility manager at a public facility, etc. and a private enterprise.

2) Proposal for consideration of a Ministry of Land, Infrastructure, Transport and Tourism project, etc. for its realization

Please submit a proposal if you have a project realizable among those directly controlled by the Ministry of Land, Infrastructure, Transport and Tourism or by an independent administrative agency, etc. in line with the content described in 2.-(2)-2), This proposal accepts proposals from all entities mentioned in 2.-(1).

3) Proposal related to systems and/or regulatory reform

Should there be a system obstructing a project and/or a system still not implemented but required in projects being proposed or studied, please submit proposals for improvement and/or development.

Relevant proposals will be accepted from all entities mentioned in 2.-(1.)

* Examples of a “New PPP/PFI Project”
i. Project with the aim of introducing a concessionary system*
* System to grant long-term right to operate and develop infrastructure without transferring ownership of facilities to private enterprise.

ii. Project with the aim of introducing a new investment scheme

Example: A scheme entailing infrastructure fund development, a scheme to authorize sale of equity in a PPP/PFI project investment to a third party.

iii. Project aimed at creating a new private-sector business sphere utilizing public know-how

Example: Creation of a new private business by long-term dispatch of civil servants possessing technological know-how not available in the private sector to an entity implementing a PPP/PFI project.
iv. Project with the aim of introducing a multi-stage selection, competitive dialogue system, etc. in procedures used to select a PPP/PFI entrepreneur

v. Project with the aim of partially opening up management of a public object to the private sector, such as increasing extent of liberalization of establishing services and fees, etc. construction, maintenance of facilities by PPP/PFI enterprises.

vi. Others

3. Period of Invitation
From September 1 (Wed.,) 2010 through November 30 (Tues.,) 2010

* Please submit proposals, including those proposing a review of a current PPP/PFI project system as soon as possible. (Pre-consultation welcomed.)
4. Place and Method of Proposal Submittal

(1) How to submit proposal
Please submit/forward by post or e-mail, while paying attention to the following points:

1) By post

· Please submit one original and one copy of all documents and reference material (i.e. two of each.)

· Please submit proposal printed out on A4 size sheets as much as possible.

2) E-mail

· Please state title (provisional project name) such as “New PPP/PFI Project, Proposed Name of Project Entity”
(Example: New PPP/PFI Project Proposal for [name]_____ City)

· Please state name of entity making the proposal for e-mail data files.

· Please see to it that the aggregate of appended files is less than 3 MB.
(Available system may not be able to accept email data in excess of 3 MB.)
(2) Where to send
Please send by post or e-mail to nearest local branch or detached office of proposed subject facility. Refer to the attached table for addresses for either post or e-mail delivery.

(If the nearest local branch or detached office is not known, please ask the party listed below.)
5. How submitted proposals will be handled
Inquiries will be made by telephone or e-mail or by personal interview as required depending on content of proposal, how the project will be studied, conditions of local commitment, etc. Cooperation will be appreciated.
6. Others
The content and information pertaining to the proposed project will be used for no purpose other than to study related measures and policies and to raise the potential for concrete implementation .

Again, the main objective of this proposal project is to discover needs and tasks; it is not connected with national budgetary measures.

7. Point of Contact

Please contact the following office to make inquiries if anything is unclear.

[Send inquiries to: Policy Division, Policy Bureau, Ministry of Land, Infrastructure, Transport and Tourism]
E-mail PPP PFI@mlit.go.jp
Telephone: Mr. Nagata or Mr. Kurose +81-3-5253-8111, (Extension: 24-226)
(Form)
NEW PPP/PFI PROPOSAL
Date submitted: , 2010
	■Proposer ①
	 Prefecture, City, Co., Ltd.

	Person in
Charge ②
	Department
section, etc.
	Contact information②
	Phone No.:○○○-○○○-○○○○
e-mail address:**@**.**.jp

	Address ②
	〒○○○-○○○○　　○○City, ○○Town　○-○-○

	■Outline of proposed subject facility ③
□Facility manager:

	■Summary of proposed project ④

	■New PPP/PFI system being considered to be used in proposed project or proposals for improvements to systems and regulations ⑤

	■Matters and issues which require study ⑥

	■Past PPP/PFI accomplishments/performance ⑦
［ ］accomplishments exist,［ ］accomplishments nil

	■Circumstances pertaining to exchange of opinions with facility manager ⑧
□Where to contact facility manager
Person in charge: ○○Department　○○Section ○○ ○○
Phone number:

	■Others ⑨

	To be entered by Ministry of Land, Infrastructure, Transport and Tourism
	Date accepted:
Accepted by:

How to fill out “NEW PPP/PFI PROPOSAL”

Please fill out carefully abiding by the points listed below.

(1) If a local municipal entity, proposer should be preceded by name of prefecture. If a private enterprise, please state name of corporation or institution. If a local municipal entity and a private enterprise are submitting a joint proposal, please state both names.

(2) Please state department, etc. for “Person in charge,” “point of contact” and “address.” More than one person in charge and point of contact may be indicated. In the case of a local municipal entity and a private enterprise are making a joint proposal, please indicate the person in charge, point of contact and address for both organizations, and, for contact window, please clearly indicate the proposing entity.

(3) For “Outline of proposed subject facility,” please indicate the facility, scope and specifications, subject zone and district, and pertinent locations. Again, when an existing facility is the subject, please state past maintenance circumstances, etc. Should reference material be available, please submit separately. In case the proposer and facility administrator differs, please be sure to state name of facility administrator. In the case of a “Proposal pertaining to reformation of a system or regulations” and such does not limit facilities, please indicate so accordingly.

(4) For “Summary of proposed project,” please indicate, when known, the current circumstances, past studies and circumstances related to an investigation, project system, content of project (proposed improvements, maintenance and management, operation and management, etc.,) project period (including scheduled commencement of service, etc.,) and linkage with other projects. If reference material is available, please send separately. If a “Proposal pertaining to system and regulation reform” is to be made, please include such content, if available.

(5) For “New PPP/PFI system being considered to be used in proposed project or proposals for improvements to systems and regulations,” please state new PPP/PFI system, including the proposal pertaining to consideration of the eventual project. When proposing improvements to systems and/or regulations, please state the envisaged proposal.

(6) For “Matters and issues which require study,” please specify each matter or issue, that should be studied when you are introducing a system and content for a proposed project as indicated in (5) above.

(7) For “Past PPP/PFI accomplishments/performance,” please insert a circle in relevant bracket. If past accomplishments exist, please fill out project name, summary, etc. or submit reference material separately.

(8) For “Circumstances pertaining to exchange of opinions with facility manager,” when a private enterprise is making a proposal, be sure to indicate that fact, and when an opinion exchange has yet to take place, please indicate that fact as well.
In the case of a “Proposal pertaining to reformation of a system or regulations” and such does not limit facilities, please indicate so accordingly.
(9) For “Others,” please indicate any noteworthy matters such as proposals for general system reform, not limited to the project proposal.

In addition to filling out the form, please feel free to append (any form is welcome) reference material supplementing the contents of the proposal. When filling out the prescribed form, please expand your input to as much as necessary.
Annex
Address List

Mr./Mrs.

	Development Arrangement Division,

Development Assistant

Department,

Hokkaido Regional

Development Bureau
	Sapporo-Godochosha, Bldg. No. 1,

Nishi 2-chome, Kita 8-jo Kita-ku,

Sapporo-shi, Hokkaido 060-8511

E-Mail:　 ppppfi@hkd.mlit.go.jp
	Tel: +81-11-709-2311
 (ext. 5416)

Fax: +81-11-709-9215

	Nozaki

	Planning Division,

Planning Department,

Tohoku Regional

Development Bureau
	Futsuka-machi 9-15, Aoba-ku,

Sendai-shi, Miyagi-ken 980-8602

E-Mail:　kikaku@thr.mlit.go.jp
	Tel: +81-22-225-2171

Fax: +81-22-221-9890
	Tanaka

Katakura

	Planning Division,

Planning Department,
Kanto Regional

Development Bureau
	Saitamashintoshin Godo-chosya No.2
2-1, shintoshin, chuo-ku, Saitama-shi Saitama-ken 330-9724

E-Mail:　PPP-PFI@ktr.mlit.go.jp
	Tel: +81-48-600-1329

Fax: +81-48-600-1372
	Yoneyama

	Planning Department,
Hokuriku Regional

Development Bureau
	Misaki-cho 1-1-1, Chuo-ku,

Niigata-shi 950-8801
Mail:　kikaku@hrr.mlit.go.jp
	Tel: +81-25-280-8834

Fax: +81-25-280-8835
	Hida

	Planning Division,

Planning Department,
Chubu Regional Bureau
	Nagoya Godo-chosha, Bldg. No. 2,

2-5-1, Sannomaru, Naka-ku,

Nagoya-shi 460-8514
E-Mail:　mannaka@cbr.mlit.go.jp
	Tel: +81-52-953-8127

Fax: +81-52-953-8294
	Takeshita

Mouri

Deguchi

	Planning Division,

Planning Department,
Kinki Regional

Development Bureau
	Osaka Godo-chosha, Bldg. No. 1,

1-5-44, Otemae, Chuo-ku, Osaka-shi,

540-8586

E-Mail:　pfi@kkr.mlit.go.jp
	Tel: +81-6-6942-1141

　　　　　（ext. 3153）
Fax: +81-6-6942-7463
	Awadu

	Wide-area Planning

Division,

Planning Department,
Chugoku Regional

Development Bureau
	Kami-Hatchobori 6-30, Naka-ku,

Hiroshima-shi 730-8530

E-Mail:　87ppp@cgr.mlit.go.jp
	Tel: +81-82-221-9231

Fax: +81-82-511-6359
	Takagi

	Wide-area Planning

Division,

Planning Department,
Shikoku Regional

Development Bureau
	Sunport 3-33, Takamatsu-shi,

760-8554

E-Mail:　kouikikei@skr.mlit.go.jp
	Tel: +81-87-811-8309

Fax: +81-87-811-8408
	Kunikata

	Planning Division,

Planning Department,
Kyushu Regional

Development Bureau
	Fukuoka Godo-chosha, Bldg. No. 2,

2-10-7 Hakataekihigashi, Hakata-ku,

Fukuoka-shi 812-0013
E-Mail: 　kikaku@qsr.mlit.go.jp
	Tel: +81-92-476-3542

Fax: +81-92-476-3462
	Morita

Furuki

Koga

1

