

V L A A M S P A R L E M E N T

Zitting 2007-2008

25 februari 2009

VERSLAG

– van het Rekenhof –

over publiek-private samenwerking bij de Vlaamse overheid

R E K E N H O F

Publiek-private samenwerking bij de Vlaamse overheid

*Verslag van het Rekenhof
aan het Vlaams Parlement*

Brussel, februari 2009

REKENHOF

Publiek-private samenwerking bij de Vlaamse overheid

*Verslag van het Rekenhof
aan het Vlaams Parlement*

Goedgekeurd in de
Nederlandse Kamer van het Rekenhof
op 23 februari 2009

Inhoud

Begrippen en afkortingen	6
Bestuurlijke boodschap	10
Samenvatting	11
1 Inleiding	17
1.1 Aanleiding.....	17
1.2 Voorwerp en afbakening.....	18
1.2.1 Klassieke uitvoering, PPS en alternatieve financiering	18
1.2.2 Onderzochte projecten	19
1.3 Actoren	20
1.4 Onderzoeksvragen	20
1.5 Methodiek	21
1.6 Structuur van het verslag.....	21
2 Beleidskader en regelgeving.....	23
2.1 Beleidsdoelstellingen	23
2.1.1 Legislatuur 1999-2004.....	23
2.1.2 Legislatuur 2004-2009.....	24
2.1.3 Beleidsnota en beleidsbrieven PPS.....	25
2.2 Regelgeving.....	28
2.3 Gestandaardiseerd instrumentarium.....	30
2.4 Conclusie.....	32
3 Onderbouwing	33
3.1 Meerwaarde.....	33
3.1.1 Projectdoelstellingen	33
3.1.2 Publieke uitvoeringsvariant.....	34
3.1.3 Meerwaardetoets: public private comparator	34
3.2 Conceptkeuze.....	38
3.2.1 Gebruik van expertise	38
3.2.2 Overwogen constructies	40
3.2.3 Standaardconstructie	42
3.2.4 Contractuele of participatieve PPS	43
3.3 Potentieel.....	44
3.3.1 Marktkennis.....	45
3.3.2 Preselectie	45
3.3.3 Prioriteitenlijst.....	46
3.4 Conclusies.....	47
4 Voorbereiding	49
4.1 Projectafbakening.....	49
4.1.1 Reikwijdte.....	49
4.1.2 Projectvereisten	50

4.1.3	Projectwijzigingen.....	50
4.2	Publiek-publieke samenwerking.....	52
4.3	Risicoanalyse.....	53
4.3.1	Oplijsting van risico's	54
4.3.2	Waardering van risico's	55
4.4	Risicoverdeling en –beheersing	56
4.4.1	Risicoverdeling	56
4.4.2	Risicobeheersing.....	57
4.4.3	Rulings en conformiteitstoetsen	58
4.4.4	Opbrengstenverdeling	59
4.4.5	Borgstellingen	60
4.4.6	Tweesporenbeleid	60
4.5	Mededinging	61
4.5.1	Gunningsprocedure.....	61
4.5.2	Garanties op mededinging	64
4.5.3	Algemene aannemingsvoorwaarden	65
4.5.4	Kosten vergelijken en beheersen: public sector comparator	65
4.6	Contractopzet en budgetbeheer	67
4.6.1	Contracten en toezicht	67
4.6.2	Budgetbewaking.....	68
4.7	Kennisbeheer	69
4.7.1	Kennisuitwisseling	69
4.7.2	Nood aan standaardisatie.....	71
4.8	Conclusies.....	71
5	Parlementaire machtiging en controle.....	74
5.1	Decretale machtigingen	74
5.2	Budgettaire machtiging	75
5.3	Informatie en verantwoording	78
5.3.1	Informatiebehoefte	78
5.3.2	Kwaliteit van de rapportering over alternatieve financiering	79
5.4	Conclusie.....	82
6	Algemene conclusies.....	84
7	Aanbevelingen.....	86
8	Reactie van de minister-president.....	88
9	Nawoord van het Rekenhof	90
	Bijlage 1: Literatuurlijst	91
	Bijlage 2: Overzichtstabel onderzochte projecten	95
	Bijlage 3: Antwoord van de Vlaamse minister-president	108

Begrippen en afkortingen

AAV	Algemene aannemingsvoorwaarden
Alternatieve financiering	Bij alternatieve financiering wordt gezocht naar een financieringsvorm voor overheidsactiviteiten of -investeringen die de overheidsschuld niet doet toenemen. Er is sprake van inzet van andere financiële middelen dan de gebruikelijke middelen voor de uitvoering van de bedoelde overheidsinitiatieven. Er is ook sprake van een aanrekening van de kosten en de uitgaven die afwijkt van de gebruikelijke aanrekening.
BAM	Beheersmaatschappij Antwerpen Mobiel
Beschikbaarheidsrisico	Risico dat de gewenste infrastructuur gedurende een bepaalde periode niet of slechts gedeeltelijk beschikbaar is voor gebruik.
Beschikbaarheidsvergoeding	Vergoeding die de private dienstverlener ontvangt van de overheid als gebruiker (of in plaats van de gebruiker) van de infrastructuur voor de terbeschikkingstelling van de gevraagde infrastructuur. De beschikbaarheidsvergoedingen over de totale looptijd van het contract moeten over het algemeen de totale bouw-, financierings- en onderhoudskosten van de infrastructuur dekken. Indien het beschikbaarheidsrisico bij de private dienstverlener ligt, dan zal de beschikbaarheidsvergoeding slechts verschuldigd zijn in de periode en in de mate dat de infrastructuur daadwerkelijk beschikbaar is voor normaal en volwaardig gebruik.
Bouwriscico	Risico dat de realisatie van de gewenste infrastructuur meer kost of langer duurt dan gepland.
Concessie	Techniek waarbij een overheid een derde, meestal één of meer private partijen, op eigen kosten en risico belast met het verzekeren in het algemeen belang van een dienst of het bouwen van een werk en waarbij de derde zijn inkomsten haalt uit de exploitatie van het werk of van de dienstverlening.
Contractuele PPS	Vorm van publiek-private samenwerking, waarbij de samenwerking tussen de partners alleen steunt op overeenkomsten.
DBFM	Design, Build, Finance & Maintain. Geïntegreerde uitbesteding door de opdrachtgevende overheid van het ontwerp, de bouw, de financiering en het onderhoud van een project aan een private partner.

DBFMO	Design, Build, Finance, Maintain and Operate. De private partner staat naast het ontwerp, de bouw, de financiering en het onderhoud van een project ook in voor de exploitatie.
ESR-neutraliteit	<p>Term die de Vlaamse Regering gebruikt om alternatieve financieringen aan te duiden die geen ongunstige invloed hebben op het vorderingensaldo van de geconsolideerde Vlaamse overheid volgens de regels van het Europees Stelsel van Rekeningen. Meestal betekent dit dat de financiële lasten van de aangegane verbintenissen niet in zijn geheel onmiddellijk op de begroting komen of bij de overheids-schuld worden gerekend; alleen de jaarlijkse aflossingen worden, gespreid over de totale looptijd van de financiering, in schijven op de toekomstige begrotingen vastgelegd.</p> <p>De schulden worden ondergebracht bij een private partner of een entiteit die buiten de consolidatiekring van de Vlaamse overheid valt. Laatstgenoemde is een institutionele eenheid (met boekhoudkundige en beslissingsautonomie), die een overheidsproducent is waarvan minstens de helft van de kosten wordt gedekt uit inkomsten uit verkopen. Bovendien moet die partner – en niet de overheid - het bouwrisico van de transactie dragen en hetzij het beschikbaarheidsrisico, hetzij het vraagrisko. Het bouwrisico heeft onder meer betrekking op te late oplevering, het niet naleven van de vooropgestelde kwaliteit, meeruitgaven, Het beschikbaarheidsrisico slaat op de niet betaling voor de gedeeltelijke niet-beschikbaarheid of te lage service volgens de vooropgestelde kwaliteit tijdens de vooropgestelde gebruiksperiode. Het vraagrisko staat voor de variabiliteit van de vraag of afname van de dienst in vergelijking met de verwachtingen tijdens de contractsluiting. (Eurostat, Long term contracts between government units and non-government partners (PPS). 2004. Zie ook brochure PPS en ESR-neutraliteit, Vlaams Kenniscentrum PPS, 2005)</p>
INR	Instituut voor de Nationale Rekeningen
IVA	Intern verzelfstandigd agentschap
Meerwaarde-toets	Public private comparator (PPC)
Participatieve PPS	Vorm van publiek-private samenwerking, waarbij de publieke en de private partners samen een speciale projectvennootschap oprichten of erin deelnemen om het beoogde project samen en volgens bepaalde afspraken te realiseren.
PMV	Participatiemaatschappij Vlaanderen

Potentieeltoets	Formele of informele verkenning van de markt om na te gaan of er (voldoende) interesse bestaat bij mogelijke private partners om de projecten via PPS te realiseren en te financieren.
PPC	Public private comparator, ook wel publiek-private vergelijking (PPV) of meerwaardetoets genoemd. Vergelijking tussen een PPS-variant en een klassieke projectrealisatie, ter onderbouwing van de principiële keuze voor PPS dan wel voor een traditionele aanpak door de overheid bij de projectinitiatie, waarbij de verwachte meerwaarde van de varianten wordt omschreven. Het Vlaams Kenniscentrum PPS brengt daarbij zowel de financiële, de maatschappelijke als de operationele meerwaarde in rekening. De vergelijking gebeurt vaak enkel kwalitatief.
PPS	Publiek private samenwerking. Een samenwerkingsverband waarin de publieke en private sector, met behoud van hun eigen identiteit en verantwoordelijkheid, gezamenlijk een project realiseren om meerwaarde te realiseren, en dit op basis van een heldere taak- en risicoverdeling.
PPS-programma	Reeks investeringsprojecten voor eenzelfde type infrastructuur binnen een bepaald beleidsveld, die in zijn geheel, gegroepeerd of per individueel project op eenzelfde wijze via een PPS-constructie worden gerealiseerd en gefinancierd.
Promotie-overeenkomst	Overheidsopdracht voor aanneming van werken of van leveringen die zowel betrekking heeft op de financiering en de uitvoering van werken of leveringen als, in voorkomend geval, op de studie ervan of op elke dienstenverlening in dat verband.
PSC	Public sector comparator, ook wel publieke sector vergelijking (PSV) genoemd. Gedetailleerde, kwantitatieve vergelijking tussen de offerteprijzen die de mogelijke private partners voor de realisatie van het PPS-project hebben geboden enerzijds en een zo nauwkeurig mogelijke raming van alle projectkosten als de overheid het project in eigen beheer of via traditionele overheidsopdrachten zou realiseren en financieren. De opdrachtgevende overheid voert een PSC uit in het kader van de beoordeling van de offertes en ter onderbouwing van de gunningsbeslissing.
Risicoallocatie	Verdeling of toewijzing van diverse risico's of groepen van risico's van een bepaald project aan de diverse, bij het project betrokken partijen. Via contractuele afspraken kunnen verantwoordelijkheden en aansprakelijkheden tussen opdrachtgever en opdrachtnemer worden verdeeld.

Risicoanalyse	Onderzoek naar opportuniteiten en bedreigingen van een project of activiteit.
Ruling	Met het systeem van voorafgaande beslissingen (ruling) kunnen belastingplichtigen en kandidaat-investeerders een voorafgaande beslissing vragen over de toepassing van de fiscale wet (vooral op het vlak van investeringen).
SERV	Sociaal-Economische Raad van Vlaanderen
SPV	Speciale projectvennootschap, ook wel special purpose vehicle genoemd. Privaatrechtelijke entiteit, speciaal door de private partners opgericht om één PPS-project of een cluster van PPS-projecten te realiseren. Bij een participatieve PPS-formule nemen de publieke partners een (minderheids)aandeel in het kapitaal van de SPV. De SPV trekt de nodige externe financiering aan voor het project, alsook (onder)aannemers voor de bouw en het onderhoud. De SPV treedt op als dienstverlener tegenover de opdrachtgevende overheid.
VAC	Vlaams administratief centrum
Vraagrisico	Risico dat er minder vraag is naar een dienst of er minder gebruikers zijn van de infrastructuur dan gepland.

Bestuurlijke boodschap

Tijdens de legislatuur 2004-2009 heeft de Vlaamse Regering tal van PPS-projecten en –programma's opgezet om haar investeringsdoelstellingen te realiseren. Het Rekenhof heeft vastgesteld dat bij de opstart en verdere voorbereiding van PPS-projecten meer aandacht gaat naar de budgettaire impact dan naar de operationele en maatschappelijke meerwaarde.

Er is telkens mededinging georganiseerd. De overheden hebben echter de risico's en de kostprijs onvoldoende ingeschat. Bovendien lijden de efficiëntie en transparantie van de projecten onder het gebrek aan standaardisatie.

Ondanks semestriële verslagen van de Vlaamse Regering kan ook de informatievoorziening aan het Vlaams Parlement beter en vollediger, zeker op het vlak van de budgettaire impact van PPS.

Zowel de onderbouwing, de voorbereiding als de informatieverstrekking zijn voor verbetering vatbaar, als de Vlaamse Regering via PPS daadwerkelijk meerwaarde wil realiseren.

Samenvatting

In Vlaanderen is publiek-private samenwerking of PPS een vrij nieuwe methode om overheidsdoelstellingen te realiseren. Bij de aanvang van de regeringsperiode 2004-2009 koos de Vlaamse Regering – in navolging van meerdere buitenlandse overheden – ervoor in verschillende beleidsdomeinen haar investeringsdoelstellingen te realiseren middels PPS-projecten.

Het Rekenhof heeft in 2008 de initiatie- en voorbereidingsfase van elf PPS-projecten of –programma's onderzocht. De meeste projecten bevonden zich toen in de voorbereidingsfase. Het Rekenhof ging na of de Vlaamse overheid de meerwaarde van PPS-projecten die ze initieert, zorgvuldig onderbouwt, of ze de PPS-projecten zorgvuldig voorbereidt en de risico's ervan beheerst. Tot slot werd onderzocht of het informatie- en controlerecht van het parlement wordt gerespecteerd.

Beleidskader en regelgeving

De Vlaamse Regering wil met PPS investeringen realiseren die ze met klassieke budgettering de eerstkomende jaren onuitvoerbaar acht. Gelet op de afspraken tussen de federale overheid, de gewesten en de gemeenschappen, in het kader van de normen vastgesteld door het Europese Stabiliteitspact, zijn er immers budgettaire beperkingen: klassieke overheidsleningen noch begrotingstekorten zijn mogelijk. Daarom wil de Vlaamse Regering financieringstechnieken gebruiken die het vorderingsaldo niet beïnvloeden of met andere woorden ESR-neutraal zijn. In die context beschouwt de Vlaamse Regering alternatieve financiering, met inbegrip van PPS, dan ook als een onontbeerlijk instrument.

De Vlaamse Regering heeft in de beleidsnota PPS vier doelstellingen vooropgesteld.

- De Vlaamse Regering wil bereiken dat PPS tot de dagelijkse routine gaat behoren. Die doelstelling is vooralsnog niet bereikt omdat de meeste projecten zich nog in de voorbereidingsfase bevinden.
- De Vlaamse Regering wil ingrijpen in wet- en regelgeving om PPS-projecten juridisch maximaal te faciliteren of te kunnen uitbreiden. Binnen haar bevoegdheid heeft de Vlaamse overheid regelgevende initiatieven genomen om concrete projecten mogelijk te maken. Van de faciliteiten van het bestaande PPS-decreet van 18 juli 2003 maakt ze daarbij nauwelijks gebruik. Een aantal knelpunten situeren zich echter in regelgeving waarvoor de Vlaamse overheid niet bevoegd is.
- Verder wil de Vlaamse Regering de PPS-leercurve bij overheden en privépartners versnellen. Daartoe verspreidt het Vlaams Kenniscentrum PPS informatie aan alle belanghebbenden. Tot een doorgedreven standaardisatie, zowel van het proces om een project gestalte te geven en de instrumenten die er dienstig voor zijn, als van aanbestedingsdocumenten, is de Vlaamse overheid nog niet gekomen.

Het Vlaams Kenniscentrum PPS en PMV hebben de intentie daarin verder te gaan naarmate meer ervaring wordt opgedaan.

- Tot slot streeft de Vlaamse Regering naar permanente aandacht voor nieuwe PPS-opportunities. Die doelstelling heeft geleid tot het opstarten van uiteenlopende PPS-projecten in verschillende beleidsdomeinen, maar de systematiek daarbij is onduidelijk.

Onderbouwing

PPS-projecten worden door de overheid opgezet om maatschappelijke, operationele of financiële meerwaarde te realiseren, aldus het PPS-decreet. Met PPS wil de overheid haar beleidsdoelstellingen beter, sneller of doelmatiger bereiken. Uit een vergelijking tussen een klassieke, traditionele uitvoeringswijze en een PPS-uitvoering moet dus blijken dat de PPS-uitvoering meerwaarde kan bieden.

De documenten die de principebeslissingen van de Vlaamse Regering moeten onderbouwen, verwijzen naar de beleidsdoelstellingen waartoe de PPS-projecten moeten bijdragen. De concrete doelstellingen van de projecten zijn echter onvoldoende SMART geformuleerd om achteraf aan beleidsevaluatie te kunnen doen.

De initiatiefnemende overheidsdiensten hebben bijna nooit een meerwaardetoets of *public private comparator* (PPC) uitgevoerd ter onderbouwing van de principebeslissing van de Vlaamse Regering. Het Vlaams Kenniscentrum PPS heeft in zijn adviezen nochtans systematisch daarop aangedrongen. Het gebrek aan doorgedreven vergelijking van de alternatieven houdt wellicht verband met de eis van de Vlaamse Regering de projecten ESR-neutraal uit te werken, waardoor alleen alternatieve financiering of PPS als uitvoeringswijze overblijft om de beleidsdoelstellingen sneller te realiseren. Daardoor dreigt echter te weinig aandacht te gaan naar andere mogelijke vormen van meerwaarde.

De conceptkeuze waarbij de overheid voor de best passende PPS-constructie moet kiezen, werd in vele gevallen aangereikt door consultants, ondanks de beschikbare kennis bij het Vlaams Kenniscentrum PPS en PMV. De overwogen structuren zijn vaak uiteenlopend van aard en vorm. De motivering en gemaakte afweging voor de conceptkeuze lijkt aannemelijk, maar is vaak te summier: de voordelen van het voorgestelde concept worden benadrukt, zonder een volwaardige alternatievenvergelijking.

Voor de grote verschillen in structuur tussen de verschillende PPS-projecten kon het Rekenhof geen objectieve redenen vaststellen. De Vlaamse overheid kiest vaak voor participatieve PPS via een aparte publieke holdingvennootschap. De financiële participatie van de overheid zou faciliterend of drempelverlagend werken of ook een bijkomend financieel rendement opleveren. Er wordt echter niet duidelijk aangetoond dat dezelfde doelstellingen niet met eenvoudiger contractuele formules kunnen worden bereikt.

De individuele projecten werden niet altijd geselecteerd of gerangschikt op basis van hun PPS-potentieel. Een aantal initiatiefnemende overheden heeft - met succes - een voorafgaande marktverkenning uitgevoerd. In de gevallen waar geen rekening is gehouden met de marktomstandigheden, zijn de latere procedures voor de selectie van een private partner meestal mislukt. De selectievoorwaarden voor de voorafgaande beoordeling van de financiële en technische bekwaamheid van de kandidaten, zijn afgestemd op de aard en de omvang van de PPS-projecten, maar werden niet altijd streng beoordeeld.

Vorbereiding

Over het algemeen hebben de aankondigingen en bestekken de reikwijdte van de projecten duidelijk afgebakend. Meestal werd gewerkt met een prestatiebestek, maar de aannemers kregen niet altijd evenveel ontwerprijheid. In de loop van de gunningsprocedure zijn voor sommige projecten de eisen of voorwaarden nog enigszins gewijzigd. Dat heeft voor vertraging gezorgd en heeft ook invloed gehad op de kostprijs.

Voor alle projecten werd, behalve met een private partner, in meer of mindere mate samengewerkt met verschillende publieke partners. Die publiek-publieke samenwerking werd meestal al op hoofdlijnen vastgelegd op het ogenblik van de principebeslissing van de Vlaamse Regering. De concrete samenwerking en de afspraken namen echter erg uiteenlopende vormen aan. Het overleg met de indirect betrokken overheidsdiensten was vaak beperkt, waardoor de gevolgen van mogelijke randvoorwaarden niet vooraf konden worden ingeschat.

PPS-projecten zijn over het algemeen complex en gaan gepaard met een specifieke verdeling van de projectrisico's tussen de publieke en de private partner gedurende de totale looptijd van de samenwerking. Voor het merendeel van de projecten heeft de overheid de risico's vooraf slechts minimaal geanalyseerd. De betrokken overheidsdiensten kunnen daardoor ook niet optimaal onderhandelen over de uiteindelijke contractvoorwaarden. Het niet duidelijk specificeren van risico's kan er ook toe leiden dat de partijen de verantwoordelijkheid ervoor proberen af te wentelen of dat abnormale prijzen worden geboden.

Het streven naar een optimale risicoverdeling met het oog op een doelmatige beheersing van de risico's kwam weinig voor: de risico's werden bijna uitsluitend toegewezen vanuit het oogpunt van de ESR-neutraliteit. Concreet werden het bouw- en beschikbaarheidsrisico overgedragen aan de private partner. Soms werd echter ook het risico betreffende het investeringsvolume bij de private partner gelegd, ook al kan de Vlaamse overheid dat risico het best beheersen.

De overheid heeft geen echte beheerstrategie voor de eigen risico's bepaald. Er werden enkel fragmentarische beheersmaatregelen uitgewerkt. Wel heeft de Vlaamse overheid advies inzake de ESR-neutraliteit gevraagd. Voor de waarborgen die aan de private partner worden ge-

vraagd, bestonden geen algemene en weloverwogen principes. Bij elk project werden projectspecifieke motieven geformuleerd.

Een voor PPS-contracten heel geschikte gunningswijze, de concurrentiedialoog, is nog niet toepasbaar: daartoe ontbreken de uitvoeringsbesluiten van de overheidsopdrachtenwet van 15 juni 2006. Voor de gunning van PPS-projecten doet de Vlaamse overheid dan ook noodgedwongen bijna uitsluitend een beroep op de onderhandelingsprocedure, maar soms zonder die uitzonderingsregeling formeel te motiveren.

Voor de onderzochte PPS-projecten die al voldoende ver gevorderd zijn is telkens mededinging georganiseerd. De aanbestedende overheidsdiensten selecteren een private partner en wijzen tegelijk de opdracht voor de realisatie van het project toe. Hoewel de projectonderdelen meestal volgens de principes van een DBFM-structuur worden geïntegreerd, is de concrete vormgeving van de PPS-structuren vrij uiteenlopend. Er zijn geen aanwijzingen dat de kandidaten ongelijk werden behandeld of dat de regels inzake overheidsopdrachten niet werden gerespecteerd.

De ramingen die de Vlaamse overheid heeft opgemaakt bij de opstart van de PPS-projecten, zijn vaak geïnspireerd op klassieke projecten en laten geen exacte inschatting van alle kostprijsc componenten toe. Onrealistische verwachtingen voor de onderdelen financiering en onderhoud van de DBFM-formule zouden kunnen leiden tot een zeer hoge beschikbaarheidsvergoeding. Een *public sector comparator* wordt nagenoeg niet toegepast. Dat maakt het moeilijk de offerteprijzen van de private kandidaat-partners te beoordelen op hun realiteitsgehalte.

De uitwisseling van leerervaringen en de kennisoverdracht inzake gerealiseerde PPS-projecten verlopen ad hoc, informeel en weinig gestructureerd. Bij de kennisoverdracht inzake PPS lijkt het Vlaams Kenniscentrum PPS - door de ontwikkeling en terbeschikkingstelling van diverse tools en gestandaardiseerde documenten en door de opstart van een ambtelijk PPS-platform - een belangrijke(re) rol te zullen spelen.

Standaarden voor procesverloop, outputspecificatie en risicoverdeling, contract en contractdocumentatie zijn nog in volle ontwikkeling binnen de Vlaamse overheid. Verdere standaardisatie, zo mag worden aangenomen, zal leiden tot lagere transactiekosten, minder complexiteit en meer doorzichtigheid.

Parlementaire machtiging en controle

Elk onderzocht project heeft een decretale rechtsgrond: zowel het initiatief als de bijzondere verrichtingen die ervoor nodig zijn - zoals het nemen van participaties in projectvennootschappen, het verlenen van zakelijke rechten op het overheidspatrimonium en het verstrekken van waarborgen - zijn door de decreetgever toegelaten. Hoewel het PPS-decreet van 18 juli 2003 bijzondere verrichtingen toelaat voor PPS-projecten, heeft de Vlaamse Regering er maar bij één project gebruik

van gemaakt. De overige PPS-projecten steunen op projectspecifieke decreten, op machtigingen die zijn opgenomen in de oprichtingsdecreten van verschillende overheidsdiensten of op het decreet betreffende de investeringsmaatschappijen.

PPS-overeenkomsten zijn langdurige verbintenissen, die gedurende verschillende jaren betaalverplichtingen genereren. De al aangegane meerjarenverbintenissen van de Vlaamse Regering zijn gemachtigd in de begrotingsdecreten. Heel wat PPS-verbintenissen worden echter door verzelfstandigde agentschappen aangegaan en worden niet gemachtigd in begrotingsdecreten. Die agentschappen hebben dus geen zekerheid over hun financiering op lange termijn.

De budgettaire informatie die over PPS-projecten wordt verstrekt, is onvoldoende volledig en overzichtelijk. Ze moet in het bijzonder toelaten in te schatten in welke mate de betaalverplichtingen - waarvan de looptijd legislatuuroverschrijdend is en langer dan het perspectief van de meerjarenbegroting - de toekomstige beleidsruimte al hypothekeren. Over participaties wordt onvoldoende gerapporteerd en toelichting verstrekt.

De Vlaamse Regering bracht al driemaal verslag uit aan het Vlaams Parlement over de lopende PPS-projecten en andere programma's van alternatieve financiering. Ze deed dit ter uitvoering van de resolutie van 30 mei 2007. De informatie in de eerste twee verslagen is niet helemaal volledig en wijst de projectspecifieke knelpunten niet aan. Zo bevatten de verslagen geen informatie over PPS-initiatieven die worden stopgezet of geheroriënteerd. Bovendien worden essentiële begrippen, zoals het investeringsbedrag, in de onderscheiden projectfiches uiteenlopend ingevuld en wordt het onderscheid tussen voorgenomen, genomen en uitgevoerde beslissingen onvoldoende nauwgezet belicht. De informatie is ook niet afgestemd op de begrotingsdocumenten omdat ze geen overzichtelijke meerjarentabel biedt met alle toekomstige jaarlijkse lasten van alle verbintenissen. De informatie maakt geen duidelijk onderscheid tussen basisinformatie en recente ontwikkelingen. In het derde verslag van december 2008 gaf de Vlaamse Regering meer gestroomlijnde informatie over de diverse projecten, maar de informatie was nog niet helemaal actueel.

Over de beleidseffecten van de PPS-projecten heeft de Vlaamse Regering vooralsnog geen verslag uitgebracht: de meeste projecten bevinden zich immers nog maar in de voorbereidingsfase. De Vlaamse Regering heeft niet kenbaar gemaakt hoe zij die effecten zal evalueren en erover zal rapporteren: noch de verslagen over alternatieve financiering, noch de begrotingsdocumenten geven daarover een indicatie. De aangekondigde beleidsevaluaties werden evenmin uitgevoerd, maar de meeste projecten zijn dan ook nog lopende.

Reactie van de Vlaamse Regering

De minister-president antwoordde op 4 februari 2009 namens de Vlaamse Regering dat PPS een unieke investeringshefboom is om de

noden van de samenleving te lenigen en zo maatschappelijke meerwaarde te realiseren. Hij wees erop dat Vlaanderen later dan andere landen met PPS is gestart, maar dat daardoor het voortdurende proces van standaardisatie kan voortbouwen op buitenlandse ervaringen. Hij stelde ook dat de Vlaamse overheid diverse initiatieven tot kennisverspreiding heeft genomen. Omdat voor de grote PPS-programma's een DBFM-contract minder voor de hand ligt, moesten sui-generis-constructies worden opgezet, wat tijd vergde. Hij meent dat het PPS-decreet waardevol blijft, ook al biedt andere regelgeving een aantal faciliteiten. De aanbevelingen van het Rekenhof liggen volgens de Vlaamse Regering in de lijn van de initiatieven die de Vlaamse overheid al heeft genomen of gepland.

1 Inleiding

1.1 Aanleiding

Buitenlandse voorbeelden tonen aan dat met PPS beleidsdoelstellingen succesvol kunnen worden gerealiseerd. In Vlaanderen is publiek-private samenwerking of PPS echter een vrij nieuwe methode om overheidsdoelstellingen te realiseren. Tijdens de regeringsperiode 1999-2004 werd beslist projecten van de Vlaamse overheid in samenwerking met private partners te ontwikkelen: er werd een Vlaams Kenniscentrum PPS opgericht, een PPS-decreet⁽¹⁾ goedgekeurd en met de voorbereiding van een paar concrete projecten gestart.

Bij de aanvang van de volgende regeringsperiode (2004-2009) koos de Vlaamse Regering ervoor in diverse beleidsdomeinen PPS-projecten op te starten. De Vlaamse Regering ging ervan uit dat PPS een bijdrage kon leveren aan het realiseren van haar investeringsdoelstellingen in uiteenlopende sectoren. PPS kwam dan ook in een stroomversnelling: de eerste beleidsnota PPS werd in het Vlaams Parlement ingediend⁽²⁾ en diverse PPS-projecten werden voorbereid.

Het Vlaams Parlement toonde zijn bezorgdheid over het goed beheer van PPS-constructies en de controle erop. Dat blijkt uit de besprekingen van de beleidsbrieven, hoorzittingen en diverse vragen over PPS. Ook de Sociaal-Economische Raad van Vlaanderen (SERV) drong aan op een systematischer manier van opvolging van de programma's van alternatieve financiering. Dat leidde tot een resolutie betreffende de informatieverstrekking over en de controle op de alternatieve financieringen⁽³⁾. Het Rekenhof heeft op vraag van het Vlaams Parlement in een advies⁽⁴⁾ aanbevelingen geformuleerd over die informatievoorziening.

Gelet op het toenemend belang van het nieuwe instrument PPS is het Rekenhof eind 2007 een onderzoek gestart naar PPS in Vlaanderen. Het onderzoek komt ook tegemoet aan de vraag van de voorzitter van de Commissie voor Algemeen Beleid, Financiën en Begroting van het Vlaams Parlement aan het Rekenhof om de projecten op het vlak van de alternatieve financiering te onderzoeken⁽⁵⁾.

¹ Decreet van 18 juli 2003 betreffende publiek-private samenwerking.

² Stuk 107 (2004-2005) – Nr. 1.

² Stuk 107 (2004-2005) – Nr. 1.

³ Stuk 1143 (2006-2007) – Nr. 3.

⁴ Stuk 40-A (2006-2007) – Nr. 1.

⁵ Brief van 16 januari 2008.

1.2 Voorwerp en afbakening

1.2.1 *Klassieke uitvoering, PPS en alternatieve financiering*

Er bestaat geen algemeen aanvaarde definitie van PPS: PPS-projecten nemen immers uiteenlopende vormen aan. Met de PPS-projecten van de Vlaamse overheid wordt doorgaans de realisatie van infrastructuur beoogd: wegen, tramlijnen en stelplaatsen, sporthallen... Bij een klassieke uitvoering van zo'n project zal de overheid in principe de diverse taken die daarbij komen kijken (ontwerpen, bouwen, onderhouden, ...), afzonderlijk aanbesteden, de uitvoering ervan controleren en de aannemers vergoeden als ze een deelopdracht hebben uitgevoerd. Bij een PPS-uitvoering zal de overheid daarentegen meer afstand nemen van de uitvoering van het project. De overheid zal een te leveren dienst definiëren, bijvoorbeeld het langdurig ter beschikking stellen van infrastructuur, en de private uitvoerder krijgt een vergoeding die afhangt van de mate waarin de geleverde dienst aan de vooropgestelde eisen voldoet. De overheid koopt dan geen infrastructuur, maar maakt gebruik van een dienst gedurende een langere termijn (meer dan 20 jaar). Die dienst omvat doorgaans het ontwerpen, bouwen, financieren en onderhouden (DBFM)⁽⁶⁾ van de infrastructuur, maar kan ook anders zijn gedefinieerd, bv. als de private partner de infrastructuur bovendien moet exploiteren (DBFMO)⁽⁷⁾. Bij een PPS-project wordt ervan uitgegaan dat de taakherstelling tegenover de klassieke uitvoeringswijze tot betere resultaten leidt omdat iedereen doet waarin hij het best is. Het decreet van 18 juli 2003 betreffende publiek-private samenwerking (PPS-decreet) definieert PPS-projecten dan ook als *projecten die door publieke en privaatrechtelijke partijen, gezamenlijk en in een samenwerkingsverband, worden gerealiseerd om een meerwaarde voor die partijen tot stand te brengen*. Die meerwaarde kan zowel financieel, maatschappelijk of operationeel zijn.

Het onderscheid tussen PPS en alternatieve financiering is niet altijd duidelijk. Samengevat wordt bij PPS veeleer de nadruk gelegd op de aard van het samenwerkingsverband tussen overheid en private partner: de taken en risico's worden, in vergelijking met een klassieke overheidsopdracht, anders verdeeld tussen de betrokkenen. Bij alternatieve financiering ligt de nadruk veeleer op de aard van de financiering: de financiering gebeurt op een alternatieve wijze dan via algemene middelen of klassieke overheidsleningen en er wordt beoogd de overheids-schuld niet te doen toenemen. In die zin kan PPS ook een vorm van alternatieve financiering zijn, maar strikt genomen is het alternatief karakter van de financiering geen vereiste om van PPS te spreken.

⁶ Design, build, finance, maintain.

⁷ Design, build, finance, maintain, operate.

1.2.2 Onderzochte projecten

In deze audit komt een selectie van elf projecten of programma's aan bod:

- sociale huisvesting: pilootprojecten voor de bouw van sociale huurwoningen;
- inhaalbeweging schoolinfrastructuur: volgens het decreet van 7 juli 2006 betreffende de inhaalbeweging voor schoolinfrastructuur zal voor 1 miljard EUR aan schoolgebouwen worden gerealiseerd;
- sportinfrastructuur: realisatie van kunstgrasvelden, zwembaden en sporthallen;
- jeugdverblijfsinfrastructuur: uitbreiding en grote verbouwingen van het patrimonium⁸;
- Plinius Tongeren: realisatie van een toeristisch park in Tongeren;
- missing links wegen: zes projecten die de bouw van ontbrekende wegeninfrastructuur door Via-Invest beogen;
- luchthaven Deurne: verdere ontwikkeling en exploitatie;
- projecten van Nautinvest: investeringen in vloot en beloodsing;
- Oosterweelverbinding: sluitstuk van de ring rond Antwerpen, te realiseren door de Beheersmaatschappij Antwerpen Mobiel (BAM);
- openbaar vervoer: investeringen voor De Lijn via Lijn-invest, in het bijzonder tramlijnprojecten, nieuwe stelplaatsen en rollend materieel;
- VAC's: realisatie van Vlaamse administratieve centra in Brugge, Leuven en Gent.

De voor het onderzoek geselecteerde projecten of programma's zijn allemaal projecten of programma's waarbij de Vlaamse Gemeenschap of het Vlaams Gewest, of de instellingen die ervan afhangen, rechtstreeks of onrechtstreeks zijn betrokken. De onderzochte projecten of programma's voldeden initieel aan de kenmerken van een PPS-project zoals omschreven in het PPS-decreet. Sommige zullen echter uiteindelijk toch niet via PPS worden uitgevoerd.

Bij elk van de onderzochte PPS-projecten vormt de realisatie van nieuwe infrastructuur een belangrijke doelstelling of een hoofddoelstelling. PPS wordt niet enkel toegepast voor de uitvoering van unieke, individuele projecten, zoals Plinius Tongeren, maar ook van volledige programma's of inhaalbewegingen, zoals de inhaalbeweging schoolinfrastructuur. PPS-uitvoeringen kunnen bestaan naast of bovenop de klassieke investeringen, zoals bij sociale huisvesting, maar kunnen ook worden aangewend ter vervanging van de klassieke uitvoeringswijze, zoals bij jeugdverblijfsinfrastructuur.

⁸ De Vlaamse Regering heeft in zijn derde verslag van december 2008 over alternatieve financiering van Vlaamse overheidsinvesteringen voor het project jeugdverblijfsinfrastructuur een vernieuwde aanpak in het vooruitzicht gesteld. Het auditverslag behandelt echter de aanpak tot augustus 2008.

De meeste projecten bevinden zich nog in de voorbereidingsfase en zijn in evolutie. De uitvoeringsfase van de projecten kan dan ook niet worden beoordeeld. In de audit komen alleen de initiatiefase, de voorbereidingsfase en de selectie van de private partner aan bod⁹.

1.3 Actoren

Binnen de Vlaamse Regering ligt de bevoegdheid voor PPS bij de minister-president. De vakministers zijn binnen hun bevoegdheidsdomein verantwoordelijk voor de uitwerking van de concrete projecten. De Vlaamse minister van Financiën en Begroting waakt over de budgettaire inpasbaarheid van de concrete projecten (inclusief de zogenaamde ESR-neutraliteit).

Het Vlaams Kenniscentrum PPS is een cel ingebed bij de Stafdienst van de Vlaamse Regering en maakt also deel uit van het departement Diensten voor het Algemeen Regeringsbeleid van de Vlaamse overheid en ressorteert onder de minister-president. Het Vlaams Kenniscentrum PPS is de knooppunt- en netwerkorganisatie van en voor de Vlaamse overheid, die het PPS-beleid adviseert en inspireert, en die PPS-projecten in Vlaanderen ondersteunt. Het Vlaams Kenniscentrum PPS ondersteunt ook de lokale PPS-initiatieven.

De Participatiemaatschappij Vlaanderen (PMV) is een privaatrechtelijk vormgegeven extern verzelfstandigd agentschap, dat als investeringsmaatschappij van de Vlaamse overheid ressorteert onder de Vlaamse minister van Financiën en Begroting. PMV legt zich, naast andere taken, toe op het realiseren en meefinancieren van PPS-projecten.

1.4 Onderzoeksvragen

Het Rekenhof wilde nagaan of de Vlaamse overheid PPS op een onderbouwde wijze gebruikt: goed voorbereide projecten hebben immers een hogere slaagkans. Er werd dan ook een antwoord gezocht op de volgende drie onderzoeksvragen:

1. Heeft de Vlaamse overheid de meerwaarde van PPS-projecten die ze initieert, zorgvuldig onderbouwd?
2. Heeft de Vlaamse overheid de PPS-projecten zorgvuldig voorbereid en beheerst ze de risico's, zodat bij de definitieve beslissing tot goedkeuring van het contract de slaagkansen maximaal zijn?
3. Respecteert de Vlaamse overheid het informatie- en controlerecht van het parlement bij PPS-projecten?

⁹ Bij het onderzoek is rekening gehouden met de beslissingen tot augustus 2008. De meeste projecten zijn sindsdien nog verder geëvolueerd.

De beoordeling gebeurde aan de hand van een specifiek normenkader. Dat normenkader is gebaseerd op INTOSAI-richtlijnen¹⁰, wet- en regelgeving (PPS-decreet, rijkscomptabiliteit, bestuurlijk beleid en overheidsopdrachten), beleidsdoelstellingen van de Vlaamse Regering, aanbevelingen van gespecialiseerde organismen (Vlaams Kenniscentrum PPS, buitenlandse kenniscentra en rekenkamers) en aanbevelingen van het Vlaams Parlement.

Alle bronnen die voor de samenstelling van het normenkader werden geraadpleegd, zijn opgelijst als bijlage 1.

1.5 Methodiek

Het Rekenhof kondigde op 21 december 2007 de audit aan bij de betrokken ministers en overheidsdiensten. Zowel het beleid en de aanpak van de Vlaamse overheid inzake PPS in het algemeen, als de elf geselecteerde PPS-constructies in het bijzonder werden in de eerste helft van 2008 onderzocht. Voor het geheel van onderzoeksvragen werd een gedetailleerde vragenlijst opgemaakt, rekening houdend met het normenkader. Dat intern werkinstrument vormde de basis voor de analyse van de algemene documentatie, de projectdocumentatie en de interviews met de belangrijkste projectleiders van de Vlaamse overheid.

In het kader van de tegensprekelijke procedure werd het voorontwerp van verslag en de vaststellingen per project met brieven van 16 september 2008 voorgelegd aan het Vlaams Kenniscentrum PPS, PMV en de leidend ambtenaren van de departementen of agentschappen waar de projecten worden aangestuurd. Hun commentaren werden verwerkt in een ontwerpverslag, dat op 16 december 2008 werd voorgelegd aan de minister-president en de betrokken ministers met het verzoek een gecoördineerd antwoord op de conclusies en aanbevelingen mee te delen. De minister-president stuurde op 4 februari 2009 namens de Vlaamse Regering een antwoord op het ontwerpverslag.

1.6 Structuur van het verslag

Hoofdstuk 2 van het rapport analyseert of het beleidskader en de regelgeving een kwaliteitsvolle toepassing van PPS mogelijk maken. Hoofdstuk 3 evalueert of de principebeslissingen om tot PPS over te gaan, degelijk werden onderbouwd. De zorgvuldigheid waarmee de Vlaamse overheid PPS-projecten voorbereidt, komt aan bod in hoofdstuk 4. Hoofdstuk 5 handelt over de informatieverstrekking van de Vlaamse Regering, de controle en budgettaire transparantie. Elk van die hoofdstukken bevat een deelconclusie. De hoofdstukken 6 en 7 bevatten respectievelijk de algemene conclusies en aanbevelingen. Het gecoördineerde antwoord van de minister-president is samengevat in hoofdstuk

¹⁰ INTOSAI (International Organisation of Supreme Audit Institutions) is de internationale vereniging van rekenkamers.

8. In hoofdstuk 9 heeft het Rekenhof nog een kort nawoord geformuleerd. Bijlage 2 bevat een vergelijkend overzicht van de belangrijkste kenmerken van de onderzochte PPS-projecten. In bijlage 3 is het integrale antwoord van de minister-president opgenomen.

2 Beleidskader en regelgeving

Een duidelijk en uniform beleidskader en een passende regelgeving moeten een kwaliteitsvolle toepassing van PPS in de diverse beleidsdomeinen toelaten. Het Rekenhof onderzocht welke beleidsdoelstellingen de Vlaamse Regering heeft vooropgesteld en welke vooruitgang werd geboekt in de uitvoering van het PPS-beleid. Het ging ook na of het regelgevend kader tegemoetkomt aan de noden van een PPS-aanpak en of er instrumenten werden ontwikkeld die de overheidsdiensten bij de opzet en uitwerking van PPS-projecten kunnen gebruiken.

2.1 Beleidsdoelstellingen

2.1.1 *Legislatuur 1999-2004*

Tijdens de vorige regeerperiode (1999-2004) besliste de Vlaamse Regering al PPS-projecten te ontwikkelen: PPS is dus geen initiatief van de huidige regering (2004-2009). Het regeerakkoord van 1999 stelde al de uitwerking van een systeem van PPS en alternatieve financiering voorop om investeringen in het Mobiliteitsplan Vlaanderen mogelijk te maken, rekening houdend met de beperkte budgettaire ruimte⁽¹¹⁾.

Ter uitvoering van haar regeerakkoord nam de Vlaamse Regering enkele beslissingen⁽¹²⁾ die een gecoördineerde introductie van PPS-projecten in Vlaanderen mogelijk moesten maken. Omwille van kostenbesparing en doelmatigheidsverbeteringen wilde ze streven naar een toepassing en ontwikkeling van PPS op zo veel mogelijk beleidsterreinen: niet alleen voor mobiliteits- en infrastructuurwerken, maar ook in de sectoren ruimtelijke ordening, milieu, cultuur, technologie, welzijn, sociale huisvesting, stadsvernieuwing en toerisme. Het creëren van maatschappelijke en private commerciële meerwaarde⁽¹³⁾ door efficiëntie- en doelmatigheidswinst werd als doel vooropgesteld. Op die manier diende PPS zich te onderscheiden van alternatieve financiering en debudgettering, die louter financiële optimalisaties zijn, zonder veel maatschappelijke meerwaarde en zonder optimalisatie van de projectaanpak.

Naast de algemene doelstellingen en uitgangspunten tekende de Vlaamse Regering de grote lijnen uit voor de administratieve ondersteuning van het PPS-beleid:

¹¹ Voorts wilde de regering de stedelijke overheden de mogelijkheid bieden in PPS-verband projecten te realiseren. Stuk 31 (1999) – Nr. 1.

¹² VR/PV/2000/24 - punt 3 en VR/PV/2001/14 - punt 2.

¹³ Waardevermeerdering werd begrepen als dezelfde doelen bereiken met minder middelen of meer doelstellingen realiseren met dezelfde middelen.

- oprichting van een kenniscel die, als beleidsvoorbereidend en beleidsevaluerend orgaan, onder meer een beleidskader⁽¹⁴⁾ zou uitwerken;
- onderzoek naar de invulling van een externe adviesraad voor de kenniscel;
- oprichting van één uitvoerend agentschap, aangestuurd door de kenniscel, voor de projectmatige begeleiding (bv. voor de aanbesteding, de oprichting van projectvennootschappen,...) en de opvolging van de gemaakte afspraken (als de overheid in een projectvennootschap risico's draagt of een financiële inbreng doet).

Bij decreet⁽¹⁵⁾ werd het Vlaams Kenniscentrum PPS opgericht, dat medio 2002 van start ging, en werd bepaald dat PMV ook de realisatie van PPS-projecten voor alle beleidsdomeinen als doel had. Voorts werd op 18 juli 2003 het PPS-decreet goedgekeurd.

2.1.2 *Legislatuur 2004-2009*

In haar regeerakkoord van 2004⁽¹⁶⁾ stelde de Vlaamse Regering dat ze de private sector wil betrekken bij de publieke taken, zonder echter onverantwoord te debudgetteren, en dat ze het juridisch kader voor PPS verder wil optimaliseren.

Hoewel het Vlaams Parlement aan de Vlaamse Regering vroeg bij PPS vooral aandacht te hebben voor de meerwaarde die de privépartners kunnen leveren wat betreft expertise, creativiteit, kostenbesparing en tijdswinst, en PPS in geen geval te hanteren als een louter budgettair instrument⁽¹⁷⁾, verantwoordde de Vlaamse Regering haar keuze voor PPS hoofdzakelijk vanuit de nood aan investeringen om maatschappelijke noden te lenigen binnen een gegeven budgettair kader⁽¹⁸⁾:

- De huidige Vlaamse Regering wil voor meer dan 6 miljard EUR investeringen financieren met begrotingsmiddelen en alternatieve financiering. Ze wil dat doel realiseren zonder de toekomst bijkomend te bezwaren door gelijktijdig de schuld verder af te bouwen. De sectoren die in de septemberverklaringen werden vooropgesteld voor PPS of alternatieve financiering, zijn onderwijs (één miljard), zorg (één miljard voor 65 rusthuizen, 45 ziekenhuizen en 11 voorzienin-

¹⁴ Dat houdt in: het onderzoeken, uitwerken en/of voorstellen van remediëringen voor juridische en fiscale knelpunten en opties, evaluatie-instrumenten (ex ante en ex post), financiële instrumenten, procesarchitectuur, administratieve structuur van het PPS-proces en de verschillende actoren.

¹⁵ Decreet van 22 december 2000 houdende bepalingen tot begeleiding van de begroting 2001.

¹⁶ Stuk 31 (2004) – Nr. 1.

¹⁷ Met redenen omklede motie bij de beleidsnota PPS 2004-2009. Stuk 107 (2004-2005) - Nr. 4.

¹⁸ Stuk 15 (2005-2006) – Nr. 7.

gen voor personen met een handicap), wegen (8 missing links), wonen (18,5 miljoen EUR), sport (225 miljoen in 4 jaar), monumentenzorg, toerisme en cultuur⁽¹⁹⁾.

- PPS kan volgens de Vlaamse Regering zaken realiseren die anders de eerste jaren onuitvoerbaar zouden zijn⁽²⁰⁾. Enerzijds zorgen de afspraken met de federale overheid in het kader van het Europese Stabiliteitspact voor beperkingen op het vlak van investeringen: klassieke overheidsleningen noch begrotingstekorten zijn mogelijk⁽²¹⁾. De traditionele financieringstechnieken hebben, gelet op de Europese boekhoudregels (ESR)⁽²²⁾, een impact op het afgesproken vorderingensaldo. Daarom wordt gezocht naar financieringstechnieken die het vorderingensaldo niet beïnvloeden of met andere woorden ESR-neutraal zijn⁽²³⁾. Anderzijds resulteerden valorisaties uit het verleden in ontvangsten - 408 miljoen EUR in de periode 2004-2005 aldus de regering - die maar op twee manieren ESR-neutraal kunnen worden aangewend: voor schuldafbouw of voor nieuwe kapitaalparticipaties, bijvoorbeeld in PPS-vennootschappen⁽²⁴⁾. In die context beschouwt de Vlaamse Regering alternatieve financiering, met inbegrip van PPS, niet alleen als een mogelijkheid, maar zelfs als een onontbeerlijk instrument om haar investeringsambitie op een ESR-neutrale wijze waar te maken⁽²⁵⁾.
- Voorts maakt PPS het volgens de regering mogelijk de betalingen voor investeringen af te stemmen op de economische levensduur ervan (d.w.z. gespreid in de tijd) en past PPS in de internationale trend nieuwe financieringsbronnen en –mechanismen aan te boren.

2.1.3 Beleidsnota en beleidsbrieven PPS

De beleidsnota PPS⁽²⁶⁾ stelde vier doelstellingen voorop:

- inbedding en afstemming van de verschillende instrumenten, spelers en bestuurscomponenten;
- ingrepen in wet- en regelgeving om PPS-projecten juridisch maximaal te faciliteren of te kunnen uitbreiden;
- versnelling van de PPS-leercurve bij overheden en privépartners;

¹⁹ SeptembERVERKLARINGEN: Stuk 31 (2005-2006) – Nr. 1, Stuk 31 (2006-2007) – Nr. 1 en Stuk 31 (2007-2008) – Nr. 1.

²⁰ Stuk 15 (2005-2006) – Nr. 7.

²¹ Stuk 990 (2006-2007) – Nr. 2.

²² Europees Stelsel van Rekeningen.

²³ Zij worden dan ook niet belemmerd door het Europese Stabiliteitspact. De toetsing op ESR-neutraliteit gebeurt in eerste instantie door het Instituut voor de Nationale Rekeningen (INR) binnen de richtlijnen van Eurostat (zie 4.4.3).

²⁴ Stuk 15 (2005-2006) – Nr. 7.

²⁵ PMV, *It takes two to tango*, 1 september 2007.

²⁶ Stuk 107 (2004-2005) – Nr. 1.

- permanente aandacht voor nieuwe PPS-opportunities.

De ingrepen om de voornaamste hinderpalen uit de regelgeving weg te nemen, komen verder aan bod in 2.2. De overige doelstellingen uit de beleidsnota PPS worden hierna geëvalueerd.

Inbedding en afstemming

Met PPS *inbedden* werd in de beleidsnota bedoeld dat PPS-constructies in Vlaanderen hun experimenteel karakter moesten verliezen: de alternatieve financieringstechnieken moesten deel gaan uitmaken van het dagelijks beheer van de financiering⁽²⁷⁾.

PPS is echter nog geen routine, ook al worden in steeds meer sectoren PPS-projecten opgezet en uitgewerkt. Alleen voor sociale huisvesting, een project opgestart in de vorige legislatuur, is er concrete output merkbaar: de eerste PPS-woongelegenheden zijn effectief bewoond. Andere projecten bevinden zich in de bouwfase (ontsluiting van Zaventem), maar voor de meeste projecten zijn de onderhandelingen met de private partner nog lopende. Sommige PPS-projecten zijn intussen stopgezet of omgevormd naar een andere formule van alternatieve financiering. Bovendien zijn een aantal PPS-projecten uniek, zoals Nautinvest, de luchthaven Deurne, de Oosterweelverbinding en in zekere mate de jeugdverblijfsinfrastructuur. Van die projecten is op korte termijn geen herhaling mogelijk, in tegenstelling tot bijvoorbeeld de projecten sociale huisvesting, sportinfrastructuur en missing links wegen, waarvan de PPS-formule herhaaldelijk zou kunnen worden toegepast.

Met PPS *afstemmen* werd bedoeld dat tussen alle betrokkenen taakafspraken moesten worden gemaakt. De beleidsnota stelde dat PPS in essentie een zaak is van de regering en al haar ministers, ook al ligt de bevoegdheid als dusdanig bij de minister-president.

Bij zijn onderzoek kwam het Rekenhof tot de volgende vaststellingen:

- Binnen de Vlaamse Regering is een modus operandi ontwikkeld: de vakministers ontwikkelen hun project, de Vlaamse minister van Financiën en Begroting bewaakt de ESR-neutraliteit en de budgettaire inpasbaarheid, de regering neemt de essentiële beslissingen.
- Er zijn taakafspraken gemaakt tussen het Vlaams Kenniscentrum PPS en PMV. Het Vlaams kenniscentrum PPS treedt op als netwerkorganisatie en als kennismakelaar. Daartoe verstrekt het onder meer informeel en formeel advies en wijst het op samenwerkingsvormen met PMV. PMV legt zich toe op het initiëren, opstarten of uitbouwen van PPS-projecten en als investeringsmaatschappij richt PMV zich in het bijzonder op het nemen van kapitaalparticipaties in PPS-projecten, alsook op financiële advisering (op aanvraag van een initiatiefnemer, zelfs als de publieke partner niet participeert met

²⁷ PMV, *It takes two to tango*, 1 september 2007.

geldinbreng). Een protocol⁽²⁸⁾ stelt dat het Vlaams Kenniscentrum PPS en PMV informatie zullen uitwisselen en derden zullen wijzen op elkaars competenties en bevoegdheden.

- De beleidsbrieven melden geen vooruitgang over de Externe Adviesraad Publiek-Private Samenwerking. Een studie zou nochtans de opportuniteit nagaan van dat orgaan met een informele adviserende en discussievoedende rol vanuit de private sector.
- De beleidsbrieven stellen dat er officieuze en verkennende gesprekken lopen met de financiële sector en dat een overleg van start is gegaan tussen de ministers en de bouwsector (Vlaamse Confederatie Bouw, Bouwunie, Vlaamse Architectenorganisatie NAV en Beroepsvereniging van de Vastgoedsector BVS)⁽²⁹⁾.

Versnelling van de PPS-leercurve

De Vlaamse Regering wilde snel ervaring opdoen door prioriteit te geven aan de meest levensvatbare PPS-projecten, zowel bij eenvoudige als complexe projecten. De voortzetting van de pilootprojecten voor PPS in de sociale huisvesting wil aan die doelstelling tegemoetkomen. De enorme complexiteit en de lange voorbereidingstijd van de meeste projecten zijn echter in strijd met de ambitie om snel ervaring op te doen. Zo werd in het beleidsdomein Mobiliteit en Openbare Werken de Oostweelverbinding als eerste project gelanceerd.

Uit de beknopte toestandsbeschrijvingen in de beleidsbrieven blijkt soms welke ervaring werd opgedaan met PPS. Uitgebreidere informatie over de concrete projecten wordt verstrekt in de verslagen van de Vlaamse Regering over alternatieve financiering (zie ook 5.3). De beleidsbrieven van de vakministers of de beleidsbrieven PPS maken echter niet voor elk aangekondigd project duidelijk of het nog wordt voortgezet of is stopgezet (bv. project Mercator, Beachinvest, Kattendijksluis, Begeleid Individueel Studeren,...).

De beleidsevaluaties die vanaf 2005 waren gepland, werden niet uitgevoerd. Dat neemt niet weg dat de individuele projecten wel ex-ante-evaluaties ondergaan, onder meer door de Inspectie van Financiën en het Vlaams Kenniscentrum PPS, maar die vormen geen beleidsevaluaties van het PPS-beleid. De rapporteringen van de Vlaamse Regering aan het Vlaams Parlement over alternatieve financieringen vormen evenmin beleidsevaluaties.

Aandacht voor nieuwe PPS-opportunities

De beleidsnota PPS stelde een screening op PPS-opportunities voor op voor elk nieuw grootschalig infrastructuurproject. De keuze van de

²⁸ Protocol van 26 juni 2008 tussen het Vlaams Kenniscentrum PPS en PMV.

²⁹ Stuk 532 (2005-2006) – Nr. 1.

grote projecten was al vastgelegd bij de regeringsformatie vanwege het politieke en maatschappelijke belang⁽³⁰⁾.

In de praktijk hebben heel wat ministers en agentschappen inderdaad een vorm van PPS of alternatieve financiering voorgesteld om hun investeringsprogramma versneld te kunnen realiseren, maar de systematiek daarbij is niet duidelijk. De Vlaamse Regering heeft immers geen nadere richtlijnen gegeven voor de systematische screening op PPS-opportunities. Uit de beleidsbrieven van de diverse vakministers of uit de beleidsbrieven PPS valt evenmin op te maken of en hoe nieuwe projecten werden gescreend op PPS-opportunities. In Nederland daarentegen is voor projecten van een bepaalde grootte een doorgedreven screening verplicht⁽³¹⁾.

2.2 Regelgeving

De PPS-doelstellingen moeten worden gerealiseerd binnen een wettelijk en reglementair kader. De regelgeving vrijwaart het algemeen belang⁽³²⁾ en regelt ook bepaalde verhoudingen tussen Vlaams Parlement en Vlaamse Regering⁽³³⁾. Als het regelgevend kader niet is aangepast aan de noden van een PPS-aanpak, kan het remmend werken of bepaalde uitvoeringswijzen onmogelijk maken. De Vlaamse overheid is echter niet in alle gevallen bevoegd voor de aanpassing van de regelgeving: de remmende factor kan zich in een federaal of Europees bevoegdheidsdomein situeren.

Tijdens de legislatuur 1999-2004 analyseerde een externe consultant de regelgeving op mogelijke knelpunten⁽³⁴⁾. De studie wees uit dat allerlei handelingen die nuttig, zo niet essentieel zijn bij een PPS⁽³⁵⁾, werden verboden of belemmerd⁽³⁶⁾. Er stelden zich ook problemen op het vlak van de contractvorming (wetgeving overheidsopdrachten), de financiële afwikkeling van PPS-projecten (begrotingsrecht en de resolutie van het

³⁰ Stuk 15 (2007-2008) – Nr. 7.

³¹ Rapport van de Nederlandse Commissie Private Financiering van Infrastructuur (mei 2008). Voor alle infrastructuurwerken groter dan 112,5 miljoen EUR dient een PPC (*public private comparator*, zie verder onder 2.3 en 3.1.3) te worden opgemaakt. Hetzelfde rapport beveelt aan die drempel tot de helft te verlagen.

³² Zo moet bijvoorbeeld de wetgeving overheidsopdrachten de concurrentie tussen de aannemers en de voordelige prijsvorming voor de overheid bevorderen (zie verder onder 4.5).

³³ Bijvoorbeeld de voorafgaandelijke machtiging door de begroting (zie 5.2).

³⁴ Onderzoek naar een faciliterend regelgevend kader voor PPS, Stibbe & Van Hooydonk, 2001.

³⁵ Bijvoorbeeld het nemen van participaties in privaatrechtelijke rechtspersonen, het verlenen van zakelijke (zekerheids)rechten, het oprichten van dochters.

³⁶ Door toezichtregels, zoals machtigingen, goedkeuringen,...

Vlaams Parlement over bijzondere financiële transacties⁽³⁷⁾) en de PPS-mogelijkheden voor lokale besturen.

In de vorige legislatuur opteerde de toenmalige regering ervoor geen specifiek, allesomvattend regelgevend kader voor PPS uit te werken, maar daarentegen de hinderpalen in de bestaande regelgeving waar mogelijk weg te werken. Zo werkten het PPS-decreet, het kaderdecreet bestuurlijk beleid van 18 juli 2003, de oprichtingsdecreten van sommige agentschappen en de wijzigingen aan de regelgeving inzake investeringsmaatschappijen de voornaamste knelpunten weg.

Het PPS-decreet kent faciliteiten toe aan Vlaamse PPS-projecten⁽³⁸⁾. Die faciliteiten zijn onder meer het nemen van participaties en het vestigen van zakelijke rechten op domeingoederen. Vlaamse PPS-projecten zijn projecten die de Vlaamse Regering, na advies van het Vlaams Kenniscentrum PPS, als dusdanig heeft erkend. De Vlaamse Regering kan de erkenningsvoorwaarden nader bepalen, maar heeft dat vooralsnog niet gedaan. Van de onderzochte projecten is alleen het openbaarvervoerproject Brabo 1⁽³⁹⁾ expliciet door de Vlaamse Regering erkend als Vlaams PPS-project⁽⁴⁰⁾. Voor de andere projecten wordt ervan uitgegaan dat de expliciete erkenning als Vlaams PPS-project geen nut heeft: hetzij omdat een specifiek regelgevend initiatief werd genomen (bv. inhaalbeweging schoolinfrastructuur, sportinfrastructuur en sociale huisvesting), hetzij omdat andere regelgeving al voldoende mogelijkheden bood⁽⁴¹⁾. De effecten van het faciliterend kader voor PPS-projecten in het PPS-decreet zijn dan ook beperkt.

De beleidsnota PPS van de huidige legislatuur stelde het (laten) wegnemen van de voornaamste juridische hinderpalen als doelstelling voorop. De voornaamste concrete realisaties zijn de decreten scholenbouw⁽⁴²⁾ en sportinfrastructuur⁽⁴³⁾, alsook een beperkte aanpassing aan de regelgeving ruimtelijke ordening⁽⁴⁴⁾. Die decreten moeten onder

³⁷ Stuk 1346 (1998-1999) – Nr. 3.

³⁸ Het decreet faciliteert ook lokale PPS-projecten.

³⁹ Het project Brabo I omvat twee tramlijnprojecten en een stelplaats uit het Masterplan voor de Antwerpse mobiliteit.

⁴⁰ Voorts heeft de Vlaamse Regering op 9 mei 2008 de Vlaamse minister van Toerisme gelast het PPS-decreet van toepassing te verklaren op het project jeugdverblijfsinfrastructuur. Volgens het PPS-decreet is echter alleen de Vlaamse Regering bevoegd om projecten te erkennen.

⁴¹ Voor luchthaven Deurne wordt een erkenning vóór de eventuele gunning overwogen.

⁴² Decreet van 7 juli 2006 betreffende de inhaalbeweging voor schoolinfrastructuur.

⁴³ Decreet van 23 mei 2008 betreffende een inhaalbeweging in sportinfrastructuur via alternatieve financiering.

⁴⁴ Het besluit van de Vlaamse Regering van 22 februari 2008 versoepelt in bepaalde omstandigheden het toekennen van een stedenbouwkundige vergunning aan Vlaamse PPS-projecten (aanduiding als handeling van algemeen belang).

meer een basis aanreiken om concrete projectlocaties te kiezen en subsidies toe te kennen voor de beschikbaarheidsvergoeding. Voorts werden aandachtspunten meegedeeld aan de federale overheid betreffende de wetgeving overheidsopdrachten⁽⁴⁵⁾ en de fiscale regelgeving⁽⁴⁶⁾, maar die hebben nog niet geleid tot een daadwerkelijke wijziging.

De regelgevingsagenda's van de vakministers, gevoegd bij hun beleidsbrieven 2008, kondigen geen verdere regelgevende initiatieven inzake PPS aan. De minister-president stelde in zijn beleidsbrief dat het Vlaams Kenniscentrum PPS in 2008 weer bilateraal zou overleggen met de verschillende beleidsdomeinen over sectorgebonden knelpunten.

2.3 Gestandaardiseerd instrumentarium

Gestandaardiseerde hulpmiddelen voor PPS-projecten kunnen de efficiëntie, transparantie en mededinging verhogen. Ze zijn van belang voor de overheid om goed onderbouwde beslissingen te nemen of projecten met meer succes naar de markt te brengen. Ook voor de private partner en de samenwerking tussen overheid en private partner is een gestandaardiseerd instrumentarium nuttig: het kan de transactiekosten - de kosten verbonden aan een overeenkomst, zoals juridisch advies om de overeenkomst te analyseren of te redigeren - verlagen en de projecten beter beheersbaar maken.

Een van de elementen die kunnen worden gestandaardiseerd, zijn de contracten of onderdelen daarvan. In Nederland wordt vooral gewezen op de mogelijkheden de transactiekosten en de transactietijd te verlagen door het gebruik van standaardovereenkomsten⁽⁴⁷⁾. In het Verenigd Koninkrijk bestaat al een standaardovereenkomst en het gebruik ervan is verplicht: van sommige contractsbepalingen mag niet worden afgevoerd zonder voorafgaande goedkeuring⁽⁴⁸⁾.

Het uitwerken van gestandaardiseerde instrumenten is een taak van het Vlaams Kenniscentrum PPS. Het ontwikkelde al brochures en modellen. De informatieve brochures behandelen specifieke aandachtspunten, zoals ESR-neutraliteit, marktconsultatie, externe bijstand, projectorganisatie en projectplanning. De modellen (ook wel PPS-instrumentarium genoemd) bevatten (zelf)evaluatieformulieren om het PPS-proces op verschillende momenten te beoordelen op diverse aspecten (draagvlak-creatie, financiële aspecten, interesse marktpartijen, publiek afspraken-

⁴⁵ Een van de knelpunten is het niet kunnen gebruiken van de gunningsprocedure *concurrentiedialoog*.

⁴⁶ Zodat DBFM-contracten vanuit btw-oogpunt als één geheel kunnen worden beschouwd.

⁴⁷ Zie bijvoorbeeld het rapport van de Nederlandse Commissie Private Financiering van Infrastructuur (mei 2008) en de voortgangsrapportage *Publiek-private samenwerking* van het Nederlandse Ministerie van Financiën (2007).

⁴⁸ Standardisation of PFI Contracts, Version 4, HM Treasury, March 2007.

kader, projectorganisatie). Voorts omvat de modellenverzameling (zelf)evaluatieformulieren om het project te beoordelen. Die projectbeoordeling legt de nadruk op de meerwaarde van een PPS-uitvoering en de mate waarin het mogelijk is die meerwaarde ook effectief te realiseren (kansrijkheid). Afhankelijk van het ogenblik waarop de overheidsdiensten die projectevaluatie uitvoeren, krijgt ze een andere benaming:

- *public private comparator* (PPC): uit te voeren ter onderbouwing van de principebeslissing inzake PPS,
- *public sector comparator* (PSC): instrument om de ingediende offertes te beoordelen vóór de finale onderhandelingen met de voorkeursbieders starten.

Tot slot omvat de modellenverzameling van het kenniscentrum juridische modellen, met bijvoorbeeld enkele standaardbepalingen voor een concessieovereenkomst. De instrumenten van het Vlaams Kenniscentrum PPS worden verder bijgewerkt naarmate er meer ervaring met concrete projecten wordt opgedaan.

Het bestaande instrumentarium is hoofdzakelijk gericht op de activiteiten van de publieke partners. Het gebruik ervan is niet verplicht⁽⁴⁹⁾. Het instrumentarium wordt dan ook niet systematisch toegepast door de initiatiefnemende overheidsdiensten om hun project uit te werken. Vele overheidsdiensten maken gebruik van de werkmethode die zij hanteren om een project klassiek uit te voeren.

De noodzaak tot standaardisatie kwam ook aan bod in het kader van het Vlaams Bouwoverleg. In de *Code voor goede praktijk* van de werkgroep PPS van dat overleg⁽⁵⁰⁾ werd standaardisatie gesuggereerd voor diverse documenten, o.a. voor het procesverloop, de contractdocumentatie, de outputspecificaties, de richtlijnen voor risicoverdeling en het onderhoud. Voor elk van die onderdelen was volgens de werkgroep minstens een algemeen kader nodig. Daarnaast kon het best een specifieke standaard worden uitgewerkt per domein waarvoor naar verwachting verschillende projecten in de markt zullen worden geplaatst. In het bijzonder voor de algemene standaarden diende de uitwerking te gebeuren in nauw overleg met de private sector, aldus de werkgroep. De suggesties van de werkgroep hebben een eerder beperkt resultaat opgeleverd, zeker wat de algemene standaarden betreft. Het Vlaams Kenniscentrum PPS heeft intussen eind 2008 wel een *handboek DBFM* en een handleiding outputspecificaties gepubliceerd. In sommige domeinen bestaat voor een aantal aspecten wel een vorm van standaardisatie of de wil die te realiseren (bv. de DB(F)M overeenkomsten bij missing links wegen die op termijn ook voor sportinfrastructuur kunnen worden ge-

⁴⁹ Om als Vlaams PPS-project te kunnen worden erkend door de Vlaamse Regering – en dus van de faciliteiten van het PPS-decreet gebruik te kunnen maken – is wel een advies van het Vlaams Kenniscentrum PPS vereist.

⁵⁰ De *Code voor goede praktijk* is als bijlage toegevoegd aan PMV, *It takes two to tango*, 1 september 2007.

bruikt, de modelcontracten voor scholen bij de inhaalbeweging schoolinfrastructuur, de PPS-overeenkomst bij sociale huisvesting).

2.4 Conclusie

- Aanvankelijk legde de Vlaamse Regering bij haar keuze voor PPS de klemtoon op kostenbesparingen en doelmatigheidsverbeteringen. Momenteel beschouwt de Vlaamse Regering PPS vooral als een noodzakelijk instrument om binnen het afgesproken budgettaire kader investeringsdoelstellingen te halen op een ESR-neutrale wijze.
- De Vlaamse Regering heeft in diverse beleidsdomeinen belangrijke PPS-projecten opgestart, maar het is onduidelijk of de vooropgestelde doelstellingen, waaronder een systematische screening op PPS-opportunities en een versnelling van de PPS-leercurve, zijn gerealiseerd.
- Het beleid inzake regelgeving richt zich op het wegwerken van concrete, gekende knelpunten. Van de faciliteiten van het PPS-decreet maakt de Vlaamse overheid in de praktijk nauwelijks gebruik: ofwel zijn de faciliteiten overbodig, ofwel wordt een projectgebonden regelgeving uitgevaardigd. De regelgeving waarvoor de Vlaamse overheid niet bevoegd is, vormt geen onoverkomelijke hindernis voor al genomen initiatieven, maar de hinderlijke factoren werden nog niet weggewerkt, niettegenstaande deze bekend zijn bij de federale overheid.
- Het Vlaams Kenniscentrum PPS en PMV hebben een aanzet gegeven om te komen tot een gestandaardiseerd PPS-instrumentarium. Het gebruik van dat instrumentarium is echter niet verplicht en de effecten zijn voorlopig beperkt.

3 Onderbouwing

3.1 Meerwaarde

PPS-projecten worden door de overheid opgezet om maatschappelijke, operationele of financiële meerwaarde te realiseren, aldus het PPS-decreet. Met PPS wil de overheid haar beleidsdoelstellingen beter, sneller of doelmatiger bereiken. De principebeslissing om een project via PPS te realiseren, moet degelijk zijn onderbouwd. Dat betekent in eerste instantie dat de doelstellingen van de projecten duidelijk moeten worden geformuleerd uit het oogpunt van de te beantwoorden maatschappelijke noden of de te bereiken effecten. Voorts moet uit een vergelijking tussen een klassieke uitvoeringswijze en een PPS-uitvoering blijken dat PPS een meerwaarde kan bieden. Die vergelijking, een meerwaardetoets of *public private comparator* (PPC), dient alle aspecten van de projectlevenscyclus te omvatten en de diverse vormen van meerwaarde te beschouwen.

3.1.1 Projectdoelstellingen

Als de Vlaamse Regering principieel beslist een PPS-uitvoering te kiezen en gedetailleerd voor te bereiden, baseert zij zich op een nota die is voorbereid door de initiatiefnemende overheidsdiensten en de vakminister. Alle nota's van de onderzochte projecten, behalve die van Nautinvest, verwijzen naar de onderliggende maatschappelijke behoeften of naar de beleidsdoelstellingen waaraan ze willen tegemoetkomen. Bij de meeste initiatieven wordt een versnelde realisatie van de beleidsdoelstellingen of de invulling van maatschappelijke behoeften (bv. het beschikbaar stellen van noodzakelijke publieke infrastructuur) als projectdoelstelling vooropgesteld.

De projectdoelstellingen zijn niet altijd expliciet geformuleerd. De doelstellingen zijn vaak ook niet *specifiek, meetbaar, afgesproken, realistisch en tijdsgebonden* (SMART) geformuleerd, waardoor een objectieve evaluatie bijna onmogelijk wordt. Er zijn weinig streefcijfers inzake timing, gewenste resultaten of effecten vooropgesteld. De doelstellingen voor de projecten van sociale huisvesting en de VAC's zijn het meest meetbaar geformuleerd.

Voor bijna alle PPS-projecten stelde de Vlaamse Regering ook de ESR-neutraliteit (zie 2.1.2) expliciet als essentiële randvoorwaarde voorop. Alleen voor sociale huisvesting en de luchthaven Deurne is die randvoorwaarde niet opgelegd⁵¹.

⁵¹ De Vlaamse Maatschappij voor Sociaal Wonen (VMSW, voorheen Vlaamse Huisvestingsmaatschappij of VHM) en de DAB Luchthaven Deurne vallen in principe buiten de consolidatiekring van de overheid. Gewijzigde activiteiten kunnen daar evenwel verandering in brengen.

3.1.2 *Publieke uitvoeringsvariant*

In plaats van te worden uitgevoerd via PPS, kunnen projecten ook worden gerealiseerd met reguliere begrotingsmiddelen door de overheidsdiensten zelf, met reguliere subsidies of met klassieke overheidsopdrachten. Het definiëren van dat publieke alternatief is noodzakelijk om de meerwaarde van de PPS-variant te kunnen bepalen en te evalueren.

In theorie kan de overheid altijd een publiek alternatief of klassieke uitvoeringswijze vaststellen. In een aantal gevallen geldt de bestaande werkwijze als publiek alternatief voor een PPS-formule. Dat is duidelijk het geval voor de inhaalbeweging schoolinfrastructuur en sociale huisvesting, waar de bestaande financieringssystemen blijven bestaan.

Het formuleren van te stringente randvoorwaarden sluit bepaalde uitvoeringswijzen of varianten echter uit, waardoor voor PPS wordt gekozen zonder na te gaan of dat inderdaad de meest geschikte uitvoeringswijze voor het project zou zijn. Zo heeft de Vlaamse overheid in verschillende gevallen bij voorbaat de mogelijke publieke varianten impliciet of expliciet verworpen wegens budgettaire beperkingen, in het bijzonder wegens de opgelegde randvoorwaarde van ESR-neutraliteit. Dat is onder meer het geval voor de PPS-projecten van De Lijn⁽⁵²⁾, jeugdverblijfsinfrastructuur en missing links wegen. Andere randvoorwaarden die een PPS-variant vooropstellen, kwamen bijvoorbeeld voor bij Plinius Tongeren: het project was te omvangrijk en te risicovol om alleen door de overheid of alleen door de private sector te worden gerealiseerd⁽⁵³⁾.

3.1.3 *Meerwaardetoets: public private comparator*

Zodra de doelstellingen van het project en de publieke uitvoeringsvariant zijn gedefinieerd, kan de overheid de mogelijke meerwaarde van een PPS-variant ten opzichte van het publieke alternatief evalueren en desgevallend het project meer in detail uitwerken. Om de meerwaarde van een PPS-variant ten opzichte van een publiek, klassiek alternatief aan te tonen, kunnen de initiatiefnemende overheidsdiensten een meerwaardetoets of *public private comparator* (PPC) uitvoeren. In een PPC wordt de mogelijke of verwachte meerwaarde van een PPS-formule voor de realisatie van een concreet project afgezet tegenover alle relevante aspecten van een klassieke projectaanpak en -financiering. In Nederland bijvoorbeeld wordt een PPC in mindere of meerdere mate systematisch toegepast⁽⁵⁴⁾.

⁵² Nota aan de Vlaamse Regering, VR/2007/1602/DOC.0150 van 16 februari 2007 over alternatieve financiering van de investeringen van De Lijn.

⁵³ Nota aan de Vlaamse Regering, VR/2002/19.07/DOC.0868 van 19 juli 2002 over het strategisch toeristisch actieplan en het project Plinius.

⁵⁴ Zie rapport van de Nederlandse Commissie Private Financiering van Infrastructuur (mei 2008).

PPC door de initiatiefnemende overheidsdiensten

Het Vlaams Kenniscentrum PPS stelt dat eigenlijk de initiatiefnemende overheidsdiensten een PPC moeten uitvoeren. Het zijn ook de betrokken publieke partners die de realisatie van de meerwaarde moeten bewaken bij de verdere uitwerking en realisatie van het project.

Het maken van een kwantitatieve PPC is over het algemeen moeilijk: de gekozen parameters kunnen immers sterk het resultaat van de PPC beïnvloeden en zijn ook weinig objectiveerbaar. Het toepassen van een kwalitatieve PPC vereist afspraken rond het gebruik van een uniforme methodiek. Het PPS-instrumentarium van het Vlaams Kenniscentrum PPS biedt daartoe een degelijke, maar nog vrijblijvende aanzet. Een concrete PPC is vaak pas mogelijk als de initiatiefnemers al enig inzicht hebben in de mogelijke concepten of PPS-formules. Zo niet blijft de meerwaardetoets te abstract en te theoretisch.

Het Vlaams Kenniscentrum PPS wijst er in zijn adviezen bovendien op dat het bewaken van de berekende meerwaarde in de PPC een blijvend aandachtspunt moet zijn tijdens het volledige voorbereidingstraject, zodat de realisatie achteraf kan worden geëvalueerd. Het PPS-instrumentarium dat het kenniscentrum heeft uitgewerkt, voorziet er trouwens in dat een meerwaardevergelijking op verschillende momenten in het volledige initiatie- en voorbereidingstraject wordt toegepast.

De initiatiefnemers binnen de Vlaamse overheid hebben tot nog toe vooraf geen formele PPC naar internationaal voorbeeld uitgevoerd of laten uitvoeren ter onderbouwing van de principiële beslissing van de regering om voor PPS te kiezen. Het project Oosterweelverbinding vormt de enige uitzondering: de BAM heeft aan het Vlaams Kenniscentrum PPS gevraagd een PPC uit te voeren. Daarbij lag de focus echter op de keuze voor de meest geschikte aanbestedingstrategie⁽⁵⁵⁾.

Na de principebeslissing van de Vlaamse Regering om een bepaald project via PPS te realiseren, hebben de initiatiefnemers soms wel nog meerwaardetoetsen uitgevoerd. Voor de projecten van Nautinvest (het multifunctioneel vaartuig en de beloodsingsmiddelen) is kort na de regeringsbeslissing een PPC uitgevoerd⁽⁵⁶⁾. Voor de inhaalbeweging schoolinfrastructuur is een soort meerwaardevergelijking opgenomen in de reguleringssimpactanalyse voor het nieuwe decretaal kader. Die toets, nuttig bij de voorbereiding van het decretaal initiatief, was niet dienstig voor de onderbouwing van de principiële keuze van de Vlaamse Regering voor PPS.

⁵⁵ Onderzoek aanbestedingskeuze Oosterweelverbinding, Vlaams Kenniscentrum PPS, 20 januari 2004. Daarbij zijn de innovatieve aanbestedingsvariant Design & Build en de DBFM-formule tegen elkaar afgewogen.

⁵⁶ Publiek private vergelijking PPS beloodsingsmiddelen, 22 augustus 2005.

PPC door het Vlaams kenniscentrum PPS

Het Vlaams Kenniscentrum PPS heeft voor zijn adviezen bijna altijd een elementaire meerwaardetoets uitgevoerd. Het kenniscentrum onderzocht daarbij de mogelijke financiële, maatschappelijke en operationele meerwaarden van de PPS-variant in vergelijking met een klassieke aanpak of publieke variant, die al dan niet beschikbaar was.

De *financiële* meerwaarde doelt op een gunstiger resultaat op het vlak van financiële kasstromen voor de overheid bij PPS in vergelijking met een publieke variant. De financiële meerwaarde kan onder meer ontstaan door:

- een levenscyclusbenadering waarbij het ontwerp, bouw en onderhoud van de infrastructuur beter op elkaar worden afgestemd;
- schaalvoordelen;
- meervoudig gebruik van de infrastructuur;
- allocatie van risico's bij de partner die de risico's het best (doeltreffend en goedkoop) kan beheersen.

De hogere transactiekosten van een PPS-uitvoering (onder meer wegens het beheersen van de hogere complexiteit) kan echter de financiële meerwaarde reduceren.

Onder *maatschappelijke* meerwaarde van PPS wordt het gunstiger effect op de realisatie van beleidsdoelstellingen verstaan. Het meest genoemde argument daarbij is het sneller kunnen realiseren van de beoogde maatschappelijke doelstellingen. De spreiding van de kosten over verschillende begrotingsjaren, die met een ESR-neutrale PPS gepaard gaat, maakt het immers mogelijk een aantal investeringsprojecten al eerder te realiseren, zonder dat alle financiële middelen vooraf al op de begroting beschikbaar moeten zijn.

Met *operationele* meerwaarde worden de praktische consequenties van een PPS-structuur bedoeld. Daarbij kan het onder meer gaan om een duidelijker inzicht in de totale kostprijs van een project en een betere publieke organisatie, die zich kan focussen op haar kerntaken. Het langetermijnkarakter van de PPS-projecten kan echter ook de flexibiliteit van de overheid beperken.

Principebeslissing door de Vlaamse Regering

In de documenten die de principebeslissing van de Vlaamse Regering moesten onderbouwen, was de motivering voor de PPS-variant eerder van beperkte kwaliteit. Vaak werd de noodzaak van PPS verantwoord als zijnde de enige mogelijkheid om het geplande beleid op korte termijn te kunnen realiseren, binnen de randvoorwaarden van budget- en ESR-neutraliteit. Die realisatiemogelijkheid geldt dan als maatschappelijke meerwaarde. Voor kleinere PPS-projecten of -programma's is het echter niet altijd zeker dat een dergelijke maatschappelijke meerwaarde opweegt tegen de eventuele nadelen van PPS of alternatieve financiering.

Sommige initiatiefnemers hebben in hun nota aan de Vlaamse Regering wel enkele argumenten aangehaald om de meerwaarde van de PPS-variant aan te tonen, zonder echter een duidelijke vergelijking te maken met een publiek alternatief. In dezelfde nota's aan de Vlaamse Regering gingen de initiatiefnemers soms wel in op de conceptkeuze of meest geschikte vormgeving van PPS (zie verder onder 3.2.2), maar zonder een PPC te maken. De kosten en baten van zowel de PPS-variant als de publieke variant werden dus meestal niet duidelijk in kaart gebracht in de eerste nota's aan de Vlaamse Regering.

De onderstaande tabel⁽⁵⁷⁾ geeft een overzicht van de initieel aangehaalde vormen van meerwaarden per project, alsook de opgelegde randvoorwaarden. Er wordt niet ingegaan op de grootte van de meerwaarde, omdat de initiatiefnemers die bijna nooit hebben gekwantificeerd.

PPS-programma	Financiële meerwaarde	Maatschappelijke meerwaarde	Operationele meerwaarde	Randvoorwaarden
Sociale huisvesting	Lagere nettokost voor overheid door selectiviteit, mededinging en knowhow	Vlottere verwezenlijking sites en gewenste sociale mix in huisvesting	Flexibele inzet knowhow en budgettaire transparantie	Erfpacht op bouwgrond van derden
Inhaalbeweging schoolinfrastructuur	Samenbundeling aankoopprocedures, besparing voorbereidingskosten van inrichtende machten	Snelheid van realisatie, stimulans voor bouwsector	School kan focussen op kerntaken, bouwcoördinatie door specialisten, levenscyclusbenadering, duurzaamheid	ESR-neutraliteit, rationeel energieverbruik, architectuur, rationalisatie vestigingsplaatsen, autonomie van scholen
Sportinfrastructuur	Kostenbeheersing, vergoeding volgens beschikbaarheid, schaalvoordelen	Inhaalbeweging, moderne en aangepaste infrastructuur, stimulans voor bouwsector	Transparantie, levenscyclusbenadering, efficiëntie en private expertise	ESR-neutraliteit, autonomie van gemeenten
Jeugdverblijfsinfrastructuur	Levenscyclusbenadering en geïntegreerde aanbesteding	Inhaalbeweging	Overheid kan focussen op kerntaak	ESR-neutraliteit en btw-optimalisatie
Plinius Tongeren	Niet gespecificeerd	Niet gespecificeerd	Niet gespecificeerd	ESR-neutraliteit
Missing links wegen	Levenscyclusbenadering, outputgerichtheid, mededinging	Snellere realisatie, scopeverbreding	Beperking van de risico's	ESR-neutraliteit, budget beschikbaarheidsvergoedingen bepaalt investeringsvolume

⁵⁷ Bron: nota's aan de Vlaamse Regering en adviezen van het Vlaams Kenniscentrum PPS.

PPS-programma	Financiële meerwaarde	Maatschappelijke meerwaarde	Operationele meerwaarde	Randvoorwaarden
Luchthaven Deurne	Integrale benadering, meervoudig gebruik	Voortbestaan van luchthaven, invulling tekort bedrijventerreinen, rendabiliteit exploitatie	Overheid kan focussen op kerntaken, budgettaire transparantie	Beperking publieke investeringen
Projecten van Nautinvest (beloodsingsmidelen en multifunctioneel vaartuig)	Levenscyclusbenadering, risicoverdeling	Geen	Doelmatiger publieke organisatie	ESR-neutraliteit
Oosterweelverbinding	Realisatiekosten	Niet vermeld	Geen	ESR-neutraliteit, btw-recuperatie, financiering via tol
Openbaar vervoer (tramlijnprojecten Brabo I)	Integrale benadering, schaalvoordelen	Snellere realisatie	Betere publieke organisatie, budgettaire transparantie	ESR-neutraliteit, tewerkstelling technisch personeel
VAC's	Niet vooraf vastgesteld	Niet vooraf vastgesteld	Niet vooraf vastgesteld	ESR-neutraliteit

Uit de dossiers bleek ook niet altijd in welke mate de aangehaalde meerwaarden bij de uitvoering effectief kunnen worden gerealiseerd. Bij de pilootprojecten voor sociale huisvesting werden in de rapporten over alternatieve financiering aan het Vlaams Parlement bijvoorbeeld andere meerwaarden vermeld dan oorspronkelijk verwacht.

3.2 Conceptkeuze

Omdat PPS geen benoemd juridisch begrip is, zijn voor de uitwerking en realisatie van een PPS-project tal van structuren mogelijk. Zo kan de overheid zich beperken tot een contract met de private partner (contractuele PPS), maar ze kan ook samen met de private partner een speciale projectvennootschap (SPV) oprichten die het project verder realiseert (participatieve PPS). Ook het vergoedingsmechanisme kan de meest uiteenlopende vormen aannemen. De keuze van de constructie moet steunen op een zorgvuldige evaluatie van voor- en nadelen van de diverse mogelijkheden. De initiatiefnemer maakt daarvoor gebruik van interne of externe expertise. Enerzijds moet de constructie voldoende zijn afgestemd op de specifieke doelstellingen en omstandigheden. Anderzijds moet zij zo veel mogelijk aansluiten bij transparante standaardconstructies om de kostprijs en risico's beter te kunnen beheersen.

3.2.1 Gebruik van expertise

Gebruik maken van de bestaande expertise binnen de overheid kan voordelig zijn en kan de interne kennis versterken. De betrokkenheid van het Vlaams Kenniscentrum PPS als procesbegeleider en kennismakelaar binnen de overheid verschilt per project. Het kenniscentrum heeft voor bijna alle onderzochte projecten advies gegeven, hetzij bij het oorspronkelijk (vage) initiatief, hetzij bij de conceptkeuze, hetzij bij de latere

voorbereiding met het oog op de erkenning als Vlaams PPS-project. Bij een aantal PPS-programma's was het Vlaams Kenniscentrum PPS vertegenwoordigd in een stuurgroep of begeleidingsgroep die het PPS-concept heeft uitgewerkt.

De betrokkenheid van PMV beoogt inbreng van PPS-expertise in het projectteam. Ze wordt vaak gecombineerd met financiële participatie in de PPS-projecten, ofwel om de projecten te faciliteren, ofwel om als investeringsmaatschappij te delen in de financiële return. De betrokken projecten kregen dan ook vaak een participatieve vorm (zie 3.2.4). PMV werd bij ongeveer de helft van de onderzochte PPS-projecten betrokken, hetzij als mede-initiatiefnemer, hetzij als begeleider in opdracht van de Vlaamse Regering.

Ondanks de betrokkenheid van het Vlaams Kenniscentrum PPS of PMV hebben de initiatiefnemende overheidsdiensten (of PMV) steevast een beroep gedaan op externe consultants om de PPS-projecten te helpen voorbereiden, zoals blijkt uit de onderstaande tabel.

PPS-programma	Vlaams Kenniscentrum PPS	PMV	Consultants
Sociale huisvesting	Bij structurering	Neen	Adviezen bij voorbereiding en uitwerking van concept
Inhaalbeweging schoolinfrastructuur	Alleen bij initiatie	Ja, als begeleider bij de voorbereiding, maar niet bij definitieve conceptkeuze	Dienstverlener van AGIO bij initiatie, consultants van PMV bij uitwerking
Sportinfrastructuur	Volledig	Ja, volledig	Diverse technische, financiële en juridische adviezen
Jeugdverblijfsinfrastructuur	Ad hoc	Neen	Diverse technische, financiële en juridische adviezen
Plinius Tongeren	Neen	Neen, wel betrokkenheid van LRM/LISOM	Conceptvoorstellen en technische uitwerking
Missing links wegen	Alleen bij initiatie, behalve voor het deelproject Noord-Zuid verbinding Kempen	Ja, bij de volledige ontwikkeling	Diverse technische, financiële en juridische adviezen
Luchthaven Deurne	Bij initiatie	Ja, bij de volledige ontwikkeling	Diverse adviezen bij voorbereiding en uitwerking van concept
Projecten van Nautinvest	Ad hoc	Ja, bij de volledige ontwikkeling	Technische, financiële en juridische adviseurs.
Oosterweelverbinding	Alleen voor PPV en PSC	Neen	Technische, juridische en financiële dienstverleners van BAM

PPS-programma	Vlaams Kenniscentrum PPS	PMV	Consultants
Openbaar vervoer	Ad hoc	Neen	Dienstverleners van De Lijn en BAM
VAC's	Neen	Ja, als projectleider	Juridische en technische dienstverleners van PMV

In een aantal gevallen hebben de publieke partners consultants ingeschakeld binnen bestaande raamcontracten of na een marktbevraging. Relevante kennis of ervaring met PPS-projecten werd niet altijd expliciet als selectie- of gunningscriterium vooropgesteld.

Bij de opzet van PPS-projecten tijdens de legislatuur 2004-2009 was de kennisuitwisseling tussen de diverse Vlaamse overheidsdiensten eerder beperkt, waardoor de afhankelijkheid van externe consultants nog relatief groot was. Ook in Nederland kwamen de overheidsdiensten tot die vaststelling. In de voortgangsrapportage 2007-2008 van de ministeries aan de Tweede Kamer werd expliciet het voornemen geuit de kennisuitwisseling binnen en tussen de Nederlandse overheidsdiensten te versterken⁽⁵⁸⁾. Het Vlaams Kenniscentrum PPS heeft in 2008 ook een initiatief in die richting genomen (zie 4.7). Ook de betrokkenheid van PMV bij meerdere PPS-projecten stimuleert de kennisuitwisseling tussen die projecten.

3.2.2 Overwogen constructies

Bij de opzet van alle onderzochte PPS-projecten of programma's werden over het algemeen meerdere formules in overweging genomen, zoals blijkt uit de onderstaande tabel.

PPS-programma	Gekozen concept	Andere overwogen concepten	
Sociale huisvesting	DBFM-contract		
Inhaalbeweging schoolinfrastructuur	Eén financiële PPS-vennootschap (alliantie) met DBFM-contracten per school	Vastgoedbevak	Individuele DBFM-contracten per school
Sportinfrastructuur	PPS-vennootschappen per cluster met DBFM-contracten per gemeente (individueel voor grote multifunctionele sportcomplexen)	PPS-vennootschap op Vlaams niveau met DBFM-contracten per individueel project	
Jeugdverblijfsinfrastructuur	Eén financiële PPS-vennootschap	Diverse PPS-vennootschappen	

⁵⁸ Voortgangsrapportage van de ministeries: PPS 2007 en vooruitblik 2008, Tweede Kamer, Stuk 28753 (2007-2008) – Nr. 12, 28 april 2008.

PPS-programma	Gekozen concept	Andere overwogen concepten	
Plinius Tongeren	Eén PPS-vennootschap met DBFM-contract en bijkomende private exploitant		
Missing links wegen	PPS-vennootschappen per DBFM-contract (bij kleinere projecten F en DBM afzonderlijk aanbesteed)		
Luchthaven Deurne	Participatieve PPS met concessie-formule (combinatie tunnelbouw, luchthavenexploitatie en grondontwikkeling)	Diverse DBFMO-formules	
Projecten van Nautinvest: beloodsingsmiddelen	Bareboat charter ⁵⁹)	DBFM-contract	
multifunctioneel vaartuig	nog niet beslist	Bareboat Charter	DBFM-formule
Oosterweelverbinding	DBFM-contract en financieringsovereenkomst	DB-contract	DBFM-contract
Openbaar vervoer: tramlijnprojecten	PPS-vennootschap met DBFM-contract		
Openbaar vervoer: stelplaatsen	Operationele leasing	PPS-vennootschap met DBFM-contract	
Openbaar vervoer: rollend materieel	Huur	PPS-vennootschap met DBFM-contract	Operationele leasing
VAC's	Langetermijnhuur	DBFM-contract met participatie	

De mate van overweging was bij de onderzochte PPS-programma's verschillend. Er zijn geen objectieve redenen vastgesteld die de verschillen in constructie tussen de verschillende projecten eenduidig verklaren. De constructies zijn vaak complex. De conceptkeuze gebeurde dikwijls op voorstel van consultants. In de verantwoordingsnota's was de onderbouwing van de conceptkeuze nogal uiteenlopend: soms met beperkte argumentatie, soms met voor- en nadelen, uitzonderlijk met een volwaardige, vergelijkende afweging van meerdere structuren ten opzichte van elkaar, uit het oogpunt van de doelstellingen en randvoorwaarden.

Voor de realisatie van de VAC's werd de conceptkeuze - en zelfs de afweging om al dan niet voor PPS te kiezen - helemaal niet vooraf gemaakt. Dat zal pas gebeuren tijdens de onderhandelingen met de private partners, afhankelijk van de aangeboden mogelijkheden. Bij andere projecten, zoals de beloodsingsmiddelen en het rollend materieel van De Lijn zijn de betrokken publieke partners daarentegen tijdens de verdere voorbereiding afgestapt van een zuivere PPS-formule; zij trachten hun projecten te realiseren volgens een huurformule.

⁵⁹ Een voor de scheepssector gekende leasingformule.

3.2.3 *Standaardconstructie*

Standaardconstructies zijn in principe transparanter en gemakkelijker te beheersen, zowel door de opdrachtgevende overheid als door de private kandidaat-partners. De initiatiefnemer toont het best op gemotiveerde wijze aan waarom een afwijking van een standaardconstructie voor een concreet project toch wenselijk is.

In Nederland wordt ook gepleit voor een verdere standaardisering van contracten of contractelementen⁶⁰. Dat moet bijdragen aan de verlaging van de transactietijd en –kosten. Om dezelfde reden werd in het Verenigd Koninkrijk een gedetailleerde leidraad met gestandaardiseerde contractbepalingen uitgewerkt⁶¹.

De Vlaamse overheid beschikt niet over in detail uitgewerkte standaardconstructies die opgelegd worden aan de initiatiefnemers. Het Vlaams Kenniscentrum PPS heeft in 2005-2006 wel een verzameling van elementaire modellen en voorbeeldovereenkomsten laten opmaken (zie 2.3). Het gebruik van die eenvoudige voorbeeldovereenkomsten is echter vrijblijvend. Ten behoeve van de missing links wegen heeft PMV samen met het Agentschap Wegen en Verkeer een set van standaarden ontwikkeld (met onder meer standaardovereenkomsten DBFM en DBM, selectie- en gunningsleidraden en technische standaarden). De standaardovereenkomsten kunnen als inspiratiebron dienen voor gelijkaardige PPS-contracten uit andere sectoren, bijvoorbeeld voor sportinfrastructuur.

Voor zover bekend, hebben de Vlaamse overheidsdiensten de modellen van het Vlaams Kenniscentrum PPS niet gebruikt voor hun complexe PPS-projecten. Zij hebben hun projecten veelal vormgegeven volgens de principes van een DBFM-structuur. Soms werden de contracten geïnspireerd op operationele leasingcontracten. De concrete uitwerking lieten ze bijna altijd over aan externe (juridische) dienstverleners, die dan contracten op maat voorstelden.

Binnen een aantal grote PPS-programma's, zoals voor de missing links wegen, sociale huisvesting en de inhaalbeweging schoolinfrastructuur, werden modelovereenkomsten uitgewerkt die voor elk individueel project moeten worden gebruikt en waarvan slechts bij uitzondering kan worden afgeweken.

⁶⁰ Voortgangsrapportage van de ministeries en vooruitblik 2008, Tweede Kamer, Stuk 28753 (2007-2008) – Nr. 12, 28 april 2008.

⁶¹ Standardisation of PFI Contracts, version 4, HM Treasury, March 2007.

3.2.4 Contractuele of participatieve PPS

Bij een contractuele PPS steunt de samenwerking tussen de publieke en private partners alleen op contractuele bepalingen. Er is sprake van participatieve PPS als de overheid deelneemt in de projectvennootschap van de private partner of als de overheid en de private partner samen een nieuwe projectvennootschap oprichten⁶²).

Internationaal gezien komen participatieve vormen van PPS minder frequent voor vanwege de hogere complexiteit. Bij de Vlaamse overheid komen echter wel vaak DBFM-formules voor waarbij de publieke partner een participatie neemt in het kapitaal van de private projectvennootschap. Het gaat daarbij altijd om minderheidsparticipaties, om de vooropgestelde ESR-neutraliteit niet in gevaar te brengen, zoals blijkt uit de onderstaande tabel.

PPS-programma	PPS-vorm	Publieke aandeelhouders	Opdrachtgever	Toelichting
Sociale huisvesting	Contractueel		VMSW	
Inhaalbeweging schoolinfrastructuur	Participatief	AGION-dochter (AGION + PMV)	Vlaamse Gemeenschap + inrichtende machten van scholen	Participatie van 25% = 1 aandeel in financiële projectvennootschap
Sportinfrastructuur	Participatief	Sportinvest (PMV)	Vlaamse Gemeenschap + gemeenten	Minderheidsparticipatie van gemiddeld 25%
Jeugdverblijfsinfrastructuur	Participatief	Toerisme Vlaanderen	Toerisme Vlaanderen	
Plinius Tongeren	Participatief	Plinius nv (Toerisme Vlaanderen, Autonoom Gemeentebedrijf Tongeren en aanverwant LISOM)	Plinius nv	Minderheidsparticipatie in geld en inbreng erfpacht in SPV.
Missing links wegen	Participatief	VIA-invest (PMV + Vlaams Gewest)	VIA-invest	Participaties van 25% tot 49% in elke SPV
Luchthaven Deurne	Participatief	PMV	PMV	Participatie van minder dan 50% in SPV
Projecten van Nautinvest	Contractueel (beloodsingsmiddelen) participatief (multifunctioneel vaartuig)	Nautinvest (indien participatief)	Nautinvest	In principe minderheidsparticipatie
Oosterweelverbinding	Contractueel		BAM	

⁶² Participatieve PPS waarbij de overheid en de private sector een alliantie aangaan om samen een nieuw project of product te ontwikkelen, komt niet vaak voor. De participatieve PPS bij de Vlaamse overheid beperkt zich vaak tot een louter financiële minderheidsparticipatie.

PPS-programma	PPS-vorm	Publieke aandeelhouders	Opdrachtgever	Toelichting
Openbaar vervoer	Participatief (tramlijnen); contractueel (stelplaatsen en rollend materieel)	Lijninvest (+ BAM of andere partner) voor tramlijnen	De Lijn	Participatie van 26% (of 24% +24%) in elke SPV
VAC's	Contractueel voor VAC Leuven		PMV en Vlaamse Gemeenschap	

De voor- en nadelen van de participatieve PPS in vergelijking met een contractuele PPS werden niet altijd duidelijk toegelicht of afgewogen in de dossiers waarop de Vlaamse Regering of het betrokken agentschap steunde om een conceptkeuze te maken. De Vlaamse overheid vergroot bovendien de complexiteit van de participatieve PPS-structuren door het belanghebbende agentschap niet rechtstreeks te laten participeren. Het is PMV of een speciaal gecreëerde publieke holdingmaatschappij die de aandelen in het kapitaal van de private SPV aanhoudt en beheert. Het nut en de functie van die specifieke publieke holdingmaatschappijen werden over het algemeen niet toegelicht of gemotiveerd. Als PMV om advies werd gevraagd, stelde zij meestal een participatieve formule voor, zodat zij haar functie van investeringsmaatschappij kan realiseren.

De financiële participaties zijn bedoeld om de PPS-uitvoering te faciliteren, aangezien ze de eigen vermogensverplichtingen van de private partners verkleinen. De participatie werd door de Vlaamse Regering in sommige gevallen bijkomend gemotiveerd door te stellen dat de overheid met participatie haar engagement versterkt ten aanzien van de private partner, zodat het project aantrekkelijker wordt. Dat een gedeelte van het financiële rendement op de investering zou kunnen terugvloeien naar de overheid, werd ook als bijkomend voordeel gezien. Het Rekenhof merkt echter op dat de eventueel terugvloeiende rendementen in eerste instantie bij de publieke maatschappijen terechtkomen en pas in de algemene middelenbegroting of bij de opdrachtgevende agent-schappen zullen terechtkomen indien beslist zou worden tot het uitkeren van een dividend door deze maatschappijen.

3.3 Potentieel

Om de slaagkansen van PPS-projecten te verhogen, worden het best de projecten gekozen die het meeste PPS-potentieel hebben. Het vooraf verkennen van de markt en beoordelen van de bekwaamheid van de private kandidaat-partners, kunnen de slaagkansen ook verhogen. Er moeten immers duidelijke indicaties zijn dat er voldoende bekwame partners zijn, die de PPS-projecten correct en doelmatig kunnen realiseren.

3.3.1 Marktkennis

Het Vlaams Kenniscentrum PPS adviseert voor PPS-projecten een onderzoek te doen naar de vermarktbaarheid: alvorens een gunningsprocedure te lanceren, zou de initiatiefnemende overheid moeten nagaan of er in de markt wel voldoende interesse is voor de PPS-formule, met andere woorden of er voldoende kandidaten zijn om de mededinging te garanderen. Dat moet de initiatiefnemende overheid inzicht geven in de slaagkansen van het project. Daarbij kan de initiatiefnemer zijn PPS-project toelichten, om mogelijke kandidaten vertrouwd te maken met de vooropgestelde randvoorwaarden en de beoogde doelstellingen.

De diverse initiatiefnemers gaan op dit punt erg verschillend te werk. Sommigen doen een formele marktverkenning, anderen een informele marktverkenning, nog andere diensten lanceren aanbestedingen zonder enige verkenning.

Zo heeft AGION voor de inhaalbeweging schoolinfrastructuur een formele marktverkenning gedaan. Na een formele oproep tot geïnteresseerden, heeft AGION de voorgenomen PPS-structuur toegelicht. Heel wat van de aanwezigen op die toelichtingsvergadering hebben zich achteraf kandidaat gesteld voor de eigenlijke onderhandelingsprocedure om een private partner voor het PPS-programma te selecteren.

Voor de nieuwe beloodsingsmiddelen heeft de opdrachtgever zonder voorafgaande marktverkenning tweemaal een onderhandelingsprocedure met bekendmaking gelanceerd voor een DBFM-formule. Telkens dienden de kandidaten onregelmatige offertes of abnormaal hoge offerteprijzen in omdat ze niet vertrouwd waren met de risico's en voorwaarden van de DBFM-formule. Een derde onderhandelingsprocedure stelde een voor de scheepssector gekende leasingformule (bareboat charter) voorop. Mogelijk hadden met een betere marktverkenning de mislukte gunningsprocedures kunnen worden vermeden.

3.3.2 Preselectie

Gelet op de complexiteit van PPS-projecten, is het raadzaam alleen voldoende bekwame private kandidaat-partners toe te laten, zonder daarbij de latere mededinging te beperken of te hypothekeren.

Voor de selectie van een private partner en de toewijzing van het PPS-project aan die private partner organiseerden de Vlaamse overheidsdiensten altijd een gunningsprocedure volgens de regels voor overheidsopdrachten. Die procedures verlopen gefaseerd, met eerst een selectiefase, waarbij de kandidaten worden beoordeeld op basis van hun (technische) bekwaamheid en hun financieel-economische draagkracht. De aanbestedende overheid stelt daarvoor selectiecriteria voorop.

Voor zover het Rekenhof heeft kunnen nagaan, waren de selectiecriteria bij alle procedures aangepast aan de omvang en de complexiteit van de

PPS-projecten. Voor de inhaalbeweging schoolinfrastructuur heeft de Vlaamse overheid de selectieprocedure op advies van de Inspectie van Financiën herstart, omdat er enige onduidelijkheid was over de omschrijving van de toelatingsvoorwaarden⁽⁶³⁾.

Bij Plinius Tongeren kunnen wel vragen worden gesteld bij de ernst waarmee de kwalitatieve selectie van de kandidaten werd doorgevoerd, met name de doorlichting van hun economische en financiële capaciteit. Voor de verdere onderhandelingen werd immers een kandidaat-bouwer geselecteerd die voor de exploitatie een rechtspersoon aanbracht waarvan de economische en financiële capaciteit na doorlichting ernstig werd betwijfeld⁽⁶⁴⁾.

3.3.3 Prioriteitenlijst

Als er binnen een programma verschillende projecten moeten worden gerealiseerd met een beperkt budget, is het nodig een prioriteitenlijst op te stellen op basis van objectieve criteria. Ingeval van PPS zou de slaagkans of het PPS-potentieel de prioriteitenlijst mee moeten beïnvloeden, omdat de maatschappelijke noden ook via een klassieke uitvoering kunnen worden gelenigd.

Zo hebben de betrokken agentschappen van de Vlaamse overheid voor de PPS-programma's inhaalbeweging schoolinfrastructuur en sportinfrastructuur een oproep gedaan bij de inrichtende machten en de gemeenten om een projectenlijst voor het PPS-programma samen te stellen. Daarvoor is telkens een selectieadviescommissie geïnstalleerd, die aan de hand van criteria de kandidaat-projecten selecteert en rangschikt. Daarbij werd onder meer rekening gehouden met een duidelijke afbakening en een voldoende omvang van de individuele projecten. Verdere specifieke onderzoeken naar het PPS-gehalte van de individuele projecten zijn daarbij niet aan bod gekomen.

Voor de projecten openbaar vervoer van De Lijn werden in de PPS-programma's alle uitbreidingsinvesteringen opgenomen die op korte termijn waren gepland en waarvoor onvoldoende ruimte was binnen het reguliere budget. Daarbij zijn drie soorten investeringsprojecten betrokken: nieuwe tramlijnprojecten, nieuwe stelplaatsen en de vernieuwing van het rollend materieel voor de periode 2007-2009. Voor de investeringen in de veiligheid en de continuïteit van de bestaande infrastructuur koos De Lijn voor het bestaande systeem van investeringsdotaties van het Vlaams Gewest. Er zijn geen aanwijzingen dat de PPS-waardigheid van de individuele projecten voor de PPS-programma's vooraf is onderzocht, dat gebeurde wel op het niveau van de programma's.

⁶³ Nota aan de Vlaamse Regering VR/2006/24.11/DOC.1316.

⁶⁴ E-mail van LRM van 20 maart 2008.

De projecten van het PPS-programma missing links wegen van VIA-Invest zijn niet op basis van expliciete, objectieve criteria geselecteerd uit de bestaande longlist van missing links in het wegennet. Het Rekenhof heeft ook hier geen aanduidingen gevonden van enige analyse van de PPS-waardigheid van de projecten. De Vlaamse Regering heeft in tussen de projectenlijst van VIA-Invest al tweemaal gewijzigd. Het oorspronkelijk voorgestelde project voor de Scheldebrug van Temse werd vervangen door het project van de Netebrug in Duffel. Na besprekingen bleek ook dat geen geschikt PPS-project te kunnen worden. De Vlaamse Regering heeft daarna het project van de N60 in Ronse als een geschikt PPS-project toegevoegd aan de projectenlijst.

3.4 Conclusies

- Wegens budgettaire beperkingen, in het bijzonder wegens de opgelegde randvoorwaarde van ESR-neutraliteit, beschouwde de Vlaamse Regering voor vele projecten alternatieve financiering of PPS als enige mogelijkheid om de beleidsdoelstellingen sneller te realiseren. Daardoor bestaat het risico dat te weinig aandacht gaat naar andere mogelijke vormen van meerwaarde. De ESR-neutraliteit is ook een van de redenen waarom de initiatiefnemende overheidsdiensten in vele gevallen geen *public private comparator* of meerwaardetoets uitvoeren ter onderbouwing van de principebeslissing van de Vlaamse Regering. Het Vlaams Kenniscentrum PPS heeft in zijn adviezen nochtans systematisch daarop aangedrongen. De initiatiefnemende overheidsdiensten verwijzen in hun nota's wel naar de beleidsdoelstellingen waartoe de projecten moeten bijdragen, maar de concrete projectdoelstellingen zijn onvoldoende SMART geformuleerd om achteraf aan beleidsevaluatie te kunnen doen.
- De conceptkeuze, waarbij de overheid de best passende PPS-formule of –structuur moet bepalen, wordt in vele gevallen aange-reikt door consultants, ondanks de beschikbare kennis bij het Vlaams Kenniscentrum PPS en PMV. Bij de motivering van die keuze worden de voordelen van het voorgestelde concept benadrukt, vaak zonder een volwaardige alternatievenvergelijking. Voor de grote verschillen in structuur tussen de verschillende projecten konden geen objectieve redenen worden vastgesteld. In Vlaanderen is pas recent een aanzet gegeven tot standaardconcepten, -leidraden en -overeenkomsten. De Vlaamse overheid kiest vaak voor participatieve PPS via een aparte publieke maatschappij, omdat de financiële participatie van de overheid drempelverlagend zou werken of ook een bijkomend financieel rendement zou opleveren. De motivering toont echter niet duidelijk aan dat dezelfde doelstellingen ook niet met eenvoudigere contractuele formules kunnen worden bereikt.
- Een aantal initiatiefnemende overheden heeft (met succes) een voorafgaande marktverkenning uitgevoerd. In de gevallen waar dat niet is gebeurd, zijn de latere procedures om een private partner te selecteren, meestal mislukt. De selectievoorwaarden om de financiële en technische bekwaamheid van de kandidaten vooraf te beoordelen, zijn afgestemd op de aard en de omvang van de PPS-projecten, maar werden niet altijd streng beoordeeld. In de gevallen

waar het gaat om een investeringsprogramma, worden de concrete projecten niet altijd geselecteerd of gerangschikt op basis van hun PPS-gehalte.

4 Voorbereiding

Het Rekenhof beoordeelt in dit hoofdstuk de zorgvuldigheid waarmee de Vlaamse overheid PPS-projecten voorbereidt en er de risico's van tracht te beheersen, zodat bij de contractsluiting de slaagkansen maximaal zijn. Daarbij gaat de aandacht naar de nood aan een duidelijke projectafbakening, de voorafgaande publiek-publieke samenwerking, als ook de risicoanalyse en –beheersing bij de opdrachtgevende overheid. Verder komen essentiële aspecten van mededinging, contractopzet, budgetbeheer en kennisbeheer aan bod.

4.1 Projectafbakening

4.1.1 Reikwijdte

Projecten, zeker als ze complex zijn, moeten vooraf duidelijk worden omschreven. Laattijdig doorgevoerde wijzigingen kunnen immers erg nadelig uitvallen voor de opdrachtgevende overheid.

In de oproep tot kandidaten of in de daaropvolgende bestekken hebben de opdrachtgevende overheden de projecten ten behoeve van de private kandidaat-partners omschreven. Het voorwerp en de verschillende onderdelen van de opdrachten waren over het algemeen duidelijk. De meeste PPS-projecten betreffen een investering in infrastructuur in de vorm van een DBFM-formule. Waar ook een (gedeeltelijke) exploitatie door de private partner deel kan uitmaken van het project, bleef dit echter het voorwerp van onderhandelingen. Ook lag bij verschillende projecten de reikwijdte van het onderdeel onderhoud vooraf niet duidelijk vast.

Bij de aankondiging van de opdracht hebben sommige opdrachtgevende overheden expliciet de optie opengelaten de reikwijdte van bepaalde opdrachten in de loop van het voorbereidingstraject nog aan te passen. Op die manier kon De Lijn tussen de aankondiging en het bestek nog een gedeelte van een tramlijn uit het openbaarvervoerproject Brabo I terugtrekken. Voor de multifunctionele sportinfrastructuur en de inhaalbeweging schoolinfrastructuur lag het juiste aantal individuele projecten vooraf niet vast. Voor schoolinfrastructuur werd dit aan de private kandidaat-partners meegedeeld in het bestek. De Vlaamse Regering wilde daarmee de autonomie van de inrichtende machten respecteren.

Voor een aantal projecten werd de gunningsprocedure al gestart op het ogenblik dat over een aantal essentiële randvoorwaarden nog niet was beslist. Zo beschikte de Vlaamse Regering bij de aanbesteding van het project Luchthaven Deurne nog niet over de vergunningen voor de aanpassing van de startbaan en voor de vestiging en uitbating van een bedrijventerrein. De overheid vroeg dus voorstellen voor projectonderdelen waarvan de mogelijke realisatie en afbakening (op dat ogenblik) nog

niet vastlagen. De overheid wilde de inschrijvers maximale vrijheid bieden bij de uitwerking van hun voorstel.

Ook de gewenste realisatietermijn voor de investeringsprojecten of de totale contractduur lagen bij een aantal PPS-projecten vooraf niet duidelijk vast. In de aankondigingen van die opdrachten waren geen termijnen vooropgesteld en werd de planning pas later in de voorbereiding duidelijk. Voor een aantal projecten, bijvoorbeeld de Oosterweelverbinding en de VAC's, kan de planning nog wijzigen tijdens de finale onderhandelingen met de private partner.

4.1.2 Projectvereisten

De bestekken moeten de projectvereisten ondubbelzinnig en gedetailleerd vastleggen. In tegenstelling tot klassieke overheidsopdrachten worden bij PPS-projecten geen gedetailleerde technische voorschriften (een zogenaamd middelenbestek) voor de realisatie van de infrastructuur door de opdrachtgever opgelegd, maar moet de opdrachtgever zijn functionele eisen in outputtermen omschrijven (een zogenaamd prestatiebestek). Dat hangt samen met de keuze voor een DBFM-formule. Om operationele en financiële meerwaarde te kunnen realiseren, moet de opdrachtgevende overheid de private partner enige ontwerp vrijheid geven om de verschillende onderdelen van de opdracht beter op elkaar te kunnen afstemmen.

De opdrachtgevers van de Vlaamse overheid hebben bij de onderzochte PPS-projecten over het algemeen voormelde principes toegepast. Ondanks het algemene gebruik van functionele eisen en outputspecificaties, waren de vrijheden of mogelijkheden voor de private partners bij de diverse projecten niet altijd even groot. Zo lag het ontwerp van de eerste tramlijnprojecten (Brabo I) met alle technische details al vast op basis van een eerder opgemaakt klassiek bestek, dat nadien voor een PPS-aanpak werd aangepast. Daardoor was er alleen een beperkte vrijheid op het vlak van kwaliteit en onderhoud. Voor het project Plinius Tongeren werden daarentegen op voorhand geen specifieke projectvereisten opgelegd, zodat de aannemer een zeer grote keuzevrijheid had om zelf een project uit te werken dat aan de vooropgestelde doelstellingen moest beantwoorden.

Uitzonderlijk was het prestatiebestek te veeleisend opgesteld en bevatte het normen die technisch (bijna) onmogelijk haalbaar waren. Dat was het geval voor één prestatie-eis bij sociale huisvesting. Volgens de Vlaamse Maatschappij voor Sociaal Wonen leidde dat tot onzekerheid bij de aannemers: zij konden immers niet inschatten of het behalen van de norm op een redelijke manier zou worden gecontroleerd.

4.1.3 Projectwijzigingen

Van PPS-projecten wordt gezegd dat ze de kans op budgetoverschrijdingen aanzienlijk verminderen. Die budgetoverschrijdingen worden bij een klassieke uitvoering vaak veroorzaakt door wijzigingen aan het pro-

ject of bijkomende, onvoorziene projectvereisten. Bij PPS-projecten is het eveneens belangrijk de projectvereisten vooraf volledig te bepalen, alleen al wegens de lange looptijd van de contracten. Voor eisen die niet in het oorspronkelijk bestek zijn opgenomen, bestaat het risico dat de opdrachtgevende overheid minder gunstige prijsvoorwaarden kan bepalen.

Het aantal projecten waarvan de bestekken al effectief zijn uitgestuurd, is beperkt. Enkele voorbeelden hieronder tonen niettemin aan dat er projectwijzigingen werden doorgevoerd die niet allemaal onvermijdbaar lijken. Wel staat vast dat ook door de complexiteit van de PPS-structuren de voorbereidingstijd van alle projecten erg lang is.

Projectwijzigingen vóór contractsluiting

Een onderdeel van het project Luchthaven Deurne is tijdens de aanbestedingsprocedure – met name na de publicatie – gewijzigd. De werken waarin de op te richten PPS-vennootschap zal moeten investeren, houden niet langer een ondertunneling van de Krijgsbaan in, maar wel een omlegging ervan.

Bovendien werden, voor enkele andere projecten, na het uitsturen van het bestek nog terechtwijzende berichten verstuurd. Die bevatten geen wezenlijke wijzigingen van het project, maar hoofdzakelijk aanvullingen, verfijningen en verduidelijkingen. Tijdens de finale onderhandelingen kunnen ook nog bepaalde wijzigingen worden afgesproken. Om de gelijkheid tussen de bidders niet in het gedrang te brengen, mogen die wijzigingen de uitgangspunten van de ingediende offertes en de substantiële kenmerken van de opdracht echter niet aantasten.

De talrijke terechtwijzende berichten bij het bestek voor de Oosterweelverbinding geven aan dat de opdrachtgevende overheid bij de opmaak van het initiële bestek nog geen volledig inzicht had in diverse details van het project en dat bepaalde, noodzakelijke onderzoeken niet tijdig waren uitgevoerd, zoals de indeling van de tolinstallaties en de breedte van de pechstroken. Sommige aanpassingen aan de projectvereisten waren met een ruimere voorbereiding wellicht vermijdbaar geweest⁶⁵. Sommige andere bestekwijzigingen waren wel het gevolg van externe factoren, zoals nieuwe Europese regelgeving betreffende tunnelveiligheid.

Voor zover bekend, hebben de diverse wijzigingen geen cruciale invloed gehad op het inhoudelijke verloop van de aanbestedingsprocedures, met uitzondering van het project luchthaven Deurne. Ze hebben wel tot vertragingen geleid. De impact op de kostprijs van de projecten kan verschillend zijn: er zijn zowel kostenverhogende als kostenverlagende

⁶⁵ In dit kader heeft het Rekenhof, in zijn commentaar bij de achtste en negende voortgangsrapportage van de BAM aan het Vlaams Parlement, aanbevolen een evaluatie te maken van de kwaliteit van het initiële bestek en de vermijdbaarheid van de wijzigingen.

aanpassingen. Sommige wijzigingen houden strengere eisen in; andere schrappen ondoelmatige eisen uit het bestek. Een aantal wijzigingen brengt alleen meer verduidelijking, waardoor soms ook de onzekerheid voor de opdrachtnemer verkleint of een risico anders wordt gealloceerd. Een concrete becijfering van de financiële impact van de wijzigingen is niet gemaakt.

Projectwijzigingen na contractsluiting

Het toevoegen of wijzigen van projectvereisten na de definitieve contractsluiting brengt de opdrachtgevende overheid in een nadelige onderhandelingspositie tegenover de private partner. Bij de meeste PPS-projecten was het contract nog niet gesloten toen de audit werd beëindigd. Het voorkomen van laattijdige projectwijzigingen kon globaal dan ook niet worden beoordeeld. Wel werd vastgesteld dat voor de pilootprojecten sociale huisvesting na de gunning nog enkele individuele projecten werden gewijzigd. Eén locatie verviel volledig op vraag van de lokale huisvestingsinstantie. Voor een aantal andere locaties moest het ontwerp van de aannemer worden aangepast wegens stedenbouwkundige onverenigbaarheden van de ontwerpen. Die mogelijkheid was evenwel voorzien in de PPS-overeenkomst, zodat dit geen onoverkomelijke hindernis vormde.

4.2 Publiek-publieke samenwerking

Als verschillende overheden bij een PPS-project zijn betrokken, dan is het nodig dat die overheden een gemeenschappelijke publieke visie op het project uitwerken en afspraken maken over onderlinge samenwerking, alvorens onderhandelingen met een private partner te starten.

Voordat het project volledig wordt gestructureerd, is het daarom noodzakelijk na te gaan welke publieke of semipublieke partijen betrokken zijn. Op voorhand moet vaststaan wat hun rol is en welke beslissingsbevoegdheid zij hebben. Van meet af aan moeten, in de mate van het mogelijke, de gekende randvoorwaarden en beoordelingscriteria worden geïnventariseerd die de verschillende partijen bij de besluitvorming zullen hanteren⁶⁶). Ook moet worden vastgelegd in welke mate zij moeten worden betrokken.

Het overleg met de indirect betrokken overheidsdiensten is vaak beperkt, waardoor vooraf de gevolgen van mogelijke randvoorwaarden niet worden ingeschat. Dat kan bijvoorbeeld leiden tot de situatie dat een project wordt verhinderd door een geweigerde vergunning, hoewel de instantie bevoegd voor de vergunning deel uitmaakt van de overheid die het PPS-initiatief neemt.

⁶⁶ Ook al dient rekening te worden gehouden met de onafhankelijkheid van de vergunningverlenende instanties.

Voor bijna alle onderzochte PPS-projecten werd de publiek-publieke samenwerking (minstens) op hoofdlijnen al formeel vastgelegd op het ogenblik van de principebeslissing van de Vlaamse Regering. De concretere uitwerking komt echter op zeer diverse manieren tot stand, namelijk via:

- een adviescommissie;
- een referentiekader voor lokale (of de lagere) overheden;
- een intentieverklaring;
- een principeovereenkomst (met PMV);
- een formele samenwerkingsovereenkomst;
- het mandateren van een van de publieke partners;
- het opzetten van een samenwerkingsverband *facilitator* (bv. 'sport-facilitator');
- het oprichten van een vennootschap tussen publieke partners (bv. nv Plinius, Nautinvest en Via-Invest).

Uitzonderlijk bestonden er alleen informele contacten tussen de publieke partners op het moment dat de procedures voor het selecteren en aanstellen van een private partner werden opgestart. Zo was er voor de realisatie van de VAC's bij de start van de onderhandelingen nog geen volledige duidelijkheid over welke agentschappen of overheidsdiensten zich in de nieuwe VAC's zouden vestigen. De rol en taakverdeling tussen PMV en het agentschap Facilitair Management lagen bij de onderhandelingen nog niet vast. Ook voor de inhaalbeweging schoolinfrastructuur steunde de samenwerking tussen PMV en AGION op informele afspraken.

Ook na de contractsluiting kan de publiek-publieke samenwerking van belang blijven. Voor een aantal projecten werden daartoe stuurgroepen opgericht, waarin de verschillende publieke partners zijn vertegenwoordigd en die o.a. worden belast met de bespreking en de voortgangscntrole van de wederzijdse verbintenissen in de PPS-overeenkomst.

4.3 Risicoanalyse

PPS-projecten zijn over het algemeen complex en gaan gepaard met een specifieke verdeling van de projectrisico's tussen de publieke en private partner gedurende de totale looptijd van de samenwerking. Om een passende risicoverdeling te kunnen afspreken, hebben de partijen voldoende inzicht nodig in de relevante risico's. De publieke partners hebben er daarom alle belang bij vooraf de risico's te kennen en hun belang in te schatten. Via een risicoanalyse kunnen de risico's op een systematische wijze en vanuit verschillende invalshoeken inzichtelijk worden gemaakt en mogelijke beheersmaatregelen worden benoemd. Er kan zowel een kwalitatieve als kwantitatieve invulling worden gegeven.

4.3.1 Oplijsting van risico's

De risicobeoordeling moet slaan op alle interne en externe risico's die een optimale realisatie van de projectdoelstellingen kunnen bedreigen. Daarom is het van het grootste belang dat de risico-identificatie gestructureerd en allesomvattend is.

De initiatiefnemende overheidsdiensten hebben voor de meeste projecten minstens een aanzet, weliswaar weinig gedetailleerd, tot oplijsting van risico's gemaakt, zoals blijkt uit de onderstaande tabel. Tijdens de onderhandelingen met de private partner worden die lijsten verder gedetailleerd en de risico's definitief gealloceerd (zie 4.4.1). In een aantal gevallen heeft de opdrachtgevende overheid alleen een oplijsting op hoofdlijnen gemaakt, omdat zij ervan uitging dat de verdeling van verantwoordelijkheden voor zich sprak of dat de risicoverdeling tijdens de onderhandelingen met de private partner tot stand moest komen.

	Lijst van relevante (interne en externe) risico's	Gestructureerde analyse
Sociale Huisvesting	Alleen op hoofdlijnen	Ja, voor hoofdrisico's
Inhaalbeweging schoolinfrastructuur	Geen inventaris gemaakt: enkele risico's zijn in voorbereiding besproken als aandachtspunt	Neen, de risico's zijn rechtstreeks in de ontwerpovereenkomsten verwerkt
Sportinfrastructuur	Nog niet gefinaliseerd	Nog niet gefinaliseerd
Plinius Tongeren	Alleen op hoofdlijnen	Ja, voor hoofdrisico's
Jeugdverblijfsinfrastructuur	Alleen op hoofdlijnen	In onderzoek
Missing links wegen	Ja (niet voor eerste project)	Ja (niet voor eerste project)
Luchthaven Deurne	Ja, maar niet sluitend	Ja, wat betreft de geïdentificeerde risico's
Projecten van Nautinvest	Alleen op hoofdlijnen	Nee
Oosterweelverbinding	Ja, niet-exhaustieve lijst	Ja, met het oog op verzekeringsprogramma
Openbaar vervoer	Ja, voor tramlijnproject en stelplaatsen	Ja, voor tramlijnproject en stelplaatsen
VAC's	Geen inventaris gemaakt: enkele risico's zijn in voorbereiding besproken als aandachtspunt	Nee, huurregeling uit burgerlijk wetboek dient als uitgangspunt

Een onvolkomenheid of interpretatieruimte inzake de risico's in de uiteindelijke contracten tussen publieke en private partner impliceert op zich een bijkomend risico, namelijk het risico op betwistingen in een poging de verantwoordelijkheid en de negatieve gevolgen van een probleem op de tegenpartij af te wentelen.

4.3.2 Waardering van risico's

Een goede analyse en passende beheersing van de risico's is uitermate belangrijk voor de regelmatige en doelmatige totstandkoming van projecten, ongeacht de wijze van financiering (via PPS dan wel klassiek). Om een risicobeheerstrategie te kunnen uitwerken en de geboden prijzen van de private partner, aan wie bepaalde risico's worden overgedragen, te kunnen inschatten, moet de opdrachtgevende overheid de grootte of de waarde van de risico's trachten in te schatten.

De publieke partners missen tot nu toe de kennis en de ervaring om de diverse risico's degelijk in te schatten. Ook voor een klassieke projectrealisatie en –financiering heeft de Vlaamse overheid nog geen traditie om risicoanalyses op te maken. Pas de jongste jaren is er een aanzet gegeven om bij grote infrastructuurprojecten risicoanalyses uit te werken. De meeste diensten van de Vlaamse overheid hebben echter geen duidelijk zicht op alle relevante risico's die een infrastructuurproject kunnen bedreigen, noch op de kans van voorkomen of de impact ervan.

Door de onderschrijving van langetermijnafspraken zijn de private kandidaat-partners verplicht de nodige financiële marges in hun biedprijs in te rekenen, om hun vooropgesteld intern rendement ook ingeval van tegenslag te vrijwaren. De private partners moeten de risico's die ze lopen dan ook waarderen. Als die waardering gebeurt in situaties van onvoldoende mededinging of intransparantie van risico's, zullen de gevraagde risicopremies wellicht niet marktconform zijn.

Aan de kandidaten voor de inhaalbeweging schoolinfrastructuur werd gevraagd de voorgestelde formule voor de beschikbaarheidsvergoeding gedetailleerd toe te lichten, alsook een financieel model en een toelichting bij de financieringsstrategie te bezorgen. Op die manier probeert de aanbestedende overheid inzicht te krijgen in het beprijzen van een aantal risico's door de diverse kandidaten. Een eigen inschatting van de grootte van de diverse risico's heeft de aanbestedende overheid niet gemaakt. Ze heeft wel een visie ontwikkeld op enkele specifieke risico's, namelijk het renterisico en het volumerisico. Het volumerisico, namelijk het aantal scholen dat effectief tot het PPS-programma toetreedt, ligt bij de private partner. De Vlaamse Gemeenschap kan echter zo nodig een bijkomende selectie organiseren als er onvoldoende scholen voor de DBFM-formule zouden kiezen.

Bij de risicoanalyse voor de tramlijnprojecten hebben De Lijn en de BAM in samenwerking met een verzekeringconsultant voor elk risico een inschatting gemaakt van de verwachte frequentie van voorkomen en van de ernst van de materiële schade of de vertraging. Daaruit is een gecoördieerd aandachtsniveau voor elk risico afgeleid. De onzekerheid rond de inschatting van sommige risico's doet het aandachtsniveau toenemen. Voor de overige investeringsprojecten heeft De Lijn nog helemaal geen inschatting van de grootte van de risico's voorbereid.

Bij de uitwerking van de proefprojecten inzake sociale huisvesting werd geprobeerd een aantal risico's te waarderen. Voor een aantal taken en

risico's van de lokale huisvestingsinstantie is een forfaitaire vergoeding bepaald (exploitatie, leegstand, wanbetaling van sociale huurders).

4.4 Risicoverdeling en –beheersing

Kenmerkend voor PPS is het opstellen van een duidelijke risicoverdeling tussen publieke en private partner. De verdeling van de risico's ligt anders dan bij een klassieke projectfinanciering. De overheid moet zich daarop voorbereiden met een eigen strategie voor risicobeheersing.

4.4.1 Risicoverdeling

Het moet duidelijk zijn hoe de risico's tussen de partijen worden verdeeld. De overheid geeft de door haar gewenste risicoverdeling op in het bestek.

Bijna alle opdrachtgevende overheden hebben bij de aanvang van de onderhandelingen een tabel op hoofdlijnen met de gewenste risicoallocatie opgemaakt. Voor Nautinvest is dat niet gebeurd. Voor de inhaalbeweging schoolinfrastructuur is de risicoverdeling rechtstreeks in de bestekteksten verwerkt. Voor sportinfrastructuur was de tabel op het ogenblik van de audit nog niet opgesteld wegens het stadium waarin het project zich bevond.

Vaak maakt de uiteindelijke toewijzing van risico's aan de verschillende partners deel uit van de onderhandelingen. Of de risicoverdeling na de onderhandelingen in overeenstemming is met de projectdoelstellingen, is niet altijd zomaar uit te maken. Soms zijn bepaalde risico's immers impliciet onverdeeld gebleven, waarbij het niet altijd duidelijk is of het om een gedeelde verantwoordelijkheid gaat of niet.

Het risico moet komen te liggen bij de partner die dat het best kan beheersen. Sommige risico's zijn het best te beheersen als beide partijen er tegelijkertijd inspanningen voor leveren. Die risico's dienen dan te worden gedeeld door beide partijen.

Volgens PMV moeten voor een goede risicoverdeling de volgende vijf principes worden gehanteerd⁶⁷):

1. Het principe dat de risico's daar moeten worden gelegd waar ze het best kunnen worden beheerst.
2. Het principe van de gelijkgerichte belangen. Geen van beide partijen heeft belang bij vertragen, bij overmachtsituaties of externe factoren. Daarom wordt de risicoallocatie op dat vlak gedeeld.

⁶⁷ Zie o.m. Harbert van der Wildt en Jeroen in 't Veld, "Een prikkelende risicoallocatie: het verschil tussen prijs en meerwaarde", in PMV, *It takes two to tango*, 1 september 2007.

3. Het principe van de beheersbaarheid. Zo worden er bv. het best concrete, blijvende afspraken gemaakt voor de kleine, onvermijdelijke wijzigingen gedurende de dertigjarige looptijd. Op die manier moet niet om de haverklap worden teruggegrepen naar het contract en blijft het project beheersbaar.
4. Het principe van de marktconformiteit. Risico's die bij een private partij worden gelegd, moeten een marktconforme prijs krijgen. Om daarop toe te zien, moet er uiteraard een markt zijn voor die risico's.
5. Het principe van de flexibiliteit. In contracten van lange duur is die flexibiliteit voor een overheid essentieel. Zo zal een aanbestedende overheid een gebouw over dertig jaar waarschijnlijk op een andere manier gebruiken dan vandaag. Het contract moet dus voorzien in soepele mechanismen om te kunnen omgaan met een nieuw gebruik van de opgeleverde infrastructuur.

Het streven naar een verregaande specificatie en objectieve allocatie van de risico's aan de partij die het individuele risico het meest doelmatig kan beheersen, is voor de onderzochte projecten nauwelijks gebeurd. De uiteindelijke risicoverdeling is wel na negotiëren tot stand gekomen, maar de ESR-neutraliteit heeft altijd een doorslaggevende rol gespeeld.

Als het bouwrisico en het beschikbaarheids- of vraagrisico bij de private partner worden gelegd, moet de volledige verbintenis van een PPS-project niet bij de overheidsschuld worden gerekend. De Vlaamse Regering heeft dan ook bij elk van de onderzochte projecten het bouwrisico bij de private partner gelegd. Ook het beschikbaarheidsrisico is systematisch bij de private partner gelegd: de overheid betaalt maar naargelang van de beschikbaarheid gedurende de looptijd van het contract. Alleen voor Plinius Tongeren en voor de luchthaven van Deurne lag ook het vraagrisico bij de private partner.

Voor de inhaalbeweging schoolinfrastructuur (en aanvankelijk ook voor de inhaalbeweging sportinfrastructuur) werd het volumerisico bij de private partner gelegd. De private partner kan dat risico, eerder theoretisch gelet op het aantal aanvragen, echter niet zelf beheersen. Doordat de Vlaamse overheid via haar budget het investeringsvolume wel kan beïnvloeden, ligt het voor de hand dat zij het volumerisico bij zich houdt.

4.4.2 Risicobeheersing

De overheid moet de geïnventariseerde risico's beheersen door een algemene beheerstrategie (beheersmaatregelen, verzekeren, overdragen, accepteren) te bepalen.

Voor geen enkel project werd vooraf een echte algemene beheerstrategie bepaald. Wel werden voor heel wat projecten fragmentarische beheersmaatregelen uitgewerkt, die betrekking hebben op enkele prioritaire risico's van het project waarvoor de aanbestedende overheid instaat.

Soms is niet nagegaan (bv. op het ogenblik van een evaluatie, monitoring) in hoeverre de beheersmaatregelen effectief de oorzaak of het gevolg van de risico's terugbrengen. Schrappen van inefficiënte maatregelen kan nochtans besparingen mogelijk maken. Daarbij dient wel rekening te worden gehouden met een mogelijk noodzakelijk leereffect. Zo is het werftoezicht in het kader van een DBFM-contract niet hetzelfde als een gewoon werftoezicht in het kader van een klassieke overheidsopdracht voor werken.

Een belangrijk punt is ook het vaststellen van het toelaatbaar risiconiveau: de geschatte grootte van het risico, ook risicodrempel genoemd, dat de opdrachtgevende overheid denkt aan te kunnen voordat ze maatregelen nodig acht.

Voor bijna geen enkel project werd via een voorafgaande interne standpuntbepaling uitgemaakt welke van de opgelijste risico's de opdrachtgevende overheid zelf wil dragen. Dat kan alleen impliciet worden afgeleid uit de verdeling van de verantwoordelijkheden in de bestekken of uit de verzekeringsanalyse. Ook heeft de opdrachtgevende overheid nooit duidelijk uitgemaakt wat voor elk van de geïdentificeerde risico's de risicodrempel is.

4.4.3 *Rulings en conformiteitstoetsen*

Een van de elementen om bepaalde risico's te beheersen, is het verkrijgen van een grotere zekerheid over de juridische, boekhoudkundige of fiscale behandeling. Het is raadzaam dat de partners daarom advies of een ruling (voorafgaand akkoord) aanvragen.

Een advies over de ESR-neutraliteit door het Instituut voor de Nationale Rekeningen (INR) en een btw-ruling zijn de belangrijkste bekommernissen. Voor de meeste projecten werden voor beide aspecten conformiteitsonderzoeken gedaan. Om een grotere rechtszekerheid over de regelmatigheid van de opgezette constructie te verkrijgen, heeft de opdrachtgevende overheid de volgende standpunten ingewonnen:

	ESR-neutraliteit⁽⁶⁸⁾	Btw-ruling
Sociale Huisvesting	Geen INR-advies nodig ⁽⁶⁹⁾	Algemeen advies btw-administratie
Inhaalbeweging schoolinfrastructuur	Gunstig advies INR	Ruling verkregen
Sportinfrastructuur	Gunstig advies INR	Aangevraagd

⁶⁸ In zijn adviezen vraagt het INR telkens aan de betrokken diensten de contractdocumenten opnieuw voor te leggen als het dossier definitief is.

⁶⁹ De Vlaamse Regering heeft voor dit project de ESR-neutraliteit niet als een randvoorwaarde geformuleerd.

	ESR-neutraliteit⁽⁶⁸⁾	Btw-ruling
Jeugdverblijfsinfrastructuur	Voorlopig gunstig advies INR	In onderzoek, aan te vragen
Plinius Tongeren	Geen INR-advies gevraagd	Geen fiscale ruling gevraagd ⁽⁷⁰⁾
Missing links wegen	Advies aangevraagd bij INR	Ruling verkregen
Luchthaven Deurne	Geen INR-advies nodig ⁽⁷¹⁾	Ruling verkregen
Projecten van Nautinvest	Gunstig advies INR	Geen fiscale ruling gevraagd
Oosterweelverbinding	Gunstig advies INR	Ruling verkregen
Openbaar vervoer (tramlijnproject Brabo I)	Gunstig advies INR	Ruling verkregen
VAC's	Geen INR-advies gevraagd	Geen btw-ruling nodig ⁽⁷²⁾

Voor het project luchthaven Deurne was een aanmelding bij de Europese Commissie vereist. De commissie heeft beslist dat de steunmaatregelen van de Vlaamse Gemeenschap in het kader van de ontwikkeling van de luchthaven als verenigbaar met het EU-Verdrag moeten worden beschouwd. Ook voor de Oosterweelverbinding werd advies gevraagd over de conformiteit met de Europese richtlijnen (in dat geval voor tolheffing en tunnelveiligheid).

4.4.4 Opbrengstenverdeling

De partners moeten vooraf duidelijke afspraken maken over de verdeling van de opbrengsten. Dat is zeker nodig voor commerciële inkomsten of opbrengsten van derden.

Bij de meeste PPS-projecten van de Vlaamse overheid genereert de SPV alleen inkomsten uit de beschikbaarheidsvergoedingen van de Vlaamse overheid. Bij een participatieve vorm van PPS is er een winstverdeling volgens de kapitaalparticipatie in de SPV van elke partner. De verschillende partners maken daarover afspraken, bijvoorbeeld in een aandeelhoudersovereenkomst.

Voor de inhaalbeweging schoolinfrastructuur zal niet alleen de publieke partner delen in de winst van de SPV. De inrichtende machten van de scholen zullen ook een deel van de commerciële inkomsten van de SPV kunnen verwerven, namelijk een deel van de inkomsten uit het gebruik

⁷⁰ Er werd wel op informele wijze overlegd met de btw-administratie.

⁷¹ De Vlaamse Regering heeft voor dit project de ESR-neutraliteit niet als een randvoorwaarde geformuleerd.

⁷² Voor de VAC's is geen btw-ruling nodig, aangezien het in principe om langetermijnhuurcontracten gaat.

van de infrastructuur door derden. Daarover worden in de DBFM-contracten afspraken gemaakt.

Voor het project Plinius Tongeren werd een specifieke opbrengstenverdeling overeengekomen in het geval de exploitant in het kader van de btw-lease zijn koopoptie zou lichten. De overheid zou bij de vereffening van de SPV een liquidatiebonus ontvangen.

4.4.5 Borgstellingen

Zowel de borgstellingen die worden geëist van de private partner als deze die worden gesteld door de publieke partner, moeten weloverwogen worden bepaald. Enerzijds bieden ze bescherming tegen misbruik of falen en geven garanties voor effectiviteit. Anderzijds kunnen ze de gewenste risicoverdeling beïnvloeden of voor ongewenste prijszettingen zorgen.

Voor de verschillende projecten worden niet altijd dezelfde soorten borgstellingen gevraagd. De specifiek gekozen borgstelling wordt telkens verantwoord, maar niet in een groter geheel geplaatst en expliciet afgewogen tegenover alle mogelijkheden. Het nut, de noodzaak en de kostprijs van de gevraagde waarborgen lijken niet altijd goed overwogen.

Zowel voor de missing links wegen, als voor sociale huisvesting en Plinius Tongeren werd een percentage van de bouwkosten als borgstelling bepaald. Bij de missing links wegen bedraagt dat percentage 10% (ten gunste van de private financier), terwijl voor de twee andere projecten 5% werd bedongen. Ook binnen eenzelfde project komen soms verschillen voor. Zo werd bij sociale huisvesting voor de eerste loten een borgstelling voor onderhoud gevraagd, maar niet voor het laatste lot.

Slechts in uitzonderlijke gevallen is de publieke partner bereid een waarborg te verlenen (zie ook 5.1). De verantwoordelijken van een aantal projecten geven aan dat een borgstelling van publieke zijde niet mogelijk is, aangezien dat een verstoring van het evenwicht van de risico's met zich zou brengen. In de praktijk zouden immers alle risico's bij de overheid komen te liggen en zou geen ESR-neutraliteit meer bestaan.

4.4.6 Tweesporenbeleid

De opdrachtgevende overheid moet altijd in een haalbare alternatieve strategie (back-upplan) voor de realisatie van het project voorzien, ingeval de PPS-variant niet met het gewenste resultaat kan doorgaan. Dat alternatief versterkt de positie van de publieke partner in de onderhandelingsfase met de private partner.

Veelal bestaat geen valabel back-upplan. In sommige gevallen zou theoretisch kunnen worden teruggevallen op klassieke subsidie- of aanbestedingsprocedures, maar in de praktijk vormen die meestal geen haal-

baar alternatief omdat de overheid ze a priori heeft uitgesloten (zie ook 3.1.2).

4.5 Mededinging

De vooropgestelde meerwaarde en gunstige effecten van de bijzondere risicoverdeling bij PPS-projecten kunnen alleen worden gerealiseerd als er daadwerkelijke mededinging kan spelen tussen de private kandidaat-partners. De aanbestedende overheid moet daarom de principes en regels van de mededinging zo optimaal mogelijk gebruiken en de globale kostprijs van het project zo goed mogelijk trachten te beheersen.

4.5.1 Gunningsprocedure

Zoals de Commissie voor de overheidsopdrachten ook aanstipte⁽⁷³⁾, moeten tal van contracten die in het kader van een PPS-overeenkomst worden gesloten, als overheidsopdrachten⁽⁷⁴⁾ worden gekwalificeerd en zijn zij om die reden aan de overheidsopdrachtenwetgeving onderworpen⁽⁷⁵⁾. Dat impliceert onder meer een gemotiveerde keuze van de gunningswijze.

Voor PPS-projecten geschikte gunningswijzen

Overheidsopdrachten moeten in beginsel worden gegund middels de openbare of beperkte aanbestedingsprocedure, of de algemene of beperkte offerteaanvraagprocedure. De zogenaamd *open procedures* (openbare aanbesteding en algemene offerteaanvraag) zijn echter minder geschikt voor een PPS-gunningsprocedure. Ook de beperkte offerteaanvraag en de beperkte aanbestedingsprocedure zijn zelden geschikt omdat geen onderhandeling of dialoog mogelijk is. PPS-projecten zijn door hun aard immers complexer dan traditionele projecten en het is zelden zo dat de publieke partner op voorhand in detail kan inschatten hoe het samenwerkingsverband het meest optimaal kan worden ingevuld. De publieke en private partij moeten daarom de mogelijkheid hebben in het kader van de gunningsprocedure over de invulling van de opdracht in dialoog te treden. Dat kan alleen via de concurrentiedialoog.

⁷³ Advies van 9 juni 2008, Belgisch Staatsblad van 20 juni 2008.

⁷⁴ Artikel 1, 2, a), Richtlijn 2004/18/EG: *Overheidsopdrachten zijn schriftelijke overeenkomsten onder bezwarende titel die tussen een of meer ondernemers en een of meer aanbestedende diensten zijn gesloten en betrekking hebben op de uitvoering van werken, de levering van producten of de verlening van diensten.*

⁷⁵ Het betreft inzonderheid de overheidsopdrachtenwet van 24 december 1993 en de koninklijke uitvoeringsbesluiten van 8 januari 1996 en 26 september 1996. Dat laatste koninklijk besluit bevat als bijlage de algemene aannemingsvoorwaarden (AAV).

De concurrentiedialoog is een gunningsprocedure waaraan alle aannemers, leveranciers of dienstverleners mogen verzoeken deel te nemen en waarbij de aanbestedende overheid een dialoog voert met de geselecteerde kandidaten. De dialoog beoogt een of meer oplossingen uit te werken die aan de behoeften van de aanbestedende overheid beantwoorden. Op grond daarvan zullen de geselecteerde kandidaten worden uitgenodigd om een offerte in te dienen⁽⁷⁶⁾. Door de instelling van de concurrentiedialoog is de Europese regelgever tegemoetgekomen aan de bezorgdheid van veel aanbestedende overheden om voor complexe en omvangrijke overheidsopdrachten - zoals PPS-projecten - op een flexibeler wijze een privépartner te kiezen. De onderhandelingsprocedure kent immers haar beperkingen en is uiteindelijk slechts een uitzonderingsprocedure (zie hierna onder motivering).

De concurrentiedialoog is opgenomen in de overheidsopdrachtenwet van 15 juni 2006 (cf. artikel 3 en 27), maar die wet is nog niet van toepassing bij gebrek aan uitvoeringsbesluiten. Tot nu toe kan de concurrentiedialoog in België dus nog altijd niet worden aangewend, waardoor noodgedwongen toch een beroep moet worden gedaan op de onderhandelingsprocedure⁽⁷⁷⁾.

Motivering voor de onderhandelingsprocedure

Overheidsopdrachten kunnen slechts bij onderhandelingsprocedure worden gegund in de gevallen opgesomd in de overheidsopdrachtenwet:

- zonder naleving van de bekendmakingsregels bij de aanvang van de procedure, maar, zo mogelijk, na de raadpleging van meerdere aannemers, leveranciers of dienstverleners: in de gevallen opgesomd onder §2 van artikel 17.
- met naleving van de bekendmakingsregels bepaald door de Koning: in de gevallen opgesomd onder §3 van artikel 17.

Gelet op het uitzonderlijk karakter van de onderhandelingsprocedure, moeten de gevallen opgesomd in §2 en §3 van artikel 17, eng worden geïnterpreteerd. Bovendien moet de aanbestedende overheid die er een beroep op wil doen, aantonen dat de uitzonderlijke omstandigheden daadwerkelijk bestaan en dat aan alle toepassingsvoorwaarden van de uitzonderingsbepaling is voldaan.

Bij de gunning van overheidsopdrachten in het kader van een PPS-project wordt bijna steeds een beroep gedaan op de onderhandelingsprocedure met bekendmaking. De aanbestedende diensten beroepen zich daarbij op hypothese 2⁽⁷⁸⁾, soms nog op hypothese 4⁽⁷⁹⁾ van artikel

⁷⁶ Richtlijn 2004/18/EG, artikel 1, lid 11, c.

⁷⁷ Uitzonderingsprocedure voorzien in artikel 17, § 3 overheidsopdrachtenwet 1993.

⁷⁸ Uitzonderlijke gevallen, wanneer het gaat om werken of diensten waarvan de aard of de onzekere omstandigheden verhinderen op voorhand een globale prijs vast te stellen.

17, §3 van de overheidsopdrachtenwet. Rekening houdend met de complexiteit van de doorgelichte PPS-projecten, komt de aanwending van artikel 17, §3 bij die projecten als gerechtvaardigd over⁽⁸⁰⁾. De motivering om een beroep te doen op de uitzonderingsbepaling is echter soms summier of zelfs in het geheel afwezig.

Geïntegreerde aanbesteding

Om de financiële en operationele meerwaarde mogelijk te maken, moeten de verschillende onderdelen van de opdracht - bij DBFM-contracten dus ontwerp, bouw, financiering en onderhoud - worden geïntegreerd, zodat een optimale onderlinge afstemming van die onderdelen mogelijk is. Bovendien wordt de selectie van een private partner enerzijds en de toewijzing van de opdracht anderzijds het best niet van elkaar gescheiden⁽⁸¹⁾.

Ongeacht de wijze waarop een participatieve PPS tot stand komt, houden de communautaire rechtsregels inzake overheidsopdrachten en concessieovereenkomsten voor de aanbestedende dienst de verplichting in een eerlijke en transparante procedure te volgen, zowel bij de keuze van de private partner als bij de toewijzing van de opdracht.

Voor alle PPS-projecten die in het onderzoek aan bod kwamen, heeft de betrokken overheidsdienst altijd een mededingingsprocedure georganiseerd om de private partner te selecteren (zie 3.3.2).

De manier waarop de selectie van de private partner en de toewijzing van de opdracht werden geïntegreerd, alsook de integratie van de diverse onderdelen van de opdracht gebeurde bij de Vlaamse overheidsdiensten nogal uiteenlopend. Hoewel bij de integratie bijna altijd de principes van een DBFM-formule zijn gebruikt, is de structurering en vormgeving van de PPS-constructies vaak erg verschillend.

⁷⁹ De aard van de dienst is zodanig dat de specificaties van de opdracht niet kunnen bepaald worden met voldoende nauwkeurigheid om de toewijzing toe te laten volgens de procedure van aanbesteding of offerteaanvraag.

⁸⁰ In zijn arrest van 21 december 2006 (nr. 166.264) over de gunning van de Oosterweelverbinding heeft de Raad van State de aanwending van de onderhandelingsprocedure met bekendmaking als gerechtvaardigd beschouwd wegens de hoge complexiteit van de werken. De Raad van State heeft de motivering die de aanbestedende overheid heeft gebruikt om de uitzonderingsprocedure aan te wenden, als voldoende draagkrachtig beschouwd.

⁸¹ Zie in dat verband: *Interpretatieve mededeling van de Europese Commissie over de toepassing van het Gemeenschapsrecht inzake overheidsopdrachten en concessieovereenkomsten op geïnstitutionaliseerde publiek-private samenwerking*, Brussel, 5 februari 2008, C(2007)6661, punt 2.2, derde alinea.

4.5.2 Garanties op mededinging

De mededinging en de bekendmaking moeten garanderen dat alle belangstellende bedrijven binnen de Europese Unie op voet van gelijkheid en transparantie op overheidsopdrachten kunnen inschrijven. Een sterke mededinging verhoogt de kwaliteit van de projecten en verlaagt de kosten ervan.

Mededinging tussen private kandidaat-partners

De PPS-projecten waarvan de uitwerking ver genoeg was gevorderd om te worden vermarkt, werden voorafgaandelijk nationaal en Europees bekendgemaakt, zodat de mededinging daadwerkelijk kon spelen en het gelijkheidsbeginsel kon worden gegarandeerd.

Voor de PPS-projecten die al in mededinging werden gesteld, zijn er geen aanwijzingen dat de gelijke behandeling van kandidaten werd geschaad of dat de regels inzake overheidsopdrachten niet werden gerespecteerd. Behoudens wat betreft de gunning van de Oosterweelverbinding⁽⁸²⁾ en de aanbestedingsprocedure voor de pilootprojecten sociale huisvesting⁽⁸³⁾, is het Rekenhof niet gestoten op rechtsprocedures wegens vermeende inbreuken op de wetgeving overheidsopdrachten.

Samenwerking Vlaamse overheid en PMV

Voor de realisatie van haar PPS-projecten doet de Vlaamse overheid regelmatig een beroep op de dienstverlening van PMV of andere publieke maatschappijen. Die opdrachten vloeien in principe voort uit hun decretale opdracht. Rekening houdend met de rechtspraak van het Hof van Justitie⁽⁸⁴⁾ bestaat evenwel geen volledige zekerheid dat dergelijke opdrachten ook niet vallen onder de toepassing van de wetgeving overheidsopdrachten. De Vlaamse Regering moet enkel geen mededinging organiseren wanneer de *in house doctrine*⁽⁸⁵⁾ kan worden toegepast.

⁸² In het kader van de Oosterweelverbinding hebben een aantal partijen gerechtelijke procedures opgestart tegen de BAM of het Vlaams Gewest, zowel voor burgerlijke rechtbanken als voor de Raad van State. Alle uitspraken tot op heden zijn ten gunste van de overheid. Voor een overzicht van de gevoerde procedures, zie bijlage 7 (p. 75-76) van het *Verslag van het Rekenhof over de besluitvorming Oosterweelverbinding*, Stuk 40 (2007-2008) – Nr. 1.

⁸³ Eén geschil is hangende voor de Raad van State. De schorsingsprocedure leverde alvast een gunstig resultaat op voor de overheid.

⁸⁴ Zie arresten van 18 november 1999, Teckal, C-107/98, Jurispr. p. I-8121, punt 50; 11 januari 2005, Stadt Halle en RPL Lochau, C-26/03, Jurispr. p. I-1, punt 49; 13 januari 2005, Commissie/Spanje, C-84/03, Jurispr. p. I-139, punt 38; 10 november 2005, Commissie/Oostenrijk, C-29/04, Jurispr. p. I-9705, punt 34; 11 mei 2006, Carbotermo en Consorzio Alisei, C-340/04, Jurispr. p. I-4137, punt 33 en Asemfo, C-295/05.

⁸⁵ Een oproep tot inschrijving of mededinging is volgens de Europese rechtspraak niet verplicht als gelijktijdig aan twee voorwaarden is voldaan:

4.5.3 Algemene aannemingsvoorwaarden

PPS-projecten waarop de wetgeving overheidsopdrachten van toepassing is, zijn voor hun uitvoering onderworpen aan de algemene aannemingsvoorwaarden (AAV)⁽⁸⁶⁾. Van de AAV kan slechts worden afgeweken als de bijzondere eisen van de opdracht dat noodzakelijk maken. De lijst van de bepalingen waarvan wordt afgeweken, moet vooraan in het bestek worden opgenomen. Het bestek moet de afwijkingen van de AAV bovendien uitdrukkelijk motiveren⁽⁸⁷⁾.

Als in het kader van PPS een beroep wordt gedaan op de DBFM-overeenkomst, wordt vaak ingrijpend afgeweken van de AAV. Als voorbeeld kan worden verwezen naar de Oosterweelverbinding. Wegens de bijzondere eisen van de opdracht wijkt het bestek van dat project af van bijna alle artikelen van de AAV. De afwijkingen hangen vooral samen met de DBFM-structuur en de beoogde risicoverdeling tussen opdrachtnemer en opdrachtgever.

Verregaande afwijkingen, buiten werking stellen dan wel herschrijven van de AAV kan tot rechtsonzekerheid leiden bij de private en publieke partners betreffende de rechtsgeldigheid van de afwijkingen.

4.5.4 Kosten vergelijken en beheersen: public sector comparator

Ramingen

Gedetailleerde en realistische ramingen van de met PPS te realiseren infrastructuurwerken zijn een noodzakelijke voorwaarde om de ingediende biedingen te kunnen doorlichten op eventueel abnormale prijzen. Dat is zeker noodzakelijk als - door de complexiteit en omvang van de gelanceerde PPS-projecten - het aantal bidders slechts beperkt is en de beperkte concurrentie een doorgedreven marktwerking zou kunnen belemmeren.

Behoudens voor het PPS-project Plinius Tongeren, werden voor alle onderzochte PPS-projecten ramingen opgemaakt. Vaak zijn de ramingen echter nogal oppervlakkig en laten zij niet toe een correcte inschat-

-
1. de aanbestedende dienst dient op de medecontractant toezicht uit te oefenen zoals op zijn eigen diensten;
 2. de medecontractant moet het merendeel van zijn werkzaamheden verrichten ten behoeve van de controlerende overheidsinstantie(s).

⁸⁶ De AAV zijn als bijlage opgenomen bij het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en de concessies voor openbare werken.

⁸⁷ Artikel 3, §1, van het koninklijk besluit van 26 september 1996.

ting te maken van alle kostprijscomponenten. Ook worden voor PPS-projecten die met een DBFM-formule zullen worden gerealiseerd, vaak ramingen opgesteld volgens de klassieke aanpak via overheidsopdrachten, maar beschikt de aanbestedende overheid niet over nauwkeurige eigen ramingen van de vermoedelijke beschikbaarheidsvergoedingen.

Public sector comparator

Voor de beoordeling van de ingediende offertes reikt de literatuur methoden aan zoals de *public sector comparator* (PSC), waarbij de aanbestedende overheid de te verwachten kostprijs van de PPS-toepassing vergelijkt met de geraamde kostprijs van een traditionele uitvoering, gedurende dezelfde looptijd. Het betreft naast de kosten voor aanleg, beheer en onderhoud, ook de projectrisico's die bij publieke uitvoering wel voor rekening van de overheid komen, maar die zij gewoonlijk niet waardeert. Daarbij kan gedacht worden aan ontwerprisico's, vertragingen, kostenoverschrijdingen, enz. Bij PPS-projecten worden die risico's contractueel overgedragen aan een private partij. Vervolgens wordt de contante waarde van de raming vergeleken met de contante waarde van de private biedingen. De PSC bevordert een objectieve vergelijking tussen een publieke en PPS-uitvoering en ondersteunt zo de besluitvorming over de gunning van een PPS-contract⁸⁸). Een belangrijk onderdeel in het PSC-proces is het beprijzen en vergelijken van de (mogelijk) aan de private partner over te dragen risico's. De eventuele financiële meerwaarde van de PPS-variant moet dan blijken uit de vergelijking van de PSC met de biedingen.

De PSC behoort ten laatste klaar te zijn als de offertes moeten worden beoordeeld. Verschillende van de onderzochte projecten bevinden zich nog niet in dat stadium. Niettemin heeft het Rekenhof vastgesteld dat slechts uitzonderlijk gebruik werd gemaakt van de PSC. Voor de Oosterweelverbinding zou de BAM (met medewerking van het Vlaams Kenniscentrum PPS) een PSC hebben opgemaakt. De resultaten ervan worden evenwel als vertrouwelijk beschouwd, waardoor niet duidelijk is hoe de BAM de resultaten van de vergelijking gebruikt tijdens de finale onderhandelingen met de private partner. Voor sociale huisvesting werd - net voor de gunning - de begrotingskost van PPS-woningen vergeleken met die van andere uitvoeringswijzen. Voor de tramlijnprojecten zou De Lijn op advies van het Vlaams Kenniscentrum PPS ook een PSC uitvoeren. Voor de VAC's heeft PMV zich voorgenomen bij de definitieve contractsluiting, die ter goedkeuring aan de Vlaamse Regering zal worden voorgelegd, een vergelijkende kosten-batenanalyse van de afgevoegen alternatieven mee te delen.

⁸⁸ K. Van Keulen en F.H. Hoek, De belofte van meerwaarde bij PPS, in: *Economisch Statistische Berichten*, 2003, p. 224-226. Zie ook de *Toelichting "public sector comparator"* uitgaande van de ministers van Verkeer en Waterstaat en van Financiën van 9 maart 2000. Zie ook Rekeningenboek van het Rekenhof over 2002-2005, Stuk 37-B (2006-2007) - Nr. 1, p. 127.

Kostenbeheersing

Over het algemeen zijn de onderzochte projecten (en contractvorming) onvoldoende ver gevorderd om een gefundeerde uitspraak over kostenbeheersing te doen.

Voor sommige projecten is de aanbestedende overheid van mening dat de marktwerking zal zorgen voor de nodige kostenbeheersing. Bij nog andere projecten wordt een plafond vooropgesteld voor de bouwkost. Slechts bij één project is een cost controller aangesteld.

Een knelpunt is in ieder geval de onderhoudsproblematiek. Voor heel wat PPS-projecten (type DBFM) wordt verwacht dat de private partner gedurende een lange periode instaat voor het onderhoud. Zowel aan overheidszijde als aan private zijde is de ervaring met onderhoudscontracten over een lange periode beperkt of onbestaand. In de literatuur wordt gesteld dat dit onderdeel weinig is uitgewerkt of dat er onrealistische garanties worden verwacht⁽⁸⁹⁾. Onaangepaste afspraken (of verwachtingen) betreffende het onderdeel onderhoud van de DBFM-formule zouden dus de kostenbeheersing (of zelfs het project als dussdanig) kunnen hypothekeren.

4.6 Contractopzet en budgetbeheer

4.6.1 Contracten en toezicht

De met de realisatie van een PPS-project beoogde projectdoelstellingen, evenals de randvoorwaarden en de risicoverdeling moeten contractueel eenduidig zijn vastgelegd omwille van rechtszekerheid en afdwingbaarheid. De opdrachtgever moet ook in toezichtmogelijkheden voorzien, aangepast aan de aard van de PPS-formule.

De meeste onderzochte PPS-projecten bevinden zich nog in de voorbereidingsfase. Bijgevolg kan over de kwaliteit van de definitief gesloten overeenkomsten nog geen uitspraak worden gedaan.

Inzake toezichtmogelijkheden heeft het Rekenhof vastgesteld dat de ingevoerde of vooropgestelde controles heel verschillend zijn en een ad-hockarakter vertonen. Ook het uitgangspunt van de toezichtmogelijkheden verschilt sterk:

- samenwerking: bij sociale huisvesting worden de overeenkomsten opgevolgd in publiek-private stuurgroepen;

⁸⁹ *Code voor goede praktijk*, Voorstellen van de werkgroep PPS samengesteld naar aanleiding van het Vlaams Bouwoverleg, hernomen in PMV, *It takes two to tango*, 1 september 2007.

- verantwoordelijkheid van de private partner: bij missing links wegen moet de aannemer een kwaliteitsbewakingssysteem opzetten dat door de publieke partner zal worden geauditeerd;
- bijsturing van overheidswege: bij inhaalbeweging schoolinfrastructuur zal de Vlaamse Regering beslissen over beroepen ingesteld door een toezichthouder bij de SPV.

4.6.2 Budgetbewaking

Het is noodzakelijk dat de kredieten voor de beschikbaarheidsvergoeding, zowel nu als in de toekomst, zijn vastgelegd in de begroting. De budgettaire maatregelen moeten zodanig worden gekozen dat ze maximale *value for money* opleveren.

De Vlaamse Regering heeft vooropgesteld dat het bedrag dat is vastgesteld om de beschikbaarheidsvergoedingen te betalen, het uiteindelijk bedrag van investeringsvolume zal bepalen. Op die manier moet worden verzekerd dat de langetermijncontracten budgettair honoreerbaar zijn⁽⁹⁰⁾. Zo heeft de Vlaamse Regering voor de inhaalbeweging schoolinfrastructuur een maximaal jaarlijks budget van 75 miljoen EUR vooropgesteld voor de subsidiëring van de beschikbaarheidsvergoedingen. Het beoogde investeringsvolume wordt aan dat maximumbudget aangepast.

Soms is het bedrag van de te betalen beschikbaarheidsvergoeding, of de bijdrage van de Vlaamse overheid daarin, echter vooraf niet precies bepaalbaar. In dat geval moet de overheid uitgaan van een voorzichtige raming en de effectieve bijdragen nauwgezet opvolgen om het budget tijdig te kunnen bijsturen. Dat is onder meer het geval bij sociale huisvesting: de vergoeding van de private partner staat niet vast bij de gunning van de opdracht, maar wel bij de oplevering van de woningen. Zo'n situatie kan aanpassingen aan de gereserveerde kredieten noodzakelijk maken. Voorts is de mate van gewestbijdrage ook afhankelijk van de huren die de sociale huurders effectief betalen. Die zijn niet exact te voorspellen, omdat ze inkomensgebonden zijn. De Vlaamse Regering heeft zich bij contractsluiting met de private partner dan ook moeten baseren op een voorzichtige raming van haar bijdragen. Ze kan haar effectieve bijdragen opvolgen via het Garantiefonds voor Huisvesting⁽⁹¹⁾.

Het vooropstellen van een maximale beschikbaarheidsvergoeding alleen is geen garantie voor de maximalisatie van het investeringsvolume. Andere maatregelen en efficiëntieverbeteringen moeten daartoe bijdragen.

⁹⁰ Bron: *Beleidsbrief van de Vlaamse minister van Financiën en Begroting*, Stuk 966 (2006-2007) – Nr. 1 van 27 oktober 2006, p. 55-56.

⁹¹ De regering heeft de minister overigens gelast jaarlijks voor 30 juni verslag uit te brengen over de werking en het beheer van het fonds aan het Vlaams Parlement.

Voor de meeste projecten rekent de Vlaamse overheid daarbij vooral op een uitgebreide mededinging. Voorts wordt soms gebruik gemaakt van normen. Zo wil de Vlaamse Regering voor de inhaalbeweging schoolinfrastructuur het investeringsvolume zo veel mogelijk realiseren door de mededinging bij de selectie van de private partner, door het opleggen van de overheidsopdrachtenwetgeving aan de SPV, door het hanteren van een financiële norm voor de schoolgebouwen en de werking van de beschikbaarheidsvergoedingen in de PPS-formule. Bij sociale huisvesting mocht de bouwkost van de woningen niet hoger zijn dan 80% van de normkost die de Vlaamse Huisvestingsmaatschappij vooropstelt bij een klassieke uitvoering. Bij Plinius Tongeren werd voor de kwaliteit- en budgetbewaking een beroep gedaan op een externe cost controller.

4.7 Kennisbeheer

4.7.1 Kennisuitwisseling

Uitwisseling van leerervaringen en kennisoverdracht

Om herhaling van fouten uit het verleden te vermijden en van positieve ervaringen te leren, dienen de betrokken overheden de leerervaringen bij de voorbereiding en realisatie van PPS-projecten uit te wisselen. Er dient ook kennisoverdracht plaats te vinden tussen de externe consultants en de overheid. Op die manier kunnen toekomstige projecten sneller, eenvormiger en professioneler worden opgestart, waarbij het beroep op externe consultants kan afnemen.

De werkgroep PPS, samengesteld naar aanleiding van het Vlaams Bouwoverleg heeft erop gewezen hoe belangrijk het is dat de markt knowhow en kennis kan opbouwen. Door de markt op voorhand standaarden ter beschikking te stellen, kan die zich daarmee vertrouwd maken en zich voorbereiden vóór de overheidsopdrachten in de markt worden geplaatst. Nauw verbonden met het aspect standaardisatie is - nog aldus de werkgroep - een regelmatige stroom van opdrachten, ook *dealflow* genoemd, omdat de investering om kennis en ervaring op te bouwen voor ad-hocinitiatieven moeilijk te verantwoorden is en veel te duur. De wetenschap dat er een regelmatige dealflow op gang zal komen op basis van gekende en herkenbare principes, zal volgens de werkgroep de sector ook beter toelaten zich daarvoor te organiseren en daarop in te spelen. Op die manier kan een breed leerproces op gang komen dat niet alleen de mededinging, maar ook de kwaliteit van de biedingen en het gunningsproces ten goede komt⁹².

Bij de onderzochte PPS-projecten worden - soms binnen de grenzen van vertrouwelijkheid - leerervaringen uitgewisseld en vindt kennisover-

⁹² *Code voor goede praktijk*, Voorstellen van de werkgroep PPS samengesteld naar aanleiding van het Vlaams Bouwoverleg, hernomen in PMV, *It takes two to tango*, 1 september 2007.

dracht plaats, zij het vaak ad hoc, weinig gestructureerd en informeel. Als binnen een bepaald PPS-project diverse gunningsprocedures moeten worden opgestart, worden de bij de eerste aanbestedingsprocedures gegenereerde leereffecten aangewend om de opvolgende procedures te verfijnen en bij te regelen. Kennisoverdracht wordt ook vaak verkregen door een beroep te doen op consultants en door de werking van het Vlaams Kenniscentrum PPS.

Vlaams Kenniscentrum PPS en PMV

Het Vlaams Kenniscentrum PPS heeft, naast begeleiding en screening van PPS-projecten, de opdracht de kennis en kunde op het terrein van PPS te bundelen, te ontwikkelen en te verspreiden. Het kenniscentrum wenst een brugfunctie te vervullen tussen de overheid en de private sector door de organisatie van diverse netwerkactiviteiten, de publicatie van diverse uitgaven en een nieuwsbrief, alsook de organisatie van een PPS-opleiding die openstaat voor de publieke en private sector. Eind 2008 werd een DBFM-handboek gepubliceerd.

Aanvankelijk was het Vlaams Kenniscentrum PPS met zijn adviesverlening en ondersteuning vooral aanwezig in de initiële en conceptuele fase. De laatste jaren heeft het kenniscentrum zijn expertise kunnen opbouwen door zijn betrokkenheid bij tal van lokale en Vlaamse projecten. Voor nieuwe Vlaamse projecten streeft het naar een permanente betrokkenheid om ervoor te zorgen dat de opgebouwde kennis tussen de verschillende projecten langer kan doorstromen.

In juni 2008 heeft het kenniscentrum het ambtelijk PPS-platform opgestart, een expertennetwerk binnen de Vlaamse overheid. Via netwerkevenementen zal aan de projectleiders en adviseurs de kans worden gegeven hun ervaringen te delen en bijkomende expertise te verwerven. De leden van het platform zullen toegang krijgen tot een beveiligde website⁹³).

PMV maakt bij ongeveer de helft van de onderzochte projecten deel uit van het projectteam dat de projecten voorbereidt. Die gemengde projectteams, met medewerkers van PMV, opdrachtgevend departement of agentschap, externe adviseurs en vaak het Vlaams kenniscentrum PPS, leiden ook tot kennisuitwisseling.

Naast kennisuitwisseling tussen projecten waar PMV zelf bij betrokken is, is er ook een periodiek overleg tussen PMV en het Vlaams Kenniscentrum PPS wat sinds de ondertekening van de protocolovereenkomst van juni 2008 ook formeel vorm gekregen heeft.

De werkgroep PPS in het kader van het Vlaams Bouwoverleg, bestaande uit PMV, het Vlaams Kenniscentrum PPS, diverse departementen en

⁹³ www.kenniscentrumpps.be.

agentschappen en de bouw- en vastgoedsector, formuleerde aanbevelingen die leidden tot een “code voor goede praktijk”.

4.7.2 Nood aan standaardisatie

In de literatuur⁽⁹⁴⁾ wordt gepleit voor een standaardisatie van PPS-contracten naar het voorbeeld van het Verenigd Koninkrijk⁽⁹⁵⁾. Een standaardisatie van PPS-contracten biedt rechtszekerheid en transparantie voor de publieke en private partners. Standaardisatie bespaart ook tijd en geld bij de contractredactie en de onderhandelingen: onderhandelingen over de contractuele documenten kunnen tot de essentie worden beperkt omdat er sprake is van een groot aantal standaardclausules, die al zijn onderhandeld op sectorspecifiek niveau. Voor de private partner biedt de standaardisatie het voordeel dat er een evenwichtige harde kern van contractuele clausules is waarvan de publieke partner niet willekeurig kan afwijken. De risico's van het project kunnen beter worden ingeschat. De mededinging wordt transparanter. Voor de toezichhoudende overheid heeft de standaardisatie van de gelijkaardige PPS-contracten als voordeel dat PPS-contracten op een samenhangende wijze zijn georganiseerd qua aanpak, prijsbepaling en risicoverdeling⁽⁹⁶⁾. Ook de werkgroep PPS, samengesteld naar aanleiding van het Vlaams Bouwoverleg, heeft de noodzaak tot standaardisatie onderschreven⁽⁹⁷⁾.

4.8 Conclusies

- Over het algemeen hebben de initiatiefnemende overheidsdiensten gebruik gemaakt van prestatiebestekken, die het project duidelijk afbakenden. De aannemers kregen echter niet altijd evenveel ontwerpvrijheid. Voor sommige projectonderdelen werden al voorstellen gevraagd voordat de mogelijke realisatie en afbakening vaststonden. In de loop van de gunningsprocedures zijn sommige projectvereisten enigszins gewijzigd, wat alleszins voor vertraging heeft gezorgd en ook invloed heeft gehad op de kostprijs.
- Voor alle projecten werd er in meer of mindere mate samengewerkt met verschillende publieke partners. Die publiek-publieke samenwerking werd meestal al op hoofdlijnen vastgelegd op het ogenblik

⁹⁴ Zie Marco Schoups en Kris Lemmens, “Naar een standaardisering van PPS-contracten” in *Jaarboek Overheidsopdrachten, 2007/2008*, Brussel, 2008, p. 179-198 en PMV, *It takes two to tango*, 1 september 2007.

⁹⁵ Standardisation of PFI Contracts, Version 4, HM Treasury, March 2007.

⁹⁶ Marco Schoups en Kris Lemmens, “Naar een standaardisering van PPS-contracten” in *Jaarboek Overheidsopdrachten, 2007/2008*, Brussel, 2008, p. 194, nr. 39.

⁹⁷ *Code voor goede praktijk*, Voorstellen van de werkgroep PPS samengesteld naar aanleiding van het Vlaams Bouwoverleg, hernomen in PMV, *It takes two to tango*, 1 september 2007.

van de principebeslissing van de Vlaamse Regering. De concrete uitwerking kwam echter op zeer diverse manieren tot stand. Het overleg met de indirect betrokken overheidsdiensten was vaak beperkt⁹⁸), waardoor de gevolgen van mogelijke randvoorwaarden niet vooraf werden ingeschat.

- Voor het merendeel van de projecten heeft de overheid de risico's vooraf slechts minimaal geanalyseerd, hoewel het niet duidelijk specificeren van risico's ertoe kan leiden dat de partijen de verantwoordelijkheid ervoor proberen te ontlopen. Een verdeling van de risico's met het oog op een doelmatige beheersing ervan kwam weinig voor. De risico's werden bijna uitsluitend gealloceerd vanuit het oogpunt van de ESR-neutraliteit. Daarom werden bijvoorbeeld het bouw- en het beschikbaarheidsrisico overgedragen aan de private partner. Soms werd echter ook het risico betreffende het investeringsvolume bij de private partner gelegd, ook al kan de Vlaamse overheid dat risico zelf het best beheersen. In de praktijk heeft de overheid voor geen enkel project een echte beheerstrategie voor de eigen risico's bepaald: er werden alleen fragmentarische beheersmaatregelen uitgewerkt.
- Met het oog op een grotere rechtszekerheid heeft de Vlaamse overheid voor bijna alle projecten een advies inzake de ESR-neutraliteit gevraagd. Wat betreft de gevraagde waarborgen, zijn er grote verschillen tussen de projecten: het nut, de noodzaak en de kostprijs ervan lijken niet steeds goed overwogen.
- In principe is er voor de publieke partners alleen een winstdeelnamen mogelijk via hun kapitaalparticipatie in de SPV's. Voor het project scholenbouw werd daarnaast voor de inrichtende machten nog een deelname in de commerciële inkomsten van de SPV bepaald. Voor het Plinius-project werd bijkomend in een liquidatiebonus voorzien.
- Veelal bestaat er voor de PPS-uitvoering geen valabel back-upplan. In sommige gevallen zou theoretisch kunnen worden teruggevallen op klassieke subsidie- of aanbestedingsprocedures, maar in de praktijk zijn die uitgesloten door de keuzes die de Vlaamse overheid zichzelf oplegt.
- Voor de gunning van de onderzochte PPS-projecten werd bijna uitsluitend een beroep gedaan op de onderhandelingsprocedure, maar soms zonder formele motivering. De concurrentiële dialoog, een voor PPS-contracten heel geschikte gunningswijze, werd in de nationale overheidsopdrachtenwetgeving ingevoerd met de wet van 15 juni 2006, maar is bij gebrek aan uitvoeringsbesluiten nog niet toepasbaar.
- Voor de PPS-projecten die al voldoende gevorderd zijn, werd mededinging tussen de private kandidaat-partners georganiseerd. Hoewel de projectonderdelen meestal volgens de principes van een DBFM-structuur werden geïntegreerd, is de concrete vormgeving van de

⁹⁸ Vergunningsverlenende instanties kunnen zich, gelet op hun onafhankelijkheid, niet engageren bij dergelijk overleg.

PPS-structuren nogal uiteenlopend. Er is geen absolute zekerheid dat de Vlaamse overheid bepaalde opdrachten aan publieke maatschappijen kan toewijzen zonder een beroep te doen op de mededinging.

- Om alle kosten correct te kunnen inschatten, zijn de gemaakte ramingen te oppervlakkig. Onrealistische verwachtingen voor het onderdeel onderhoud van de DBFM-formule zouden de kostenbeheersing kunnen hypothekeren. De *public sector comparator*, werd na genoeg niet toegepast.
- De gekozen maatregelen voor budgetbewaking zijn geen garantie voor een maximalisatie van het investeringsvolume. De ingevoerde of voorgestelde toezichtmogelijkheden zijn bij de onderzochte projecten heel verschillend.
- Bij de realisatie van de PPS-projecten en -overeenkomsten is er nood aan gestandaardiseerde hulpmiddelen, hoewel daarvoor al een aanzet werd gegeven. De uitwisseling van leerervaringen verloopt ad hoc, informeel en weinig gestructureerd. Het Vlaams Kenniscentrum PPS en PMV lijken echter een belangrijke(r) rol te zullen spelen in de kennisoverdracht door de ontwikkeling van diverse tools, gestandaardiseerde documenten en hun betrokkenheid bij de projecten.

5 Parlementaire machtiging en controle

Het Rekenhof ging na of de Vlaamse overheid de prerogatieven van het Vlaams Parlement voldoende respecteert. De Vlaamse Regering, departementen en agentschappen dienen het Vlaams Parlement in de mogelijkheid te stellen zijn controlefunctie volwaardig uit te oefenen. Dat vereist het verkrijgen van machtigingen, zowel voor het beleid en de beleidsuitvoering als voor de financiële afwikkeling, maar ook het verstrekken van voldoende informatie en verantwoording.

5.1 Decretale machtigingen

PPS-transacties moeten een decretale grondslag hebben. Een decretale machtiging is vereist voor:

- de transactie of principiële overdracht van taken en bevoegdheden;
- het oprichten van of participeren in andere rechtspersonen;
- het verlenen van zakelijke rechten op of het overdragen van publieke goederen;
- het toestaan van een waarborg.

In hoofdstuk 2 werd al gesteld dat het PPS-decreet dergelijke faciliteiten toekent aan projecten die als Vlaams PPS-project zijn erkend, maar dat de Vlaamse Regering daarvan alleen gebruik heeft gemaakt bij het openbaarvervoerproject Brabo I.

Principiële machtiging

Elk onderzocht project heeft een decretale grondslag. Behoudens Brabo I vinden de projecten die grondslag in:

- een specifiek decreet: sociale huisvesting, inhaalbeweging schoolinfrastructuur en sportinfrastructuur;
- de decretale opdrachtschrijving van PMV: VAC's, luchthaven Deurne, missing links wegen en de projecten van Nautinvest;
- de decretale opdrachtschrijving van de initiatiefnemende overheidssdienst: jeugdverblijfsinfrastructuur, Plinius Tongeren, Oosterveelverbinding⁹⁹), openbaar vervoer.

In tegenstelling tot het PPS-decreet verschaffen specifieke decreten ook een decretale basis voor de subsidiëring van de betrokken PPS-projecten.

⁹⁹ De BAM moest een beroep doen op een dochterorganisatie van PMV, wat niet is gebeurd.

Machtiging tot participeren

Voor de onderzochte projecten heeft de decreetgever alle participaties gemachtigd. De participaties van de Vlaamse Gemeenschap, het Vlaams Gewest en de agentschappen in de participatieve PPS-projecten lopen wel uiteen naargelang het project (zie ook 3.2.4):

- Voor sommige projecten neemt het initiatiefnemend agentschap zelf een participatie in de SPV, voor andere projecten is het PMV die de participatie neemt. Ook gezamenlijke participatie is mogelijk.
- Bij een aantal PPS-programma's richt de bevoegde overheidsdienst of PMV (of beide diensten samen) een holdingmaatschappij op en neemt die op haar beurt een participatie in de SPV, zodat er sprake is van een indirecte participatie.

Machtiging tot verlenen van zakelijke rechten

Alleen voor de luchthaven Deurne was bij het afsluiten van het onderzoek nog niet duidelijk op welke rechtsgrond zal worden gesteund om de zakelijke rechten te verlenen. Op grond van reacties van de betrokken diensten bleek dat een erkenning als Vlaams PPS-project of een specifieke regeling in het kader van het programmadecreet 2009 zou worden overwogen. Artikel 36 van dat decreet¹⁰⁰) geeft de Vlaamse Regering de mogelijkheid bepaalde onderdelen van het beheer en de uitbating van de luchthaven aan derden toe te vertrouwen.

Waarborg van de Vlaamse overheid

Van de projecten inhaalbeweging schoolinfrastructuur, openbaar vervoer en jeugdverblijfsinfrastructuur voorziet het bestek in een mogelijke overheidswaarborg of wordt nog onderhandeld over die optie. Voor de tramlijnprojecten van openbaar vervoer bestaat nog geen decretale onderbouwing van de overwogen gewestwaarborg van 70% van het vreemd vermogen van de SPV's. De machtiging in het oprichtingsdecreet van De Lijn volstaat niet, aangezien ook het IVA Wegen en Verkeer contractueel een publieke partner is.

Bij toekenning zullen de waarborgregelingen ook moeten voldoen aan de bepalingen van het decreet van 7 mei 2004 betreffende kas-, schuld- en waarborgbeheer.

5.2 Budgettaire machtiging

Het Vlaams Parlement moet de afwikkeling van de projecten ook uitdrukkelijk budgettair, financieel machtigen. Die machtiging slaat op (het aandeel in) de beschikbaarheidsvergoeding die voortvloeit uit de meerjarenverbintenis, de participaties en de waarborgen, die alle, begrensd

¹⁰⁰ Decreet van 19 december 2008 houdende bepalingen tot begeleiding van de begroting 2009.

tot een bepaald plafond, moeten worden toegestaan in de begroting. Na die machtiging kan de Vlaamse Regering, of de instellingen die ervan afhankelijk, de verbintenis effectief aangaan, de participatie nemen of de waarborg verstrekken.

Een machtiging gaat bovendien het best gepaard met inzicht in de toekomstige budgettaire implicaties van de alternatieve financiering. Voor de duidelijkheid dienen de PPS-kredieten herkenbaar te zijn in de begroting.

Formele machtiging van meerjarenverbintenissen in de begroting

Voor elke verbintenis die de Vlaamse Gemeenschap of het Vlaams Gewest aangaat, is een formele, voorafgaande machtiging van de decreetgever in het begrotingsdecreet nodig. Die machtiging kan blijken uit de vastleggingskredieten van de begrotingstabel. Ook een bijzondere decreetsbepaling kan het aangaan van een langdurige verbintenis machtigen en tegelijk toelaten het begrotingseffect ervan pas jaar per jaar in de begrotingstabel in te schrijven. Voor sociale huisvesting, de inhaalbeweging schoolinfrastructuur, de tramlijnprojecten van openbaar vervoer, de Oosterweelverbinding en de missing links wegen zijn de geplande verbintenissen van de Vlaamse Regering al gemachtigd.

De eigenlijke meerjarenverbintenis kan worden aangegaan door van de Vlaamse overheid afgezonderde rechtspersonen, zoals PMV of verzelfstandige agentschappen. Hun begroting wordt niet formeel door het Vlaams Parlement goedgekeurd. Feitelijk zal ook die meerjarenverbintenis tot betaalverplichtingen van de Vlaamse overheid leiden, bijvoorbeeld in de vorm van een verhoogde dotatie aan die rechtspersonen. Die afzonderlijke rechtspersonen behoren daarover zekerheid te hebben vóór zij hun meerjarenverbintenis aangaan. Dat is mogelijk als zij daarover met de Vlaamse overheid een formele overeenkomst sluiten die op haar beurt vooraf budgettair is gemachtigd door het parlement. Behoudens met de BAM heeft de Vlaamse Regering geen dergelijke formele overeenkomsten gesloten.

Impact van PPS-verbintenissen op toekomstige begrotingen

Het is belangrijk dat het parlement bij de voorlegging van de begroting een exact beeld krijgt van de mate waarin investeringen met alternatieve financiering de beleids marge van toekomstige begrotingsjaren en legislaturen inperken. PPS-projecten of projecten van alternatieve financiering die op een ESR-neutrale wijze worden gerealiseerd, hebben budgettaire consequenties gedurende een periode die langer is dan de termijn van de meerjarenbegroting. De beschikbaarheidsvergoedingen die in de jaren na oplevering van het PPS-project op de begroting drukken, zouden het geplande maximum aan uitgaven te boven kunnen gaan en daarmee de regering en het parlement tot aanpassingen elders op de begroting kunnen dwingen.

Het Rekenhof en de SERV hebben aanbevolen daarover te rapporteren⁽¹⁰¹⁾, bijvoorbeeld in de vorm van een tabel met de toekomstige jaarlijkse lasten van alle verbintenissen, tot en met het jaar waarin ze aflopen. Afhankelijk van de stand van het project kan dat bij de meerjarenbegroting of in de toelichting. In december 2008 heeft de Vlaamse minister van Begroting een meerjarenbegroting 2009-2014 ingediend in het Vlaams Parlement. Hoofdstuk 4.6 van deze meerjarenbegroting raamt de budgettaire weerslag van de PPS-projecten en alternatieve financiering die in de huidige legislatuur zijn uitgewerkt. In zijn advies over deze meerjarenbegroting heeft het Rekenhof aanbevolen in een afzonderlijk hoofdstuk de budgettaire impact weer te geven die de termijn van de meerjarenbegroting overschrijdt⁽¹⁰²⁾.

De verslagen van de Vlaamse Regering aan het parlement over alternatieve financiering⁽¹⁰³⁾ leveren geen informatie over het geheel van de meerjarenverbintenissen die naar inhoud en concept voldoende aansluit op de begrotingsdocumenten.

Herkenbaarheid van de PPS-begrotingskredieten

De kredieten die de Vlaamse Regering wil spenderen aan de beschikbaarheidsvergoedingen en participaties in PPS-projecten, moeten duidelijk herkenbaar zijn in de begroting. Op die manier zouden de begroting en de begrotingsdocumenten enerzijds en de verslagen over alternatieve financiering door de Vlaamse Regering aan het Vlaams Parlement⁽¹⁰⁴⁾ anderzijds onderling beter vergelijkbaar zijn.

Voor openbaar vervoer en sociale huisvesting zijn de bijkomende middelen voor de beschikbaarheidsvergoedingen herkenbaar in de begrotingsdocumenten: er bestaat een afzonderlijke basisallocatie voor. Voor andere projecten, zoals de inhaalbeweging schoolinfrastructuur, is er nog geen herkenbaarheid.

Veel projecten zijn nog niet in de realisatiefase en werpen dus nog geen betalingsverplichtingen af voor de Vlaamse overheid. Voor die projecten worden dan ook nog geen kredieten ingeschreven in de begroting. De toelichtingen bij de begrotingsprogramma's gaan daar niet op in, waardoor onzekerheid kan ontstaan over de toereikendheid van de kredieten. Evenmin wordt meegedeeld of en hoe de niet-ingevulde beleids-

¹⁰¹ SERV: evaluatierapport begroting 2007, Stuk 12 (2006-2007) – Nr. 1 en advies van het Rekenhof over de informatievoorziening door de Vlaamse Regering aan het Vlaams Parlement over PPS en andere vormen van alternatieve financiering, Stuk 40-A (2006-2007) – Nr. 1.

¹⁰² Stuk 13 (2008-2009) – Nr.2, 29 januari 2009.

¹⁰³ Verslagen van de Vlaamse Regering over alternatieve financiering van Vlaamse overheidsinvesteringen, Stuk 52 (2007-2008) – Nr. 1 en Stuk 52-A (2007-2008) – Nr. 1.

¹⁰⁴ Resolutie van 30 mei 2007 betreffende de informatieverstrekking over en de controle op alternatieve financieringen, Stuk 1143 (2006-2007) – Nr. 3.

ruimte wordt overgedragen naar volgende begrotingsjaren, wat onduidelijk is.

De voorbereidingskosten voor PPS-projecten zijn moeilijk terug te vinden in de begroting en rekeningen omdat ze op uiteenlopende artikelen van de verschillende beleidsdomeinen worden aangerekend. Voor een aantal projecten is bovendien een agentschap belast met de voorbereiding en sturing. In dat geval zijn de kosten terug te vinden in de rekeningen van de agentschappen, die echter evenmin posten of toelichtingen bevatten waarmee de kosten die verband houden met PPS-voorbereiding, eenvoudig kunnen worden geïdentificeerd.

5.3 Informatie en verantwoording

Ook als de Vlaamse Regering beschikt over voorafgaande decretale en budgettaire machtigingen of toelatingen om een PPS-project op een bepaalde wijze uit te voeren, dient zij het Vlaams Parlement regelmatig te informeren over de vooruitgang van de projecten.

5.3.1 Informatiebehoefte

Beleidsbrieven noch toelichtingen bij de begrotingen geven voldoende informatie over aangekondigde en stopgezette PPS-projecten. Ze geven slechts summiere informatie over de projecten in gunning- of uitvoeringsfase. De afzonderlijke voortgangsrapportages over het Masterplan Antwerpen (inclusief Oosterweelverbinding), alsook de verslagen over alternatieve financiering die de Vlaamse Regering momenteel levert, zijn dus noodzakelijke aanvullingen.

Het Rekenhof heeft over informatievoorziening door de Vlaamse Regering over PPS en andere vormen van alternatieve financiering een advies uitgebracht aan het Vlaams Parlement¹⁰⁵. Het Vlaams Parlement heeft zijn informatiebehoefte duidelijk gemaakt in de resolutie van 30 mei 2007¹⁰⁶. Daarin heeft het o.a. gevraagd:

- het parlement op semestriële basis een omstandige toelichting te verschaffen over alle projecten;
- daarbij gebruik te maken van een gedetailleerde boordtabel, die per beleidsdomein de diverse projecten minutieus weergeeft, alsook de eventuele participaties die Vlaanderen heeft genomen met het oog op de verdere realisatie van die investeringsprojecten.

¹⁰⁵ Stuk 40-A (2006-2007) – Nr. 1.

¹⁰⁶ Stuk 1143 (2006-2007) – Nr. 3.

5.3.2 Kwaliteit van de rapportering over alternatieve financiering

Om kwalitatief te zijn, moet informatie relevant, betrouwbaar, transparant, volledig en actueel zijn. Informatie moet ook correct en objectief worden weergegeven en tijdig beschikbaar worden gesteld. Om transparant te zijn, moet de informatie duidelijk en eenduidig zijn geformuleerd en gestructureerd weergegeven. De gegevens moeten consistent worden voorgesteld, zodat een vergelijking in de tijd of met andere projecten mogelijk is.

Algemeen

Voor zover het Rekenhof kon nagaan, is de informatie die de Vlaamse Regering in haar eerste twee verslagen over alternatieve financiering¹⁰⁷) heeft opgenomen, correct. Dat wil zeggen dat de informatie over het algemeen overeenstemt met de gegevens uit de dossiers van de betrokken overheidsdiensten. Hoewel alle projectgegevens die in de resolutie worden gevraagd, in de verslagen van de Vlaamse Regering aan bod komen, zijn de kwaliteit en de structuur van de informatie niet optimaal. Het Rekenhof kwam tot de volgende bevindingen en aandachtspunten.

Regelmaat en reikwijdte van de verslagen

De verslagen van de Vlaamse Regering over alternatieve financiering respecteren de semesteriële frequentie. De regering heeft in haar tweede rapport gesteld dat zij rapporteert over de alternatieve financieringen die lopende zijn, die ook aan bod kwamen in het rapport van de SERV over alternatieve financiering¹⁰⁸) en waarover niet langs andere weg wordt gerapporteerd. Van de projecten die het Rekenhof in deze audit heeft onderzocht, bevatten het eerste en het tweede verslag van de Vlaamse Regering op hoofdlijnen de informatie die het Vlaams Parlement wenst te vernemen over de projecten.

De Vlaamse Regering heeft aangegeven dat ze bepaalde al langer lopende programma's, zoals het kaaimurenprogramma, niet in haar verslagen heeft opgenomen. In het tweede verslag komt het rollend materieel van De Lijn niet meer aan bod, omdat werd geopteerd voor een huurformule in plaats van voor een PPS-structuur. Het stopzetten van de rapportering over dat project is niet toegelicht. Het project Plinius Tongeren komt in de verslagen evenmin aan bod. De vroegtijdige stopzetting van de exploitatie kort na het ontstaan van de informatieverplichting is wellicht een reden geweest om niet over dat project te rapporteren.

¹⁰⁷ Stuk 52 (2007-2008) – Nr. 1 en Stuk 52-A (2007-2008) – Nr. 1. Het derde verslag van de Vlaamse Regering, Stuk 52 (2008-2009) – Nr.1 van 5 januari 2009, viel buiten het voorwerp van de audit.

¹⁰⁸ SERV; inforapport van 17 januari 2007 over alternatieve financiering. Overzicht en analyse van de verschillende programma's, Stuk 1079 (2006-2007) – Nr. 1.

Diverse Vlaamse overheidsdiensten initiëren ook nieuwe, individuele PPS-projecten. Het is niet duidelijk welke criteria de Vlaamse Regering hanteert om de volledigheid van de informatievoorziening te garanderen.

Vergelijkbaarheid van de informatie

Voor de standaardrubrieken van de fiches wordt soms verschillende projectinformatie geleverd. Deels komt dat door gebrek aan standaardisatie in de opzet van de projecten. Voor de belangrijke en informatieve rubriek *geraamde investeringswaarde* worden bedragen gerapporteerd die met een verschillend investeringsbegrip overeenkomen. Soms betreft het de investering waarvoor de overheid de beschikbaarheidsvergoedingen zal subsidiëren. In andere gevallen betreft het de totale investering die de publieke en private partners zullen realiseren.

De structuur van de verschillende projectfiches is steeds dezelfde. Dat komt de vergelijkbaarheid ervan ten goede. De gedetailleerde informatie die de rubrieken bevatten, is echter niet altijd op een eenvormige of eenduidige manier weergegeven voor de verschillende projecten. Bij sommige projecten wordt identieke informatie herhaald in verschillende rubrieken. Die inhoudelijke verschillen bemoeilijken dan weer de vergelijkbaarheid.

De verslagen maken geen onderscheid tussen basisinformatie en recente ontwikkelingen. In het tweede verslag van de Vlaamse Regering is de nieuwe of gewijzigde informatie ten opzichte van het eerste verslag dan ook nauwelijks te herkennen.

De planningsinformatie en kostprijsramingen zijn onvoldoende als dusdanig herkenbaar, zodat een toetsing van de realisatie aan een vooropgestelde planning en kostprijs bijna onmogelijk is.

Participaties

De weerslag van geplande participaties op de begroting is onvoldoende gedetailleerd, zodat aansluiting bij en toetsing aan begrotingcijfers niet altijd mogelijk is. Zo wordt bijvoorbeeld wel gerapporteerd dat een kapitaalbreng in de SPV zal gebeuren, maar niet hoe en in welk begrotingsjaar die participatie budgettair wordt verwerkt. Het Rekenhof heeft al aanbevolen¹⁰⁹ een overzicht te geven van alle gerealiseerde (rekeningen) en geplande (begrotingsdocumenten) participaties, met vermelding van de herkomst van de geïnvesteerde middelen, en dit ongeacht op welke manier de participaties tot stand komen (rechtstreeks, langs PMV, langs agentschappen of andere verzelfstandigde entiteiten). Tot nu toe werd aan die aanbeveling geen gepast gevolg gegeven.

¹⁰⁹ Stuk 40-A (2006-2007) – Nr. 1

Project- en beleidsdoelstellingen

De band tussen de projectinhoud en de hogere project- en beleidsdoelstellingen komt in de helft van de projectfiches niet meer of onvoldoende tot uiting. De parlementsleden worden verplicht voor de toetsing aan die doelstellingen terug te grijpen naar de beleidsbrieven en zelf de afweging te maken.

De verslagen van de Vlaamse Regering geven niet aan of de Vlaamse Regering zal rapporteren over de bijdrage van de PPS-projecten aan de realisatie van de beleidsdoelstellingen. De individuele projectdossiers bij de administratie geven ook geen concrete methode aan om de realisatie van de vooropgestelde beleidseffecten te meten.

Kostprijs en financiering

In zijn resolutie vroeg het Vlaams Parlement te rapporteren over de investeringskosten van het project en die kosten op te splitsen naar bouwkosten, financieringskosten en andere kosten. Bij veel projecten is de informatie kwalitatief ontoereikend. Voor bepaalde projecten wordt geen informatie geleverd (VAC's) of zijn de kostprijsramingen onvolledig (sportinfrastructuur). Voor een aantal projecten is de informatie ontoereikend omdat geen opsplitsing naar de gevraagde kostensoorten wordt gemaakt. De fiche vermeldt bijvoorbeeld één globaal geraamd investeringsbudget en de impact die de investering heeft op de jaarlijkse budgetten (inhaalbeweging schoolinfrastructuur) voor een project dat diverse componenten omvat (bouw, onderhoud, financiële lasten...).

Voor de inhaalbeweging schoolinfrastructuur komt onvoldoende tot uiting dat ook het eigenaarsonderhoud wordt gefinancierd door de projectvennootschap. De scholen die deelnemen aan het PPS-project, zullen hun reguliere werkingsmiddelen dus voor andere doeleinden kunnen gebruiken. De scholen die niet deelnemen aan het PPS-programma, moeten hun eigenaarsonderhoud wel financieren met de reguliere werkingstoelagen, zoals voorzien in de financieringsregeling voor schoolgebouwen.

De voorbereidings-, ontwikkelings- en consultancykosten worden bij een aantal projecten niet of onvolledig meegedeeld (sociale huisvesting en luchthaven Deurne).

De rapportering over de rubriek *andere kosten* is erg divers. Bij bepaalde projecten heeft de overheid verplichtingen of kosten die niet tot het projectbudget en de projectinvestering worden gerekend, maar die worden niet altijd onder deze rubriek gerapporteerd⁽¹¹⁰⁾.

¹¹⁰ Project Luchthaven Deurne: het Vlaams Gewest zal volgens het huidige voorstel van overeenkomst en bestek verplicht zijn aanzienlijke werken aan het openbaar wegennet te financieren om de toegang tot het bedrijventerrein en de luchthaven te verbeteren.

Planningsinformatie

Het vooropgestelde gunningstijdstip en het verwachte tijdstip van de eerste budgettaire aanrekening (*indicatieve planning*) waren bij de meerderheid van de projecten te optimistisch in het eerste verslag over alternatieve financiering. Daardoor ontstaan twijfels over de juistheid en betrouwbaarheid van de informatie en over de beheersing van het project. Er kunnen ook permanent projectbeslissingen worden getroffen, waardoor de informatie in de verslagen vlug is achterhaald.

In de verslagen kan de informatie over de *indicatieve planning en stappen in de besluitvorming* nauwkeuriger. Soms kan de informatie door de formulering verkeerd worden geïnterpreteerd. Het verslag stelt bijvoorbeeld *aan de PPS vennootschap wordt een concessie gegeven*, zonder aan te geven dat de regering daarover nog geen formele beslissing heeft getroffen en nog geen overeenkomst heeft gesloten.

Knelpunten en risico's

Kritische informatie komt door het informatieve karakter van de verslagen onvoldoende tot uiting. Zo wordt er bij sommige projecten niet op gewezen dat niet alle voorwaarden voor de gunning van de opdracht zijn vervuld.

Over de belangrijkste risico's die inherent zijn aan een bepaald project en over de projectspecifieke risicoverdeling tussen publieke en private partner bevatten de verslagen van de Vlaamse Regering nauwelijks informatie.

5.4 Conclusie

- De geselecteerde PPS-projecten hebben allen een decretale rechtsgrond. Een deel van de projecten is geregeld met een specifiek decreet dat, naast PPS, een financieringsregeling inhoudt. Verschillende projecten vinden een rechtsgrond in de decretaal vastgelegde bevoegdheden van de Vlaamse investeringsmaatschappijen, of een andere overheidsdienst. Het PPS-decreet dient maar zelden als rechtsgrond voor een PPS-initiatief. De participaties, waarborgen en verleningen van zakelijke rechten zijn, op een uitzondering na, allemaal decretaal gemachtigd.
- De Vlaamse Regering heeft bijzondere bepalingen in de begrotingsdecreten laten inschrijven om de meerjarenverbintenissen te machtigen die ze voor PPS-projecten aangaat. Heel wat PPS-verbintenissen worden door verzelfstandigde agentschappen aangegaan, zonder dat die agentschappen voldoende zekerheid hebben over hun financiering op lange termijn.
- De budgettaire informatie die de Vlaamse Regering geeft over de impact van PPS-projecten op de toekomstige begrotingen, kan nog vollediger en overzichtelijker. Over participaties wordt onvoldoende gerapporteerd en toelichting verstrekt.

- Ter uitvoering van de resolutie van 30 mei 2007 geeft de Vlaamse Regering aan het Vlaams Parlement de nodige informatie over lopende PPS-projecten en andere programma's van alternatieve financiering. Die informatie is niet helemaal volledig, niet eenduidig en niet voldoende afgestemd op de begrotingsdocumenten en kan beter worden gestructureerd. Er is geen informatie over PPS-initiatieven die worden stopgezet of geheroriënteerd.
- Zowel de projectdossiers als de semestriële verslagen over alternatieve financiering bieden weinig mogelijkheden en methodes om de realisatie van de vooropgestelde beleidseffecten te meten en tonen niet de intentie over de realisatie van de beleidsdoelstellingen te rapporteren aan het Vlaams Parlement.

6 Algemene conclusies

Om haar investeringsdoelstellingen te realiseren binnen het afgesproken budgettair kader op een ESR-neutrale wijze, is de Vlaamse Regering in steeds meer beleidsdomeinen aangewezen op PPS-projecten of projecten via alternatieve financiering. De onderbouwing van de keuze voor PPS is bij de meeste projecten eerder beperkt. Vaak ontbreekt een objectieve afweging van alternatieven of een meerwaardevergelijking (public private comparator) tussen diverse formules, mede wegens de opgelegde ESR-neutraliteit. Bovendien worden projecten niet specifiek geselecteerd op hun PPS-potentieel en wordt niet altijd een marktverkenning uitgevoerd voor de voorgestelde concepten. Dat heeft ertoe geleid dat een aantal geïnitieerde PPS-projecten na intensieve voorbereiding naar formules van loutere alternatieve financiering zijn overgegaan of zijn mislukt.

Gestandaardiseerde hulpmiddelen voor PPS-projecten zijn bij de Vlaamse overheid nog in volle ontwikkeling. Ook de kennisoverdracht en de uitwisseling van leerervaringen over PPS bij de diverse Vlaamse overheidsdiensten was eerder beperkt. Bijgevolg hebben externe dienstverleners uiteenlopende concepten, bijzondere structuren en contracten op maat ontwikkeld, wat een langdurige voorbereiding, hoge transactiekosten, verhoogde complexiteit en beperkte doorzichtigheid met zich heeft gebracht. Het Vlaams Kenniscentrum PPS is wel initiatieven aan het ontwikkelen die een aanzet kunnen vormen tot standaardisatie en een verminderde afhankelijkheid van externe dienstverleners.

De voorbereiding van de projecten steunt op een gemeenschappelijke visie van de publieke partners en een duidelijke projectafbakening. De vastlegging van die publiek-publieke samenwerking is echter zeer uiteenlopend en het gebrek aan afstemming met indirect betrokken overheidsdiensten houdt een verhoogd risico in voor de projectrealisatie.

De initiatiefnemende overheidsdiensten doen in een aantal gevallen onvoldoende inspanningen om vooraf alle relevante risico's te herkennen, in te schatten of te specificeren. Onduidelijkheid over de risico's kan de offerteprijzen van de private partners doen stijgen en brengt de betrokken overheidsdiensten in een nadelige onderhandelingspositie tegenover de private partner. Een deel van de mogelijke meerwaarde van de PPS-formule kan daardoor verloren gaan. Een optimale toewijzing van de risico's aan de partij die de risico's het meest doelmatig kan beheersen, komt nauwelijks voor: de risicoverdeling vindt bijna uitsluitend plaats vanuit het oogpunt van de door de Vlaamse Regering opgelegde ESR-neutraliteit. De publieke partner laat soms ook na zelf een actieve risicobeheerstrategie uit te werken voor de eigen risico's.

Voor de PPS-projecten die voldoende ver gevorderd zijn, hebben de diensten van de Vlaamse overheid mededinging georganiseerd om een private partner te selecteren. Omdat de concurrentiedialoog nog niet als gunningsprocedure kan worden toegepast, gebruiken ze daarvoor altijd een onderhandelingsprocedure, soms echter zonder formele motivering.

De betrokken overheidsdiensten hebben vaak slechts onvolledige ramingen opgemaakt, waarmee niet alle kostprijscomponenten van een PPS-project kunnen worden ingeschat. De *public sector comparator* wordt bijna niet toegepast. Dat bemoeilijkt een degelijke beoordeling van de offerteprijzen van de private kandidaat-partners.

Er is een afzonderlijke decretale basis voor de PPS-projecten en de eraan verbonden participaties en waarborgen. Van de faciliteiten van het PPS-decreet wordt nauwelijks gebruik gemaakt.

De meerjarenverbintenissen van de Vlaamse Gemeenschap zijn gemachtigd in de begrotingsdecreten, maar niet alle agentschappen hebben van de Vlaamse Regering al financiële zekerheid gekregen op de lange termijn.

Zoals gevraagd in de resolutie van 30 mei 2007 over alternatieve financiering, informeert de Vlaamse Regering het Vlaams Parlement over de PPS-projecten, maar de informatie is niet altijd eenduidig en is niet afgestemd op de begrotingsdocumenten. In de begrotingsdocumenten is de impact van PPS en alternatieve financiering, alsook een volledig overzicht van de participaties, onvoldoende herkenbaar.

7 Aanbevelingen

1. Omdat het louter beoordelen van de ESR-neutraliteit voor investeringsprojecten suboptimale resultaten oplevert, moet de Vlaamse Regering, bij het zoeken naar nieuwe formules om haar investeringsdoelstellingen te realiseren, meer rekening houden met zowel de financiële en operationele als de maatschappelijke meerwaarde van die formules.
2. De initiatiefnemende overheidsdiensten moeten de keuze voor een PPS-formule onderbouwen met een voorafgaande screening en met bijzondere aandacht voor een correcte raming.
3. De selectie van PPS-projecten zou mede moeten steunen op criteria die rekening houden met het PPS-potentieel. Bovendien moet het marktpotentieel zorgvuldig beoordeeld worden en de beoogde formule grondig onderzocht alvorens de eigenlijke aanbestedingsprocedure te lanceren.
4. De Vlaamse overheid moet bijkomende inspanningen doen om meer expertise inzake PPS te verwerven. Om de transparantie en beheersbaarheid van de projecten te verhogen en de transactiekosten te verlagen, moeten - naar het voorbeeld van buitenlandse overheden - initiatieven worden genomen die een grotere standaardisatie van beoordelingsinstrumenten en contractvoorwaarden en -vorming voor PPS-projecten bevorderen. Ook kennis en leerervaringen over PPS moeten tussen de diverse Vlaamse overheidsdiensten verder worden uitgewisseld. Het Vlaams Kenniscentrum PPS kan daarbij een coördinerende rol vervullen.
5. De samenwerking tussen de publieke partners moet tijdig en eenduidig worden vastgelegd om het procesverloop met de private partner te faciliteren. Om een vlotte besluitvorming en realisatie mogelijk te maken, moeten mogelijke knelpunten in een vroeg stadium worden besproken met indirect betrokken overheidsdiensten.
6. Om abnormale prijzen te voorkomen en gunstiger te kunnen onderhandelen, moeten de initiatiefnemende overheidsdiensten vooraf zelf alle relevante risico's in kaart brengen en inschatten of specificeren.
7. Binnen de randvoorwaarden van de ESR-neutraliteit moet de publieke partner streven naar een optimale toewijzing van de risico's aan de partij die de risico's het meest doelmatig kan beheersen. De publieke partner moet ook zelf een risicobeheerstrategie voorbereiden om de verwachte meerwaarde te kunnen bewaken en de eigen risico's te beheersen.
8. De diensten van de Vlaamse overheid moeten blijvend voor alle PPS-projecten mededinging organiseren en de daarvoor gekozen procedure rechtsgeldig motiveren.
9. De betrokken overheidsdiensten moeten alle kostprijscomponenten van een PPS-project vooraf zo goed mogelijk inschatten. Bij de onderhandelingen met de private partner en de gunningsbeslissing moeten ze de diverse onderdelen van de ingediende PPS-offertes kunnen afwegen tegenover een klassieke, publieke projectrealisatie.

10. De verslagen over alternatieve financiering die de Vlaamse Regering bezorgt aan het Vlaams Parlement, moeten transparanter worden gestructureerd. De Vlaamse Regering zou richtlijnen moeten geven voor een eenduidige invulling van de informatie met garanties op volledigheid. De informatie in de afzonderlijke verslagen en in de begrotingsdocumenten moet meer op elkaar worden afgestemd, rekening houdend met de evolutie van de projecten.
11. De impact van PPS en alternatieve financieringen op de toekomstige begrotingen moet in de begrotingsdocumenten volledig, duidelijk en expliciet aan bod komen. De Vlaamse Regering kan daartoe meer rekening houden met de eerdere aanbevelingen van de SERV en van het Rekenhof betreffende informatie over alternatieve financiering.

8 Reactie van de minister-president

In zijn gecoördineerde antwoord van 4 februari 2009 gaf de minister-president aan dat de Vlaamse Regering via PPS belangrijke impulsen geeft om oplossingen te vinden voor de infrastructuurnoden. PPS is daarbij een unieke investeringshefboom om de noden van de samenleving te lenigen en zo maatschappelijke meerwaarde te realiseren. Hij gaf tegelijk aan dat PPS geen wondermiddel is en zeker niet geschikt is voor alle projecten. Het PPS-potentieel en het PPS-gehalte worden steevast gemonitord en gescand, en er wordt rekening gehouden met de opgedane ervaring. De Vlaamse Regering is niet bevreesd terug te komen op een ingeslagen weg en haar beleid waar nodig bij te sturen. Zo werd voor enkele projecten de PPS-piste verlaten.

Dat vele van de ons omringende landen intussen verder staan met PPS kan volgens de minister-president niet worden ontkend. Zowel het Verenigd Koninkrijk als Nederland behoren qua standaardisatie tot de wereldtop. In Vlaanderen kende PPS een iets latere start. Dat heeft als voordeel dat op buitenlandse voorbeelden kan worden voortgebouwd. Wel dienen buitenlandse standaarden soms te worden aangepast aan de Vlaamse context en moet standaardisatie worden gezien als een voortdurend proces. De Vlaamse overheid nam met het oog op standaardisatieoperaties en kennisbundeling al tal van initiatieven, waaronder een aantal publicaties en modelcontracten voor de PPS-programma's voor wegen- en schoolinfrastructuur. Vlaanderen heeft de afgelopen jaren bovendien een voortrekkersrol opgenomen inzake kennisuitwisseling, ook op Europees niveau. Ook uit het succes van andere initiatieven, zoals nieuwsbrieven en studiedagen, blijkt dat PPS in Vlaanderen is ingebed zoals vooropgesteld in de beleidsdoelstellingen.

Wat de projecten betreft, wijst de minister-president op de zeer specifieke structurele noden in sommige sectoren en het wegwerken van bepaalde achterstanden uit het verleden. Terwijl voor specifieke individuele projecten een DBFM-contract dikwijls een voor de hand liggende oplossing is, is dat minder evident bij de grote PPS-programma's die de Vlaamse Regering heeft opgezet. Een zorgvuldige implementatie van innovatieve sui-generis-constructies vergt tijd. Dat bij het opzetten van de PPS- en alternatieve financieringsprogramma's leergeld is betaald, kan moeilijk worden ontkend. Gelijktijdig is de zelfredzaamheid van de Vlaamse overheid echter aanzienlijk toegenomen.

Dat vertragingen en kostprijsverhogingen worden vastgesteld bij het opzetten van PPS-projecten, veroorzaakt door wijzigingen in de project-scope, is niet inherent aan PPS-projecten. Die situatie is niet fundamenteel anders bij klassieke realisatie van grote projecten.

De Vlaamse Regering heeft de afgelopen jaren diverse regelgevende initiatieven ontwikkeld om PPS mogelijk te maken. Het PPS-decreet heeft de grote verdienste een algemeen kader te scheppen voor PPS en legde de basis voor de opdracht van het PPS-kenniscentrum. Dat vandaag eerder beperkt gebruik wordt gemaakt van sommige faciliteiten

van het decreet, moet worden genuanceerd. Diverse faciliteiten zijn intussen immers overgenomen in andere wetgeving. De faciliteiten zijn ook niet voor alle vormen van PPS-projecten dienstig. Voor een aantal programma's is een aparte decretale basis gecreëerd, wat heeft geleid tot een maximale democratische controle en een verhoogde transparantie.

Wat de rapportering betreft, bestaat er volgens de minister-president nergens ter wereld een gedetailleerdere rapportering op het gebied van PPS-projecten dan in Vlaanderen. De rapportering is afgestemd op de resolutie van het Vlaams Parlement en wordt regelmatig bijgestuurd.

De aanbevelingen van het Rekenhof liggen volgens de minister-president in de lijn van de initiatieven die de Vlaamse overheid al heeft getroffen of gepland, wat haar proactieve beleid aantoonst. Hij merkt bij de aanbevelingen onder meer op dat ESR-neutraliteit vaak ook een meerwaarde kan betekenen. Het Vlaams Kenniscentrum PPS screent nu systematisch nieuwe PPS-projecten en onderzoekt het potentieel. Er werd een ambtelijk PPS-platform opgericht voor de uitwisseling van leerervaringen tussen Vlaamse overheidsdiensten en zowel PMV als het Vlaams Kenniscentrum PPS werken aan een duidelijke risicobeheerstrategie.

Verder stelde de minister-president dat er nog geen internationaal erkende public sector comparator bestaat en de toepassing van het instrument van land tot land varieert. Hij erkende wel het belang van een gedegen raming. Momenteel wordt ervaring opgebouwd met betrekking tot het ramen van financieringskosten, onderhoudskosten en risico's.

De minister-president vermeldde tot slot dat al driemaal aan het Vlaams Parlement is gerapporteerd conform de resolutie van 30 mei 2007. Het is niet eenvoudig die rapportering voor elk project identiek en eenduidig te doen, gelet op de diversiteit van de projecten en de verschillende fase waarin ze zich bevinden. In de meerjarenbegroting van eind december 2008 werd een overzichtstabel opgenomen met de geraamde budgettaire weerslag van de PPS- en alternatieve financieringsprojecten.

9 Nawoord van het Rekenhof

Het Rekenhof heeft zijn audit grotendeels uitgevoerd in de eerste helft van 2008. De financiële crisis, die zich sinds september 2008 ook in België liet voelen, heeft gevolgen voor de lopende en de geplande PPS-projecten en alternatieve financieringen. Het vastleggen van een financiering tegen de oorspronkelijk ingeschatte voorwaarden blijkt voor een aantal projecten erg moeilijk. Het Rekenhof onderkent dat de omstandigheden voor financiering zijn gewijzigd en dat de daaraan gerelateerde risico's moeilijker kunnen worden ingeschat.

Het Rekenhof heeft gefocust op algemene, horizontale aspecten die gelden voor de voorbereidingsfase van de meeste PPS-projecten die de realisatie van nieuwe publieke infrastructuur beogen, en steunde onder meer op een internationaal normenkader van hoge controle-instanties. Daardoor blijven de algemene conclusies en aanbevelingen in dit verslag onverminderd relevant voor de Vlaamse overheid.

De vertraging, die heel wat projecten hebben opgelopen door zowel het doorlopen van het leertraject als de genoemde financiële crisis, tast voor een gedeelte de vooropgestelde meerwaarde van de PPS-formule aan. De doelstelling van de meeste onderzochte projecten was immers een versnelde realisatie van de infrastructuur.

De initiatieven die de Vlaamse Regering neemt op het vlak van kennisuitwisseling en standaardisatie, kunnen volgens het Rekenhof de verdere professionalisering binnen de overheid en de slaagkansen van de projecten ten goede komen.

Het derde verslag over alternatieve financiering van Vlaamse overheidsinvesteringen⁽¹¹¹⁾ dat de Vlaamse Regering in december 2008 aan het Vlaams Parlement heeft bezorgd, geeft op een meer gestroomlijnde manier informatie over de diverse PPS-projecten en alternatieve financieringen. Bij het nastreven van een grotere uniformiteit in de projectinformatie, heeft de Vlaamse overheid echter nog te weinig rekening gehouden met de verschillende fasen waarin de diverse projecten zich bevinden en met de actualiteit van de informatie. Hoewel de meeste projecten recent ook in de meerjarenbegroting 2009-2014⁽¹¹²⁾ zijn vermeld, is de budgettaire informatieverstrekking over PPS-projecten van de Vlaamse overheid nog onvolkomen⁽¹¹³⁾.

¹¹¹ Stuk 52 (2008-2009) – Nr. 1, 5 januari 2009.

¹¹² Stuk 13 (2008-2009) – Nr. 1-C, 24 december 2008.

¹¹³ Verslag van het Rekenhof bij de meerjarenbegroting 2009-2014, Stuk 13 (2008-2009) – Nr. 2, 29 januari 2009.

Bijlage 1: Literatuurlijst

CANOY e.a., *PPS: een uitdagend huwelijk – Publiek-Private Samenwerking bij Combinatieprojecten*. Centraal Planbureau (NL), 2001, 130 p.

D'HOOGHE, D. en F. VANDENDRIESSCHE (ed.), *PPS, verslagboek van de studiedagen georganiseerd door het Instituut van de Overheid*. Die Keure, 2004, 224 p.

DE BRAEKELEER, F., 'Publiek-private samenwerking en ESR95-neutraliteit', in: *Documentatieblad FOD Financiën*, 4 (2006), 67 p.

DE KNOP, P. (red.), *PPS en sportinfrastructuur*. Brugge: Vanden Broele, 2007, 194 p.

DUCATTEUW, S., *Riskmanagement bij grote projecten, PPS en overheidsinfrastructuur*. Brussel: Politeia, 2005, 165 p.

EUROPESE COMMISSIE, *Groenboek over PPS en het gemeenschapsrecht inzake overheidsopdrachten en concessieovereenkomsten*. Brussel, 2004, Stuk 327, 24 p.

EUROPESE COMMISSIE, *Guidelines for Successful Public/Private Partnerships*. Brussel, 2003, 100 p.

EUROPESE COMMISSIE, *Interpretatieve mededeling van de Europese Commissie over de toepassing van het gemeenschapsrecht inzake overheidsopdrachten en concessieovereenkomsten op geïnstitutionaliseerde publiek-private samenwerking*. Brussel, 2008.

EUROSTAT, *Long term contracts between government units and non-government partners (PPS)*. 2004, 28 p.

FLAMEY, P. en S. KNAEPEN, *PPS, de fundamentele juridische spelregels en hun afdwingbaarheid*, Brugge: Vanden Broele, 249 p.

HM TREASURY, *PFI: strengthening long-term partnerships*. London, 2006, 122 p.

HM TREASURY, *Standardisation of PFI Contracts*. London, version 4, 2007, 348 p.

HOEK, F. en K. VAN KEULEN, 'De belofte van meerwaarde bij PPS', in: *Economisch Statistische Berichten*, 2003, p. 224-226.

HOEK, F. en K. VAN KEULEN, 'Naar een transparant begrotingsproces voor PPS-infrastructuur', in: *Infrastructuur*, 1 (2003), p. 16-20.

INTOSAI, *Guidelines on Best Practice for the Audit of Public/Private Finance and Concessions (revised)*. Wenen, ISSAI 5220, 2007, 56 p.

INTOSAI, *Guidelines on Best Practice for the Audit of Risk in Public/Private Partnership (PPP)*. Wenen, 2004, 42 p.

KENNISCENTRUM PPS NEDERLAND, *Beter kiezen door objectief vergelijken (PPC/PSC)*. Den Haag: de Maasstad, 1999, 14 p.

NABU, *Eindverslag NABU PPS werkgroepprogramma - 21 kritische succesfactoren voor PPS in Nederland en daarbuiten*. Gouda: Norton Rose, 2004, 20 p.

NEDERLANDSE REKENKAMER, *Nieuwe financiële instrumenten in PPS*. Den Haag, 2002, 107 p.

NEDERLANDSE REKENKAMER, *Toezicht en verantwoording bij publiek-private arrangementen*. Den Haag, 2005, 65 p.

PMV, *Aanbevelingen voor publiek-private samenwerking - code voor goede praktijk*. Brussel, 29 p.

PMV, *It takes two to Tango*. Brussel, 2007, 51 p.

SCHOUPS, M. en K. LEMMENS, 'Naar een standaardisering van PPS-contracten', in: *Jaarboek Overheidsopdrachten*. Brussel, 2007-2008.

SERV, *Inforapport van 17 januari 2007 over alternatieve financiering. Overzicht en analyse van de verschillende programma's*. Brussel, 2007, 86 p.

STIBBE, H. en E. VAN HOOYDONK, *Onderzoek naar een faciliterend regelgevend kader voor PPS*, 2001.

VAN GARSSE, S., 'PPS in Vlaanderen: een blik op het Vlaams Kenniscentrum en een analyse van het PPS-decreet', in: *Rechtskundig Weekblad*, 19 (2003/2004), p. 721-731.

VAN GARSSE, S., M. THEIRSSEN en J. DE MUYTER (eds.), *Markt-raadpleging door openbare besturen*. Brussel: Vlaams Kenniscentrum PPS, 2008, 106 p.

VAN GERVEN, *PPS en mededingingsrecht*, in *Rechtskundig Weekblad*, 2001-2002, p. 505-517.

VLAAMS KENNISCENTRUM PPS, *Publiek-private samenwerking en ESR-neutraliteit*. Brussel: Ministerie van de Vlaamse Gemeenschap, 2005, 41 p.

WILMS, B., 'De financiële aspecten van PPS: aflevering 1 - financiering van overheidsopdrachten en begripsafbakening PPS', in: *Tijdschrift voor Financieel Recht*, 2 (2003), 17 p.

WILMS, B., 'De financiële aspecten van PPS: aflevering 2 - de realiseerbaarheid en financierbaarheid getoetst aan het huidige juridisch kader', in: *Tijdschrift voor Financieel Recht*, 4 (2003), 17 p.

WILMS, B., 'De financiële aspecten van PPS: aflevering 3 - de financiering van PPS via de uitgifte van effecten', in: *Tijdschrift voor Financieel Recht*, 1 (2004), 17 p.

Bijlage 2: Overzichtstabel onderzochte projecten

De hiernavolgende overzichtstabel bevat informatie over de voorbereidingsfase van de PPS-projecten en –programma's die de Vlaamse overheid heeft opgezet en die het Rekenhof in zijn audit heeft onderzocht. De informatie over de projecten is weergegeven volgens de stand van zaken in augustus 2008.

	Sociale huisvesting	Inhaalbeweging schoolinfrastructuur	Sportinfrastructuur	Jeugdverblijfsinfrastructuur	Plinius Tongeren	Missing links wegen	Luchthaven Deurne
ALGEMEEN							
Beleidsdoel – beleidsveld	RWO – wonen	OV – leerplichtonderwijs	CJSM - sport	IV – toerisme	IV - toerisme	MOW - wegeninfrastructuur en wegverkeer	MOW - regionale luchthavens
Programma – project	Als proefproject op korte termijn een 1.000-tal sociale huurwoningen realiseren	211 schoolgebouwen uit diverse netten	Inhaalbeweging voor gemeentelijke sportinfrastructuur, met kunstgrasvelden, eenvoudige sporthallen, eenvoudige zwembaden en multifunctionele sportcentra	Op 9 locaties nieuwe jeugdverblijfsinfrastructuur bouwen of bestaande grondig verbouwen	Toeristisch-recreatief publiek-privaat hefboomproject ontworpen om de tewerkstelling en het toeristische aanbod van de stad Tongeren te versterken en ondersteunen	Realisatie van een aantal (6) missing links in het wegen-net, opgenomen in het ontwerp Mobiliteitsplan Vlaanderen	De functie van toegangspoorten van Vlaanderen voor burgerverkeer veilig stellen en bevorderen bij de regionale de luchthavens
Geraamde investeringswaarde	30,4 miljoen EUR (loten 1 en 3: 16,4 miljoen – lot 2: 15 miljoen EUR)	Subsidieerbaar aandeel: 1 miljard EUR	Subsidieerbaar aandeel: 225 miljoen EUR	44,7 miljoen EUR bouwkost	30 miljoen EUR	655 miljoen EUR bouwkost	19,36 miljoen EUR
Realisatie-tijd	Binnen het jaar na bekomen stedenbouwkundige vergunning die moet bekomen zijn binnen 18 maand na gunning	Individuele DBFM-contracten binnen de 4 jaar te sluiten	Individuele DBFM-contracten	Onbepaald	1 jaar	tussen 2008 en 2016	Realisatie van de tunnel binnen de 3 jaar na gunning
Contract-duur	30 jaar	30 jaar ter beschikkingstelling	10 (kunstgrasvelden) of 30 jaar (rest)	33 jaar	15 jaar	30 jaar	Minimaal 20-30 jaar, maximaal 50 jaar
Publieke partners	Lokale huisvestingsinstaties (sociale huisvestingsmaatschappij, OCMW, ...) en Garantiefonds voor Huisvesting	AGION, PMV en inrichtende machten	Het kabinet Sport, Bloso, het departement CJSM, PMV en het Kenniscentrum PPS	Toerisme Vlaanderen en gemeenten	Toerisme Vlaanderen, Stad Tongeren en Lisom NV (samen NV Plinius)	AWV en PMV (samen VIA-invest)	PMV, Gemeentelijk Havenbedrijf Antwerpen en POM Antwerpen
Erkenning als Vlaams PPS-project	Neen	Neen	Neen	Niet uitdrukkelijk VR laat minister toe "PPS-decreet van toepassing te verklaren	Neen	Neen	Neen

Projecten van Nautinvest		Oosterweel- verbinding	Openbaar vervoer			VAC's
<i>Beloodsings- middelen</i>	<i>Multifunctio- neel vaartuig</i>		<i>Tramlijn- projecten</i>	<i>Stelplaatsen</i>	<i>Rollend mate- rieel</i>	
MOW - waterinfrastructuur en zeewezen		MOW - wegen- infrastructuur en wegverkeer	MOW - gemeenschappelijk vervoer			BZ - facilitaire dienstverlening en vastgoedbe- heer
Vier nieuwe beloodsings- vaartuigen ter beschikking stellen	nieuw multi- functioneel vaartuig voor de vaarweg- markering aan de kust en voor interven- ties bij calami- teiten voor de kust (voor Vlaamse en federale over- heid)	Vervollediging van ring rond Antwerpen met tunnel-viaduct- constructie	2x2 tramlijn- verlengingen uit Masterplan Antwerpen en 3x1 trampro- jecten uit Pegasus Antwerpen, Pegasus Gent en Spartacus Limburg	13 nieuwe stelplaatsen	Contingent nieuwe trams en bussen voor periode 2007-2009	3 Vlaamse Administratieve Centra in Leu- ven, Gent en Brugge
100 à 150 miljoen EUR	18,13 miljoen EUR	1,85 miljard EUR	301 en 148 miljoen EUR	163 miljoen EUR	159 miljoen EUR	Niet vooraf bepaald
1 à 2 jaar	1 à 2 jaar	4 jaar	Ongeveer 2 jaar per tram- lijn	Onbepaald	1 jaar voor bussen 2 jaar voor trams	Onbepaald
15 jaar	Geen informa- tie over	4+35 jaar	35 jaar	1 + 30 jaar	10 jaar voor bussen 20 jaar voor trams	27 jaar
DAB Loods- wezen, agent- schap MDK, PMV, DAB Vloot en de federale over- heid	DAB Vloot, agentschap MDK ,PMV en de federale overheid	BAM	De Lijn (Lijnin- vest), AWV en BAM (voor Masterplan Antwerpen) of LRM (voor Spartacusplan)	De Lijn	De Lijn	AFM, PMV
Neen	Neen	Neen	Ja, advies dd. 23.8.2007	Neen	Neen	Neen

	Sociale huisvesting	Inhaalbeweging schoolinfrastructuur	Sportinfrastructuur	Jeugdverblijfsinfrastructuur	Plinius Tongeren	Missing links wegen	Luchthaven Deurne
MEERWAARDE							
Projectdoelstellingen	Bijkomend instrument ontwikkelen voor de bouw van sociale woningen	Versneld wegwerken achterstand modernisering schoolinfrastructuur	Achterstand in sportinfrastructuur versneld wegwerken Later ook andere types sportinfrastructuur	Uitbreiden jeugdverblijfsinfrastructuur	Ontwikkeling van de toeristische hefboomprojecten Limburg en tewerkstelling voor regio	Minstens een deel van het Mobiliteitsplan Vlaanderen realiseren	Luchtvaartmaatschappijen garantie geven inzake operationaliteit van de luchthaven Voldoen aan de nieuwe ICAO-reglementering Modernisering en technische vernieuwing van de luchthaven
Vooropgestelde randvoorwaarden	Overheid bepaalt kwaliteitscriteria en enkele normkosten	ESR-neutraliteit, rationeel energieverbruik, rationele vestigingsplaatsen, architectuur, tewerkstelling	ESR-neutraliteit	Moderne, aangepaste infrastructuur, ESR-neutraliteit	Ontwikkelen duurzaam toerisme, bijkomende tewerkstelling voor Limburgers ESR-neutraal	ESR-neutraliteit	Inperking van de uitgaven en financiële risico's overheid Rentabilisering luchthavenuitbating
Publiek alternatief	Bestaande instrumenten (IP en SBR) bij lot 1 en 3 - nieuw instrument (NFS2 vanaf 1.1.2008) voor lot 2	Bestaande subsidiëring schoolgebouwen	Klassieke aanbesteding, PPS met 1 SPV in plaats van meerdere SPV's	Bestaande instrumenten (niet haalbaar binnen budgettair kader)	Geen, te omvangrijk en risicovol	Klassieke financiering op korte termijn niet haalbaar	Bestaande overheidsinvesteringen en uitbating van de luchthaven onder de beheersvorm DAB
PPC uitgevoerd bij principebeslissing Vlaamse Regering	Ja, door Vlaams Kenniscentrum PPS	Neen	Ja, door Vlaams Kenniscentrum PPS	Haalbaarheidsadvies van Vlaams Kenniscentrum PPS met algemene principes meerwaarde PPS	Neen	Advies Vlaams Kenniscentrum PPS	Beslissing houdende opdracht tot onderzoek van privatiseringsmogelijkheden Onderzoek houdt een vergelijking met de publieke variant in
Omschrijving meerwaarde	Bouwkost 20% lager dan klassiek, sneller in bouwfase Opm. In infoches Vlaamse Regering aan Vlaams Parlement wordt a posteriori andere meerwaarde omschreven	Snelle realisatie en efficiëntiewinst door bundeling aankoopprocedures, levenscyclusbenadering, focus school op kerntaken, bouwcoördinatie door specialisten	Inhaalbeweging voor sportinfrastructuur, werkgelegenheid, focus op kerntaken, betere transparantie, levenscyclusbenadering, kostenbeheersing, spreiding van investering	Sneller realiseren van de beleidsdoelstellingen zonder de begroting bijkomend te bezwaren, levenscyclusbenadering, focus op kerntaken	Niet gespecificeerd	Levenscyclusbenadering, outputgerichtheid Snellere realisatie en beheersing risico's	Integrale benadering en afstemming, met uitbating en ontwikkeling bedrijventerrein; hogere kansen op behoud en rentabiliseren van de luchthaven bij PPS en snellere realisatie; afstoten van niet-kerntaken en transparantie

Projecten van Nautinvest		Oosterweel- verbinding	Openbaar vervoer			VAC's
<i>Beloodsings- middelen</i>	<i>Multifunctio- neel vaartuig</i>		<i>Tramlijn- projecten</i>	<i>Stelplaatsen</i>	<i>Rollend mate- rieel</i>	
Vier nieuwe beloodsings- vaartuigen ter beschikking stellen	Voldoen aan de behoefte aan een nieuw vaartuig voor de vaarweg- markering en interventies bij calamiteiten voor de kust	Bereikbaarheid van stad en haven; ontlas- ten zuidelijke ring; alternatief bij calamiteiten	Uitbreiding van infrastructuur voor spoorge- bonden open- baar vervoer	Zorgen voor duurzaamheid, energiezuinig- heid en milieu- vriendelijkheid	Vervanging en uitbreiding voertuigenpark	Decentralisatie/ concentratie huisvesting Vlaamse amb- tenaren, be- reikbaarheid, energiezuinig- heid
ESR- neutraliteit	ESR- neutraliteit	ESR- neutraliteit, btw- recuperatie, tolfinanciering	ESR-neutraliteit, financiële win-winsituatie, kader- decreet bestuurlijk beleid, decretale opdracht De Lijn, transparantie, corporate governance			ESR- neutraliteit, marktconformi- teit, kwalitatieve huisvesting, 750m van station
Klassieke aanbesteding	Klassieke aanbesteding	Tolheffing noodzakelijk voor (financiële) haalbaar- heid	Geen	Geen	Geen	Klassieke realisatie van VAC-Hasselt leek duur
Ja, door Vlaams Ken- niscentrum PPS na princi- pebeslissing	Ja, door Vlaams Ken- niscentrum PPS na princi- pebeslissing	Ja, door Vlaams Ken- niscentrum PPS	Advies Vlaams Kenniscentrum PPS na princi- pebeslissing	Neen	Neen	Neen
Levenscyclus- benadering, risicoverdeling Doelmatiger publieke orga- nisatie	Levenscyclus- benadering, risicoverdeling Doelmatiger publieke orga- nisatie	Financiële meerwaarde van 7,7% t.o.v. DB-formule	Integrale benadering, optimalere afstemming, snellere realisatie beleidsdoelstellingen		Niet duidelijk	Niet duidelijk

	Sociale huisvesting	Inhaalbeweging schoolinfrastructuur	Sportinfrastructuur	Jeugdverblijfsinfrastructuur	Plinius Tongeren	Missing links wegen	Luchthaven Deurne
CONCEPTKEUZE							
Gebruikte publieke expertise	Advies Vlaams Kenniscentrum PPS	PMV	Diverse adviezen van Vlaams Kenniscentrum PPS, PMV en BLOSO	Advies Vlaams Kenniscentrum PPS over haalbaarheid	LRM / LISOM	Ontwikkeling door PMV	Diverse adviezen en voorstellen PMV en secundaire inbreng van het Kenniscentrum PPS
Overwogen concepten	Meerdere, hoofdzakelijk contractuele vormen met geïntegreerde DBFM-opdrachten	Vastgoedbevak, individuele DBFM-contracten met SPV per school; gemeenschappelijke financiële SPV met DBFM-contracten per school	Klassieke aanbesteding; Participatieve PPS-constructie met 1 SPV; Participatieve PPS-constructie met meerdere SPV's	Participatieve PPS met hetzij één SPV rond een financierpromotor, hetzij meerdere SPV's telkens rond een bouwconsortium	PPS-vennootschappen met DBFM-contract en bijkomende private exploitant	PPS-vennootschappen met DBFM-contract of afzonderlijke F-vennootschap en DBM-contracten	DBFMO-contract of participatieve PPS met concessieformule
Gekozen juridische constructie	Aanbesteding in loten van gegroepeerde locaties, één DBFM-contract per locatie	Onrechtstreekse deelname in een DBFM-vennootschap Kaderovereenkomst tussen Vlaamse Gemeenschap, AGION en één financiële private partner voor het gehele programma, die DBFM-contracten sluit met inrichtende machten	Een participatieve PPS met meerdere SPV's	Één SPV rond een financierpromotor die per locatie de onderdelen DBFM zal uitbesteden	Eerst oprichting publieke NV Plinius, vervolgens SPV, die onroerende leasingovereenkomst aangaat met exploitant	Per project zal een SPV worden opgericht waarin VIA-Invest participeert Per project wordt een DB(F)M afgesloten tussen VG en SPV	Deelname in een vennootschap via PMV en onderhandeling van een business-plan en kaderovereenkomst met de private partner
Afzonderlijke financiering	Neen	Neen	Neen	Neen (de SPV zal financiering wel afzonderlijk aanbesteden)	Neen	Enkel voor kleinere projecten	Neen
Contractueel – participatief	Contractueel	Participatie in financiële SPV door dochterentiteit van AGION+PMV	Participatief	Participatie van Toerisme Vlaanderen in SPV	Participatief	Participatie door VIA-invest	Participatief
Participatie publieke partners in kapitaal SPV's	Niet van toepassing (lokale huisvestingsinstanties stellen wel grond ter beschikking van private partner)	25%+1 aandeel, zijnde 25 miljoen EUR	Via sportinvest kunnen deelnemingen tot max. 50% min 1 aandeel (gemiddeld 25%) genomen worden in de SPV's	25%+1 aandeel, daarnaast grond ter beschikking stellen	NV Plinius participeert door de inbreng van een erfpachtrecht ter waarde van 3,5 miljoen EUR in de SPV (NV Plinius Vastgoed)	In project Zaventem investeert zij tussen 25% en 49%	Vooropgesteld 50/50 publiek/privaat Kapitaalparticipatie PMV 28,6% + achtergestelde lening

Projecten van Nautinvest		Oosterweel- verbinding	Openbaar vervoer			VAC's
<i>Beloodsings- middelen</i>	<i>Multifunctio- neel vaartuig</i>		<i>Tramlijn- projecten</i>	<i>Stelplaatsen</i>	<i>Rollend mate- rieel</i>	
Diverse adviezen en voorstellen PMV en secundaire inbreng van het Kenniscentrum PPS	Diverse adviezen en voorstellen PMV en secundaire inbreng van het Kenniscentrum PPS	Advies Vlaams Kenniscentrum PPS	BAM en advies Vlaams Kenniscentrum PPS	Geen, enkel projectwerking binnen De Lijn	Geen, enkel projectwerking binnen De Lijn	PMV
DBFM-contract of bareboat-charter	DBFM-contract of bareboat-charter	Opsplitsing in percelen, DB-formule en DBFM-formule	Financiering via één SPV met DBM-contracten per project; DBFM-contracten per projectcluster	Participatieve PPS; onroerende operationele leasing	Participatieve PPS; operationele leasing	Huur; DBFM-formule
Bareboat charter (= operationele leasing)	Nog niet beslist	DBfM-formule met 80% financiering via mijlpaalvergoedingen en 20% via beschikbaarheidsvergoedingen en tolheffing in eigen beheer	DBFM-contracten voor tramgedeelte en voor weggedeelte	Onroerende operationele leasing	Nog geen definitieve beslissing; vermoedelijk huurformule	Geen vaste formule vooropgesteld; realisatie VAC-Leuven via huurscenario
Ja	Nog niet beslist	80% van investeringskost afzonderlijk gefinancierd	Neen	Neen	Neen	Neen
contractueel	Indien DBFM-formule: participatief via deelname in SPV door Nautinvest	Contractueel	Participatie in SPV door Lijninvest en door BAM of andere publieke partner	Contractueel	Contractueel (huur)	Nog niet beslist
Niet van toepassing	De publieke partners zullen samen een minderheidsaandeel nemen van in totaal 50% - 1 aandeel	Niet van toepassing (wel 800 miljoen EUR kapitaal van Vlaams Gewest in BAM)	26%, voor Pegasus- en Spartacusprojecten; 2 x 24%, voor projecten Masterplan Antwerpen	Niet van toepassing	Niet van toepassing	Nog niet beslist

	Sociale huisvesting	Inhaalbeweging schoolinfrastructuur	Sportinfrastructuur	Jeugdverblijfsinfrastructuur	Plinius Tongeren	Missing links wegen	Luchthaven Deurne
PUBLIEK-PUBLIEKE SAMENWERKING							
Publieke samenwerkingsovereenkomst	Lokale huisvestingsinstanties mandateren geweest om procedure overheidsopdrachten tot een goed einde te brengen - mandaten waren beperkt in tijd en te hernieuwen	Deels in decreet 7.7.2006; overeenkomst AGIO n – PMV nog niet onderkend; nog geen voorakkoorden met inrichtende machten	Samenwerkingsverband "Sportfacilitator" tussen het kabinet Sport, het departement CJSM, PMV, het Kenniscentrum PPS en Bloso Ook samenwerkingsovereenkomst met departement en Bloso en dienstencontract met PMV	Overeenkomsten met gemeenten die grond ter beschikking stellen, behalve voor 1 gemeente (Lier)	Samenwerkingsovereenkomst dd. 7/9/2000 tussen Stad Tongeren, TV, LRM, VI. Min. werkgelegenheid & toerisme, Min-pres. VR en VI. Min. F&B	Publieke vennootschap VIA-invest tussen PMV en AWW	Principeovereenkomst met regionale partners te hernieuwen met POM Antwerpen, Gemeentelijk havenbedrijf Antwerpen en de Hoge Raad voor de Diamant
RISICOANALYSE en –ALLOCATIE							
Risicoanalyse	Opgemaakt door consultant	Enkel risicoverdeling vooropgesteld in bestek	Aanzet tot risicoallocatiematrix	Algemene risicoanalyse	Algemene risicoanalyse	Abstracte risicoanalyse	Door PMV opgesteld voor de publicatie van de opdracht en verwerkt in het bestek
Risicoallocatie	Bouw- en beschikbaarheidsrisico overgedragen aan privé, beheer en leegstand (vraagrisico) deels bij LHI	Bouw- en beschikbaarheidsrisico overgedragen; geen volume-garantie	Nog uit te werken gezien stadium van project	bouw- en beschikbaarheidsrisico bij SPV	Bouw- en vraagrisico bij private partner De andere risico's werden genegotieerd	Bouw- en (grootste deel van) beschikbaarheidsrisico overgedragen Vlaams Gewest neemt niet-verzekerbare risico's op zich	Bouw- en vraagrisico overgedragen
Advies ESR-neutraliteit	Niet gevraagd	INR-advies verkregen (gunstig)	INR-advies verkregen (gunstig)	Verkregen (voorlopig gunstig – opnieuw te vragen n.a.v. gunning)	Geen INR-advies	INR-advies aangevraagd	Geen
Gevraagde waarborgen	Voor oplevering (alle loten) en onderhoud (niet voor lot 2)	Uitvoerings- en overdrachtgarantie	Uitvoerings- en overdrachtgarantie	Nog niet bepaald	Aan de aannemer werd borg van 5% en 20% gevraagd	Aanvangsgarantie	Voorwerp van onderhandeling

Projecten van Nautinvest		Oosterweel- verbinding	Openbaar vervoer			VAC's
<i>Beloodsings- middelen</i>	<i>Multifunctio- neel vaartuig</i>		<i>Tramlijn- projecten</i>	<i>Stelplaatsen</i>	<i>Rollend mate- rieel</i>	
Niet van toe- passing	Intentieverkla- ring onderte- kend op 15.2.2005	Kadervereene- komst BAM – Vlaams Ge- west 27.7.2007 en diverse protocols met andere over- heidsdiensten	Onder meer afsprakennota AWV – BAM – De Lijn en samenwer- kingsovereene- komst oktober 2007	Niet van toe- passing	Niet van toe- passing	Samenwer- kingsovereene- komst PMV – AFM nog niet ondertekend; nog geen voor- akkoorden met gebruikers
Algemene risicoanalyse	Algemene risicoanalyse	Eerst indica- tieve risicover- deling; daarna verfijning volgens verze- keringspro- gramma	Analyse vol- gens verzeke- ringsoplossin- gen	Gestructureer- de risicolijst per soort en per fase	Niet uitgewerkt	Geen gestruc- tureerde voor- afgaande risi- coanalyse; wel individuele aandachtspun- ten
Bouw- en beschikbaar- heidsrisico overgedragen	Bouw- en beschikbaar- heidsrisico overgedragen;	Bouw- en beschikbaar- heidsrisico overgedragen;	Bouw- en beschikbaar- heidsrisico overgedragen	Bouw- en beschikbaar- heidsrisico overgedragen	Volgens prin- cipes van huur	Volgens huur- regeling burger- lijk wetboek
INR-advies verkregen (gunstig)	INR-advies verkregen (gunstig)	INR-advies verkregen (gunstig)	INR-advies verkregen (gunstig) voor eerste project- cluster Brabo I	Analyse door consultant	Neen	Neen
		Contragaran- tie, aandeel- houdersgaran- tie en waar- borg einde gebruiksfase	Aanvangsga- rantie en overdrachtga- rantie	Aanvangsga- rantie	Nog niet be- paald	In onderhande- ling

	Sociale huisvesting	Inhaalbeweging schoolinfrastructuur	Sportinfrastructuur	Jeugdverblijfsinfrastructuur	Plinius Tongeren	Missing links wegen	Luchthaven Deurne
MEDEDINGING							
Geïntegreerde aanbesteding	Ja: DBFM	Individuele DBFM-contracten tussen SPV en inrichtende machten van scholen	Individuele DBFM-contracten tussen respectievelijke SPV en lokale overheden	Kaderovereenkomst met SPV, deelcontracten DBM per locatie	DBFMO	DBFM of DBM	Ja, maar specifieke constructie, geen DBFM
Aanbestedende/opdrachtgevende overheid	Vlaamse Gemeenschap	Vlaamse Gemeenschap	Vlaamse Gemeenschap	Toerisme Vlaanderen	Plinius NV	Vlaamse Gemeenschap	PMV
Gekozen gunningsprocedure	Gestart met beperkte offerte (eerste loten) of algemene offerte (laatste lot)	Onderhandelingsprocedure met bekendmaking	Onderhandelingsprocedure met bekendmaking	Onderhandelingsprocedure met bekendmaking	Onderhandelingsprocedure met Europese bekendmaking	Onderhandelingsprocedure met Europese bekendmaking	Onderhandelingsprocedure met Europese bekendmaking
Stand gunningsprocedure	Lot 1 en 3 gegund, lot 2 onderhandelingen lopend	Gunningsprocedure voor SPV loopt	Nog niet gestart	Europese publicatie 29.05.2008	Afgerond	Project Zaventem gegund Voor project R4 voorbereidende studieopdrachten lopende	Onderhandeling met één van de geselecteerde partner
Geraamde kostprijs-elementen	Bouwkost, onderhoudskost, beheerskost, rendement voor investeerder	Door inrichtende machten opgegeven investeringsraming en maximumbudget voor beschikbaarheidsvergoedingen	Bouwkost, onderhoudskost, opstartkosten en werkingskosten SPV's, financieringskosten, studietoelagen en voorbereidingskosten	Bedrijfseconomische raming van beheers-, financiering-, bouw- en onderhoudskosten	Geen	Bouwkost, onderhoudskost, financieringskost en 'overige kosten'	Raming investeringskosten landingsbaan en openbare wegen Raming blijvende werkingskosten DAB luchthaven Raming waarde inbreng bedrijfsgronden en opbrengsten commercialisering
Public Sector Comparator uitgevoerd voor beoordeling offertes	PSC n.a.v. gunningsbeslissing met kwantitatief luik (begrotingskost per woning, huurprijs per woning) en kwalitatief luik (moeilijk kwantificeerbare elementen)	Neen	Neen	PSC te ontwikkelen	Neen	Neen	Neen

Projecten van Nautinvest		Oosterweel- verbinding	Openbaar vervoer			VAC's
<i>Beloodsings- middelen</i>	<i>Multifunctio- neel vaartuig</i>		<i>Tramlijn- projecten</i>	<i>Stelplaatsen</i>	<i>Rollend mate- rieel</i>	
Ja, bareboat charter	Ja, DBFM of bare boat charter	DBfM-contract tussen BAM en opdrachtnemer	DBFM-contracten voor tramgedeelte en voor weggedeelte	DBFM-contract per project-cluster	Neen, huurformule	Nog niet bepaald
Nautinvest	Nautinvest	BAM	De Lijn en AWW	De Lijn	De Lijn	PMV
Onderhandlingsprocedure met Europese bekendmaking	Onderhandlingsprocedure met voorafgaande bekendmaking	Onderhandlingsprocedure met bekendmaking	Onderhandlingsprocedure met bekendmaking	Onderhandlingsprocedure met bekendmaking	Nog niet bepaald	Algemene oproep (onderhandlingsprocedure met bekendmaking)
Procedure voor de bareboat charter is momenteel lopende	Nog niet gestart	Finale onderhandelingen	Gunningsprocedure voor eerste project-cluster loopt	Gunningsprocedures voor twee project-clusters lopen	Nog niet gestart met bekendmaking	Niet geformaliseerde onderhandelingen
Bouwkost, financieringskost en studiekosten	Bouwkost, personeelskost en studiekosten	Bedrijfseconomische raming van beheers-, financiering-, bouw- en onderhoudskosten	Enkel bouwkost volgens klassieke aanpak	Enkel bouwkost volgens klassieke aanpak	Enkel aankoopkost	Totale gebruikerskosten nog te ramen
Neen	Neen	Ja	Nog uit te voeren	Nog uit te voeren	Neen	Neen

	Sociale huisvesting	Inhaalbeweging schoolinfrastructuur	Sportinfrastructuur	Jeugdverblijfsinfrastructuur	Plinius Tongeren	Missing links wegen	Luchthaven Deurne
DECRETALE MACHTIGING							
Decretale basis	Wooncode aangepast	Specifiek decreet 7.7.2006 betreffende de inhaalbeweging voor schoolinfrastructuur	Decreet van 14.5.2008 betreffende een inhaalbeweging van sportinfrastructuur via alternatieve financiering	Oprichtingsdecreet Toerisme Vlaanderen	Decreet investeringsmaatschappijen	Decreet investeringsmaatschappijen	Decreet investeringsmaatschappijen en bepaling in ontwerp programmadecreet 2009
Overheidswaarborg voor SPV	Niet van toepassing	Waarborg voor leningen SPV tot 1 miljard EUR en waarborg voor niet-gesubsidieerde beschikbaarheidsvergoedingen	Geen	In onderzoek, maximaal 70% van door SPV aangegane leningen	Geen SPV	Geen	Geen
Machtiging meerjarenverbintenis voor begroting	Ja (deels sinds begrotingscontrole 2003 met regularisatie in 2006, deels sinds begroting 2006) – die MAC is gebaseerd op een raming	Ja, artikel 69 aanpassing begroting 2007	Ja, artikel 13, sportinfrastructuurdecreet 23/5/2008	Neen, geen contractueel engagement Vlaamse Regering t.a.v. Toerisme Vlaanderen	Neen, geen contractueel engagement Vlaamse Regering	Ja, artikel 101, §2 begroting 2008 voor project Zaventem	Neen, niet vereist
Jaarlijkse toelage vanuit begroting	Vanaf 2007 dotatie begroot voor Garantiefonds voor Huisvesting	Geplafonneerd op 75 miljoen EUR per jaar, te indexeren, gedurende 30 jaar	Maximaal 7,5 miljoen euro per jaar gedurende respectievelijk 10 of 30 jaar	Voorlopig geraamd op 1 miljoen EUR per jaar (geïndexeerd)	Geen	66 miljoen EUR per jaar (op kruissnelheid)	Toekomstige dotatie DAB geraamd op 3,1 miljoen EUR Tijdelijke dotatie 10 jaar
BUDGETTAIRE TRANSPARANTIE							
Afzonderlijke basisallocatie beschikbaarheidsvergoed	Ja, NE 4105 voor dotaties aan Garantiefonds voor Huisvesting	Neen, samen met reguliere investeringssubsidies	Geen	Nog uit te werken	Geen	Geen	Neen
Fiche eerste verslag alternatieve financiering	Nr.2	Nr.3	Nr.4	Nr.5	Niet opgenomen	Nr.6	Nr.8
Fiche tweede verslag alternatieve financiering	Nr.2	Nr.3	Nr.4	Nr.5	Niet opgenomen	Nr.6	Nr.8

Projecten van Nautinvest		Oosterweel- verbinding	Openbaar vervoer			VAC's
Beloodsings- middelen	Multifunctio- neel vaartuig		Tramlijn- projecten	Stelplaatsen	Rollend mate- rieel	
Decreet inves- teringsmaat- schappijen	Decreet inves- teringsmaat- schappijen	Oprichtings- decreet BAM 13.12.2002	PPS-decreet 18.7.2003	Oprichtings- decreet De Lijn 31.7.1990	Oprichtings- decreet De Lijn 31.7.1990	Niet van toe- passing
Geen	Geen	Geen	Waarborg voor 70% lening SPV's (nog niet gemach- tigd)	Geen	Geen	Geen
Neen, geen contractueel engagement Vlaamse Regering	Neen, nog geen engage- ment aange- gaan	Niet van toe- passing	Ja, artikel 101,§1 begro- ting 2008	Neen, geen contractueel engagement Vlaamse Regering	Neen, geen contractueel engagement Vlaamse Regering	Huur jaarlijks te budgetteren
De jaarlijkse kost voor de vaartuigen wordt op circa 16 miljoen EUR geraamd	Jaarlijkse ter beschikkings- stellings- vergoeding van 2.805.000 EUR	Werkings-toe- lage aan BAM van 24,5 mil- joen EUR per jaar, te indexe- ren	Geplafonneerd op 30 en 15,3 miljoen EUR per jaar, te indexeren, gedurende 35 jaar	Op kruissnel- heid 11,7 miljoen EUR per jaar, gedu- rende 30 jaar	Op kruissnel- heid 15,7 miljoen EUR per jaar, gedu- rende 14 tot 20 jaar	Nog te bepalen
Geen	Geen	Niet van toe- passing	Ja, ME4103B			???
Nr.7a	Nr.7b	Voortgangs- rapportages aan commissie OPE	Nr.10b (Pega- sus- en Spart- acusprojecten) en voortgangs- rapportages aan commissie OPE (Brabo)	Nr.10a	Nr.9	Nr.11
Nr.7a	Nr.7b	Voortgangs- rapportages aan commissie OPE	Nr.9b (Pega- sus- en Spart- acusprojecten) en voortgangs- rapportages aan commissie OPE (Brabo)	Nr.9a	Niet meer opgenomen	Nr.10

Bijlage 3: Antwoord van de Vlaamse minister-president

4 februari 2009

Betreft: Audit van de publiek-private samenwerking bij de Vlaamse overheid

Mijnheer de eerste voorzitter,

Vooraf wens ik u te danken voor het aan de Vlaamse regering bij brief van 16 december 2008 (kenmerk N10-3.214.391 B36) toegestuurde ontwerp van verslag “Audit van de publiek-private samenwerking bij de Vlaamse overheid”.

De Vlaamse regering wenst volgende bemerkingen en kanttekeningen bij het verslag te maken.

Inleiding en opmerkingen bij de samenvatting en conclusies

Met publiek-private samenwerking beschikken overheden overal ter wereld sinds enkele decennia over een goed ingebed en krachtig instrument om cruciale publieke infrastructuur te realiseren.

Via PPS geeft de Vlaamse Regering belangrijke impulsen om oplossingen te vinden voor onder meer ontbrekende schakels in de wegeninfrastructuur, de sportinfrastructuur, de bouw van scholen en welzijnsvoorzieningen, enzovoort. PPS is daarbij een unieke investeringshefboom om de noden van de samenleving te lenigen en zo maatschappelijke meerwaarde te realiseren. De Vlaamse regering startte als investeringsregering dan ook diverse projecten door middel van PPS op⁽¹¹⁴⁾. Het opstarten van PPS-projecten gebeurde soms ook op vraag van het Vlaams Parlement⁽¹¹⁵⁾. In enkele beleidsdomeinen richtte de Vlaamse Regering zich ook niet exclusief tot PPS of andere vormen van alternatieve financiering om de investeringsnoden aan te pakken. Zo verloopt de inhaalbeweging in schoolinfrastructuur via twee sporen: een substan-

¹¹⁴ PPS-projecten situeren zich in Vlaanderen zowel op het niveau van de Vlaamse als de lokale overheden. De audit heeft geen betrekking op initiatieven die de Vlaamse overheid ontwikkelt voor lokale overheden. Evenmin heeft deze betrekking op PPS-projecten van andere overheden dan de Vlaamse overheid. Zo worden succesvolle PPS-projecten, waar de Vlaamse overheid geen initiatiefnemer was, niet mee betrokken in dit verslag. Ten slotte omvat het verslag niet enkel individuele PPS-projecten, maar ook PPS-programma's, al dan niet in opstart en projecten waar PPS als een mogelijkheid werd of wordt gezien.

¹¹⁵ Bijvoorbeeld met redenen omklede moties inzake schoolinfrastructuur Parl. St. VI. Parl. 2004-05, nr. 121/1 en Parl. St. VI. Parl. 2005-06, nr. 508/1.

tiële verhoging van de reguliere investeringskredieten én een eenmalige DBFM-operatie.

PPS is geen wondermiddel en is zeker niet geschikt voor alle projecten. De Vlaamse Regering verliest dit niet uit het oog en blijft steeds streven naar een optimale projectrealisatie. Ze is niet bevreesd om terug te komen op een ingeslagen weg en haar beleid waar nodig bij te sturen. Zoals het Rekenhof opmerkt werd voor de aankoop van rollend materieel door De Lijn de PPS-piste uiteindelijk verlaten, en dit zelfs nog voor formeel de gunning was ingezet. Een gelijkaardige beslissing werd getroffen voor het project Mercator, waar twijfels bestonden over de vermarktbaarheid van het PPS-project en waar de PPS-piste na een formele marktverkenning werd verlaten. Het PPS-potentieel van de projecten wordt gemonitord en nieuwe PPS-projecten worden steevast en kritisch gescand op hun PPS-gehalte. Hierbij wordt uiteraard niet voorbijgegaan aan de ervaringen die de afgelopen jaren werden opgebouwd.

Dat vele van de ons omringende landen - die veel vroeger met PPS zijn gestart - intussen verder staan met PPS kan niet worden ontkend. Zowel het Verenigd Koninkrijk als Nederland behoren qua standaardisatie intussen tot de wereldtop. In Vlaanderen kende PPS een iets latere start. De standaardisatie heeft in Vlaanderen dan ook nog geen eindpunt bereikt. Internationaal blijkt bovendien dat standaardisatie vooral een voortdurend proces is. Zo rondde Nederland recent nog een nieuwe algemene standaard af die in de plaats zal komen van de eerste standaard van de Rijksgebouwendienst en de DBFM-standaard van Rijkswaterstaat. In het Verenigd Koninkrijk werd de standaard voor 'PFI'-projecten intussen herhaaldelijk bijgestuurd en zit men thans aan de vierde versie. Vlaanderen heeft het voordeel dat op die buitenlandse ervaringen kan worden voortgebouwd, wat ook effectief gebeurt. Reeds in 2005 leverde het Vlaams Kenniscentrum een eerste reeks van voorbeeldcontracten af waaronder een generiek voorbeeld van DBFM dat werd geïnspireerd op het Nederlandse DBFM-contract van Rijkswaterstaat. Voor de Via-Invest- projecten is verder gebouwd op deze contracten en werd in navolging van recente ervaringen een standaard uitgewerkt voor PPS-wegeninfrastructuur die als model zal dienen voor de toekomstig te realiseren missing links van Via-Invest¹¹⁶). Daarnaast werd onder meer ook een standaardaanpak uitgewerkt evenals een standaardbenadering voor de outputspecificaties. Een en ander wordt vandaag reeds met succes toegepast in het in 2008 opgestarte project Noord-Zuid Kempen. Ook bij de opmaak van het modelcontract voor de inhaalbeweging schoolinfrastructuur werden Nederlandse voorbeelden gebruikt. Deze voorbeelden konden evenwel niet zomaar worden overgenomen. Daarom werd een gedetailleerd modelcontract ontwikkeld dat geënt is op het Vlaamse onderwijslandschap. Dit model zal de vertrekbasis zijn voor elk van de 211 projecten die een DBFM-contract kunnen afsluiten met de DBFM-vennootschap. De Vlaamse Regering heeft

¹¹⁶ VR 2008 29.02 doc.0168.

hiermee overigens expliciet de autonomie van de inrichtende machten willen eerbiedigen.

De Vlaamse overheid nam betreffende de standaardisatieoperaties en het streven naar kennisbundeling en -verspreiding nog tal van andere initiatieven. Zo zijn de afgelopen jaren diverse publicaties uitgebracht die de goede praktijken bundelen en de kennis uitdragen. Zo kan onder meer worden gewezen op volgende publicaties:

- “Wegwijs in PPS”
- “Marktraadpleging door openbare besturen”
- PPS “It Takes Two To Tango”
- “Gebiedsontwikkeling met behulp van PPS”
- “PPS en Outputspecificaties”
- “DBFM-handboek”

Vlaanderen heeft de afgelopen jaren ook een voortrekkersrol opgenomen inzake kennisuitwisseling. Zo was het een van de stichtende leden van het Europees Expertisecentrum voor Publiek-Private samenwerking (EPEC), een Europees centrum voor wederzijdse kennisuitwisseling en verspreiding van best practices onder de diverse kenniscentra van Europese lidstaten en regio's. Daarnaast werd in mei 2008 het ambtelijk PPS-platform opgericht, een netwerk- en kennisplatform voor Vlaams overheidspersoneel dat bij PPS is betrokken.

Dat PPS in Vlaanderen duidelijk ingebed is geraakt - zoals in de beleidsdoelstellingen was vooropgesteld - blijkt ook uit het succes van diverse initiatieven die werden genomen. Zo bedroeg het aantal abonnees op de nieuwsbrief van het Kenniscentrum PPS in 2008 meer dan 1800 en werd de website meer dan 40000 maal bezocht. De studiedagen betreffende PPS lokten tevens volle zalen.

Wat betreft de projecten

De zeer specifieke structurele noden in sommige sectoren en het wegwerken van bepaalde achterstanden uit het verleden maakt in Vlaanderen, veel meer dan in het buitenland het voorwerp uit van echte PPS-programma's. Waar voor specifieke individuele projecten een DBFM-contract dikwijls een voor de hand liggende oplossing is, is dit minder evident bij grote PPS-programma's, zoals bij het begin van de legislatuur door deze Regering opgezet. Dit blijkt ook in het Verenigd Koninkrijk waar voor de scholenbouw met een enigszins gelijksoortige innovatieve structuur werd gewerkt om de inhaalbeweging te realiseren.

De zorgvuldige implementatie van innovatieve sui-generis-constructies vergt tijd. Gezien hun inhoudelijke verscheidenheid worden bij dergelijke specifieke programma's ook de grenzen van standaardisatie bereikt. Het ontwerp van het verslag van het Rekenhof bevestigt dit ook uitdrukkelijk.

Dat bij het opzetten van de PPS- en alternatieve financieringsprogramma's leergeld is betaald kan moeilijk worden ontkend. Gelijktijdig is de zelfredzaamheid van de Vlaamse overheid evenwel aanzienlijk toege-

nomen. Zowel het Kenniscentrum PPS als PMV beschikken inmiddels over heel wat expertise, zodat niet steeds meer in alle gevallen moet worden teruggevallen op externe consultants.

Het feit dat vertragingen en kostprijsverhogingen worden vastgesteld bij het opzetten van PPS-projecten, veroorzaakt door wijzigingen in de projectscope is niet inherent aan PPS-projecten. Integendeel, de situatie is niet fundamenteel anders bij klassieke realisatie van grote projecten. Het opzetten van grote projecten vraagt nu eenmaal grondige voorbereiding en wanneer wijzigingen zich opdringen dienen deze te worden doorgevoerd. Wijzigingen in de projectscope zijn trouwens heel vaak onvermijdelijk aangezien ze niet zelden voortvloeien uit milieueffectenrapportering, gewijzigde wetgeving, vergunningsvoorschriften en dergelijke meer. Internationale publicaties tonen wel aan dat PPS-projecten veel minder te kampen hebben met vertragingen eens het project is aanbesteed en in de realisatiefase zit⁽¹¹⁷⁾.

Zoals het Rekenhof in zijn ontwerpverslag ook aantoonde worden de projecten alleszins met inachtneming van de mededinging en met naleving van de wetgeving overheidsopdrachten opgezet. Daarbij wordt zoals ook aanvaard door de Raad van State en de rechtsleer gebruik gemaakt van de onderhandelingsprocedure. Zoals het Rekenhof terecht opmerkt kan geen gebruik worden gemaakt van de nieuwe procedure van concurrentiedialoog, een procedure die bijzonder geschikt zou zijn voor PPS-projecten. De federale wetgever is immers nog niet overgegaan tot het uitvaardigen van het daartoe vereiste uitvoeringsbesluit. Voor PPS is dat op zich echter geen beletsel.

Het Rekenhof wijst er terecht op dat een aantal knelpunten inzake PPS zich situeren in regelgeving waarvoor de Vlaamse Regering niet bevoegd is. De Vlaamse Regering heeft de afgelopen jaren diverse regelgevende initiatieven voorbereid en ontwikkeld om PPS mogelijk te maken. Onder de vorige legislatuur werd een generiek PPS-decreet afgekondigd. Dit kwam er na een gezamenlijke studie van twee gereputeerde advocatenkantoren in opdracht van de Vlaamse overheid. Deze kantoren hadden vastgesteld dat een aantal specifieke versoepelingen in de wetgeving moesten worden aangebracht om PPS te faciliteren. Het PPS-decreet dat daarop werd in het leven geroepen, heeft de grote verdienste een algemeen kader te scheppen voor PPS en legt de basis voor de opdracht van het PPS-kenniscentrum. Dat vandaag eerder beperkt gebruik gemaakt wordt van (de - of van sommige van de - faciliteiten in) het decreet moet genuanceerd worden en is door meerdere factoren te verklaren.

Ten eerste werden diverse faciliteiten intussen overgenomen in andere wetgeving, denken we maar aan het provinciedecreet dat vandaag een algemene bepaling omvat die zakelijke rechten mogelijk maakt op het

¹¹⁷ Zie onder meer CBI, Building on success. The way forward for PFI, Londen, 2007, 13.

openbare domein. Daarenboven heeft zich in de rechtspraak een evolutie voltrokken en heeft het Hof van Cassatie in de lijn van het PPS-decreet aanvaard dat zakelijke rechten mogelijk zijn op het openbaar domein.

Ten tweede zijn sommige faciliteiten bedoeld voor uitzonderlijke situaties. PPS-projecten kunnen zoals bekend vele vormen aannemen, waarbij voor sommige wel, voor andere niet, dienstig kan gebruik worden gemaakt van de faciliteiten van het PPS-decreet.

Ten derde voorziet het decreet in een formele advisering door het Kenniscentrum PPS, wat systematisch in de PPS-projecten is gebeurd.

Ten vierde bevat het decreet een duidelijke afbakening van het begrip publieke en private partner. Die afbakening is bijzonder dienstig gebleken bij de verschillende subsidierondes voor de stadsprojecten.

Ten slotte werd voor een aantal programma's en inhaalbewegingen een aparte decretale basis gecreëerd. Deze decreten wijken evenwel niet af van het PPS-decreet, dat zoals gezegd een generiek kader voor PPS in het leven heeft geroepen. De aparte decreten hebben geleid tot een maximale democratische controle en een verhoogde transparantie.

Wat ten slotte de rapportering "alternatieve financiering" betreft: rekening houdend met het stadium waarin de onderzochte projecten en programma's zich in Vlaanderen bevinden, heeft het Kenniscentrum nergens in de wereld een meer gedetailleerde rapportering op het gebied van PPS-projecten aangetroffen. Het rapport is afgestemd op de resolutie van het Vlaams parlement, maar vormt geen eindpunt en wordt regelmatig bijgestuurd, rekening houdend met de in het Parlement geformuleerde opmerkingen. Zo bevat het eind 2008 neergelegde rapport meer budgettaire informatie. De Vlaamse regering is in ieder geval graag bereid om samen met het parlement na te gaan hoe de rapportering verder kan worden verfijnd.

Opmerkingen bij de aanbevelingen

Globaal is het zo dat de aanbevelingen van het Rekenhof in de lijn liggen van de initiatieven die reeds werden getroffen en/of gepland zijn door de Vlaamse overheid. Dit toont duidelijk aan dat de Vlaamse overheid een pro-actief beleid voert met betrekking tot PPS.

1. Voor elk project dient de financiële, de operationele en de maatschappelijke meerwaarde te worden bestudeerd. ESR-neutraliteit kan vaak ook een meerwaarde betekenen. Deze meerwaarde kan financieel zijn omwille van de transparantie en dus ook de budgettaire beheersing. Maar de meerwaarde van ESR-neutraliteit kan ook maatschappelijk zijn, bijvoorbeeld omwille van de versnelde realisatie.

2. Een voorafgaande screening gebeurt nu reeds systematisch door het Kenniscentrum PPS voor nieuwe PPS-projecten die zich aandienen.

3. In de formele adviezen van het Kenniscentrum PPS wordt het PPS-potentieel onderzocht. Voor diverse projecten is een marktverkenning inderdaad aangewezen. Het Kenniscentrum PPS heeft op dit vlak reeds een aanzienlijke expertise opgebouwd.

4. Het Kenniscentrum PPS heeft reeds heel wat inspanningen gedaan om expertise te verwerven en te verspreiden. Zo werd onder meer een ambtelijk PPS-platform opgericht om kennis- en leerervaringen tussen Vlaamse overheidsdiensten uit te wisselen. Recentelijk werd nog een DBFM-handboek ontwikkeld en een brochure omtrent outputspecificaties teneinde de opgedane kennis en ervaringen te verspreiden en een aanzet te zijn tot verdere standaardisatie.

5. Waar mogelijk wordt de publiek-publieke samenwerking op voorhand vastgelegd. In stuurgroepen van diverse projecten zijn reeds verschillende publieke instanties vertegenwoordigd.

6 en 7. Eind 2008 heeft het Kenniscentrum PPS een workshop georganiseerd voor het ambtelijk PPS-platform omtrent risicoallocatie. Er wordt zowel door PMV als door het Kenniscentrum PPS verder gewerkt aan een duidelijke risicobeheerstrategie.

8. Zoals opgemerkt door het Rekenhof voldoen alle PPS-projecten aan de regelgeving betreffende de overheidsopdrachten. Soms werd bij de ontwikkeling van de projecten zelfs een voorafgaandelijk advies gevraagd aan de commissie overheidsopdrachten.

9. Er bestaat nog geen internationaal erkende Public Sector Comparator (PSC). Evenwel wordt in het kader van de EPEC (Europees Kenniscentrum PPS), recent opgericht in de schoot van de Europese Investeringsbank, nagedacht over de eventuele ontwikkeling van richtlijnen/good practices bij de Value for Money toetsing (met inbegrip van de PSC). Uit de internationale literatuur blijkt dat de PSC zowel voor- als tegenstanders kent. Zolang er geen internationaal erkende PSC bestaat, varieert de toepassing van het instrument bovendien van land tot land. Het Rekenhof vestigt wel terecht de aandacht op het maken van een gedegen raming. Momenteel wordt verdere ervaring opgebouwd met betrekking tot het ramen van financieringskosten, onderhoudskosten, risico's en dergelijke meer. Het maken van een grondige, volledige raming is zeer belangrijk. De Vlaamse overheid zal in die richting bijkomende initiatieven ontwikkelen.

Een PSC is alleszins een instrument dat kan dienen voor het maken van een raming. Naast een PSC kan voor het maken van een raming evenwel ook gebruik gemaakt worden van een businessmodel of een referentievariant teneinde de offertes goed te kunnen beoordelen.

10. Onder de coördinatie van de minister-president werd reeds driemaal gerapporteerd aan het parlement, conform de resolutie van 30 mei 2007. Deze rapportering is evolutief en er wordt telkens rekening gehouden met opmerkingen en aanbevelingen. Het is niet eenvoudig deze rapportering voor elk project identiek en eenduidig te doen. Dit heeft te maken met diverse factoren. Zo is er in de eerste plaats een diversiteit

aan projecten en dit binnen de verschillende beleidsdomeinen. Gezien een aantal projecten inhaalbewegingen betreffen, met elk een heel specifiek karakter, varieert de rapportering van project tot project. Daarnaast bevindt niet elk project zich in dezelfde fase, wat de onderlinge vergelijkbaarheid bemoeilijkt.

11. Door de Vlaamse overheid zal worden onderzocht hoe PPS- en alternatieve financieringsprojecten transparanter kunnen worden gevisualiseerd in de jaarlijkse begrotingen en de in het kader daarvan neergelegde meerjarenbegrotingen.

In de eind december neergelegde meerjarenbegroting werd een overzichtstabel opgenomen met de geraamde budgettaire weerslagen van de PPS- en alternatieve financieringsprojecten over de periode 2009-2014.

Met hoogachting,

Kris Peeters
Minister-president

druk	Albe De Coker
adres	Rekenhof Regentschapsstraat 2 B-1000 Brussel
tel	02-551 81 11
fax	02-551 86 22
website	www.rekenhof.be