Vraag om inlichtingen

via griffier@velsen.nl

Vragen van de raad

	Datum
	13 augustus 2013

	Raadsvraagnummer
	RV 42 van 2013

	Fractie
	Beryl Dreijer

	Naam
	Beryl Dreijer

Onderwerp: HOV Velsen – Proces en Financiën

Op 10 augustus 2013 staat in de IJmuider Courant een artikel onder de kop: “Cijfers onderbouwing HOV uit 2002 en 2005”.

Volgens dit artikel is de business case die ten grondslag ligt aan het HOV-project, sinds 2006 niet meer geactualiseerd. Tegenstanders van het HOV, althans, tegenstanders van de 70,5 miljoen belastinggeld die hieraan wordt uitgegeven, laten in de krant optekenen dat zij vrezen dat de buslijn op termijn niet rendabel blijkt te zijn.

Als reactie laat de gemeente volgens het artikel weten dat “een business case niet, zoals bij het bedrijfsleven, het doorslaggevende argument is om iets wel of niet uit te voeren.”

Op 11 augustus 2013 verschijnt op de website van de IJmuider Courant een bericht dat de gemeentelijke bijdrage voor het Hoogwaardig Openbaar Vervoer (HOV-bus) hoger kan worden dan gemeenteraadsleden weten.

Naar aanleiding hiervan wil ik ingevolge artt 169 van de Gemeentewet en 46 van het RvO graag van het college het volgende weten:

	Vraag 1

	Uit de IJmuider Courant van zaterdag 10 augustus blijkt dat de business case uit 2006 die ten grondslag ligt aan het HOV-project, nooit is geactualiseerd, ondanks veranderde uitgangspunten en veranderde financiële en economische omstandigheden.

De gemeente geeft volgens de krant aan “dat bij openbaarvervoer vraagstukken de business case niet het doorslaggevende argument is om een project wel of niet uit te voeren”.

Als deze weergave van de reactie van de gemeente klopt, dan vind ik dat verbijsterend.

Uiteraard zijn binnen publieke organisaties en overheden de omstandigheden in veel opzichten anders dan bij ondernemingen en bedrijven. Dit betekent echter niet dat de veelheid aan kennis uit de (project)managementwetenschappen niet waardevol is voor publieke organisaties. Integendeel, een afgewogen selectie uit deze kennis is zelfs noodzakelijk om grote debacles te voorkomen. Zou dat niet zo zijn, dan zou de gemeenteraad wel een heel wonderlijk besluit hebben genomen toen op 1 december 2011 aanbeveling 2.2. van de Rekenkamercommissie werd overgenomen: “Laat raadsleden een masterclass ‘controleren van (grote) projecten’ volgen”.

De business case wordt binnen het vakgebied projectmatig werken en projectmanagement als zeer belangrijk –meestal zelfs als hét belangrijkste- document gezien. Het verloop van het project, bereikte mijlpalen, risico's en randvoorwaarden moeten continu getoetst worden aan de business case. Het is ook gebruikelijk dat de business case gedurende de looptijd van een project continue
 wordt geactualiseerd en dat er wordt getoetst of de belangrijke doelen nog wel gehaald zullen worden. De business case is in het bedrijfsleven DE rechtvaardiging van een project en zal bij overheidsprojecten op z’n minst een grote rol van betekenis moeten hebben. Veel grote projecten (van infrastructuur tot ICT) lopen immers fout doordat de oorspronkelijke business case niet wordt bijgehouden en omdat niet periodiek wordt heroverwogen en getoetst of de beoogde business case nog wel zal worden gehaald. Ook voor een OV-project is de business case als levend document wat mij betreft essentieel. Het feit dat een overheid geen winst hoeft te maken, ontslaat de overheid uiteraard niet van nauwgezette toetsing en controle op effectiviteit en efficiency van de besteding van belastinggeld.

Kunt u bevestigen dat de business case voor HOV Velsen uit 2006, gebaseerd op cijfers uit 2002 en 2006, niet is aangepast?

Waarom is de business case nooit aangepast? Bent u van mening dat de business case uit 2006, gebaseerd op cijfers uit 2002 en 2005, nog te handhaven is?

Bent u het met mij eens dat een business case een cruciaal document is voor projecten, en dus ook voor het project HOV Velsen waar veel belastinggeld mee gemoeid is?

Bent u van mening dat voldoende is en wordt toegezien op de fundamentele onderbouwing en risicomanagement van het project HOV-Velsen, mede gezien het feit dat reeds jarenlang
 wordt gesproken over verbetering van risicomanagement en de recente aanbevelingen van de Rekenkamercommissie hieromtrent die door de gemeenteraad van Velsen zijn overgenomen?

Bent u het met mij eens dat er alsnog zo snel mogelijk een geactualiseerde business case moet komen die door de gemeenteraad van Velsen en Provinciale Staten getoetst kan worden?

Als de business case voor het college niet het doorslaggevende argument is om door te gaan met het project HOV-Velsen, wat is of zijn voor het college dan wél het/de doorslaggevende argument(en), terwijl lijn 75 nu al aan de Vf-factor
 en dus aan de voorwaarden voor HOV voldoet?

	Antwoord vraag 1

	

	Vraag 2

	Is de business case destijds in handen gesteld van het College van B&W van Velsen, heeft dit document ter inzage gelegen voor burgers en zo nee, waarom niet?

	Antwoord vraag 2

	

	Vraag 3

	Kent u de recente inventarisatie
 van professor dr. Bert van Wee, hoogleraar Transport en Logistiek op de TU Delft, waarin hij geeft becijferd dat de Nederlandse overheid vanaf 1980 een bedrag van 100 MILJARD euro heeft verspild aan infrastructurele projecten?

Bent u van mening dat:

· ofwel gezien de nieuwe, verrassende en confronterende informatie uit de IJmuider Courant d.d. 10 augustus 2013,

· ofwel gezien de financiële en economische crisis,

· ofwel gezien de verspilling van miljarden in infrastructurele projecten door kostenoverschrijdingen en/of uitstel zoals becijferd door professor dr. Van Wee,

een heroverweging van het raadsbesluit uit 2008 opportuun is?

	Antwoord vraag 3

	

	Vraag 4

	Deze vraag heeft betrekking op de toekomstige informatievoorziening aan de raad.

Is het college bereid om de raad 2-maandelijks gedetailleerd te informeren over de financiële uitputting en duidelijke financiële overzichten te verstrekken inzake het project HOV waardoor voor de raad in één oogopslag duidelijk is wat de gemeente financieel bijdraagt en welke financiële risico’s de gemeente loopt
?

Krijgt de stuurgroep HOV periodiek voortgangsrapportages waarin een risicomanagement paragraaf is opgenomen? Zou u de Raad deze voortgangsrapportages in het vervolg ter informatie willen toesturen of ter inzage willen leggen bij de griffie?

	Antwoord vraag 4

	

	Vraag 5

	Deze vraag heeft betrekking op het eventueel stoppen
 van het HOV-project.

Is het College van mening dat in het project het ‘point of no return
’ is bereikt en zo ja, waarom?

In de Samenwerkingsovereenkomst staan concrete afspraken en ontbindingsclausules (art. 11) met betrekking tot het stoppen of niet uitvoeren van (deel)projecten.

Wat zouden de (financiële) consequenties zijn als de gemeente Velsen zich ergens in de komende drie maanden terugtrekt uit (delen van) het HOV-project en kunt u hiervan per deeltraject en voor het geheel een (financieel) overzicht geven?

	Antwoord vraag 5

	

	Vraag 6

	In de collegeperiode 2006-2010 was wethouder Baerveldt portefeuillehouder van HOV Velsen en voerde zij het woord over HOV-gerelateerde zaken.

Op dit moment spreken zowel wethouder Vennik als wethouder Baerveldt publiekelijk regelmatig over HOV Velsen. Een aantal raadsvragen wordt door beide wethouders beantwoord. Op de website van de gemeente Velsen is bij de informatie over de wethouders niet te achterhalen welke wethouder het project HOV Velsen in zijn/haar portefeuille heeft
.

Kunt u de raad een overzicht geven van de diverse onderdelen van het project HOV waarvoor de beide wethouders ieder individueel verantwoordelijk zijn, uiteraard behoudens het uitgangspunt van de collegiale verantwoordelijkheid van B&W?

Heeft het college schriftelijke werkafspraken gemaakt over de te onderscheiden verantwoordelijkheden van de portefeuillehouders binnen de portefeuille project HOV Velsen en kunt u deze werkafspraken aan de raad doen toekomen?

	Antwoord vraag 6

	

	Vraag 7

	Over de besluitvorming door de raad in 2008 bestaat nog altijd veel onvrede. Daarnaast blijft onduidelijkheid bestaan over de momenten van inspraak.

In een uitzending van RTV-NH d.d. 26 juni 2013
 spreekt wethouder Vennik over 24 (contact)momenten tot die bewuste raadsvergadering.

Een citaat uit dit interview: ‘wij trekken ons dat ook aan als we dat soort dingen horen, maar we zijn dat nog eens nagegaan... in een jaar tijd tussen september 2007 en het besluit, zijn er wel zo'n 24 momenten geweest, waarop er wel iets in de raad kwam of in de kranten of een inspraakavond. Dus naar onze beleving zijn er wel degelijk allerlei momenten geweest waarop mensen op zijn minst kennis konden nemen van het feit dat het thema speelt'. (einde citaat)

Ik kom op 4 ‘bijeenkomsten Hoogwaardig Openbaar Vervoer’ die door middel van 2 berichten
 in de Jutter/Hofgeest zijn aangekondigd, 1 commissievergadering waarin kon worden ingesproken en 1 extra ‘informatieavond’ in augustus 2008, waarbij ik er helaas niet achter kom hoe hierover is gecommuniceerd.

Concluderend kom ik op 6 openbare gelegenheden waarbij alle Velsenaren de kans hadden om zelf iets in te brengen, terwijl de wethouder het heeft over 24 momenten waarop er wel iets in de raad kwam of in de kranten of een inspraakavond. Dit is uiteraard van een andere orde.

Kan het college van B&W de raad een overzicht geven van deze 24 momenten tussen september 2007 en het besluit, uitgesplitst naar raadsbijeenkomsten, krantenartikelen en inspraakavonden?

Op welke manieren heeft het college over informatieavonden/inspraakavonden gecommuniceerd en was de status hiervan op voorhand voldoende duidelijk?

Kunt u de raad kopieën van de aankondigingen en verslagen –indien aanwezig- van alle contactmomenten toesturen?

Op welke momenten is destijds ruimte geweest voor inwoners van Velsen –al dan niet met de raad- voor een (uitgebreide) discussie over nut en noodzaak van de vrijliggende busbaan?

Tegenstanders van de uitwerking en kosten HOV Velsen geven aan dat in hun ogen destijds de komst van de HOV-lijn als voldongen feit werd gepresenteerd en dat alleen discussie plaats kon vinden over een keuze tussen varianten 1 en 2.

Bent u –achteraf- ook die mening toegedaan en zo nee, kunt dan aangeven waarom u vindt dat nut en noodzaak in die tijd dan wél voldoende voor het voetlicht zijn gebracht en ter discussie hebben gestaan?

	

	Antwoord vraag 7

	

	Vraag 8

	In de eerder genoemde uitzending “Uit B&W” doet de portefeuillehouder Verkeer, Vervoer en Openbare Werken, de heer Vennik de volgende uitspraak in het kader van zijn portefeuille: “Ik geef veel geld uit”.

Op de website van de PvdA Velsen –later overgenomen door de IJmuider Courant- beschuldigt de portefeuillehouder de tegenstanders van het Hoogwaardig Openbaar Vervoer (HOV) begin dit jaar
 van “volksmennerij”.

Is het college zich ervan bewust dat dergelijke uitspraken als arrogant zouden kunnen worden bestempeld, dan wel arrogant zou kunnen overkomen op inwoners van Velsen en daardoor mogelijk escalerend werken en bent u het met mij eens dat deze uitspraak derhalve op zijn minst ongelukkig is geweest?

Is het college ervan op de hoogte dat bewoners en bepaalde organisaties ook daadwerkelijk de houding en uitspraken van de portefeuillehouder Verkeer en Vervoer, de heer Vennik, arrogant en autoritair vinden?

Als uw college zich ervan bewust is dat dit beeld is ontstaan, wat gaat u er dan aan doen om deze beeldvorming bij te stellen?

Is het college bijvoorbeeld voornemens om nogmaals op kosten van de belastingbetaler een ‘promotiefilmpje’ op te nemen, zoals in het geval van “Uit B&W” is gebeurd?

Beseft het college dat de uitgaven voor HOV belastinggeld betreffen, dat de gemeente als orgaan namens de gemeenteraad uitgeeft en dat dit niet door één persoon wordt uitgegeven?

Op 22 augustus vindt in de Ruïne van Brederode een opname voor een TV-programma 'Het woord van...' plaats waarin een debat over HOV Velsen is gepland.

Kunt u aangeven wie dit TV-programma financiert en –indien aan de orde- welk deel van de financiering de gemeente Velsen voor zijn rekening neemt en uit welke ‘potje’ dit komt?

	Antwoord vraag 8

	

	Vraag 9

	De portefeuillehouder Verkeer, Vervoer en Openbare Werken, de heer Vennik, heeft in de uitzending van RTV-NH op 26 juni 2013 gezegd dat hij denkt dat de totale kosten voor HOV Velsen eerder € 60 miljoen dan € 70 miljoen zullen worden.

Op welke cijfers, publicaties en/of andere informatie heeft de portefeuillehouder deze uitspraak gebaseerd? Op welk moment heeft uw college de raad hierover geïnformeerd? Als dit niet is gebeurd, bent u het dan met mij eens dat:

- de uitspraken prematuur zijn;

of, in het geval de uitspraken niet prematuur zijn,

- het op z’n minst onwenselijk is dat de pers hierover eerder wordt geïnformeerd dan de raad?

	Antwoord vraag 9

	

	Vraag 10

	Deze vraag betreft de uitvoering van het raadsbesluit d.d. 11 september 2008. De Raad heeft toen een aantal voorwaarden gesteld.

Deze voorwaarden werden in de betreffende raadsvergadering door het raadslid Vennik ‘harde voorwaarden’ genoemd.

In hoeverre is tot op heden uitvoering gegeven aan voorwaarde a, waarin de provincie een onderliggend busnet garandeert
 met dezelfde uitgangspunten als nu het geval is en hoe kwalificeert u het verdwijnen van de Fast Flying Ferry in dit verband?

Wanneer en in welke vorm heeft de provincie garanties gegeven? Deze garantie wil ik graag zien.

In hoeverre en in welke vorm geeft u uitvoering aan voorwaarde b
, waarin de provincie samen met de gemeente de capaciteitsvergroting van de primaire route zal onderzoeken en uitwerken met als resultaat een beperking van de verkeersdruk in de kernen Santpoort en Driehuis, ook al is die bij motie d.d. 7 februari 2013 niet langer als dwingend, maar als richtinggevend te beschouwen?

In hoeverre en in welke vorm geeft u tot op heden uitvoering aan voorwaarde c; het verbeteren van de toegankelijkheid van IJmuiden?

Kan het college aangeven hoe u ontsluitingsroute in geval van calamiteiten en stremmingen zult benutten, in welke gevallen dat zal zijn en welke voertuigen de ontsluitingsroute dan zullen mogen gebruiken?

Per collegebericht 43 van 2011 heeft u de Raad geïnformeerd over vertramming. U heeft echter geen aandacht geschonken aan Light-rail, waarvan de raad u ook heeft verzocht de mogelijkheden te onderzoeken. Light-rail is een tussenvorm tussen tram en trein.

Kan het college aangeven of er onderzoek is gedaan naar light-rail bijvoorbeeld via de oude spoorlijn, aantakkend op de bestaande spoorlijn Haarlem-Beverwijk, zodat er een snelle verbinding met Haarlem en Amsterdam ontstaat en een aantrekkelijk alternatief vormt voor toeristen die normaal naar het strand van Zandvoort zouden gaan?

Zo ja, dan zie ik een dergelijk onderzoek graag in. Zo nee, is het College voornemens hier alsnog onderzoek naar te laten doen eventueel in samenwerking met de Provincie Noord-Holland en/of GVB Amsterdam
.

Heeft u de provincie –naast de informatie over het door de gemeenteraad Velsen beschikbaar gestelde budget
- ook over de eerder in 2008 vastgestelde bijkomende ‘harde’ voorwaarden geïnformeerd, en zo ja, op welke wijze en wat was de reactie van de provincie hierop?

Graag ontvang ik een kopie van dit bericht.

	Antwoord vraag 10

	

	Vraag 11

	Deze vraag gaat over het raadsbesluit van 11 februari 2010 inzake de financiering van HOV Velsen.

Bij besluit van 11 september 2008 heeft de raad als voorwaarde gesteld dat de Provincie de aanleg en exploitatie van de gekozen variant bijna volledig voor haar rekening neemt. Uiteindelijk heeft de gemeenteraad van Velsen op 11 februari 2010 besloten dat de gemeente 5% inbrengt en naar rato de financiële risico's deelt. Op dat moment was duidelijk dat de gemeente € 3 miljoen zou bijdragen.

De extra kosten van deeltracé 1 van € 725.000 komen bovenop de bijdrage van €3 miljoen.

Wat zijn op dit moment de verwachte totale kosten voor de gemeente Velsen die gerelateerd zijn aan HOV Velsen, d.w.z. alle kosten die gemeente bijdraagt aan de realisatie van alle deeltrajecten, de aanpassing van kruisingen en rotondes, sanering van gronden, koop van gronden, aanleg van het fietspad, etc., inclusief de bijdrage van de gemeente Velsen aan de provincie die in 15 jaarlijkse termijnen wordt voldaan?

Verwacht het college niet dat de totale kosten van het gehele project en daarmee de bijdrage van de gemeente Velsen, te weten 3 miljoen en 5% risicodragend veel hoger zal uitvallen, bijvoorbeeld door meerkosten op het terrein van, of als gevolg van:

· hogere bouwkosten;

· landschappelijke inpassing;

· grondverwerving/bodemsanering (waarbij we inmiddels weten dat er sprake is van bodemverontreiniging)/te verwerven gronden van derden;

· planschade boven de 3.150.000 euro;

· aanpassingen van woningen van omwonenden;

· aanpassing van de plannen (zoals bij de scholen en bij Westerveld, waarbij de complete kruising wordt verlegd, door de komst van extra haltes, door de aanleg van een fietspad, etc.;)

· vertraging (al dan niet als gevolg van juridische procedures) in de voorbereiding en uitvoering van het project.

Kan het college hierover –met de kennis van nu- per aandachtstreepje een uitspraak doen?

	Antwoord vraag 11

	

	Vraag 12

	Op 11 augustus 2013 verschijnt op de website van de IJmuider Courant een bericht dat de gemeentelijke bijdrage voor het Hoogwaardig Openbaar Vervoer (HOV-bus) hoger kan worden dan gemeenteraadsleden weten. Volgens de IJmuider Courant staat in het raadsbesluit niets over wie de schadeclaims betaalt. Ik ben het daar niet helemaal mee eens.

In mijn optiek heeft de gemeenteraad van Velsen op 11 februari 2010 besloten om 5% van de totale kosten te betalen en naar rato bij te dragen in de financiële risico’s. Ik ben van mening dat planschade een financieel risico is en dat de raad hier dus een besluit over heeft genomen. Dit valt echter te betwisten, omdat de provincie in het (goedgekeurde) projectvoorstel d.d. 5 juli 2010 aan provinciale staten aangeeft dat de gemeente Velsen op basis van het daadwerkelijke planschadebedrag via een apart besluit financiering zal regelen.

Is het onderdeel van het raadsbesluit d.d. 11 februari 2010: “Akkoord te gaan met het meedelen in de risico’s bij realisatie naar rato van inbreng (95% Provincie, 5% gemeente Velsen)” inderdaad een verwijzing naar de risico’s van planschade en zo nee, naar welke risico’s verwijst deze zinsnede dan wel?

In de samenwerkingsovereenkomst d.d. 5 oktober 2010 tussen provincie en gemeente zijn nadere afspraken gemaakt over de financiering van planschade. Hierin zie ik echter wél een probleem, omdat 3.150.000 euro is begroot, terwijl in diezelfde overeenkomst wordt aangegeven dat de provincie nog een studie zal laten uitvoeren om de planschade te ramen.

Wanneer was bij het college een begroting van de omvang van de planschade bekend
 en waarom heeft u de raad hierover niet geïnformeerd?

Is deze studie om de planschade te ramen reeds uitgevoerd, zo ja, wat heeft dit opgeleverd en zo nee, wanneer verwacht u dat dit afgerond zal zijn?

Bent u van mening dat 3.150.000 euro (waarvan dus thans 150.000 euro voor rekening van de gemeente Velsen) gezien de te verwachten hoeveelheid claims, voldoende is voor de planschade, of moet hiervoor meer worden begroot?

Indertijd had de gemeenteraad de keuze om 5% risicodragend bij te dragen of een vaste bijdrage van 10% (6 miljoen).

Is het College van mening dat het besluit om te kiezen voor 5% risicodragende financiering, nog steeds het voor de gemeente Velsen meest voordelige besluit is geweest, en schat u dus in dat de uiteindelijke (indirecte) HOV-kosten, inclusief planschade, voor de gemeente Velsen niet boven de 6 miljoen uitkomen?

	Antwoord vraag 12

	

	Vraag 13

	Deze vraag betreft de Lange Nieuwstraat

In de samenwerkingsovereenkomst d.d. 5 oktober 2010 wordt aangegeven dat de kosten van herinrichting van de weginfrastructuur i.v.m. HOV Lange Nieuwstraat voor (minimaal) 50% door de gemeente Velsen en voor 50% door het project HOV worden gedragen. Voor alle helderheid: dit is een andere verdeling dan de 5% bijdrage aan HOV die de gemeente Velsen voortdurend in haar communicatie-uitingen naar voren brengt.

Is op dit moment duidelijk wat de geraamde kosten zijn voor herinrichting van de Lange Nieuwstraat, dus wat –bovenop de 5% (te weten: 3 miljoen en risico naar rato) die voor het HOV is gereserveerd- de extra kosten zijn die voor rekening van de gemeente Velsen komen en zo ja, kunt u deze raming(en)
 aan de gemeenteraad verstrekken?

Op basis van welk raadsbesluit heeft u met de provincie op 13 januari 2010 de afspraak gemaakt -bevestigd bij brief d.d. 16 februari 2010 en later schriftelijk overeengekomen in de samenwerkingsovereenkomst d.d. 5 oktober 2010- om 50% aan de herinrichting weginfrastructuur i.v.m. HOV Lange Nieuwstraat bij te dragen en waarom bent u van mening dat u hierbij het budgetrecht van de raad niet geschonden heeft?

De gemeente heeft zich inmiddels –bovenop de bijdrage voor het HOV-traject- geconformeerd aan 50% financiering weginfrastructuur i.v.m. HOV Lange Nieuwstraat, de extra bijdrage van € 725.000,- aan deeltracé 1 en de extra bijdrage aan het fietspad langs Driehuis van € 200.000,- . Daarnaast heeft de gemeente Velsen geld uitgegeven aan de herinrichting van de Kromhoutstraat die deels ten goede komt aan het HOV.

Uit welke reservering wordt de 50% bijdrage (minimaal, afhankelijk van de daadwerkelijke kosten) aan de weginfrastructuur van de Lange Nieuwstraat gefinancierd?

Wanneer we de “indirecte” kosten voor HOV Velsen meenemen in het totaaloverzicht kunnen de kosten voor de gemeente Velsen oplopen tot boven de 10 miljoen, afhankelijk van de daadwerkelijke kosten voor de vernieuwing van de Lange Nieuwstraat. Om dit inzichtelijk te maken heb ik in bijlage 3 twee berekeningen gemaakt voor twee ramingen van kosten van herinrichting Lange Nieuwstraat, te weten één voor 5 miljoen en één voor 10 miljoen.

Deze kosten kunnen nog hoger worden, als alle kosten (inclusief die voor de overige deeltracés) hoger gaan uitvallen waardoor het budget van 67,5 miljoen wordt overschreden. Velsen draagt namelijk ook 5% van dàt financiële risico.

Deelt u deze analyse en de berekeningen in bijlage 3 en zo nee, waarom niet?

	Antwoord vraag 13

	

	Vraag 14

	De exploitatiekosten van de HOV-lijn worden gebaseerd op het aantal dienstregelingsuren (DRU's) en op de te verwachten reizigersaantallen.

In de businesscase wordt uitgegaan van een reizigersgroei van 30%. Hierop zijn de exploitatiekosten dus deels gebaseerd. De te verwachten reizigersgroei is inmiddels naar beneden bijgesteld tot 15%. De exploitatiekosten zullen derhalve naar verwachting hoger uitvallen dan in de business case voorzien.

Deelt u deze analyse en zo nee, waarom niet?

In de paragraaf “Financiële risico’s “ van de projectomschrijving HOV-Velsen van de provincie d.d. 5 juli 2010 staat onder het kopje “Bezuinigingen” de volgende tekst:

“Omschrijving: Door de bezuinigingen komt de OV exploitatie onder druk te staan. Dit zal onvermijdelijk leiden tot versobering van de dienstregeling (lagere frequentie en/of zelfs opheffing van buslijnen).

Actie: Voor het tracé van HOV Velsen wordt er nu in principe voor gekozen om met het huidige materieel in de huidige frequentie te gaan rijden. Indien hiervoor onvoldoende middelen beschikbaar zijn, zullen integraal keuzes gemaakt moeten. Dat wil zeggen dat op basis van het busaanbod in alle provinciale concessies bepaald moet gaan worden welke busuren c.q. buslijnen nog wel en welke juist niet meer uitgevoerd zullen worden.”

Kunt u de garantie geven dat het aantal dienstregelingsuren (DRU's) van lijn 75 in ieder geval niet zal afnemen? Zo niet, verwacht u dat het aantal gaat dalen of stijgen?

Wat is op dit moment de verwachte kostendekking en wat is de kostendekking van buslijn 75?

Wat zijn op dit moment de verwachte exploitatiekosten in relatie tot de verwachte exploitatiekosten in de business case van 2006?

Hoe verhouden de te verwachten exploitatiekosten zich tegenover de huidige exploitatiekosten van bus 75, die nu al als HOV-lijn is gekwalificeerd?

Uit de samenwerkingsovereenkomst blijkt dat de gemeente Velsen de exploitatiekosten voor het niet-vrijliggende deel voor zijn rekening neemt en de provincie de exploitatiekosten voor het vrijliggende deel.

Wat zijn de te verwachten exploitatiekosten van de infrastructuur en van de haltes respectievelijk voor het vrijliggende deel en voor het niet-vrijliggende deel?

Kan de provincie desondanks goed , frequent en betrouwbaar openbaar vervoer over de nieuwe HOV-lijn over langere termijn (zeg: 15 jaar) garanderen en heeft de provincie dit schriftelijk bevestigd? Zo ja, dan wil ik deze bevestiging graag zien.

	Antwoord vraag 14

	

	Vraag 15

	De Raad heeft destijds kunnen kiezen uit 3 varianten voor het tracé die volgens de provincie HOV-waardig zouden zijn.

Het lijkt erop dat ook de door de Raad gekozen variant 2 nu niet meer HOV-waardig is omdat deze niet langer aan een aantal cruciale voorwaarden voldoet, zoals reissnelheid en afstand tussen haltes.

De variant voldoet wel aan de voorwaarde voor de Vf-factor. Maar buslijn 75 voldoet daar nu ook al aan (en daarmee aan de eisen voor HOV).

Bent u van mening dat de Raad destijds accuraat en voldoende is geïnformeerd over deze voorwaarden en over wat de Vf-factor en ‘HOV-waardig’ inhouden?

	Antwoord vraag 15

	

	Vraag 16

	De tegenstanders van de uitwerking van -en uitgaven aan- het project HOV-Velsen overwegen om in het kader van het raadsbesluit over de bestemmingsplanwijziging HOV-tracé een referendum aan te vragen.

Vindt u het verstandig om in dit kader een dergelijk verzoek voor te zijn en de raad te adviseren zelf een referendum over het HOV-tracé te organiseren?

Een referendum kan bijdragen aan helderheid omtrent het draagvlak van het HOV-project. Daarnaast vindt de gemeente Velsen burgerparticipatie heel belangrijk. En juist over burgerparticipatie in het kader van HOV Velsen bestaat in Velsen heel veel onvrede. Hieruit komt een beeld naar voren dat juist bij zo'n ingrijpend en duur project als HOV Velsen burgerparticipatie een ondergeschikte rol heeft gespeeld.

Waarom zou het college in dit kader een referendum over het gehele HOV-project alsnog niet adviseren?

	Antwoord vraag 16

	

TOELICHTING

Op 11 september 2008 heeft de Raad een besluit genomen over het tracé voor HOV Velsen.

Nadere analyse van de diverse randvoorwaarden die indertijd bij het besluit zijn geformuleerd levert een glijdende schaal op.

Waar eerst gesproken werd van 30% verwachte reizigersgroei, is dat nu nog maar 15%.

Waar eerst gesproken werd van 5 minuten tijdwinst, is dat aantal nu gedaald naar 2 minuten.

De kostenramingen voor het HOV-Velsen zijn echter sinds 2006 fors gestegen: van 32 à 48 miljoen naar 70,5 miljoen nu.

Uit een bericht van de IJmuider Courant d.d. 10 augustus 2013 is mij gebleken dat de business case sinds 2006 niet meer is aangepast. Deze business case was gebaseerd op cijfers uit 2002 en 2005.

Al met al concludeer ik dat er thans gewerkt wordt op basis van cijfers uit 2002 en 2005, met een business case die sinds 2006 niet herzien is, terwijl sprake is van een dalend aantal reizigers in het OV en een tijdwinst van nog slechts 2 minuten.

Wanneer daar de huidige economische crisis bij wordt opgeteld, noopt het uitgeven van 70,5 mio belastinggeld des te meer tot een zeer zorgvuldige keuze op basis van een zeer zorgvuldige afweging.

Ik wil weten of de stand van zaken in het project HOV Velsen op dit moment kan -of zelfs zal moeten- leiden tot heroverweging van het besluit.

Voor een chronologisch overzicht van besluiten en gebeurtenissen verwijs ik naar bijlage 1.

Graag ontvang ik de antwoorden binnen 15 werkdagen via de mail door tussenkomst van de Griffie.

Met vriendelijke groet,

Beryl Dreijer

11 augustus 2013

[image: image1.jpg]' te kunnen sluiten o i
p het regionale
TK van snelle bu_sverbindingen inde
jke randstad, is een studie gemaakt in

erking met de Provincie Noord-Holland.

*2e studie is gebaseerd op de kansen en
C Iljkhed_en van buslijn 75 tussen Haarlem en
Miden. Uitgangspunt is dat de kwaliteit van lijn
verbeterd moeten worden door wijzigingen in de
ute, de |anUes van en het verblijf bij de haltes en
\Voorzieningen bij de haltes. De resultaten van
I€2e studie worden nu besproken met bewoners en

te kunnen sluiten op het regionale netwerk

akt in samenwerking met de

olland. Deze studie is gebaseerd
den van buslijn 75 tussen
is dat de kwaliteit

enbaar Vervoer

'+ Maandag 12 november in het Polderhuis in

formatiebijeenkomst over
sogwaardig Openbaar Vervoer

+ Maandag 12 november in het Polderhuis in

00! Wi'h;gen ; ; VeISerbroek o

&
7 (7

organisaties in de gemeente Ve {n. Dat gebe

* Dinsdag 30 oktober in Café Brasserie De Wildeman
in Santpoort-Noord Foiy ; 2

* Maandag 5 november in het W.F. Visserhuis in
Jmuiden 9

Velserbroek

Aanvang van de bijeenkomsten 20.00 uur.
Inloop vanaf 19.30 uur.

1
telefoon 0223-661239, fe
e-mail info ctie

organisaties in de gemeente Velsen.

» Dinsdag 30 oktober in Café Brasserie De Wilde
in Santpoort-Noord s &

» Maandag 5 november in het W.F. Visserhuis in
IJmuiden . : Rl

e T E

BIJLAGE 1: Chronologisch overzicht

Op 11 september 2008 heeft de Raad een besluit genomen over het tracé voor HOV Velsen.

Voorafgaand aan dit besluit vonden op 26 juni en 28 augustus 2008 commissievergaderingen plaats over de voorstellen. Alleen in de vergadering van 26 juni was inspraak mogelijk. Daarvoor zijn burgers geïnformeerd. Het College van B&W heeft destijds via twee berichten in de Jutter/Hofgeest bewoners actief geïnformeerd over 4 informatieavonden die verspreid over de gemeente Velsen zijn gehouden. In de commissievergadering van 26 juni 2008 is besloten dat er een extra informatieavond zou worden georganiseerd. Deze heeft plaatsgevonden op 18 augustus 2008.

Het exacte raadsbesluit d.d. 1 september 2008 is als volgt geformuleerd:

Raadsbesluit

1. te kiezen voor variant 2 van het rapport tracékeuzedocument. Als randvoorwaarde hierbij geldt dat:

a. de Provincie een onderliggend busnet garandeert met dezelfde uitgangspunten als nu het geval is;

b. de Provincie, samen met de gemeente, de capaciteitsvergroting van de primaire route zal onderzoeken en uitwerken met als resultaat een beperking van de verkeersdruk in de kernen Santpoort en Driehuis, tegen. waardoor de leefbaarheid in deze woonkernen aanzienlijk verbeterd wordt;

c. de toegankelijkheid van IJmuiden sterk verbetert;

d. variant 2 zodanig wordt vormgegeven dat deze geschikt is als ontsluitingsroute in geval van calamiteiten en stremmingen van de primaire route;

e. de provincie de financiering van de aanleg en exploitatie van variant 2 vrijwel volledig voor haar rekening neemt;

f. bij de aanleg van de HOV-infrastructuur geanticipeerd wordt op vertramming dan wel de aanleg van light-rail, zodra hiervoor voldoende draagvlak is; Collegebericht 43 van 2011

2. de Provincie over dit besluit en de randvoorwaarden te informeren.

Het tracékeuzedocument is opgesteld door de Provincie Noord-Holland. Daarnaast heeft de Provincie Noord-Holland voorafgaand aan het tracéonderzoek in 2006 een business case R-Net Haarlem-IJmuiden opgesteld. Op deze business case zijn de diverse documenten en het project HOV Velsen gebaseerd.

Financiële consequenties

Op 11 februari 2010 heeft de Raad een besluit genomen over de financiering van HOV Velsen. Portefeuillehouder Baerveldt sprak destijds over een totaal taakstellend budget van €60.000.000.

Het raadsbesluit was destijds:

Agendapunt 11R

Onderwerp Dekking financiële bijdrage Hoogwaardig Openbaar Vervoer verbinding Haarlem-IJmuiden

Besluit

Conform

• Akkoord te gaan met de inbreng van gronden als onderdeel van de gemeentelijke bijdrage aan de realisatie van het HOV project

• Akkoord te gaan met het meedelen in de risico’s bij realisatie naar rato van inbreng (95% Provincie, 5% gemeente Velsen)

Opmerkingen: Tegen het raadsvoorstel stemmen VL en LGV.

De gemeente Velsen draagt derhalve 5% van de totale kosten bij en draagt mee in de financiële risico's naar rato.

Per collegebericht van 9 juli 2010 informeerde het College de Raad dat het taakstellend budget van HOV Velsen was verhoogd van € 60 miljoen naar € 67,5 miljoen, maar dat de bijdrage van de gemeente Velsen gelijk zou blijven (€ 3 miljoen).

BIJLAGE 2: Aankondigingen ‘informatiebijeenkomsten” HOV

[image: image2.emf]Variant Lange Nieuwstraat 5 mln

Totaal

€ 64.500.000 € 3.000.000 € 67.500.000

Planschade € 2.850.000 € 150.000 € 3.000.000

Inclusief € 1.950.000 € 1.950.000

Deeltracé 2 Inclusief € 725.000 € 725.000

Inclusief € 200.000 € 200.000

Inclusief € 2.500.000 € 2.500.000

TOTAAL € 67.350.000 € 8.525.000 € 75.875.000

Bijdrage

Provincie (incl.

subsidie BON

Route)

Bijdrage

Velsen

HOV-

PROJECT

Kromhoutstra

at

Fietspad

Driehuis

Lange

Nieuwstraat

(50% voor

project, 50%

voor

gemeente)

BIJLAGE 3: Berekening kosten gemeente Velsen bij twee ramingen (5 miljoen en 10 miljoen) van kosten herinrichting Lange Nieuwstraat:

[image: image3.emf]Variant Lange Nieuwstraat 10 mln

Bijdrage Velsen Totaal Opm

HOV-PROJECT € 64.500.000 € 3.000.000 € 67.500.000

Planschade € 2.850.000 € 150.000 € 3.000.000

Kromhoutstraat Inclusief € 1.950.000 € 1.950.000

Deeltracé 1 Inclusief € 725.000 € 725.000

Fietspad Driehuis Inclusief € 200.000 € 200.000

Inclusief € 5.000.000 € 5.000.000

TOTAAL € 67.350.000 € 11.025.000 € 78.375.000

Bijdrage

Provincie (incl.

subsidie BON

Route)

Totale kosten

6 mln

Totale kosten

3,1 mln

Totale kosten

4 ton

Lange

Nieuwstraat

(50% voor

project, 50% voor

gemeente)

50% voor

rekening

Velsen

 �
Datum/periode�
Begroting totaal (excl. Planschade)�
Plan-schade�
Bijdrage Velsen�
Verwachte tijdwinst (min)�
Gem. snelheid Haarlem CS – Dennekoplaan (km/u)�
Aantal haltes Velsen�
�
Business case R-Net Haarlem-IJmuiden�
December 2006�
32 tot 48 mln�
?�
onbekend�
5�
30�
10�
�
Startdocument Haarlem-IJmuiden�
September 2007�
32 tot 48 mln�
?�
onbekend�
5�
30�
10�
�
4 INFORMATIEavonden Velsen�
oktober/november 2007�
32 tot 48 mln�
?�
onbekend�
5�
30�
10�
�
Tracékeuzedocument�
Maart 2008�
32 tot 48 mln�
?�
onbekend�
5�
30�
10�
�
Commissievergadering 1�
26 juni 2008�
32 tot 48 mln�
?�
onbekend�
5�
30�
10�
�
Extra informatieavond�
18 augustus 2008�
32 tot 48 mln�
?�
onbekend�
5�
30�
10�
�
Commissievergadering 2�
28 augustus 2008�
32 tot 48 mln�
?�
onbekend�
5�
30�
10�
�
Raadsbesluit�
11 september 2008�
32 tot 48 mln�
?�
onbekend�
5�
30�
10�
�
Ontwerpnotitie�
April 2009�
?�
?�
?�
5�
30�
10�
�
Financieel raadsbesluit�
11 februari 2010�
60�
?�
3 mln�
5�
30�
10�
�
Raadsbesluit Kromhoutstraat�
2 maart 2010�
60�
?�
4,9�
5�
30�
10�
�
Besluit PS (projectvoorstel HOV Velsen)�
5 juli 2010�
67,5�
3�
4,9�
5�
30�
10�
�
Samenwerkingsovereenkomst Velsen – Provincie�
Oktober 2010�
67,5�
3�
5,05�
5�
30�
10�
�
Start inspraak�
2011�
67,5�
3�
5,05�
2 à 3�
27 à 28�
10�
�
Vaststelling ontwerpen deeltracés 1 en 5 (+fietspad)�
2012�
67,5�
3�
5,25�
2 à 3�
27 à 28�
11�
�
Realisatie Kromhoutstraat�
2012�
67,5�
3�
5,25�
2 à 3�
27 à 28�
11�
�
Raadsbesluit deeltracé 1�
Juli 2012�
67,5�
3�
5,975�
2 à 3�
27 à 28�
11�
�
Memo HOV projectbureau�
Juni 2013�
67,5�
3�
5,975�
2�
27�
12�
�
Vaststelling ontwerp Lange Nieuwstraat�
?�
67,5�
3�
?�
2�
27�
12�
�

� EMBED opendocument.CalcDocument.1 ���

� EMBED opendocument.CalcDocument.1 ���

� Bron: � HYPERLINK "http://nl.wikipedia.org/wiki/Businesscase"��http://nl.wikipedia.org/wiki/Businesscase� "Een businesscase is geen statisch document. Gedurende de gehele levensduur van een project moet de businesscase actueel en valide gehouden worden. Deze actualisering zal meestal plaatsvinden bij de fasen overgangen van een project. De actualisering dient er voor om zorgen dat:

de zakelijke rechtvaardiging van het project nog steeds valide is,

het project een oplossing zal aandragen die nuttig is voor de organisatie."

� Een kleine greep uit de rapporten en momenten waarop hier aandacht voor werd gevraagd:

- Eindrapport Herstructurering Oude Pontweg, Berenschot, 30 mei 2008

- “In Ontwikkeling” Rapport van bevindingen (projectadministratie hoogste prioriteit) PWC, 11 mei 2011

- Conclusies sessie d.d. 29 september 2011, met als onderwerp de ‘lessons learned’ van Woonwagencentrum Oude pontweg

- Eindrapport Rekenkamercommissie kwaliteit Grondbeleid, aanbevelingen overgenomen bij raadsbesluit 1 december 2011.

� De Vf-factor is een maat die aangeeft hoe lang de reistijd is met het openbaar vervoer afgezet tegen de reistijd met de auto.

� Bron: De Telegraaf d.d. 21 juni 2013: “Honderd miljard verspild”. Een immens bedrag, waarvan bijvoorbeeld vijf jaar achtereen het begrotingstekort zou kunnen worden betaald. � HYPERLINK "http://www.telegraaf.nl/binnenland/21667474/__Honderd_miljard_verspild__.html"��http://www.telegraaf.nl/binnenland/21667474/__Honderd_miljard_verspild__.html�

� Conform bijvoorbeeld de door de raad overgenomen aanbeveling 2.3 van het Rekenkamerrapport Kwaliteit Grondbeleid . “Maak duidelijke afspraken met het college over de gewenste informatievoorziening rondom grondexploitatie en (grote) projecten.”

� Op diverse plekken in het land sneuvelen OV-plannen om reden dat berekeningen uitwijzen dat nieuwe lijnen niet rendabel zullen zijn en groei nog best mogelijk is binnen bestaande lijnen. Bron: � HYPERLINK "http://www.binnenlandsbestuur.nl/ruimte-en-milieu/nieuws/afblazen-dure-ov-plannen-almere-verstandig.7490100.lynkx"��http://www.binnenlandsbestuur.nl/ruimte-en-milieu/nieuws/afblazen-dure-ov-plannen-almere-verstandig.7490100.lynkx�

� Het point of no return is gangbare term in projectmanagement. Zie hiervoor bijvoorbeeld: � HYPERLINK "http://www.slideshare.net/fhabermann/lectures-in-project-management-4-risk-management"��http://www.slideshare.net/fhabermann/lectures-in-project-management-4-risk-management� en � HYPERLINK "http://books.google.nl/books/about/A_Conceptual_Aspect_of_Project_Managemen.html?id=U01dQwAACAAJ&redir_esc=y"��http://books.google.nl/books/about/A_Conceptual_Aspect_of_Project_Managemen.html?id=U01dQwAACAAJ&redir_esc=y�.

Een zuivere en zakelijk afweging van het point of no return is heel belangrijk. � HYPERLINK "http://en.wikipedia.org/wiki/Sunk_costs"��http://en.wikipedia.org/wiki/Sunk_costs�: “Many people have strong misgivings about "wasting" resources (loss aversion). In the above example involving a non-refundable movie ticket, many people, for example, would feel obliged to go to the movie despite not really wanting to, because doing otherwise would be wasting the ticket price; they feel they've passed the point of no return. This is sometimes referred to as the sunk cost fallacy. Economists would label this behavior "irrational": it is inefficient because it misallocates resources by depending on information that is irrelevant to the decision being made. Colloquially, this is known as ‘throwing good money after bad’.”

Omschrijving point of no return: � HYPERLINK "http://en.wikipedia.org/wiki/Point_of_no_return"��http://en.wikipedia.org/wiki/Point_of_no_return�: “The point of no return is the point beyond which one must continue on his or her current course of action because turning back is physically impossible, prohibitively expensive or dangerous. A particular irreversible action (e.g., setting off an explosion or signing a contract) can be a point of no return, but the point of no return can also be a calculated point during a continuous action.”

� Deze constatering geldt voor meerdere projecten. Het valt aan te bevelen de gemeentelijke website op dit punt te actualiseren.

� Bron: � HYPERLINK "http://www.rtvnh.nl/nieuws/110031/Velsenaren vrezen voor busbaan in de achtertuin"��http://www.rtvnh.nl/nieuws/110031/Velsenaren%20vrezen%20voor%20busbaan%20in%20de%20achtertuin�

� Zie bijlage 2 bij deze vragen.

� Bron: IJmuider Courant 6 januari 2013: � HYPERLINK "http://www.ijmuidercourant.nl/regionaal/ijmond/article19963153.ece/Velsens-Wethouder-Vennik-Volksmennerij-in-HOV-debat" �Velsens Wethouder Vennik: ’Volksmennerij in HOV-debat’� � HYPERLINK "http://www.ijmuidercourant.nl/regionaal/ijmond/article19963153.ece/Velsens-Wethouder-Vennik-Volksmennerij-in-HOV-debat"��http://www.ijmuidercourant.nl/regionaal/ijmond/article19963153.ece/Velsens-Wethouder-Vennik-Volksmennerij-in-HOV-debat�

� In de paragraaf “Financiële risico’s “ van de projectomschrijving HOV-Velsen van de provincie d.d. 5 juli 2010 staat onder het kopje “Bezuinigingen” de volgende tekst:

“Omschrijving: Door de bezuinigingen komt de OV exploitatie onder druk te staan. Dit zal onvermijdelijk leiden tot versobering van de dienstregeling (lagere frequentie en/of zelfs opheffing van buslijnen).

Actie: Voor het tracé van HOV Velsen wordt er nu in principe voor gekozen om met het huidige materieel in de huidige frequentie te gaan rijden. Indien hiervoor onvoldoende middelen beschikbaar zijn, zullen integraal keuzes gemaakt moeten. Dat wil zeggen dat op basis van het busaanbod in alle provinciale concessies bepaald moet gaan worden welke busuren c.q. buslijnen nog wel en welke juist niet meer uitgevoerd zullen worden.”

� N.B. De motie d.d. 7 februari 2013 betreffende verkeersdoorgang vanuit IJmuiden, waarin het uitgangspunt van dwingend naar ‘richtinggevend’ wordt bijgesteld.

� In de Regio RIJNMOND is een fijnmazig Netwerk van Trein, metro-, lightrail-, tram- en busverbindingen gerealiseerd. Randstadrail is een succesvol Light-rail project. Wellicht kan iets dergelijks in de stadsregio Amsterdam op korte termijn mogelijk gemaakt worden. Velsen zou wellicht in samenwerking met de stadsregio Amsterdam, de provincie en andere gemeenten een dergelijke moderne en toekomstvaste verbinding kunnen realiseren.

� Mij is alleen de brief d.d. 16 februari 2010 bekend, waarin het college de provincie informeert over de financiële bijdrage van Velsen in het HOV-project, en eerder gemaakt afspraken d.d. 13 januari 2010 betreffende de kostenverdeling van revitalisering van de Lange Nieuwstraat en de Kromhoutstraat bevestigt.

� Het gaat hier dus niet alleen om de kosten die de gemeente Velsen in termijnen aan de provincie betaalt, maar ook om alle kosten die de gemeente (indirect of direct gerelateerd aan het HOV-project) buiten de bijdrage aan de provincie om, draagt.

� In het projectvoorstel d.d. 5 juli 2010 van Provinciale Staten wordt gesproken over 3 miljoen (= 95%) provinciale bijdrage voor planschade. Dat betekent dat op dat moment de begroting voor de planschade van de gemeente Velsen 150.000 euro werd.

� Bij brief van de gemeente Velsen aan Gedeputeerde Staten d.d. 16 februari 2010 wordt gesproken over een raming van Grontmij d.d. 21-12-2009.

PAGE
- 2 -
RV 42-130813-BD-HOV

_164358636.unknown

_164359404.unknown

