

Vlaamse overheid

Vlaams
Kenniscentrum
PPS

Steven Van Garsse
Marc Theirssen
Joris De Muyter
(eds.)

Marktraadpleging door openbare besturen

Marktverkenning- en raadpleging door openbare besturen

Kenniscentrum PPS - Marktraadpleging

Vlaamse overheid

Vlaams Kenniscentrum
Publiek-Private Samenwerking

Samenstelling

Studie en onderzoek

Wouter Neven

Jens Debièvre

Nele Broekaert

Eindredactie

Steven Van Garsse

Marc Theirssen

Joris De Muyter

Verantwoordelijk uitgever

Steven Van Garsse, Koolstraat 35, 1000 Brussel

Layout

Kaft: Tallieu & Tallieu NV

Binnenwerk:

Departement Diensten voor het
Algemeen Regeringsbeleid

Communicatie

Patricia Vandichel

Druk

Drukkerij Poot NV, Industrialaan 12, 1702 Groot-Bijgaarden

Depotnummer

D/2008/3241/176

Uitgave

juni 2008

Hoewel bij de realisatie van deze uitgave een zo groot mogelijke nauwkeurigheid en correctheid werd nagestreefd, kan voor de aanwezigheid van eventuele (druk)fouten, onvolkomen- en onvolledigheden niet worden ingestaan en aanvaarden noch de auteur noch de uitgever hiervoor enige aansprakelijkheid. De gebruiker van dit boek erkent en aanvaardt, door de loutere consultatie van dit werk, voormelde afwijzing van aansprakelijkheid.

Inhoudstafel

Voorwoord	5
1 Marktverkenning en -raadpleging: definities en kenmerken.....	9
a. Aanleidingen.....	9
b. Voordelen	10
c. Definitie	11
d. Kernbestanddelen van het begrip marktraadpleging.	13
2 De soorten marktraadpleging.....	18
3 Het regelgevende kader voor marktraadplegingen in België.....	20
a. Marktraadpleging, een feitelijke handeling.....	20
b. Gevolgen van de kwalificatie als feitelijke handeling	20
c. De regelgeving betreffende marktraadpleging op bovennationaal niveau	22
d. De regelgeving over marktraadplegingen op nationaal niveau.....	24

4	De verhouding tussen de marktraadpleging en de wetgeving inzake overheidsopdrachten	31
a.	Een marktraadpleging tijdens de gunning-procedure?	31
b.	De invloed van de marktraadpleging op een latere overheidsopdracht.....	33
c.	De marktraadpleging en de onverenigbaarheidregeling.....	35
5	Richtlijnen voor een correcte marktraadpleging.....	38
a.	Conceptie: Het vaststellen van de opzet, het doel en de techniek van de marktraadpleging.....	38
b.	Realisatie: het voeren van een correcte marktdialoog.....	41
c.	Afwikkeling- en opvolging: de opmaak van het syntheserapport en het verdere gebruik van de verzamelde informatie	45
6	Bijlagen.....	47
a.	Praktijkvoorbeeld: Herontwikkeling site Gasmeterlaan, Gent	47
b.	Nuttige links	106

Voorwoord

Waarde lezer

Het Kenniscentrum Publiek-Private Samenwerking (PPS) is de gezaghebbende knooppunt- en netwerkorganisatie van en voor de Vlaamse regio, die het pps-beleid inspireert en adviseert en die publiek-private samenwerkingsprojecten in Vlaanderen begeleidt en ondersteunt, in nauwe samenwerking met de betrokken Vlaamse en lokale besturen.

Zo vervult het Kenniscentrum PPS onder meer de rol van kennismakelaar en deelt de kennis en ervaring over pps met alle bij dergelijke samenwerkingsprojecten betrokken actoren. Het is in die hoedanigheid dat het Kenniscentrum onderzoek heeft verricht naar de zogenaamde marktraadpleging. De resultaten van dat onderzoek vindt u samengevat in deze brochure.

De ervaring leert dat pps-projecten vaak een creatieve aanpak vergen, waarvoor een grondige voorbereiding noodzakelijk is. De technieken die het overheidsbestuur kan hanteren om zich terdege voor te bereiden op een pps-project, zijn de marktverkenningen en -raadplegingen. Hierbij raadpleegt het bestuur (een deel van) de markt of op markt aanwezige informatie, al dan niet in dialoog met marktpartijen, alvorens een concreet project aan te besteden. De informatievergaring- of consultatieronde is gericht op het verzamelen van zo veel mogelijk nuttige informatie over de haalbaarheid van het project (op technisch, financieel-economisch, juridisch en HR-vlak, en over de op de markt aanwezige kennis en ervaring die nodig zijn om het project tot een goed einde te brengen.

Technieken als de marktverkenning stellen het overheidsbestuur in staat om met kennis van zaken een concreet pps-project te conceptualiseren (en er desgewenst een overheidsopdracht over uit te schrijven), rekening houdend met de actuele markttoestand. Daarbij kan worden verwezen naar de 10 pps-geboden, terug te vinden op onze website (www.vlaanderen.be/pps).

De ingewonnen informatie verhoogt de slaagkansen van het beoogde samenwerkingsproject. Ze verhindert bovendien dat het bestuur op basis van verkeerde of onvolledige informatie in een pps-verband stapt. Verder maakt de marktverkenning het mogelijk dat de bij het project betrokken aanbestedende diensten tot een duidelijkere identificatie en verdeling van de juridische en financiële risico's kunnen komen.

Ten slotte voorkomen deze technieken dat bij het overheidsbestuur onrealistische verwachtingen zouden ontstaan over wat een pps-project allemaal vermag te doen.

In deze brochure wordt eerst ingegaan op de juridische aard en kenmerken van de marktverkenning en marktraadpleging. Welke onderscheidende kenmerken hebben ze? Welke doelstellingen kunnen ermee worden nagestreefd? Welke voor- en nadelen zijn eraan verbonden? (Hoofdstuk 1)

Vervolgens wordt er een onderscheid gemaakt tussen zogenaamde open en gesloten marktraadpleging, afhankelijk van het tijdstip waarop de markt wordt geraadpleegd en van de aard van het project ter voorbereiding waarvoor deze handelingen worden georganiseerd. (Hoofdstuk 2)

Daarna wordt stilgestaan bij het regelgevende kader dat van toepassing is op marktraadplegingen in België: aan welke regels moet het bestuur zich houden wanneer het de markt raadpleegt? (Hoofdstuk 3)

Verder rijst bij marktraadpleging steeds de vraag naar de grens tussen het (vrijblijvend) raadplegen van de markt en het (formeel) bevragen ervan door middel van een overheidsopdracht. Bijzondere aandacht gaat hier naar de invloed van de marktraadpleging op de latere, op grond van de hiermee ingewonnen informatie, uitgeschreven overheidsopdracht. (Hoofdstuk 4)

Dat alles geeft ten slotte een set van richtlijnen (best practices) waarvan de naleving kan bijdragen tot het juridisch correct en technisch succesvol organiseren van een marktverkenning of -raadpleging (Hoofdstuk 5)

Op deze wijze wil deze brochure bijdragen tot een goede bestuurspraktijk inzake marktverkenning en -raadpleging, zowel op het regionale als het lokale niveau. Een handleiding is echter nooit volledig. Het Kenniscentrum PPS is graag bereid om de vragen die u nog mocht hebben na het lezen van

deze brochure, te beantwoorden. Ook staan wij u graag bij in de uitwerking van uw concrete plannen om over te gaan tot een marktraadpleging. Tot slot vernemen wij met veel interesse meer over uw ervaring met het gebruik van de eerder aangehaalde technieken.

Wij wensen u alvast veel leesplezier.

Het Kenniscentrum PPS

1 Marktverkenning en -raadpleging: definities en kenmerken

a. Aanleidingen

Er zijn zowel interne en externe factoren die een overheidsbestuur aanzetten tot een marktverkenning of -raadpleging.

Extern geldt als voornaamste **aanleiding** de nog steeds bestaande informatiekloof tussen het overheidsbestuur en de markt als het op het uittekenen van een welbepaald project aankomt.

De redenen voor de informatiekloof zijn bekend: de omvang en diversiteit van het takenpakket van de overheid, zijn beperkte vrijheid om geschikt personeel aan te trekken, onder meer ten gevolge van een strikte wervings- en selectieprocedure, het snelle verloop van kennismedewerkers bij de overheid (de zogenaamde *brain drain*), en dergelijke meer.

Voornamelijk bij technisch, financieel of juridisch complexe projecten, die het bestuur vaak voor het eerst vorm probeert te geven, komt het verschil in kennis en ervaring met de privésector tot uiting. Er kan van het onervaren bestuur immers onmogelijk worden verwacht dat het dezelfde expertise in huis zou hebben als in de materie gespecialiseerde marktpartijen. Het gevaar bestaat aldus dat het bestuur op grond van onvolledige of onjuiste informatie het project uittekent, alleen om naderhand, tijdens de gunnings- of realisatiefase, geconfronteerd te worden met de onwerkzaamheid ervan, bijvoorbeeld wegens een te hoge kostprijs.

Marktverkenningen of -raadplegingen kunnen de kloof dichten of in elk geval dermate verkleinen dat de risico's voor het overheidsbestuur tot een minimum beperkt worden.

Inzonderheid de lokale besturen, die als 'eerstelijnsbestuur' steeds meer taken opgelegd krijgen in diverse sectoren van het maatschappelijke leven, kunnen daarmee hun voordeel doen.

Als voornaamste **interne oorzaak** voor het toenemende succes van deze technieken is het feit dat het overheidsbestuur aan stringente voorwaarden is onderworpen wat betreft de zorgvuldigheid van zijn optreden.

Dit zogenaamde formele zorgvuldigheidsbeginsel, erkend in de rechtspraak van de Raad van State, verplicht het bestuur om zijn beslissing zorgvuldig voor te bereiden¹. De beslissing moet met name zijn gebaseerd op een correcte feitenvinding en het bestuur moet, indien nodig, zich voldoende informeren om in staat te zijn met kennis van zaken te beslissen. Zo is het aangewezen om bij technisch moeilijke beslissingen het advies van deskundigen in te winnen².

Het overheidsbestuur ziet zich aldus bij de voorbereiding van complexere (pps-) projecten verplicht om zo veel mogelijk informatie te verzamelen over de verschillende aspecten van het beoogde project: (milieu- en omgevings)technisch, financieel-economisch, fiscaal, juridisch, organisatorisch enzovoort.

b. Voordelen

Aan de zijde van het overheidsbestuur zijn de voordelen duidelijk: marktverkenning en -raadpleging verkleint de *information gap* met de private sector en voorkomt een onzorgvuldige projectuitbouw.

De techniek stelt het bestuur in staat om met de markt of met welbepaalde, vooraf geselecteerde, marktpartijen informatie uit te wisselen over het voorgenomen project. Zo verwerft het kennis over de eigen behoeften (en beperkingen!) en over de mogelijkheden en de bereidheid van de markt om eraan tegemoet te komen.

1 Zie A. MAST, J. DUJARDIN, M. VAN DAMME en J. VANDE LANOTTE, Overzicht van het Belgisch Administratief Recht, Mechelen, Kluwer, 2006, 17e ed., randr. 46.

2 R.v.St., Integan, nr. 19.671, 31 mei 1979 (vaste rechtspraak).

Naast de toetsing van de haalbaarheid krijgt het bestuur ook een duidelijke kijk op de technische, financiële en andere randvoorwaarden van de opdracht.

Ten slotte bouwt het bestuur kennis op over beste beschikbare technieken, nieuwe ontwikkelingen op het vlak van onderzoek en ontwikkeling (O&O), markttrends en dergelijke, die ook nuttig kan blijken bij latere projecten of opdrachten.

De marktzijde blijft evenmin met lege handen achter. In ruil voor deelname aan een marktraadpleging, krijgt de onderneming naambekendheid bij het bestuur en een vroegtijdig inzicht in het voornemen van dat bestuur over een welbepaald project als over de aanpak van het onderliggende probleem.

In mindere mate stelt de informatie-uitwisseling het bedrijf in staat om de overheid welbepaalde oplossingen, systemen en dergelijke aan te reiken om zo latere handelingen van dat bestuur, inzonderheid de opmaak van eventuele bijzondere bestekken, te sturen. Dat is echter niet zonder gevaren. De risico's voor de marktpartijen van een te nauwe informatie-uitwisseling met het bestuur tijdens de fase van de marktraadpleging komen verder aan bod (zie onder hoofdstuk 4).

In elk geval moet worden vermeden dat de aangezochte ondernemingen de indruk krijgen dat ze moeten deelnemen aan een marktverkenning of -raadpleging, als ze nog in aanmerking willen komen om een later uitgeschreven overheidsopdrachten gegund te krijgen. Het overheidsbestuur moet er alles aan doen om dergelijke vermoedens onmiddellijk te ontkrachten.

c. Definitie

De begrippen marktverkenning en -raadpleging (*consultation du marché, market consultation, Marktbefragung*) kennen tot op heden geen eenduidige definitie.

Het Nederlandse Kenniscentrum PPS omschrijft de marktverkenning eerder ruim als: *“een door een publieke partij georganiseerde informatie-uitwisseling met belanghebbende partijen over een voorgenomen project, mede aan de hand waarvan die publieke partij de haalbaarheid van en*

de randvoorwaarden voor dat project vaststelt, en waarvan de resultaten openbaar zullen worden gemaakt³.

In deze brochure wordt van de volgende werkdefinities uitgegaan:

De marktverkenning is elke feitelijke, eenzijdige handeling, uitgaand van een of meer overheidsbesturen, gericht op de organisatie van een (openbare) informatievergaring van marktgegevens (feitelijk, technisch, juridisch, financieel, omgevingsgebonden, stake- & shareholders, enzovoort), met als doel het aanwenden van de aldus verkregen informatie ter bepaling van de haalbaarheid en de randvoorwaarden van een door het overheidsbestuur beoogd project (conceptualisering), dat meestal maar niet noodzakelijk een samenwerking met een of meer private marktpartijen (pps) en/of het uitschrijven van een overheidsopdracht inhoudt.

De marktraadpleging of marktconsultatie is een feitelijke, meerzijdige handeling, uitgaand van een of meer overheidsbesturen, gericht op de organisatie van een informatie-uitwisseling met een of meer geïnteresseerde, al dan niet vooraf geselecteerde marktpartijen of stakeholders en andere belanghebbenden, met als doel het aanwenden van de aldus verkregen informatie ter bepaling van de haalbaarheid en de randvoorwaarden van een door het overheidsbestuur beoogd project (conceptualisering), dat meestal maar niet noodzakelijk een samenwerking met een of meer private marktpartijen (pps) en/of het uitschrijven van een overheidsopdracht inhoudt.

Het onderscheid tussen beide vormen van informatievergaring op de markt ligt volgens bovenstaande omschrijvingen in het feit dat de marktverkenning eenzijdig van aard is, gericht op (vaak informele) informatievergaring, die evengoed kan bestaan uit het consulteren van databanken, studies, cijfermateriaal, krantenartikelen en andere primaire bronnen. De marktraadpleging daarentegen heeft een wederkerige aard, vooronderstelt met andere woorden een gesprek en soms zelfs dialoog met op de markt aanwezige gesprekspartners (ondernemingen, stakeholders, belangengroepen, doelgroepen en andere geïnteresseerden). Het is hoofdzakelijk de marktraadpleging die het onderwerp van deze brochure vormt. Sommige aanbevelingen zijn niettemin ook van nut zijn bij het voeren van een marktverkenning.

3 KENNISCENTRUM PPS, Marktconsultatie: een dialoog tussen markt en overheid, Den Haag, Ministerie van Financiën, juni 2005, 9 (te raadplegen op www.minfin.nl).

De marktverkenning en -raadpleging worden bijgevolg gezien als een feitelijke handeling, een door de overheid in de bestuurspraktijk gebruikte techniek en niet als een afzonderlijke rechtsfiguur.

Deze handelingen leiden niet automatisch tot het opstarten van een gunningprocedure. Zo kan de overheid bijvoorbeeld besluiten geen verder gevolg te geven aan de verkregen marktgegevens of kan het beoogde project bijvoorbeeld buiten het toepassingsgebied van de wetgeving inzake overheidsopdrachten vallen. Doorgaans zal de informatie wel worden aangewend in de opmaak van een bestek, bijvoorbeeld bij het uitschrijven van de technische voorwaarden (zie onder hoofdstuk 4).

Vanuit de pps-hoek bekeken kan worden gesteld dat de marktverkenning en -raadpleging in de initiatiefase (fase 1) plaatshebben, vaak aan het begin hiervan. Het is in deze eerste fase dat het concrete project en een formule voor de realisatie van het project, door middel van een PPS, worden bepaald. Zoals verduidelijkt is in de door het Kenniscentrum PPS ontwikkelde pps-procesaanpak⁴, kan een pps-scenario pas uitgewerkt worden als voldoende informatie beschikbaar is over de inhoud van het project en van de beoogde doelstellingen. Dat scenario is bovendien sterk afhankelijk van de ervaring van het betrokken bestuur. Die ervaring kan deels worden opgebouwd door in contact te treden met de betrokken marktpartijen of -sector.

d. Kernbestanddelen van het begrip marktraadpleging

De bovenstaande werkdefinitie reikt ons de volgende kernbestanddelen van het begrip marktconsultatie aan:

- Het betreft een **techniek van informatievergaring en -uitwisseling** met als voornaamste doel het overheidsbestuur in staat te stellen de haalbaarheid van een beoogd project correct in te schatten en mogelijk een aanzet te geven tot het bepalen van de randvoorwaarden ervan. Die analyse kan dan vervolgens dienen om voor het project een scenario uit te werken (programma van vereisten, procesverloop, risico-analyse).

4 Te raadplegen op de website van het Kenniscentrum PPS (www.vlaanderen.be/pps).

- De randvoorwaarden bestaan uit:
 - technische voorwaarden (bijvoorbeeld best beschikbare technieken, O&O, systemen, organisatiemodellen),
 - financieel-economische voorwaarden (bijvoorbeeld risico-identificatie en -allocatie, *bankability*, verzekerbaarheid, alternatieve financiering, investeringsvormen, exploitatiecondities),
 - organisatorische voorwaarden (bijvoorbeeld projectorganisatie, aansturing vanuit de betrokken besturen, stappenplan en timing, benodigde externe expertise),
 - milieu- en bouwtechnische voorwaarden (bijvoorbeeld ruimtelijke ordening en stedenbouw, architectonische aspecten, milieuproblematiek) en
 - juridische voorwaarden (bijvoorbeeld bevoegdheidsgrondslag, overheids-opdrachten, begroting, samenwerkings- en contractsvormen, personeel). Het betreft hier alle aspecten van het project die verder zullen worden vormgegeven in de structureringsfase (fase 2 in de pps-procesaanpak).
- De marktraadpleging is een **feitelijke bestuurshandeling** en beoogt als zodanig geen rechtsgevolgen. Wel kan het bestuur zijn buitencontractuele aansprakelijkheid geëngageerd zien als het een fout begaat tijdens de marktconsultatie en zo zijn algemene zorgvuldigheidsplicht niet nakomt (zie onder hoofdstuk 3).
- De marktraadpleging is bijgevolg **vrijblijvend** of **informeel**. Het overheidsbestuur kan er niet toe worden gedwongen. Het bestuur is er evenmin toe gehouden de resultaten ervan te valoriseren. De ondernemingen van hun kant kunnen evenmin worden verplicht eraan deel te nemen (hoewel ze vanuit commerciële overwegingen zich vaak tot deelname aangezet voelen).
- De marktraadpleging is **vormvrij**. Behoudens de hierna uitgewerkte *best practice* is het overheidsbestuur alleen gehouden tot het respecteren van het algemeen wettelijk kader dat zijn optreden beheerst (zie onder hoofdstuk 3). Dat geeft het bestuur een grote vrijheid bij het vormgeven van de marktraadpleging. Zo kunnen de hierna onderscheiden technieken (zie onder hoofdstuk 2) tegelijkertijd of achtereenvolgens worden toegepast. Ook is het in beginsel niet verplicht in een schriftelijke procedure te voorzien: een louter mondeling contact kan soms volstaan. Verder wordt nergens voorgeschreven dat het

bestuur de verworven informatie ook daadwerkelijk moet aanwenden of, meer in het bijzonder, moet gebruiken in de voorbereiding van het project waarvoor de marktraadpleging is doorgevoerd. Met respect voor het hierna omschreven regelgevend kader, met inbegrip van de algemene beginselen van behoorlijk bestuur, kiest het bestuur vrij op welke wijze, wanneer en met wie het contact opneemt ter voorbereiding van een (pps-)project.

- Er bestaan verschillende soorten marktraadplegingen, elk met hun eigen bijzonderheden (zie onder hoofdstuk 2). De marktraadpleging is dus geen aparte rechtsfiguur, maar eerder een **verzamelbegrip** voor gelijkaardige consultatietechnieken, gebruikt door het overheidsbestuur tijdens de initiatiefase van een welbepaald (pps-)project. De vorm, de doelstelling en het resultaat van de marktraadpleging zijn dan ook sterk afhankelijk van de aard en de kenmerken van de overheidsactiviteit, het -project, de -handeling waarvoor de marktraadpleging plaatsvindt, en van het stadium van ontwikkeling waarin deze activiteit en dergelijke zich bevindt (initiatie, conceptualisering, structurering, realisatie).
- Het initiatief tot marktraadpleging gaat uit van het overheidsbestuur. Ongevraagde contactname met de overheid door private marktpartijen uit commerciële overwegingen (zogenaamde ***unsolicited proposals***) maken geen marktraadpleging uit.
- De marktraadpleging geschiedt met **welbepaalde doelstellingen** in hoofde van het betrokken bestuur. Zo kan de consultatieronde gericht zijn op kennisopbouw met betrekking tot een bepaalde markt(sector): wat kan de markt aan het bestuur leveren en hoe beïnvloedt dat de invulling van de behoeften door het bestuur? Ook kan de techniek gericht zijn op het verkrijgen van meer informatie over bepaalde bedrijven en hun bereidheid tot deelname aan het beoogde (pps-)project.: welke potentiële co-contractanten kunnen worden aangesproken, is de markt(sector) rijp voor het voorgenomen project? Verder kan de marktraadpleging informatie opleveren over bepaalde producten, diensten en werken, die nodig zijn voor de realisatie van het project: wat zijn de best beschikbare technieken, in welke mate beïnvloedt het aanbod de projectopbouw?
- Niettegenstaande deze waaier aan mogelijke vragen bestaat het **einddoel** er idealiter in het bestuur in staat te stellen om zich reken-schap te geven van de haalbaarheid van het voorgenomen project

en, indien het project daadwerkelijk kan worden gerealiseerd, een aanzet te geven tot het bepalen van de verschillende randvoorwaarden waarmee in de verdere uitwerking rekening zal moeten worden gehouden. De marktraadpleging stelt het bestuur in staat om een eerste **risico-inschatting** te maken, om zo later in het project op een verantwoorde wijze aan **risk allocation** te doen.

- De marktraadpleging **geschiedt om niet** (zonder vergoeding).markt-raadpleging De betrokken marktpartijen en andere worden niet vergoed voor hun deelname aan de raadpleging.
- De marktraadpleging wordt gekenmerkt door een zekere **openbaarheid**. Hoewel het nergens verplicht is, is het in vele gevallen aangegeven om de resultaten ervan op te nemen in een eind- of syntheserapport en dat openbaar te maken. Zo kunnen ondernemingen die niet betrokken waren bij de raadpleging, alsnog kennis nemen van de informatie op grond waarvan het overheidsbestuur een (pps-) project zal vormgeven. Dat sluit de kans op een mogelijk ongelijke behandeling uit (zie onder hoofdstuk 3).
- Tot slot kan de techniek van de marktraadpleging **negatief gedefinieerd** worden, dat wil zeggen door te verduidelijken onder welke andere technieken en concepten ze niet kan worden gedefinieerd.

Aangezien de marktraadpleging niet het doel heeft om in het leven te roepen, kan ze niet worden gezien als een overeenkomst. Dat sluit de kwalificatie als overheidsopdracht uit (zie onder hoofdstuk 4).

Ook kan de marktraadpleging niet worden bestempeld als een mechanisme van precontractuele onderhandelingen op initiatief van de overheid. Hierbij kan gedacht worden aan de techniek van de prijsvraag, de openbare verkoop, de publicatie van een investeringsmemorandum enzovoort. De marktconsultatie is zoals gezegd vrijblijvend en houdt geen enkele belofte tot contracteren in (zie eerder in dit hoofdstuk). Dat betekent dat de marktraadpleging ook niet kan worden gelijkgesteld met een gunningprocedure, voorafgaand aan het afsluiten van een overheidsopdracht.

Daarnaast kan deze techniek niet worden gezien als een inspraak- of overlegprocedure, voorafgaand aan een administratieve rechtshandeling, zoals het onderzoek dat voorafgaat aan het uitreiken van een stedenbouwkundige vergunning.

De marktraadpleging houdt dus op geen enkele wijze de verplichting in om met de geraadpleegde marktpartijen in een bepaalde rechtsverhouding te treden.

2 De soorten marktraadpleging

Er bestaan, zoals gezegd, verschillende soorten raadpleging-technieken.

Een bestuur kan ervoor opteren om **in een vroeg stadium** tot marktraadpleging over te gaan. Het bestuur kan dat bijvoorbeeld doen als het naar de belangstelling op de markt voor het project wil peilen. Het is immers weinig zinvol tijd en energie te steken in een (pps-)project als bij aanvang al blijkt dat de markt niet geïnteresseerd is om er haar medewerking aan te verlenen.

Het bestuur kan ook beslissen eerst zelf de contouren van een voorgenomen project uit te werken en pas **in een later stadium** over te gaan tot een marktconsultatie. Daardoor kan het bestuur dan met al uitgewerkte ideeën of plannen naar de markt gaan. Bovendien kan het bestuur in dat geval doelgericht te werk gaan door bijvoorbeeld alleen bepaalde deelaspecten van het voorgenomen project af te toetsen op hun haalbaarheid.

Meer algemeen heeft het overheidsbestuur de keuze tussen een zogenaamde open marktconsultatie en een gesloten marktraadpleging, of een combinatie van beide.

- Bij de **open marktraadpleging** verkent het overheidsbestuur de markt op een niet vooraf vastgelegde wijze. Eenieders opinie wordt gevraagd en is welkom. Dergelijke consultaties gebeuren vaak aan de hand van een oproep tot informatieverstrekking in algemene of vaktijdschriften. Ook het organiseren van werkgroepen, seminars en dergelijke rond het project of met betrekking tot daarin vervatte vraagstukken zijn een manier om op een open wijze de markt te raadplegen.
- Bij de **gesloten marktraadpleging** sprokkelt het bestuur informatie bij vooraf geselecteerde gesprekspartners. Dat kan bijvoorbeeld door het afleggen van een bedrijfsbezoek, via het uitnodigen van experts op een besloten vergadering, werkgroep of presentatie, enzovoort.

- Beide soorten marktraadpleging zijn **combineerbaar**, vooral bij omvangrijkere projecten. De volgorde waarin ze worden toegepast, is afhankelijk van de aard van het (pps-)project. Zo kan een bestuur bijvoorbeeld eerst door middel van een gesloten marktraadpleging afoetsen of het voorgenomen project technologisch of financieel-economisch haalbaar is, om vervolgens, via een open marktraadpleging, te peilen naar de wijze waarop het project in de markt zou worden onthaald (prijzetting, risico-allocatie en dergelijke). Anders is het wanneer het bestuur in een eerste fase de open marktconsultatie gebruikt om de interesse op de markt te meten, waarna een gesloten marktraadpleging uitsluitel brengt om in dialoog te treden met enkele gespecialiseerde en ervaren marktpartijen. Deze gecombineerde aanpak is vanzelfsprekend geen vervangmiddel voor de eventueel te doorlopen gunningprocedure die volgt op de gecombineerde consultatieoefeningen.

Vast staat dat het soort van raadplegingstechniek waarop een beroep wordt gedaan, grotendeels afhangt van de bij aanvang beschikbare informatie en de mate van bekendheid van het overheidsbestuur met het voorgenomen project.

Zo dreigt het bestuur nul op het rekest te krijgen als het bijvoorbeeld kiest voor een open marktraadpleging, hoewel het over onvoldoende inzicht beschikt ten aanzien van het voor te bereiden (pps-)project. Het bestuur loopt dan het risico overstelpt te worden met irrelevante of zelfs foutieve informatie, die nodeloos verwerkt moet worden.

Als het bestuur wel over een zekere *kennis* betreffende het project beschikt, kan het voeren van een gesloten marktraadpleging ertoe leiden dat bepaalde marktpartijen van deelname worden uitgesloten, terwijl die degelijk over relevante informatie over het project kunnen beschikken.

Op de wijze van verdere invulling van de open en gesloten raadplegingsstechnieken wordt dieper ingegaan in hoofdstuk 5.

3 Het regelgevende kader voor marktraadplegingen in België

a. Marktraadpleging, een feitelijke handeling

Zoals in hoofdstuk 1 aangestipt is, is de marktraadpleging naar Belgisch recht te beschouwen als een feitelijke daad vanwege het overheidsbestuur en dus niet als een (administratieve) rechtshandeling. In tegenstelling tot een rechtshandeling wil de raadpleging geen rechtsgevolgen in het leven te roepen. Het is bijgevolg een louter materiële of feitelijke handeling. Noch het overheidsbestuur noch de deelnemende bedrijven putten enig recht uit de marktraadpleging op zich.

b. Gevolgen van de kwalificatie als feitelijke handeling

- De marktraadpleging is geen overheidsopdracht

De marktraadpleging kan niet worden gelijkgeschakeld met een overheidsopdracht. Zo is de marktraadpleging geen overeenkomst en wordt er zonder verdere vergoeding (om niet) aan deelgenomen door de marktpartijen. Bijgevolg voldoet deze consultatietechniek niet aan de definitie van een overheidsopdracht, met name *“de overeenkomst onder bezwarende titel die wordt gesloten tussen één of meer aannemers, leveranciers of dienstverleners en één of meer aanbestedende overheden of overheidsbedrijven en die betrekking heeft op het uitvoeren van werken, het leveren van producten of het verlenen van diensten”* (eigen onderstreping)⁵.

⁵ Artikel 3, 1° Wet 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten, B.S., 15 februari 2007. Deze wet vervangt de huidige wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten, B.S., 22 januari 1994.

- De marktraadpleging is geen gunningprocedure, voorafgaand aan een overheidsopdracht.

Ook de vergelijking met de gunningprocedure voorafgaand aan de overheidsopdracht loopt mank. De marktraadpleging is niet gelijk te stellen aan de complexe administratieve rechtshandeling die aan het gunnen van de overheidsopdracht vooraf- gaat (gunningprocedure).

De marktraadpleging is, zoals gezegd, niet gericht op het tot stand brengen van een (publiekrechtelijke) overeenkomst. Wie deelneemt aan een marktraadpleging, stelt zich geen kandidaat voor de uitvoering van het onderzochte project. Zelfs als het overheidsbestuur de intentie zou hebben met een van de deelnemende marktpartijen te contracteren over het (pps-)project, kan die overeenkomst niet tot stand komen op grond van de marktraadpleging alleen. Het bestuur zal het project immers eerst in mededinging moeten plaatsen en er de nodige publiciteit aan moeten geven.

Daarnaast vertoont de marktraadpleging geen van de kenmerken van een der wettelijk voorgeschreven gunningprocedures, met als eventuele uitzondering het gebruik van dezelfde publicatiekanalen (zie verder in dit hoofdstuk).

Tot slot bevestigde de Raad van State in het verleden al dat de brief waarmee het bestuur inlichtingen vraagt, niet kan worden gezien als een administratieve rechtshandeling⁶.

- Geschillen met betrekking tot een marktraadpleging kunnen niet voor de administratieve rechtbanken worden gebracht

Gelet op de grondwettelijke bevoegdheidsverdeling ter zake (art. 144-145 van de Grondwet), behoren geschillen tussen het bestuur en al dan niet geraadpleegde ondernemingen tot de exclusieve bevoegdheid van de hoven en rechtbanken. Het betreft hier dan voornamelijk de vorderingen tot schadevergoeding wegens een op foutieve wijze gevoerde marktraadpleging (zie verder in dit hoofdstuk). Als de resultaten van de marktraadpleging ten grondslag liggen aan een handeling van een aanbestedende overheid tijdens een gunningprocedure, bijvoorbeeld als motivering voor

6 R.v.St., nr. 3.092, 22 januari 1954.

een bepaalde beslissing, zal deze informatie in die hoedanigheid wel voor de administratieve rechter kunnen worden gebracht.

- De marktraadpleging heeft slechts een beperkt regelgevend kader

Nu de marktraadpleging is gedefinieerd als feitelijke handeling, rijst de vraag of er rechtsregels bestaan die van toepassing zijn op dit bestuurs-optreden, en zo ja, welke grenzen die opleggen aan het bestuur om de markt te raadplegen⁷. Hierna wordt vastgesteld dat er in wezen twee categorieën van rechtsregels toepassing kunnen hebben op de markt-raadpleging.

In de eerste plaats zijn dit (inter)nationale regels die ervoor moeten zorgen dat deze verkenningstechnieken de rechten van derden niet schenden en aldus kunnen worden aangemerkt als op zorgvuldige wijze begane daden (cf. art. 1382-1383 van het Burgerlijk Wetboek).

In de tweede plaats zijn dat nationale regels die van toepassing zijn op deze consultatieve handelingen vanwege de *aard van de actor*, met name het overheidsbestuur (cf. ABBB).

c. De regelgeving betreffende marktraadpleging op bovennationaal niveau

Op diverse inter- en supranationale niveaus kunnen voorschriften betreffende marktraadpleging worden teruggevonden:

- In artikel VI, punt vier van het **Agreement on Government Procurement (GPA)**, gesloten in het kader van de General Agreement on Tariffs and Trade (GATT) en de World Trade Organisation (WTO), wordt voorgeschreven dat de aanbestedende overheid, bij de opmaak van de technische specificaties, eigen aan de aan te besteden overheidsopdracht, geen advies mogen vragen of aanvaarden van ondernemingen die een commercieel belang zou kunnen hebben in de overheidsopdracht.

⁷ L. CORNELIS, *Algemene theorie van de verbintenis*, Antwerpen, Intersentia Rechtswetenschappen, 2000, 8-9.

Deze maatregel wil in de eerste plaats een beperking of zelfs verval-sing van de eigenlijke mededinging naar de opdracht uitsluiten. Verder bepaalt artikel VII, 2e, van het GPA dat de aanbestedende overheid geen informatie mag verstrekken over een welbepaalde (voorgenomen) overheidsopdracht aan een marktpartij, als het gevaar bestaat dat dit de mededinging rond deze opdracht zou uitsluiten. Ook hier staat het vermijden van voortijdige en ongelijke informatieverstrekking centraal.

Het marktraadplegende overheidsbestuur moet met deze regels rekening houden, als het naderhand bij het voeren van een gunningpro-cedure rond het verkende (pps-) project de toets van de onpartijdig-hed en de gelijke behandeling wil doorstaan.

- In overweging⁸, voorafgaand aan de Europese richtlijn 2004/18/EG betreffende de coördinatie van de procedures voor het plaatsen van overheidsopdrachten voor werken, leveringen en diensten, wordt met betrekking tot de marktraadpleging bepaald dat “alvorens een pro-cedure voor het plaatsen van een overheidsopdracht te starten, de aanbestedende diensten, door gebruik te maken van een technische dialoog, mogen advies vragen of aanvaarden dat bij het opstellen van het bestek kan worden gebruikt, op voorwaarde echter dat een dergelijk advies niet tot uitschakeling van de mededinging leidt”⁸. De tekst van de Europese richtlijn 2004/18/EG zelf bevat echter geen verdere regels met betrekking tot de marktraadpleging.

Belangrijk om te weten is dat de Belgische rechtsleer, onder meer op basis van voormelde overweging, de principiële toelaatbaarheid van de raadplegingstechniek voorstaat. Bovendien herhaalt de Europese regelge-ver hier het voorschrift van de GPA, in het bijzonder de plicht van het marktraadplegende bestuur om erover te waken dat zijn dialoog met de markt de geloofwaardigheid en rechtsgeldigheid van een daarna gevoerde aanbestedingsprocedure niet in het gedrang brengt.

8 PubL. EG nr. L 134 van 30 april 2004. Een gelijkaardige clause is opgenomen in overweging 15 van Europese richtlijn 2004/17/EG houdende coördinatie van de procedures voor het plaatsen van opdrachten in de sectoren water- en energievoorziening, vervoer en postdiensten, Publ. EG nr. L 134 van 30 april 2004.

Eerder hadden de zogenaamde Reparatorichtlijnen 97/52/EEG en 98/4/EEG reeds bepaald dat de aanbestedende instanties bij het opstellen van specificaties voor een bepaalde opdracht advies mochten vragen of aanvaarden, mits een dergelijk advies niet leidde tot uitschakeling van de mededinging.

d. De regelgeving over marktraadplegingen op nationaal niveau

- De wetgeving inzake overheidsopdrachten vindt geen toepassing

Hoewel de techniek van de marktraadpleging steeds in belangrijkheid toeneemt, moet worden vastgesteld dat de wetgeving inzake overheidsopdrachten er geen aandacht aan schenkt⁹. Verwacht wordt echter dat de uitvoeringsbesluiten bij de nieuwe wet van 15 juni 2006 betreffende de overheidsopdrachten zullen bevestigen dat de aanbestedende diensten, voordat ze een gunningprocedure aanvatten, de markt zullen mogen raadplegen, met het oog op het opstellen van de opdrachtdocumenten en -specificaties, op voorwaarde dat deze marktconsultatie niet tot een verhindering of een vertekening van de mededinging leidt. De uitvoeringsbesluiten zijn tot op heden niet bekendgemaakt, zodat we daarover nog in het duister tasten.

- De rechtspraak inzake marktraadpleging is beperkt

De **Raad van State** heeft zich van zijn kant al wel uitgesproken over de toelaatbaarheid van de marktraadplegingstechniek. Zo oordeelde de Raad in een arrest van 5 juli 1993 dat het de aanbestedende overheid in beginsel niet verboden is te rade te gaan bij experts om zich een beeld te kunnen vormen van de kostprijs en de technische specificaties van een opdracht, alvorens hier een gunningprocedure rond op te starten¹⁰. Dat standpunt werd later bevestigd¹¹.

- Het grondwettelijke gelijkheidsbeginsel

Niettegenstaande het stilzwijgen van de wetgever en het summiere karakter van de rechtspraak kan worden aangenomen dat een aantal richtinggevende regels en beginselen hun toepassing vinden op de marktraadpleging, vanwege de openbare aard van de marktverkenner, in het bijzonder het overheidsbestuur. Vooreerst houdt deze vaststelling een respect voor

9 Noch de bestaande wet van 24 december 1993 noch de nieuwe wet van 15 juni 2006 bevatten enige bepaling ter zake.

10 R.v.St., Breda Construzioni Ferroviarie, nr. 43.720, 5 juli 1993.

11 R.v.St., EMI, nr. 66.633, 6 juni 1997.

het **grondwettelijke gelijkheidsbeginsel** in (art. 10 van de Grondwet). Dit beginsel schrijft voor dat het overheidsbestuur, ongeacht de aard van de handeling die hij stelt, gelijke gevallen gelijk en ongelijke gevallen ongelijk moet behandelen. Alleen als er een objectieve en redelijke rechtvaardiging voor bestaat, kan van de plicht tot gelijke behandeling worden afgeweken.

- Voor de marktraadpleging houdt dat in dat de overheid **niet** op subjectieve wijze of op onredelijke gronden **geïnteresseerde marktpartijen** mag **veren** uit een (open) marktraadpleging.
- Bovendien moet het bestuur, bij een gesloten marktraadpleging, zijn keuze om in dialoog te treden met welbepaalde bedrijven (en andere links te laten liggen) kunnen motiveren en moet het minstens kunnen aantonen dat deze keuze geen discriminerend effect heeft in hoofde van de niet geraadpleegde partijen.

Het grondwettelijke gelijkheidsbeginsel wordt, bij het voeren van een gunningprocedure, vertaald naar de plicht tot het gelijk behandelen van de in mededinging geplaatste kandidaat, gegadigde of inschrijver (zie onder hoofdstuk 4), en het op transparante wijze voeren van deze procedure (bekendmaking, toegang tot bestuursdocumenten).

- Hieruit moet ten aanzien van de marktraadpleging worden afgeleid dat de deelname aan een marktraadpleging, die uitmondt in een gunningprocedure, niet mag leiden tot een ongeoorloofd concurrentievoordeel in hoofde van de geraadpleegde marktpartijen ten aanzien van andere deelnemers aan de gunningprocedure, bijvoorbeeld doordat de geconsulteerde ondernemingen als gevolg van hun eerdere betrokkenheid een bijzondere kennis hebben opgedaan over de aard of de (technische, economische,...) randvoorwaarden van de opdracht.

Om dezelfde redenen moet het overheidsbestuur erover waken dat, wanneer een marktraadpleging plaatsvindt op het ogenblik dat enkele grote spelers de markt beheersen en ze in een latere fase, als nieuwe spelers de markt hebben opengetrokken, wil overgaan tot een gunningprocedure, deze nieuwkomers over dezelfde informatie beschikken als de eerder geraadpleegde marktpartijen. Het speelveld moet dus voor iedereen gelijk zijn ("**level playing field**").

Datzelfde principe moet worden gehanteerd als het bestuur naar aanleiding van een marktraadpleging een **unsolicited proposal** ontvangt en op grond van dat voorstel een project wil realiseren. Ook dan zal het bestuur de wetgeving inzake overheidsopdrachten en het gelijkheidsbeginsel moeten respecteren. In voormelde hypothese zal het bestuur een evenwicht moeten zoeken, waarbij enerzijds vermeden moet worden dat de initiatiefnemer van het voorstel een voorsprong heeft op de overige marktpartijen, en anderzijds rekening wordt gehouden met de eventuele beschermde informatie die de initiatiefnemer in zijn voorstel opnam (zie onder de algemene zorgvuldigheidsplicht).

- Om te vermijden dat een dergelijk concurrentievoordeel ontstaat, lijkt het verdedigbaar om te stellen dat uit het gelijkheidsbeginsel de plicht voor het bestuur volgt om de deelnemers aan een latere gunningprocedure, die niet betrokken waren bij de marktraadpleging, op de hoogte te stellen van de in dit raam besproken onderwerpen en verkregen resultaten. Hoewel het niet wettelijk voorgeschreven is, is het minstens aanbevelenswaardig dat, indien de informatie, verzameld naar aanleiding van een marktraadpleging, de basis vormt voor een verder optreden van het overheidsbestuur, de bij deze vervolghandelingen betrokken private partijen (en besturen), die geen deel hadden aan de marktraadpleging, op de hoogte worden gebracht van de tijdens de marktdialoog verzamelde informatie. Dat kan bijvoorbeeld in de vorm van een **syntheserapport** of een puntsgewijze nota. Zoals hierna wordt aangegeven, moet wel worden gewaakt over de niet-schending van beroeps- en bedrijfsgeheimen en dergelijke beschermde of vertrouwelijke gegevens.
- Verder is het overduidelijk dat het gelijkheidsbeginsel verbiedt dat het bestuur, de informatie, ingewonnen tijdens een marktraadpleging, zou gebruiken voor het uitschrijven van een **overheidsopdracht op maat** van een van de deelnemers.
- De vraag rijst ten slotte of het grondwettelijke gelijkheidsbeginsel het bestuur ertoe verplicht de marktraadpleging aan een **voorafgaande bekendmaking of andere publiciteit** te onderwerpen.

Het moet herhaald worden dat de marktraadpleging niet is onderworpen aan de bekendmakingvereisten in de wetgeving inzake overheidsopdrachten. Bovendien werd hierboven duidelijk gemaakt dat het bestuur kan overgaan tot gesloten markconsultaties (zie boven hoofdstuk 2).

Hoewel er dus geen voorafgaande bekendmaking vereist is voor de markt-raadpleging, moet er wel over worden gewaakt dat het niet bevragen van een welbepaalde marktpartij over een bepaald (pps-)project niet de rechtmatige belangen van deze persoon schaadt of geen vermoeden van partijdigheid creëert ten aanzien van latere gunningprocedures voor hetzelfde project.

Het overheidsbestuur kan, om een mogelijke schending van het gelijkheidsbeginsel te vermijden, bijvoorbeeld consequent overgaan tot het voeren van publiciteit rond voorgenomen marktraadplegingen, waarbij aan de markt duidelijk wordt gemaakt dat slechts enkele gesprekspartners, die bijvoorbeeld aan een set van selectiecriteria voldoen, tot de dialoog zullen worden uitgenodigd. Deze tussenstap stelt het bestuur in staat om alsnog gesloten marktconsultaties te houden. Wel moet erop worden toegezien dat de gehanteerde selectiecriteria de objectiviteits- en redelijkheidstoets doorstaan.

Hierbij is het van belang voornamelijk selectiecriteria die gericht zijn op de kwaliteit van de beschikbare informatie, eerder dan op de kwaliteit van de informatieverstrekker, naar voren te schuiven. Er mag met andere woorden geen verwarring ontstaan met de selectiecriteria in het kader van de gunningprocedure.

Tot slot moet het bestuur zijn beslissing tot het uitsluiten van een onderneming van verdere deelname aan de marktdialoog voldoende en uitdrukkelijk motiveren.

- De algemene zorgvuldigheidsplicht

Naast de verplichtingen die voortvloeien uit het grondwettelijke gelijkheidsbeginsel, moet het overheidsbestuur bij de marktraadpleging oog hebben voor zijn algemene zorgvuldigheidsplicht (art. 1382-1383 van het Burgerlijk Wetboek). Ook voor feitelijke bestuurshandelingen geldt dat, wanneer ze de rechten of rechtmatige belangen van derden schaden, het bestuur gehouden is de veroorzaakte schade te vergoeden.

Belangrijk hierbij is dat ingevolge vaste rechtspraak van het Hof van Cassatie het overtreden van wettelijke voorschriften gelijk moet worden

geschakeld met een fout in de zin van art. 1382-1383 van het Burgerlijk Wetboek¹².

Zo moet het overheidsbestuur met bijzondere aandacht erop toezien dat het tijdens de marktraadpleging geen schending begaat van de betrokken intellectuele eigendomsrechten of van de aanwezige bedrijfs- en beroepsgeheimen.

Het risico bestaat immers dat de door de marktpartijen geformuleerde ideeën, plannen, uitvindingen en dergelijke later gebruikt worden door het bestuur, zonder dat de betrokken deelnemer hierin wordt gekend of minstens wordt gevraagd naar de mogelijke beschermde status van de verstrekte informatie (“**cherry-picking**”). Zo wordt bijvoorbeeld een schets of een tekst bijna altijd door het auteursrecht beschermd, wat het gebruik van deze informatie aan regels bindt. Naast auteursrechten moet onder meer ook rekening worden gehouden met octrooirechten, de bescherming van tekeningen en modellen of het merkenrecht. Als het bestuur gebruik wil maken van beschermde informatie, dat wil zeggen data die door intellectuele eigendomsrechten beschermd zijn, moeten concrete afspraken worden gemaakt met de houder van die rechten.

Deze afspraken kunnen bijvoorbeeld worden gemaakt in een zogenaamde vertrouwelijkheids- of non-disclosure overeenkomst. In een dergelijk contract kunnen het bestuur en de deelnemende bedrijven onder meer afspraken maken over de bescherming van de betrokken intellectuele eigendomsrechten, de voorwaarden waaronder het bestuur de beschermde gegevens kan gebruiken, de wijze waarop die geheim zullen worden gehouden (onder meer voor de overige deelnemers), enzovoort. Wel moet worden opgemerkt dat de toepassing van de regelgeving inzake de openbaarheid van bestuur het naleven van een vertrouwelijkheidsovereenkomst door het bestuur kan bemoeilijken.

- Openbaarheid van bestuur en marktraadpleging

Krachtens artikel 32 van de Grondwet heeft eenieder het recht elk bestuursdocument te raadplegen en er een afschrift van te krijgen. In de uitvoeringswetgeving krijgt dit recht een ruime invulling: elke bestuursinstantie moet aan eenieder die erom verzoekt, de gevraagde bestuursdocumenten openbaar maken door er inzage in te verlenen, er uitleg

¹² Cass. 19 december 1980, R.W. 1981-82, 1061; Cass. 13 mei 1982, R.W. 1984-85, 606.

over te verschaffen of er een afschrift van te overhandigen¹³. Het begrip bestuursdocument is ook breed gedefinieerd, met name de drager, in welke vorm ook, van informatie waarover een bestuursinstantie beschikt. Het kan dus gaan over schriftelijke stukken, maar ook tekeningen en modellen, statistieken, geluids- of beeldopnames en dergelijke komen in aanmerking. Het betrokken document hoeft niet noodzakelijk voortgebracht te zijn door de bestuursinstantie waarbij het wordt opgevraagd: het is voldoende als het document in kwestie in het bezit is van de aangesproken bestuursinstantie. De aanvrager hoeft geen belang bij zijn aanvraag aan te tonen, tenzij die betrekking heeft op informatie van persoonlijke aard.

Zo ruim geformuleerd is het niet ondenkbaar dat het recht op openbaarheid ook betrekking heeft op informatie die naar aanleiding van een marktraadpleging is verzameld. Dat kan problematisch zijn als de geconsulteerde marktpartijen pas bereid gevonden worden bepaalde gegevens aan het bestuur te onthullen als het bestuur de volstrekte geheimhouding ervan kan garanderen. Zoiets kan het overheidsbestuur, gezien de openbaarheidverplichting, niet beloven. Dit risico kan met andere woorden het enthousiasme waarmee marktpartijen in gesprek treden met de overheid, ernstig temperen.

Toch is het recht op openbaarheid niet absoluut en bevat het regelgevend kader uitzonderingen. Zo kan de marktverkennde overheid die verzocht wordt om informatie die verzameld is tijdens een marktraadpleging, vrij te geven, dat verzoek afwijzen als de openbaarmaking in strijd zou zijn met een geheimhoudingsplicht of afbreuk zou doen aan de bescherming van de persoonlijke levenssfeer. Belangrijker is de mogelijkheid voor het overheidsbestuur om het verzoek tot openbaarmaking te verwerpen als het informatie betreft die door een derde aan het bestuur is verstrekt, zonder dat hij daartoe verplicht is en die hij uitdrukkelijk als vertrouwelijk heeft bestempeld¹⁴. Deze bepaling stelt het bestuur in staat om, zonder verdere belangenafweging, de tijdens de marktraadpleging door de ondernemingen als vertrouwelijk aangemerkte gegevens te beschermen tegen nieuwsgierige derden.

13 Art. 7 van het Decreet van 26 maart 2004 betreffende de openbaarheid van bestuur, B.S., 1 juli 2004 (Decreet Openbaarheid Bestuur). Raadpleeg www.vlaanderen.be/openbaarheid voor meer details.

14 Art. 13, 6° Decreet van 26 maart 2004.

Ten slotte kan het bestuur elke aanvraag tot openbaarmaking afwijzen, als het van oordeel is dat het belang van de openbaarheid niet opweegt tegen de bescherming van zijn eigen economische, financiële of commerciële belangen, of het vertrouwelijk karakter van commerciële en industriële informatie, als die informatie beschermd wordt om een gelegitimeerd economisch belang te vrijwaren¹⁵. De private marktpartijen kunnen natuurlijk steeds met de openbaarheid instemmen.

15 Art. 14, 1° en 3° Decreet Openbaarheid Bestuur.

4 De verhouding tussen de marktraadpleging en de wetgeving inzake overheidsopdrachten

In het vorige hoofdstuk werd duidelijk dat de marktraadpleging niet kan worden verward met een overheidsopdracht of de gunning ervan.

Dat neemt niet weg dat de marktraadpleging een techniek is die doorgaans ter voorbereiding van een gunningprocedure wordt gebruikt, onder meer, bij de voorbereiding van complexe overheidsopdrachten in het kader van een pps-project (zie boven hoofdstuk 1). In dit hoofdstuk wordt dieper ingegaan op de wederzijdse invloed van marktconsultatie en overheidsopdracht.

a. Een marktraadpleging tijdens de gunningprocedure?

Een eerste vaststelling is dat de wetgeving inzake overheidsopdrachten voorziet in een aantal gunningprocedures en contractvormen die een **dialogoog met de markt** of minstens een **interactieve, vergelijkende marktstudie** mogelijk maken, net zoals de techniek van de marktconsultatie.

Een van de belangrijkste redenen voor de komst van de laatste generatie Europese harmonisatierichtlijnen (2004/17/EG en 2004/18/EG) is juist de zorg om het overheidsbestuur in staat te stellen meer in dialoog te treden met de aannemers, leveranciers en dienstverleners op de interne markt.

Hét grote onderscheid met de marktraadpleging blijft het feit dat op het einde van deze informatie-uitwisseling er in beginsel gecontracteerd wordt met (een van) de informatieverstrekters.

Kunnen kort worden aangestipt:

- De klassieke overlegmogelijkheden binnen de wetgeving inzake overheidsopdrachten: de aanneming van diensten van marktonderzoek, de prijsvraag en de onderhandelingsprocedure zonder voorafgaande bekendmaking.

Zo kan een overheidsbestuur, om de marktsituatie beter te leren kennen, via een dienstenopdracht een **studiebureau** aanzoeken dat jn zijn plaats naar de haalbaarheid en de randvoorwaarden van een project gaat peilen. Bijvoorbeeld bij grotere bouwprojecten is dat een beproefde werkmethode. Nadelen zijn de hoge(re) kostprijs en de beperkte mogelijkheid tot bijsturen van de marktraadpleging.

Verder kan het overheidsbestuur, als de wettelijke voorwaarden daartoe vervuld zijn, een **onderhandelingsprocedure** met of zonder bekendmaking opstarten. Deze gunningprocedure is er immers onder meer op gericht de overheid in staat te stellen het voorwerp van het aannemingscontract nader te bepalen nadat er onderhandelingen hebben plaatsgevonden met een of meer inschrijvers. Belangrijke nadelen zijn de beperkte toepasbaarheid van deze gunningprocedure (in de zogenaamde klassieke sectoren) en de principiële verplichting van het bestuur om met één van de gesprekspartners, op het einde van de onderhandelingen, te contracteren.

Ten slotte voorziet de wetgeving inzake overheidsopdrachten in de zogenaamde **prijsvraag voor ontwerpen**. Deze gunningsprocedure stelt het bestuur in staat om via de tussenkomst van een professionele jury, een plan of een ontwerp aan te kopen. Nadelen van deze wijze van informatieverzameling zijn het stringente karakter van de procedure en de behoefte aan voorkennis in hoofde van het bestuur, met name om de door de jury te hanteren beoordelingscriteria op te stellen.

- Nieuw is de door de wet van 15 juni 2006 in het Belgische aanbestedingsrecht ingevoerde, maar nog niet in werking getreden, **concurrentiegericht dialog**. Het betreft een gunningprocedure waarin het bestuur een gesprek voert met vooraf geselecteerde gegadigden over de wijze waarop aan bepaalde behoeften van dat bestuur zou kunnen worden voldaan. De dialoog eindigt pas op het ogenblik dat het bestuur kan aangeven welke oplossing volstaat om aan haar behoeften te voldoen. Vervolgens worden de gesprekspartners van de overheid uitgenodigd om in te schrijven op een overheidsopdracht

voor werken, leveringen of diensten, die uitgeschreven is op basis van de elementen die tijdens de dialoog aan bod kwamen. In tegenstelling tot de techniek van de marktraadpleging is de concurrentiele dialoog evenwel zeer strikt geregeld. Zo kan deze gunningprocedure slechts toepassing vinden bij bijzonder ingewikkelde opdrachten, waarbij het bestuur objectief gezien niet in staat is de technische middelen te bepalen die aan zijn behoeften kunnen voldoen noch kan beoordelen wat de markt te bieden heeft op het vlak van technische, financiële of juridische oplossingen. Het (pps-)project heeft hier dus al vorm gekregen in de geest van het bestuur, alleen de concrete invulling ervan is onmogelijk zonder voorafgaande dialoog met de markt. Bij marktraadpleging is het beeld over het project vaak nog niet zo scherp en heeft het bestuur een nog grotere behoefte aan input van marktsectoren en -partijen. Met andere woorden, het bestuur is nog niet klaar om al vaste gesprekspartners voor te selecteren en een concurrentiele dialoog aan te vatten.

b. De invloed van de marktraadpleging op een latere overheidsopdracht

De ervaring leert dat een groot deel van de marktraadplegingen op een of andere wijze uitmonden in een gunningprocedure, ter aankoop van leveringen, werken of diensten of een combinatie ervan. De **kwaliteit** van de informatie die verzameld is tijdens de marktraadpleging, heeft zo een **rechtstreeks effect** op de kwaliteit van de gunningprocedure (inzonderheid het bijzondere bestek) en dus op de uiteindelijke aannemingsovereenkomst. De wisselwerking tussen de marktraadpleging en de latere overheidsopdracht gaat echter verder dan dat.

- In de eerste plaats bestaat er bij marktraadpleging altijd het zogenaamde **risico op herkwalificatie** van de consultatieronde. Een rechter zou immers, geconfronteerd met een geschil dat is gerezen tijdens een marktraadpleging, kunnen worden overtuigd van het feit dat het overheidsbestuur in werkelijkheid de gunning van een overheidsopdracht voor ogen had in plaats van een vrijblijvende dialoog met de markt. Zodra hij daarvan doordrongen is, zal de rechter niet anders kunnen besluiten dan dat het bestuur in kwestie op oneigenlijke wijze een overheidsopdracht heeft gegund, met miskennis van de rechten van derden - marktpartijen, aan wie de opdracht niet in mededinging

is gegeven. Het bestuur kan dat risico minimaliseren door in al zijn contacten met de markt en/of publiciteit te onderstrepen dat zijn demarche geen gunningprocedure uitmaakt. Deze voorzichtigheidseis wordt des te nadrukkelijker als het bestuur gebruikmaakt van publicatiekanalen die normaal gezien alleen voor de aankondiging van overheidsopdrachten worden gebruikt, zoals het Bulletin der Aanbestedingen.

- In het verlengde hiervan kan worden opgemerkt dat niets het overheidsbestuur verhindert om ter voorbereiding van of tijdens een gunningprocedure¹⁶ een marktraadpleging door te voeren. Die consultatie zal er dan voornamelijk op gericht zijn voldoende relevante informatie te verzamelen om op verantwoorde wijze over te gaan tot de redactie van een bijzonder bestek. In dat geval kan de marktraadpleging worden gezien als een voorbereidende handeling ten aanzien van de complexe administratieve rechtshandeling die de gunning van een overheidsopdracht is. De marktraadpleging heeft en beoogt geen definitieve rechtsgevolgen ten aanzien van de deelnemers aan de gunningprocedure¹⁷.

Logischerwijs heeft een feitelijke handeling die gesteld is ter ondersteuning van de bestekopmaak, ook dat voorbereidende karakter. De resultaten van de marktraadpleging hebben aldus niet de kwaliteit van een bindend advies ten aanzien van de aanbestedende overheid, noch van een (gedeeltelijke) selectie- of gunningbeslissing.

- Deze beschouwing leidt vervolgens tot een van de belangrijkste problemen in de relatie tussen marktraadpleging en overheidsopdracht, met name het risico dat de informatieuitwisseling die plaatsvond met een onderneming, die naderhand inschrijft op een gunningprocedure die is opgestart op basis van de aldus verkregen informatie, resulteert in een ongeoorloofd concurrentievoordeel van deze partij ten aanzien van zijn mede-inschrijvers, of een onverenigbaarheid in zijn hoofde, die hem uitsluit van deelname aan de gunningprocedure. De mogelijke schending van de gelijkheid der inschrijvers ten gevolge van het gebruik van informatie die verkregen is door een marktcon-

16 Niets verhindert de aanbestedende dienst om in de loop van een gunningprocedure aan informatie-inwinning te doen uit primaire bronnen of bij marktpartijen die niet betrokken zijn bij de gunningprocedure. Immers, de contactname met de in de procedure betrokken kandidaten, gegadigden en inschrijvers is wel beperkend geregeld in de wetgeving inzake overheidsopdrachten.

17 R.v.St. (Alg.Verg.), nr. 152.174, 2 december 2005 (vaste rechtspraak).

sultatie in de uitwerking van een latere gunningprocedure, is reeds behandeld (zie boven hoofdstuk 3). Hierna wordt dieper ingegaan op de **onverenigbaarheidsregeling**.

c. De marktraadpleging en de onverenigbaarheidsregeling

De onverenigbaarheidsregeling houdt in dat de aanvraag tot deelneming of de offerte voor een overheidsopdracht, die ingediend is door de persoon die belast werd met het onderzoek, de proeven, de studie of de ontwikkeling van de werken, leveringen of diensten die het voorwerp van de opdracht uitmaken, moet worden afgewezen, *indien deze persoon, wegens deze verrichtingen, een voordeel geniet dat van die aard is dat het de normale spelregels van de mededinging vervalst*¹⁸.

Deze onverenigbaarheid geldt ook voor de aanvraag tot deelneming of de offerte die ingediend is voor een overheidsopdracht door een onderneming die is verbonden met de persoon die belast is met bovengemeld onderzoek, studie, enzovoort, naar opnieuw alleen *indien die onderneming, wegens die band, voor die opdracht een voordeel geniet dat van die aard is dat het de normale spelregels van de mededinging vervalst*.

Een *verbonden* onderneming is elke onderneming waarop de bedoelde persoon een overheersende invloed kan uitoefenen of waarop een derde onderneming een overheersende invloed kan uitoefenen, zoals op de bedoelde persoon omwille van eigendom, financiële deelneming of op haar van toepassing zijnde voorschriften (bijvoorbeeld de moedermaatschappij van de persoon en de verbonden onderneming). Er is een *vermoeden van een overheersende invloed* als:

- de onderneming in kwestie (on)rechtstreeks meerderheid van het geplaatste kapitaal van de onderneming bezit,
- of over de meerderheid van de stemmen die verbonden zijn aan de door de onderneming uitgegeven aandelen beschikt,
- of meer dan de helft van de leden van het bestuur, het leidinggevende of toezichthoudende orgaan van de onderneming kan aanwijzen.

18 Deze regeling is momenteel vervat in artikel 78 van het Koninklijk Besluit van 8 januari 1996, een uitvoeringsbesluit bij de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten. Het zal ongetwijfeld worden hernomen in de uitvoeringsbesluiten bij de nieuwe wet van 15 juni 2006.

Zelfs wie kosteloos bepaalde prestaties heeft verricht, valt onder het toepassingsgebied van deze verbodsregeling. Verder bepaalde de Raad van State dat niet alleen de personen die deelnamen aan het ontwerpen, bestuderen en voorbereiden van de gunningprocedure, maar ook aan het ontwerpen, bestuderen en voorbereiden van de overheidsopdracht zelf, onder het deelnameverbod vallen¹⁹.

In hoofde van ieder die deelnam aan het ontwerpen, bestuderen en voorbereiden van een gunningprocedure of van de eigenlijke overheidsopdracht bestaat dus het vermoeden van onverenigbaarheid met het uitvoeren van de opdracht zelf.

Dat vermoeden is echter weerlegbaar. Het bestuur zal, alvorens de aanvraag tot deelneming of de offerte van die persoon om redenen van onverenigbaarheid af te wijzen, vragen om hem schriftelijk een afdoende verantwoording te bezorgen, waarmee kan worden aangetoond dat de inschrijver geenszins dergelijk voordeel geniet²⁰. De inschrijver moet dus kunnen aantonen dat er geen belangenvermenging bestaat in zijn hoofde. De verbonden onderneming echter moet haar verantwoording steunen op de banden van de onderneming, de graad van onafhankelijkheid en elke andere omstandigheid die bewijskracht heeft. Ze moet kunnen aantonen dat er geen overheersende invloed is of, als die er wel is, dat die voor de betrokken opdracht van geen betekenis is.

De doelstelling van deze regeling is duidelijk: door te verbieden dat de ontwerper, de adviseur en dergelijke van (het bestek van) de opdracht er naderhand op intekent, wordt voorkomen dat hij de opdracht op eigen maat gaat schrijven, dan wel dat hij zijn voorkennis over het (pps-) project gaat aanwenden tijdens de gunningprocedure, wat kan leiden tot ongeoorloofde concurrentievervalsing ten aanzien van de andere inschrijvers.

19 R.v.St., Andersen Consulting, nr. 77.153, 24 november 1998.

20 Deze vormvereiste moet niet worden vervuld wanneer deze verantwoordingen werden gevoegd bij de aanvraag tot deelneming of de offerte. Om ontvankelijk te zijn moeten de verantwoordingen binnen twaalf kalenderdagen aan de aanbestedende overheid worden overgemaakt, te rekenen vanaf de dag die volgt op de verzending van de aangetekende brief, tenzij daarin een langere termijn is bepaald. Het is de betrokken persoon die het bewijs van verzending van die verantwoordingen moet leveren.

Het staat vast dat de onverenigbaarheidregeling de door de marktraadplegende overheid aangezochte ondernemingen in sommige gevallen voor een dilemma plaatst.

Ofwel nemen zij deel aan de marktconsultatie en leveren zij het bestuur waardevolle informatie aan, met als gevaar dat zij van deelname aan de uit de marktraadpleging voortvloeiende overheidsopdrachten worden uitgesloten. Ofwel nemen zij niet deel aan de marktraadpleging en ontberen zij zo alle voordelen, die met deelname aan een marktconsultatie gepaard gaan (zie boven hoofdstuk 1).

Gelukkig is de onverenigbaarheidregeling niet absoluut. In de eerste plaats heeft zij slechts betrekking op personen en de daarmee verbonden ondernemingen die zijn belast met het onderzoek, de proeven, de studie of de ontwikkeling van de werken, leveringen of diensten die naderhand het voorwerp van een overheidsopdracht zijn gaan uitmaken. Met andere woorden indien de informatiegaring geen betrekking heeft op de voorbereiding van een overheidsopdracht, indien de geconsulteerde deelnemers geenszins wordt gevraagd onderzoek, studie e.d. te voeren naar werken, leveringen of diensten die naderhand het voorwerp gaan uitmaken van een gunningprocedure, vindt deze onverenigbaarheidregeling geen toepassing. Het eerder gesignaleerde probleem van het verstrekken van gevoelige informatie door een deelnemer aan de marktraadplegende overheid blijft echter bestaan.

Verder moet worden opgemerkt dat het vermoeden van belangenvermenging kan worden weerlegd. Bovendien vindt de regeling geen toepassing als de overheidsopdracht zowel de opstelling als de uitvoering van een ontwerp inhoudt. Daarenboven blijft de regeling buiten toepassing als de opdracht bij onderhandelingsprocedure zonder bekendmaking kan worden gegund.

Het is tot slot zaak voor het bestuur de marktraadpleging zo in te richten dat de deelnemers niet in een toestand van onverenigbaarheid komen als zij naderhand zouden deelnemen aan een overheidsopdracht die (ten dele) gebaseerd is op de informatie die ingewonnen is na marktraadpleging. Het overheidsbestuur marktraadpleging heeft met andere woorden de sleutel in handen tot het vermijden van onverenigbaarheden, belangenvermengingen en ongeoorloofde concurrentievoordelen als gevolg van deelname aan door het bestuur georganiseerde marktbevragingen.

5 Richtlijnen voor een correcte marktraadpleging

Het hierboven geschetste, vage juridische kader voor de techniek van de marktraadpleging, heeft het Kenniscentrum PPS ertoe aangezet om een set van goede bestuurspraktijken voor te bereiden, waaraan het overheidsbestuur het best navolging kan geven als het op een juridisch correcte en technisch succesvolle wijze aan marktconsultatie doet. In dit hoofdstuk komen de *best practices* in chronologische volgorde aan bod, te beginnen bij de opstart van een concrete marktconsultatie over de opmaak van het consultatiedocument tot bij de neerslag van de resultaten van de verkenningsoefening in een zogenaamd syntheserapport en het verdere gebruik daarvan.

a. **Conceptie: Het vaststellen van de opzet, het doel en de techniek van de marktraadpleging**

- Communiceer duidelijk over de doelstellingen en vertrouw elkaar -

Als basisregel mag worden gesteld dat het overheidsbestuur vooraf op duidelijke wijze de met de marktconsultatie nagestreefde doelstellingen, inbegrepen het verdere gebruik van de aldus verkregen informatie, moet formuleren en die klaar en duidelijk moet communiceren aan de markt of de deelnemende marktpartijen. Die kunnen immers slechts een goede inschatting maken van hun bereidheid tot medewerking en van de exacte omvang van hun deelname als zij kennis hebben van het doel van de marktraadpleging, de erop toepasbare spelregels en de verwachte resultaten. Zonder deze initiële transparantie zou het weinig zinvol zijn voor de bedrijven om met een blind vertrouwen vaak belangrijke of zelfs commercieel gevoelige informatie door te spelen aan het bestuur.

- Bepaal de fasen van het project waarin aan marktraadpleging zal worden gedaan - Het spreekt voor zich dat de doelstellingen van de consultatieoefening zullen verschillen naargelang de aard van het (pps-)

project dat ten grondslag ligt aan de beslissing tot het opstarten van een dialoog met de markt. Ook de fase waarin dat project zich bevindt, zal de verwachtingen van het bestuur kleuren. In hoofdstuk 2 is al gewezen op de mogelijkheid om in een vroeg dan wel een laat stadium van een project de markt te raadplegen. Hierbij is het logisch dat gesprekken in een vroege ontwikkelingsfase van een concreet project meer algemeen van aard zullen zijn, waarbij dan idealiter gebruik kan worden gemaakt van een open marktraadpleging. In een latere fase zal eerder een concrete toetsing van de haalbaarheid en de randvoorwaarden van een bepaald deelaspect van het project worden beoogd.

marktraadpleging

- Kies voor een open of een gesloten marktraadpleging of maak eventueel een combinatie van beide - Het overheidsbestuur zal een keuze moeten maken tussen de in hoofdstuk 2 omschreven open en gesloten marktconsultatietechnieken. Hierbij geldt als voornaamste leidraad de kwaliteit van de te verkrijgen informatie en niet zozeer de eigenschappen van de aangezochte marktpartijen (met uitzondering van het betrouwbare karakter ervan). Zo kan een beperkte dialoog met vooraf zorgvuldig gekozen gesprekspartners de kwaliteit van de verkregen informatie aanzienlijk verhogen. Anders kan een volledig open marktraadpleging de concurrentie op een welbepaald marktsegment vergroten, door bijvoorbeeld te voorzien in een betere verspreiding van informatie onder de verschillende marktpartijen (zie boven over het zogenaamde *level playing field*, hoofdstuk 3). Wel moet worden vermeden dat het aantal geraadpleegde partijen zo beperkt is dat de kans op vertekende of gekleurde informatieverstrekking te groot wordt.

- Gebruik marktraadpleging om de vraag correct te leren stellen, niet om het juiste antwoord op die vraag te verkrijgen – Kern van de zaak is dat de marktraadpleging gericht is op het in staat stellen van het overheidsbestuur om met degelijk inzicht de randvoorwaarden van een (pps-) project te concretiseren. Dat houdt onder meer in dat de technische, juridische, financieel-economische en dergelijke hinderpalen worden geïdentificeerd om er naderhand een oplossing voor te zoeken. Die concrete oplossing voor de vastgestelde problemen wordt echter doorgaans wel aangereikt door de na aanbesteding gekozen private co-contractant. De tegemoetkoming aan de randvoorwaarden komt met andere woorden in deze latere fase pas aan bod.

- Probeer een goede balans te vinden tussen de tegemoetkoming aan de transparantie-eis en het respect voor het confidentiële karakter van de opgevraagde informatie – Er bestaat bij (open) marktraadpleging een subtiel evenwicht tussen enerzijds, de plicht tot het hanteren van een zo groot mogelijke openheid over de doelstellingen en de procedure van de consultatieoefening, en anderzijds, de bescherming van de intellectuele eigendomsrechten, het respect voor het beroeps- of bedrijfsgeheim van de gesprekpartners en de algemene behoefte aan een serene gespreksomgeving, waarin wederzijds vertrouwen van cruciaal belang is. Alleen zo zullen ondernemingen bereid worden gevonden om door hen ontwikkelde technieken, systemen en processen aan het bestuur toe te lichten. Een mogelijke oplossing ligt hier in het transparant voeren van de raadplegingprocedure, bijvoorbeeld door middel van vooraf aangekondigde overlegmomenten, openlijk gecommuniceerde vragenlijsten en dergelijke. Dit wordt idealiter neergeschreven in het consultatiedocument (zie verder in dit hoofdstuk). De vertrouwelijkheid kan dan worden gegarandeerd door het afsluiten van een vertrouwelijkheidsovereenkomst over het gebruik en de verspreiding van de daadwerkelijk aangeleverde informatie.

- Verkrijg de gezochte informatie gratis – Zoals hierboven uiteengezet, geschiedt de marktraadpleging kosteloos (om niet)²¹.

- Respecteer uw gesprekspartners en treedt hen op gelijke voet tegemoet – Het is een cliché, maar de marktraadpleging moet een *win-winsituatie* zijn voor alle betrokken partijen. Zowel de overheid als de private gesprekspartners moeten achterblijven met het gevoel dat de marktraadpleging een nuttige oefening was voor hen. Bovendien moet het bestuur erover waken dat het de markt niet vanuit de hoogte benadert, maar op gelijke voet met de zich aandienende of geselecteerde ondernemingen. De marktraadpleging is geen eenrichtingsverkeer. Er moet dus het nodige respect worden opgebracht voor de gesprekspartners en voor hun belangen bij de consultatieoefening. Dat betekent echter niet dat het overheidsbestuur elke vorm van objectief gedrag kan laten varen: er moet immers te alle prijze worden vermeden dat de dialoog aanleiding geeft tot vermoedens van partijdigheid in hoofde van het bestuur of een vermoeden van onverenigbaarheid in hoofde van de onderneming (zie boven hoofdstuk 4).

21 Praktijkvoorbeeld: zie bijlage punt 1.5.2

- **Hanteer (redelijke) termijnen** – Tijd is geld, ook voor de overheid. Er moet worden vermeden dat de marktraadpleging oeverloos lang aansleept, zodat er twijfels ontstaan over de bedoelingen van het bestuur, niet het minst bij het bestuur zelf. Voorzie dus van bij de aanvang in een tijds kader waarbinnen de consultatieoefening moet zijn afgerond²². Hierbij moet worden gewaakt over het redelijke karakter van de vooropgestelde termijnen. Die mogen niet te kort of te lang zijn. Een te korte termijn kan tot gevolg hebben dat de markspelers niet of slechts *pro forma* reageren, een lange reageertermijn kan ertoe leiden dat de marktraadpleging in de vergeethoek raakt of dat de geraadpleegde ondernemingen hun interesse in het project verliezen.

- **Maak binnen het bestuur afspraken over de leiding en de opvolging van de marktraadpleging** – Marktpartijen kleven graag een gezicht op het overheidsbestuur waarmee ze te maken hebben. Bovendien is het bestuur gebaat bij een diligente en coherente opvolging van de marktbevraging. Die kan onder meer worden bereikt door binnen het bestuur een (of meer) verantwoordelijke functionarissen aan te wijzen, die beschikken over de nodige competenties betreffende marktraadpleging, desgewenst een beroep kunnen doen op externe expertise en bijstand en in staat zijn om de marktraadpleging tijdig tot een goed einde te brengen. Bepaal binnen dit team ieders verantwoordelijkheid en voorzie in een gedegen leiderschap. Wijs eventueel ook een vaste verslaggever aan, als er formele gespreksronden of vergaderingen worden gepland.

b. Realisatie: het voeren van een correcte markt dialoog

- **Stel een consultatiedocument op** - De opmaak van een consultatiedocument speelt een cruciale rol bij de marktraadpleging. Dat is vooral het geval bij de open marktraadpleging waar de doelgroep ruim is zodat de erin weergegeven informatie bepalend is voor de respons van de marktpartijen. Een correcte vraagstelling is daarbij van groot belang, wil de marktraadpleging niet aan haar doel voorbijgaan. Doel en oorzaak (en eventuele alternatieve doeleinden) van de marktraadpleging moeten op een heldere wijze worden geformuleerd. Bij de aanvang moet al duidelijk

22 Praktijkvoorbeeld: zie bijlage punt 1.3 (Marktconsultatie werd aangekondigd op 22 maart 2007, geïnteresseerden konden deelnemen tot 25 mei 2007).

zijn waarover met prioriteit informatie wordt ingewonnen, zonder echter uit te sluiten dat ook bijkomend denkwerk (varianten) wordt geapprecieerd. Als het bestuur nog weinig voeling heeft met het pps-project dat het voor ogen heeft, moet ruimte worden gelaten voor eventuele bijsturing door in de mogelijkheid tot wijzigen of aanvullen van de vraagstelling tijdens de marktraadpleging te voorzien. De procedure waarbij de private partijen vragen kunnen stellen die het bestuur in een bijkomend document beantwoordt en ter beschikking stelt aan alle deelnemers, maken een tussentijdse bijsturing door het bestuur mogelijk²³. Een overzicht van de door het bestuur gehanteerde procedure met vooropgestelde data stellen de ondernemingen in staat om te anticiperen op de geplande stappen.

- Sluit zo veel mogelijk aansprakelijkheid uit – Om elke twijfel uit te sluiten, moet uitdrukkelijk worden vermeld dat dit initiatief geen overheidsopdracht is en het geen prequalificatieronde betreft voor eventuele latere onderhandelingen²⁴. Niet elke marktraadpleging mondt immers uit in een gunningprocedure. De boodschap moet zijn dat uit de organisatie van en de deelname aan de marktconsultatie geen verbintenissen voortspruiten, noch in hoofde van het organiserende bestuur noch in hoofde van de deelnemers²⁵. Om diezelfde reden moet van in het begin duidelijk worden gemaakt dat geen vergoeding zal worden uitbetaald voor de deelname aan de marktraadpleging. Verder moet erop gewezen worden dat de door het bestuur verstrekte informatie indicatief van aard is en dat het bestuur geen enkele aansprakelijkheid erkent voor de feitelijke of juridische onjuistheid van deze informatie²⁶. Het bestuur kan dus in de consultatiedocumenten het best niets meedelen over :

23 Praktijkvoorbeeld: zie bijlage punt 1.3.1.

24 In de praktijkvoorbeeld komt dit aan bod: zie bijlage punt 1.5.2: *“Deze marktconsultatie heeft niet tot doel een concrete partner te selecteren voor een project. De marktconsultatie gaat dergelijke selectie vooraf en vormt een onderscheiden fase. Het is dus niet de bedoeling dat u uw “kandidatuur” of “offerte” indient voor het project”.*

25 Praktijkvoorbeeld van een dergelijke clausule: zie bijlage punt 1.5.3: *“Deze marktconsultatie stelt een mogelijke PPS in het vooruitzicht, maar houdt geen toezegging of verplichting in hoofde van de Initiatiefnemers in. In het bijzonder, maar zonder afbreuk te doen aan de algemeenheid van wat voorafgaat, wordt geen bevestiging of waarborg gegeven met betrekking tot de verwezenlijking van toekomstige plannen of opbrengsten”.*

26 Praktijkvoorbeeld van de beperking van de aansprakelijkheid: zie bijlage punt 1.5.3.

- de inhoud van de beoogde overheidsopdracht (voor zover al gekend);
- de prijs- en andere opdrachtvoorwaarden;
- de timing van de opdracht en de gunningprocedure;
- alle andere informatie over de in gedachten gehouden overheidsopdracht die een latere ongelijkheid tussen kandidaten, gegadigden of inschrijvers zou kunnen veroorzaken.

- **Heb oog voor vertrouwelijke en beschermde informatie** - Opdat de marktraadpleging haar doel treft, is het van belang dat de marktpartijen op een open manier informatie kunnen uitwisselen. Daarom wordt beter aangegeven hoe met vertrouwelijke informatie zal worden omgesprongen. Desgewenst kan de marktspelers worden gevraagd zelf al aan te stippen welke informatie zij als confidentieel of beschermd beschouwen²⁷.

- **Maak het marktraadplegingsinitiatief bekend** - Bij de open marktraadpleging kan (hoewel dat geen verplichting is) het initiatief het best bekend gemaakt worden om een maximale respons te hebben. Dat kan voor grotere projecten gebeuren in het publicatieblad van de Europese Gemeenschap of het Bulletin der Aanbestedingen. Om de private marktpartijen niet op het verkeerde been te brengen, kan de marktraadpleging beter niet aangekondigd worden in de standaarddocumenten die worden gebruikt voor de bekendmaking van overheidsopdrachten. Naargelang het project kan ook overwogen worden om een bericht te laten opnemen in nationale of regionale pers of gespecialiseerde tijdschriften, als het voorgenomen project de medewerking van een specifieke doelgroep vereist. Daarnaast kan ook een bericht op de website van de bestuursoverheid worden geplaatst. Het voordeel daarvan is dat onmiddellijk elektronische documenten die meer gedetailleerde inlichtingen bevatten ter beschikking kunnen worden gesteld.

- **Behandel alle marktpartijen op voet van gelijkheid** - De behandeling van deelnemers aan een marktraadpleging kan op diverse manieren geschieden, maar mag in geen geval resulteren in een voorsprong voor een welbepaalde marktpartij. Alle geïnteresseerden moeten gelijke

27 Praktijkvoorbeeld van clause m.b.t. vertrouwelijkheid: "Indien uw antwoorden gegevens bevatten waarnaar in het syntheserapport onder geen enkel beding verwezen mag worden, dient u de strikt vertrouwelijke passages uitdrukkelijk aan te geven".

toegang krijgen tot de informatie. Die moet opgenomen worden in het consultatiedocument zelf of, als de informatie omvangrijk is, op verzoek ter beschikking worden gesteld. Een dataroom, het zogenaamd koud kennisnemen van beschikbare informatie, kan hierbij een geschikt hulpmiddel zijn. Als de private partijen vragen stellen, kan het bestuur die in een bijkomend document beantwoorden en ter beschikking stellen aan alle deelnemers. Als ervoor wordt geopteerd om over te gaan tot een gesloten marktraadpleging en dus maar een selectief gezelschap van ondernemingen wordt gecontacteerd, moet die keuze berusten op objectieve criteria. Deze criteria moeten schriftelijk en vooraf worden vastgelegd, om zelfs elke schijn van ongelijkheid weg te nemen. Als het voorgenomen project zich daartoe leent, draagt een loutere schriftelijk georganiseerde marktraadpleging de voorkeur.

- **Vermijd belangenconflicten** – Als wordt overgegaan tot het organiseren van een marktraadpleging, moet het organiserende bestuur rekening houden met de onverenigbaarheidsregeling in de wetgeving inzake overheidsopdrachten (zie boven, hoofdstuk 4). De wijze waarop de markt wordt benaderd, zal bij de beoordeling van een potentiële onverenigbaarheid van een onderneming die aan de marktraadpleging heeft deelgenomen en later inschrijft voor de overheidsopdracht die het rechtstreekse gevolg is van de marktraadpleging, een doorslaggevende rol spelen.

Als de marktraadpleging als een adviesaanvraag geconcipieerd is, dan loopt de deelnemer aan de marktraadpleging een vergroot risico dat hij onder het deelnameverbod zal vallen.

Er wordt aangeraden om in principe de open marktraadplegingstechniek te gebruiken, waarbij een zo ruim mogelijk aantal deelnemers wordt nagestreefd.

- **Wees behoed voor verkeerde of gemanipuleerde informatie** - Vooral bij de techniek van de gesloten marktraadpleging, moet een bijzondere waakzaamheid aan de dag worden gelegd. Bij de minste twijfel die rijst over de gegeven inlichtingen moeten nadere inlichtingen, worden ingewonnen of bijkomende marktpartijen worden gecontacteerd.

c. **Afwikkeling- en opvolging: de opmaak van het syntheserapport en het verdere gebruik van de verzamelde informatie**

- **Evalueer de resultaten van de marktraadpleging in het licht van de gekozen techniek (performantiemeting)** – Het gebruik van de markt-raadplegingstechniek houdt voor het bestuur een leercurve in. Om zo snel mogelijk praktische kennis op te doen over de marktdialoog, kan het bestuur na afloop van een concrete raadplegingprocedure het best evalueren of, en zo ja in welke mate, deze procedure informatie heeft opgeleverd die voldoet aan de initieel gestelde doelen. Als er een ernstige discrepantie wordt vastgesteld tussen de nagestreefde doelen en de resultaten van de marktraadpleging, moet bovendien worden gezocht naar de oorzaken daarvan. Ligt het aan de gebruikte techniek? Of waren de marktpartijen misschien niet echt tot medewerking bereid? Het is zaak voor het bestuur om ook van slechte ervaringen met marktdialogen te leren, om in de toekomst nog beter voorbereid aan de start te kunnen verschijnen.

- **Communiceer** met de deelnemende marktpartijen over de ervaringen van het bestuur met de gevoerde marktraadpleging en geef hun een appreciatie over hun deelname. Verduidelijk desgewenst het verdere gebruik van de verkregen informatie (cf. conceptnota).

- **Behoud de gelijkheid tussen de geïnteresseerde marktpartijen en voldoe aan de openbaarheidsverplichting door te voorzien in een syntheserapport** – Dat rapport bevat bijvoorbeeld een verslag van het verloop van de marktraadpleging en een overzicht van de verkregen, relevante informatie (desgewenst met bronvermelding). Het bestaan van een dergelijk rapport vergemakkelijkt ook het naleven van de (pas-sieve) openbaarheidsverplichting. Het bestuur kan immers de inhoud van dit bestuursdocument op voorhand screenen, om te vermijden dat door eventuele raadpleging door derden, de belangen van de deelnemende ondernemingen (bijvoorbeeld schending bedrijfsgeheim) zouden worden geschaad. De resultaten van de marktraadpleging kunnen bijvoorbeeld

worden geanonimiseerd zodat belangstellende derden niet kunnen afleiden via welke deelnemer de inlichtingen werden verworven²⁸.

- Vermijd cherry picking en tunnelling bij het verder aanwenden van de verkregen marktinformatie – Respecteer de vertrouwelijkheid en de rechtsbescherming die wordt gegeven aan de vruchten van de door de gesproken marktpartijen verrichte intellectuele arbeid. Voorkom dat bij een later gebruik van de informatie de door de marktpartijen aangereikte ideeën, oplossingen, systemen en dergelijke worden voorgesteld als het resultaat van eigen inspanningen (zogenaamde cherry picking). Vermijd ook dat de door één gesprekspartner aangeleverde gegevens de visie van het bestuur op het (pps-) project op onredelijke wijze gaan beïnvloeden, bijvoorbeeld bij de opmaak van het bijzondere bestek (tunnelling).

- Zorg ervoor dat volledig voldaan is aan de planning die is opgenomen in het consultatiedocument – Het bestuur kan best een gebrekkige uitvoering van de planning van de marktraadpleging vermijden, om vermoedens van kwaad opzet en begunstiging van bepaalde deelnemers aan de marktraadpleging uit te sluiten. Het syntheserapport kan bijvoorbeeld ingaan op de wijze waarop aan alle procedurevereisten in het consultatiedocument is voldaan.

28 Praktijkvoorbeeld: zie bijlage punt 1.3.1 “ De identiteit van de vraagstellers zal niet bekend gemaakt worden. Indien u meent dat uw vraag vertrouwelijke informatie bevat, dan kan u een anonieme en een persoonlijke versie van uw vraag indienen. Ander voorbeeld: *“Het rapport zal worden opgesteld met eerbiediging van de anonimiteit van de bronnen”*.

6 Bijlagen

a. **Praktijkvoorbeeld:
Herontwikkeling site Gasmeterlaan, Gent**

Met dank aan de Stad Gent

projectdossier voor de marktconsultatie

Inhoud

Voorwoord	53
1 Over deze marktconsultatie	54
1.1 Wat is de doelstelling van de marktconsultatie?	54
1.1.1 Algemene doelstelling van een marktconsultatie ...	54
1.1.2 Concrete doelstelling van de marktconsultatie.....	54
1.2 inlichtingen en vragen over de marktconsultatie	55
1.2.1 Contactgegevens.....	55
1.2.2 Informatie die ter beschikking gesteld wordt	55
1.3 Hoe kan u deelnemen aan de marktconsultatie?	55
1.3.1 Antwoorden op de vragenlijst.....	56
1.3.2 Mondelinge toelichting.....	57
1.4 Wat gebeurt er met uw antwoorden	57
1.4.1 Rapportering	57
1.4.2 Besluitvorming.....	57

1.5 Juridische aspecten	58
1.5.1 Transparantie en gelijke behandeling.....	58
1.5.2 De marktconsultatie en de reglementering overheidsopdrachten	58
1.5.3 Aansprakelijkheid van de Stad Gent.....	59
1.5.4 Auteursrechten.....	59
2 Situering en historiek van het project	60
2.1 Situering.....	60
2.2 Historiek.....	62
2.3 Eigendomstructuur	62
2.4 Bodem- en grondwaterverontreiniging	63
2.5 relatie met het stadsvernieuwingsproject "Bruggen naar Rabot"	64
3 Aanpak van het project	66
3.1 Doelstellingen.....	66
3.2 Procedure en overeenkomst.....	66

3.3 Omvang van de opdracht	69
3.3.1 Bodemsanering.....	69
3.3.2 Herinrichting – ontwerp.....	70
3.3.3 Realisatie van de bouwwerken.....	70
3.3.4 Vastgoedontwikkeling.....	70
3.3.5 Financiering	71
3.3.6 Projectvoering.....	72
3.3.7 Vergunningen	73
3.4 vooropgestelde planning	73
4 Randvoorwaarden	75
4.1 Beginsituatie	75
4.2 Het ontwerp van RUP en het programma	76
4.2.1 voorstellen voor aanvullende programma eisen of –wensen	77
4.2.2 ontwerp-RUP	82
4.3 kwaliteitsbewaking	83
4.3.1 inrichtingsplan en een beeldkwaliteitambitie.....	83
4.3.2 kwaliteitsbewaking	87

4.4 Bodemsanering.....	88
4.4.1 Saneringsrisico.....	88
4.4.2 Siteverklaring.....	89
4.4.3 BATNEEC-studies	89
4.4.4 Betrokkenheid van de OVAM	91
4.4.5 Overeenkomst met Alcatel NV.....	92
4.4.6 Sanering bij de Nieuwe Molens.....	94
4.4.7 Voorafgaand onderzoek bij aanbidding	95
4.5 Ontwerp en aanleg van openbaar groen	95
4.6 Renovatie van de gashouders	96
4.7 Gebouwen van de Nieuwe Molens.....	97
4.7.1 het meest oostelijke betonnen gedeelte.....	97
4.7.2 Overige gebouwen van de Nieuwe Molens	97
4.8 Mobiliteit.....	97
4.9 Communicatie	98
4.10 Sociale huisvesting	98

5	Vragenlijst.....	100
5.1	Met betrekking tot de voorgestelde procedure en wijze van samenwerking.....	100
5.2	Met betrekking tot de financiering.....	101
5.3	Met betrekking tot het RUP en het programma	101
5.4	Met betrekking tot de kwaliteit.....	102
5.5	Met betrekking tot de realisatie van de sociale huisvesting.....	102
5.6	Met betrekking tot de bodemsanering.....	103
5.7	Met betrekking tot uw referenties	104
5.8	Andere.....	104
5.9	Contactgegevens.....	104

VOORWOORD

Geachte mevrouw

Geachte heer

Hierbij ontvangt u een consultatiedocument met betrekking tot de herontwikkeling van de site van de Gasmeterlaan te 9000 Gent. De Stad Gent wil het kader scheppen én meewerken om een kwaliteitsvol project op deze site mogelijk te maken.

De Stad Gent overweegt om hierbij een beroep te doen op een samenwerking met de private sector. De Stad wil dan ook peilen naar de interesse van private partners voor een eventuele publiek - private samenwerking (PPS).

Het document dat voorligt, is het resultaat van onze wens om een dergelijke consultatie op een zo transparant en efficiënt mogelijke wijze te organiseren.

Uw mening over het principe, de kansen, de inhoud en de modaliteiten van een mogelijke samenwerking, is voor ons van groot belang.

Wij nodigen u van harte uit ons, vanuit uw deskundigheid en ervaring, deelgenoot te maken van uw suggesties en ideeën. Uw reactie zal een belangrijke rol spelen bij de verdere besluitvorming over het project.

Met vriendelijke groeten.

Stad Gent

1 OVER DEZE MARKTCONSULTATIE

1.1 Wat is de doelstelling van de marktconsultatie?

1.1.1 *Algemene doelstelling van een marktconsultatie*

Een marktconsultatie heeft tot doel een zo volledig mogelijk beeld te krijgen van een specifiek onderwerp door belanghebbenden uit te nodigen hun ideeën en suggesties erover mee te delen. Er is geen standaardformule of wettelijk kader voor het organiseren van marktconsultaties. Elke marktconsultatie heeft bovendien eigen, concrete objectieven.

Een marktconsultatie met betrekking tot een potentiële publiek-private samenwerking (PPS) heeft tot doel de initiatiefnemer, hier de Stad Gent, een duidelijker beeld te geven van de interesse van andere spelers voor het project, de mogelijke synergie en de randvoorwaarden voor samenwerking.

Door een marktconsultatie te organiseren in een vroege fase van de besluitvorming, kan de initiatiefnemer het project optimaliseren. Op basis van de resultaten van een marktconsultatie kan de initiatiefnemer beter geïnformeerde beslissingen nemen omtrent de implementatie van het project.

1.1.2 *Concrete doelstelling van de marktconsultatie*

De Stad Gent wenst te vernemen of private entiteiten principieel geïnteresseerd zijn om als investeerder betrokken te worden bij de herontwikkeling van de site van de Gasmeterlaan te Gent.

De marktconsultatie peilt bij private entiteiten naar ideeën en suggesties omtrent een potentiële samenwerking.

De Stad Gent denkt hierbij aan een overwegende investering in de bouwfase, voorafgegaan door de sanering van betreffende gronden, door de private partner, gevolgd door een overname van bepaalde infrastructuur door de Stad Gent, alsmede door de vermarkting van de bouwwerken; dit alles in de vorm van een PPS, waarbij een private partij zich ertoe

verbindt duurzaam, op lange termijn en met verdeling van winst, risico's en kosten, samen te werken.

Het resultaat van de marktconsultatie zal een belangrijke factor in de besluitvorming zijn over de verwezenlijking van de herontwikkeling van de site van de Gasmeterlaan.

1.2 inlichtingen en vragen over de marktconsultatie

1.2.1 contactgegevens

1.2.2 informatie die ter beschikking gesteld wordt

- Tijdens de voorbereiding van het project heeft de stad verschillende studies laten uitvoeren en documenten opgesteld. Deze gelden als bijlage bij voorliggend document aan te kopen bij de Milieudienst van de stad Gent, berekend conform het retributiereglement:

De gewenste documenten of CD-ROM worden toegestuurd na schriftelijk (mail, post of fax) verzoek en het afleveren van een betalingsbewijs (kopie van betalingsopdracht met bevestiging van de bank volstaat). Betaling op reknr. van de Stad Gent met vermelding: "herontwikkeling site Gasmeterlaan".

Verzoek te richten aan contactpersoon, met vermelding van de gewenste documenten en/of CD-ROM en overeenkomstige kosten.

- ter inzage op de milieudienst: elke werkdag tussen 8:00 en 13:00 uur, op woensdag bijkomend van 14:00 tot 18:00 uur

1.3 Hoe kan u deelnemen aan de marktconsultatie?

Deelname aan deze marktconsultatie omvat 2 onderdelen:

- Een schriftelijk antwoord op een vragenlijst
- Gevolgd door een gelegenheid om uw antwoorden en zienswijze over het project mondeling toe te lichten

1.3.1 Antwoorden op de vragenlijst

Het betreft antwoorden op de vragen die u achteraan dit document vindt.

De Stad Gent houdt enkel rekening met de schriftelijke antwoorden die zij ontvangt voor 25 mei 2007 om 18 uur.

De antwoorden op de vragen dienen zo volledig, doch beknopt mogelijk te zijn. Een antwoord op alle vragen is wenselijk, doch niet vereist.

Indien onderdelen van uw antwoord vertrouwelijk zijn, dient u dit aan te geven.

Om de transparantie en gelijke behandeling van alle geïnteresseerden maximaal te garanderen verzoeken wij u uw reacties uitsluitend schriftelijk over te maken, gericht aan bovenstaande contactpersoon. Voor een vlotte verwerking ervan verzoeken wij u om de antwoorden ook in digitale vorm te bezorgen.

Indien u ten behoeve van uw antwoorden nog bijkomende vragen, informatie of toelichting wenst kunt u dit tot en met 4 mei 2007 via brief, fax of e-mail, aan bovenstaand adres /contactpersoon melden.

De Stad Gent verbindt zich ertoe binnen een redelijke termijn en uiterlijk op 16 mei 2007 te antwoorden op alle nuttige en ernstige vragen. Om een zo groot mogelijke transparantie te garanderen en alle geïnteresseerden optimaal te informeren, zal de Stad Gent uw vragen en de antwoorden publiceren op de website van de Stad Gent, zijnde www.gent.be > Bestuur > Plannen en Projecten > Stadsvernieuwingsprojecten > Bruggen naar Rabot > Herontwikkeling site Gasmeterlaan

De identiteit van de vraagstellers zal niet bekend gemaakt worden. Indien u meent dat uw vraag vertrouwelijke informatie bevat, dan kan u een anonieme én een persoonlijke versie van uw vraag indienen. De Stad Gent publiceert enkel de anonieme versie.

1.3.2 Mondelinge toelichting

De mogelijkheid wordt u geboden uw schriftelijke antwoorden en uw zienswijze over het project nader toe te lichten.

U wordt dan ook verzocht om uiterlijk tegen 11 mei 2007 contact op te nemen met bovenvermelde contactpersoon teneinde een afspraak te beleggen, bij voorkeur te plannen in de week van 4 juni 2007.

1.4 Wat gebeurt er met uw antwoorden

Uw antwoorden op de vragenlijst en het resultaat van het mondeling onderhoud zullen als volgt behandeld worden:

1.4.1 Rapportering

De Stad Gent zal de antwoorden in een syntheserapport verwerken en het rapport publiceren op www.gent.be > Bestuur > Plannen en Projecten > Stadsvernieuwingprojecten > Bruggen naar Rabot > Herontwikkeling site Gasmeterlaan

Het rapport zal worden opgesteld met eerbiediging van de anonimiteit van de bronnen. De Stad Gent meent dat zij de antwoorden zullen kunnen synthetiseren met respect voor de anonimiteit van de bronnen. Echter, indien uw antwoorden gegevens bevatten waarnaar in het syntheserapport onder geen enkel beding mag verwezen worden, dient u de strikt vertrouwelijke passages uitdrukkelijk aan te geven.

1.4.2 Besluitvorming

De Stad Gent zal de reacties op de marktconsultatie analyseren en kan er rekening mee houden bij de verdere besluitvorming van het project.

In het bijzonder zal mede op basis van de uitkomst van de marktconsultatie beslist worden of het project zich principieel leent voor een PPS, en zo ja, onder welke vorm, modaliteiten en voorwaarden.

Indien een PPS haalbaar lijkt, zal de Stad Gent een PPS-structuur uitwerken, en daarbij aangeven welke functies ingevuld dienen te worden door de private partner, welke functionele eisen en randvoorwaarden gelden

en welke bijdrage de Stad Gent verwacht van de partner. Ook indien de Stad Gent voor een PPS-formule kiest, zal zij de partner kiezen via een selectieprocedure die de beginselen van behoorlijk bestuur en de reglementering overheidsopdrachten respecteert.

1.5 Juridische aspecten

1.5.1 *Transparantie en gelijke behandeling*

De Stad Gent waakt erover dat de marktconsultatie met respect voor de beginselen van behoorlijk bestuur verloopt. Dit betekent onder meer dat de Stad Gent geïnteresseerden een gelijke uitgangspositie en gelijke toegang tot informatie bieden.

Dit consultatiedocument en bijlagen is openbaar en op te vragen via voornoemde kanalen.

De Stad Gent behoudt zich het recht voor op de website bijkomende mededelingen over de marktconsultatie te publiceren.

De marktconsultatie wordt bekendgemaakt in het Bulletin der Aanbestedingen (bijlage bij het Belgisch Staatsblad) en desgevallend ook verspreid via een aantal bijkomende publicatiekanalen.

1.5.2 *De marktconsultatie en de reglementering overheidsopdrachten*

De marktconsultatie peilt naar uw ideeën en suggesties omtrent een potentiële samenwerking.

Deze marktconsultatie heeft niet tot doel een concrete partner te selecteren voor een project. De marktconsultatie gaat dergelijke selectie vooraf en vormt een onderscheiden fase. Het is dus niet de bedoeling dat u uw "kandidatuur" of "offerte" indient voor het project.

Het is uitdrukkelijk niet de bedoeling dat u omstandige analyses overmaakt die normaliter enkel in het kader van de uitvoering van een for-

mele voorstudie of andere opdracht voor diensten vallen. U ontvangt geen financiële vergoeding voor uw deelname.

Voor zover nodig benadrukt de Stad Gent dat uw deelname aan de marktconsultatie op geen enkele wijze een negatieve of positieve invloed zal hebben op uw mogelijkheid tot deelname aan de selectie- en gunningsprocedures die de Stad Gent gebeurlijk in een latere fase zal organiseren. Onder geen beding zal uw reactie een uitsluitingsgrond vormen in het kader van dergelijke procedures.

1.5.3 Aansprakelijkheid van de Stad Gent

Dit document is enkel bestemd voor marktconsultatiedoeleinden. Het wordt ter beschikking gesteld op de uitdrukkelijke voorwaarde dat u het enkel zal gebruiken om suggesties en ideeën aan te reiken over een potentiële samenwerking met de Stad Gent in het kader van de herontwikkeling van de site van de Gasmeterlaan te Gent.

Deze marktconsultatie stelt een mogelijke PPS in het vooruitzicht, maar houdt geen toezegging of verplichting in hoofde van de Stad Gent in. In het bijzonder, maar zonder afbreuk te doen aan de algemeenheid van wat voorafgaat, wordt geen bevestiging of waarborg gegeven met betrekking tot de verwezenlijking van toekomstige plannen of opbrengsten.

De in het document opgenomen informatie wordt geacht nauwkeurig te zijn bij het ter perse gaan. Alle informatie is echter onderhavig aan wijzigingen, wijzigingen of verbeteringen.

De Stad Gent aanvaardt geen aansprakelijkheid voor de in dit document opgenomen informatie.

1.5.4 Auteursrechten

Voor de ideeën, suggesties en voorstellen die in antwoord op deze marktconsultatie worden ingediend kan u zich niet beroepen op een auteursrechtelijke bescherming. Het staat de Stad Gent volledig vrij deze elementen op te nemen in de later toe te kennen opdracht, zonder dat hiervoor enige vorm van vergoeding verschuldigd is.

2 SITUERING EN HISTORIEK VAN HET PROJECT

2.1 Situering

Het project situeert zich ten noorden van de Stad Gent, grenzend aan de Verbindingsvaart.

De projectzone heeft een totale oppervlakte van 69.988 m² en omvat de volgende kadastrale percelen (sectie G, stad Gent, 7° afdeling):

- perceel 52/S2 - het terrein van de voormalige Nieuwe Molens (8.471 m²)
- Perceel 37L2: waarop de gashouders (5.402 m²)
- perceel 52/T2 – toegang tot het containerpark (291 m²)
- Perceel 37K2: in gebruik door IVAGO als containerpark (4.447 m²)
- Perceel 37H2: momenteel in gebruik door de stad Gent en enkele verenigingen (20.649 m²)
- Perceel 37F2: gascabine (9 m²)
- perceel 37/B2 - het voormalig industrieterrein van Alcatel Bell nv: 30.145 m²

Van volgende percelen is momenteel nog niet duidelijk of ze binnen de projectzone zullen vallen:

- Percelen 37/02A; 37/54B en 37/52A woningen: resp. 149 m²; 287 m² en 138 m²

Het Alcatel-terrein is op het gewestplan ingekleurd als industriezone, de overige zijn bestemd als woongebied. Het is de bedoeling dat de volledige projectzone middels een RUP in de toekomst als zone met hoofdzakelijk woonfunctie zal ingevuld worden, en er dus geen industrie meer mogelijk zal zijn.

2.2 Historiek

- Op een deel van het terrein was in de periode 1883-1945 een stads-gasfabriek gevestigd. Na de Tweede Wereldoorlog werd de gasfabriek ontmanteld, er resten enkel nog twee bovengrondse opslagtanks. Deze gashouders zijn beschermd als monument bij MB van 1995.
- Het oorspronkelijke maaiveld van de gasfabriek werd door Ebes in de periode 1950-1952 opgehoogd met 2 à 3 meter bouwpuin, slakken, glas, grof zand en kool. Vanaf 1956 heeft Alcatel Bell nv er industriële productieprocessen uitgevoerd en werden er kantoren gebouwd (huidige kantoren, dansclub, ...).
- Op een gedeelte van de voormalige gasfabriek heeft het huidige Alcatel Bell nv er tussen 1956 en 1998 diverse productieprocessen gehad, met als gevolg een bijkomende grondwaterverontreiniging van solventen.
- Op het aanpalend terrein werd er tussen 1898 en 2005 een maalderij uitgebaat, bekend als "De Nieuwe Molens". Op deze terreinen bevindt zich een grondwaterverontreiniging afkomstig van een benzinetank en een bodemverontreiniging afkomstig van een stookolietank.

2.3 Eigendomstructuur

De Stad Gent heeft momenteel de volgende percelen in eigendom:

- perceel 52/S2 - het terrein van de voormalige Nieuwe Molens
- Perceel 37L2: waarop de gashouders
- perceel 52/T2 – toegang tot het containerpark
- Perceel 37H2: momenteel in gebruik door de stad Gent en enkele verenigingen
- Perceel 37F2: gascabine
- perceel 37/B2 - het voormalig industrieterrein van Alcatel Bell nv

- Perceel 37/52A woning in eigendom van de stad Gent: op de hoek van de Gasmeterlaan en de Elsstraat

Perceel 37K2: momenteel in eigendom en gebruik door IVAGO en zal terug overgedragen worden.

Percelen 37/02A en 37/54B: twee woningen in private eigendom.

De Stad Gent overweegt om de projectgrond aan de private partner over te dragen middels een overeenkomst houdende het vestigen van een recht van opstal. De verkoop van een ontwikkeld goed kan dan bijvoorbeeld in één beweging gebeuren:

- Verkoop van de grond door de stad Gent
- Verkoop van de opstal door de private ontwikkelaar

2.4 Bodem- en grondwaterverontreiniging

Uit de bodemstudies blijkt dat het terrein vrijwel volledig aangetast is door een bodem- en grondwaterverontreiniging veroorzaakt door:

- De exploitatie van de gasfabriek, bodemverontreiniging met polyaromatische koolwaterstoffen (PAK's), cyaniden, minerale olie en zware metalen (vnl. zink en arseen). Op het terrein zijn tevens enkele teerzones te onderscheiden: Het grondwater is verontreinigd met PAK's, benzeen, cyaniden, ammonium, minerale olie, zware metalen (nikkel, arseen, en koper) en gechlloreerde solventen.
- De exploitatie van Alcatel Bell: grondwaterverontreiniging door solventen
- De exploitatie van de maalderij: grondwaterverontreiniging met benzeen en minerale olie; bodemverontreiniging met minerale olie
 - Diverse ophogingen, met (sloop)afval en sintels

Decretaal verplichte bodemstudies:

Verontreiniging ontstaan door de exploitatie van Alcatel Bell nv: Het beschrijvend bodemonderzoek zit in een vergevorderd stadium maar is nog niet conform verklaard door OVAM. Dit wordt in het voorjaar van 2007 verwacht. Er is een noodzaak tot sanering.

Verontreiniging ontstaan door de exploitatie van de stadsgasfabriek: Het beschrijvend bodemonderzoek is conform verklaard door OVAM. Er is een noodzaak tot sanering.

Verontreiniging ontstaan door de exploitatie van de Nieuwe Molens: Het beschrijvend bodemonderzoek werd in augustus 2006 ingediend bij OVAM en is inmiddels conform verklaard. Er is een noodzaak tot sanering voor de benzineverontreiniging in het grondwater. De verontreiniging met minerale olie onder de gebouwtjes achteraan moet niet gesaneerd worden mits nabestemming als park.

2.5 relatie met het stadsvernieuwingsproject “Bruggen naar Rabot”

De projectzone is gelegen binnen het ruimer projectgebied “Bruggen naar Rabot” waarover in juli 2005 een conceptstudie opgesteld werd. In deze studie wordt een ruimtelijk kwaliteitsvolle invulling gegeven aan het terrein, met een sterk accent op grondgebonden woningen. Vanwege de oppervlakte en centrale ligging vormt de site een zwaartepunt in het projectgebied “Bruggen naar Rabot”.

De stedenbouwkundige invulling verschilt van deze die in de voorafgaande studie door Arcadis Gedas opgesteld werd. Ze is immers ingegeven door een sterkere nadruk op grondgebonden woningen.

Indicatief volgt hieronder een overzicht van realisaties in de omgeving die een impact kunnen hebben op het te realiseren project.

- bouw en opening van het gerechtsgebouw
- aanleg van het Rabotpark (aansluitend op afwerking gerechtsgebouw)
- bouw van de tram- en fietsbrug over het verbindingskanaal (start najaar 2006)
- Stadsvernieuwingsproject Oude Dokken (onder leiding van AG SOB)
- ACEC-site
- Filature du Rabot: herontwikkeling door privé-ontwikkelaar
- Winkelcentrum Trambrugsite: herontwikkeling door privé-ontwikkelaar

- Haalbaarheidsstudie KMO-zone tussen de Wiedauwkaai en de spoorweg: onder coördinatie van de dienst Economie
- Realisatie van een tramstelplaats, aan de overzijde van het verbindingskanaal
- Verkeerskundige studie voor de as Contributiebrug – Begijnhoflaan – Opgeëistenlaan – Blaisantvest

Het Mobiliteitsplan van de Stad Gent en het Ruimtelijk Structuurplan leggen de context voor mobiliteit vast. Hierin wordt bepaald dat de R40 in het noorden via de Gasmeterlaan en Nieuwevaart verloopt. Momenteel wordt echter ook nog de as die voorligt voor de studie gebruikt voor ringverkeer.

In het kader van de conceptstudie 'Bruggen naar Rabot+' werd een ruimtelijk concept uitgewerkt voor de as Blaisantvest – Opgeëistenlaan.

Deze studie omvat de uitbreiding van dit ruimtelijk en verkeerskundig concept voor het deel tussen de Nieuwewandeling en het Griendeplein, de verkeerskundige analyse van zowel het bestaande concept uit 'Bruggen naar Rabot+' als de uitbreiding hiervan, en het uittekenen van een gedetailleerd voorontwerp voor de volledige as.

Deze studie is een eerste stap in het concentreren van het ringverkeer naar de Gasmeterlaan en de Nieuwevaart en het realiseren van het concept 'Bruggen naar het Rabot+'

Het is de bedoeling om te onderzoeken of deze as op een relatief kwalitatieve manier heringericht kan worden met beperkte middelen, i.c. voetpaduittulpingen, planten van bomen, schilderwerken, etc.

De studie zou tegen eind 2007 voltooid moeten zijn

3 AANPAK VAN HET PROJECT

3.1 Doelstellingen

Strategische doelstelling:

Het herwaarderen van deze versnipperde en grotendeels verloederde site. Door deze herontwikkeling, waarin gestreefd wordt naar in hoofdzaak een woonfunctie, wordt deze site een deel van de nieuwe stadswijk Rabot.

Operationele doelstelling:

Het saneren en herontwikkelen van de site, strevend naar een optimaal evenwicht tussen de saneringskosten enerzijds en de invulling van maatschappelijke behoeften (ruimtelijk, sociaal, economisch) anderzijds.

3.2 Procedure en overeenkomst

Dit dossier zal waarschijnlijk gegund worden via een onderhandelingsprocedure met bekendmaking, overeenkomstig artikel 17, § 3 van de Wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten.

Dit houdt in dat uit een selectieronde enkele kandidaten weerhouden worden die vervolgens uitgenodigd worden voor het opmaken van een offerte. Na onderhandeling wordt vervolgens een overeenkomst gesloten met de partij die best beantwoordt aan de gunningscriteria.

De gunningscriteria kunnen betrekking hebben op het volgende (niet limitatief):

- De prijsvoorwaarden, in detail uitgewerkt met betrekking tot:
 - Bouwkosten
 - saneringskosten
 - bijkomende bouwkosten (architect, veiligheidscoördinatie, diverse studiekosten, verzekeringen, ...)
 - financieringskosten

- winst- en risicomarge
- kosten van de commercialisatie
- BTW
- Een detaillering van de verwachte opbrengsten uit verkoop, per onderdeel van de ontwikkeling, bepalen van de residuele grondwaardes en toelichten van de gevolgde methodiek
- Een voorstel met betrekking tot de “benefit sharing” voor wat betreft de ontwikkelingen
- een berekening van de bijdrage vanuit het bestuur
- Ontwikkelingsvisie, in detail uitgewerkt met betrekking tot:
 - Saneringsaanpak
 - Inrichtingsplan
 - programma
 - Architecturaal
 - Andere kwalitatieve criteria (duurzaamheid, speelweefsel, ...)
- Ontwikkelingsaanpak, in detail uitgewerkt met betrekking tot:
 - Rolverdeling privaat-publiek
 - Projectstructuur
 - planning

Het bestek zal dan uitvoerig voor deze criteria toelichten op welke wijze deze zullen beoordeeld worden en bijgevolg ook aangeven welke informatie de aanbieders moeten aanreiken.

Daarnaast overweegt de Stad Gent om in het bestek een aanzet tot overeenkomst bij te voegen dewelke de voor de Stad Gent belangrijke principes van samenwerking omschrijft.

De Stad Gent streeft de volgende principes na:

- Tijdens de offertefase en de onderhandelingen zal de Stad Gent van de kandidaten verwachten dat ze een veelomvattend dossier voorleggen. Dit dossier zal enerzijds moeten toelaten om de beste keuze te maken en om over de verschillende deelaspecten van het project duidelijke afspraken te maken (inhoudelijk en financieel). Anderzijds moet het werk dat voor het afsluiten van een overeenkomst van de kandidaten verwacht wordt binnen de grenzen van het redelijke vallen.

- De Stad Gent overweegt een Publiek Private Samenwerkingsvorm (PPS) om de kennis en ervaring vanuit de private sector maximaal te kunnen benutten bij de realisatie van de beleidsopties. De wijze van samenwerking en organisatievorm moet hiertoe de beste garanties bieden.
- De opdracht is geen standaard werk waarbij men kan terugrijpen naar een gekende, risicoarme oplossing. Ze is immers gekenmerkt door verschillende onzekerheden, onbekenden en risico's. Dit is een situatie die bij een traditionele verhouding opdrachtgever-opdracht-houder voedingsbodem is voor discussie, spanning, meerkosten of vaak kwalitatief minderwaardig werk. Daarom streeft de Stad Gent naar samenwerkingsvorm die de belangen van alle partijen zoveel mogelijk gelijk legt. Bij een probleem moeten de partijen immers constructief naar een gezamenlijke oplossing zoeken die ten goede van iedereen komt. De overeenkomst zou daarom kunnen voorzien in een mechanisme waarbij de financiële besparing van deze oplossing ten goede van alle partijen komt.
- De risico's worden op een duidelijke manier verdeeld/gedeeld in functie van diegene die best geplaatst is om ze te dragen. De risicoverdeling moet tot een win-win leiden.
- De opdracht omvat verschillende deelaspecten die mogelijk een differentiatie in de overeenkomst vergen, in functie van het soort werk of de eindbestemming ervan.
- De Stad Gent heeft tijdens de voorbereiding van het project grote inspanningen geleverd om zoveel mogelijk onbekende factoren aangaande de verontreiniging en sanering ervan weg te werken, zonder hierbij de 'vrijheid' bij het opstellen van het bodemsaneringsproject te beknootten. Het is immers een bewuste keuze om de verantwoordelijkheid voor het opstellen van het bodemsaneringsproject bij de private partner te leggen omdat deze door zijn kennis en ervaring én omdat hij de tegelijkertijd de inrichting van het terrein kan bepalen best geplaatst is om dit te optimaliseren. Het bekomen van een principiële akkoord van de OVAM is hierbij een belangrijke stap geweest, en is slechts mogelijk geworden door een wederzijds vertrouwen dat gedurende jaren opgebouwd werd. De Stad Gent wil in het vervolg van de sanering betrokken blijven bij de contacten met de OVAM en hierbij maximaal bijdragen aan het welslagen van het project.

- Vanuit zijn rol als partner in de PPS, maar zeker ook vanuit de verantwoordelijkheid van een lokale overheid, dient de Stad Gent actief betrokken worden bij de volledige opmaak en uitvoering van het bodemsaneringsproject, en kan ze zich hierbij extern laten bijstaan.

3.3 Omvang van de opdracht

De opdracht omvat verschillende deelaspecten. Het is de betrachting van de Stad Gent om een pakket van deelaspecten in de opdracht te vervatten dewelke noodzakelijk zijn om een efficiënte, coherente en financieel optimale aanpak te realiseren. Deelaspecten die niet of onvoldoende aan deze doelstelling voldoen zullen niet opgenomen worden, vanuit de redenering dat de opdracht niet overbodig complex mag worden en nog de nodige interesse vanuit de markt moet kunnen genieten.

Onderstaand volgt een indicatief overzicht van de deelaspecten die in de opdracht zouden begrepen zijn, met bijhorende motivatie.

3.3.1 Bodemsanering

Het betreft de sanering van de verontreiniging die afkomstig is van de stadsgasfabriek, én van Alcatel NV, zoals beschreven in de respectievelijke BBO's.

- Aanstellen van een bodemsaneringsdeskundige
- Opstellen van een bodemsaneringsproject + bekomen van een conformverklaring/vergunningen
- Uitvoeren van de saneringswerken
- Nazorg

De volledige projectzone zal gesaneerd moeten worden in functie van de eindbestemming. Voor bepaalde nabestemmingen zou de verdere realisatie mogelijk niet in de opdracht inbegrepen zijn. Voor deze zones zou de grens van de opdracht kunnen bestaan in het saneren en bouwrijp afleveren van de betreffende zone. Dit kan van toepassing zijn voor volgende nabestemmingen:

- Parkzone
- zone voor sociale woningen en bijhorende wegenis

Motivatie:

Vanuit het concept van functioneel saneren waarbij de mate en wijze van saneren afhangt van de eindfunctie van het terrein is het logisch dat de saneringswerken en bouwwerken op elkaar afgestemd zijn. Het voordeel om beide in eenzelfde opdracht te combineren moet evenwel afgewogen worden ten opzichte van de verhoogde complexiteit van een dergelijke opdracht en de risico's die ermee gepaard kunnen gaan.

3.3.2 Herinrichting – ontwerp

- Opstellen van een inrichtingsplan: ruimtelijke vertaling van concrete ontwikkelingsvisie voor het volledige projectgebied
- Beeldkwaliteitplan: mbt ruimtelijke kwaliteit van de architectuur en de publieke ruimte
- per deelzone: verkavelingsplan en stedenbouwkundig plan
- bekomen van de nodige vergunningen

3.3.3 Realisatie van de bouwwerken

Startend vanaf de huidige bestaande situatie: inclusief afbraak van de bestaande gebouwen en verhardingen, in zoverre nodig voor de realisatie van de bouw- en saneringswerken. Het kan gebouwen en infrastructuur van diverse aard betreffen:

- voor privé verkoop door private partner
- van werken die in openbare eigendom zullen komen
- openbare wegenis en nutsleidingen
- mogelijk bepaalde gebouwen (sportzaal, ruimten voor stadsdiensten,...)

3.3.4 Vastgoedontwikkeling

Het kan zowel verkoop, verhuur als beheer betreffen.: verkoop/verhuur aan private partijen of aan openbare instanties

Motivatie:

- kennis van de immobiliënssector is groter bij de private partner
- genereren van inkomsten voor de private partner

- schaalvoordeel
- verwevenheid van de diverse werken

3.3.5 *Financiering*

De Stad Gent streeft naar een maximale private investering in het project en ze grijpt alle mogelijkheden aan om subsidies te kunnen bekomen.

Een financieringsplan met een optimalisatie van alle aanverwante facetten (fiscaliteit, verzekering, risicodeling, borgstelling, ...) zou deel uitmaken van de aanbidding.

Financiële bijdrage van de stad Gent

De beschikbare investeringsanalyse geeft aan dat het saldo op het ganse project deficitair is. Het bestuur houdt er dan ook rekening mee dat ze een bijdrage zal doen aan het project ter financiering van dit deficit.

De hoogte van deze bijdrage wordt bepaald door :

- De kosten en opbrengsten van alle onderdelen van het project (zowel voor de sanering als voor de ontwikkelingen na de sanering). Hier toe moet de kosten- en opbrengstenstructuur van het project zeer transparant zijn en zal gedurende het project volgens het principe van open boeken worden gewerkt. Er zouden ook afspraken worden vastgelegd met betrekking tot de benefit sharing voor wat betreft het gedeelte ontwikkelingen. De benefits voor het bestuur kunnen een korting geven op de bijdrage;
- De timing van de betaling van de bijdrage.

De hoogte van deze bijdrage (uitgedrukt in netto actuele waarde) kan één van de gunningscriteria zijn.

Wat betreft de betalingsmodaliteiten voor de bijdrage van het bestuur (vooral de timing van de betaling van deze bijdrage), is nog niets bepaald. Hiervoor zal ook rekening moeten worden gehouden met de budgettaire mogelijkheden. De uiteindelijke betalingsmodaliteiten zullen in het bestek worden bepaald. Het bestuur ziet momenteel b.v. de volgende mogelijkheden :

- Een scenario waarbij het bestuur reeds in een eerste fase (na afwerking van (een onderdeel van) de bodemsanering) tussenkomt in het project voor een belangrijk bedrag en waarbij resterende bijdrage gelijkmatig gespreid wordt over de volgende jaren (eventueel inflatiegebonden).
- Scenario's waarbij de bijdrage van het bestuur volledig gespreid wordt over een langere periode (waarbij rekening wordt gehouden met de momenten waarop de inkomsten uit de grondwaarden worden gerealiseerd, zodat een optimaal budgettair pad kan worden uitgestippeld).

Verdeling van de financiering

De Stad Gent meent dat een onderscheid moet worden gemaakt tussen de financiering m.b.t. de sanering en het aanleggen van openbare infrastructuur (en oprichten van publiek vastgoed) en de financiering m.b.t. de overige ontwikkelingen. De reden hiervoor is dat de sanering een pure kost is, opgelegd door de opdrachtgever (de stad). In het geval de sanering niet in een PPS-constructie zou zijn opgenomen, dan zou de stad deze sanering ook zelf hebben moeten financieren.

Financiering van de sanering (en de aanleg van infrastructuur en het oprichten van publiek vastgoed?) :

- Renterisico bij de stad, door de aan te rekenen financieringskost te refereren t.a.v. een bepaalde referentierentevoet
- Marge t.a.v. de referentierentevoet drukken door op de financiering een gehele of gedeeltelijke stadswaargborg te verlenen en hiervoor een (aparte) goedkopere financiering zoekt

Financiering van de overige ontwikkelingen :

- Renterisico ofwel geheel bij de ontwikkelaar, ofwel gedeeld (hangt o.i. af van de benadering omtrent vermarkting en bepaling van de residuele grondwaarde).

Bij voorkeur geen borgstelling door de stad. Het risico is hier groot. Normaal gezien behoren dergelijke ontwikkelingen tot de kerntaken van een projectontwikkelaar en moet deze de risico's op zich nemen.

3.3.6 Projectvoering

De opdracht omvat een belangrijk deel van de projectvoering. De verdeling hierbij met de opdrachtgever moet nog verder uitgewerkt worden en kan deel uitmaken van het projectvoorstel.

De wijze van projectvoering zal in belangrijke mate bepalen in hoeverre werkelijk van een PPS sprake kan zijn.

3.3.7 Vergunningen

Alle nodige vergunningen zullen in het kader van de opdracht aangevraagd worden. De inschrijver zal bij zijn inschrijving zowel qua planning als qua werklast hiermee rekening houden.

Er zal door de Stad Gent nagegaan worden in welke mate een toepassing van een Brownfieldconvenant hierin faciliterend kan werken.

3.4 vooropgestelde planning

De Stad Gent stelt volgende planning voorop:

1° helft 2007

- vastleggen van de wijze van ontwikkeling (financiële en juridische constructie, randvoorwaarden)
- voorbereiding van bestek voor de selectie van de ontwikkelaars
- marktconsultatie (voorleggen voorlopig projectdossier)

2° helft 2007

- selectieprocedure voor de ontwikkelaars
- opstellen gunningsbestek voor de ontwikkelaars

2008

- Selectie van enkele projectontwikkelaars
- onderhandelingsprocedure met geselecteerde projectontwikkelaars

2009-2010

- opmaken van een overeenkomst

- start project
- opstellen bodemsaneringsproject
- opstellen bouwplannen
- bekomen van de nodige vergunningen

2011-2013...

- realisatie project

4 RANDVOORWAARDEN

De Stad Gent tracht tijdens de voorbereiding van dit project de noodzakelijke randvoorwaarden te scheppen die moeten toelaten om de doelstellingen duidelijk te maken en de realisatie ervan te garanderen. Tegelijk moeten de nodige vrijheden bestaan om binnen deze randvoorwaarden een financieel en kwalitatief interessant project te realiseren.

Deze randvoorwaarden kan men thematisch als volgt bundelen:

4.1 Beginsituatie

De Stad Gent voorziet geen infrastructuur- of afbraakwerken meer op de projectzone, behoudens de renovatie tot een aantal sociale lofts (zie verder) en mogelijke werken aan de gashouders.

De gebruikers van de gebouwen en terrein in de projectzone (diensten, verenigingen en containerpark) zullen tijdig moeten geherlokaliseerd worden. Deze herlokalisatie behoort niet tot de opdracht.

De opdrachthouder zal aldus zijn plannen en werken moeten starten op het terrein met opstallen.

De Stad Gent voorziet nog om volgende gegevens te verzamelen ten behoeve van de inschrijvingen:

- Opmetingsdossier en/of bouwplannen van de aanwezige gebouwen en verhardingen
- Asbestinventaris, indien relevant

De inschrijver moet zich bewust zijn van een potentieel hoge kost die veroorzaakt wordt door het grondverzet dat nodig is bij de realisatie, ook zonder dat op die grond een saneringsnoodzaak rust. Men kan er best van uitgaan dat er zich geen grond bevindt die voldoet aan de eisen voor vrij hergebruik buiten het terrein. Gelet op de historiek van het terrein valt te verwachten dat er zich ook nog funderingen en ophogingen (met mogelijk afbraakafval) bevinden. Om een indicatieve inschatting te kunnen maken van de situatie voorziet de Stad Gent in de verdere voorbereiding nog de volgende acties:

- Topografische opmeting van het volledige terrein.
- Op basis van de bestaande boorstaten en analyseresultaten een kwalitatieve beschrijving maken van de toplaag van het terrein, met interpretatie in het licht van grondverzet.

4.2 Het ontwerp van RUP en het programma

In de periode oktober – december 2006 werden verschillende stadsdiensten geconsulteerd om een inbreng te hebben voor wat betreft het programma. Dit met de bedoeling om het project kenbaar te maken en om in een zo vroeg mogelijk stadium een overzicht te krijgen van de wensen en eisen vanuit de verschillende diensten en beleidsdomeinen. Op die manier trachten we ook te vermijden dat bepaalde vragen en suggesties pas in een later stadium geformuleerd worden, op een moment dat het moeilijker is om er nog rekening mee te houden.

De respons op deze rondvraag binnen de stadsdiensten werd samengevat en verder als volgt verwerkt:

- als voorstellen voor aanvullende programma eisen of -wensen die niet in het RUP moeten of kunnen vastgelegd worden:
 - omdat ze niet van ruimtelijke aard zijn
 - omdat ze te gedetailleerd zijn voor een RUP
- in het ontwerp-RUP, evoluerend naar een definitief RUP en waarin de krachtlijnen en de al dan niet verordenende voorschriften de vertaling zijn van de respons vanuit de stadsdiensten en de beleidsopties.

Het is de bedoeling van de marktconsultatie om eveneens omtrent deze randvoorwaarden een constructieve respons te bekomen. In zoverre verenigbaar met de beleidsopties en de procedure voor het RUP kan het ontwerp-RUP of het programma hier eventueel op aangepast worden.

4.2.1 voorstellen voor aanvullende programma eisen of –wensen

Onderstaand vindt u een samenvatting van de voorstellen, eisen of wensen van verschillende diensten. Dit overzicht wordt in dit dossier opgenomen met het oog op een meer complete beeldvorming van het project. In huidige fase moet men dit enkel beschouwen als voorstellen die nog kunnen evolueren, ze moeten bijgevolg nog in de voorwaardelijke zin geïnterpreteerd worden. Zo ook of een bepaald voorstel verder als eis dan wel als wens beschouwd zal worden. Ze hebben momenteel geen enkel bindend karakter. In hun finale versie kunnen ze als eis of wens in het bestek opgenomen worden.

Bij eventuele tegenstrijdigheid met het ontwerp-RUP primeert dit laatste.

Woonfunctie
<p><u>Aantal woningen:</u> De conceptstudie Bruggen naar Rabot+ heeft een streefdoel van 797 wooneenheden. Vanuit Welzijnsoverleg komt een uitdrukkelijke vraag om de woondensiteit gevoelig te verlagen. Daarnaast kunnen andere beleidsprioriteiten een reden zijn om het aantal woningen te verminderen Huidig ontwerp-RUP laat een dergelijke densiteit overigens niet toe.</p>
<p><u>Aandeel sociale woningen:</u> 20% van alle wooneenheden binnen het projectgebied moet een sociale woning zijn</p>
<p><u>Verdeling tussen sociale huurwoningen en sociale koopwoningen.</u> Minstens een aanzienlijk aandeel koopwoningen, waarbij een voorkeur naar grondgebonden koopwoningen</p>

Spreiding sociale woningen:

Spreiding over het projectgebied, doch met voorkeur om zones af te bakenen waarbinnen de SHM-en autonoom verder voor de realisatie van de infrastructuur kunnen zorgen (gebouwen en bijhorende openbare infrastructuur)

niet gewenst:

- bij appartementsbouw: verweving op gebouwniveau sociaal/privé
- bij grondgebonden woningbouw: afwisseling sociaal/privé

Met wonen verwante voorzieningen: economie

KMO

Geen beperking, in zoverre het als een aan wonen verwante voorziening kan beschouwd worden

Handel

- Er is mogelijkheid voor kleinhandel
- De wenselijkheid voor grootschalige kleinhandel: Vanuit de dienst Economie wordt de vraag naar bijvoorbeeld 6.000 m² of meer op deze site gesteld.

De verenigbaarheid hiervan met andere randvoorwaarden wordt binnen de Stad Gent nog nader onderzocht.

Horeca

- Op beperkte schaal is horeca wenselijk (buurtverzorgend – kleinere ontmoetingsplaatsen)
- Voorstel voor kwaliteitsvolle, vernieuwende concepten waarbij de retail een vervaging kent van de functies: een schoenwinkel annex koffiehuis of kledingszaak met brasserie bijvoorbeeld.

Grote feestzalen

zijn niet toegelaten

Kantoren:

richtinggevend in RUP: max 5.000 m² bruto vloeropp.; max 1.500 m² per functionele eenheid

Met wonen verwante voorzieningen: wijkgroen

Oppervlakte openbaar wijkgroen:

Het RSG streeft naar een oppervlakte van 10 m² buurt- of wijkgroen per inwoner, dit o.a. onder de vorm van een aaneengesloten groene ruimte met een oppervlakte van minstens 1 ha op een maximale wandelafstand van 400m. Zeker in dichtbebouwde stedelijke gebieden met weinig privé groen, zoals de wijken Rabot en Blaisantvest, is deze norm dwingend (zie ook deelstudie 'Groen, natuur, bos en landschap' van het Milieubeleidsplan).

kwalitatieve groenstructuur:

coherente samenhang met het naastliggende Rabotpark

Wens: er wordt een boomstructuur gekoppeld aan de verbindingen voor zacht verkeer.

Met wonen verwante voorzieningen: parkeerplaatsen

De bestaande buurtparking (dwars parkeren thv voormalige Alcatelsite) langsheen de Elsstraat valt buiten de projectzone en kan dus behouden blijven

Parkeernormen:

Een beperkt aantal parkeerplaatsen op het openbaar domein is bestemd voor bezoekers, leveringen...

Afhankelijk van het woningtype (gezinswoning, loft, grotere luxewoning, bejaardenwoning, serviceflat, studentenwoning) varieert het nodige aantal bestemmingsparkeerplaatsen tussen 0,3 en 1,5 parkeerplaatsen per woonentiteit.

Voor grondgebonden woningen wordt meestal een norm van 1 parkeerplaats per woning gehanteerd.

Voor buurtgebonden handelszaken (bakker, slager, krantenwinkel...) volstaat een beperkt aantal parkeerplaatsen (2 tot 5) op het openbaar domein, mits parkeerregime (blauwe zone of betalend).

Voor kantoren met baliefunctie wordt een parkeernorm van ongeveer 2 tot 2,25 parkeerplaatsen per 100 m² bruto vloeroppervlakte toegepast, afhankelijk van de baliefunctie en het type kantoor.

Fietsenstallingen kunnen voorzien worden aan de achteringangen bij de tuinen, gebundeld, als afsluitbare ruimtes voor 5 tot 10 fietsen op het openbaar domein...

Bestaande parkeerplaatsen die verdwijnen, moeten bovenop de parkeernoden van het project doorgerekend worden.

Openbare parking: men acht een (ondergrondse) openbare parking niet nodig

Wens: bijkomende buurtparkings:

bij voorkeur waar de volgende straten aansluiten op de Elsstraat: Wilgestraat, Rietstraat, Vlotstraat, JozefII-straat, Filips Van Cleeflaan.

Elke woning beschikt over een fietsenstalling. Bij meergezinsgebouwen wordt de fietsenstalling voorzien overeenkomstig het bouwreglement.

Met wonen verwante voorzieningen: verbindingroutes

Wens: het openbaar domein, met uitzondering van de drukkere en centrale assen, wordt bij voorkeur ingericht als woonerf met voldoende multifunctionele (speel)ruimte.

extra aandacht voor speelweefsel:
netwerk van formele en informele (speel)plekken en de (verkeersveilige) routes van en naar deze plekken.

De tuintzones van de grondgebonden woningen worden bij voorkeur aangesloten bij de verbindingen voor zacht verkeer.

Met wonen verwante voorzieningen: diensten

Minstens een bijkomende crèche met 42 plaatsen is nodig
De Stad zou zich daarom engageren tot het realiseren van een bijkomende crèche van 42 kindplaatsen. De crèche dient te beantwoorden aan de door Kind&Gezin gestelde infrastructuur- en inrichtingsvereisten.

Scholen

Er is geen nood aan schoolinfrastructuur

Een multifunctioneel sportveldje

Kan in openbaar groen aangelegd worden, ook in de parkzone (volgens RUP)

Binnensportruimte

De nood voor een binnensportruimte blijkt, het is immers een volkrijke, jonge wijk, waar er zo goed als geen aanbod is (sporthal Kaho - maar uiterst beperkt)

- de twee buurtscholen met beperkte sportvoorzieningen
 - de nieuwe ontwikkelingen met veel bijkomende woonentiteiten
 - de aanwezigheid van Kaho met circa 3000 studenten
 - het nieuwe gerechtsgebouw met 1600 werknemers
- omtrent het type en de omvang van de sportzaal, alsook de wijze van realisatie en exploitatie wordt binnen de Stad Gent nog overleg gepleegd

Met wonen verwante voorzieningen: diensten

Een lokale uitvalspost voor de groendienst van waaruit het onderhoud van het Rabotpark en omgeving kan gebeuren.
buitenopslagruimte voor kleine voorraden (compost, teelaarde, boomschors,...), selectief opslaan van afval (metaal, steengruis, organische afval, ...), bereikbaar met een vrachtwagen.
totale binnenoppervlakte: 215 m²

Met wonen verwante voorzieningen: cultuur

Cultuurcentrum
Er is geen behoefte aan een (polyvalente) zaal voor cultuur.

Bibliotheek
Een nieuwe bibliotheek is niet nodig

4.2.2 ontwerp-RUP

Er is een RUP in opmaak hetwelk 4 deelzones omvat, waarbij de projectzone onderdeel is van één deelzone.

Met het opmaken van dit RUP streeft de Stad Gent het volgende na:

- Rechtszekerheid bieden omtrent de bestemming als woonzone voor het perceel van de voormalige Alcatel-fabriek, hetwelk in het gewestplan als industriezone ingekleurd is
- De beleidsopties verankeren
- Toch nog voldoende vrijheden overhouden om binnen de beleidsopties en rekening houdend met de bodemverontreiniging en de economische realiteit een optimale herontwikkeling mogelijk te maken

De planning voor dit RUP ziet er als volgt uit (behoudens wijzigingen):

- aktename in college van 29 maart 2007
- hoorzitting: mei-juni
- gecoro en plenaire vergadering: mei-juni
- voorlopige aanvaarding door GR: eind september
- openbaar onderzoek: oktober-november

- definitieve aanvaarding GR januari 2008

De projectzone “Herontwikkeling site Gasmeterlaan” is volgens het RUP opgedeeld in 2 deelzones:

- ongeveer 6,22 ha stedelijk woongebied, waarbinnen eveneens de realisatie van wijkgroen
- ongeveer 0,78 ha zone voor park

Voor de inhoudelijke bepalingen: zie bijlage voor het ontwerp-RUP

4.3 kwaliteitsbewaking

Onderstaande tekst geeft de huidige visie weer met betrekking tot kwaliteitsbewaking. Deze visie kan in de verdere voorbereiding nog evolueren.

De Stad Gent streeft bij dit project kwaliteit na: stedenbouwkundig, architecturaal en met betrekking tot duurzaamheid en leefbaarheid. Dit vergt de nodige samenhang en een duidelijke visie vanaf het begin. Om die reden zal hier van het begin van de planvorming aandacht aan besteed worden.

De kwaliteitsbewaking bij de herontwikkeling zou gegarandeerd kunnen worden door:

- enerzijds de opmaak van volgende plandocumenten: een inrichtingsplan en een beeldkwaliteitambitie,
- anderzijds de opvolging van de evolutie van de verschillende plandocumenten via een kwaliteitsteam.

4.3.1 *inrichtingsplan en een beeldkwaliteitambitie*

Statuut

Een inrichtingsplan en een beeldkwaliteitambitie vormen voor de bevoegde stedenbouwkundige overheid het toetsingskader met betrekking tot de stedenbouwkundige samenhang, de detaillering van het programma, het architectonisch ontwerp en de inrichtingsplannen voor de openbare ruimte. De stedenbouwkundige toets gebeurt bij het onder-

zoek en de beoordeling van de verkavelingsaanvraag en de verschillende bouwaanvragen.

Elk consortium projectontwikkelaar/aannemer/ontwerper maakt voor de volledige projectzone een inrichtingsplan en een beeldkwaliteitambitie op. De beoordeling van de verschillende ingediende inrichtingsplannen en een beeldkwaliteitambities gebeurt door het kwaliteitsteam. Na de selectie worden het inrichtingsplan en de beeldkwaliteitambitie via regelmatig overleg met het kwaliteitsteam bijgestuurd en aangepast aan de opmerkingen van het kwaliteitsteam. Het uiteindelijke inrichtingsplan en de beeldkwaliteitambitie worden ten informatieve titel toegevoegd aan elke verkavelingsaanvraag of aan een stedenbouwkundige vergunningsaanvraag die niet voorafgegaan is door een bekomen verkavelingsvergunning, in het projectgebied.

Om garanties te bieden m.b.t. de continuïteit in de vergunningverlening zou het inrichtingsplan en de beeldkwaliteitambitie goedgekeurd worden door het College. Het inrichtingsplan en de beeldkwaliteitambitie zijn echter evolutieve documenten: bij gewijzigde inzichten kan een geactualiseerde versie van het inrichtingsplan en de beeldkwaliteitambitie, na een advies van het kwaliteitsteam, ter goedkeuring aan het College worden voorgelegd. Wanneer een geactualiseerde versie van het inrichtingsplan en van de beeldkwaliteitambitie wordt goedgekeurd door het College, vervangt deze versie het bestaande inrichtingsplan en de bestaande beeldkwaliteitambitie.

Doelstelling

Het inrichtingsplan en de beeldkwaliteitambitie bestaan in hoofdzaak uit de stedenbouwkundige ontwerpprincipes en het gewenste programma voor woningen, kantoren, winkels, voorzieningen.... Ook is aangegeven welke de basisprincipes zijn voor de inrichting van de straten, groene ruimtes, pleinen en parkeervoorzieningen.

Het inrichtingsplan en de kwaliteitsambitie zijn leidend voor de ontwikkeling van specifieke bouwvelden en/of bouwkavels, de vorm en de structuur van de (semi-) openbare ruimte en de (beeld-)kwaliteit van de gebouwen en de openbare ruimte.

Inhoudelijke aspecten

Inrichtingsplan

Het inrichtingsplan levert de ruimtelijk-functionele condities (de 'contouren' en 'enveloppen') waarbinnen concrete ontwikkelingen gerealiseerd moeten worden. De contouren worden echter pas definitief en enduidig vastgelegd door middel van een verkavelingplan en in de gedetailleerde architectuuroopdrachten (bouwaanvragen).

Het inrichtingsplan geeft de visie weer inzake de stedenbouwkundige samenhang van het projectgebied, het programma en de fasering, conform de stedenbouwkundige voorschriften van het RUP en conform het selectiebestek. Het inrichtingsplan houdt rekening met de kosten die gepaard gaan met de bodemsaneringsnoodzaak en met de impact op het grondverzet die samenhangen met de herontwikkeling.

Beeldkwaliteitambitie

De beeldkwaliteitambitie beschrijft de visie inzake de gewenste kwaliteit van architectuur en publieke ruimte voor het integrale projectgebied.

Architecturale beeldkwaliteit

Uitspraken m.b.t.:

- bouwblokken versus individuele gebouwen
- percellering
- differentiatie versus eenheid
- verticale geleding: voet-lijf-kop, incl. uitwerking van winkelpuien, kroonlijsten, dakkappen, technische ruimten
- materiaal, kleur en detail, incl. uitwerking van toegangen tot gebouwen, raaminvullingen,
- tuinen, buitenruimten: o.a. uitwerking van terrassen en balkons
- erfafscheidingen, tuinmuren (bergingen/achterpaden)
- ...

Beeldkwaliteit van de (semi-) openbare ruimte

Uitspraken m.b.t.:

- concept stedenbouwkundige opzet

- beeld openbare ruimte
- materiaalgebruik openbare ruimte: verharding versus groen
- bespreking per type (semi-) openbare ruimte:
- aandachtspunten openbare ruimte:
 - meubilair en verlichting
 - waterhuishouding
 - vuilophaal en afvalinzameling
- ...

Duurzaamheidsambitie

In het nieuwe bestuursakkoord engageert Stad Gent zich om naar een klimaatneutrale stad te streven. De realisatie hiervan kan oa. door duurzame stadsontwikkeling waarbij duurzaam bouwen, rationeel water- en energiegebruik, duurzame omgevingsaanleg, materiaalgebruik en mobiliteit voldoende aandacht krijgen. Dit project biedt de gelegenheid om hier concreet invulling aan te geven.

Laagenergiebouw is enkel relevant wanneer het ontwerpconcept van een gebouw energiezuinig is (compact bouwen, oriëntatie, isolatie buitenschil, gecontroleerde ventilatie...). Laagenergiebouw is bijgevolg de absolute voorwaarde om tal van bijkomende energiebesparende technieken zinvol te laten werken.

Gezien de stijgende energiekost, gezien het toenemende bewustzijn van het effect van het energieverbruik op de leefomgeving, gezien het voordeel van laagenergiebouw voor sociale huurders en gezien de voorbeeldfunctie van de Stad, is het wenselijk een ambitieniveau voor de energiestaat van bouwprojecten aan te nemen dat hoger is dan het wettelijk minimum (zijnde E100 en K45).

De Stad Gent streeft voor de nieuwbouwprojecten naar een duurzame energiestaat van E75/K30 voor utiliteitsbouw en E50/K30 voor woningbouw om tegemoet te komen aan de stijgende kosten voor het energieverbruik en als voorbeeld van duurzaam bouwen. Op termijn wordt ook laagenergiebouw voor renovatie nagestreefd.

Laagenergiebouw impliceert onder andere het gebruik maken van passieve zonnewinsten (oriëntatie), compact bouwen, gecontroleerd ven-

tileren en bewust omspringen met de hoeveelheid oppervlakte van de ramen. Laagenergiebouw wordt dus sterk bepaald door het ontwerp en niet louter door de technieken.

Rationeel water- en energiegebruik slaat zowel op gebouwen (laagenergiebouw, hergebruik regenwater, ...) als op de omgevingsaanleg (verlichting en signalisatie, doordacht verharding, infiltratie regenwater, ...).

Aandacht voor speelweefsel

Een speelweefsel is een netwerk van formele en informele (speel)plekken en de (verkeersveilige) routes van en naar deze plekken.

Dit "speelweefsel" vergt een doorgedreven integrale, geïntegreerde en inclusieve aanpak van het speelruimtebeleid. Een speelruimtebeleid is integraal wanneer het uitgaat van een brede aanpak van het thema speelruimte.

aandacht voor seniorenbehoeften

De herontwikkeling zal hier aandacht aan besteden, bijvoorbeeld door

- Concept van levenslang wonen, woningen aangepast aan behoeften hoogbejaarden
- Wonen versus leven: fysieke afstand met middenstand, cultuur, vrijetijdsbeleving, openbaar vervoer...
- Groene omgeving: voldoende zitbanken, bijvoorbeeld petanqueterreinen
- Veiligheid van de omgeving

4.3.2 kwaliteitsbewaking

Doelstelling

De offertes kunnen op bovenvermelde kwaliteitscriteria geëvalueerd worden.

Doel hierbij is

- het waarborgen van een kwalitatieve ruimtelijke ontwikkeling en uitvoering, zowel wat betreft stedenbouwkundige, architecturale als duurzame kwaliteitsaspecten;

- het waarborgen van de coherentie tussen de architectuur en de inrichting van het openbaar domein enerzijds en tussen de verscheidene parallelle ontwerpprocessen anderzijds.

Taakomschrijving

- de synthese en evaluatie van het inrichtingsplan en de beeldkwaliteitambitie
- de ondersteuning bij de selectie van ontwerpers, combinaties van ontwerpers/projectontwikkelaars/aannemers...
- de opvolging van de evolutie van de verschillende plandocumenten
- de ondersteuning bij de opmaak van een degelijke projectdefinitie voor concrete publieke bouw- en openbaar domeinprojecten
- de bewaking van de kwaliteitsaspecten bij de uitvoeringsstudies voor concrete bouw- en openbaar domeinprojecten

4.4 Bodemsanering

4.4.1 Saneringsrisico

Bij dit project gaat er specifiek aandacht naar het saneringsrisico. Hierbij zou kunnen gelden dat hetgeen redelijkerwijs door de private partner beheersbaar is naar deze wordt doorgeschoven:

- Opstellen van het bodemsaneringsproject:
 - Rekening houdend met zijn eigen know-how
 - Binnen de engagementen die ondertussen bij de OVAM bekomen zijn op basis van uitgebreide BATNEEC-studies
 - In overleg met de verschillende partners werkend naar een conform verklaring door de OVAM
- Resultaatsverbintenis op de voorgestelde technieken mbt het tijdig halen van de saneringsdoelstellingen, zowel voor in-situ technieken als ex-situ technieken
- Resultaatsverbintenis met betrekking tot de hoeveelheden te saneren bodem en grondwater: niemand kan op voorhand een precieze raming geven van de hoeveelheden, dit is nu eenmaal eigen aan de materie. De risico's met betrekking tot een eventuele overschrijding zijn dan

ook moeilijk in te schatten. Anderzijds staan deze hoeveelheden in relatie met de vooropgestelde saneringsaanpak. Eenmaal de private partner zich in een overeenkomst geëngageerd heeft mag de Stad Gent niet onderhevig zijn aan koerswijzigingen waarbij een andere aanpak qua sanering resulteert in gevoelige meerkosten.

- Tot en met de nazorg en eindverklaring

4.4.2 Siteverklaring

De Stad heeft de intentie om voor de projectzone een siteverklaring aan te vragen die moet toelaten om bijvoorbeeld de noodzaak om oriënterende bodemonderzoeken bij overdracht in de toekomst te laten vervallen, in zoverre er ondertussen geen nieuwe Vlarebo-plichtige activiteiten plaatsgevonden hebben

4.4.3 BATNEEC-studies

Uit de haalbaarheidstudie van deze brownfield is gebleken dat de kosten voor de bodemsanering merkbaar hoger zijn dan de opbrengsten van het project. Deze studie toonde eveneens aan dat onzekerheden over omvang en saneringsaanpak (begrijpelijkerwijs) aanleiding geven tot conservatieve inschattingen door saneerders en projectontwikkelaars en bijgevolg (mogelijk onnodig) hoge uitvoeringsprijzen. Daarom is het essentieel om tot een beter inzicht te komen van de saneringskost en bijhorende risico's van alle deelverontreinigingen aanwezig op het terrein van de gasfabriek.

Er dient een oplossing voor ogen gehouden te worden die technisch en financieel haalbaar is zodat de saneringskosten geen directe hinderpaal hoeven te vormen voor het brownfieldproject. Om te kunnen beantwoorden aan de doelstellingen zijn door Haskoning bvba 3 aparte deelstudies uitgevoerd:

- "BATNEEC-studie teerverontreiniging" (ref. 816003);
- "BATNEEC-studie VOCl-verontreiniging" (ref. 816451);
- "BATNEEC-studie cyanideverontreiniging" (ref. 816450).

De verschillende BATNEEC-studies zijn grotendeels gelijkaardig opgebouwd. Eerst en vooral is getracht om aan de hand van de historische

(voormalige productieprocessen) de verschillende verontreinigingen zo goed mogelijk te identificeren en, indien nodig, nog verder in kaart te brengen. Vervolgens is de humane risico-evaluatie verder verfijnd, rekening houdend met de mogelijke toekomstige bestemmingstypes op het terrein, nl. wonen (met of zonder tuin), kantoren, dagrecreatie of park. Het verspreidingsgedrag van de verschillende verontreinigingen is eveneens verder bestudeerd. Op basis van al deze onderzoeksgegevens is aan de hand van een BATNEEC-afweging gestreefd naar een "functiegerichte" saneringsvariant waarbij minimaal het risico voor de volksgezondheid en voor verspreiding ten gevolge van de verontreiniging worden verwijderd voor een bepaald bestemmingstype. De uitgewerkte varianten in de BATNEEC-studie zijn gekozen in functie van het terugsaneerniveau rekening houdend met de mogelijke bestemmingstypes die op het terrein kunnen voorkomen in de toekomst. De BATNEEC-studies zijn gebaseerd op een Milieurendement Analyse. De drie criteria waarop dit beslismodel van de Milieurendement Analyse is gesteund, zijn 'vuilvrachtverwijdering', 'resterende risico's voor de volksgezondheid en voor verspreiding' en 'totale saneringskosten'. Deze afwegingsmethodiek is gebaseerd op 'maximale kosteneffectiviteit' en leidt tot een éénduidige weging tussen de verschillende saneringsvarianten. Het maximale milieurendement, rekening houdend met het BATNEEC-principe, kan geïnterpreteerd worden in een schematische grafiek waarin de relatie wordt weergegeven van de saneringskosten ten opzichte van de vuilvrachtverwijdering. Het BATNEEC-principe (of de optimale verhouding tussen vuilvrachtverwijdering, saneringskosten en risico-reductie) kan in de grafiek worden teruggevonden ter hoogte van het buigpunt of inflectiepunt van de grafiek. Vanaf het inflectiepunt beginnen de saneringskosten extreem toe te nemen in verhouding tot de relatieve vuilvrachtverwijdering. Onderstaande voorbeeldgrafiek illustreert dit principe.

De resultaten van de 3 deelstudies zijn gebruikt als uitgangsbasis voor een globale studie (ref. 816920), waarin de saneringsconcepten van de verschillende verontreinigingen samen zijn bekeken. Bij het uiteindelijke saneringsconcept dat wordt voorgesteld in de globale studie, wordt minimaal een hoeveelheid vuilvracht verwijderd zoals voorzien bij de voorkeursaneringsvarianten voor de verschillende

verontreinigingen. Omwille van bepaalde redenen kan ervoor geopteerd worden om méér te gaan saneren dan de optimale saneringsvarianten

uit de afzonderlijke BATNEEC-studies. Een mogelijke reden kan zijn dat een andere toekomstige bestemming meer zal opbrengen dan de gekozen bestemming van de

voorkeurssaneringsvariant en dat het dus economisch gezien interessanter wordt om méér te gaan saneren dan de voorkeurssaneringsvariant. Zo kan bijvoorbeeld een woonscenario interessanter worden op bepaalde plaatsen dan een kantoorscenario alhoewel de sanering meer zal kosten.

Deze studies beschrijven bepaalde (sanerings-) principes die doorgaans pas binnen een bodemsaneringsproject onderzocht worden. Deze principes werden reeds uitvoerig met de OVAM besproken en hebben in essentie met het volgende te maken:

- saneringsdoelstellingen in functie van een bepaalde nabestemming (al naargelang de verontreiniging omschreven in principes of risicogrenswaarden)
- te hanteren principes bij grondverzet
- te hanteren methodologie om deze principes verder in een BSP uit te werken.

4.4.4 Betrokkenheid van de OVAM

De Stad Gent onderhoudt nauwe contacten met de OVAM om de aanpak van dit project maximale slaagkansen te geven. De complexiteit van de bodemverontreiniging vergt een stapsgewijze opbouw van het bodemsaneringsproject waarbij een regelmatige terugkoppeling met de OVAM ervoor kan zorgen dat een tijdige bijsturing kan gebeuren.

Volgende stappen kan men hierbij onderscheiden:

Vorbereidingsfase, vóór het indienen van de offertes:

De bestaande BATNEEC-studie is hier een belangrijke stap in. De Stad Gent heeft van de OVAM de toezegging gekregen om over de principes uit deze BATNEEC-studies een engagement vanwege de OVAM te bekomen die de nodige zekerheid voor verdere aanpak geeft. Op het moment van deze marktconsultatie worden de laatste verduidelijkingen aan de OVAM gegeven die hen zulks moet toelaten. Pas dan kan deze studie afgerond

worden en door de OVAM goedgekeurd. Het is de bedoeling om dit volledige rapport aan het bestek toe te voegen.

Bij de evaluatie van de offertes, voor het tot stand komen van een overeenkomst:

De stad en de OVAM hebben de intentie om onderling afspraken te maken zodat ook tijdens de fase waarin de geselecteerden een offerte indienen de OVAM betrokken wordt bij de evaluatie van de voorgestelde saneringsprincipes. Dit moet zowel de Stad Gent als de inschrijver bijkomende zekerheid bieden dat hun overeenkomst tot een conform verklaard BSP kan leiden.

Tijdens de opdracht zelf:

Ook tijdens de opdracht zal overleg met de OVAM toelaten dat het BSP stapsgewijs opgebouwd kan worden.

De Stad Gent zal de mogelijkheid onderzoeken om deze werkwijze in een Brownfield-convenant met onder andere de OVAM en mogelijk ook de adviesverlenende instanties (en wellicht in een later stadium de private partner) vast te leggen. Dit kan terug extra zekerheid aan de partijen bieden.

4.4.5 Overeenkomst met Alcatel NV

De overdracht van de terreinen van Alcatel NV naar de stad omvat de volgende principes en engagementen dewelke Stad Gent maximaal naar de private partner wenst over te hevelen:

Bij de overdracht van de terreinen van Alcatel Bell NV heeft de stad Gent

- *een financiële zekerheid gesteld zoals vereist in de beslissing overeenkomstig artikel 48 van het Bodemsaneringsdecreet; het bedrag is de raming voor de sanering van de solventverontreiniging*
- *jegens Ovam de eenzijdige verbintenis tot bodemsanering aangegaan, zoals vereist in de beslissing overeenkomstig artikel 48 van het Bodemsaneringsdecreet;*

Verder heeft de Stad Gent zich ertoe verbonden om (zelf of in haar opdracht):

- *het bodemsaneringsproject op te stellen en in te dienen bij OVAM;*
- *de bodemsaneringswerken uit te voeren na conformverklaring door OVAM van het bodemsaneringsproject;*
- *de - eventueel door OVAM verplichte - nazorg te voorzien*

De Stad Gent zal optreden als opdrachtgever voor de gehele herontwikkeling, inclusief de opdracht voor het opstellen van het bodemsaneringsproject voor het geheel van de brownfield. Dit omvat het uitschrijven, het gunnen en het leiden van opdrachten. Hierbij zal de Stad Gent de NV Alcatel Bell betrekken voor de gedeelten die handelen over saneringsaspecten van het gedeelte Alcatel Bell NV. De NV Alcatel Bell zal de gelegenheid krijgen om opmerkingen en suggesties te formuleren aangaande de te nemen beslissingen. De Stad Gent zal hiermee rekening houden, tenzij deze voor het verloop van de gehele sanering en de kostprijs ervan nadelig zouden zijn.

De kosten voor de effectieve sanering in enge zin begrepen - dit wil zeggen met uitsluiting van de kosten van onderzoek, de kosten voor het opstellen van het bodemsaneringsproject, het bestek, de kosten van de milieukundige begeleiding, de kosten van nazorg en eventuele veiligheidsverplichtingen alsook van alle andere kosten die niet rechtstreeks de eigenlijke sanering van het terrein tot gevolg hebben, maar met inbegrip van de kosten van een eventuele pilootproef- van 'het gedeelte Alcatel Bell' komen ten laste van Alcatel Bell NV.

Op basis van de BATNEEC-studie is er gegaan van een in situ sanering met biodegradatie door het injecteren van melasse in de kernen van de VOCL-verontreinigingen in het diepere grondwater.

Indien de Stad Gent opteert voor een andere techniek van sanering op basis van overwegingen die verband houden met haar eigen plannen inzake de projectontwikkeling en die met andere woorden niet zijn ingegeven door louter saneringstechnische overwegingen, zou de Stad Gent de meerkost voor het gebruik van deze techniek kunnen dragen. De kosten van grondverzet waarvan niet is aangetoond dat dit strikt noodzakelijk is met het oog op de sanering van het terrein, komen ten laste van de Koper.

De saneringswerken voor het gedeelte Alcatel Bell en het gedeelte gasfabriek Gent zullen in één project beschreven en uitgevoerd worden. Een deel van de werken zal volledig ter sanering van het gedeelte Alcatel Bell zijn, een ander deel volledig ter sanering van het gedeelte gasfabriek Stad Gent.

De kosten hiervan kunnen integraal aan de respectievelijke partijen toegerekend worden. Bepaalde saneringswerken zullen evenwel verontreinigingen die afkomstig zijn van beide partijen gezamenlijk aanpakken. De kosten hiervoor zullen onder beide partijen verdeeld worden volgens een verdeelsleutel. De huidige informatie laat niet toe om deze verdeelsleutel reeds vast te leggen. Dit zal pas mogelijk zijn op basis van de ramingen uit het bodemsaneringsproject. Bij de opstelling van het bodemsaneringsproject zal bijzondere aandacht moeten besteed worden aan een overzichtelijke opdeling van de kostenraming in functie van de betalende partijen: éénzijdig toe te kennen kosten enerzijds, te verdelen kosten anderzijds.

De uitwerking van de verdeelsleutel zal in een aparte overeenkomst vastgelegd worden, na conformverklaring van het bodemsaneringsproject. Indien beide partijen hierbij niet tot een consensus komen, zal hiertoe gezamenlijk een expert aangesteld worden. Beide partijen zullen het advies van deze expert aanvaarden.

De Stad Gent zal de opdrachthouder verplichten om de kosten van de saneringswerken op het 'gedeelte Alcatel Bell', berekend volgens hoger vermelde verdeelsleutel, rechtstreeks te factureren aan Alcatel Bell NV. Alcatel Bell NV zal per opdracht een verklaring ondertekenen die aan de opdrachthouder de garantie biedt dat deze betalingen zullen gebeuren volgens de voorwaarden zoals opgenomen in het bestek, conform de wetgeving overheidsopdrachten. Het voorgaande neemt niet weg dat de Stad Gent als opdrachtgever zal fungeren voor het geheel van de saneringswerken en de opdrachthouder uitsluitend de Stad Gent als opdrachtgever zal aanduiden in zijn relatie met de bevoegde overheden.

Alcatel NV voorziet wellicht nog op vraag van de OVAM de uitvoering van een pilootproef voor de in situ sanering met biodegradatie door het injecteren van melasse in de kernen van de VOCL-verontreinigingen. De resultaten van deze pilootproef worden dan in 2007 verwacht en zouden integraal ter beschikking gesteld worden aan de kandidaat ontwikkelaars.

4.4.6 Sanering bij de Nieuwe Molens

Op het terrein van de Nieuwe Molens bevindt zich een grondwaterverontreiniging met benzine waarop een saneringsnoodzaak geldt. De stad

Gent heeft alle verdere saneringsverplichtingen voor deze verontreiniging op zich genomen

De Stad Gent evalueert momenteel de mogelijkheid om de sanering voortijdig apart, dan wel mee in de totaalopdracht voor de herontwikkeling te laten uitvoeren.

Een voortijdige aanpak zou een 2-tal jaar tijdswinst kunnen opleveren.

Anderzijds verdeelt dit de verantwoordelijkheden tussen meerdere partijen en is er een potentieel technische complicatie in de mate waarin bijvoorbeeld een grondwaterverlaging voor deze sanering een (negatieve) impact kan hebben op de naburige verontreiniging van de gasfabriek. Deze elementen zouden ervoor kunnen pleiten om alles door éénzelfde partij te laten uitvoeren.

4.4.7 Voorafgaand onderzoek bij aanbidding

Vermits de Stad Gent maximaal de resultaatgaranties bij de private partner wens te leggen, denkt ze eraan om in de periode van het opstellen van de offerte de mogelijkheid te bieden om stalen te nemen van de te saneren bodem, grondwater en afvalstoffen. Het valt nog uit te maken op welke wijze dit zal gebeuren en of de Stad Gent hier een actieve rol in zal spelen.

4.5 Ontwerp en aanleg van openbaar groen

Het ontwerp van het openbaar groen zou door de Groendienst gebeuren, evenals de aanlegwerkzaamheden van de groenzones. De private partner zou zich voor deze groenzones in zijn inrichtingsplan bijgevolg beperken tot het aanduiden van deze zones en er uiteraard voor zorgen dat een coherent ontwerp dat voldoet aan de randvoorwaarden mogelijk is.

De opdracht voor de private partner beperkt zich voor deze zones dan tot het bouwrijp saneren met het oog op deze functie. Op voorwaarde dat een voldoende kwalitatief park erop aangelegd kan worden (dikte van de grondlaag en afwatering) kunnen voorstellen voor ondergrondse parkings overwogen worden.

Motivatie om dit niet in de opdracht te brengen:

- Behoud van de coherentie met de aanpalende parken
- Eigen expertise bij het ontwerp en de aanleg van parken valoriseren

4.6 Renovatie van de gashouders

Als waardevol industrieel patrimonium getuigen deze van het rijke industriële verleden van dit deelgebied.

Hun sterke beeldbepalende waarde verleent identiteit aan dit deelgebied en aan de nieuwe stedelijke woonwijk. Daarom worden ze behouden en geïntegreerd binnen de nieuwe ontwikkelingen.

Het open karakter rond de gashouders is een vereiste voor het kunnen bekomen van subsidies voor de renovatie en/of conservatie van de gashouders.

De herbestemming en nodige restauratie/consolidatie van de gashouders zou door de Stad Gent gebeuren:

- Opstellen plannen
- Aanvraag subsidies
- Realisatie

Deze gashouders zullen in het park opgenomen worden

Motivatie om dit niet in de opdracht te brengen:

- Als overheid kan de stad meer subsidies bekomen
- Dit vakgebied vergt een specifieke techniek die niet nodig is voor de realisatie van de rest van het project en zou de opdracht bijgevolg onnodig complexer maken

4.7 Gebouwen van de Nieuwe Molens

4.7.1 *het meest oostelijke betonnen gedeelte*

De realisatie van een 20-tal sociale lofts in dit gedeelte wordt vervroegd uitgevoerd in opdracht van de Stad Gent.

Motivatie om dit niet in de opdracht te brengen:

- Nood aan sociale woningen ter compensatie van de onteigeningen in de buurt
- Strikte timing omwille van subsidie-redenen

4.7.2 *Overige gebouwen van de Nieuwe Molens*

Aan de Gasmeterlaan blijft het voorste gedeelte van het hoofdgebouw van de Nieuwe Molens behouden (het oudste en architecturaal waardevol gemetselde gedeelte). Dit moet dus een nieuwe bestemming binnen de ontwikkeling krijgen. Omwille van zijn beeldbepalende karakter mag de nieuwe omliggende bebouwing dit gebouw niet in verdrinking brengen.

De toekomst van de overige gebouwen en fabrieksconstructies is nog niet bepaald en kan door ontwikkelaar ingevuld worden. Zij hoeven niet behouden te worden.

4.8 Mobiliteit

Het effect op de mobiliteit is een belangrijk gegeven bij de herontwikkeling en hierbij moet men rekening houden met de toekomstige wijzingen in de verkeersafwikkeling in de buurt.

De mobiliteitsstudie uit 2004 beschrijft wat de omgeving momenteel en in de toekomst aan kan, doch de programma's die daarbij horen wijken in belangrijke mate af van hetgeen momenteel voorligt. Bij nieuwe voorstellen qua inrichting en programma zal men moeten nagaan wat de mobiliteitseffecten ervan zijn.

De Stad Gent van zijn kant zal de lange termijn perspectieven voor de verkeersafwikkeling in de omgeving moeten definiëren.

4.9 Communicatie

Voor dit project is een communicatieplan opgesteld dat ingebed is in een overkoepelend communicatieplan voor het project Bruggen naar Rabot. De communicatiekanalen uit dit project zullen maximaal benut worden en ter beschikking gesteld van de private partner.

Binnen het communicatieplan zullen de rol en de taken van de private partner verder gedefinieerd worden, ten behoeve van het bestek.

4.10 Sociale huisvesting

Uit overleg met de Gentse sociale huisvestingsmaatschappijen (SHM) is het volgende gebleken:

- De SHM zijn geïnteresseerd indien de gronden, als niet uitgeruste gronden zullen verkocht worden tegen een redelijke prijs (= schattingsprijs). Omdat de grondprijs dan het laagst is, en de aanleg van de bijhorende wegenis zal gesubsidieerd worden.
- best sociale projecten in clusters te voorzien (min. 6 à 7 woningen per cluster). De gewenste 'sociale mix' dus niet doordrijven tot binnen eenzelfde (appartementen)gebouw of tot alternerend sociale en niet-sociale grondgebonden woningen. Dit owv werkbaarheid bij realisatie en beheer, alsook moeilijkheden om de mensen effectief zo intens te 'mixin', hetgeen de waarde van de niet-sociale woningen doet dalen.
- het is wenselijk om de hoofdweg door de projectontwikkelaar te laten aanleggen en voor de SHM's enkele braakliggende terreinen te voorzien, waarbinnen zijzelf de nodige, secundaire wegenis (gesubsidieerd) kunnen aanleggen en de terreinen 'verkavelen' (bvb type pijpekop). Wegenis die zowel aan sociale als niet sociale woningen paalt wordt verhoudingsgewijs minder gesubsidieerd dan wanneer uitsluitend sociaal. Het is de gewoonte om de wegenis door de subsidiërende overheid aan te laten leggen. Dit geeft verder als voordeel dat iedere partner op zijn eigen tempo kan werken, zonder de andere te hinderen.

Omwille van het mogelijk beperkende karakter van bovenstaande voorwaarden en de bezorgdheid vanuit de Stad dat dit de realisatie van het

project complexer maakt, werden inmiddels voor de realisatie en het beheer van de sociale woningen de volgende pistes geëvalueerd:

1. SHM realiseren er zelf hun projecten

Verkopen van niet-uitgeruste (gesaneerde) grond aan de SHM's + SHM's ontwikkelen hun deelproject, los van het 'moederproject'.

2. conform proefproject PPS (initiatief van minister Keulen):

Stad laat de private projectontwikkelaar in PPS (daarom niet deze van het globale project) op haar gronden bouwen, de stad zal naderhand de gebouwen sociaal verhuren.

3) projectontwikkelaar vd stad realiseert het sociaal luik:

Projectontwikkelaar realiseert ism de stad het project, de stad engageert zich om de sociale woningen naderhand over te nemen, en probeert het achteraf aan de SHM door te verkopen.

4) CBO (constructieve benadering overheidsopdrachten):

De VMSW lanceert een oproep tot kandidaten (bouwpromotoren) om projectvoorstellen in te dienen. Met inbreng van gronden en panden door de privé-partner. Gronden worden naderhand aan SHM verkocht en de werkzaamheden worden maandelijks aan de privé-partner betaald. Dit vereist dat ook de aanbieder van de gronden in de offerte van de aannemer moet zitten, en dat hij er dus eigenaar moet van zijn.

1

5 VRAGENLIJST

Uw antwoorden op onderstaande vragenlijst zullen een belangrijke rol kunnen spelen bij de besluitvorming over de verdere aanpak van het project en, indien voor een PPS geopteerd wordt, bij het definiëren van de optimale structuur en randvoorwaarden van de PPS.

Door uw ervaring en kennis te vertalen in concrete antwoorden op de vragenlijst, helpt u de Stad Gent om de haalbaarheid en de aantrekkingskracht van een mogelijke PPS-overeenkomst te verzekeren. De Stad Gent verwacht uiteraard geen absolute antwoorden op de vragen, maar een antwoord op basis van uw deskundigheid.

De Stad Gent hecht dan ook bijzonder veel waarde aan uw visie en stelt uw deelname aan deze marktconsultatie erg op prijs.

5.1 Met betrekking tot de voorgestelde procedure en wijze van samenwerking

1. Meent u dat een PPS met de Stad Gent principieel interessant is voor een private partner en waarom?
2. Wat denkt u over de constructie waarbij de bodemsanering meegenomen wordt met het stadsontwikkelingsproject? Of is eerder wenselijk om dit project op te delen in twee apart te gunnen overeenkomsten, maar hierbij toch de visie van functioneel saneren toe te passen (bijvoorbeeld door in een eerste opdracht de bodemsanering en opmaak van het ontwikkelingsplan op te nemen, en de uitvoering van het ontwikkelingsplan in een afzonderlijke overeenkomst op te nemen). Welke zijn de voor- en nadelen van een dergelijke piste volgens u?
3. Meent u dat het interessant is voor de private partner om structureel te participeren als investeerder en/of mede-uitbater? Onder welke vorm? Meent u dat het voor de private partner interessant kan zijn eigendomsrechten of andere zakelijke of gebruiksrechten op (delen van) van de site Gasmeterlaan te verwerven. Zo ja, onder welke voorwaarden?
4. Wat is uw mening over de voorgestelde werkwijze van de Stad Gent om tot een overeenkomst te komen? Op welke wijze kan ze een opti-

male samenwerking in de weg staan? Op welke wijze kunnen de slaagkansen verhogen?

5. Wat zijn uw suggesties om tot een overeenkomst te komen die toelaat dat beide partijen maximaal kunnen delen in de baten van het project, waarbij beide partijen bijgevolg maximaal gelijklopende belangen hebben bij de zoektocht naar oplossingen van problemen die vooraf niet in te schatten waren?
6. Is de omvang van de opdracht naar uw mening goed ingeschat? Door welke luiken eraan toe te voegen of weg te laten meent u dat het project aantrekkelijker wordt voor de markt (gashouders, parkontwerp en -aanleg, bodemsanering, ...)?
7. Voor wat betreft realisaties voor 'openbare' gebouwen (crèche, sportzaal, ...): bestaat er interesse om deze vanuit de private sector te exploiteren?
8. Waar liggen volgens u de kritische risicofactoren en op welke wijze meent u dat men hier best mee omgaat.
9. Welke informatie die redelijkerwijs in dit stadium nog bijkomend kan verzameld worden kan de kwaliteit van een toekomstige aanbieding verhogen of de onzekerheden in belangrijke mate verlagen?
10. Hoeveel tijd meent u dat er nodig zal zijn voor de opmaak van een offerte en acht u de vooropgestelde planning haalbaar?

5.2 Met betrekking tot de financiering

1. Wat is uw mening over de voorgestelde wijze van financiering en bijhorende risicoverdeling en borgstelling? Zijn dit volgens u werkbare principes?
2. Welke minimale informatie acht u in het bestek nodig om een sluitende financieringsplan in de offerte te kunnen aanbieden?

5.3 Met betrekking tot het RUP en het programma

1. Zijn er volgens u beperkingen opgelegd die een belangrijke negatieve financiële impact kunnen hebben op het project terwijl het versoepelen ervan geen significante afbreuk hoeft te betekenen aan de vooropgestelde stedenbouwkundige doelstellingen?

2. Zijn er beperkingen die een creatief en kwaliteitsvol stedenbouwkundig en architecturaal ontwerp in de weg kunnen staan, rekening houdend met de programmavereisten? Welke suggesties ter verbetering stelt u dan voor?
3. Gesteld dat er geen beperkingen qua programma zouden gelden (aandeel wonen, kantoor, recreatie, handel, park, ...) en u hebt de vrijheid om een markteconomisch interessant programma voor te stellen, in hoeverre en op welke punten zou dit afwijken van hetgeen momenteel voorligt met het ontwerp-RUP en andere programma-voorstellen? Dit rekening houdend met de ligging, de ontwikkelingen in de buurt en in het Gentse en met het streven naar een kwaliteitsvolle opwaardering van dit stadsdeel?
4. Bestaat er vanuit de markt interesse in een privaat uitgebaat sportcentrum? Zo ja, welk sportaanbod zou dit kunnen omvatten en welke ruimtebehoefte vergt dit?
5. In het geval de stad Gent een initiatief voor een stedelijke buurtsportzaal zou steunen, is het vanuit uw standpunt dan wenselijk om dit mee in de totale opdracht op te nemen, volgens een door de stad op te stellen eisenbundel? De stad houdt alvast rekening met de vereiste dat een dergelijke zaal qua dimensie en inplanting op een stedenbouwkundige behoorlijke manier ingeplant zou moeten worden. Betekent een dergelijke sportzaal naar uw mening een (financiële) meer- of minwaarde voor het project?

5.4 Met betrekking tot de kwaliteit

1. Wat is uw mening over de voorgestelde aanpak?
2. Hebt u suggesties om deze aan te passen?
3. Wat is uw mening over de vooropgestelde doelstellingen met betrekking tot laag-energiebouw

5.5 Met betrekking tot de realisatie van de sociale huisvesting

1. Hoe zou u de realisatie van 20% sociale woningen aanpakken, strevend naar een optimale mix?

2. Hoe staat u tegenover de beschreven mogelijke manieren van realisatie? Welke voor- en nadelen ziet u en dewelke moeten volgens u doorwegen bij de keuze voor verdere aanpak?
3. Heeft u suggesties voor nog andere manieren van realisatie?

5.6 Met betrekking tot de bodemsanering

1. De Stad Gent gaat ervan uit dat het principe van functioneel saneren een grote financiële meerwaarde kan betekenen. Anderzijds betekent dit ook dat er steeds een bepaalde hoeveelheid verontreiniging zal blijven zitten, evenwel zonder dat deze een risico vormt. Dit kan in de ogen van toekomstige gebruikers en bewoners evenwel (subjectief) als een probleem ervaren worden en bijgevolg een min-waarde betekenen. Hoe schat u de verhouding van de voordelen tov de nadelen van dit principe van saneren in? Wat is uw inschatting van de procentuele minwaarde (in vergelijking met een volledig proper terrein) ten gevolge van dit stigma-effect, bij de verkoop of verhuur van vastgoed?
2. Met betrekking tot de staalname die met het oog op een aanbidding (en de bijhorende garanties met betrekking tot bijvoorbeeld de werkbaarheid) zou georganiseerd worden:
 - Waarvan zouden naar uw mening stalen ter beschikking moeten zijn?
 - Welke analyses moeten hierop uitgevoerd worden, in zoverre deze informatie reeds niet uit voorgaande onderzoeken beschikbaar is?
 - Welke termijn is redelijkerwijs nodig om vanaf het moment van staalname tot een voldoende onderbouwde aanbidding aangaande de saneringsmogelijkheden te komen: de tijd die u nodig hebt om zelf proeven uit te voeren, te laten uitvoeren en de resultaten ervan te interpreteren?
 - Heeft u bijkomende suggesties hieromtrent?
3. Wat is uw houding ten opzichte van partnerschap in een Brownfield-convenant, zoals bedoeld in het decreet dienaangaande? Welke toegevoegde waarde kan dit voor de private partner inhouden?
4. Hoe staat u tegenover een eventuele vervroegde aanpak van de benzineverontreiniging op het terrein van de Nieuwe Molens, als een

aparte opdracht door de Stad Gent uitgeschreven? Beschouwt u de opname van deze sanering in de totaalopdracht als een pluspunt? Om welke reden?

5. Heeft u bijkomende opmerkingen of suggesties?

5.7 Met betrekking tot uw referenties

De Stad Gent tracht met deze marktconsultatie om de slaagkansen van het project te maximaliseren door de marktconformiteit van de aanpak te toetsen. Om die reden vragen wij u om uw relevantie referenties aan uw antwoorden toe te voegen. Dit moet toelaten om ons zicht op bestaande ervaringen te vergroten:

- Schaalgrootte
- Omzet
- Combinatie van diverse disciplines
- Contractvormen
- ...

Deze vraag staat volledig los van een gebeurlijke selectiefase in het verdere verloop van dit project.

5.8 Andere

1. Welke andere suggesties hebt u?
2. Zijn er randvoorwaarden waarvan u denkt dat ze bijkomend moeten ingevuld worden?
3. Wat is uw visie op de fasering en de timing van de realisatie van de verschillende onderdelen van het project (sanering, ontwikkeling, commercialisatie)?

5.9 Contactgegevens

Gelieve de volgende gegevens bij uw antwoorden op de vragenlijst te voegen:

- Uw naam en de naam van de entiteit namens dewelke de antwoorden werden opgesteld;

- Uw adres, bij voorkeur ook uw mailadres en faxnummer;
- De naam van een contactpersoon.

b. Nuttige links

www.vlaanderen.be/ppp

www.vlaanderen.be/openbaarheid

www.vlaanderen.be/overheidsopdrachten

MARKTRAADPLEGING DOOR OPENBARE BESTUREN

Het Kenniscentrum Publiek - Private Samenwerking (PPS) is de gezaghebbende knooppunt- en netwerkorganisatie van en voor de Vlaamse regio, die het pps-beleid inspireert en adviseert en die publiek-private samenwerkingsprojecten in Vlaanderen begeleidt en ondersteunt, in nauwe samenwerking met de betrokken Vlaamse en lokale besturen.

Met deze publicatie richt ze zich tot de overheidsbesturen, die ter voorbereiding van complexe pps-projecten, op transparante wijze informatie en interesse bij gespecialiseerde marktpartijen willen ophalen.

Koolstraat 35
1e verdieping
1000 Brussel
T 02 553 29 39

pps@vlaanderen.be
www.vlaanderen.be/pps