

Aanbesteding OV-concessies Flevoland, Gelderland en Overijssel

In 1998 werd het opdrachtgeverschap voor het stads- en streekvervoer gedecentraliseerd van de rijksoverheid naar provincies en toenmalige stadsregio's. In daaropvolgende jaren volgt de decentralisatie van een aantal regionale treindiensten naar provincies. Via het provinciefonds krijgen de provincies middelen om deze taak in te vullen.

Met de invoering van de Wet personenvervoer 2000 (hierna: Wp2000) wordt op 1 januari 2001 de concessiesystematiek in het openbaar vervoer geïntroduceerd. Een concessie geeft een vervoerder het exclusief recht om openbaar vervoer in een bepaald gebied en/of op bepaalde verbindingen te verrichten; het is niet toegestaan om openbaar vervoer zonder een daartoe verleende concessie te verrichten.

Op grond van de Wp2000 zijn GS van een provincie bevoegd tot het verlenen, wijzigingen en intrekken van een concessie voor het openbaar vervoer in hun provincie. Anders gesteld, de Wp2000 wijst GS aan als concessieverlener. Eventueel kunnen GS deze bevoegdheid (deels) delegeren, zoals op dit moment bij het stadsvervoer in Almere en Lelystad het geval is.

De Wp2000 schrijft verder voor dat concessies na een bepaalde periode opnieuw moeten worden aanbesteed. De Wp2000 verplicht de concessieverlener om voorafgaand aan de aanbesteding van een concessie een Programma van Eisen op te stellen. In het Programma van Eisen staan de eisen die de concessieverlener aan het openbaar vervoer en aan de vervoerder stelt. Daarnaast moet de vervoerder zich vanzelfsprekend aan alle wettelijke bepalingen en regeling houden die relevant zijn bij de uitvoering van het openbaar vervoer.

De Wp2000 verplicht de concessieverlener om voor vaststelling van het Programma van Eisen aan consumentenorganisaties (de Rocov's) advies te vragen en met de betreffende concessieverleners afspraken te maken inzake de afstemming van het openbaar vervoer tussen aangrenzende concessiegebieden (grensoverschrijdende lijnen).

Concessieverleners kiezen er veelal voor om voorafgaand aan het Programma van Eisen een Nota van Uitgangspunten op te stellen met daarin richtinggevende beleids- en financiële kaders voor de aan te besteden concessie.

In 2020 en daaropvolgende jaren eindigen de meeste OV-concessies in de provincies Flevoland, Gelderland en Overijssel, namelijk:

- Midden-Overijssel: augustus 2020
- Veluwe: december 2020
- Valleilijn: december 2021
- Lelystad: december 2021 (opdrachtgeverschap op dit moment gedelegeerd naar de gemeente Lelystad)
- Arnhem Nijmegen: december 2022 (met nog een mogelijkheid tot verlenging met 2 jaar)
- IJsselmond: december 2023
- Regio Twente: december 2023
- Achterhoek-Rivierenland: december 2025
- Vechtdallijnen: december 2027
- Zwolle-Kampen en Zwolle-Enschede: december 2032.

De eerste stap in de aanbestedingscyclus is het vaststellen van een Nota van Uitgangspunten voor de aanbesteding. De Nota van Uitgangspunten is het document waarin de kaders wat betreft beleid en financiën voor de nieuwe concessie worden geformuleerd. Daarbij wordt met name aandacht gegeven aan zaken die nieuw zijn of veranderen ten opzichte van de lopende concessie.

De provincies hebben gekozen voor een gezamenlijke concept Nota van Uitgangspunten voor de nieuwe concessies. Redenen hiervoor zijn dat de provincies gelijklopende OV visies hebben, gebieden hebben die op elkaar lijken en al jarenlang samenwerken op het gebied van concessieverlening (Flevoland en Overijssel) en concessiebeheer (OV Oost). Met de aangrenzende provincies is en blijft sprake van de normale samenwerking.

De concept Nota van Uitgangspunten heeft geen betrekking op de concessies Almere, Maaslijn en Arnhem-Düsseldorf. Voor deze concessies geldt dat de verantwoordelijkheid is gedelegeerd of dat zij een andere penvoerder hebben. Over de positie van het stadsvervoer in Lelystad zal de komende periode meer duidelijkheid komen.

Recente (beleids)ontwikkelingen

Uit de OV-visies van de provincies volgen twee hoofddoelstellingen voor de komende concessieverleningen, te weten:

1. De wens van reizigers om steeds sneller, frequenter en betrouwbaarder van A naar B te kunnen reizen; voor zover zij niet voor een eigen vervoermiddel kiezen kan dat zijn met het OV, met maatwerkoplossingen of met een combinatie van deze vervoersdiensten.
2. De landelijk overeengekomen afspraken dat alle nieuwe bussen die na 2025 instromen emissievrij bij de uitlaat zijn en dat vanaf 2030 alle ingezette bussen emissievrij zijn.

Vergelijkbare hoofddoelstellingen volgen uit het Toekomstbeeld OV 2040. Het Toekomstbeeld OV is het resultaat van een proces van de hele OV sector onder leiding van het ministerie van Infrastructuur en Milieu om een beeld te schetsen van de OV-sector in 2040. Het Toekomstbeeld omvat acht vertrekpunten:

1. van traditioneel OV naar mobiliteit; OV integreren in mobiliteitsketens van reizigers
2. nieuwe mobiliteit bij geringere vraag; flexibel en vraaggericht vervoer
3. sneller verbinden van economische kerngebieden
4. versterken en integreren van OV in stedelijke regio's
5. regionale centra en middelgrote steden verbinden
6. verder verduurzamen van mobiliteit
7. innovatie aanjagen, gericht op bereikbaarheid grote steden
8. slimmer samenwerken en financieren voor betaalbare deur-tot-deurreis

Het rapport Kracht van Oost bevat een aantal constatering waarvan met name de volgende twee van belang zijn met het oog op de nieuwe concessies:

- Het Oosten is stad en land: Er is in Nederland veel aandacht voor de stedelijke economie, maar ook het landelijk gebied presteert goed.
- Het Oosten heeft veel kansen - die we zelf moeten realiseren: De verschillende regio's binnen Oost-Nederland hebben verschillende kenmerken die ieder andere kansen bieden voor de onbekende toekomst.

Verder zijn er ontwikkelingen gaande op het gebied van techniek, data en ICT die het mogelijk maken om nieuwe mobiliteitsconcepten of diensten aan te bieden die soms beter inspelen op de reizigersvraag.

Ten slotte hebben ervaringen binnen OV Oost geleerd dat samenwerking bijdraagt aan grotere daadkracht en efficiëntie bij het beheer van concessies. Meer uniformiteit van eisen die aan de verschillende vervoerders gesteld worden en een heldere afbakening van beslissingen die op ambtelijk dan wel bestuurlijk niveau genomen worden dragen daar aan bij.

Doelstellingen nieuwe concessies

De hoofdpogaven zijn vertaald in de volgende doelstellingen voor de nieuwe concessies

1. Aansluiting op vervoerstromen en veranderende vervoersbehoeften en kwaliteitseisen van reizigers
2. Toekomstvastheid OV door versterking van een voor reizigers en provincies betaalbaar kernnet
3. Ruimte voor nieuwe vervoersvormen/mobiliteitsdiensten
4. Verdere verduurzaming OV

De komende aanbestedingen bieden de mogelijkheid om flinke stappen te zetten in de realisatie van de hoofdpogaven waarvoor de provincies zich gesteld zien. Centraal staat een blijvend goede invulling van de reizigersbehoeften, waarbij de provincies betere mogelijkheden willen hebben om bij te kunnen sturen als de omstandigheden daarom vragen. De ontwikkelingen op het gebied van (openbaar) vervoer gaan namelijk veel sneller dan tien jaar geleden en de concessies moeten de mogelijkheid bieden om hierop als provincies, vervoerders en andere marktpartijen in te kunnen spelen.

Voorjaar 2017 hebben GS van de provincies aan PS daarom aangekondigd een verkenning te starten naar dan wel een voorkeur uitgesproken voor noodzakelijke/gewenste veranderingen in de organisatie van het openbaar vervoer om invulling te kunnen geven aan de OV-visies van de drie provincies. Mede op basis van de resultaten van de verkenning is deze concept Nota van Uitgangspunten voor de aanbestedingen van de nieuwe concessies opgesteld.

Voor de nieuwe concessies zijn, gelet op de hoofdpogaven en de vertrekpunten van het Toekomstbeeld OV, de volgende doelstellingen geformuleerd:

1. De kern van de concessies, zijnde een sterk en voor reizigers en provincies betaalbaar kernnet, wordt verder versterkt, teneinde de toekomstvastheid van het openbaar vervoer te kunnen waarborgen.
2. De concessies bieden de betreffende vervoerder, maar ook andere partijen ruimte voor de ontwikkeling en uitvoering van breed gedragen maatwerkoplossingen, teneinde in veranderende vervoersbehoeften te kunnen blijven voorzien.,
3. De concessies maken het mogelijk landelijk overeengekomen afspraken ten aanzien van verdere verduurzaming van het openbaar vervoer (waar mogelijk versneld) te realiseren teneinde een prettige leefomgeving in de provincies te realiseren.
4. De concessies geven zo goed mogelijk invulling aan veranderende vervoersbehoeften en kwaliteitseisen van reizigers in de provincies Flevoland, Gelderland en Overijssel.

Vanzelfsprekend geldt daarbij dat de nieuwe concessies de provincies in staat moeten stellen om hun rol van opdrachtgever goed in te vullen. Belangrijk in dat kader is dat verantwoordelijkheden van partijen duidelijk zijn en provincies over de informatie en sturingsinstrumenten beschikken om het nakomen van afspraken af te kunnen dwingen.

Hoofdkeuzes nieuwe concessies

De concept Nota van Uitgangspunten bevat voorstellen ten aanzien van een aantal belangrijke keuzes met het oog op de nieuwe concessies, te weten:

- Indeling concessiegebieden
- Gebieds- of netwerkconcessies
- Positie spoorvervoer
- Positie vervoersvormen en mobiliteitsdiensten, anders dan OV
- Ruimte voor nieuwe marktontwikkelingen vs. zekerheid concessiehouder
- Duurzaamheid
- Concessieduur
- Rolverdeling provincies – vervoerder
- Samenwerking provincies

Op basis van de adviezen/reacties van belanghebbenden naar aanleiding van de voorstellen zullen in de definitieve Nota van Uitgangspunten definitieve keuzes ten aanzien van deze onderwerpen worden gemaakt.

Deze concept Nota van Uitgangspunten schetst een aantal hoofdkeuzes voor de beleids- en financiële kaders voor de nieuwe concessies. Deels betreffen de hoofdkeuzes onderwerpen die ook bij eerdere aanbestedingen relevant waren, deels zijn het hoofdkeuzes met betrekking tot nieuwe ontwikkelingen op de (openbaar) vervoermarkt.

Belangrijk om op merken is dat de concept Nota van Uitgangspunten voorstellen bevat en dus nog geen definitieve uitspraken doet ten aanzien van de te maken hoofdkeuzes. De komende periode zullen de voorstellen voor reactie en advies aan diverse belanghebbenden worden voorgelegd. Op basis van deze adviezen/reacties zullen GS van de provincies definitieve keuzes maken, waarna zij de definitieve Nota van Uitgangspunten ter vaststelling aan PS aanbieden.

Indeling in 3 gebiedsconcessies

De analyses geven geen aanleiding voor een andere keuze dan de voorkeursoptie zoals die in de startnotities was benoemd, te weten een indeling in 3 concessiegebieden. Wel zijn de grenzen aangepast ten opzichte van de globale schets uit de startnotitie. Belangrijke argumenten om voor een indeling in 3 concessiegebieden te kiezen zijn dat deze indeling:

- Beter past bij de reispatronen van reizigers dan de huidige concessie-indeling
- Samenwerking op diverse schaalniveaus vereenvoudigt
- Uniforme afspraken over dienstverlening, tarieven etc. beter mogelijk maakt
- De kans op grensconflicten tussen vervoerders verkleint
- Realisatie van de duurzaamheidsopgave (o.a. de aanleg van laadinfrastructuur) vereenvoudigt

De provincies kiezen daarbij voor gebiedsconcessies in plaats van netwerkconcessies. Het verschil is dat bij gebiedsconcessies de provincies een gebied benoemen waarin de vervoerder openbaar vervoer moet verzorgen (vergelijkbaar met de huidige concessies), terwijl bij netwerkconcessies de provincies precies vastleggen welke lijnen de vervoerder moet aanbieden waardoor bij elke wijziging in deze lijnen de concessie moet worden aangepast. Belangrijkste overwegingen om voor gebiedsconcessies te kiezen zijn:

- Stadsnetten, die vaak dynamischer qua lijnvoering zijn, zijn makkelijker in en aan te passen.
- Het is eenvoudiger om veranderingen in het lijnennet door te voeren, hetzij door nieuwe lijnen toe te voegen hetzij door bestaande lijnen te laten vervallen.
- Vervoerders kunnen hierdoor beter invulling geven aan hun ontwikkelrol.

Bij de bepaling van de grenzen van de concessiegebieden is niet alleen gekeken naar reizigersstromen, maar is ook rekening gehouden met het bestaande busnetwerk en is gezocht naar een balans in de omvang van gebieden op basis van het aantal inwoners (1,1 tot 1,3 miljoen per concessie). Ook zijn de beheersbaarheid, aantrekkelijkheid en de bestaande samenwerkingsregio's meegewogen bij de voorgestelde indeling.

Een potentieel nadeel van een indeling in grotere concessiegebieden is dat gebieden met verschillende kenmerken worden samengevoegd, bijvoorbeeld een (sterk) stedelijk (Arnhem-Nijmegen) en een meer landelijk gebied (Rivierenland). Een gevolg kan zijn dat één van beide gebieden onvoldoende aandacht krijgt. Zowel bij de aanbesteding als bij het beheer van de concessies zullen de provincies hier alert op zijn.

Positie spoorvervoer

Op dit moment is sprake van aparte concessies voor (i) de Valleilijn (Ede/Wageningen-Amersfoort), (ii) de Vechtdallijnen (Zwolle-Emmen en Almelo-Hardenberg) en (iii) Zwolle-Kampen en Zwolle-Enschede. De treindiensten Zutphen-Apeldoorn, Zutphen-Winterswijk, Arnhem-Winterswijk en Arnhem-Tiel maken deel uit van de concessie Achterhoek/Rivierenland, de treindienst Arnhem-Doetinchem van de concessie Arnhem-Nijmegen en de treindienst Zutphen-Hengelo-Oldenzaal van de concessie Regio Twente.

De concessies voor de Vechtdallijnen en voor Zwolle-Kampen en Zwolle-Enschede eindigen in respectievelijk december 2027 en december 2032. Gelet op de einddata van de omringende busconcessies (2020-2023) is samenvoegen van beide vervoersvormen in één concessie voorlopig geen optie, zodat de keuze om deze treindiensten eventueel in een multimodale concessie (bus+trein) onder te brengen op een later moment gemaakt kan worden.

Voor de vijf treindiensten die in een multimodale concessie opgenomen worden telt zwaar dat deze treindiensten deel uitmaken van een visgraatmodel waarbij trein en bus samen een netwerk vormen voor de reiziger. Deze treindiensten rijden allen op diesel wat de uitwisseling van materieel en het gebruik van een zelfde werkplaats mogelijk maakt. Door de bundeling van meerdere treindiensten in één concessie ontstaat er ook massa voor een vervoerder om kennis in te zetten en door te ontwikkelen. Op een later moment zal bepaald worden in welke concessies de treindiensten het beste kunnen worden ondergebracht. Daarbij zal de treindienst Arnhem – Winterswijk in zijn geheel in één concessie worden ondergebracht, net zoals dat nu al voor de andere treindiensten geldt.

De Valleilijn blijft een aparte concessie. Deze lijn wordt weinig gevoed door buslijnen en is meer gericht op het Hoofdrailnet. Daarnaast is deze treindienst elektrisch aangedreven. Wanneer deze treindienst bij de concessie Zuid, waarbinnen deze treindienst grotendeels valt, zou worden ondergebracht, zou de vervoerder nog een extra type materieel moeten voeren (naast 'gewone' bussen, trolleybussen en dieseltreinen), hetgeen de concessie complex en risicovol zou maken. Vandaar dat voorgesteld wordt om deze treindienst apart aan te besteden.

Positie maatwerkoplossingen

Uitgangspunten

- De concessies omvatten alle vervoersvormen die volgens de Wet personenvervoer 2000 als openbaar vervoer moeten worden gezien
- Alle andere gedeelde vervoersvormen worden gezien als maatwerk, ongeacht de vraag of het om particuliere of publiek geregelde vervoersvormen gaat

Opmerkingen

- Het voorstel biedt elke provincie ruimte om een eigen invulling te geven aan de organisatie en uitvoering van maatwerk
- Provincies zullen hun ideeën over deze invulling in een aparte notitie beschrijven die zij ieder individueel aan PS zullen aanbieden

Op basis van de verkenning wordt voorgesteld om wat betreft de afbakening van de concessies aansluiting te houden bij de definitie van openbaar vervoer uit de Wet personenvervoer 2000. Naast juridische overwegingen heeft ook een belangrijke rol gespeeld dat de 3 provincies verschillende accenten leggen wat betreft de wijze waarop de andere mobiliteitsbehoefte van inwoners en bezoekers van provincies het beste ingevuld kan worden (openbaar vervoer of maatwerkoplossingen). Het voorstel biedt de provincies de ruimte om ten aanzien van dit punt hun eigen koers te varen door:

- De concessies te beperken tot het openbaar vervoer waarvoor geldt dat provincies op grond van de Wet personenvervoer verplicht zijn de uitvoering middels concessies exclusief aan één vervoerder toe te wijzen
- Het maatwerk buiten de concessies om te regelen, waarbij er ruimte is voor meerdere (markt)partijen om deze vervoersvormen aan te bieden. Dit vanuit de gedachte dat:
 - De wetgever geen ruimte biedt om een alleenrecht aan te besteden voor andere mobiliteitsvormen dan het openbaar vervoer. Wordt dit toch gedaan dan kan tegen de uitkomst van de aanbesteding bezwaar worden gemaakt door andere marktpartijen omdat de winnaar van de concessie dergelijke mobiliteitsvormen gesubsidieerd op de markt kan zetten. Daarmee is er geen level playing field voor de andere marktpartijen.
 - Het MKB vanuit de aanbestedingswetgeving en de provinciale doelstellingen kansen moet krijgen om zich te ontwikkelen, hetgeen moeilijker wordt wanneer één grote partij een monopoliepositie heeft als het gaat om het aanbieden van kleinschalige vervoersvormen.
 - Wanneer meerdere vervoersvormen in één concessie worden ondergebracht het risico bestaat dat de vervoerder zich vooral richt op die vervoersvorm(en) die de grootste omzet/het hoogste rendement opleveren
 - De vervoerder waaraan de concessie gegund wordt vaak niet over de specifieke kennis en ervaring beschikt die nodig is om een bepaalde vervoersvorm goed te organiseren en uit te voeren

Elke provincie zal in een aparte notitie aangeven welke ideeën zij heeft als het gaat om de organisatie en uitvoering van maatwerk.

In bovenstaande figuur is de scheiding tussen de OV-concessies en het Maatwerk schematisch weergegeven. Daarbij gelden de volgende opmerkingen:

- Onder 'Vrijwillige vervoersdiensten' valt een grote diversiteit van lokale en regionale initiatieven die er allen op gericht zijn mensen te laten participeren in de maatschappij.
- De provincies houden de mogelijkheid open dat het scholierenvervoer op termijn, al dan niet met subsidie van provincies, door de scholen zelf georganiseerd gaat worden. Wanneer dat het geval is, vallen de scholierenlijnen niet langer onder de definitie van openbaar vervoer maar worden zij een vorm van besloten vervoer, omdat zij alleen voor scholieren openstaan.
- De vervoerder dient de door provincies goedgekeurde buurtbusprojecten te faciliteren. Op die manier is de continuïteit van bestaande buurtbussen geborgd en kunnen provincies eigen regie voeren op het al dan niet toestaan en faciliteren van nieuwe buurtbusprojecten.

Flexibiliteit vs. zekerheid in concessies

Uitgangspunten

- Binnen concessies is sprake van een categorisering van lijnen (= zekerheid):
 - A. hoofdassen die samen met de trein het hoofdnetwerk vormen
 - B. sterke lokale en regionale lijnen
 - C. ontwikkellijnen
- Concessies bieden ruimte om ontwikkellijnen te vervangen door maatwerkoplossingen wanneer deze beter voorzien in de behoeften van reizigers (= flexibiliteit)
- Provincies houden zelf de regie over de eventuele transitie van ontwikkellijnen naar maatwerkoplossingen, waarvoor de vervoerder in zijn vervoerplan voorstellen kan doen.

De afgelopen jaren is gebleken dat mensen bereid zijn om verder naar een halte te lopen of te fietsen wanneer zij vanaf die halte snel naar hun plek van bestemming kunnen reizen. Tegelijkertijd neemt het aantal mensen dat afhankelijk is van openbaar vervoer dat dicht bij hun huis en bestemming halteert (= fijnmazig openbaar vervoer ten behoeve van de sociale functie) al decennia lang af. Deze ontwikkeling is de afgelopen jaren versterkt door het succes van nieuwe vervoersvormen, zoals de elektrische fiets, de OV-fiets, de scootmobiel en mobiliteitsdiensten als deelauto's en deeltaxi's. De verwachting is dat de rol van deze en nieuwe maatwerkoplossingen de komende jaren verder zal toenemen. Onduidelijk is waar en in welk tempo dit het geval zal zijn, maar wel is duidelijk dat de nieuwe concessies ruimte moeten bieden om deze door reizigers gewenste ontwikkelingen niet in de weg te staan.

Tegelijkertijd is het belangrijk dat de ruimte voor vernieuwing niet tot grote onzekerheid bij reizigers en vervoerders leidt. De provincies hechten eraan dat mensen die nu afhankelijk van het openbaar vervoer zijn, toegang tot mobiliteit houden. En de vervoerder zal enige zekerheid geboden moeten worden wat de omvang van het openbaar vervoer dat hij mag verzorgen, omdat dit anders bij de aanbesteding van de concessie tot geen of minder voordelige biedingen leidt. Daarbij geldt dat de provincies de ambitie hebben en verwachten dat een groot aantal lijnen over 10 jaar nog (sterker) zal zijn, maar dat voor sommige lijnen andere oplossingen binnen 10 jaar mogelijk beter zullen zijn.

Daarom wordt voorgesteld binnen het huidige OV-aanbod 3 categorieën busverbindingen te onderscheiden:

- Hoofdassen: Dit zijn sterke busverbindingen die tezamen met de treindiensten een hoofdnetwerk binnen de 3 provincies vormen. Investerings (in infrastructuur) kunnen daarbij leiden tot een verdere versterking van deze lijnen.
- Sterke lokale en regionale buslijnen: Dit zijn busverbindingen, zowel binnen steden als regionale verbindingen, waarop zoveel mensen reizen dat te verwachten valt dat deze busverbindingen de komende concessieperiode in een behoefte blijven voorzien. Aanpassingen in dienstregeling, frequentie of route zijn wel mogelijk afhankelijk van de vraag.
- Ontwikkellijnen: Dit zijn busverbindingen die niet optimaal aansluiten op de vervoersbehoeften van reizigers, waardoor zij op dit moment minder intensief gebruikt worden. Voor deze lijnen geldt dat twee ontwikkelingen denkbaar zijn, namelijk:
 1. De vervoerder slaagt erin een busverbinding beter aan te laten sluiten op de vervoersbehoefte van reizigers, waardoor een ontwikkellijn een sterke lijn wordt, of

2. Maatwerkoplossingen blijken een betere invulling van deze vervoersbehoefte dan een vaste buslijn.
 - a. De vervoerder doet een voorstel voor een maatwerkoplossing binnen de concessie
 - b. De provincie besluit de maatwerkoplossing buiten de concessie om te regelen waarbij de vervoerder ook een aanbod kan doen.
3. Er is geen mobiliteitsvraag meer bijvoorbeeld door de sluiting van een school. Er is dan geen maatwerkoplossing nodig.

Gezien de status van de concept Nota van Uitgangspunten is het voorstel voor de driedeling nog niet verder uitgewerkt. Het Programma van Eisen zal hier duidelijkheid over geven.

In 2016 hebben de provincies het bestuursakkoord Zero Emissie Busvervoer getekend waarin een aantal mijlpalen voor de transitie naar Zero Emissie busvervoer zijn benoemd. Er zijn op dit moment twee technieken beschikbaar waarmee de doelstellingen in het bestuursakkoord kunnen worden bereikt: batterij-elektrische bussen en waterstofbussen. Voor de provincies is niet zozeer de techniek, maar het doel leidend. De provincies stellen wel als voorwaarde dat de transitie naar Zero Emissie budgetneutraal wordt doorgevoerd, zodat de transitie niet ten koste van het OV-aanbod gaat. Om dit mogelijk te maken worden de volgende regelingen overwogen:

- Een overnameregeling voor zero emissievoertuigen + laadinfrastructuur, vergelijkbaar met de overnameregeling voor treinen
- Een provinciale regeling voor de financiering van zero emissievoertuigen + laadinfrastructuur, waardoor vervoerders makkelijker in zero emissie kunnen investeren en de kosten hiervan per saldo lager uitvallen.

De provincies verwachten dat in ieder geval het stadsvervoer vanaf de start van de concessies budgetneutraal met elektrische bussen kan worden uitgevoerd. Reden is dat stadsbussen dagelijks minder kilometers afleggen dan streekbussen, waardoor er geen of minder noodzaak is om de batterijen tussentijds op te laden. Voor de andere lijnen is het voorstel om de technische ontwikkelingen te volgen en te kijken in hoeverre het mogelijk is om op andere wijze een reductie van de CO₂-uitstoot te realiseren.

Bij de aanbesteding zal de transitie naar Zero Emissie één van de onderdelen zijn waarop vervoerders zich van elkaar kunnen onderscheiden. En op het moment dat er extra middelen beschikbaar worden gesteld, is het mogelijk om binnen of buiten de concessies extra stappen te zetten richting Zero Emissie Busvervoer.

De provincies zijn zich er ten slotte van bewust dat het begrip Duurzaamheid meer omvat dan de inzet van zero emissievoertuigen, maar bijvoorbeeld ook aspecten omvat als (i) de wijze waarop energie wordt opgewerkt, (ii) energieverbruik en gebruik van schadelijke stoffen bij de bedrijfsvoering en (iii) de aandacht voor het personeel (o.a. opleiding en kansen voor mensen met een afstand tot de arbeidsmarkt en gezondheidsbeleid).

Wet- en regelgeving stellen maxima aan de periode waarvoor een concessie verleend mag worden. In geval van busconcessies is deze periode maximaal 10 jaar, bij spoorconcessies en multimodale concessies met een voldoende groot aandeel spoorvervoer is dit maximaal 15 jaar. Uitgangspunt voor de nieuwe concessies is een concessieduur van 10 jaar. Alleen bij spoorvervoer kan het wenselijk zijn om een concessieduur van 15 jaar te hanteren wanneer dit beter aansluit bij de resterende afschrijvingstermijn van de over te nemen treinen.

Op dit moment bevatten de meeste concessies een verlengingsoptie die in veel gevallen al gelicht is. De gedachte achter het opnemen van een verlengingsoptie is dat dit de vervoerder stimuleert om beter te presteren zodat hij het openbaar vervoer langer uit mag voeren. Ook biedt de verlengingsoptie een mogelijkheid om met de vervoerder in gesprek te gaan over afspraken voor de laatste jaren van de concessie. In de praktijk blijkt dat de mogelijkheden voor de provincies om van een verlenging af te zien, beperkt zijn. Tegelijkertijd ervaren de provincies bepaalde nadelen van een verlengingsoptie:

1. Vervoerders hebben bij de inschrijving geen zekerheid dat de optie gelicht zal worden en schrijven hun investeringen daarom in een korte periode af, hetgeen resulteert in minder gunstige biedingen.
2. Provincies moeten tijdens de gesprekken over de mogelijke verlenging al starten met de voorbereiding van de aanbesteding van de nieuwe concessie, waardoor dubbelwerk moet worden verricht.

De nieuwe concessies zullen daarom geen verlengingsoptie bevatten. Om te voorkomen dat afspraken voor 10 jaar vastliggen, wordt voorgesteld om in plaats van een verlengingsoptie een tussentijds herijkingmoment in de concessies op te nemen. Doel van dit herijkingmoment is na te gaan in hoeverre afspraken nog aansluiten bij de ontwikkelingen op de mobiliteitsmarkt en voldoende ruimte bieden voor de vervoerder om zijn plannen ten aanzien van het openbaar vervoer tijdens de resterende concessieduur te realiseren. Van de vervoerder wordt verwacht dat hij ten behoeve van deze herijking een ontwikkelplan opstelt voor de tweede 5 jaar van de concessie; het ontwikkelplan voor de eerste 5 jaar maakt deel uit van zijn bieding.

Rolverdeling provincies en vervoerder

Uitgangspunten

- Opbrengstverantwoordelijkheid bij de vervoerder
 - Ontwikkelruimte voor vervoerder, binnen door provincies gestelde kaders, op het gebied van:
 - Netwerkontwikkeling (hoofdassen in samenwerking op Oost-niveau, snelle lijnen en ontwikkellijnen)
 - Uitvoeringskwaliteit
 - Reisinformatie
 - Marketing/Tarieven
- Gebaseerd op Ontwikkelplan dat richtinggevend is voor periode van 5 jaar
- Eigendom van gegevens, productformules, merk en huisstijl ligt bij provincies i.v.m. continuïteit over concessieduur en concessiegrenzen

De huidige concessies bevatten verschillende afspraken ten aanzien van de opbrengstverantwoordelijkheid. Bij een aantal concessies ligt deze verantwoordelijkheid bij de vervoerder, bij andere bij de provincie en in een enkel geval wordt deze verantwoordelijkheid gedeeld. Voor de nieuwe concessies wordt ervoor gekozen om de opbrengstverantwoordelijkheid bij de vervoerders te leggen. Belangrijke overwegingen hierbij zijn:

1. De opbrengsten bestaan voor een belangrijk deel uit de vergoeding voor de Studenten OV-kaart; de vervoerders maken afspraken met het ministerie van OCW en met elkaar over de hoogte en verdeling van deze vergoeding tussen concessies. De provincies hebben hier geen inzage in of invloed op.
2. Alle vervoerders die aan de marktconsultatie hebben deelgenomen geven aan dat zij bij voorkeur zelf de opbrengstverantwoordelijkheid dragen. Op die manier worden zij het meest geprikkeld om met nieuwe ideeën meer reizigers in het openbaar vervoer te trekken.

Als vervoerders opbrengstverantwoordelijk zijn is het belangrijk dat zij ook de mogelijkheid hebben om met gerichte maatregelen de hoogte van hun opbrengsten te beïnvloeden. De provincies erkennen dit en geven de vervoerders daarom ruimte om het OV-aanbod, uitvoeringskwaliteit, reisinformatie en marketing/tarieven binnen door de provincies gestelde kaders te ontwikkelen, waarbij de geboden ruimte per type buslijn zal verschillen (meer ruimte bij ontwikkellijnen dan bij hoofdassen). De kaders worden in het Programma van Eisen of in algemeen geldende beleidskaders zoals het Tarievenhuis Oost vastgelegd. In hun ontwikkelplan nemen de vervoerders de provincies mee hoe zij binnen deze kaders het openbaar vervoer in de komende 5 jaar gaan doorontwikkelen.

Omdat de ervaring leert dat er vaak veel tijd overheen gaat voordat maatregelen effect hebben en de provincies willen voorkomen dat na afloop van de concessie weer opnieuw begonnen moet worden, kiezen de provincies ervoor de reisgegevens, productformules, merk en huisstijl in eigendom te hebben. Daarbij geldt dat wanneer definitief voor de nieuwe concessie-indeling wordt gekozen dit gevolgen in de huisstijl/het merk van het openbaar vervoer in de verschillende concessiegebieden zal hebben. De huidige huisstijlen zijn veelal afgestemd op het concessiegebied (Veluwe – Twents) of concessieverlener (Overijssels blauw). In de nieuwe situatie kunnen de huisstijlen/productformules bijvoorbeeld meer geënt worden op de kenmerken van het openbaar vervoer zelf (snel – direct). De provincies beschouwen de ruimte die de vervoerder krijgt om nieuwe huisstijlen/productformules te ontwikkelen als een vervolgvraag bij de hoofdkeuze ten aanzien van de concessie-indeling waarop zij in het Programma van Eisen duidelijkheid antwoord zullen geven.

Sturingsmogelijkheden provincies

Momenten van invloed en bijsturing op concessie

- Gunningsmodel tijdens de aanbesteding (= mix van people, planet & profit)
- Eventueel bijstelling eerste Ontwikkelplan tijdens aanbestedingsprocedure (onderhandelingsfase voor gunning)
- Implementatieperiode / concessieduur: continu monitoren kaders/toezeggingen
- Na 5 jaar 'herijking' doelen/kaders o.b.v. nieuw Ontwikkelplan

Uitwerking sturing tijdens concessieduur

- Provincies bewaken de basiskwaliteit en het behalen van doelstellingen concessies a.d.h.v. KPI's gericht op output (aanbod & uitvoeringskwaliteit) en outcome (aantal reizigers & reizigerstevredenheid)
- Geen bonussen, want goede basiskwaliteit (Programma van Eisen) is de norm
- Boeteregeling voor als de vervoerder niet levert wat hij heeft toegezegd
- Organisatie samenwerking tussen provincies, vervoerder en gemeenten op basis van plan vervoerders.

Naast de beleidsmatige en financiële kaders die de provincies aan de vervoerders meegeven, zal in de concessies een aantal instrumenten worden opgenomen die de provincies in staat stellen te sturen op de ontwikkeling en uitvoering van de concessie. Dat kan op verschillende momenten:

- Tijdens de aanbesteding:
Het gunningsmodel bepaalt de focus van vervoerders in hun bieding en daarmee in hoeverre de doelstellingen die de provincies met de nieuwe concessies nastreven, worden gerealiseerd. In het voorgaande zijn al enkele elementen van het gunningsmodel benoemd: het ontwikkelplan (waarbij provincies de mogelijkheid inbouwen dat vervoerders hun ontwikkelplan tijdens de aanbestedingsprocedure bijstellen) en de transitie naar Zero Emissie Busvervoer. In zijn algemeenheid geldt dat de provincies voornemens zijn de gunningscriteria te koppelen aan de begrippen People (reiziger/personeel), Planet (omgeving) en Profit (continuïteit). Landelijk is afgesproken om sociale veiligheid geen onderdeel van het gunningsmodel te maken.
- Tijdens de looptijd van de concessie:
 - De provincies zullen aan de hand van relevante KPI's continu monitoren of vervoerders afspraken en toezeggingen nakomen. Gelet op de ontwikkelruimte die de provincies de vervoerders willen bieden, zullen de KPI's vooral betrekking hebben op de output (aanbod & uitvoeringskwaliteit) en outcome (aantal reizigers & reizigerstevredenheid) die vervoerders leveren. Omdat het Programma van Eisen daarbij richting reizigers en andere belanghebbenden een goede basiskwaliteit garandeert zien de provincies weinig meerwaarde in het bieden van bonussen (de noodzakelijke investeringen wegen vaak niet op tegen de bonus). Wel zullen de provincies de mogelijkheid hebben om vervoerders een boete op te leggen wanneer zij afspraken/toezeggingen niet nakomen.
 - Zoals eerder aangegeven is halverwege de concessieperiode een herijkingsmoment voorzien waarop provincies mede op basis van het ontwikkelplan van vervoerders bepalen in hoeverre bijstelling doelen en kaders voor de laatste 5 jaar van de concessie gewenst is.
 - De vervoerders vragen we bij hun bieding een plan te schrijven voor de samenwerking met provincies, gemeenten en eventuele andere partijen gedurende de concessie.

Samenwerking provincies

Uitgangspunten

- Provincies blijven verantwoordelijk voor eigen beleidskaders en OV-budget
- Provincies sluiten (i) een samenwerkingsovereenkomst voor de aanbesteding en (ii) een samenwerkingsovereenkomst voor het beheer van de concessies, waarbij het beheerbureau OV Oost gemandateerd wordt om een aantal beheertaken uit te voeren
- Huidige jaarlijkse exploitatiebijdragen blijven ook de komende periode voor OV en maatwerk beschikbaar (= geen bezuinigingsopgave)
- Herverdeeleffecten tussen provincies worden zoveel mogelijk voorkomen en ten aanzien van dan nog resterende herverdeeleffecten worden bestuurlijke afspraken gemaakt.

Opmerkingen

- Elke aanbesteding leidt tot andere prijzen voor het OV, ook wanneer de concessie-indeling niet zou wijzigen
- Exacte gevolgen voor provincies zijn moeilijk te bepalen door herindeling concessiegebieden en verschillen in opbrengstverantwoordelijkheid

Het voorstel om in de toekomst van 3 concessiegebieden uit te gaan, waarbij 2 concessies de provinciegrenzen overschrijden, heeft gevolgen voor de samenwerking tussen provincies bij de aanbesteding en het beheer van concessies. De provincies kiezen voor een samenwerkingsvorm waarbij:

- De autonomie van provincies gehandhaafd blijft, omdat iedere provincie haar eigen beleids- en financiële kaders kan vaststellen, waarbij deze kaders wel moeten aansluiten bij de gezamenlijke Nota van Uitgangspunten. Dit betekent bijvoorbeeld dat een provincie zelf kan besluiten om een buslijn in haar deel van de concessie toe te voegen of te schrappen zonder dat andere provincies hiervan de (financiële) gevolgen ondervinden.
- De provincies samenwerkingsovereenkomsten voor de aanbesteding en het beheer van de concessies afsluiten. Deze overeenkomsten regelen de verdeling van taken en verantwoordelijkheden tussen provincies en bevatten afspraken hoe te handelen in geval van onvoorziene omstandigheden. In de samenwerkingsovereenkomst voor het beheer van de concessies wordt tevens een aantal mandaatbesluiten opgenomen die het beheerbureau OV Oost in staat stellen beheertaken, zoals vaststellen van uitvoeringsplannen (bijvoorbeeld op het gebied van marketing), het opleggen van boetes en de indexering van bijdragen, effectief kan uitvoeren omdat sprake is van 1 penvoerder (= op dit moment de provincie Gelderland waaronder het beheerbureau OV Oost formeel valt).

Wat betreft de financiële gevolgen van gezamenlijke concessies is het voorstel dat de provincies hun eigen OV-budget blijven beheren (= gescheiden financiën). Het uitgangspunt is dat de huidige jaarlijkse exploitatiebijdragen ook de komende periode beschikbaar blijven voor het openbaar vervoer en, indien provincies daarvoor kiezen, vervangende maatwerkoplossingen. Om tot een financiële scheiding te komen, worden de nieuwe concessies zo ingericht dat eventuele herverdeeleffecten zoveel mogelijk worden voorkomen. Dat er herverdeeleffecten optreden is op voorhand echter niet volledig uit te sluiten. Zo zullen per deelgebied aparte tarieven worden uitgevraagd, maar de kans bestaat dat inschrijvers voor de verschillende deelgebieden hetzelfde tarief offrenen, zoals bij de concessie IJsselmond is gebeurd. En ook wanneer dit niet het geval is, is de vraag in hoeverre de geoffreerde tarieven de verschillen tussen deelgebieden goed weerspiegelen. Op dit moment verschillen de tarieven sterk tussen concessies, waarbij geldt dat de aanbesteding zeker tot andere tarieven zal leiden, ook wanneer iedere concessies afzonderlijk zou worden aanbesteed. Hoe hoog de nieuwe tarieven zullen worden is van vele factoren afhankelijk, zoals de verwachte opbrengsten, de eisen ten aanzien van duurzaamheid, de kansen en risico's die vervoerders zien en het strategisch belang van de concessie voor een vervoerder.

Samenvattend

**BUSINESS
AS USUAL**

- Provincies blijven hun eigen beleids- en financiële kaders vaststellen
- Provincies besteden alleen openbaar vervoer aan en kiezen daarbij voor gebiedsconcessies
- Treindiensten worden op dezelfde manier behandeld als nu
- Maximale concessieduur conform Wp2000
- Bepaalde basiskwaliteit (= Programma van Eisen) wordt gegarandeerd

NIEUW

- Indeling concessiegebieden
- Transitie naar Zero Emissie Busvervoer
- Flexibiliteit en tussentijdse herijking
- Opbrengstverantwoordelijkheid en ontwikkelruimte vervoerder

PROVINCIE FLEVOLAND

provincie
Gelderland

provincie Overijssel

In het voorgaande is een aantal hoofdkeuzes met betrekking tot de nieuwe concessies toegelicht. Een aantal keuzes wijken feitelijk niet af van de huidige gang van zaken. Andere hoofdkeuzes vloeien voort uit de hoofdpogingen die de provincies voor de nieuwe concessies zien.

Een enkele hoofdkeuze is voor de ene provincie nieuw en voor de andere business as usual zoals het neerleggen van de opbrengstverantwoordelijkheid bij de vervoerder.

Bovenstaande tijdslijn toont de stappen die na vrijgave van het 'Resultaat van de verkenningen/concept NvU' tot de start van de eerste nieuwe concessie doorlopen worden, te weten:

- Als eerste wordt aan verschillende partijen om een advies/reactie naar aanleiding van dit document gevraagd. Dit betreft in ieder geval de Rocov's, gemeenten en marktpartijen waaronder deelnemers van de marktconsultatie. In deze periode is ook een gezamenlijke infosessie van PS van de drie provincies voorzien.
- Vervolgens bepalen GS in hoeverre de ontvangen adviezen/reacties redenen geven voor aanpassing van de Nota van Uitgangspunten. Het is de bedoeling dat GS de definitieve Nota van Uitgangspunten begin 2018 voor vaststelling aan PS van hun provincie aanbieden; behandeling in PS is gepland in april 2018.
- Parallel hieraan werken de provincies afzonderlijk aan een notitie waarin staat hoe de provincies om zullen gaan met het maatwerkvervoer dat buiten de concessie valt.
- Na vaststelling van de Nota van Uitgangspunten door PS wordt op basis van de Nota van Uitgangspunten een Programma van Eisen voor de komende aanbesteding opgesteld. Een ontwerpversie van het Programma van Eisen zal voor de zomer van 2018 voor een advies/reactie aan diverse partijen worden aangeboden.
- Vervolgens bepalen GS wederom in hoeverre de ontvangen adviezen/reacties redenen geven voor aanpassing van het Programma van Eisen. Het is de bedoeling dat GS het definitieve Programma van Eisen in september 2018 vaststellen.
- Gelijktijdig met het adviestraject rond het ontwerp Programma van Eisen wordt gestart met het opstellen van de overige aanbestedingsdocumenten, waaronder de Offerteaanvraag met o.a. selectie- en gunningscriteria, het concept-Concessiebesluit en de concept-Subsidiebeschikking. Volgens de huidige planning worden de aanbestedingsdocumenten in november/december 2018 door GS vastgesteld.
- Na vaststelling van aanbestedingsdocumenten start de aanbestedingsprocedure. Deze eindigt in maart 2019 waarna de ontvangen biedingen worden beoordeeld en GS in juni 2019 op basis van het bindende advies van de beoordelingscommissie het Concessiebesluit kan nemen.
- Rekening houdend met een bezwaartermijn van 6 weken tegen dit besluit, heeft de nieuwe concessiehouder dan ruim een jaar de tijd om alle onderdelen van zijn bieding te implementeren.

Merk op dat het hierbij om een voorlopige planning gaat waaraan partijen geen rechten kunnen ontleenen.