

Referat fra dialogkonferanse vedrørende drift av fylkesveiferger i Hordaland

Tid: Fredag 11. desember 2015 kl. 09:00-15:00

Sted: Radisson SAS Royal Blu Bryggen, Bergen

Deltakere:

Inge Andre Utåker	Norled
Lars Juvik	Norled
Lars Jacob Engelsen	Norled
Monica Andersen Mo	Norled
Ivan Fossan	Boreal Transport Norge
Arild Austrheim	Fjord1
Tor Vidar Kittang	Fjord1
Silje Flåten	GulenSkyss
Per Vold	GulenSkyss
Kari Ytreland	GulenSkyss
Daniel Kvernøy	GulenSkyss
Grete Fuglem Tennås	FosenNamsos Sjø
Leiv-Magne Skaar	Osterøy fergeselskap AS
Hugo Sleire	Wergeland
Linda Børnes	Wergeland
Frode Sund	NHO Sjø
Karl Inge Nygård	Skyss
Oddmund Sylta	Skyss
Målfrid Vik Sønstabø	Skyss
Gudrun Einbu	Skyss
Ørjan Kvandal	Skyss
Åshild sandøy	Skyss
Christoph Bierbaum	Skyss
Christina Brun-Svendsen	Nord-Trøndelag fylkeskommune
Edvard Sandvik	SVV/ Vegdirektoratet
Martin Wold	DNV GL

Velkomst og innledning ved Oddmund Sylta og Karl Inge Nygård:

Kort om formål med dialogkonferansen, rutepakkeinndeling og framdriftsplan.

Kort om rammene for Skyss sin anskaffelse av ferjedrift i Hordaland, arbeid gjort så langt og program for dagen.

Se PowerPoint-presentasjon.

DNV GL ved Martin Wold:

Se PowerPoint-presentasjon.

Utfyllende kommentarer fra Wold kan kort oppsummeres som følger:

- Bakgrunnen for kravet om batteribankløsning ved bruk av elektrisk framdriftsløsning er at dette er vurdert til å være den billigste løsningen.
- Foreslått fordeling av NOx-fondstøtte er gjort for å motivere leverandørene til å finne tekniske løsninger som gir mest mulig reduksjon av NOx-utslepp. Denne fordelingen gjelder kun ved søknad om støtte basert på den tilbydde tekniske løsningen.
- Skyss vil sende ut et kartleggingsnotat som beskriver DNV GLs estimat knyttet til effekt- og ladebehov per samband.
- Det vurderes å utarbeide en modell for estimering av NOx-fondstøtte på samme vis som for støtte fra Enova. Estimert støttesum vil da gå til fratrukk fra operatørs tilbudte pristilbud.
- Skyss vil justere ordlyden knyttet til Enovastøtte og presisere i hvilke tilfeller operatør vil måtte sende søknad til Enova etter kontraktsignering. Skyss vil vurdere å utvide denne fristen for innsending av søknad.

Kommentarer fra salen:

- Skyss ble gjort oppmerksom på at ordlyden om fordelingen av NOx-fondstøtte er noe uklar. Blant annet bør det gå fram at dersom operatør søker NOx-fondet på eget initiativ i løpet av kontraktperioden vil støtten tilfalle operatør fullt ut. Skyss vil se på dette.
- Det er foreløpig lagt opp til at støtte skal gå til fratrukk fra operatørs vederlag første driftsår. Ettersom operatør vil ha kapitalkostnader knyttet til investeringen gjennom hele kontraktperioden bør det vurderes å fordele dette fratrukket gjennom hele kontraktperioden.
- Det vert bedt om at Skyss sier noe om hvordan NOx-avgiften skal innkalkuleres i tilbudet. Skyss vil vurdere å legge inn et krav om at operatør kalkulerer inn 4 kr/kg NOx i sitt tilbud og at Skyss dekker det overskytende dersom det skjer endringer.

NHO-Sjøfart ved Frode Sund

Se PowerPoint-presentasjon.

Norled ved Inge Andre Utåker

Se PowerPoint-presentasjon.

Utfyllende kommentarer fra Norled kan kort oppsummeres som følger:

- Strenge sanksjoner gir operatør motivasjon til å sørge for en fornuftig mengde reservefartøy. Kontrakten gir på denne måten operatør frihet under ansvar. Norled vurderer dette som positivt.
- Kravene til universell utforming er offensive og plasskrevende. Dette vil kunne fordyre tilbudene da dette vil kreve ombygging av fartøy.
- Automatisk slukkeanlegg er viktig på samband med transport av mye farlig last. Sambandet Leirvåg – Sløvåg er et slik samband.

Boreal ved Ivan Fossan

Se PowerPoint-presentasjon.

Utfyllende kommentarer fra Boreal kan kort oppsummeres som følger:

- Bruk av K-L-M skjema er ok, men det stilles spørsmål ved behovet for kolonnen for gjennomsnittlig kontraktsverdi.
- Skyss kan vurdere å stille flere tekniske krav til fartøyene slik at de blir bedre egnet for transport i tøffe vær- og vindforhold.
- Ansatte sin rett på frikort er tariffestet. Denne kostnaden vil bli priset inn i tilbudet.
- Skyss må kunne avklare hvem som eier hva på kaiene. Slik kontrakten står i dag bærer operatørene all risiko og må dermed gå inn i grunnbøker ved etablering av infrastruktur. Ettersom dette er kompliserende for operatør, vil dette utgjøre en unødvendig kostnadsdrivende risiko.

Fjord1 ved Arild Austrheim

Se PowerPoint-presentasjon.

Utfyllende kommentarer fra Fjord1 kan kort oppsummeres som følger:

- Kontraktskravet om at fartøyene skal kunne trafikkere i all slags vær fører til at fartøyet ikke blir energioptimalisert. Skyss bør gjøre en avveining av hva som er viktigst – miljø eller driftssikkerhet.
- Skyss bør vurdere å fjerne foreslått trekk i vederlag for avvik som operatør ikke rår over, eks værforhold og force majeure.

GulenSkyss ved Daniel Kvernøy

Se PowerPoint-presentasjon.

Utfyllende kommentarer fra GulenSkyss kan kort oppsummeres som følger:

- Skyss bør vurdere å spesifisere at uforutsette værforhold ikke skal gå utover bonusmodellen. Slik kravene er lagt opp vil bonusmodellen kunne presse kapteinen til å ta vurderinger som går ut over sikkerheten.
- Det bør finnes en kontaktperson der man kan få mer info om eierforholdene for kaianleggene. Slik info bør settes i system.

FosenNamsos Sjø ved Grete Fuglem Tennås

Se PowerPoint-presentasjon.

Utfyllende kommentarer fra FosenNamsos Sjø kan kort oppsummeres som følger:

- Skyss bør vurdere å endre formelen for vederlag ved kjøp av ekstra avgnag slik at operatør blir kompensert for returen.
- Oppdragsgiver bør opplyse om hvilke operasjonelle forhold kaiinfrastrukturen er dimensjonert for.

Diskusjon del 1:

Nedenfor gjengis hovedlinjer i diskusjonen mellom operatører og oppdragsgiver under programmets del 1.

Vedrørende risiko ved klausul om endring i lover og forskrifter

Skyss påtar seg risikoen for alle endringer i lover og forskrifter. Det bør imidlertid presiseres hva som er skjæringstidspunktet – tilbudsfrist?

Vedrørende konsekvenser av mål om minst mulig utslipp av klimagasser

Skyss har lagt opp til at utslippskvoten reduseres ved innstilte avganger for å fjerne en eventuell motivasjon for å innstille avganger for å kunne «spare» utslipp. Markedet har ingen særskilte kommentarer til denne bestemmelsen.

Vedrørende oppdragsgivers rett til å inngå kontrakt med andre i markedet:

Ettersom større endringer knyttet til kapasitet vil kunne vurderes som «vesentlig», samt at merkostnadene for oppdragsgiver som følge av slike endringer vil være veldig uforutsigbare for oppdragsgiver, har Skyss foreslått adgang til å inngå kontrakt med et konkurrerende operatørselskap.

Operatører påpeker at løsningen vil kunne føre til mange praktiske utfordringer og økonomiske problemstillinger.

- Hva med det faktum at løyver tradisjonelt gir operatør en eksklusiv rett til en strekning?
- Hvem av operatørselskapene skal bære reoperasjonsansvaret for kaiområdene når det er flere som opererer på samme strekning?

Ettersom foreslått løsning skaper mye usikkerhet hos operatør, vil dette kunne fordyre tilbudene.

Forslag fra operatør:

- Bruk av opsjon for flere/større fartøy. Dette krever imidlertid at oppdragsgiver spesifiserer kravene tilstrekkelig til at operatør kan prise opsjonen.
- La operatør komme med pristilbud på flere/større fartøy før oppdragsgiver evt inngår kontrakt med annen operatør.
- I tillegg bør Skyss vurdere å legge inn en rett til å forhandle om blant annet antall/størrelse på ferge. Dette vil trolig gi et større juridisk spillerom i kontrakten.

Hva kan en tjene på en midlertidig kontrakt for Austevoll-sambandene kontra at sambandene blir tatt inn i en rutepakke med en midlertidig ordning de første årene.

- Det kan bli utfordrende å få tak i bilferger på 60 uker hvis en ikke har tilgang til materiellet i utgangspunktet.
- Dersom det gis rett til bruk av midlertidig materiell for lengre periode, kan konkurransen bli bedre.
- Kortsiktige kontrakter på to år vil være mindre interessante for de som sitter med fartøy, de vil trolig prioritere større kontrakter. Slike kortvarige kontrakter vil være mer kostbare.

Kommenterer om sanksjonsmodellen for miljø

Skyss har benyttet SVV sin sanksjonsmodell, med noen forenklinger.

Det er lagt inn mildere sanksjoner i starten av avvik på miljøkriterier, slik at operatør kan hente seg inn.

Det ble kommentert at 150 millioner er mye for risiko for miljøavvik. Totalsummen fordeler seg utover kontraktsperioden og vil dermed motivere operatør til å gjøre tiltak. Det er derfor lite sannsynlig at en oppnår maks sanksjoningssum.

Vedrørende billettsystem

Skyss opplyser om at de innen kunngjøring vil prøve å avklare om det skal benyttes billettsystem med brikkelesing som beskrevet i foreslått opsjon.

Operatørene oppfordrer Skyss til å selv ta ansvaret for innkjøp av billettsystem ettersom dette vil være et fordyrende element i kontrakten.

Diskusjon Del 2:

Nedenfor gjengis hovedlinjer i diskusjonen mellom operatører og oppdragsgiver under programmets del 2.

Vedrørende indeksering

NHO-sjøfart opplyser at deres arbeid med nye løsninger for indeks ikke vil bli ferdig til konkurranse om ferger i Hordaland skal ut.

Vedrørende vær og vind

Oppdragsgiver opplever det som utfordrende å finne riktig balanse mellom krav og sanksjoner.

- I praksis er det kapteinen som avgjør. Utfordringen er at kapteinens subjektive avgjørelse er vanskelig å etterprøve og at alle har ulik praksis.
- Kapteinens avgjørelse avhenger av fartøyets faktiske egenskaper og utforming. Selv om det er ønskelig for alle parter med funksjonelle krav, kan det bli vanskelig å komme utenom tekniske krav for å sikre gode nok fartøy.

Forslag til tekniske krav som kan vurderes: rikelig effekt i forhold til tonnasje, baugvisir, vindfang ift vindstyrke, propellanlegg, antall motorer, vindmåler på kai, bølgemåler, skanseledning.

Vedrørende bot for manglende oppfyllelse av PBE

Ettersom dette er en bruttokontrakt der en skal konkurrere på miljøutslipp, vil dette kunne gi operatør et incentiv om å kjøre lettest mulig. Skyss ønsker derfor en sanksjonsmetode for det tilfelle at fergene ikke blir fylt opp.

Operatørene tviler på at dette er et reelt problem. Kan fremstå som unødvendig detaljregulering. Hvis man vil ha en slik bestemmelse må man være tydelig på målet med den. Praksis i dag er vel heller at kapteinene strekker seg langt i å ta med flest mulig.

Et alternativ kan være å gi bonus til ferger som er større enn minimumskravet?

Det trengs en tydelig avklaring på hvordan oppdragsgiver ønsker at PBE skal være. Skal det være mulig å gå ut av bilen på begge sider? Skal det stå mannskap å vinke bilene på plass?

Generelt om trekk/sanksjoner

Det er langt opp til et omfattende sanksjonsregime. Det bør avklares i hvilke tilfeller oppdragsgiver kan pålegge både trekk og sanksjoner fra de generelle kontraktsreglene. I tillegg bør Skyss vurdere å kutte ned på antallet trekkategorier.

Krav om «backup»

Det bør presiseres om det med «backup» er ment å sikre sikkerhet eller regularitet. Sistnevnte formål vil være kostbart.

Miljørapportering

Skyss bør vurdere å fjerne transport til og fra verksted fra transport som skal inngå i miljørapporteringen. Dersom kravet legges til grunn vil dette fordyre kontraktene da operatør vil tvinges til å bruke verksted som de ellers nødvendigvis ikke hadde valgt.

I stedet for å måle utslipp fra bruk av reservemateriell, foreslås det å ta utgangspunkt i hovedfartøyet sitt utslipp/forbruk per avgang og eventuelt oppjustere dette utslippstallet ved utslippsrapportering.

Kommentarer til frister

Tilbudsfrist kolliderer med AtB sin vedståelsesfrist. Dette bør Skyss ta hensyn til. Det er anbefalt å legge innen noen dager mellom signeringsdato hos AtB og tilbudsfrist i Hordaland.

Kommentar til vilkår om at bilene ikke skal snu

Et slikt krav vil ikke fungere for sambandet Klokkarvik – Hjellevad i dag. Der bør vurderes å gjøre avvik fra kravet på samband med mer enn to kaier.

Kaier

Skyss bør gi informasjon om hvilken vekt kaien vil tåle og hvordan bunnforholdene er.