

Vlaams Kenniscentrum PPS

Hoe omgaan met overheidsrisico's
bij PPS-Projecten?

Een leidraad voor risicomanagement

Inhoud

1	WOORD VOORAF	4
2	RISICO'S IN DE PRAKTIJK	5
2.1	ORGANISATORISCHE RISICO'S	6
2.2	JURIDISCHE RISICO'S	10
2.3	FINANCIËLE RISICO'S	12
2.4	TECHNISCHE RISICO'S	15
2.5	POLITIEKE RISICO'S	17
3	HET BEHEERSEN VAN RISICO'S	19
3.1	HET BELANG VAN PREVENTIEVE MAATREGELEN	20
3.1.1	Projectmanagement	20
3.1.2	Communicatiemanagement	23
3.1.3	Contractmanagement	24
3.1.4	Financieel management	28
3.2	RISICOMANAGEMENT	29
3.3	AFSTEMMING VAN VERZEKERINGEN	30
3.4	WAT ALS HET RISICO ZICH TOCH VOORDOET? HOE ERMEE OMGAAN?	31
4	OVERHEIDSRISICO'S IN VLAANDEREN	33
4.1	ORGANISATORISCHE RISICO'S	33
4.2	JURIDISCHE RISICO'S	34
4.3	FINANCIËLE RISICO'S	35
4.4	TECHNISCHE RISICO'S	36
4.5	POLITIEKE RISICO'S	36
5	HANDREIKINGEN VOOR DE VLAAMSE PRAKTIJK	38
5.1	PROJECTMANAGEMENT	39
5.2	COMMUNICATIEMANAGEMENT	39
5.3	RISICOMANAGEMENT	40
5.4	CONTRACTMANAGEMENT	40
5.5	FINANCIEEL MANAGEMENT	41
6	LITERATUURLIJST	42
7	BELANGRIJKE LINKS	45
8	GEBRUIKTE AFKORTINGEN – TERMINOLOGIE	46
9	OVERZICHT GERAADPLEEGDE PARTIJEN	47

1 Woord vooraf

Met deze publicatie wenst het Vlaams Kenniscentrum een leidraad te verschaffen voor het verbeteren van het beheer van de risico's die in het kader van een PPS-overeenkomst na contractsluiting berusten bij de publieke partij. Er kan immers worden vastgesteld dat veel inspanningen en middelen worden ingezet tot de contractvorming, maar eens de overeenkomst is gesloten, deze inspanningen stilvallen of verminderen.

Dit uitgangspunt neemt niet weg dat nogal wat maatregelen voor het beheersen van deze risico's langs overheidszijde in de fase voor de contractsluiting zullen moeten worden genomen. Deze maatregelen zullen bijgevolg ook in deze leidraad aan bod komen.

Deze leidraad omvat de volgende aspecten:

- Een identificatie van 'beste praktijken' op Europees niveau voor het beheer van de belangrijkste en meest voorkomende risico's bij PPS projecten;
- Een identificatie van de belangrijkste en meest voorkomende risico's in de Vlaamse PPS projecten en andere grote infrastructuurprojecten en deze linken aan de beste praktijken voor het concreet beheersen van deze risico's;

- Een weergave van de wijze waarop vandaag met deze overheidsrisico's wordt omgegaan in Vlaanderen;
- Het formuleren van een aantal voorstellen om op korte termijn de bestaande praktijken op het gebied van het beheersen van overheidsrisico's te verbeteren.

De leidraad is gebaseerd op zowel nationale en internationale literatuur, als kennis en ervaringen van organisaties en partijen die actief zijn op de PPS-markt

Op het einde vindt u een uitgebreide literatuurlijst en belangrijke links waarin u bijkomende informatie en achtergrond kan vinden bij de aangehaalde beste praktijken. Vervolgens vindt u een overzicht van de gesprekspartners in het kader van dit onderzoek.

2 Risico's in de praktijk

Bij PPS-opdrachten worden in vergelijking met traditionele overheidsopdrachten meer risico's aan de private opdrachtnemer overgedragen. Toch blijft ook de publieke partij onderhevig aan een aantal risico's verbonden aan een PPS-uitvoering.

Risico's zijn interne en externe factoren die de realisatie van de doelstellingen kunnen belemmeren en bijgevolg ook de kwaliteit van producten of diensten kunnen beïnvloeden of bedreigen. Risico's verbonden aan PPS-uitvoering kunnen onderverdeeld worden in een vijftal clusters:

- **Organisatorische risico's:** die betrekking hebben op projectmanagement, risicomangement en communicatie met de omgeving;
- **Juridische risico's:** op het gebied van discussies rond de interpretatie van contractvoorwaarden en problemen met vergunningen die voortvloeien uit beslissingen van administratieve of juridische rechtsinstanties;
- **Financiële risico's:** inzake faillissementen van aannemers, de onderschatting van de financiële middelen van overheidszijde en het effectief gebruik van de infrastructuur die lager of hoger uitvalt dan verwacht;

- **Technische risico's:** die betrekking hebben op de ongewenste effecten van het gebruik van innovatie methoden en technieken, de wijzigingen in de initiële aannames van de bouw alsook een tegenvallende kwaliteit van de ondergrond; en ten slotte
- **Politieke risico's:** die zich situeren op het niveau van wijzigingen in regelgeving alsook aanpassingen van het project door gewijzigde politieke besluitvorming na contractsluiting.

Daarbij is het relevant om erop te wijzen dat als risico's zich effectief manifesteren in een project, deze vaak het gevolg zijn van een combinatie van deze "clusters".

Volgende paragrafen lichten toe wat deze verschillende risicoclusters aan overheidszijde betekenen in een publiek-private samenwerking en worden geïllustreerd aan de hand van een aantal (inter)nationale cases.

2.1 ORGANISATORISCHE RISICO'S

Grote PPS-projecten getuigen per definitie van een grote complexiteit waardoor een **goede projectopvolging (en projectmanagement)** van essentieel belang is voor het welslagen van het project. Het grootste risico zit verweven in het feit dat overheden vaak denken dat na de contractsluiting het grootste werk er voor hen op zit, met als rechtstreeks gevolg een discontinuïteit in de procesverantwoordelijkheid alsook een verlies van het "organisationeel geheugen" na de contractsluiting. De belangrijkste gevolgen van een inadequate monitoring van de projecten hebben betrekking op zowel aanzienlijke vertragingen in tijd, additionele kosten die substantieel hoger kunnen oplopen alsook een gemis aan finale kwaliteitsoplevering.

De onderliggende risico's na contractvorming situeren zich dan ook vaak in o.a.:

- een slechte opvolging van de werkzaamheden;

- ontoereikende controle met betrekking tot de oplevering van het project;
- onvoldoende opvolging van de contractuele verplichtingen van de opdrachtnemer;
- een slechte projectorganisatie of een discontinuïteit in de projectorganisatie;
- onvoldoende projectmethodologie (projectteam, projectplan, budget, kwaliteit- en veiligheidsplan, ...);
- onvolledig inzicht in risico's na contractsluiting;
- onduidelijke rapporteringlijnen;
- weinig afstemming met andere projecten in de omgeving.

Vaak zijn de oorzaken hiervoor algemeen bekend: onvoldoende mankracht, middelen, kennis en ervaring, trage besluitvorming, zwakke interne en externe communicatie.

Case: Armored Vehicle Training Service (UK)

In 1999 besloot het Engelse Ministerie van Defensie tot de opstart van een omvangrijk trainingsproject voor gepantserde voertuigen. Het PPS-project, initieel geschat op 1 miljoen £ en met een duurtijd van 30 jaar, voorzag in de uitbouw van trainingsgebouwen en -faciliteiten, uitrusting, trainingsmateriaal en instructeurs.

Het doel was om meer efficiëntie in te bouwen (geen verplaatsing van pantsers, helikopters...) alsook te streven naar een kostenreductie. In juni 2005, na verschillende biedingrondes, werd het project geschrapt. Een postevaluatie van het NAO bracht de voornaamste oorzaken aan het licht: een onvoldoende projectmanagement organisatie, een gebrek aan ervaring van het projectteam met dergelijke aankoopprocedures alsook inzake contractmanagement. Het project team had qua organisatie geen adequate middelen noch mensen die onder meer de technologische kennis en middelen in begrijpbare outputspecificaties konden vertalen en er was bovendien geen "senior responsible owner"; m.a.w. een duidelijke projectmanager aangeduid. De kostenevaluatie van het project en de impact van de biedingen werden bijgevolg niet of niet tijdig uitgevoerd. Het project team had bovendien geen expertise betreffende het opvolgen en monitoren van PPS-projecten, alsook geen ervaring op het vlak van risicomanagement. Hierbij werd vastgesteld dat er geen gebruik gemaakt werd van risicoregisters. Bovendien was het project team verspreid gestationeerd op verschillende locaties in het Verenigd Koninkrijk, wat de projectopvolging en de interne communicatie niet ten goede kwam. Er werd tevens geen gebruik gemaakt van vroegere "lessons learned", noch van postevaluatie technieken.

Gevolg van de annulatie was wel dat de Britse overheid circa 15 miljoen £ aan schadevergoedingen diende te betalen: 10 miljoen £ aan de kandidaten die al biedingen hadden ingediend; 5 miljoen £ aan de externe adviseurs, betrokken bij de evaluatiefase. De eigen directe kosten en ook de kosten van externe adviseurs voordien konden niet worden gecijferd¹.

In het kader van de organisatie van het project kan ook een gebrekkige of ontoereikende communicatie met de omgeving een risico vormen. De huidige procedures van **communicatie met de omgeving**, betrokkenheid van het middenveld, van de diverse overheden en van de burger leiden immers niet steeds tot een maatschappelijk draagvlak. Oorzaken en gevolgen kunnen zich al situeren in de voorbereidende fase maar ook na contractsluiting. Gedurende de voorbereidende fase kan worden gesteld dat de voornaamste oorzaak gelegen is in het feit dat de inspraakmomenten en openbare onderzoeken op verschillende momenten vaak te laat in de procedures komen. Daardoor is er geen discussie meer mogelijk over de kern van de zaak wat zorgt voor gefrustreerde burgers en middenveld, procedurele aanpak en juridische reacties. Maar ook in de uitvoeringsfase van een project kunnen zich communicatierisico's voordoen. Zo kan een gebrekkige communicatie tijdens de werkzaamheden of een onjuiste communicatie over de voortgang van de werken zorgen voor ongenoegen en frustraties bij omwonenden, burgers en middenveld, en bijgevolg protestacties, werfblokkades tot zelfs juridische

acties op gang brengen. Vaak leiden deze acties tot een tijdelijke opschorting van de werken, vertragingen in de finale oplevering alsook financiële boetes te betalen door de overheid aan de opdrachtnemer.

Algemeen kan worden gesteld dat burgers zich bovendien vandaag anders, meer actiegericht, ad hoc of tijdelijk organiseren en mobiliseren.

Andere onderliggende risico's en vaststellingen:

- ontbreken van laagdrempelige communicatie naar grote groepen van "stakeholders" (bv. burgers, bedrijven in de onmiddellijke omgeving van het project);
- geen systematisch bewerkstelligen van loyaliteit van de stakeholders door bekrachtiging van tussentijdse afspraken;
- onvoldoende en laattijdige aandacht voor actieprogramma's ter ontwikkeling van een flankerend en mitigerend beleid;
- een hoge graad van mediatisering.

Case: Betuweroute (Nederland)

Het Betuweroute project² behelsde een 160 km lange spoorwegverbinding tussen de haven van Rotterdam en de Duitse grens en was bedoeld om het Nederlandse vrachtvervoer per spoor beter aan te sluiten op het Europese netwerk.

In 1994 werd het PPS-initiatief goedgekeurd door het Nederlandse parlement. Naar de mening van de Algemene Rekenkamer was het verkrijgen van een private bijdrage in de financiering van de Betuweroute een doodlopend spoor gebleken. Daarbij plaatste de Algemene Rekenkamer kanttekeningen bij de door het ministerie zelf noodzakelijk geachte soberheid van uitvoering. Dit in de eerste plaats vanwege het ontbreken van een gericht en effectief sturingsinstrumentarium ter kostenbeheersing, in de tweede plaats vanwege het late tijdstip waarop naar versoberingen binnen het ontwerp is gezocht. Ten eerste ontbraken eenduidige definities en afspraken over ramingbegrippen en kostencategorieën. Ten tweede voorzag het project niet automatisch in een risicoanalyse, waardoor het risicomanagement bij het project Betuweroute pas in een laat stadium van de grond is gekomen.

De projectorganisatie was op dat moment hoofdzakelijk gefocust op de besluitvorming rond het tracé. Van "stakeholder" management was hierbij geen sprake. Dit werd duidelijk toen in 1994 het publiek de mogelijkheid had om reacties door te spelen. Meer dan 5500 schriftelijke reacties werden ontvangen, enerzijds met vraagstelling rond de noodzaak van het project, anderzijds met het verzoek om mitigerende maatregelen. Vooral in Gelderland werden juridische protesten ingespannen zowel vanwege de burgers en de lokale gemeenten alsook de belangorganisaties voor vrachtvervoer. Het ministerie sloot wel convenanten af met lokale bestuursorganen. Deze convenanten betroffen uiteenlopende zaken als het omleiden van wegen, het toepassen van schadevergoedingsregelingen, het toekomstig beheer van kruisende infrastructuur en de uitvoering van de bouw. De Rekenkamer was van mening dat deze convenanten geen rol speelden in de beheersing van de tijdigheid van de uitvoering en de beheersing van de financiën van de Betuweroute. De convenanten geven geen garanties dat de gemeenten de medewerking voor de bouw zoals wijzigingen van bestemmingsplannen en bouwvergunningen ook daadwerkelijk en binnen de gewenste termijn zouden verlenen.

Vlaams Kenniscentrum PPS

Inventarisatie "beste praktijken" RM bij PPS-Projecten
Augustus 2012

Het gevolg was een aanzienlijke scopeaanpassing van het initiële project met inbegrip van het invoeren van flankerende maatregelen (bv. meer tunnels). In 1998 werd het project door de Nederlandse regering goedgekeurd. Het kostenplaatje, oorspronkelijk geraamd op 1,1 miljard euro, werd hierdoor, met inbegrip van de constructie van de A15 autosnelweg, toen begroot op 4,2 miljard euro. In 2004 werd bovendien afgestapt van de initiële piste van een PPS-project, aangezien de kans op inbreng van 20% door een private partij hoogst onzeker bleek. De ervaring met dit Betuweroute project is in Nederland een stimulus geweest om naar een echt "stakeholder" management over te gaan bij latere projecten.

Naast gebrek van communicatie vormt ook gebrek of ontoereikend **risicomanagement** een risico voor het projectmanagement in een PPS-project. PPS-projecten zijn immers over het algemeen complex en hebben nood aan een duidelijke indicatie van de risicobehandeling (aanvaarden, reduceren, transfereren, vermijden). Daarbij dient een transparante en specifieke verdeling van de projectrisico's tussen de publieke en private partner gedurende de totale looptijd van de samenwerking centraal te staan. Deze risico's kunnen zowel betrekking hebben op interne risico's, bv. wijziging wetgeving na contract, als op externe risico's, bv. schade door derden, gaande van vandalisme en graffiti tot opzettelijke brandstichting, diefstal, agressie van actiegroepen, verkeersongevallen en andere calamiteiten.

Het gebrek aan of ontoereikend risicomanagement in een project zal in de precontractuele fase leiden tot een gebrek aan passende risicoverdeling wat op zijn beurt dan resulteert in aanzienlijke vertragingen in tijd, additionele kosten die substantieel hoger kunnen oplopen alsook een gemis aan finale kwaliteitsoplevering. Na de contractsluiting zal een gebrek aan risicomanagement zich vertalen in een gebrekkige opvolging van de

risico's die in de PPS-overeenkomst worden toegewezen aan de publieke partij. Hierdoor kunnen er zich tijdens de looptijd van de overeenkomst risico's voordoen die hadden kunnen vermeden worden of zal in voorkomend geval, als de risico's zich voordoen, de impact ervan zwaarder zijn dan in het geval dat er een goed risicomanagement zou worden gevoerd. Risicomanagement tijdens de looptijd van het project heeft immers zowel betrekking op het voorkomen van risico's als op het minimaliseren van de impact indien de risico's zich voordoen.

De oorzaken van een ontoereikend risicomanagement zijn dezelfde als voor het gebrek aan projectmanagement en hebben betrekking op: onvoldoende mankracht, middelen, kennis en ervaring, trage besluitvorming, zwakke interne en externe communicatie.

Om een passende risicoverdeling te kunnen afspreken hebben de partijen voldoende inzicht nodig in de relevante risico's. **Algemeen geldt daarbij het hoofdprincipe dat risico's daar moeten worden gelegd waar ze het best kunnen worden beheerst.**

Case: Bratislava Ring Road (Slowakije)³

De ring rond Bratislava werd ontworpen in functie van de verbinding van twee nationale snelwegen (oost-west en noord-zuid) en had als doelstelling het verwezenlijken van een ring om de verkeerscongestie in Bratislava zelf te reduceren en het genereren van tijdswinst zowel voor het lokale- als het langeafstandsverkeer.

De projectfinanciering werd deels verwezenlijkt door het eigen overheidsbudget en ook via leningen van de Europese Investeringsbank (EIB) en commerciële banken. Het totale budget bij afwerking van het project bedroeg 242 miljoen euro. De werken voor de ring rond Bratislava werden aangevat in 1999 en voltooid in 2007. Als cliënt/sponsor was het Ministerie voor Transport (en het departement "Snelwegen") verantwoordelijk voor alle risico's. Er was bijgevolg geen effectief risicomanagement voorhanden. Dit werd al van bij aanvang duidelijk. Teneinde een consensus te bereiken met een naburige gemeente, was de overheid verplicht om een voetbalstadium in ruil te bouwen. Aldus werd het vooraf geschatte financiële projectvoordeel, berekend op basis van de initiële kostenbaten analyse, herleid tot kostratio.

In het kader van latere “lessons learned” wordt dit project qua risicomanagement gekenmerkt door onevenwichtige contractrisico's. Zo leidde het zwak vooronderzoek en ontwerp van de “Sitina” tunnel naar een escalatie van de kosten en kon de aannemer een claim indienen op grond van inaccurate informatie verstrekt door het Departement Snelwegen tijdens contract-fase. Bovendien werd een deel van de projectconstructie (“Lama sectie”) gefinancierd door een Japanse bank, waarbij alle financieringscontracten in Japanse munt (yen) werden gesloten. Noch het wisselrisico tussen Yen en Slowaakse kroon, noch enige andere risico's, verbonden aan de lening werden vastgelegd in het contract. Na de ondertekening van deze contracten steeg de waarde van de Slowaakse kroon met ongeveer 30 procent ten opzichte van de Yen. De Slowaakse overheid was bijgevolg genoodzaakt om het daardoor ontstaan verschil qua projectbudget zelf te bekostigen.

2.2 JURIDISCHE RISICO'S

De complexe wetgeving betreffende infrastructuurprojecten vormt een “voedingsbodem” voor **beroepen bij administratieve en gerechtelijke instanties**. Gerechtelijke procedures en hun duurtijd (vaak lange termijnen van procedures voor rechtscolleges) dreigen vele projecten te hypothekeren en leiden tot vertraging. Oorzaken liggen vaak in de voorbereidende fase van een project. Inhoudelijke beoordelingsinstrumenten verworden tot juridische wapens (bv. MER, MOBBER). Verder kunnen ook het gebrek aan goede communicatie, het ontbreken van actieplannen voor een flankerend en mitigerend beleid of een hoge graag van mediatisering aanleiding geven tot juridische protestacties. Daarom concentreert de juridische toetsing zich sterk op de slotfase van het voorbereidende proces.

Alhoewel de oorzaken voor deze risico's vaak in de voorbereidende fase liggen, kunnen de risico's zich ook voordoen na contractsluiting vb. stilleggen van werven wegens een schorsingsbevel tot en met de vernietiging van een vergunning. Deze schorsing zal leiden tot een vertraging in de oplevering van de werken en zal daarnaast ook resulteren in een hogere kostprijs. Dit uitgangspunt houdt in dat een efficiënt en effectief risicomangement van een project start in de voorbereidende fase met het nemen van preventieve maatregelen. De meeste preventieve maatregelen die gericht zijn op het beheersen van juridische risico's dienen immers opgenomen te worden in het bestek en situeren zich daarom noodzakelijk in de voorbereidende fase van het project.

Case: Gevangenis van Dendermonde (Vlaanderen)

Al in de jaren '80 startte de federale overheid met de zoektocht naar geschikte locaties voor nieuwe gevangenissen. Een van de weerhouden locaties was de site “Oud Klooster”. De startnota hiertoe werd in 2003 aangevat. De bouw van de nieuwe geplande gevangenis liep een eerste keer vertraging op als gevolg van een uitspraak van de Raad van State in 2008, na klachten van het actiecomité Oud Klooster, dat zich verzette tegen het gevangeniscomplex wegens milieuschade en verkeersshinder. Door de procedures bij de Raad van State werd het Provinciaal Ruimtelijk Uitvoeringsplan (PRUP) volledig vernietigd en diende een nieuw PRUP opgemaakt. Per juni 2011 werd het DBFM contract finaal ondertekend met het weerhouden consortium.

De werken voor de nieuwe gevangenis op de site van het Oud Klooster hadden in oktober 2011 moeten starten, zodat er midden 2013 een gloednieuwe gevangenis voor 444 gedetineerden de deuren zou kunnen openen. Hetzelfde actiecomité haalde haar slag echter opnieuw thuis bij de Raad van State. Het ruimtelijk uitvoeringsplan dat de bouw van de gevangenis mogelijk maakt, werd alleen wereldkundig gemaakt via de website van de stad Dendermonde en niet via een krant of een gemeentelijk infoblad. Dat kan volgens de Raad van State niet en dus werd het uitvoeringsplan op 12 augustus 2011 geschorst. De bouwvergunning zelf werd niet geschorst of verboden. De federale en Vlaamse regering dienden daarop samen te bekijken hoe die werken voortgezet konden worden.

In PPS-projecten spelen contracten een essentiële rol in het vastleggen van de wederzijdse rechten en verplichtingen van alle betrokken partijen. Het is essentieel dat deze projecten enerzijds een belangrijke voorbereiding vergen in de voorbereidende fase aangezien duidelijke en goede contracten een essentiële basis vormen voor een goed contractmanagement in de latere fases van het project. Om interpretatie van de con-

tractvoorwaarden te vermijden moet de overheid haar doelstellingen duidelijk formuleren, contractueel sluitende bepalingen opmaken en hierover transparante onderhandelingen met de kandidaat opdrachtnemers voeren. Naast deze preventieve maatregelen kunnen er ook remediërende maatregelen worden voorzien die in werking treden op het ogenblik dat het risico zich voordoet. Hierbij denken we aan beheersmaatregelen die in de

richting gaan van het voorzien van escalatieprocedures en arbitragemechanismen om de discussies over de interpretatie van de contractvoorwaarden zo efficiënt mogelijk uit te klaren.

Maar ook na de contractsluiting dienen de contractvoorwaarden op een continue wijze bewaakt te worden door middel van een goed contractmanagement. Het is immers de taak van de overheid om vast te stellen of de opdrachtnemer zijn contractuele verplichtingen al dan niet nakomt en deze tijdig in gebreke te stellen bij het uitblijven van een passende contractuitvoering. Een niet

adequate contractopvolging kan voor de overheid anders uitmonden in het betalen van vb. te hoge beschikbaarheidsvergoedingen. Daarnaast zal een goede opvolging van de contracten na contractsluiting er ook voor zorgen dat de overheid zelf al haar contractueel opgelegde verplichtingen nakomt.

De contractvorming is een vitaal aspect van het project, gefocust op een basis van samenwerking tussen meerdere partijen. Maar soms kan de relatie door omstandigheden worden verstoord of voldoen de contracten eenvoudigweg niet.

Case: West Coast Main Line (UK)⁴

De West Coast Main Line (WCML) is een van Europa's drukste spoorwegen, die Londen verbindt met de grote stedelijke gebieden in het Noordwesten van Engeland en Schotland, met meer dan 2000 spoordiensten, zowel voor personen als vrachtvervoer (ongeveer 40% van totaal vrachtvervoer per spoor in UK).

Gelet op de slechte staat van deze infrastructuur werd door de Britse overheid in 1998 beslist tot modernisering met een geraamd bedrag van 2,5 miljard euro. De oplevering werd geschat per 2005. Hoewel het project contractueel werd vastgelegd volgens de verplichte UK PPS-principes betreffende modelcontracten werd de samenwerking tussen de partijen na de contractsluiting op bepaalde momenten problematisch als gevolg van externe beperkingen, die zowel projectplanning als kosten beïnvloedden. Sommige werkzaamheden vonden plaats op een bestaande werkende spoorlijn, een domein van de treinoperators, buiten de controle van de opdrachtgever. Bijgevolg werd na discussies de werkinhoud en prijs verhoogd door de contractanten. De contractstrategie van de opdrachtnemer was gebaseerd op het werken onder de vorm van samenwerking met contractanten teneinde kostenbesparing en budgetoverschrijding te vermijden. In praktijk voldeed deze strategie niet omwille van het feit dat de doelstellingen met de contractanten niet op elkaar waren gealigneerd en er geen globaal akkoord was over de scope van de pakketten betreffende werkzaamheden. Aangezien de oorspronkelijke opdrachtgever niet over de benodigde technische kennis bleek te beschikken en foutieve oplossingen tot geen gewenste oplevering leidden, werd in 2002 na evaluatie geopteerd voor een andere contractpartij, mede door de ingeving van het evaluatiecomité dat 80% van de werken al in uitvoeringsfase zaten. Het project werd uiteindelijk opgeleverd in 2006 voor een totale kostprijs van ongeveer 11 miljard euro.

2.3 FINANCIËLE RISICO'S

Door de economische crisis van de laatste jaren zijn in vele landen ondernemingen minder solvabel of meer afhankelijk van de kredietmarkt dan voorheen. Het **faillissement van een aannemer** of de uitval van een onderaannemer of toeleverancier na de contractsluiting leidt voor elk project steevast tot een grote vertraging alsook eventueel additionele kosten en vergt van de projectorganisatie tevens bijkomende werkzaamheden. In het geval van een contractuele PPS-vorm zal ook het faillissement van de Special Purpose Vehicle (SPV) aanleiding geven tot belangrijke vertragingen in de uitvoering van het project. Bij PPS-projecten wordt vaak geopteerd om een faillissement te vermijden en neemt de overheid ofwel additionele kosten op zich, ofwel hanteert

ze, zoals vaak in de UK het geval is, de techniek van "herfinanciering" van de oorspronkelijke PPS-projecten.

Aan de basis van een faillissement van een aannemer kunnen ook een aantal oorzaken liggen die niet enkel toe te wijzen zijn aan de economische crisis: een verkeerde inschatting van de projectkosten, problemen tijdens de bouw van het project, een slechte organisatie langs de zijde van de opdrachtnemer, een lager gebruik van de infrastructuur dan voorzien in de initiële concessieovereenkomst, hoge boetes vanwege de overheid ten gevolge van een slecht onderhoud of exploitatie van de infrastructuur door de private partij, enz.

Case: London Underground (UK)⁵

In 1998 besloot de Britse overheid tot modernisering van de metrolijnen van Londen, via PPS-projecten. De "London Underground", onderdeel van de "London Regional Transport" (LRT), zou zich nog enkel focussen op de dienstverlening naar de metrogebruikers toe. Het "Department for Transport", de "Treasury" en de LRT waren verantwoordelijk voor de strategie en het ontwerpen van de PPS-contracten. De PPS-contracten behelsden een 30-jarige termijn, met een interval per 7,5 jaar, om de "London Underground" toe te laten eventuele behoeften te herspecificeren. De aanbestedingsprocedure werd opgestart in juni 1998. De PPS-contracten werden toevertrouwd aan twee consortia, "Metronet" en "Tube Lines", die zouden zorgen voor de modernisering en het onderhoud van het metronetwerk. De contracten van Metronet werden operationeel in april 2003 en de kosten werden geschat op minimum 16 miljard pond, waarvan 6,9 miljard pond over de eerste 7,5 jaar (tot september 2010). In juli 2007 ging Metronet echter in staat van vereffening. De hoofdoorzaken waren een gebrek aan deugdelijk bestuur en leiderschap, waardoor het bedrijf haar voornamelijk door haar hoofdaandeelhouders gedomineerde leveringssysteem inadequaat beheerde. Hierdoor werden vertragingen en meerkosten vastgesteld bij het opruimen van bepaalde metrostations en het moderniseren van liften en trappen. Een scheidsrechter werd aangesteld, maar er werd geen vergelijk bekomen tussen de contractanten. De "National Audit Authority" (NAA) berekende het directe verlies voor de belastingbetaler tussen de 170 miljoen en 410 miljoen pond. Bovendien had de insolvable situatie van Metronet ook een impact op de dagelijkse metrogebruikers, die geen verbeteringen zagen in de vooropgestelde modernisering van de metrolijnen binnen de geplande tijdspanne. De NAA merkte tevens op dat het "Department for Transport" binnen de PPS-contracten te weinig formele hefboomen in handen had om de overheidsrisico's te beheren en vooral aangewezen was op de andere partijen. Om Metronet van het uiteindelijke faillissement te redden sprong de Britse overheid bij en in 2008 werden de verantwoordelijkheden van Metronet onder publieke eigendom geplaatst van de "Authority for Transport for London".

Een volgend financieel risico is het **latent gebrek aan voldoende financiële middelen** aan overheidszijde, waardoor deze niet langer in staat zijn om hun financiële verplichtingen t.o.v. de private partij na te komen (bv betaling van de beschikbaarheidsvergoeding). De Deense onderzoeker Flyvbjerg onderzocht 258 grote infrastructuurprojecten in 20 verschillende landen en de beschikbare financiële middelen bij de publieke partij. Hij identificeerde persuasieve misinformatie⁶ over de kosten, opbrengsten en risico's als een belangrijk probleem. Aan de basis van die persuasieve misinformatie liggen volgens hem drie soorten oorzaken:

- Technische oorzaken, zoals: imperfecte ramingstechnieken, inadequate data, vergissingen, toekomstvoorspellingen, een gebrek aan ervaring;
- Psychologische oorzaken: beslissingen stelen vaak op misleidend optimisme (optimism bias), waarbij de opbrengsten worden overschat en de kosten onderschat;
- Politiek-economische oorzaken: opbrengsten en kosten worden strategisch overschat en onderschat, met het doel de uitkomst van de voorbereiding of de afweging van de initiatieven te sturen.

Case: Unterinntalbahnen project (Oostenrijk)

Om de bevordering van het vrachtverkeer per spoor in plaats van via wegvervoer te promoten over de Brenner Pas, besloot de Oostenrijkse overheid aanvang jaren negentig tot het project Unterinntalbahnen. Deze Noord-zuid verbinding van ca 40 km hoofdzakelijke nieuwe spoorlijn zou daarbij een belangrijke hindernis wegwerken.

De financiering van dit project bestond uit ca 45% middelen vanuit de Oostenrijkse spoorwegbeheerder OBB, 55% vanuit Europese fondsen. Het totaal bedrag was aanvankelijk voorzien op 1,83 miljard Euro, maar werd, onder druk van de competitie van andere infrastructuurprojecten uiteindelijk begroot op 1,35 miljard Euro. Na de benodigde voorafgaande (impact)studies werd het project in 2002 toegewezen en werden de werken opgestart.

Al vlug werd tijdens de werkzaamheden duidelijk dat de geschatte 1,35 miljard Euro getuigde van een "optimism bias". De goedkeuring van het project bleek gebaseerd te zijn op een haalbaarheidsstudie in 2001, die eerder een korte termijn visie inhield, gelet op de druk van andere concurrerende projecten, o.m. op het vlak van prijsberekening, beperking van de initiële scope van het project enzovoort. Daarenboven was er weinig rekening gehouden met de inbreng van alle belanghebbenden alsook potentiële contractanten.

Zowel de Oostenrijkse overheidsinstantie, bevoegd voor transport, als het Oostenrijkse Rekenhof had ter zake vermoedens en onafhankelijke experts werden aangeduid om de budgetten te auditeren. Beide instanties kwamen tot de dezelfde eindconclusie; de kosten dienden herberekend en bedroegen in werkelijkheid 1,93 miljard Euro (2010). De projectmanager werd als gevolg van deze vaststellingen ontslagen.

Het verschil tussen de 1,35 en 1,93 miljard Euro werd onder meer verklaard door: prijscorrecties, correcties voor overoptimistische budgetten, bijkomend constructiewerk, opname in de budgettering van alle personeelskosten en bijkomende onteigeningskosten.

6 - Persuasieve misinformatie: bewuste en onbewuste informatieverstrekking met als gevolg een onderschatting van kosten, opbrengsten en risico's die het nodige "optimisme" als gevolg hebben om een project goed te keuren en/of aan te vatten

Bij PPS-projecten in binnen- en buitenland worden, na realisatie van de projecten, vaak kanttekeningen geplaatst bij het **hogere of lagere effectief gebruik van de infrastructuur** dan aanvankelijk geschat. Dit risico is in de eerste plaats te wijten aan het gebrek aan goede startprognoses, alsook het ontbreken van een gericht en effectief sturingsinstrumentarium. Zo is bijvoorbeeld in het geval van overeenkomsten met financiering door tolgelden, het rendement van deze inspanningen vaak op het belangrijke punt van de kostenbeheersing teleurstellend gebleken,

met als voornaamste oorzaak een lager effectief gebruik van de infrastructuur dan oorspronkelijk geschat. Anderzijds wordt tevens vastgesteld dat infrastructuurprojecten, (bijvoorbeeld de aanleg van kunstgrasvelden) in bepaalde gevallen heeft geleid tot een hoger gebruik. Het gevolg van een hoger of lager gebruik van infrastructuur betekent voor de overheid vaak additionele kosten tot zelfs een verschuiving van de exploitatie van de infrastructuur van de private opdrachtnemer naar de overheid toe.

Case: Liefkenshoektunnel (Vlaanderen)

De tunnel werd vanaf 1987 gebouwd door een consortium, de NV Tunnel Liefkenshoek, en werd in 1991 geopend. De NV kreeg hiervoor in 1985 een overeenkomst met een opstalrecht en een exploitatieconcessie voor de tunnel tot juli 2009. Oorspronkelijk was geraamd dat de concessieovereenkomst 390,3 miljoen euro zou opleveren voor de overheid en dat de tunnel na een termijn van 22 jaar gratis zou toekomen aan de staat. Het aantal gebruikers van de tol-tunnel bleef echter lager dan in de prognoses. De NV Liefkenshoektunnel stelde het Vlaamse Gewest hiervoor verantwoordelijk omdat het de beloofde toegangswegen naar de tunnel niet had aangelegd. De rechtbank gaf het consortium gelijk en legde de Vlaamse regering in 1994 op om binnen de vijf dagen een schadevergoeding van 53,6 miljoen euro te betalen en voorzag hiervoor een dwangsom van 122.000 euro per dag. De rechter veroordeelde de Vlaamse regering tevens tot het vergoeden van alle gemiste inkomsten ter waarde van 24,3 miljoen euro op jaarbasis. In 1995 ging de Vlaamse regering een dading aan en werden alle aandelen van de verlieslijdende NV Tunnel Liefkenshoek via de GIMV volledig overgenomen door het Vlaams Gewest voor een bedrag van 7,8 miljoen euro. Tevens legde de Vlaamse regering zich neer bij het gerechtelijk vonnis om het verlies van 53,6 miljoen euro als gevolg van de concessieovereenkomst te vergoeden. Het Rekenhof oordeelde dat er geen evenwichtige risicospreiding was voorzien in deze concessie.

2.4 TECHNISCHE RISICO'S

Het inpassen van **innovatieve technieken en methoden** in grote infrastructuur projecten kan een beduidende verhoging van kwaliteit bevorderen, kosten reduceren en/ of planningsvereisten vergemakkelijken. Via PPS-contracten worden marktpartijen vaak uitgenodigd en gecontracteerd om, op basis van hun ervaring en innovatiekracht, ideeën te ontwikkelen ten aanzien van het project. Voor de overheid houdt dit zowel een uitdaging als een risico in, omwille van de nog niet aanwezige uitgebreide kennis betreffende dergelijke opdrachten. De taak van de overheid bestaat erin om een goede balans te vinden tussen het stimuleren van innovatieve technieken en het afwijzen van experimentele methodes, alsook

het goed opvolgen van de contractvoorwaarden en deze nieuwe technieken en methoden dien-aangaande. De overheid heeft hiervoor nood aan mensen die in staat zijn deze nieuwe technologieën en methoden te begrijpen en op te volgen, ofwel dient ze beroep te doen op gekwalificeerde externe dienstverleners.

Daarnaast legt de overheid idealiter vast en volgt op op welke wijze ze zal omgaan met technologische vernieuwingen bij lange termijn contracten. Hier bestaat het risico dat nieuwe technieken en methoden zo snel evolueren, waardoor de infrastructuur niet meer aangepast is aan de hedendaagse noden.

Case: HSL-Zuid project (Nederland)⁸

De hogesnelheidslijn (HSL-Zuid) is aangelegd tussen 2000 en 2006. De HSL-Zuid werd in 2009 in gebruik genomen en was in Nederland de eerste hogesnelheidslijn; door deze lijn kon de reistijd Amsterdam-Parijs verkort worden.

Voor de aanleg van de HSL-Zuid werd ervoor gekozen om de onderbouw en de bovenbouw afzonderlijk aan te besteden. De betonnen onderbouw van de spoorlijn werd aanbesteed door Rijkswaterstaat in zes Design & Construct contracten waarbij de aannemer verantwoordelijk is voor zowel het ontwerp als voor de aanleg. De bovenbouw (rails, bovenleiding, geluidsschermen, treinbeheersing en communicatiesystemen) werd aanbesteed door ProRail in de vorm van een klassieke DBFM-formule.

Het opsplitsen van onder- en bovenbouw wijkt af van de klassieke DBFM-aanpak waarin onder- en bovenbouw gezamenlijk worden aanbesteed om risico's op interface problemen te vermijden.

Meerdere innovaties maakten de controle van het Nederlandse HSL Zuid project erg moeilijk. De moeilijkheid van het aansluiten van de onderbouw op de bovenbouw was te wijten aan het feit dat de functionele specificaties in de afzonderlijke contracten onvoldoende toleranties inhielden om met alle innovaties om te gaan. De normen, beschreven op het moment van de aanbesteding, waren niet toereikend voor de nieuwe hogesnelheidslijn en zowel ProRail als de aannemers waren niet gewend om te werken binnen de zeer kleine toleranties. Daarnaast verhoogden de technische en organisatorische innovaties (o.m. een nieuw treinbeveiligingssysteem, gebrek aan testtreinen en testruimte, brandwerende coating), die deel uitmaakten van het project, niet alleen de complexiteit binnen het project, maar ook het vooropgestelde risicoprofiel. De door het Ministerie van Verkeer en Waterstaat gekozen contracteringsstrategie waarbij de aanleg, het beheer, en de exploitatie van de HSL-Zuid aan meerdere marktpartijen werden uitbesteed – heeft het adequaat «managen» van deze tegenvallers en risico's sterk bemoeilijkt. Bovendien heeft de interne verantwoordelijkheidsverdeling binnen het ministerie ertoe geleid dat de integrale aansturing van het risicomangement onvoldoende was; volgens de Algemene Rekenkamer ontbrak eveneens een overkoepelende regie van het project. Tussen 1994 en 2004 werd dan ook een over-budgettering van 3.850 miljoen euro vastgesteld. Daarenboven werd een vertraging van ca. 18 maanden opgelopen.

Wijzigingen in de initiële bouwaannames na contractsluiting kunnen resulteren in langdurige vertragingen en verhoogde kostprijs van PPS-projecten. De oorzaken zijn velerlei:

- verkeerde uitgangspunten voor het ontwerp als gevolg van foutieve aangeleverde data;
- tijdsdruk;
- aanvullende benodigde onderzoeken na biedingfase;
- beperkte marktcapaciteit;
- te lange doorlooptijd tussen de studie en de realisatie van het project, waardoor men tijdens de uitvoering van het project wordt geconfronteerd met bepaalde onvoorziene problemen waardoor de aanpak moet gewijzigd worden;
- enz.

Een concrete toepassing hiervan is het risico van de **“tegenvallende ondergrond”** aan het licht tijdens de uitvoering van de werken. Meermaals

wordt vastgesteld dat dit te maken heeft met onvoldoende documentatie en/of vooronderzoek, foutieve geotechnische data, niet vooraf geconstateerde verontreinigingen, die pas later aan het licht komen, het aantreffen van onverwachte (omvang) grondwater verontreiniging, de aanwezigheid van archeologische monumenten, explosieven en/of andere obstakels die ongekend of onvoorzienbaar waren op basis van het bestek. Deze elementen veroorzaken in PPS-projecten stevast aanzienlijke vertragingen, extra kosten en mogelijks onvoorziene aanpassingen van te gebruiken materialen en/of bouwmethoden, als gevolg van het uitvoeren van bijkomend archeologisch onderzoek, extra verontreinigingen die moeten worden verwijderd of grondverbetering die moet worden toegepast

In de meeste gevallen wordt dit risico tijdens de contractonderhandelingen bij de private partij gelegd maar dit is niet steeds het geval aangezien de private partij niet altijd de best geplaatste partij is om dit risico te beheersen.

Case: Zwembad Turnhout (Vlaanderen)

(Alhoewel deze case geen PPS overeenkomst betreft, is deze case illustratief voor soortgelijke situaties bij PPS).

In april 2000 gunde het stadsbestuur van Turnhout aan de NV Gemeentekrediet de volgende opdracht: financiering van de realisatie van een zwembadaccommodatie; opmaken van een ontwerp voor de realisatie hiervan alsook het projectbeheer inbegrepen de gunning van de werken (budgetraming: 7,9 miljoen euro). Volgens de oorspronkelijke plannen moest het zwemcomplex in het Turnhoutse stadspark voor de zomervakantie 2005 open gaan. Tot experts vaststelden dat er op lange termijn met het grondwater – het stadspark is op een zeer drassige ondergrond aangelegd – problemen konden ontstaan, o.m. scheuren in de bodem door het opstijgende grondwater bij onderhoudswerken. Experts stelden voor om vijf pompinstallaties aan te brengen. In 2010 besliste het Autonoom Gemeentebedrijf van Turnhout dan ook alle partijen, betrokken bij de bouw van het zwembad, te dagvaarden voor de rechtbank. Een eerdere minnelijke schikking was mislukt, en thans onderzoekt een gerechtelijke expert de waterlekken, de verantwoordelijke actoren, de precieze schade en de benodigde herstellingswerken en de daaraan verbonden kosten. Het zwembad Stadspark opende in oktober 2005 en kostte ongeveer 10 miljoen euro. In oktober 2009 ging het dicht wegens veelvuldige elektriciteitspannes en waterlekken. In januari 2011 ging het opnieuw open, maar sloot alweer in april. Sindsdien ging het niet meer open, en wordt de opstart van het zwembad pas in het voorjaar van 2014 voorzien. Op verzoek van het stadsbestuur heeft thans een ingenieurs- en architectenbureau plannen voorgesteld voor een duurzame oplossing. De geraamde kostprijs hiervan wordt geraamd op 2,9 miljoen euro. Naast de additionele kosten en de juridische gevolgen loopt het stadsbestuur van Turnhout met dit project een imagerisico. Het dient maatregelen te nemen voor ontevreden burgers en zwemclubs (bv. inzetten van transport naar naburige zwembaden). Daarenboven dient het te zorgen voor andere tewerkstelling van de dertig personeelsleden.

Indien een dergelijk risico zich voordoet in een PPS overeenkomst, heeft dit zware gevolgen voor zowel de doorlooptijd, het budget als de kwaliteit van het project.

2.5 POLITIEKE RISICO'S

Alle grote en langdurige PPS-projecten hebben af te rekenen met **wijzigingen in nationale en internationale wetgeving** na het afsluiten van het contract met de private partij. Nieuwe milieu- en

veiligheidsregelgevingen zijn maar enkele voorbeelden hiervan. Het beheersen van dergelijke juridische aanpassingen vormt een belangrijke uitdaging voor het projectmanagement.

Case: Motorway E18 (Finland)⁹

De nationale autosnelweg 1 maakt deel uit van het Europese TEN netwerk E18, en is de belangrijkste verbinding in de oost-west corridor in Finland. De nieuwe autosnelweg gaat door belangrijke natuurgebieden. In 1996 was het voorbereidingstraject van het PPS-project afgerond. Echter, in 1995 trad Finland toe tot de Europese Unie en diende bijgevolg de "Habitat" richtlijn in te voeren. Verontruste burgers meldden dat een belangrijke vogelpopulatie "flying squirrels" haar natuurlijke habitat had in een deel van het projectgebied. Omdat deze vogelsoort in de loop van de uitvoering van de opdracht door de nieuwe Europese milieुरichtlijn werd beschermd, resulteerde dit in een aanzienlijk aantal bezwaarschriften tegen de constructie van de E18. Meerdere initiële projectwijzigingen waren daardoor benodigd en zorgden voor een vertraging van het project met 2 à 3 jaar vooraleer het finale DBFM-contract kon worden opgemaakt.

Bij grote en langdurige PPS-projecten tussen concept en realisatie bestaat een reëel risico in de wijziging van het project door **wijzigende politieke besluitvorming**.

De oorzaken zijn verscheiden:

- soms dient tijdens de uitvoering van het project vastgesteld dat de oorspronkelijke politieke beslissingen waren gebaseerd op een te hoog optimisme ingegeven door korte termijn oplossingen;
- een strategische overschatting van opbrengsten en kosten;

- budgetoverwegingen;
- voortschrijdend inzicht tijdens de lange realisatiefase van het project (al dan niet onder druk van burgers en middenveld), waardoor de aanpak moet gewijzigd worden;
- enz.

De gevolgen zijn vaak een beperking of wijziging van de initiële scope van het project, additionele kosten, tijdsvertragingen. Tot slot dient opgemerkt dat de gevolgen van politieke wijzigingen quasi steeds voor rekening zijn van de overheid.

Case: Vasco de Gama brug (Portugal)¹⁰

De Vasco da Gama brug is een ruim 17 kilometer lange tuibrug over de Taag ten oosten van Lissabon en is daarmee één van de langste bruggen in Europa. De brug verbindt het noorden van Lissabon met de zuidoever van de Taag in buurt van Montijo, en is genoemd naar de Portugese ontdekkingsreiziger Vasco da Gama. De brug diende als tweede brug ter ontlasting van de bestaande oude brug. In 1994 werd voor dit PPS-project een concessieovereenkomst opgemaakt tussen de Portugese overheid en het consortium (SPV). De bouw begon in 1995 en de brug werd geopend op 29 maart 1998. De originele budgetraming bedroeg 645 miljoen euro en de concessie (inclusief tolgelden) werd aanvankelijk verleend tot 2028. De inconsistentie van de wil van de politieke overheid zorgde voor een aantal juridische en technische problemen. Al bij de contractfase talmde de overheid lang met de officiële ondertekening van de contracten. Het consortium zag zich daarom genoodzaakt, in functie van de strikte vooropgestelde timing (2008

– het jaar van de Expo in Lissabon), zonder enige juridische bescherming, om al een aanvang te nemen met het project (opzetten van tijdelijke installaties, voorbereidende werken). Tijdens de bouw van de brug vroeg de overheid, onder druk van milieuactivisten, een wijziging van het oorspronkelijke brugontwerp, waardoor 4,5 km viaduct meer diende gebouwd te worden in plaats van de voorziene dijk. Additionele kostprijs: 125 miljoen euro. Bij de opstart van de exploitatie van het tolsysteem (via videoregistratie) werd vastgesteld dat 5% van gebruikers trachtte om tolgeld te vermijden. Het duurde 4 jaar vooraleer de politieke overheid de benodigde wetgeving had aangepast om het consortium de bevoegdheid te geven deze tolmisbruiken te reduceren en aan te pakken. Daarenboven was de overheid niet bij machte om de contractuele wijzigingen om te zetten in passende toltarieven. De overheid zag zich daarom genoodzaakt om kortingsbonnen voor het bruggebruik uit te geven. Al deze wijzigingen werden pas in 2001 in een globale aangepaste overeenkomst met het consortium bekrachtigd, om op die wijze de initiële financiële balans van de concessieovereenkomst te respecteren. De concessieovereenkomst werd daarbij verlengd tot maart 2030, alsook een afvoering van de gestelde verkeersquota.

3 Het beheersen van risico's

Nadat we in hoofdstuk 2 een overzicht hebben gegeven van de mogelijke risico's die zich kunnen voordoen na contractsluiting en die worden toegewezen aan de overheid, gaan we in hoofdstuk 3 dieper in op de maatregelen die de overheid kan nemen om deze risico's zo efficiënt mogelijk te beheersen.

In dit hoofdstuk komen de volgende aspecten aan bod:

- Belang van preventieve maatregelen: zoals hoger reeds aangegeven is de meeste efficiënte manier om risico's te beheersen het vermijden dat risico's zich voordoen door het nemen van preventieve maatregelen. Ook de risico's die zich kunnen voordoen na contractsluiting, situeren de preventieve maatregelen zich vaak in de voorbereidende fase;
- Risicomanagement als belangrijk instrument tijdens de looptijd van het project met aandacht voor de gangbare risicomanagement instrumenten;
- Afstemming van de financiering op de risicoverdeling;
- Welke mitigerende maatregelen kun je nemen als het risico zich toch voordoet tijdens de looptijd van het project.

3.1 HET BELANG VAN PREVENTIEVE MAATREGELEN

Meerdere risico's vertonen vaak een correlatie van oorzaken en gevolgen, indien ze zich voordoen bij projecten na contractsluiting. Gelet op deze samenhang van risico's, worden de belangrijkste beheersmaatregelen in Europa vaak geclusterd rond een aantal thema's.

In dit hoofdstuk analyseren we de potentiële beheersmaatregelen vanuit vier invalshoeken:

1. Projectmanagement;
2. Communicatiemanagement;
3. Contractmanagement;
4. Financieel management.

3.1.1 PROJECTMANAGEMENT

In Europa maakt, in navolging van de UK¹¹, het werken met een "project governance" raamwerk steeds meer opgang. Daarbij wordt in de eerste plaats de nadruk gelegd op de projectorganisatie en de hulpmiddelen hiertoe, van voorbereidende fase tot en met afwerking van het project. In dit luik gaan we dan ook eerst in op het vormen van een flexibel projectmanagement, de gerelateerde projectmethodes en de projectrapportering.

Daarna worden een aantal deelaspecten van het projectmanagement behandeld, met name: kennisuitwisseling, de noodzaak aan juridische expertise, de omgang met innovatieve technieken evenals het algemeen aspect van een goede voorbereiding en afstemming met private partners.

Een multidisciplinair team en een flexibele projectstructuur kunnen zeker bijdragen tot een adequatere projectopvolging, voornamelijk op het gebied van project team continuïteit en behoud van flexibiliteit tijdens de exploitatiefase.

Vaak worden in Europese projecten bij aanvang rollen en verantwoordelijkheden van alle betrokken partijen vastgelegd, via de opmaak van een procesdraaiboek en een zogenaamde RACI-matrix (Responsible, Accountable, Consulted, Informed). Een stuurgroep, al dan niet uitgebreid met externe deskundigen, die het project over de ganse duurtijd opvolgt, vormt veelal de basis. Daar

Deze vier invalshoeken worden hieronder in detail toegelicht. Ofschoon deze leidraad handelt over de risico's die na contractsluiting berusten bij de publieke partij, dienen een aantal maatregelen voor het beheersen van deze risico's reeds genomen te worden in de voorbereidende fase, i.e. voor de contractsluiting. Om deze reden zal u in dit hoofdstuk dan ook een aantal beheersmaatregelen terugvinden die zich situeren voor de contractsluiting maar die tot doel hebben om de overheidrisico's na contractsluiting te beheersen.

enboven wordt meer en meer gewerkt met een multidisciplinair team. Het projectteam kan daarbij, naast een leidend ambtenaar, worden samengesteld uit juridische en financieel-boekhoudkundige experts en een pool van werfcontroleurs.

Bij grote projecten wordt daarbij vaak met taakstellende budgetten gewerkt, die toegekend worden op basis van een vastgesteld programma van eisen. Gedurende het gehele verloop van de voorbereiding, aanbesteding en uitvoering moeten de projectverantwoordelijken oog hebben voor kostenbeheersing en de kwaliteit en doorlooptijd bewaken.

Een belangrijk aspect bij PPS-projecten is de vereiste investering in medewerkers in functie van interne kennisoverdracht. Deze kennisoverdracht kan gerealiseerd worden via het documenteren van de projectgeschiedenis; het werken met een vaste permanente technische staf; "lessons learned", enz.

Een gebruik van gestandaardiseerde projectmethodes en hulpmiddelen kan de efficiëntie, transparantie en mededinging voor PPS-projecten verhogen.

Sommige Europese projecten zetten een "E-room" platform op (intranet), waarop o.m. project missie, visie, doelstellingen evenals handboeken en modellen betreffende project- en kwaliteitsmanagement worden geplaatst.

Adequate projectmanagement procedures hebben vele voordelen, o.m. de detectie en beheersing van onder-of overbenutting van de beoogde infrastructuur.

Dit kan enerzijds preventief via het voldoende uitwerken van de "outputspecificaties":¹² deze dienen gedetailleerd, specifiek en objectief genoeg te zijn te zijn met betrekking tot de doelstelling en oplossing die men verwacht voornamelijk inzake benutting van de infrastructuur.

Anderzijds wordt vaak bij Europese projecten gewerkt met "tolerantiegrenzen" op het vlak van uitloop in tijd, budget en kwaliteit evenals het invoeren van escalatieprocedures.

Een goede structuur voor rapportering en besluitvorming kan onheil voorkomen.

PPS-projecten worden vaak opgestart met een "Programma van eisen," een verklaring van eisen waarin de grenzen (bv. tijd, de kosten en prestatie), de projectbepalingen en -afhankelijkheden worden vastgelegd evenals de eventuele interacties met andere projecten.

Voor de volledige looptijd van het PPS-project wordt daarenboven voorzien in periodieke rapportering, waarbij gebruik wordt gemaakt van standaardhulpmiddelen zoals: statusrapportering, probleem logs, risicoregisters alsook key performance indicatoren betreffende kwaliteit, veiligheid, planning, omgeving en communicatie. Hierbij wordt steeds meer gebruik gemaakt van onafhankelijke, periodieke "reviews," hetzij door hiertoe aangestelde overheidsinstellingen zelf, hetzij door externe deskundigen. Op deze wijze kan men een degelijk inzicht verkrijgen in o.m. de kwaliteitsbewaking, de projectwerking als dusdanig, de effectiviteit van de "early warning" signalen en rapporten en in de vereiste efficiëntie en effectiviteit van de beheersing van de risico's en de hiertoe geïmplementeerde interne controles¹³. De projectrapportering kan best gekoppeld worden aan een transparante beleidsrapportering.

Kennisuitwisseling en expertise inbrengen in de projectorganisatie kan "avonturen" verminderen.

Bijkomende evaluaties en expertises kunnen de projectkosten in eerste instantie mogelijkerwijze verhogen, maar achteraf tijdens de uitvoering van het project voordelen bewerkstelligen.

In het buitenland¹⁴ worden in de eerste plaats interne experts (met gelijkaardige projectervaring) en auditoren in een vroeg stadium bij het project betrokken. Indien er geen interne experts

beschikbaar zijn worden externe adviseurs ingeschakeld met de gewenste expertise.

Meer en meer overheden werken aan een structuur van permanente kennisuitwisseling via wetenschappelijke netwerken en instellingen die hen kan helpen op meerdere vlakken, zoals bijvoorbeeld:

- Door hen te betrekken bij de kandidatuur- en aanbestedingsprocedure en tijdens de uitvoering van de werken (bv. Coördinatiecomité);
- Door afzonderlijke onderzoeken te laten uitvoeren door universiteiten en/of internationale organisaties;
- Door het afsluiten van samenwerkingsovereenkomsten.

Juridische expertise bij het projectmanagement is geen overbodige luxe en kan "verrassingen" voorkomen.

Het in kaart brengen van regelgeving, het opvolgen, actualiseren en proactief hierop anticiperen is een zware belasting voor het project- en contractmanagement.¹⁵

Deze zware belasting kan worden opgevangen door binnen het project- en/of contractmanagement een specifiek administratief juridisch team aan te duiden of eventueel gebruik te maken van een bestaand centraal juridisch departement of kennisinstelling binnen de overheid, en deze gedurende de ganse looptijd van het project te betrekken. Op die wijze kunnen ook schaalvoordelen worden gerealiseerd. Daarenboven wordt in PPS-projecten soms, voor bepaalde "pakketten," een juridische specialist aangetrokken die gemandateerd kan optreden ten behoeve van het project en het contractteam en eveneens de juridische coördinatie met alle belanghebbenden kan verzorgen.

Daarnaast kan bij zeer grote projecten desgevallend een multidisciplinair team worden aangesteld om de wetgevingen en wetsontwerpen op te volgen en de impact hiervan op het project te analyseren, om deze wijze proactief te kunnen anticiperen.

Parate kennis van alle regelgevingen van toepassing binnen het bereik van het PPS-project kan "verrassingen" voorkomen. Dit kan gerealiseerd worden door:

- Het in kaart brengen van de toepasselijke regelgevingen en het permanent monitoren van deze wetgevingen;¹⁶

12 - Vlaams Kenniscentrum PPS, DBFM-Handboek, 2009

13 - EPEC, The Guide to Guidance: How to Prepare, Procure and Deliver PPP Projects, July 2011

14 - Netlipse, "Managing Large Infrastructure Projects: Research on Best Practices and Lessons Learnt in Large Infrastructure Projects in Europe", 2008

15 - European PPP Expertise Centre, The Guide to Guidance, 2011

16 - Vlaams Parlement – Commissie Versnelling Maatschappelijk Belangrijke Infrastructuurprojecten, Verslag 02/2010

- Via het gebruik van checklists om alle wetgevingen en de vereiste juridische procedures (bv. vereiste vergunningen) vooraf te identificeren. Deze checklists worden dan op regelmatige basis geactualiseerd;
- Via het "lessons learned" principe: oplistingen van belangrijke juridische procedures en regelgeving en de impact hiervan op vroeger afgewerkte projecten;
- Via het publiceren van alle juridische procedures in een specifiek handboek dat publiek wordt gemaakt en waarbij eventueel van stakeholders participatie gebruik wordt gemaakt tijdens de opmaak van het handboek;
- Door een vroegtijdige monitoring van ontwerpen van nationale of internationale wetgeving en hierop al proactief overleggen met de bevoegde instanties en eventueel externe belanghebbenden.

Opletten met "experimenten" kan tijd en geld besparen.

Nieuwe materialen, technieken en methoden doorlopen een eigen levenscyclus van ontwerp tot en met finale testen waarbij je niet wilt dat jouw project als 'pilotproject' wordt gebruikt.

Dit kan voorkomen worden door enerzijds een evenwicht te vinden tussen experimentele technologie en het stimuleren van "bewezen" en "state of the art" materialen en methoden in de kandidaat- en/of aanbestedingsprocedure. Anderzijds kan de publieke partij ook de testresultaten en voorbeeld projecten en referenties opvragen, om, met andere woorden, de aantrekkelijkheid van de ondernemings specifieke oplossing te laten aantonen.

In onze buurlanden worden bovenstaande elementen vaak opgenomen in de projectprocedures en het projectmanagement en consistent opgevolgd na contractsluiting. Slechts in uitzonderlijke omstandigheden lijkt het aangewezen gecontroleerde innovatieve experimenten toe te laten en enkel op voorwaarde dat een passende contractuele risico inbouw en monitoring voorzien is.

Een goede voorbereiding en voorafgaande afstemming zijn het halve werk.

Vaak wordt omwille van tijdsdruk onvoldoende tijd besteed aan de voorbereidingsfase van een PPS-project, waardoor later wijzigingen in de aannames nodig zijn, met alle consequenties van dien. Welke maatregelen kunnen hier worden getroffen?

- Verschillende aannemers aanspreken tijdens de studie om hun visie op de feiten te horen. Daarnaast ook een voorafgaandelijk afstemming met andere partijen die projecten (kunnen) uitvoeren in de omgeving om interferenties met het project op voorhand in te schatten;
- Voorafgaandelijk advies vragen aan de bevoegde instanties in verband met de waarschijnlijkheid dat er archeologische vondsten zullen gedaan worden op de locatie waar het project wordt gerealiseerd. Daarnaast kan een gefaseerde planning worden opgesteld voor in het geval dat men stuit op archeologische vondsten, met aanduiding van de risicoallocatie en de risicohoogte waarbij welke partij de kosten voor zijn/haar rekening zal nemen;
- Opteren om de potentiële private partner in te schakelen op een meer organische wijze, als meedenker aan het project: de private partner kan dan bijkomende bronnen van meerwaarde aanduiden, wat de kwaliteit van het project ten goede komt, voornamelijk tijdens het planvormingsproces;¹⁷
- Uitvoeren van een gedetailleerd nazicht van het ontwerp, eventueel door een externe deskundige.

Algemeen kan worden gesteld dat een goede en grondig onderbouwde en goedgekeurde projectdefinitie de basis vormt ter voorkoming van latere projectwijzigingen.¹⁸ Voor de opmaak van een grondig onderbouwde projectdefinitie kan daarbij worden gedacht aan het opmaken van een helder bestek om de verwachtingen van de overheid duidelijk te maken.

3.1.2 COMMUNICATIEMANAGEMENT

De laatste jaren komt in gans Europa het thema rond projectcommunicatie steeds nadrukkelijker in beeld. De verhoogde mondigheid van middenveld en burgers en de opmars van de sociale media is hieraan niet vreemd.

Onder dit thema bespreken we enerzijds de uitwerking van een goede communicatiestrategie en anderzijds het toenemend gebruik van overlegstructuren. Daarnaast besteden we ook nog aandacht aan een nieuwe trend in Europa: de inzet van proces- en omgevingsmanagers.

Uitwerking van een communicatiestrategie en het gebruik van hulpmiddelen.

Een goede communicatiestrategie verstrekt vanuit een vijftal uitgangspunten:

- participatie ten dienste van de besluitvorming;
- goed samenspel van bestuurders en beleidsmakers;
- maatwerk in participatievormen;
- juiste houding, competenties en kennis;
- heldere en betrouwbare communicatie.

Welke instrumenten lenen zich voor de opmaak van een communicatiestrategie bij grote complexe projecten?

- De opmaak van een "stakeholders"matrix via een voorafgaande "stakeholders" analyse: hierbij worden alle directe en indirecte betrokkenen in kaart gebracht (wie, wat is hun invloed en belang in het kader van het project);
- De opmaak van een communicatieplan, geïntegreerd in het overkoepelende projectplan;
- Uitwerking van een methodiek op basis van de zogenaamde "Multi-Actor Multicriteria-Analyse" (MAMCA), complementair met de klassieke maatschappelijke kosten baten analyse (MKBA). De MAMCA is een methodiek waarbij de verschillende stakeholders expliciet en in een vroeg stadium betrokken worden in het beslissingsproces. De MAMCA geeft aan in welke mate verschillende alternatieven al dan niet bijdragen aan de doelstellingen van de diverse stakeholders en aan het algemeen belang¹⁹.

Naar representatieve maar slagkrachtige overlegstructuren.

Een breed en vroegtijdig zoeken naar een laagdrempelig maatschappelijk draagvlak kan voor

een project een toegevoegde waarde betekenen op het gebied van synergie, gekoppeld aan het waarborgen van rechtszekerheid.²⁰ Dit kan op de volgende manieren:

- Door vooroverleg te plegen vooraleer de officiële planningsprocedures starten waarbij wordt nagedacht over methodes om de 'zwingende meerderheid' te activeren en door aan te tonen dat het project een toegevoegde waarde heeft voor de maatschappij (bv. jobcreatie).
- Via inventarisatie van de huidige overlegfora, analyse van hun nut, werking en hun bijdrage tot de realisatie van de infrastructuurprojecten. In deze overlegfora dienen alle knelpunten gedurende de ganse duurtijd van het project te worden besproken en dus te gronde worden uitgeklaard in aanwezigheid van alle bestuurlijke actoren en stakeholders.
- Door een periodieke "bewakingsrapporting" van de kwaliteit en kwantiteit van de terugkoppeling met de bestuurlijke actoren en het middenveld.
- Door de opmaak van een procedure en/of een code "inspraak en participatie"; het gebruiken van nieuwe mediakanalen (bv. internet, sociale media ...) en de inzet van consultatieadviseurs.

Belangrijk om aan te stippen in dit verband is dat op Europees niveau veel aandacht wordt besteed aan het opmaken van actieprogramma's ter ontwikkeling van een flankerend en mitigerend beleid, die het draagvlak voor het project kunnen versterken en ervoor zorgen dat er geen storende acties gedurende het project meer worden ondernomen.

Een project met lokale verankering heeft nood aan een trekker.

Deze "trekkersrol"²¹ wordt in onze buurlanden, o.m. in Nederland en Duitsland, vaak vertaald in twee functies:

- een "omgevingsmanager" die met het middenveld de discussie moet aangaan. Vaak is er in deze aanpak sprake van iemand "met lokaal aanzien". In elk geval moet deze manager een duidelijk mandaat krijgen voor de projectbegeleiding gedurende het ganse traject waarbij tevens de nodige middelen vrijgemaakt moeten worden om in een kwalitatieve en kwantitatieve omkadering te kunnen voorzien. Deze trekker zorgt voor een permanente terugkoppeling met de stakeholders.

19 - MORA, Het infrastructuurbeleid: Het beleidsproces in Vlaanderen met focus op weginfrastructuur, 2010

20 - Tweede Kamer, Passende publieksparticipatie leidt tot betere besluitvorming, rapport 2008

21 - Vlaams Parlement – Commissie Versnelling Maatschappelijk Belangrijke Infrastructuurprojecten, Verslag en aanbevelingen 02/2010

- een “procesmanager” die als aanspreekpunt moet instaan voor de coördinatie van de volledige administratieve procedure. Hij vormt de link tussen de initiatiefnemer en de betrokken administraties en ziet als een ‘bemiddelaar/facilitator’ erop toe dat alle relevante administraties en administratieve stakeholders tijdig betrokken raken bij het project, maar ook tijdig al hun opmerkingen overmaken en hier later niet op terug komen.

litator’ erop toe dat alle relevante administraties en administratieve stakeholders tijdig betrokken raken bij het project, maar ook tijdig al hun opmerkingen overmaken en hier later niet op terug komen.

3.1.3 Contractmanagement

In PPS-projecten vormt het contractmanagement een belangrijke factor, aangezien het contract de basis vormt voor de continue opvolging van de projectuitvoering en/of de latere exploitatie van infrastructuur.

schikbare expertise stelt de publieke partij immers in staat om snel en met kennis van zaken te reageren op de evoluties in het project die zich na de contractsluiting kunnen voordoen.

Vooreerst schetsen we hier in een eerder globaal kader de Europese beste praktijken met betrekking tot contractmanagement als essentieel onderdeel van het projectmanagement alsook het streven naar een maximale contractuele en procedurele vastlegging.

In het contractmanagement worden ook vaak de regelgeving aspecten ingebouwd. Dit kan door het oprichten van een specifieke “vergunning- en goedkeuring” office binnen de schoot van het projectmanagement. Dit team kan dan proactief met alle betrokken administraties overleggen om de benodigde vergunningen en toestemmingen tijdig te verkrijgen, ook na wijzigingen in regelgeving na contractfase.²³

Daarna worden een aantal thema’s inzake de contracten en hun opvolging zelf opgenomen zoals de mogelijke modelcontracten en clausules en het gebruik van “incentives” en passende waarborgen en garanties. Tot slot geven we aansluitend nog enkele beste praktijken mee aangaande langdurige contracten en het optimaal vermijden van langdurige juridische procedures.

Daarenboven kan ook het laten uitvoeren van eventuele impactstudies door de opdrachtnemer in functie van aangekondigde nieuwe internationale en nationale regelgeving een oplossing bieden.

A. Algemene aspecten van contractmanagement

Naar een maximale procedurele en contractuele vastlegging.

Integratie van “contract management” in de projectorganisatie is essentieel.

De meeste Europese PPS-projecten bekijken het project vanuit een levenscyclusbenadering en organiseren een continue communicatie en rapportering van de randparameters en voorwaarden van het project aan de publieke partner.

Het projectmanagement van PPS-projecten dient, op welke manier ook, de nodige expertise te bevatten om de uitvoering van de contractant te evalueren en om te onderhandelen bij eventuele discussies. Dit kan gebeuren op twee manieren.²²

Hiervoor dient vooraf allereerst aandacht en tijd te worden besteed aan het vermijden van fouten in de procedure: een juiste selectieprocedure, een correcte opmaak van documenten, specificaties en selectie- en gunningcriteria die geen uiteenlopende interpretaties toelaten, etc. zijn daarbij erg belangrijk. Hierbij is van belang om voorafgaand aan de beoordeling van de ingediende kandidaturen, een goede kennis (ervaring, competenties, enz.) te verzekeren in functie van de aangeduide selectiegroep.

Eenzijds preventief door binnen de eigen overheidsorganisatie een contractmanager of een contractteam aan te duiden, een contracthandboek op te stellen en door PPS-specialisten in te huren voordat men overgaat tot contractsluiting. Een techniek die in onze buurlanden ook vaak wordt toegepast is het contractueel vastleggen van escalatieprocedures.

De voornaamste conclusie binnen Europese PPS-projecten bestaat effectief in het proactief vermijden van overhaaste contractsluiting. Een te snelle contractsluiting kan aan de basis liggen van talrijke onzorgvuldigheden die de projectrealisatie achteraf kunnen vertragen of onnodige meerkosten met zich kunnen brengen. Vervolgens wordt vaak aanbevolen om vast te houden aan de specificaties tijdens het aanbestedingsproces: een

Anderzijds na contractafsluiting, door specifieke experts te betrekken bij juridische en/of technische discussies of door advocaten “on site” aan te stellen van start tot en met finale afsluiting van het project. Het voorzien van de gepaste juridische en technische ondersteuning is cruciaal in het kader van contractmanagement. Deze be-

goede voorbereiding van de contracteren is een belangrijke succesfactor. Hierbij dient wel rekening te worden gehouden met het opstellen van haalbare normen en met het vastleggen van procedures om latere wijzigingen in de aannames (na contractsluiting) te behandelen op vlak van timing en budget.

Verder is een contractuele vastlegging van goedkeuringsprocedures cruciaal in geval van wijzigingen in projectscope, kosten en tijdsplanning. Indien een specifieke wijziging is aanvaard na contractsluiting wordt hiervan een motivatiefiche bijgehouden en een budgetaanpassing verricht.

Indien dan na contractsluiting er een systematisch tekort wordt vastgesteld op de kwaliteitsstandaarden kan de overheid overwegen of ze het contract aanpast. Overigens maakt een kwaliteitsplan veelal als een addendum deel uit van het contract evenals de prestatienormering en – opvolging tijdens de uitvoeringsfase.

Daarenboven kan, indien een wijziging na contractsluiting zich dan toch voordoet, geopteerd worden voor:

- Het gebruik van de methodiek van “configuratiemanagement” om de impact van scopewijzigingen te evalueren en te voorzien in voldoende expertise om wijzigingen te evalueren;
- Het berekenen van de impact van wijzigingen op de initiële maatschappelijke kosten-batenanalyse: de onderschatting van de kostprijs kan ook de betrouwbaarheid aantasten van de (maatschappelijke) kosten-batenanalyses die de investeringsbeslissing onderbouwen. Gewijzigde omstandigheden of ingrijpende projectaanpassingen na contractsluiting kunnen de resultaten van de oorspronkelijke kosten-batenanalyse ongeldig maken.

Meerdere projecten in het buitenland voorzien tijdens de fase na contractsluiting tevens in het opzetten van een “early warning” systeem om snel potentiële problemen te onderkennen en gepast te remediëren.

Tot slot een kanttekening: bij wijzigingen na contractsluiting dient het projectteam tevens telkens de impact op de ESR-neutraliteit na te gaan.

Gebruik maken van modelcontracten en deze continu opvolgen.

Wanneer men uiteindelijk in de uitvoeringsfase aanbeldt, fungeert het contract als belangrijkste sturingsbron. PPS-projecten lopen doorgaans over een lange periode en het is daarbij onmo-

gelijk om rekening te houden met alle omstandigheden die zich kunnen voordoen tijdens de volledige contractduur. De toepassing van sancties, prikkels en geschillenbeslechting zijn daarom belangrijke aspecten van een contract. Deze mechanismen stimuleren de private partner immers om zijn taak in het samenwerkingsverband uit te voeren volgens de wensen en eisen van de publieke partner. Modelcontracten kunnen hiertoe een belangrijke bijdrage leveren.

In de ons omringende landen is het gebruik van modelcontracten voor PPS-projecten reeds langer ingeburgerd. Hierin zijn twee praktijken te onderscheiden:

- Het UK model,²⁴ dat verplicht is voor alle PPS-projecten. Dit contract is het sterkt gedetailleerd en legt een belangrijke focus op de risicocallocatie tussen overheid en private partners als verplicht onderdeel van de contracten. Daarnaast legt het ook nadruk op het inbouwen van de nodige flexibiliteit betreffende contracten.
- Het Nederlandse modelcontract²⁵ bouwt verder op het UK model, maar bevat daarbij bepalingen over het monitoren en de financiering die gekoppeld worden aan de outputspecificaties (vraagspecificatie).

Ook de Vlaamse overheid heeft verschillende modellen uitgewerkt.²⁶

B. Specifieke aandachtspunten in contractmanagement

In aanloop naar de uitvoeringsfase kunnen een aantal punctuele maatregelen worden genomen om risico's te beheersen en te beperken.

Contractuele clausules onderhandelen bij gunning ter beperking ondergrond risico.

De kwaliteit van de ondergrond van de locatie waar het project zal uitgevoerd worden is niet steeds gekend. Volgende maatregelen kunnen genomen worden om deze onzekerheid te beperken:

- Een raamovereenkomst voor bijkomende bodonderzoeken afsluiten met de opdrachtnemer met een ingebouwde, transparante kostenverrekening;
- De additionele aanstelling van een controlebureau in opdracht van de overheid;
- Het vereisen van extra proeven door de opdrachtnemer tijdens de werken;
- Het opvragen en verifiëren van de bestaande

procedure die de opdrachtnemer volgt in het kader van de veiligheidsvoorschriften bij detectie van explosieven;

- Het contractueel inbouwen van verplichte detectie steekproeven en gerelateerde rapporten;
- Vroegtijdig budgetruimte voorzien in het totale project kostenplaatje om onvoorziene uitgaven i.v.m. de kwaliteit van de bodem te financieren. Daarbij dient een afweging te worden gemaakt tussen de “kans” dat het risico zich voordoet ten opzichte van de kostprijs van deze maatregel.

Inzake de ondergrond wordt in de meeste Europese projecten tevens rekening gehouden met de problematiek van archeologisch onderzoek en opgravingen. Het Verdrag van Malta bepaalt immers dat de lidstaten moeten zorgen voor de nodige financiering inzake archeologische opgravingen. Om dit te voorkomen, kan de overheid tijdens de onderhandeling- en contractfase een voorziening aanleggen voor de kosten van archeologische onderzoeken en/of opgravingen en eventueel subsidies voor bodemsanering overwegen. Voor vondsten na contractsluiting, en indien de omstandigheden gekend waren op het moment van het bestek, dient de opdrachtnemer dan in te staan voor enig bijkomend archeologisch onderzoek dat nodig blijkt.

Kies voor evenwichtige garanties en waarborgen ter maximale vrijwaring van de overheid.

Bij PPS-projecten spelen garanties en waarborgen een andere rol dan in de klassieke overheidsopdrachten. Financiers willen immers een zekere garantie dat zij het verschaft krediet terugbetaald zien. Een goede projectfinanciering zorgt op haar beurt echter dat het zelf veel mechanismen bevat die maken dat banken nauwkeurig opvolgen wat er in project gebeurt en tijdig zullen ingrijpen. Ook de overheid zal in sommige gevallen garanties vragen zodoende een goede dienstverlening te allen tijde kan gegarandeerd worden. Enkele courante Europese voorbeelden²⁷:

- Opstellen van strenge selectiecriteria in functie van het zoeken naar een solvabele en betrouwbare partner. Zonder dergelijke solide basis zijn bijkomende garanties vaak niet effectief;
- Gebruik van biedinggarantie²⁸ (“Financial close” of “bid bonds”) bij kandidatuurstelling, aan-

vanggaranties²⁹, voltooiingwaarborgen³⁰ (“performance bonds”), en overdrachtgaranties³¹ kan in sommige gevallen een goede beheersmaatregel zijn. Bij het opleggen van deze garanties dient per project steeds de afweging te worden gemaakt tussen enerzijds de mate waarin deze garanties noodzakelijk zijn voor het project en anderzijds de kostenimplicaties van deze garanties voor de private partners;

- Aandeelhoudersgarantie³² bij PPS-projecten in het geval dat de opdrachtnemer de vorm van een projectvennootschap heeft;
- “Parent counter guarantees” onderhandelen met de banken (= zij nemen plaats in bij faillissement) tijdens contractafsluiting;
- Inbouwen van een “direct agreement met step in rights” voor de overheid bij faillissement van een SPV (Speciale Project Vennootschap). De financiers zullen hierbij, omwille van de beperkte verhaalbaarheid van hun vordering op de opdrachtnemer, naast de bedongen zekerheid, een mogelijkheid hebben om tussen te komen indien de opdrachtnemer tekort komt in zijn contractuele verplichtingen. De voorwaarden van die tussenkomst worden meestal in een “directe overeenkomst” vastgelegd;
- Opleggen van verplichting aan de SPV om bepaalde reserves aan te leggen (cover ratio’s) voordat deze mag overgaan tot het uitkeren van dividenden aan de aandeelhouders.

Bij het opleggen van deze bijkomende waarborgen dient de publieke overheid steeds de afweging te maken tussen enerzijds het verkrijgen van bijkomende zekerheid en anderzijds de kostprijs die verbonden is aan de bijkomende waarborgen.

Ook dient er rekening gehouden te worden met de eigenheid van DBFM-structuren die in weze reeds sterkere prikkels bevatten om goed te presteren in vergelijking met klassieke contracten.

Langdurige contracten versus innovatie.

De overheid moet bepalen op welke wijze ze zal omgaan met technologische innovaties in het geval van langetermijncontracten in domeinen die onderhevig zijn aan belangrijke evoluties. In contracten met een lange looptijd (bv. quid met een contract voor telefonie van 20 jaar en de opkomst van de GSM)) waarbij innovatieve methodieken een rol spelen, kan het nuttig zijn om in het con-

27 - PMV, Aanbevelingen voor PPS samenwerking – Code voor goede praktijk, 2006

28 - Een biedinggarantie dient als zekerheidsstelling dat het aannemersconsortium zich via zijn BAFO bindt tot de uitvoering van de opdracht indien die hem zou worden toegewezen

29 - Aan aanvanggarantie is een garantie waarin de bank zich onherroepelijk en onvoorwaardelijk garant stelt dat de opdrachtnemer zijn verplichtingen zal nakomen na contractsluiting

30 - De voltooiinggarantie strekt ertoe dat de bank zich onherroepelijk en onvoorwaardelijk garant stelt dat de opdrachtnemer zijn verplichtingen zal nakomen voor de volledige uitvoering van de opdracht

31 - De overdrachtgarantie garandeert als het ware dat de opdrachtnemer de onderhoudsverplichtingen uit de DBFM-overeenkomst nakomt

32 - Bij een aandeelhoudersgarantie moeten de leden van het consortium, dat zich in een SPV heeft verenigd, in die projectvennootschap ook effectief moeten instaan voor die projectvennootschap

tract het "benchmarking mechanisme"³³ op te nemen in het kader van de uitvoering van deze PPS-projecten.

Hierin moeten de krijtlijnen van het benchmarkonderzoek bepaald worden zoals.:

- Wie draagt de kosten van het onderzoek?
- Wie voert het onderzoek (kan een onafhankelijke expert zijn)?
- Welke frequentie van de benchmarking op het vlak van innovatie (bv. om de 3/5 jaar)?

Daarbij dient eveneens nagedacht te worden over de uitkomst van de benchmarking. Als bijvoorbeeld blijkt dat de kosten voor bepaalde diensten als gevolg van nieuwe ontwikkelingen voor in totaal meer dan bv. 5% in min afwijken, kan de DBFM-overeenkomst bepalen dat die kosten worden aangepast met 80% van het verschil tussen de uitkomst uit het benchmarkonderzoek en de daadwerkelijk door de opdrachtnemer aange-rekende kosten.

Optimaal vermijden van langdurige juridische procedures bij contractvoorwaarden.

In Europese PPS-projecten wordt tevens ook gebruik gemaakt van enerzijds de 'Mediation'-techniek, een systeem waarbij je met externe bemiddelaars, die aan geen van beide partijen in een dispuut gelinkt zijn, tot een overeenkomst tracht te komen. Anderzijds kan ook de "Arbitrage -techniek" worden toegepast waarbij de partijen overeenkomen hun geschil voor te leggen aan een scheidsrecht, bestaande uit een arbiter of een college van arbiters. Dit scheidsrecht verleent op grond van de vorderingen van de partijen een beslissing. Deze arbitrale uitspraak is bindend en kan, zo nodig, het voorwerp zijn van een gedwongen tenuitvoerlegging. Ook andere vormen van bemiddeling zijn mogelijk.

3.1.4 FINANCIËEL MANAGEMENT

Bij het uitvoeren van PPS-projecten is het aangewezen erover te waken dat de financieringskosten de meerwaarde van het PPS-model niet teniet doen. Daarom bespreken we hierna een aantal beheersmaatregelen die in Europa gangbaar zijn. Deze beheersmaatregelen zijn enerzijds preventief, waarbij een helder budgettair kader en een inbouwen van maatregelen om latere faillissementen van aannemers centraal staan en hebben anderzijds betrekking op het waarborgen van een effectief financieel management gedurende de ganse projectperiode.

Naar een helder budgettair kader.

Een helder budgettair kader is een must op het moment van de verkenningsfase van een groot project en heeft een grote impact op de verdere uitvoering van het PPS-project. Op dat moment dient immers duidelijk te zijn hoeveel geld beschikbaar is voor de gekozen oplossing. Vaak blijkt immers een onderschatting van de benodigde financiële middelen aan overheidszijde.

In Nederland hanteert men hiervoor de techniek van een maatschappelijke kostenbatenanalyse (MKBA), volgens de OEI (Onderzoek Effecten Infrastructuur)-systematiek³⁴. Deze analyse wordt al naar gelang het type, de omvang en de fase van een project meer of minder gedetailleerd uitgewerkt.

Algemeen geldt in Europa tevens dat er een noodzaak is tot het verkrijgen van een beter zicht op de huidige kosten van "inpassingmaatregelen" (= flankerende en compenserende maatregelen) en deze vooraf in te bouwen in het budget.

Financieel management van investeringsprojecten.

Het is raadzaam dat projectverantwoordelijken de financiële doelstellingen van het project en de randvoorwaarden duidelijk formuleren in de voorbereidende fase en nadien continu opvolgen gedurende het ganse verloop van het traject. Ze moeten uitgaan van een zo volledig mogelijke en realistische raming, zowel van de nodige voorbereiding- en realisatietijd als van de in te zetten middelen. Een optimale onderbouwing van de prognoses waarop het gebruik van de infrastructuur wordt geregeld dient hier tevens in acht genomen, om latere risico's betreffende hoger of lager gebruik ervan te vermijden. Hoe kan dit worden geregeld?

- Via de opmaak van een allesomvattend budgetplan en gedurende het gehele verloop van de voorbereiding, aanbesteding en uitvoering oog hebben voor kostenbeheersing (monitoring van actuals versus budget);
- Via eenduidige definities en afspraken over ramingbegrippen en kostencategorieën bij het opmaken van een adequate ramingsmethode; met andere woorden werken naar een eenduidige en transparante ramingmethode;
- Via het inbouwen in de planning van financiële marges om onvoorziene omstandigheden op te vangen;
- Via de opmaak van integrale kostprijsramingen die ook belastingformules, randinvesteringen (bv. wegeaanleg), flankerend beleid, verwachte prijsevoluties en inflatie, financieringskost van de PPS-projecten, enz. omvatten. Waar het nuttig en mogelijk is, verdient het aanbeveling om bij de ramingsmethode met referentievarianten en met nacalculatie te werken;
- Via het relateren van wijzigingen in de scope van het project aan de initiële budgetten;
- Via allocatie van de projectrisico's aan de (deel) budgetten.
- Enz.

34 - OEI: Nederlandse standaardmethode voor de beoordeling van infrastructuurprojecten; de "OEI" leidraad beveelt aan om bij de beoordeling van nieuwe infrastructuur een maatschappelijke kosten-batenanalyse uit te voeren. Tevens geeft de leidraad in grote lijnen aan hoe verschillende onderdelen van een dergelijke analyse dienen te worden ingevuld.

3.2 RISICOMANAGEMENT

Bij het thema risicomanagement staan we in de eerste plaats stil bij de noodzaak van een continu risicomanagement als instrument voor alle fasen in een PPS-project. Daarnaast bespreken we achtereenvolgens de gangbare risicomanagement instrumenten, de risicoverdeling en het gebruik van verzekeringen, als één van de belangrijkste pijlers om risico's te reduceren.

Risicomanagement als belangrijk instrument voor een succesvol project.

Bij PPS-opdrachten worden, in vergelijking met traditionele overheidsopdrachten, meer risico's aan de private opdrachtnemer overgedragen. Daar zijn twee hoofdredenen voor te vinden. Ten eerste is een optimale risicoverdeling tussen de publieke en private partner een belangrijke meerwaarde van PPS. Deze verdeling gebeurt steeds via het gebruik van een risicoallocatiematrix. Ten tweede is de overdracht van bepaalde risico's een verplichte finaliteit die door de ESR95-reglementering wordt opgelegd als budgetneutraliteit wordt nagestreefd.

Goede beslissingen van de overheid over de organisatie van het project vergen voldoende kennis en inzicht. Daartoe moet zij aandacht besteden aan een vorm van risicomanagement. Elke vorm van risicomanagement³⁵ bestaat uit de identificatie, analyse, evaluatie en beheren van de bestaande risico's. Vaak geschiedt dit met behulp van een risico-en controlematrix, alsook het gebruik van risico-inventarisatieregisters, die bij voorkeur centraal worden bijgehouden en telkens worden geactualiseerd na afloop van elke fase in een project.

In een aantal Europese landen wordt daarenboven steeds meer aandacht besteed aan het opzetten van een centrale risicodatabase, die gedurende de ganse looptijd van het project kan worden geraadpleegd.

Zowel preventieve als risicomanagement instrumenten na contractvorming kunnen de discussie over risico's beperken.

In de meeste Europese landen wordt in grote PPS-projecten de initiële risicoanalyse tijdens de tendering- en contractfase gedeeld met de potentiële kandidaten. Daarnaast wordt ook vaak aan deze potentiële opdrachtnemers gevraagd om een risicoanalyse toe te voegen in hun offerte. Deze risicoanalyses, zowel deze van opdrachtgever en opdrachtnemer, worden dan meegenomen als selectiecriteria voor de uiteindelijke gunning.

Elk project heeft specifieke risico's; een prioritering en classificatie van de risico's is daarom nuttig om enerzijds de impact te kunnen bepalen (al dan niet kwalitatief of kwantitatief) en om anderzijds de focus op de belangrijkste beheersmaatregelen te kunnen leggen.

Voor het risicomanagement na contractsluiting dienen duidelijke afspraken gemaakt met betrekking tot zorgvuldigheid bij uitvoering, ontwerpfout of falend toezicht. Daarbij dient de overheid er ook op toe te zien dat de opdrachtnemer gekwalificeerd personeel inzet voor de uitvoering van de opdracht. Een centrale terugkoppeling binnen de overheid van klachten, schade en claims kan hierbij helpen.

Bij herhaaldelijke weerkerende schade (bv. graffiti, vandalisme), kan de overheid overwegen om mitigerende maatregelen gedurende de contractperiode in te passen in de contractovereenkomst, eventueel via het opleggen van een bijkomend onderaannemingscontract (bv. schoonmaakbedrijf), ten koste van de opdrachtnemer.

3.3 AFSTEMMING VAN VERZEKERINGEN.

Alle verzekeringen in het kader van PPS kennen uitsluitingen en beperkingen in de dekking. Materiële schade, inkomensschade en aansprakelijkheidsschade zullen bijvoorbeeld nimmer voor 100% van alle schadescenario's onder de verzekeringsdekking te vatten zijn.

Schade die aldus niet onder verzekeringsdekking valt, rest- of residu risico genaamd, volgt in eerste instantie de risicoverdeling tussen overheid en opdrachtnemer.³⁶ De opdrachtnemer zal externe financiering moeten aanvragen bij een bank en daarvoor een risicopremie doorrekenen aan de overheid. Dit houdt in dat de overheid bereid zou moeten zijn bepaalde te grote risico's (zogenaamde excessrisico's) of de risico's die niet enkel onder de controle van de private partij vallen, hetzij te beperken, hetzij (boven bepaalde drempels) terug te nemen ("capping"). Een suboptimale risicoverdeling gaat immers ten koste van de potentiële meerwaarde van een project.

Deze optimale risicoverdeling kan gerealiseerd worden door de vroegtijdige opmaak van een risicoallocatiematrix (zie supra). Daarnaast kan het uitvoeren van een kerntakendebat en het verzekeren van die dienstverlening die als cruciaal wordt aanzien, ook bijdragen tot de optimale risicoverdeling. Tijdens de onderhandelingen kunnen de risico's optimaal gealloceerd worden zodat elke partij die risico's draagt waarvoor zij verantwoordelijkheid kan opnemen. In principe dienen de risico's daarbij te worden gedragen door die partij die ze het beste kan beheersen.

Naar een combinatie van een verplicht basisverzekeringpakket en ruimte voor de resterende verzekeringen voor de opdrachtnemer?³⁷

In de klassieke visie van het "verplichte verzekeringspakket" is de opdrachtnemer verplicht een aantal verzekeringen aan te gaan na de afsluiting van het contract. Via de "Algemene Aannemingsvoorwaarden" wordt de opdrachtnemer verplicht om het bewijs voor te leggen dat hij zich van bij de aanvang van de werken heeft verzekerd voor de aansprakelijkheid voor arbeidsongevallen, alsook voor zijn burgerlijke aansprakelijkheid bij schade die aan derden worden berokkend.

In DBFM-overeenkomsten draagt de overheid bijkomend een groot aantal risico's over aan de

opdrachtnemer die anders door de overheid zelf worden gedragen. De overheid zal de continuïteit van het project willen beschermen door de opdrachtnemer te verplichten een adequaat verzekeringspakket af te sluiten dat de voornaamste, verzekerbare risico's dekt. Maatregelen die hier toe kunnen bijdragen, omvatten:

- De overheid kan zich bij laten staan door een gespecialiseerde verzekeringsadviseur/makelaar;
- In de DBFM-overeenkomst kan bepaald worden dat het leveren van het bewijs dat de verzekeringen werden afgesloten een opschortende voorwaarde is voor het afsluiten van de overeenkomst;
- In de verzekeringsovereenkomst kan een clause opgenomen worden die de verzekeraars verplicht om de overheid van elke tekortkoming van de opdrachtnemer of elke onderbreking in de verzekeringsovereenkomst op de hoogte te stellen.

In tegenstelling tot de klassieke visie, bestaat er ook een andere visie op verzekeringen in de context van DBFM-projecten, die uitgaat van het idee dat de opdrachtnemer zelf het best in staat is om, samen met zijn financiers, het verzekeringspakket samen te stellen (= visie Rijksoverheid Nederland alsook UK).

- Het omgaan met verzekeringen vormt het hart van de risicomanagementstrategie van de opdrachtnemer. Deze benadering is onafscheidbaar van de levenscyclusbenadering en de manier waarop de infrastructuur wordt ontworpen, gebouwd en onderhouden;
- De opdrachtnemer zal de verzekeringen in overeenstemming met de goede marktpraktijk aangaan. Hieronder vallen uiteraard de wettelijk verplichte verzekeringen.

Geval per geval zal moeten gekeken worden naar de beste strategie voor het opleggen van verzekeringen.

3.4 WAT ALS HET RISICO ZICH TOCH VOORDOET?

HOE ERMEE OMGAAN?

Een van de belangrijkste uitgangspunten van risicomangement, ook in PPS, is dat risico's moeten gelegd worden bij die partij die het risico het best kan beheeren. Het gevolg hiervan is dat reeds op voorhand goed over de aanwezige risico's moet worden nagedacht. Niet alleen moeten risico's op voorhand in kaart worden gebracht om te weten welke risico's er verdeeld moeten worden. Ook zal op voorhand zo veel als mogelijk nagedacht worden hoe men de kans dat een risico zich ook daadwerkelijk manifesteert kan beperken.

Vanuit dit vertrekpunt is het logisch dat in deze leidraad de klemtoon is gelegd op het nemen van preventieve maatregelen om de overheidsrisico's, die zich na contractsluiting kunnen voordoen, te beheersen. Toch blijft de kans bestaan dat bepaalde risico's zich tijdens de (lange) looptijd van de PPS-overeenkomst toch voordoen.

Indien een risico zich voordoet tijdens gedurende de PPS-overeenkomst dient men over te stappen van preventieve beheersmaatregelen naar mitigerende maatregelen. Deze mitigerende maatregelen hebben tot doel om de impact van het risico op het project zo beperkt mogelijk te houden. Voor ieder type van risico dat we tijdens de looptijd van het project kunnen tegenkomen, hebben we een beknopt beschrijving opgesteld van de mogelijk mitigerende maatregelen die kunnen genomen worden per type risico.

Op **organisatorisch vlak** ligt het belangrijkste risico in het wegvallen van sleutelpersonen binnen de projectorganisatie waardoor de opvolging van het project moeilijker verloopt. Om dit risico te beheersen liggen er twee opties open: enerzijds kan men intern – binnen de overheid – personeel verschuiven om de weggevallen sleutelpersonen te vervangen. Anderzijds kan de betrokken overheid ook extern experts aantrekken die de vrijgekomen plaatsen invullen. Deze beheersmaatregelen zullen enkel werken indien er binnen de projectorganisatie ook met een efficiënt systeem van kennisdeling wordt gewerkt wat de nieuwkomers in staat stelt om zich snel in te werken in de projectdetails.

Een ander risico op organisatorisch vlak is het verschijnen in de media van negatieve berichtge-

ving die het project in een kwaad daglicht stellen waardoor het maatschappelijk draagvlak van het project wordt ondermijnd. Indien dit risico zich manifesteert, dient de overheid zo snel mogelijk een communicatiestrategie op te stellen en uit te voeren met een subtiel evenwicht tussen het ontkrachten van de negatieve berichtgeving – bijvoorbeeld door te wijzen op de onjuistheden – en het beklemtonen van de positieve effecten van het project voor de maatschappij.

Op **juridisch vlak** bestaat er steeds het risico dat er procedures worden aangespannen voor rechtbanken en als gevolg hiervan dat bepaalde beslissingen (bv. gunning) worden vernietigd of dat bepaalde vergunningen worden geschorst of vernietigd wat aanleiding geeft tot het stopzetten van de werken. Op het ogenblik dat een juridische procedure wordt aangespannen dient er vanuit het project de nodige juridische expertise ingeschakeld te worden om aan te tonen dat aan alle formaliteiten werd voldaan die van toepassing waren of dat de beslissing grondig werd gemotiveerd. Indien de vergunning of de beslissing vervolgens toch wordt vernietigd of geschorst, dient er zo snel mogelijk een alternatieve oplossing te worden gezocht die kan bestaan uit het aanvragen van een nieuwe vergunning of het betalen van een schadevergoeding.

Een ander risico op juridisch vlak dat zich kan voordoen is dat er tussen de overheid en de private partij discussies ontstaan over de toepassing of interpretatie van bepaalde contractvoorwaarden. In voorkomend geval dienen de in het contract voorziene escalatieprocedures (bv. arbitrage) worden toegepast om deze discussies op een efficiënte en transparante wijze op te lossen.

Op **financieel vlak** bestaat het risico dat de aannemer tijdens de uitvoering van de werken of tijdens de onderhoudsfase failliet gaat. In dat geval kan de betrokken overheid – in functie van het belang van het betreffende project – besluiten om haar 'step in rights' uit te oefenen en (tijdelijk) in de plaats te treden van de failliete aannemer in afwachting van de selectie van een andere aannemer die de taken van de failliete aannemer overneemt.

Daarnaast kan op financieel vlak ook het risico voorkomen dat de overheid – bijvoorbeeld ten gevolge van stijgende grondstofprijzen – te weinig financiële middelen heeft vastgelegd om de beschikbaarheidsvergoedingen te betalen. Indien het project over een goed uitgebouwd financieel monitoringsysteem beschikt, zal zij dit dreigend gebrek aan financiën tijdig detecteren en kan zij tijdig bijkomende middelen vastleggen in de begroting om de beschikbaarheidsvergoedingen te betalen.

Tot slot kan er zich ook het risico voordoen dat het gebruik van de betreffende infrastructuur veel hoger of lager ligt – buiten de voorziene vorken – dan voorzien op het ogenblik van de opmaak van de PPS-overeenkomst. In dat geval dient de in de PPS-overeenkomst voorziene procedure te worden toegepast wat er in de praktijk op neerkomt dat de overeenkomst opnieuw wordt onderhandeld en de overheid – in de mate dat ze hiervoor verantwoordelijk is – een hogere vergoeding betaald als compensatie voor de hogere beheers- en onderhoudskosten. Een alternatieve oplossing is dat de overheid in dat geval haar 'step in rights' uitoefent en in de plaats treedt van de SPV die de

infrastructuur uitbaat.

Het voornaamste risico op **technisch vlak** is dat tijdens de uitvoering van de werkzaamheden bepaalde wijzigingen in de aannames worden doorgevoerd, bijvoorbeeld als gevolg van een gewijzigde politieke besluitvorming. In dat geval wordt – desgevallend in samenwerking met een derde onafhankelijke partij – de meerkost berekend die voortvloeit uit de wijziging van de aannames en zal de overheid deze meerkost betalen.

Daarnaast bestaat er ook het risico dat men tijdens de uitvoering van de werken onverwacht stuit op een vervuiling van de ondergrond die niet gekend/voorzien was op het ogenblik dat de PPS-overeenkomst werd afgesloten. Op dat ogenblik dient de vervuilde ondergrond te worden afgegraven en weggevoerd door de aannemer (of door een gespecialiseerde firma in functie van de aard van de vervuiling). Daarnaast zal er, op basis van de bepalingen van de overeenkomst en desgevallend via een vorm van arbitrage, uitgemaakt moeten worden welke partij (overheid of private partij) de meerkost van het afgraven en de ontstane vertraging zal moeten betalen.

4 Overheids- risico's in Vlaanderen

In vergelijking met sommige andere Europese lidstaten is de ontwikkeling van PPS in België van recente datum. Binnen België vervult Vlaanderen een voortrekkersrol in vergelijking met het federale niveau en de andere regio's. Vlaanderen leert momenteel volop van de evolutie in de andere landen.

In dit hoofdstuk lichten toe op welke wijze in Vlaanderen wordt omgegaan met de risico's die in een PPS-overeenkomst worden toegewezen aan de overheid.

4.1. ORGANISATORISCHE RISICO'S

Inzake de risico's die verband houden met de **projectopvolging** stellen we vast dat in Vlaanderen het werken met een multidisciplinair team in de voorbereiding (hoofdzakelijk) en uitvoering (in beperkte mate) van PPS-projecten ingeburgerd is. Deze multidisciplinaire teams bevatten meestal een combinatie van technische, juridische en financiële expertise die ofwel intern binnen de organisatie beschikbaar is of extern wordt aangetrokken³⁸.

Tijdens de voorbereidende fase wordt er gewerkt met een vaste structuur voor statusopvolging³⁹,

rapportering, etc. maar de projectopvolging tijdens de exploitatiefase is nog niet altijd in detail vastgelegd, ook al omdat er in Vlaanderen nog maar een beperkt aantal PPS-projecten in deze fase zijn aanbeland waardoor de ervaring ter zake eerder beperkt is.

De meeste organisaties bouwen verder op de bestekken en leidraden uit de vorige PPS-projecten, aangepast in functie van de ervaringen, lessons learned, die ze tijdens de vorige projecten hebben opgedaan waardoor ze steeds beter in staat zijn

om de risico's te beheersen⁴⁰.

Afhankelijk van de aard en de omvang van het PPS-project kan de communicatie zowel in de voorbereidende fase als na de contractsluiting vanuit verschillende hoeken worden gevoerd: het betrokken kabinet, de organisatie die het PPS-project uitvoert of de lokale overheden die betrokken zijn bij het project. Ofschoon de communicatie vanuit verschillende hoeken kan gevoerd worden, is er vastgelegd welke partij zal instaan voor de communicatie om op deze wijze tegenstrijdigheden in de communicatie te vermijden. Hierbij wordt meestal de communicatie toevertrouwd aan die partij die het best geplaatst is om ze te voeren. Zo zal bijvoorbeeld de communicatie rond de voortgang van de werken meestal gevoerd worden door de organisatie die het PPS-project uitvoert, al dan niet in samenspraak met de lokale overheid. Voor grote omvangrijke PPS-projecten wordt ook beroep gedaan op een extern communicatiebureau dat verantwoordelijk is voor het voeren van de communicatie, zowel in de voorbereidende fase als na de contractsluiting. Het opstellen van een stakeholder matrix komt slechts in beperkte mate voor en enkel indien er gewerkt wordt met een extern communicatiebureau.

Het aanstellen van een omgevingsmanager of een procesmanager in de voorbereidende fase gebeurt meer en meer in Vlaanderen. Tijdens de uitvoering van de werken wordt er in vele gevallen ook een

contactpersoon aangesteld of een contactnummer vermeld waar de omwonenden terecht kunnen met hun vragen.

De gevoerde communicatie heeft voornamelijk betrekking op de uitvoering van de werken (fase-ring, impact, etc.) maar de inspraak en participatie van de betrokkenen in het concept van het project is vandaag eerder beperkt. Op dit vlak kunnen de overheden in Vlaanderen nog verdere stappen zetten in het zo vroeg mogelijk betrekken van de stakeholders en bij voorkeur reeds in de conceptuele fase.

De meeste PPS-contracten vertrekken al vanuit een standaard risico allocatie waarbij onderscheid wordt gemaakt tussen de risico's die worden toegewezen aan de opdrachtgever, risico's voor de opdrachtnemer en risico's waarover kan onderhandeld worden tijdens de contractbesprekingen⁴¹.

In het kader van het beheersen van de risico's vormt het afsluiten van verzekeringen een belangrijke beheersmaatregel. In de meeste gevallen legt de opdrachtgever een beperkt aantal verzekeringen op aan de opdrachtnemer en laat hij hem voor de rest de vrijheid om bijkomend die verzekeringen af te sluiten die hij nuttig acht om zijn risico's te beheersen. Enkel in grote projecten laat de opdrachtgever zich bijstaand door een verzekeringsadviseur om zijn eigen risico's te verzekeren en een controle uit te oefenen op de verzekeringen die de opdrachtnemer heeft afgesloten.

4.2 JURIDISCHE RISICO'S

In de PPS-projecten in Vlaanderen wordt zelden of nooit gewerkt met incentives in het geval dat de private partij beter presteert dan voorzien in het contract. Er wordt meestal uitgegaan van een 100% beschikbaarheid en hierop worden dan correcties toegepast i.f.v. de onbeschikbaarheden.

Daarnaast werken de overheden met standaardovereenkomsten die ze in het verleden al hebben gehanteerd maar dan aangepast i.f.v. de ervaringen, lessons learned, die ze in de voorgaande projecten hebben opgedaan.

Het integreren van het contractmanagement in het projectmanagement of het aanstellen van een specifieke contractmanager komt voorlopig slechts in beperkte mate voor. Wel zien we dat de contractuele vereisten worden vertaald naar een

draaiboek waarin wordt beschreven welke partij op welk tijdstip welke activiteit moet uitvoeren.

In de meeste PPS-projecten wordt ook voorzien in een of andere vorm van geschillencommissie waarin de betrokken partijen hun geschil aan een derde partij kunnen voorleggen. Meestal geeft deze geschillencommissie een niet bindend advies wat de betrokken partijen de mogelijkheid geeft om het geschil aanhangig te maken bij de rechtbank. In uitzonderlijke gevallen is het advies van de geschillencommissie bindend voor de partijen.

Daarnaast tracht men op preventieve wijze dit risico te beperken door op voorhand al informeel af te stemmen met de vergunningverlenende instanties en voldoende aandacht te besteden aan de kwaliteit van het aanvraagdossier.

4.3 FINANCIËLE RISICO'S

Bij de aanbesteding van de meeste PPS-projecten in Vlaanderen wordt gewerkt met een kandidaatstelling waarin de solvabiliteit en de financiële draagkracht van de kandidaten wordt geëvalueerd. Tijdens het volledige project worden deze financiële criteria verder opgevolgd aangezien de kandidaten ten allen tijden moeten voldoen aan de opgelegde criteria.

Daarnaast werken de betrokken entiteiten met vaste modelcontracten die worden aangepast in functie van de lessen die ze hebben geleerd uit de voorgaande PPS-projecten. In deze contracten worden de nodige waarborgen opgenomen zoals biedinggaranties, aandeelhoudersgaranties, direct agreements met step in rights en de verplichting aan de SPV om bepaalde reserves aan te leggen (cover ratio's).

Een belangrijke kanttekening dient te worden geplaatst bij het risico op faillissement van de aannemer of de SPV. Naast de overheid zullen ook de financiers van het project een stringente controle uitvoeren op de financiële toestand van de aannemer en/of de SPV aangezien zij willen waken over hun investering.

Bij de aanvang van de PPS-projecten maakt de publieke entiteit veelal een zo accuraat mogelijke inschatting van de kostprijs van het project op basis van een gedetailleerd referentieontwerp. Tijdens de verdere voorbereidingsfase en de bouwfase wordt deze raming niet steeds aangepast in functie van het gewijzigde project waardoor de finale kostprijs van het project veel hoger kan uitvallen

dan voorzien in de oorspronkelijke raming. Slechts in een beperkt aantal gevallen wordt een Maatschappelijke Kosten Baten analyse of een Public Private Comparator uitgevoerd.

In de financiële raming worden zelden of nooit marges ingebouwd om onvoorziene omstandigheden op te vangen.

Aan de hand van verkeersmodellen, marktstudies, exploitatiemodellen, etc. wordt het effectieve gebruik van de infrastructuur zo accuraat mogelijk geschat waarbij een vork wordt vastgesteld met een boven- en een ondergrens. In de PPS-overeenkomsten waarin de opdrachtnemer het beschikbaarheidsrisico draagt, kan een overschrijding van de bovengrens aanleiding geven tot een verhoging van de beschikbaarheidsvergoeding voor de opdrachtnemer omdat zijn kosten voor onderhoud hoger liggen. Indien de opdrachtnemer het vraagrisko draagt, kan een overschrijding van de bovengrens aanleiding geven tot een winstdeling met de opdrachtgever. Ligt het effectieve gebruik lager dan de benedengrens, dan kan het contract worden beëindigd.

De opvolging van het effectieve gebruik wordt echter meestal toevertrouwd aan de opdrachtnemer. In PPS-contracten waar het de opdrachtnemer het beschikbaarheidsrisico draagt, is het belangrijk dat de opdrachtgever zelf ook voldoende controle uitoefent op het gebruik en de beschikbaarheid aangezien hij een vergoeding dient te betalen op basis van de effectieve beschikbaarheid.

4.4 TECHNISCHE RISICO'S

In de meeste PPS-projecten in Vlaanderen laten de outputspecificaties weinig ruimte voor het gebruik van innovatieve technieken, ook al omdat de overheid meestal de bouwvergunning aanvraagt waardoor de contouren van het project strak worden afgelijnd. De toegevoegde waarde van de private partij ligt dan ook eerder in het zoeken naar optimalisaties binnen het vastgelegde concept dan in het toepassen van innovatieve technieken⁴².

De voorkeur wordt gegeven aan technieken en werkwijzen die al hun toegevoegde waarde hebben bewezen. De overheden vragen dan ook referenties op, leren uit de ervaringen in het buitenland en voeren voorafgaande marktbevestigingen uit. In specifieke gevallen werken de overheden eveneens samen met universiteiten of andere experts. Tot slot zullen ook de financiers van het project een controle uitoefenen op de technieken die worden toegepast in het PPS-project.

Bij de aanvang van de PPS-projecten maakt de publieke entiteit een zo accuraat mogelijke omschrijving van het project om deze vervolgens zo breed mogelijk af te toetsen bij de verschillende partijen die betrokken zijn in het project⁴³. Deze brede afstemming heeft echter niet tot doel om alle wensen van alle betrokken partijen mee te nemen.

Mochten er, ondanks de uitgebreide voorafgaande afstemming, nog wijzigingen in de aannames van de bouw nodig zijn, dan zijn hiervoor procedures voorzien in het PPS contract. De wijziging in de aannames worden quasi steeds beschouwd als een risico voor de opdrachtgever. In de praktijk

komt deze regeling erop neer dat de opdrachtgever de meerkost voor de opdrachtnemer betaalt die voortvloeit uit de wijziging van de aannames. Het probleem met deze werkwijze is dat, net als bij het risico van de wijziging in de regelgeving, de opdrachtnemer op dat ogenblik niet meer in een concurrentiële situatie zit waardoor de discussie over de hoogte van de vergoeding moeilijk kan verlopen.

In de meeste PPS-projecten in Vlaanderen laat de opdrachtgever een bodonderzoek uitvoeren naar de stabiliteit en de milieuhygiënische aspecten. Daarnaast wordt ook het risico in kaart gebracht op archeologische vondsten. Deze gegevens worden mee opgenomen in het bestek.

Nadien volgen er twee uiteenlopende opties. In een eerste optie dient de opdrachtnemer enkel rekening te houden met de gegevens in het bestek en dient hij op basis daarvan zijn offerte op te maken. Alle onvoorziene omstandigheden zijn ten laste van de opdrachtgever die een bijkomende vergoeding zal betalen als het risico zich voordoet. In de tweede optie krijgt de opdrachtnemer de mogelijkheid om bijkomende sonderingen uit te voeren en ligt het risico van onvoorziene omstandigheden volledig bij hem. Binnen deze tweede optie bestaan nog enkele tussenvormen waarbij bijvoorbeeld enkel de risico's van stabiliteit en kwaliteit van de ondergrond worden overgedragen aan de opdrachtnemer maar de risico's op explosieven en archeologische vondsten bij de opdrachtgever blijven.

4.5 POLITIEKE RISICO'S

In Vlaanderen wordt tijdens het opzetten van het project de opvolging van de regelgeving meestal toevertrouwd aan de juridische expert of het extern juridisch bureau dat deel uitmaakt van het projectteam. Deze opvolging beperkt zich tot het registreren van de wijzigingen in de regelgeving en het in kaart brengen van de impact hiervan op het project. Daarnaast is er het Vlaams Kenniscentrum PPS die de algemene tendensen opvolgt.

Een wijziging in de regelgeving wordt wel voorzien in het PPS-contract en wordt quasi steeds beschouwd als een risico voor de opdrachtgever. In de praktijk komt deze regeling erop neer dat de opdrachtgever de meerkost voor de opdrachtnemer betaalt die voortvloeit uit de wijziging van de regelgeving.

Het risico op projectaanpassingen die voortvloeien uit wijzigingen in het beleid wordt in hoofdzaak op-

gevangen door bij het begin van het project een duidelijke projectdefinitie op te stellen en deze met alle betrokken (politieke) actoren af te stemmen⁴⁴. De afspraken die hieromtrent worden gemaakt, worden vastgelegd in een publiek-publieke samenwerkingsovereenkomst.

Daarnaast wordt het risico van wijziging in het beleid in het PPS-contract opgenomen als een risico voor de opdrachtgever. Indien dit risico zich voordoet zal de opdrachtgever de meerkost voor de opdrachtnemer betalen.

Bij wijze van besluit kunnen we stellen dat het gebruik van preventieve beheersmaatregelen in Vlaanderen reeds goed ingeburgerd is wat niet wegneemt dat er voor specifieke aspecten nog verbetering mogelijk is.

Op het vlak van het praktisch beheersen van de overheidsrisico's na contractsluiting is er in Vlaanderen nog niet zo veel ervaring opgebouwd, ook al omdat slechts een beperkt aantal PPS-projecten reeds in de exploitatiefase zijn aanbeland. Dit risicomanagement na contractsluiting zal twee aspecten omvatten. Enerzijds is er de continue opvolging en actualisatie van de overheidsrisico's en de beheersmaatregelen en anderzijds zijn er de maatregelen die de overheden dienen te nemen op het ogenblik dat de risico's zich voordoen teneinde de impact ervan zo veel mogelijk te minimaliseren.

Hierna volgen enkele handreikingen die de bestaande praktijken kunnen verbeteren.

5 Handreikingen voor de Vlaamse praktijk

Als we nu de beste praktijken in Europa vergelijken met de huidige situatie in Vlaanderen, dan kunnen we vaststellen dat er op dit ogenblik in de Vlaamse PPS-projecten reeds een groot aantal beheersmaatregelen genomen worden om de overheidsrisico's te beheersen.

Dit betekent echter niet dat er geen verdere maatregelen kunnen genomen worden in de beheersing van de risico's die na contractsluiting bij de overheid rusten. Deze bijkomende maatregelen kunnen we clusteren rond vijf invalshoeken:

1. Projectmanagement;
2. Communicatiemanagement;
3. Risicomanagement;
4. Contractmanagement;
5. Financieel management.

Deze vijf invalshoeken worden hieronder in detail toegelicht. Het spreekt voor zich dat geval per geval zal moeten worden gekeken welke maatregelen dienstig kunnen zijn, rekening houdend met de specifieke kenmerken.

5.1 PROJECTMANAGEMENT

In Vlaanderen wordt op dit ogenblik reeds veel aandacht besteed aan het projectmanagement maar deze kennis is vaak gecentraliseerd bij de projectmanager en wordt te weinig gedeeld met de andere medewerkers in het projectteam. Het is daarom aangeraden om binnen het projectteam voldoende kennisuitwisseling en deling van expertise te organiseren. Hiervoor kunnen de volgende instrumenten worden gehanteerd:

- Een RACI matrix waarin de rollen en verantwoordelijkheden van de verschillende leden van het projectteam omschreven staan;
- Een e-Room waarop alle documenten beschikbaar zijn die betrekking hebben op het project;
- Op uitgebreide wijze documenteren van alle genomen besluiten evenals de onderliggende motivatie zodat het later ook derden – die niet betrokken waren bij de beslissing – voldoende duidelijk is welke de redenen waren die aan de grondslag van de beslissing hebben gelegen.

Naast de interne kennisuitwisseling dient er ook over gewaakt te worden dat het projectteam in iedere fase van het project over voldoende mankracht en expertise beschikt om de haar toegekende taken te vervullen. Hiervoor kunnen verschillende pistes worden bewandeld:

- De interne experts in voldoende mate beschikbaar maken en vrijstellen van andere taken opdat ze voldoende tijd hebben om hun verantwoordelijkheden binnen het PPS-project op een correcte wijze uit te voeren;
- Afsluiten van raamovereenkomsten met externe experts (juridisch, technisch, financieel, verzekeringen, etc.) die op afroep beschikbaar zijn indien het projectteam behoefte heeft aan specifieke expertise;
- Nauwe samenwerking met het Kenniscentrum PPS voor permanente opvolging en informatieuitwisseling.

5.2 COMMUNICATIEMANAGEMENT

Goed communicatiemanagement start in de voorbereidende fase voor grotere en of complexe projecten met de opmaak van een stakeholdermatrix. In deze matrix worden alle partijen die betrokken kunnen zijn bij het project op een systematische wijze in kaart gebracht. Verder wordt voor ieder van de geïdentificeerde partijen in kaart gebracht welke hun houding is t.o.v. van het project (neutraal – voorstander – tegenstander) en in welke mate deze partij invloed kan uitoefenen op het project. Op basis van deze kenmerken worden de partijen geclusterd in groepen en worden de communicatieacties per groep gedefinieerd. Zo zal het bijvoorbeeld voor bepaalde groepen volstaan dat ze op geregelde tijdstippen worden geïnformeerd over de voortgang van het project terwijl andere groepen op een pro actieve wijze worden betrokken bij de voorbereiding van het project.

Op deze wijze vormt de stakeholdermatrix de basis voor een goed communicatieplan aangezien het toelaat op een gedifferentieerde wijze te com-

municeren op maat van de verwachtingen en de behoeften van de verschillende groepen van betrokken partijen. Daarnaast stelt de stakeholdermatrix de partijen ook in staat om reeds vroeg in het proces van start te gaan met de communicatie aangezien dan reeds bij aanvang alle mogelijk betrokken partijen zijn geïdentificeerd.

Naast het opstellen van een stakeholdermatrix en een communicatieplan kan bij de start van een groot project ook een trekker worden aangeduid. Deze trekkersrol kan vertaald worden in twee functies:

- Een omgevingsmanager die de discussie aangaat met het middenveld en die op een permanente wijze terugkoppelt met de stakeholders. Deze omgevingsmanager begeleidt het project gedurende het volledige traject;
- Een procesmanager die als aanspreekpunt verantwoordelijk is voor de coördinatie van de volledige administratieve procedure.

Naast de communicatie met de omgeving dient het projectteam ook werk te maken van een transparante beleidsrapportering. Het gaat dan om een structurele periodieke rapportering over de voortgang van het project aan de verschillende beslissing nemers die betrokken zijn bij de uit-

voering van het project. Er kan ook overwogen worden om deze rapportering ter beschikking te stellen aan een breder publiek om op deze wijze een breder maatschappelijk draagvlak te creëren voor het project.

5.3 RISICOMANAGEMENT

Voor de meeste PPS-projecten in Vlaanderen wordt reeds gewerkt met een risico-inventaris die de basis vormt voor het toewijzen van de risico's aan respectievelijk de publieke of de private partijen tijdens de onderhandelingen.

Deze manier van risicomanagement kan nog verbeterd worden door meer aandacht te besteden aan het opstellen van beheersmaatregelen om deze risico's aan overheidszijde te beheersen. De oefening mondt uit in een risicocontrolematrix die na afloop van elke fase in het project kan geactualiseerd worden om ze aan te passen aan de nieuwe inzichten en de gewijzigde omstandigheden. Door de risico's te blijven opvolgen en actualiseren komt men tot een betere beheersing.

Een van de meest voorkomende technieken voor het beheersen van risico's is het overdragen van risico's aan een derde partij door middel van het afsluiten van verzekeringen. In Vlaanderen wordt er nog als eens voor gekozen om een zeer uit-

gebreide lijst van verzekeringen op te leggen aan de opdrachtnemer waarbij vergeten wordt dat de kostprijs voor het afsluiten van deze verzekeringen integraal wordt doorgerekend in de beschikbaarheidsvergoeding. Om deze reden kan het soms nuttig zijn om te werken met een basispakket van verplichte verzekeringen (arbeidsongevallen, burgerlijke aansprakelijkheid, etc.) en voor het overige de opdrachtnemer vrij te laten in de bijkomende verzekeringen die hij wil afsluiten. Vanuit zijn levenscyclusbenadering is de opdrachtnemer immers het best geplaatst om te beoordelen welke aanvullende verzekeringen hij het best afsluit.⁴⁵

Daarnaast is het, zeker voor de zeer grote en complexe projecten, aangewezen om een gespecialiseerde verzekeringsadviseur toe te voegen aan het projectteam voor het beoordelen en opvolgen van de afgesloten verzekeringen.

5.4 CONTRACTMANAGEMENT

Op dit ogenblik is het contractmanagement in Vlaanderen nog niet zo sterk ontwikkeld wat logisch is aangezien er slechts een beperkt aantal PPS-projecten zich in de exploitatiefase bevinden.

Goed contractmanagement vereist dat het projectteam over voldoende expertise en tijd beschikt om een actief procesmanagement te voeren en afdoende controles uit te oefenen. Instrumenten, die het contractmanagement kunnen ondersteunen, zijn bijvoorbeeld:

- Opstellen van een contracthandboek of draaiboek waarin de contractuele verplichtingen van beide partijen worden vertaald naar een overzicht van welke partij op welk tijdstip welke activiteiten moet uitvoeren;

- Aanstellen van een contractmanager of een projectcoördinator binnen het projectteam die ervoor verantwoordelijk is dat zowel de overheid als de private partij voldoet aan haar contractuele verplichtingen;
- Vastleggen van escalatieprocedures waarin omschreven wordt welke acties moeten of kunnen ondernomen worden indien één van beide partijen haar contractuele verplichtingen niet nakomt (wordt reeds opgenomen);
- Ontwikkelen van controlemechanismen en Key Performance Indicators die de overheid in staat stellen om op te volgen of de private partij haar contractuele verplichtingen nakomt;

- Maximaal gebruik maken van standaardcontracten wat de mogelijkheid biedt om ook het contractmanagement zo veel mogelijk te standaardiseren.

Om de gevolgen van de innovatie in langdurige contracten op te vangen kan in het contractmanagement soms nuttig zijn om ook een benchmarkmechanisme in te bouwen waarbij de volgende elementen moeten vastgelegd worden:

- Wie draagt de kosten voor het onderzoek?
- Wie voert het onderzoek uit?
- Met welke frequentie wordt de benchmarking oefening uitgevoerd?
- Op welke wijze worden de resultaten van de benchmarking oefening vertaald naar de beschikbaarheidsvergoeding die de overheid betaalt?

5.5 FINANCIËEL MANAGEMENT

Goed financieel management vertrekt vanuit een goed onderbouwd en helder budgettair kader dat op geregelde tijdstippen wordt geactualiseerd in functie van de nieuwe inzichten en de wijzigingen van het project. In Vlaanderen blijken de kostenramingen voor de projecten niet altijd even accuraat en worden ze ook niet altijd op geregelde tijdstippen geactualiseerd.

Goed financieel management vertrekt vanuit de opmaak van een allesomvattend budgetplan waarin minimaal de volgende elementen zijn opgenomen:

- Integrale kostprijsramingen die ook rekening houden met de btw, de kostprijs van het flankerend beleid en de randinvesteringen, de financieringskost van het project, etc.

- Buffers voor het dekken van onvoorziene omstandigheden zoals bijvoorbeeld de kosten die voortvloeien uit archeologisch onderzoek.

Enmaal het budgetplan is opgesteld dient het gedurende de volledig looptijd van het project te worden opgevolgd door op regelmatige tijdstippen de gebudgetteerde uitgaven te vergelijken met de reële uitgaven en desgevallend het budgetplan aan te passen. Daarnaast dient het budgetplan ook geregeld te worden geactualiseerd bijvoorbeeld in functie van de evolutie van de grondstofprijzen. Tot slot dienen ook de wijzigingen in de scope van het project zich te vertalen in een aangepast budgetplan.

6

Literatuurlijst

Algemene Rekenkamer (2002), Rapport aanleg Betuweroute

Algemene Rekenkamer (2009), Verslag Betuweroute

Backes, Ch.W., Chevalier, E., Jansen, A.M.L., Eliantonio, M.E., Poortinga, M.A. & R.J.G.H. Seerden (2009), Snellere besluitvorming over complexe projecten vergelijkend bekeken – Quickscan

Backes, Ch.W. (2009), Snellere besluitvorming over complexe projecten vergelijkend bekeken

Bestuurlijke organisatie Vlaanderen (2008), Succes- en faalfactoren voor PPS-Projecten

Commissie Bercx (2010); Naar een snellere en betere besluitvorming over complexe projecten

Committee of Public Accountants (2002) en **NAO** (2007)

Deloitte (2009)., Benchmark PPS in Vlaanderen. Wat kunnen we leren uit het buitenland?

Department of Trade and Industry (undated), Sustainability lessons from PFI and similar private initiatives

Dingemans, van der Lee en Wiersma (2007), Special Projects – 7CS15 – definitief verslag

Eijgenraam, C.J.J., C.C. Koopmans, Tang, P.J.G., Verster, A.C.P., (2000). Evaluatie van infrastructuurprojecten; leidraad voor Kosten-batenanalyse, Deel I: Hoofdrapport Onderzoeksprogramma Economische Effecten Infrastructuur

European PPP Excellence Center (2010), A Guide to Guidance

Global Legal Group (2007), The International Comparative Legal Guide to: PFI / PPP Projects

Hertogh, M., Baker, S., Staal-Ong, P. & E. Westerveld (2008), Managing Large Infrastructure Projects

HM Treasury (2007), A guidance note for public projects: Project Governance

Vlaams Kenniscentrum PPS
Inventarisatie "beste praktijken" RM bij PPS-Projecten
Augustus 2012

HM Treasury (2012), Equity investment in privately financed projects, February 10

HM Treasury (undated), How to Appoint and Manage Advisers to PFI Projects, Technical Note No. 3

HM Treasury (2006), Operational Taskforce Note 1

HM Treasury (2007), Project Transition Guidance

HM Treasury (2007), Standardization of PFI Contracts 4

HM Treasury (2006), Value for Money Guidance

Hugo Priemus (2011), Kosten-batenanalyse bij integrale gebiedsontwikkeling

Kingdon, J. (1995), Agendas, Alternatives and Public Policies

Ministerie I&M, Agentschap NL (2011), De ondergrond voorbij; Gebiedsontwikkeling van verontreinigde terreinen

Ministerie van Buitenlandse Zaken en Koninkrijksrelaties (2011), Nieuwe media, kans voor dienstverlening en interactie

MORA (2010), Het infrastructuurbeleid: Het beleidsproces in Vlaanderen met focus op wegeninfrastructuur

NABU en Norton Rose (2004), Eindverslag PPS

NAO (2006), Update on PFI debt refinancing and the PFI equity market

NAO (2009), The failure of Metronet

NAO (2006), The Modernization of the West Coast Main Line

National Audit Office (2006), A Framework for evaluating the implementation of Private Finance Initiative projects,

Netlipse (2008), Managing Large Infrastructure Projects: Research on Best Practices and Lessons Learnt in Large Infrastructure Projects in Europe

PMV (2006), Aanbevelingen voor PPS samenwerking – Code voor goede praktijk

Projectdirectie Versnelling Besluitvorming Infrastructurele Projecten Den Haag (2008), Actieplan Sneller en beter

Rekenhof (2010), Advies over de vertraging bij grote infrastructuurprojecten

Rekenhof (2003 en 2008), Audits naar de wijze waarop het beleidsdomein Mobiliteit en Openbare Werken maatregelen neemt om het ontstaan van schadedossiers te beperken

Rekenhof (2010), Advies over de vertraging bij grote infrastructuurprojecten

Rekenhof (2011), Toetsing van de “vierde rapportage over alternatieve financiering en Publiek-Private samenwerking aan de aanbevelingen van het Rekenhof “

RICS (2005), A report on PFI and the delivery of public services, Quantifying quality

Rijksoverheid Nederland (2007), DBFM(O) en Verzekeringen

Rijkswaterstaat (2009), DBFM(O)-contract voor Rijkswaterstaat & Rijksgebouwendienst / Defensie

Rijkswaterstaat (2009), DBFM basis overeenkomst Rijkswaterstaat, Communicatie- en informatie-protocol

- Rijkswaterstaat** (2009), Code Publieksparticipatie Sneller & Beter
- SBOV** (2008), Interactief beleid van de Vlaamse overheid
- The Institute of Chartered Accountants of Scotland** (2010), Public private partnership financiers' perceptions of risks
- Tweede Kamer** (2008), Passende publieksparticipatie leidt tot betere besluitvorming
- Universiteit Twente** (2009), Omgaan met risicomanagement, afstudeerrapport Spruyt
- Van Garse en Verhoest** (2008), Succes- en faalfactoren voor PPS-projecten
- Van Gestel, K., Verhoest, K. & J. Voets** (2010), Bouwstenen voor de volgende generatie PPS
- Van Gestel, K., Verhoest, K. & J. Voets** (2009), Samen in bad? PPS bij gemeentelijke zwembaden
- Vlaamse Administratie** (2009), Beleidsdomein specifieke bijdrage Vlaamse administratie Algemeen Regeringsbeleid
- Vlaamse Codex Ruimtelijke Ordening** (2009)
- Vlaams Kenniscentrum PPS** (2011), Pijlers voor een Performante Samenwerking
- Vlaams Kenniscentrum PPS** (2009), DBFM-Handboek
- Vlaams Kenniscentrum PPS** (2012), Modelcontracten (website)
- Vlaams Parlement** (2010) Verslag en Aanbevelingen van de Commissie Versnelling Maatschappelijk Belangrijke Infrastructuurprojecten
- Vlaamse Regering** (2010), Verslag van de Vlaamse Regering op het gebied van "Alternatieve financiering van Vlaamse overheidsinvesteringen
- VMSW** (2009), Infrastructuraanleg voor sociale woonprojecten (+website VMSW)

7 Belangrijke links

- **Vlaams Kenniscentrum PPS**
<http://www2.vlaanderen.be/pps/>
- **PMV**
<http://www.pmv.eu/nl>
- **Rekenhof België**
<https://www.ccrek.be/NL/>
- **Informatiecentrum Vlaams Parlement**
<http://www.vlaamsparlement.be/vp/informatie/pi/informatiedossiers/versnelling.html>
- **Algemene Rekenkamer Nederland**
<http://www.rekenkamer.nl/>
- **PPS Netwerk Nederland**
<http://www.ppsnetwerk.nl/>
- **Partnerschaften Deutschland**
<http://www.partnerschaften-deutschland.de/>
- **National Audit Office UK**
<http://www.nao.org.uk/default.aspx>
- **HM Treasury UK**
<http://www.hm-treasury.gov.uk/>
- **EPEC**
<http://www.eib.org/epec/>
- **Netlipse**
<http://www.netlipse.eu/>
- **Unece**
<http://www.unece.org/>
- **OECD**
<http://www.oecd.org/futures/infrastructureto2030/>

8 Gebruikte afkortingen – terminologie

- **DBFM:** Design, Build, Finance en Maintain;
- **GIMV:** Gewestelijke Investeringsmaatschappij Vlaanderen;
- **MAMCA:** Multi-Actor Multicriteria Analyse;
- **MER:** Milieueffectenrapport;
- **MKBA:** Maatschappelijke Kosten Baten Analyse;
- **MOBER:** Mobiliteitseffectenrapport;
- **NAA:** National Audit Authority (Verenigd Koninkrijk);
- **NAO:** National Audit Office (Verenigd Koninkrijk);
- **OEI:** Onderzoek Effecten Infrastructuur;
- **PPS:** Publiek-Private Samenwerking;
- **PRUP:** Provinciaal Ruimtelijk Uitvoeringsplan;
- **RACI-matrix:** Responsible, Accountable, Consulted, Informed;
- **SPV:** Speciale Project Vennootschap of Special Purpose Vehicle.

9 Overzicht geraadpleeg- de partijen

In het kader van deze opdracht hebben we gesprekken gevoerd met de volgende personen:

- Dhr. Marc Smeets, Infrabel;
- Mevr. Vicky Vandaele en dhr. Peter Van Overvelt, Vlaamse Vervoersmaatschappij De Lijn;
- Dhr. Werner Decrem, Participatiemaatschappij Vlaanderen;
- Dhr. Frank Van Den Eeckhaut, Participatiemaatschappij Vlaanderen;
- Dhr. Jacques Van Keirsbilck, Beheersmaatschappij Antwerpen Mobiel;
- Mevr. Claudine Steurbaut, Toerisme Vlaanderen.

Wij houden eraan deze personen te bedanken voor de tijd die ze vrijgemaakt hebben om ons te woord te staan en voor de nuttige informatie die ze ons verschaft hebben m.b.t. de huidige stand van zaken inzake het management van de risico's die in een PPS-overeenkomst aan de publieke partij worden toegewezen.

Auteurs

Guido Moetewiel

Senior Manager Advisory

T. +32 3 821 18 82

M. gmoetewiel@kpmg.com

Johan Ignoul

Senior Manager Advisory

T. +32 2 708 38 37

M. jignoul@kpmg.com

Opdrachtgever

Stafdienst van de Vlaamse Regering

Diensten voor het Algemeen Regeringsbeleid

Kenniscentrum Publiek-Private Samenwerking

Steven Van Garsse

Koolstraat 35 (1^e verdieping), 1000 Brussel

Tel. 02 553 29 39

Fax 02 553 28 09

www.vlaanderen.be/pps

Augustus 2012

D/2012/3241/217

