

Probabilistisch aanbesteden

Afstudeerscriptie:

Bijlagen

Auteur:
Studentnr:

Jacco van der Wolf
1502375

Documentnr:
Releasedatum:

Bijlage TBWK-AFP8-03
2-6-2015

Dura Vermeer Bouw Zuid West
Rotterdam Airportplein 21
3045 AN Rotterdam

Hogeschool Utrecht
Faculteit Natuur & Techniek
Instituut voor Gebouwde
Omgeving
Nijenoord 1
3552 AS Utrecht

Inhoudsopgave

Bijlagen 1	Hoofdstuk 3 probabilistisch plannen.....	4
Bijlage 1.1	Voorlichting Asta Powerproject.....	4
Bijlage 1.2	Persoonlijke communicatie B. Rademakers.....	6
Bijlage 1.3	Persoonlijke communicatie H. van Betuw.....	8
Bijlage 1.4	Test MCS invloed van relaties.....	10
Bijlage 1.5	Test MCS opsomming kansen- en risico's.....	11
Bijlage 1.6	MCS PCS 3.1 planning.....	12
Bijlage 1.7	Draaiboek Monte Carlo Simulatie.....	16
Bijlagen 2	Hoofdstuk 4 Risico-analyse, wat een winst!.....	22
Bijlage 2.1	Interview Arthur van 't Hullenaar.....	23
Bijlage 2.2	Interview Jurjen Haitsema.....	30
Bijlage 2.3	Interview Glenn Resodihardjo.....	32
Bijlage 2.4	Interview Hans de Hoog.....	38
Bijlage 2.5	Interview Jan Peter de Vogel.....	42
Bijlage 2.6	Interview Martin Vietsch.....	47
Bijlage 2.7	Interview Raymond de Boer.....	50
Bijlage 2.8	Interview Anthon Akerboom.....	54
Bijlage 2.9	Interview Meco.....	60
Bijlage 2.10	Interview CRH Structural.....	64
Bijlage 2.11	Interview Giesberg & van der Graaf.....	65
Bijlage 2.12	Masterclass BBN Adviseurs.....	72
Bijlage 2.13	LEAN-plansessie afbouwfase Brede School te Moordrecht.....	82
Bijlage 2.14	Projectanalyse.....	86
Bijlage 2.15	Analyse K&R-lijst.....	87
Bijlage 2.16	K&R-lijst Brede School te Moordrecht.....	89
Bijlage 2.17	K&R-lijst SC Delfland.....	90
Bijlage 2.18	Keuzecriteria FMEA.....	92
Bijlagen 3`	Hoofdstuk 5 PCS DVBZW.....	93
Bijlage 3.1	PCS DVBZW Prefab Planning.....	94
Bijlage 3.2	PCS DVBZW KZST Planning.....	95
Bijlage 3.3	PCS DVBZW Tunnel Planning.....	96
Bijlage 3.4	Input MCS voor PCS DVBZW Prefab Planning.....	97
Bijlage 3.5	Input MCS voor PCS DVBZW KZST Planning.....	98
Bijlage 3.6	Input MCS voor PCS DVBZW Tunnel Planning.....	99
Bijlage 3.7	Baseline MCS voor PCS DVBZW Prefab Planning.....	100

Bijlagen 1 Hoofdstuk 3 probabilistisch plannen

Bijlage 1.1 Voorlichting Asta Powerproject

Datum: Woensdag 18-02-2015
 Plaats: Rotterdam Airportplein 21, 12:30 uur
 Aanwezig: Jacco van der Wolf (student/notulist), Sander de Kraker (Bedrijfsbureau DVB Rosmalen), Gert-Jan Nijhoff (Bedrijfsbureau DVB Hoofddorp), Hans de Hoog (Bedrijfsbureau DVBZW), Henk van Betuw (CTB xRM productspecialist Asta Powerproject)
 Afwezig: H. Schutte (Bedrijfsbureau Hengelo)

Kennismaking;

Bij aankomst van de heer H. van Betuw wordt een Engelstalige handleiding Risk Analyses for Asta Powerproject version 12, aan de deelnemers overhandigd. Na de kennismaking wordt de vraag gesteld wie er ervaring heeft met een Monte Carlo Simulatie (MCS). De enige ervaring bij de aanwezige Bedrijfsbureaus komt vanuit DVBZW.

Risico toepassingen heden;

De manier waarop de risico's op dit moment worden verwerkt is het toepassen van een prognose-schaal waarbij vakantie- en verletdagen worden opgenomen in de jaarkalender. Hieruit kan worden bepaald welke uitloop het project heeft door deze invloeden. Mochten er veel risico's in het project zitten worden er extra niet werkbare dagen in de prognose-schaal opgenomen. Een andere mogelijkheid is het toepassen van langere doorlooptijden, waardoor de activiteit langer duurt dan de productiesnelheid zou moeten zijn. Bij DVB Rosmalen zetten ze meerdere plannings op met verschillende scenario's of plannen zij bufferactiviteiten in. Dit zijn losse taken die achter een activiteit, bouwphase of het gehele project worden toegepast, om extra tijd in te plannen voor eventuele uitloop. De werkelijke duur van de activiteiten blijft zo behouden.

Monte Carlo Simulatie

Middels de uitgereikte handleiding en een voorbeeldplanning wordt een toelichting gegeven op de werkwijze van de MCS in Asta Powerproject. Hierbij geldt wel dat het opnemen van niet werkbare dagen in de planning los staat van een MCS.

Fig. 1.1: Voorbeeldplanning + instellen MCS
 Bron: zelfgemaakt

De kansen en risico's kunnen op drie manieren worden ingevoerd in de planning, namelijk:

- Het aangeven van het verschil in doorlooptijd van activiteiten door het toevoegen van de kolommen minimale en maximale duur.
- Het aanmaken van een codebibliotheek waarin percentages met het verschil in doorlooptijd wordt bepaald. De bibliotheek kan dan worden gekoppeld aan een specifieke activiteit of samenvattingsbalk.
- Een overall analyse waarbij een vooraf ingestelde percentage over alle activiteiten wordt berekend.

De manier waarop de MCS de berekening uitvoert heeft te maken met de type relaties die tussen de activiteiten zijn geplaatst. In een projectplanning wordt voornamelijk gebruik gemaakt van start-start en eind-start relaties, waarbij het ook zo kan zijn dat deze relaties halverwege een activiteit is geplaatst.

Met de MCS wordt de invloeden van de kansen en risico's op de doorlooptijd van een activiteit alleen berekend wanneer een eind-start relatie wordt toegepast. Bij een start-start relatie blijft de situatie ongeacht de invloed op de doorlooptijd op dezelfde plaats staan.

Bij het opstellen van een planning kan bij iedere relatie worden ingesteld of deze met een vast aantal dagen of met een percentage gekoppeld is aan de doorlooptijd van een activiteit. De uitkomsten van de MCS verschilt per gekozen optie.

De uitkomsten van een MCS geven inzichtelijk welke activiteiten het meeste invloed hebben op de doorlooptijd van het gehele project en welke op het kritieke pad liggen. Daarnaast wordt er een waarschijnlijkheidspercentage gegeven voor de haalbaarheid van het project.

Financiële invloeden

Door het aanmaken van een codebibliotheek voor de projectkosten kan aan activiteiten zowel vaste als tijdsgebonden kosten worden gekoppeld. Hierdoor kan naast het verschil in doorlooptijd ook de financiële invloed van de MCS worden bepaald.

Kritiek punten

G.J. Nijhof stelt dat de totale bouwtijd van een project niet afhankelijk is van de doorlooptijd van activiteiten maar juist op de som van de intervallen + de laatste bewerking. Met de voorbeelden die gepresenteerd zijn wordt hardop afgevraagd of deze werkwijze bijdraagt aan het bepalen van de invloed van de kansen en risico's. Ondanks de mogelijkheden die getoond zijn wordt sceptisch gekeken naar de toepassingsmogelijkheden in de praktijk.

Fig. 1.2: Berekening totale doorlooptijd
Bron: zelfgemaakt

Bijlage 1.2 Persoonlijke communicatie B. Rademakers

Datum: Woensdag 11-03-2015
Plaats: Rotterdam Airportplein 21, 13:00 uur
Aanwezig: Jacco van der Wolf (student/notulist), B. Rademakers (DVBW)
Afwezig: n.v.t.

Introductie

De heer B. Rademakers is een medewerker bij Dura Vermeer Beton- en Waterbouw(DVBW) die in nauwe samenwerking met H. de Hoog (DVBZW) met het softwareprogramma Primavera een monte carlo simulatie heeft toegepast over de uitvoeringsplanning van het project Holland PTC in de aanbestedingsfase. Middels telefonisch contact op 24 feb. en 15 mrt. 2015 en schriftelijk contact 11 en 15 mrt. 2015 zijn de ervaringen omtrent de risico-analyse en de monte carlo simulatie gedeeld. In dit verslag zijn de bevindingen uitgewerkt.

Risico-analyse

Bij DVBW worden er zowel interne en externe risicosessies toegepast. Allereerst wordt een interne risico-analyse uitgevoerd door met het projectteam de aangereikte stukken door te nemen, de eerder opgestelde risico-analyses van vergelijkbare projecten te analyseren en met de betrokken projectleden van eerdere projecten te overleggen.

Doordat DVBW over het algemeen als hoofdaannemer aan projecten deelneemt nodigen zij de betrokken partijen (onder andere de onderaannemers en indien mogelijk de opdrachtgever) uit om een risico-analyse te doen over het project. De risico's worden opgenomen en verwerkt volgens de door DVBW opgestelde methode en documenten.

Risico-analyse vs planning

De tijdsgebonden risico's die voortvloeien uit de risico-analyse worden geïnventariseerd en alleen de meest invloedrijke risico's worden verwerkt in de planning. Afhankelijk van de vraagstelling worden deze opgenomen in de traditionele planning of wordt de monte carlo simulatie toegepast.

Traditionele planning

In de traditionele planning worden de tijdsgebonden risico's verwerkt door:

- Buffers op te nemen om eventuele gevolgen van de risico's te ondervangen (door bufferactiviteiten te plannen na de doorlooptijd van een taak of extra onwerkbaar dagen op te nemen in de kalender.)
- Langere doorlooptijd voor taken te hanteren dan daadwerkelijk benodigd is.

Over het algemeen heeft een zo expliciet mogelijke uitwerking de voorkeur omdat de planning dan beter te bewaken is.

Monte Carlo Simulatie

Indien om deze simulatie wordt gevraagd of het risico van een project groot is wordt het volgende toegepast:

- Bandbreedte van de risicovolle activiteiten bepaald;
- Risico's toevoegen als activiteit met een kans van optreden in de planning.

Primavera

De keuze van het softwarepakket Primavera komt voort uit het feit dat de opdrachtgever hiermee bekend is. Dit wordt gezien als een standaard in de infrasector en geeft daardoor vertrouwen.

Holland PTC

Door de omzetting van Asta Powerproject naar Primavera worden niet alle gegevens ingeladen. Er stonden veel "informatie regels" in, dit wil zeggen teksten/taken die geen relatie hadden op de planning maar alleen visueel waren. Deze taken heb ik moeten verwijderen uit de planning. Daarnaast waren enkele relaties uit de planning verwijderd, dus heb ik de hele planning handmatig doorgelopen of alles nog op een juiste manier aan elkaar was gekoppeld.

Na de eerste simulatie werd de gestelde opleveringsdatum met een aantal weken overschreden waardoor we de planning moesten aanpassen om met een zekerheid van 99% de deadline te halen. Dit hoort bij het proces van een probabilistische planning.

Validatie gegevens

De manier waarop het resultaat van de monte carlo simulatie wordt gecontroleerd is het volgende:

- *Controle van de input*
zijn alle activiteiten op een juiste manier gekoppeld en zijn er geen onnodige beperkingen opgelegd
- *Visuele controle*
In Primavera kunnen de scenario's live op de planning worden getoond. Hierdoor kunnen ongewone verschuivingen van activiteiten direct worden geconstateerd.
- *Gezond verstand*
Het evalueren van de uitkomst of dit overeenkomt met de verwachting en logica.

Toepassing na aanbesteding

Indien er geen nadrukkelijke vraag vanuit de opdrachtgever wordt gesteld of het niet beschreven is in het plan van aanpak wordt er momenteel niks met de gegevens uit de simulatie gedaan.

In sommige gevallen wordt er niet expliciet om gevraagd door de opdrachtgever maar om extra punten te verdienen bij de EMVI wordt dit in het plan van aanpak aangeboden om periodiek een simulatie uit te voeren. Hetzelfde doen wij bij wanneer het als harde eis wordt gesteld. Dit doen wij door middel van het sturen op de mijlpalen in de planning, hierdoor kunnen we nagaan of we de doelstellingen halen en of er versnellingsmaatregelen nodig zijn.

De uitvoering hiervan berust dan op het uitvoeringsteam, die de voortgang van het project gedurende de realisatie bijhoudt in de planning.

Conclusie en aanbevelingen

- De risico-analyse wordt toegepast op de manier waarop de bedrijfsvoering is ingesteld. De risico's die externe aangeven worden verwerkt op onze manier
- Er moet worden nagegaan of in Asta Powerproject ook risico-activiteiten met een kans van optreden kunnen worden ingevoerd.
- De monte carlo simulatie wordt niet bij ieder project toegepast. Er dient nagegaan te worden bij welke projecten dit bij DVBZW kan/moet worden gebruikt.
- De invloed van informatieve regels/opmaak in de planning op de simulatie in Asta Powerproject moet worden nagegaan;
- In het proces van het opzetten van de planning moet ruimte worden gecreëerd voor eventuele aanpassingen.
- Tijdens de realisatie wordt gestuurd op mijlpalen. Als de ervaringen uit de realisatiefase moeten terugkomen is dat een aandachtspunt.
- Het toepassen van de monte carlo simulatie moet ook bekend zijn bij het uitvoeringsteam. Zij moeten dus ook kennis hebben van de toepassingsmogelijkheden.

Bijlage 1.3 Persoonlijke communicatie H. van Betuw

Van: Henk van Betuw [<mailto:H.vanBetuw@ctb.nl>]
Verzonden: donderdag 23 april 2015 11:47
Aan: Wolf, Jacco van der
Onderwerp: RE: Monte Carlo Analyse

Beste Jacco,

Kies de samenvattingstaak in de projectview of maak een view waarin de gewenste taken staan en kies dan Groep of View bij Domein.

Het is niet mogelijk om een vast percentage op een taak te zetten bijv 10 %, Wat kan is aangegeven wat een minimale en maximale grens is en de verdeling daar tussen (Uniform of bij Normaalverdeling). Het is ook niet mogelijk zoals in Primavera om bijv. aan te geven. Er is kans op bodemverontreiniging of niet, als dit wel de situatie is dan loopt werk altijd bij 8 weken uit i.v.m. procedure. Het werken met per gebeurtenis meerdere scenario's is niet mogelijk.

Er zijn meerdere bedrijven die interesse hebben getoond in de Risicoanalyse, o.a. BAM en Strukton echter heeft men niet voor de risicoanalyse van Asta gekozen omdat men intern al Primavera heeft. Planning wordt dan geconverteerd naar Primavera en vervolgens wordt dan de risicoanalyse gedaan. Schijnt echter behoorlijk specialistisch en tijdsintensief te zijn. Asta is meer bedoeld om snel inzicht in bepaald risico te krijgen en met name een aantal scenario's via de baselines te bekijken.

Stukje chat op gesloten Astaforum, geef je misschien nog wat achtergrond info:

Hilda September 2014

Hi colleagues,

It's been a while, but here I am with the a question. We have shown the Risc Analysis to a couple of companies in Holland. These companies already use PrimaVera Risc Analysis. The two most important items they miss in Asta Powerprojects Risc Analysis are:

- the possibility of using discrete riscs. I mean with this, the chance of a risc is 0% or 100%, nothing in between. In Asta Powerproject this is not available.

- the possibilities of using different riscs per task. And have this info shown within PrimaVera.

Further it seems that PrimaVera is much faster in calculating the riscs (performance) than Asta Powerproject. But the possibilities with progress and baselines are much better in Asta Powerproject as well as the use of it.

Does anyone have a solution for this or will there (maybe) come a new version of Risc Analysis with these possibilities?

And my last question, has anyone (started) with a comparison for Risc Analysis between PrimaVera and Asta Powerproject, and will you share this?

Karolk September 2014

Let's be honest - comparison of Oracle Risk Analysis to Asta's Risk analysis is like comparing Ferrari with VW Polo. Oracle risk analysis supports both qualitative and quantitative risk analysis, where Asta's only quantitative. There is much more options from Oracle's product which would be nice to have in Asta's such as Risk existence/ Probabilistic branch, mentioned different distributions for different tasks/WBS's, distributions analyzer, customization and so on and so forth - If I had to list all of them the list would be very long.

But when you think about what it can do vs what will be used - its different story.

Many people use risk analysis to create what-if scenarios only, or to see most important project indicators such as sensitivity index - on which item should I focus, what can screw up my project, Likelihood - finishing on time/budget. Its very valuable info to make informative decisions. Qualitative risk analysis (Probability and impact matrix, risk register etc) you can do really in excel - there is hundreds of templates on the web you can download.

Another thing is learning - Asta is intuitive and doesn't require any training as soon as you know Risk Mgmt basics. To learn Oracle Risk product - its steep learning curve - 2 weeks wouldn't be too much to get familiar with most functions of the product.

Price for Oracle Risk Analysis is \$12 000, so almost 20x more than Asta's product - not everyone can afford it.

In my personal opinion, knowing both products, Asta's Risk is really good tool for daily basis use - Oracle's tool would be used for multi billion projects where there is time, money and resources to implement the product and learn how to use it.

Hilda September 2014

Does anyone know if there will be an upgrade for Risk Ananalysis? And what the new features will be and when it will be ready?

administrator September 2014

There is no upgrade of Risk Analysis planned. Some improvements were made a couple of years ago when improved reports were added & it was built into the standard software, but it still remains a simplistic, quantative risk analysis only. It will never compete with Primavera's offering which is in another league - in price aswell as functionality, as Karol outlined. The question is really, what does the client require?

Met vriendelijke groet,

Henk van Betuw

Productspecialist

CTB xRM B.V. | Keesomstraat 28-32 | 6716 AB | Ede | www.ctbxrm.nl

Powerproject | T (0) 318 670 557 | 557@ctb.nl

CRM | T (0) 318 670 550 | 552@ctb.nl

Bezoek ons op [LinkedIn](#); [Facebook](#) en [Twitter](#)

Bijlage 1.4 Test MCS invloed van relaties

Om de invloed van de verschillende relaties te bepalen zijn er meerdere test simulatie in verschillende planningen uitgevoerd. In de onderstaande afbeelding ziet u drie bouwstromen, met elk een ander type relatie en een vast interval van twee dagen. De onderste deelplanning is gebaseerd op eind-start relatie op basis van procentuele benadering. Het berekende scenario uit de MCS is in het rood weergegeven. De drie geruite balken zijn samenvattingsbalken die de totale doorlooptijd van de onderstaande activiteiten weergeeft.

Bijlage 1.5 Test MCS opsomming kansen- en risico's

Bij het project Holland PTC heeft H. de Hoog voor een aantal activiteiten de kansen en risico's bepaald, die bij elkaar opgeteld en ingevoerd in de planning. In de onderstaande afbeelding staan drie bouwstromen met ieder drie verschillende type relaties. Naast de vijf gekoppelde activiteiten, die worden samengevat in de geruite balk, staat één activiteit met een opsomming van de doorlooptijd en kansen en risico's van de onderstaande activiteiten. Omdat de MCS per activiteit een willekeurige mogelijkheid berekend wordt bij een opsomming de kans om in- of uit te lopen vele malen groter dan dit over vijf activiteiten gebeurd. Dit is dus geen goede benadering voor het uitvoeren van een risico-analyse.

Bijlage 1.6 MCS PCS 3.1 planning

Input gegevens MCS

Voor het invoeren van risico's in de planning zijn er 3 mogelijkheden. In de volgorde waarop ook de gegevens worden gecontroleerd en berekend bij een MCS worden deze toegelicht. Opsommend zijn dit kolommen met minimale en maximale duur, koppelen middels codebibliotheek of een vooraf vastgestelde percentage geldend over alle taken in het project.

Dus als de kolommen zijn ingevuld wordt er geen rekening gehouden met de input van een eventuele codebibliotheek of een standaard risicopercentage.

Let wel op er kan alleen een variatie in doorlooptijd worden aangegeven en niet in het interval van activiteiten.

Kolommen toevoegen

Er kunnen door op de rechtermuisknop op de titel van een kolom te klikken extra kolommen worden toegevoegd. Onder het "kopje" overige staan onder andere de opties risico analyse minimale- en maximale duur. Voeg beide kolommen toe.

Jaarkalender	Risico analyse	Risico analyse	Duur	Start	Eind		
Prognosekalender	minimale duur	maximale duur				September	
+ 1	Test	9d	27d	18d	10-09-13	03-10-2013	1
+ 2	Test 1	3d	9d	6d	10-09-13	17-09-2013	2
+ 3	Test 2	3d	9d	6d	12-09-13	19-09-2013	3
+ 4	Test 3	3d	9d	6d	16-09-13	23-09-2013	4
+ 5	Test 4	3d	9d	6d	18-09-13	25-09-2013	5
+ 6	Test 5	3d	9d	6d	20-09-13	27-09-2013	6
+ 7	Test 6	3d	9d	6d	24-09-13	01-10-2013	7

Om het verschil in doorlooptijd aan te kunnen geven moeten beide kolommen worden ingevuld. Bijvoorbeeld als een activiteit "normaal" 6 dagen duurt en naar verwachting kan dat 8 dagen duren, maar niet korter, dan moet bij de kolom minimale duur 6 dagen worden ingevuld en bij de maximale duur 8 dagen. Als één van deze invoergegevens vergeten wordt neemt de MCS deze niet mee in de berekening.

Codebibliotheek

Door een nieuwe item bibliotheek aan te maken kan er een specifieke codebibliotheek voor risico's worden gecreëerd. Om middels deze methode risico's te kunnen toevoegen moet aan de volgende eisen worden voldaan:

- Er moet een minimale en maximale risico worden benoemd;
- De risico's moeten worden weergegeven in percentages ..% ..%
- De percentages moeten tussen de 60% en 140% zitten.

De codebibliotheek kan zoveel items bevatten als wenselijk is. Let daarbij wel op dat de percentages gelden op de doorlooptijd van de activiteiten waaraan die gekoppeld wordt. Dit doe je door een vastgestelde item op de activiteit te slepen.

Standaard risico percentages

De derde en laatste mogelijkheid is het koppelen van risicopercentages over alle activiteiten van het project. Deze optie is onder het tabblad "project" in het hoofdmenu te benaderen door op het symbool van de risico-analyse te klikken. Hierdoor wordt het menu geopend en kunnen de percentages worden aangegeven. Dezelfde eis voor de minimale en maximale percentage van 60% tot en met 140% geldt hier ook bij.

In de afbeelding hiernaast is te zien dat je ook iedere mogelijkheid apart kan kiezen.

Kostenbibliotheek

Net als bij de codebibliotheek kan er ook een kostenbibliotheek worden aangemaakt. Als er een item wordt toegevoegd is het mogelijk om vaste kosten en/of tijdsgebonden kosten aan te geven. De kosten die op tijd zijn gebaseerd kunnen worden ingesteld op verschillende eenheden zoals uur, dag of week.

Deze kosten moeten van tevoren worden bepaald. Na het aanmaken van één of meerdere items kan het aan een specifieke taak of samenvattingsbalk worden gekoppeld. Dit gebeurt op dezelfde manier als de codebibliotheek.

Instellen MCS

Naast het aangeven met welke risico's moet worden gerekend zijn er verschillende instellingen die bijdragen aan een goede simulatie. In de onderstaande afbeelding staan de keuzeopties, de belangrijkste functies worden hieronder toegelicht.

Distributie en verdeling

De MCS is gebaseerd op een statistische kansberekening, de manier waarop de output wordt bepaald is afhankelijk van de distributie en de verdeling. Bij iedere keuzeoptie wordt in het programma en de aangeleverde handleiding aangegeven waarvoor het dient. Hieronder staan deze mogelijkheden weergegeven:

Uniform: wordt gebruikt wanneer het resultaat in een bepaalde tijdsperiode valt, maar er geen indicatie is wat de exacte datum is.

Normal: wordt gebruikt wanneer het resultaat in een bepaalde tijdsperiode valt, maar de verwachting is dat het in het midden valt.

Skewed Normal (PERT): wordt gebruikt wanneer je er vanuit gaat dat de tijdsplanning klopt, maar je toch met enig verschil wil rekenen.

Skewed triangular: Hetzelfde als Skewed Normal alleen hoe verder de uitloop van het project hoe onbetrouwbaarder het resultaat.

Monte Carlo:

Een statistische techniek voor het vinden van bij benadering correcte antwoorden voor statistische problemen die niet direct kunnen worden opgelost.

Latin Hypercube:

Geeft betere resultaten bij minder simulaties omdat ze recht evenredig verdeeld zijn over de distributie.

Na verschillende simulaties te hebben uitgevoerd ten behoeve van de testcasus project Holland PT is gebleken dat de resultaten in vergelijking tot die van Primavera zijn gebaseerd op een normale distributie en een Monte Carlo verdeling. Omdat Primavera regelmatig wordt toegepast in de civiele sector is het advies is om deze berekeningsmethode toe te passen.

Simulaties en tijdseenheid voor einddatum variatie

De hoeveelheid simulaties bepaald de nauwkeurigheid van de uitkomst. Hoe hoger het aantal des te nauwkeuriger de uitkomst. De tijdseenheid waarop de einddatum van de MCS wordt vergeleken met de huidige einddatum kan naar wens worden ingevuld. In de bouwsector wordt over het algemeen met dagen gerekend.

Resultaten MCS deel 1

Na het genereren van een MCS wordt als resultaat, zoals in de onderstaande afbeelding is weergegeven, een overzicht gegeven van alle berekende scenario's. Middels de rang worden de resultaten chronologisch op "einddatum variatie" weergegeven. De waarschijnlijkheidspercentage wordt berekend op basis van de uitkomsten van de scenario's. Dus als er met 100% waarschijnlijkheid de planning wordt gehaald is dat niet de opsomming van alle ingevoerde risico's, maar de worst-case scenario die is berekend middels de MCS. Door dit gegeven is het belangrijk om een grote hoeveelheid simulaties uit te voeren.

Bij de kolom kosten variatie wordt de financiële invloed bepaald aan de hand van de kosten uit de "normale planning". Al deze gegevens kunnen worden gekopieerd/geëxporteerd naar Excel of klembord.

Rang	Waarschijnlijkheid	Einddatum	Einddatum Variatie	Kosten	Kosten Variatie	Inkomsten	Inkomsten Variatie	Simul.
990	99,00%	29-09-2015	-1,19vd	f24.177,49	f-526,88	f0,00	f0,00	422
991	99,10%	29-09-2015	-1,18vd	f24.167,57	f-536,80	f0,00	f0,00	694
992	99,20%	29-09-2015	-1,18vd	f24.145,07	f-559,30	f0,00	f0,00	799
993	99,30%	29-09-2015	-1,18vd	f24.022,38	f-681,99	f0,00	f0,00	68
994	99,40%	29-09-2015	-1,17vd	f24.097,46	f-606,91	f0,00	f0,00	411
995	99,50%	29-09-2015	-1,16vd	f24.007,53	f-696,84	f0,00	f0,00	50
996	99,60%	29-09-2015	-1,16vd	f23.998,36	f-706,01	f0,00	f0,00	63
997	99,70%	29-09-2015	-1,14vd	f24.156,88	f-547,49	f0,00	f0,00	800
998	99,80%	29-09-2015	-1,12vd	f24.219,36	f-485,01	f0,00	f0,00	696
999	99,90%	29-09-2015	-1,07vd	f24.073,30	f-631,07	f0,00	f0,00	420
1000	100,00%	29-09-2015	-1,06vd	f24.016,63	f-687,74	f0,00	f0,00	330

Rapport: Startconditie

Onder het "kopje" rapporten kan gekozen worden voor de optie startconditie. Hierbij worden visuele weergaves gegeven van:

Duur startconditie: Geeft een weergave van de activiteiten die het meest van invloed zijn op de totale bouwtijd, dit kan zowel positief(tijdwinst) als negatief(uitloop) zijn.

Kosten startconditie: Hiervoor geldt hetzelfde als de bouwtijd alleen dan voor de tijdsgebonden kosten.

Criticality Index Startconditie:

Geeft de taken weer die op het kritieke pad verschijnen, waarin de percentages aangeven in hoeveel procent van de berekende scenario's dat is.

Resultaten MCS deel 2

Rapport: Waarschijnlijkheid en distributie

In de onderstaande afbeeldingen staan de visuele weergave voor waarschijnlijkheid en distributie voor de einddatum en kosten. Deze resultaten kunnen vanuit "rapporten" worden gegenereerd.

In dit overzicht wordt aan de rechterzijde de algemene informatie van de berekende scenario's weergegeven. Zo wordt de minimale, maximale, huidige en gemiddelde waarde en het type en hoeveelheid simulaties beschreven.

De tabel bestaat uit een aantal gegevens. In het geel wordt de situatie van de huidige planning getoond. Dit kan worden vergeleken met de berekende simulaties die verdeeld zijn over de tijd (of kosten) en in het oranje (of rood) worden weergegeven. Doordat verschillende scenario's op dezelfde datum eindigen wordt aan de linkerzijde het aantal hits weergegeven. Wanneer je het aantal hits van iedere diagram zou optellen kom je op het aantal gekozen simulaties.

Het verloop van de waarschijnlijkheid wordt aangeduid door de zwarte lijn die door diagram heen loopt tot een cumulatieve percentage. De standaard differentiatie ligt tussen de 15 en 85%, de overige berekende scenario's worden als extreem gezien. In het midden staat een blauwe lijn waar het gemiddelde (50%) wordt aangegeven.

Voor het plan van aanpak klinkt het overtuigend om te benoemen dat je een waarschijnlijkheid van 99 of 100% haalt, maar statistisch gezien is de kans dat deze optie voorkomt zeer klein.

Resultaten MCS deel 3

Baseline of planning

Wanneer de uitkomsten zijn geanalyseerd kan er een simulatie van een bepaalde waarschijnlijkheidspercentage worden gecreëerd. Dit kan door een planning of baseline te creëren.

Planning

Wanneer er wordt gekozen voor de optie planning dan wordt de bestaande planning vervangen door het scenario wat is geselecteerd. De oude planning komt dan te vervallen en is niet meer beschikbaar.

Baseline...

Indien wordt gekozen voor een baseline wordt de informatie verwerkt in een grafische weergave die met behulp van de baseline manager weergegeven kan worden in de reeds bestaande planning

Risico Analyse

Risico Analyse Instellingen | Taak Risico | Resultaten

Rang	Waarschijnlijkheid	Einddatum	Einddatum Variantie	Kosten	Kosten Variantie	Inkomsten	Inkomsten Variantie	Simul.
990	99,00%	29-09-2015	-1,19vd	f24.177,49	f-526,88	f0,00	f0,00	422
991	99,10%	29-09-2015	-1,18vd	f24.167,57	f-536,80	f0,00	f0,00	694
992	99,20%	29-09-2015	-1,18vd	f24.145,07	f-559,30	f0,00	f0,00	799
993	99,30%	29-09-2015	-1,18vd	f24.022,38	f-681,99	f0,00	f0,00	68
994	99,40%	29-09-2015	-1,17vd	f24.097,46	f-606,91	f0,00	f0,00	411
995	99,50%	29-09-2015	-1,16vd	f24.007,53	f-696,84	f0,00	f0,00	50
996	99,60%	29-09-2015	-1,16vd	f23.998,36	f-706,01	f0,00	f0,00	63
997	99,70%	29-09-2015	-1,14vd	f24.156,88	f-547,49	f0,00	f0,00	800
998	99,80%	29-09-2015	-1,12vd	f24.219,36	f-485,01	f0,00	f0,00	696
999	99,90%	29-09-2015	-1,07vd	f24.073,30	f-631,07	f0,00	f0,00	420
1000	100,00%	29-09-2015	-1,06vd	f24.016,63	f-687,74	f0,00	f0,00	330

Creëer simulatie | Kopiëren/Exporteren | Rapporten

Genereren | Annuleren | Toepassen

Nadat een baseline is aangemaakt kan met behulp van de Baseline Manager, onder het tabblad "project" de weergave worden ingesteld. Het is ook mogelijk om meerdere baselines aan te maken en gelijktijdig weer te geven in de planning. In de afbeelding hieronder is de baseline aan de planning toegevoegd als rode balk. Het is ook mogelijk om meerdere baselines tegelijkertijd weer te geven.

De uitkomst van de risico-analyse is afhankelijk van de input (variabelen in tijd), de instellingen van de analyse maar ook de manier waarop de planning is opgebouwd. Zo kan een aantal taken met een bepaald risico niet als één balk met de som van die risico's worden gerekend.

Bijlagen 2 hoofdstuk 4 Risico-analyse, wat een winst!

Bijlage 2.1 Interview Arthur van 't Hullenaar

Datum: Maandag 05-03-2015
 Plaats: Rotterdam Airportplein 21, 10:00 uur
 Aanwezig: Jacco van der Wolf (student/notulist), Arthur van 't Hullenaar (bedrijfsleider)

AvtH	De projectleden kunnen opgooien wat ze willen. Dan moet die besproken worden. Het formulier spreekt vanzelf. Als je vraagt wat zijn de onderdelen, hiervan staan er een aantal vast in het lege formulier en hier kun je een aantal aan toevoegen. Welke fase het is, nou in de tenderfase is bijna altijd alles in de tenderfase, dat is niet zo ingewikkeld. Bij de beschrijving . Omschrijving van het risico en eventueel de oorzaken of het een bedreiging of een kans is, en wat wij eraan kunnen doen. Nou, Dat is vrij....
JvDW	Logisch
AvtH	Ja... logisch maar ook vrij summier, zeg maar. Wat we met FMEA-methode doen is ook de risico's kwantificeren. Om te kijken wat de beheersmaatregelen voor invloed hebben op die kwantificatie. Dat zit hier niet in dit is puur geld. Als we dit werk gaan inschrijven wat is dan de resultaat van de kans en bedreigingen bij elkaar opgeteld en moeten we daar geld voor meenemen of niet. Of zijn er meer kansen dan bedreigingen.
JvDW	Wat is eigenlijk de keuze van de kans- en risicolijst of FMEA-analyse toepast
AvtH	Dit is puur voor het bedrag dat we mee moeten nemen in de begroting, dus een financieel stuk. Dat is meer een stuk waar we mee aangeven hoe we onze risico's gaan beheersen, hier zit ook geen.. ja er zit wel een geldfactor in, maar dat is meer een analyse van hoeveel, welke ranche is het om te kwantificeren om hoeveel geld het gaat. Hier(kans en risico-lijst) komt een bedrag uit waar je in de begroting iets mee moet doen. Dit is een intern stuk en dit kan ook extern kunnen.
JvDW	Bij de Holland PTC heb je met de FMEA-methode risico's geanalyseerd en afgekaderd en dan ga je kijken naar de beheersmaatregelen en dan kijk je nog een keer wat de risico is van.
AvtH	Ja, je hebt een aantal kolommen die je dan vult, wat is de kans dat het voordoet, wat zijn de gevolgen en op meerdere vlakken, daar komt een bepaalde waarde uit. Dan ga je beheersmaatregelen met elkaar verzinnen en vaststellen en inschatten wat die beheersmaatregelen voor invloed hebben op die waardes. Nou als het goed is dalen ze. En van te voren spreek je af we willen onder deze grenswaarde of deze grenswaarde komen.
JvDW	Dus die grenswaarde bij bijvoorbeeld Holland PTC was 20, die wordt per project vastgesteld?
AvtH	Ja eigenlijk is het meer een inschatting op dat moment van wat lijkt ons logisch. Kijk het is ook een praatverhaal. We moeten een plan van aanpak schrijven over risico's, hoe doen we het, als je dan zegt we hebben beheersmaatregelen en de risico's zitten onder de 20 dan nemen we een streefwaarde van 15, dat bekt dan wat beter natuurlijk. Het is meer wat er op dat moment uit komt. Er is geen vastgestelde norm van als we FMEA toepassen dan moeten we met de restrisico's onder de 15 of 10 zitten. Dat is er nog niet.
JvDW	Als jij het voor het zeggen zou hebben, zou je dan daar wel een bepaalde vaste norm voor willen hebben.
AvtH	Ja, dat zou beter zijn. Want dan blijf je... Het gevaar wat er nu is, je hebt een risico en er komt een getal van 50 uit zeg maar. De beheersmaatregelen zorgen ervoor dat het op 40 uitkomt, wie zegt dan dat het goed is of is 40 gewoon veels te hoog? Als je met elkaar van te voren wat vaststelt, van dat moet onder de 15 zijn, dan blijf je net zo lang doorgaan met de beheersmaatregelen tot het zover is. Het is wel een papieren zaak zeg maar, maar het dwingt je wel tot nadenken van hoe krijgen we het nou tot onder die 15 en anders denk je nou het is onder de 20 of 30 dan is het ook goed, we hebben ons best gedaan. Dat hoeft niet voldoende te zijn...
JvDW	Wat stel je jezelf voor, je noemt eigenlijk de hele tijd 15, zie je dat als leidraad waar je ongeveer op moet gaan zitten of heb je een ander idee wat de hoogte dan zou moeten zijn?

AvtH	Nee, daarin heb ik mezelf nog niet verdiept. Maar het zou goed zijn als we bijvoorbeeld met een standaard woningbouwproject hoort die onder de 10 te zijn, ik noem maar een zijstraat, en bij een wat groter project waarvan we weten dat er meer risico's inzitten zou het misschien onder de 15 moeten zijn. En wat ga je eraan doen om het zover te krijgen...
JvdW	Dat is helemaal duidelijk. Ik heb een voorbeeld wat ik wel interessant vond; bij de Holland PTC was er een boeteclausule van €10.000,- per kalenderdag op het moment van overschrijding.
AvtH	Dat is een aardig risico.
JvdW	Ja, dat is zeker een risico. Het betreft deze regel. De beheersmaatregel is eigenlijk we calculeren een gedeelte in. Dat begrijp ik, dat je hier rekening mee houdt. Er wordt van 14 dagen uitgegaan met een kans op 20%, dit is eigenlijk essentieel voor mijn onderzoek. De berekening is 20% van 14 dagen is 2,8 dagen met als totale boete 28.000,- Wat hier niet bijzit met die overschrijding zijn de algemene bouwplaats kosten.
AvtH	Nee, het is puur alleen de kosten voor de boete en niet de kosten die je sowieso al hebt.
JvdW	Waarom zou je dat niet doorrekenen?
AvtH	Ja... dat zou wel terecht zijn. Het is nog interessanter, wie verzint dat die kans 20% is, want waarom staat hier 20% en niet gewoon 140.000,- euro is 100% wat best reëel is. Of als je vindt dat je maar 20% kans hebt op een boete van 140.000, dan zou ik naar mijn idee zeggen als ik de bedreiging zie is het gewoon een post van 28.000,- van 100% en klaar.
JvdW	Dat klopt ook, maar dat is een wiskundige benadering van het probleem. Maar wie kwantificeert uiteindelijk de risico's?
AvtH	Dat is het moeilijkste stukje natuurlijk. Met die monte carlo analyse is het in ieder geval veel beter onderbouwd waarom het risico zo is. Want dan heb je een waarschijnlijkheidsfactor van die planning waar een percentage achterstaat. Daar stond volgens mij in dat we voor 99% zeker wisten dat we op 26 april 2015 zouden opleveren. Dan zeg je eigenlijk er is maar één procent kans dat we het niet redden. Dan staat er iets wat onderbouwd is. Ik heb het idee dat de meeste kans- en risico-overzichten die we nu maken, en ook met de FMEA, maar dat gaat al wat verder, is het gewoon een inschatting van de persoon en niet wetenschappelijk onderbouwd. Het zou mooi zijn als dat zou kunnen, maar dan moet je wel een tool hebben.
JvdW	Hoe zie jij die tool voor je? Want eigenlijk is de kans- en risicolijst/FMEA-methode al een tool om te kwantificeren. Dit gaat niet goed omdat het een inzicht is van één ieder die dit invult. Met de monte carlo analyse zou je het geld en de tijd aan elkaar kunnen koppelen. Dan heb je meer het proces in zicht en de geldstroom. Maar dat ondervangt niet de technische risico's.
AvtH	Nee, maar ik heb het nu even over deze ene regel. Er zijn natuurlijk wel meer risico's in zo'n project. Als je het afpelt: wat is het risico dat we 10 dagen uitlopen, dat is een inschatting wat je met elkaar kan bespreken en dan kan je ook nog zeggen dat vinden we reëel. Maar het is niet alleen de boete maar ook de uitvoerder blijft langer en de bouwkeet staat langer. Dat moet je eigenlijk helemaal uitpellen.
JvdW	Daarom ben ik hier(als geintje). Ik ben daar druk mee bezig, maar een deel van mijn onderzoek is om te kijken hoe het nu gaat. Daarom nogmaals de vraag; iedereen verzint dit voor zichzelf en dan bespreek je dat met zijn allen?
AvtH	Ja zeker, dit wordt in ieder geval besproken tijdens de laatste bespreking van de begroting dus de prijsbespreking want uit de risico-analyse komt een bedrag. En met het bedrag daar moeten we iets mee. We zetten het wel of niet in de begroting. Dat wordt de laatste tijd veel beter gedaan, want vroeger was het we hebben een begroting en we hebben ook nog een kans- en risico overzicht maar dat is meer van als we gaan bouwen moet je hier rekening mee houden. Nu is het zo dat er serieuzer naar wordt gekeken en komt een bedrag uit waar je wat mee moet. Dat kan dan + (meer kansen) of - (meer risico's) zijn.

JvDW	Je maakt de prijsafspraken met de directie en daar wordt goedkeuring op verleend. Dat is allemaal afhankelijk van welk risico wil je nemen voor jezelf en welk risico wil je begroten. Waar ik benieuwd naar ben is je maakt een kans- en risicolijst en dan heb je ook nog 3% winst- en risico op de begroting. Is dat dan logisch als je denkt dat de kans- en risicolijst zorgvuldig gehanteerd is? Zoals ik het zie is dat je niet geheel zeker bent en dus een percentage (van 3%) nog doet over de gehele begroting
AvtH	Ja dat klopt allemaal. Maar het heet wel winst- en risico, dus het kan ook de opvatting van de directie kunnen zijn, we hebben hier(risico-lijst) de risico's ingeschat of in beeld daar nemen we een bedrag voor op en we schrijven 3% winst onder de noemer winst- en risico. Het is natuurlijk wel raar wat je zegt, we verzinnen met zijn alle iets over risico's, waarbij we denken het onder controle te hebben, maar dan schrijven we toch 1-3% dat we het niet goed gedaan hebben. Dat is niet slim, zeg of dit is het en hier houden we rekening mee en dan moet je niet nog een potje meenemen voor risico. Het is een beetje dubbel op.
JvDW	Het grappige is dat je die 3% pakt op de totaal begroting, dus over alle aparte onderdelen maar dan ook over de risico's die zijn begroot.
AvtH	Ja dus het is dubbel op.
JvDW	Het is natuurlijk verstandig om iets extra's in te calculeren voor als er iets gemist wordt of net als het eerdere voorbeeld dat de ABK niet wordt meegerekend. Dat zit daar(3%) enigszins in ondervangen.
AvtH	Ja, maar als je de risico-analyse beter had gedaan had de boeteclausule en de bouwijdoverschrijding als twee aparte regels opgenomen met beide een geld bedrag.
JvDW	ok, maar de bouwijdoverschrijding is ook afhankelijk van in welke fase komt het voor. Bijvoorbeeld de ruwbouw fase is in principe veel duurder dan je afbouw fase als je kijkt naar de kranen e.d.
AvtH	Ja, zeker op het gebied van ABK
JvDW	Wat voor verbeterpunten zie jij in het proces van de kans- en risico's los van alleen de lijst.
AvtH	We zijn blij dat we het hebben, maar het is zeker niet volmaakt. Wat ik graag zou zien is dat er per project/aanbesteding er een risicobespreking moet zijn. Nu wordt het als bijlage bij de prijsbespreking snel doorgenomen.
JvDW	Dus eigenlijk een aparte bijeenkomst.
AvtH	Ja, als je hierna (kans- en risico lijst Holland PTC) kijkt is het totaal 120.000 euro, op een project van 22 miljoen dat is een wassen neus. Waar heb je het dan over en hoe serieus is dat dan.
JvDW	Dan wou ik nu graag hebben over de onder aanneming. Die wordt eigenlijk in het proces van de kans- en risicolijst niet meegenomen?
AvtH	Nee, bijna niet. Soms wel als we een op een samenwerking in bijvoorbeeld een bouwteam-constructie en die meeloopt met de tender om het zo maar te zeggen. Dan wordt dat wel meegenomen, maar voor de rest niet. Wij gaan niet expliciet vragen aan een onderaannemer wat zijn kansen en bedreigingen zijn. Dat doen we niet.
JvDW	Waarom niet?
AvtH	Tijdens deze fase is het de vraag of er tijd voor is en of je een partij mag en kan inlaten. Als wij aluminium kozijnen aanvragen doen we dat aan 5 partijen, aan wie gaan we dan vragen wat de kansen en bedreigingen zijn. Ga je dat aan alle 5 vragen... dat zou kunnen. Maar de vraag is of zij dat überhaupt kennen of kunnen. Maar als je het niet vraagt weet je het niet... Maar het is ook hoe ga je dan met de verschillende zaken om, welke gaan we meenemen en welke niet. Daarnaast is het gewoon een kwestie van tijd, want we zijn al blij als we twee dagen voor de aanbesteding de offertes binnen hebben. Laat staan een analyse van hun over de kansen en risico's. Maar het is wel belangrijk. Ik heb bij het project de Motorstraat na de aanbesteding een nieuw kans- en risico overzicht gemaakt. Toen heb ik aan de twee belangrijkste gevelpartijen ook hetzelfde gevraagd. Dus daar heb ik hem wel van, maar dat was wel na de gunning.

JvdW	Ik begrijp heel goed dat door het korte tijdsbestek en de druk die op het tenderteam ligt daar niet uitgebreid over vergaderd wordt. Voor jezelf neem je wel een kans en risicolijst op, omdat jij het belangrijk acht. Ik vermoed dat in welke vorm dan ook een onderaannemer ook een kans- en risico overzicht maakt voor zijn begroting. Dus die zal er ook over nadenken. Bij de calculatie heb ik weleens geopperd om een "tender" uit te schrijven voor de onderaannemer. Daarbij kijk je naar de activiteiten die op het kritieke pad liggen en voor die partijen laat je een mini-tender doen. Net zoals jullie met een tender een presentatie aan de opdrachtgever moeten geven over het plan van aanpak, laat je dat ook met de onderaannemers doen aan jullie. Hierbij stel je de regel als je er niet aan voldoet wordt je prijs niet meegenomen.
AvtH	Dat gaat vrij ver en ik denk dat het in een ideale situatie heel mooi kan zijn. Maar ik voorzie daar een paar problemen in. Één de tijd, soms krijgen ze maar twee weken de tijd hiervoor. En we zijn zelf niet binnen 2-3 dagen zo ver dat we weten wat het kritieke pad is of weten hoe het werk in elkaar zit. Dat moet eerst gaan leven en dan pas zie je wat kritisch is. Dan is de resterende tijd (tot aanbesteding) nog korter. Daarnaast de markt, wie van de partijen kan dit überhaupt. Wat we ook merken met aanbestedingen als we het gegund krijgen, laten we daar even vanuit gaan, komen er nog meerdere offertes binnen van bedrijven die voor een concurrent hebben gerekend en die zijn soms best interessant. In een aantal gevallen kom je zelfs tot zaken met dergelijke bedrijven. Als je uitgaat van je eigen partijen dan mis je die kans. Je moet dus goed weten of je de goede cq de scherpe partijen hebt uit de markt.
JvdW	Zoals ik het voor me zie is dat als je het aan iedereen vraagt, dan creëer je bij de onderaannemer de vraag wil ik hier over nadenken of niet.
AvtH	Ja, dat ben ik met je eens. Maar de vraag is of ze dat ook kunnen. Want dat is mijn derde punt, een tegelzetter gaat dat niet doen, een stukadoor gaat dat niet doen. Een serieuze gevelpartij die zou dat wel kunnen doen. Het zou wel een goed punt zijn om dat te laten doen, of bij een installateur. Vaak kiezen we met tenders zoals het Holland PTC al een partij die we in het traject meenemen, in dit geval zat Unica gewoon bij de besprekingen die wij over risico's hadden. Als het omvangrijke onderaannemers zijn met enige kennis van zaken zie ik het wel zitten maar met de meeste niet.
JvdW	Nu je het over Holland PTC hebt, ik heb van Hans (de Hoog) begrepen dat Unica nooit de tijdsgebonden risico's die in de planning zijn verwerkt hebben doorgegeven. De monte carlo analyse is dus gedaan met alleen de kennis van DVBW en DVBZW. De bandbreedtes zijn dus niet door de installateur bepaald en geeft daarom wellicht geen juiste indruk voor de daadwerkelijke risico's.
AvtH	Dat klopt, het oordeel was ook de wijzigingen in de planning moeten maar kunnen. Dat is niet goed onderbouwd, maar niet iedereen heeft de kennis om dat te doen. Dat klinkt misschien slecht dat ze het niet in kaart kunnen brengen maar dat is wel het niveau waar we mee te maken hebben. Niet dat wij zaligmakend zijn en alles onder controle hebben maar het is een kritisch punt of ze het wel kunnen. Maar jouw idee van een mini-tender of het aangeven van denk eens na over dit project, dus niet alleen een offerte opsturen, spreekt me wel aan. Niet voor iedereen, want dat gaat niet gebeuren, maar met name voor zo'n gevel partij zeg ik ja
JvdW	Daarom benoemde ik ook het kritieke pad, want een stukadoor of een tegelzetter is meestal niet maatgevend voor een planning. Het grootste risico ligt natuurlijk ook bij de grotere onderaannemers, want als zij iets uitlopen heeft dat meer invloed op de rest van het project. Dit ga ik met een aantal vaste partners bespreken. Heb later nog met Michel Meijer(partner manager) een gesprek om te kijken hoe het met de tenders en de kans en risico's omgegaan zou kunnen worden. Een andere stap en dat gaat misschien nog wel iets verder is de implementatie van Lean. Afgelopen vrijdag ben ik bij de leansessie van het project Brede School te Moordrecht geweest, voor de afbouwfase. Daar heb ik het proces aanschouwt, dat was indrukwekkend om mee te maken, zeker omdat alle partijen aanwezig waren. Dus het besef er wel is dat we het met zijn alle moeten doen. Wat ik daar heb geconstateerd is het volgende. Eerst denkt iedereen voor zichzelf, dan zien zij de problemen naar voren komen. Bijvoorbeeld dat er in één week zes verschillende bewerkingen in dezelfde ruimte plaatsvinden. Toen gingen ze met elkaar in gesprek wat eigenlijk in de eerste twee uur, omdat iedereen aan zichzelf dacht, niet gebeurde. Dit gebeurde ook zonder het toezien van de aanwezigen vanuit Dura Vermeer, dus dat echt de onderaannemers samen in gesprek gingen. Dat is een goede gang van zaken en moet ook aangejuicht worden. Wat ik alleen daarin miste was het bespreken van mogelijke kansen en risico's. Er wordt eigenlijk gekeken naar het feit wat voor werk er moet gebeuren en dat moet binnen een bepaalde tijd gebeuren en wat op ons pad komt regelen we wel weer op de bouw.

AvtH	Was er een losse ruimte of medium om eventuele problemen te signaleren?
JvdW	Nee
AvtH	<p>De manier waarop ik het gewend ben is dat met alle betrokken partij gepland gaat worden in de vorm van stickers plakken. Dan wordt er geconstateerd dat sommige dingen niet mogelijk zijn en dat wordt dan besproken. Maar daar waar je aanlopers ziet moet je ze signaleren en dan op een apart vel de aandachtspunten of problemen vermelden. Dan gaat de planning gemaakt worden en wordt het vel uitgewerkt met daarin de oorzaken en gevolg van wat als het fout gaat. Dat mis je vaak. De reden daarvoor is dat het vaak een lange dag is en dan denkt iedereen aan het einde de planning is wel goed zo, dat gaan we doen. Dat gaat dan ook daadwerkelijk gebeuren maar dan wordt vergeten dat er ook nog aandachtspunten waren. Door de vermoeidheid wordt dat vaak vergeten omdat het als ondergeschikt iets wordt gezien, maar dat is juist het belangrijkste van een leansessie. Want de randvoorwaarden moeten wel worden doorgrond. Bijvoorbeeld wordt er besloten dat een bewerking eerder moet plaatsvinden waardoor het steiger eerder weg moet. Het is dan zaak dat iedereen bewust weet wat de gevolgen daarvan zijn. Daaruit volgen meestal ook de kansen en risico's. Dat is weleens onderbelicht in zo'n sessie. In de woningbouw zeker, want dan denken we dat we het allemaal wel weten. Er is namelijk een standaard planning, waarom we dan zo'n sessie houden snapt niemand meer. Het lijkt natuurlijk simpel maar er zijn legio aan risico's die voor kunnen komen.</p>
JvdW	Als deelopdracht binnen mijn onderzoek dat ik de risico-analyse over de standaard 2-4-9 planning ga gooien. Dat wordt misschien als vreemd bevonden omdat we inderdaad allemaal denken dat het simpel is, maar het is een stukje bewustwording.
AvtH	Dat is alleen maar goed, want het is een analyse op hoe het proces gaat en hoe het beter zou kunnen.
JvdW	Is het mogelijk om voor gunning al een lean-sessie te houden?
AvtH	<p>Ja, soms moet het al. Het nadeel is alleen dat niet iedereen voldoende kennis of voorbereiding voor heeft. Dat merk je ook al bij een lean-sessie na gunning, dat mensen gewoon onvoorbereid zijn. Dat wil niet zeggen dat ze niet weten wat ze moeten maken, maar het inzicht in het proces ontbreekt dan gewoon. Bij het project Holland PTC bijvoorbeeld, dat is heel omvangrijk als je het bestek moet lezen ben je al een week bezig. Dus wanneer is het juiste moment om zo'n sessie te doen of wanneer gaan we die planning met elkaar bespreken? Want dan ga je er vanuit dat de betrokken alle ins- en outs van het project kennen. Dat betekend nog wel wat, maar het is soms wel nodig. Alleen ontbreekt het vaak aan tijd. Er moet waarschijnlijk gewoon meer tijd in geïnvesteerd worden. Als wij een tender hebben, bijvoorbeeld van het project Eurojust, dan wordt er een team vrijgemaakt die met oogkleppen op en focussen zich op dat ene project.</p> <p>Bij het project Holland PTC was ik betrokken als bedrijfsleider en was de beoogde procesmanager. Ik denk dat ik maar 20% van de besprekingen aanwezig ben geweest, ik wil niet zeggen dat het goed of slecht is maar het resultaat zou beter zijn geweest als dat 100% zou zijn geweest. Alleen dat moet wel kunnen.</p>
JvdW	Eigenlijk wat je zegt is dat iedereen constant met verschillende dingen bezig is en er wordt geen tijd vrijgemaakt om één team 100% op het project te laten focussen.
AvtH	<p>nee laat ik een voorbeeld geven. Op dinsdagochtend hadden we de presentatie van de aanbesteding. Vrijdag daarvoor hebben we een concept gemaakt en die maandag heb ik samen met de projectleider van het bedrijf Unica de presentatie afgemaakt. Die hebben we toen 's middags gepresenteerd en dinsdagochtend nog een keertje en dat was het. Nou ging het goed, maar voor hetzelfde geldt gaat het helemaal fout. Het zou beter zijn om dat drie weken eerder te doen, zodat je ook in het plan van aanpak hetgeen wat je gaat presenteren kunt verwerken. Nu was het andersom er is een plan van aanpak gemaakt en wat daarin staat moet je maar een presentatie daarvan maken. Het is niet slecht gegaan want het is goed ontvangen, maar het kan wel beter. Maar goed, tijd is een hele belangrijke factor daarin. Dat wordt ook tijdens zo'n lean-sessie weleens onderschat, ook door onszelf. Als er bijvoorbeeld op maandag een sessie staat gepland moet je dat donderdag en vrijdag voorbereiden. Zodat je precies weet wat je maandag gaat doen in plaats van ter plekke bedenken wat er mee kan gebeuren.</p>

JvdW	Het zijn zoals eerder in dit gesprek naar voren gekomen eigenlijk gericht op drie aspecten, tijd hoeveel is daarvan, kennis wat weet je wel en niet en welke kennis is aanwezig bij derden, maar ook wat doet de markt en hoe gaan zij ermee om. De vraag is alleen laat je een ander jou proces bepalen of neem jij het initiatief. Het is natuurlijk niet altijd realiseerbaar om tijd vrij te maken, maar het besef moet er wel komen van waarom doen we iets.
AvtH	Het is een kwestie van prioriteiten stellen. Vinden we dit zo belangrijk dat we er andere dingen voor opzij schuiven. Daar gaat het vaak om. Als de beslissing wordt gemaakt om bijvoorbeeld het project Holland PTC binnen te halen, dan moet de directeur mensen beschikbaar stellen om de rest van mijn werk aan de kant te zetten. Dat is dan de noodzaak om het te realiseren. J.P. de Vogel was de tendermanager, maar die had er ook nog 2 projecten naast lopen en die heeft hetzelfde gezegd. De mogelijkheid moet gecreëerd worden om die prioriteiten te stellen want om je aandacht te verdelen loop je beide projecten mis.
JvdW	Zijn er nog punten wat betreft de risico-analyse waar ik in mijn onderzoek rekening mee moet houden?
AvtH	Niet zo zeer, alleen wat ik belangrijk vind is als je een risico-analyse doet neem dat dan serieus en bespreek het met elkaar. Want ik heb wel gemerkt bij het maken van de FMEA bij het project van de Motorstraat dat het ook gaat leven bij het team. Ik heb de lijst voorgelegd en gezegd dat het niet mogelijk kan zijn dat er maar twee risico's zijn. Het is een werk van 1,5 jaar en 18 miljoen dus het bestaat niet dat er maar zo weinig risico's in zitten. Dus iedereen moet voor zichzelf bedenken welke risico's er zijn en deze ook opschrijven. Het is belangrijk om het ook te documenteren want anders worden er dingen geroepen en later weer vergeten omdat het niet vast ligt. Na het individueel analyseren hebben we een aparte sessie gehouden waarin de risico's zijn besproken en gekwantificeerd. Dan merk je dat het gaat leven en iedereen inhoudelijk beter op de hoogte is van het project. Dat scheelt enorm en je merkt ook dat vanuit de opdrachtgever aangegeven wordt dat we serieus met het werk bezig zijn. Want de werkzaamheden zoals metselen of beton storten kennen we wel, maar wat gebeurd er als die steen naar beneden valt. Schrijf dat op en dan weet je het. De nadruk ligt wel bij de discipline om het continu bij te houden, want je merkt wel dat het na verloop van tijd verwaterd.
JvdW	Dus eigenlijk moet je een repeterende bespreking hebben waarin het steeds wordt besproken?
AvtH	Ja, ik heb die lijst toen opgesteld en daarna heb ik die in de keet opgehangen en iedere maand gekeken naar hoe staat het ermee, zijn er dingen afgevallen of zijn er nieuwe dingen. Als er dan dingen zijn die op de lijst blijven staan worden die in het projectteam besproken en acties aan gekoppeld. Dat moet dus wel terug komen als een vast item.
JvdW	Jij bent dan ook betrokken na gunning. Wat mij belangrijk lijkt is dat de mensen die de tenderfase doen ook het besef moeten hebben dat de risicolijst ook een kans is voor de uitvoeringsfase.
AvtH	Ja zeker.
JvdW	Als je hun daar dus verantwoordelijk voor stelt in het begin moet het ook wel zo benaderd worden. Dus dit ook toelichten in een eventuele sessie.
AvtH	Dat klopt, maar bij de motorstraat hebben wij een geleidelijke overdracht gedaan. Toen het uitvoeringsteam bekend was hebben we het tenderteam laten vertellen wat het werk inhoud. Dan ziet het uitvoeringsteam het voor het eerst en krijgt enige grip op het project. Waarna een nieuwe sessie is ingepland na twee-drie weken en daarin vertelde het uitvoeringsteam aan het tenderteam middels een presentatie hoe zij zien dat het project gemaakt moet worden. Dus hebben wij als uitvoering het goed begrepen dat we het zo moeten aanpakken. Dat was een goede bijeenkomst waarbij we ook hebben afgesproken dat er periodiek, om de twee weken, een terugkoppeling van het uitvoeringsteam naar het tenderteam. Alleen de kostenskundige die daarbij betrokken was weg, de volgende Pascal Noort heeft het veels te druk met andere dingen. Dus dan gaat het al verwateren en als er dan een probleem is of iets is onduidelijk dan weten ze het inhoudelijk ook niet meer precies. Dan wordt het toch door het uitvoeringsteam uitgezocht en wordt er niet meer met elkaar gecommuniceerd. De aanzet was heel goed en heeft ook geholpen want er waren dingen die wij nog nooit gebouwd hebben. Vaak neemt het uitvoeringsteam het over en gaan opnieuw bedenken hoe ze het moeten bouwen en daaruit volgen hele andere stappen.

JvdW	En dan kom je kosten technisch niet uit omdat er voor een hele andere bouwmethodiek is gekozen...
AvtH	Nee dat kan heel goed. Soms moet je jezelf er ook bij neerleggen dat het dan maar zo is. Het plan vanuit de tenderfase is misschien niet het slimste maar we gaan het wel zo doen want zo is het bedacht. Als er dan bedacht wordt dat het niet goed is moet het met elkaar besproken worden, om verdere problemen te voorkomen. Dat proces is wel een stuk verbeterd maar heeft vaak genoeg plaatsgevonden. Als het uitvoeringsteam buiten iets heel anders bouwt dan bedacht komt dat ook niet zo professioneel over naar de opdrachtgever toe.
JvdW	Even iets anders. De uitvoeringsplanning wordt meestal opgesteld door Hans de Hoog. In hoeverre wordt die planning overgedragen aan het uitvoeringsteam?
AvtH	Een op een, de planning van de motorstraat hangt nog steeds in de keet zoals die was. Sterker nog wij hebben Hans twee of drie keer uitgenodigd om nog een keer een toelichting te geven op een aantal zaken waar wij tegenaan liepen. Maar ook andersom van jij hebt dit wel bedacht, maar kom eens in het werk kijken, dit is ook een mogelijkheid. Dat is bij de Motorstraat wel redelijk gegaan. Uiteindelijk lopen we wel behoorlijk uit, maar dat ligt niet aan de planning van Hans maar aan wijzigingen en problemen zoals een andere zienswijze die zijn ontstaan. Maar die zijn wel teruggekoppeld aan Hans. Dit gebeurt lang niet altijd, zeker als we een eigenwijze uitvoerder hebben die zijn eigen plan trekt. Het is alleen zo dat het bedachte plan nageleefd hoort te worden of goede redenen hebben om het anders te doen.
JvdW	Als we straks de monte carlo simulatie kunnen toepassen heb je de risicolijst en de planning en die moeten met elkaar gaan praten. Wat zou jij als resultaat willen zien in de planning of de simulatie
AvtH	Hoe ik het voor me zie, is dat de oude kritieke pad planning waarin je kan zien dit hebben we bedacht met die en die ruimte aan de voorkant en die en die ruimte aan de achterkant (bandbreedte van activiteiten). Wat ik graag zou willen zien is waar moeten we op sturen en als het goed is komt er dan uit die analyse welke punten essentieel zijn. Als je dam op die activiteiten gaat sturen is de kans om uit te lopen veel kleiner. Of andersom daar zit een kans als je dat anders gaat aanpakken. Dus dat je de ruimtes cq risico's in de planning ziet. Dat hoeft niet zozeer in de planning zichtbaar te zijn, maar wel uit de analyse blijken. Bij de Motorstraat bijvoorbeeld hebben we een cyclus bedacht van 9 werkdagen. Als uit de analyse blijkt dat het ook binnen 8 dagen kan als er meer gefocust wordt op bepaalde activiteiten kan je bepalen wat dat kan opleveren. Hoe je dat moet visualiseren ben ik nog niet uit
JvdW	Waar een uitdaging in ligt is om de risico's uit de kans- en risicolijst ook daadwerkelijk aan de planning te koppelen.
AvtH	Dat zou inderdaad niet meevallen want sommige zitten ook door de hele planning heen en sommige zijn misschien niet eens toe te bedenken.
JvdW	Wat is er precies bij het Holland PTC gebeurd dan?
AvtH	Daar is los van de kans- en risicolijst gekeken naar de doorlooptijd van verschillende activiteiten of er een mogelijkheid is dat iets in- of uitloopt. Dan gaat het om de kennis en ervaring van degene die de criteria invult. Dat is niet altijd duidelijk.
JvdW	Het is natuurlijk bij een PCS-woning wel zo dat er meer ervaring is en dus meer personen weten wat er speelt. Dus kan je meer richten op het kwantificeren van die risico's.
AvtH	Dat klopt daaruit kunnen we herleiden dat het op 80% van alle werken zo gaat. Maar wat het geval is dat er bij een complex werk er blind uitgegaan wordt op de planning die wordt opgesteld door Hans. Dit kan je wel bespreken met één of twee anderen maar als Hans een slechte week heeft en er fouten ontstaan is dit niet te achterhalen. Natuurlijk bespreek je de planning wel meerdere malen om een goed stuk te krijgen maar het begint bij Hans.
JvdW	Het is dus ook de input van Hans die het werk maakt.
AvtH	Ja, maar het kan ook zo zijn als bij een andere aanbesteding dat Floor van Zanten (hoofduitvoerder), Hans en ik samen naar de planning hebben gekeken. Hans maakt dan het opzetje en wordt de input bepaald in samenspraak. Dan heb je al een hele andere planning dan als Hans alleen het opstelt. Voor de planning schat Hans dit dus over het algemeen zelf in, niks te nadelen van hem want hij is best goed. Maar soms is hij gewoon te druk om zichzelf helemaal in te lezen in de stukken en zich vast te bijten. Dat geeft ook gelijk het risico aan van zo'n planning.

Bijlage 2.2 Interview Jurjen Haitsema

Datum: Donderdag 12-03-2015
Plaats: Rotterdam Airportplein 21, 12:30 uur
Aanwezig: Jacco van der Wolf (student/notulist), Jurjen Haitsema (directeur voorbereiding)

Risico-analyse;

Dura Vermeer Bouw Zuid West heeft bij het project "Euro-just" een adviesbureau genaamd BBN ingehuurd om de risico-analyse te doen. Hierdoor is de wijze waarop de risico-analyse wordt uitgevoerd aangepast met het nader toepassen van de Risman-methode en het introduceren van de FMEA-analyse voor het kwantificeren van de risico's.

In de aanbestedingen daarna is dit nader toegepast op de projecten Brede School, Motorstraat, Holland PTC en de SC Delfland. Bij de eerste drie projecten zijn er twee documenten toegepast voor het kwantificeren van de risico's, genaamd de kans- en risicolijst en de FMEA-lijst.

De kans- en risicolijst wordt gebruikt voor het bepalen van de financiële invloed op het project. Na het vaststellen van het financiële plaatje wordt er een overleg gepleegd waarbij het definitieve bedrag wat wordt genomen in de begroting. Dit bedrag wordt middels een schaduwbegroting (Recap), gepresenteerd aan de opdrachtgever.

De FMEA-lijst wordt toegepast om bij het opstellen van het plan van aanpak een indruk aan de opdrachtgever te geven wat de invloed van de beheersmaatregel op de risico's heeft. Nadat de beheersmaatregel is opgesteld wordt middels de FMEA-lijst de restrisico's gekwantificeerd. Naar de opdrachtgever is dit een "praat-plaatje" om te laten zien dat het project beheersbaar en zonder al te groot risico uitgevoerd kan worden. Voor Dura Vermeer is het een methode om de risico's te inventariseren en de invloed die het heeft op het project.

SC Delfland vs. FMEA-methode

Bij het project SC Delfland, de laatste aanbesteding, is de risico-analyse alleen middels de FMEA-methode volbracht. De visie van Dura Vermeer Zuid West is om dit als standaard in te voeren, hiervoor heeft de tendermanager G.J. Resodihardjo het toegepaste FMEA-document als divisie-document ingediend. Dit betekent dat het voor alle werkmaatschappijen van Dura Vermeer als standaard document wordt gezien.

Middels het overzicht van de risico-analyses wordt door de student aangegeven dat in de voorgaande FMEA-methodes er diverse keuzemogelijkheden zijn gekozen. De heer Haitsema geeft aan dat hij hier niet over heeft nagedacht en het document van G.J. Resodihardjo voortaan als basis wordt gebruikt.

Holland PTC vs. monte carlo analyse

Tijdens de aanbesteding van het project Holland PTC heeft de partner voor het project, Dura Vermeer Beton- en waterbouw, middels het programma Primavera risk-analyse toegepast om de invloed van de risico's op de doorlooptijd van het project middels de monte carlo analyse te berekenen.

De resultaten hebben een grote invloed gehad op de EMVI-score van de aanbesteding. Hierdoor is de directie enthousiast geworden om dit bij meerdere projecten toe te passen. Naar mening van de heer Haitsema is dit niet voor ieder project van toepassing, maar alleen waar hoge boeteclausels voor het overschrijden van de deadlines, een grote invloed van risico's zijn en/of een haalbaarheidstudie of zekerheid middels een EMVI vanuit de opdrachtgever wordt gevraagd.

De input voor de monte carlo analyse wordt op basis van ervaring gemaakt. Door de weinige ervaring is er nog geen koppeling tussen de risico-analyse en de input. De betrouwbaarheid is het belangrijkste, dit wordt gerealiseerd door de ervaring die wordt gebruikt voor de input, de resultaten vergelijken met de logica en de commitment van de betrokken personen.

Risico-analyse vs. realisatiefase

Middels de Risman-methode worden er al aandachtspunten opgenomen in de risico-analyse. De student oppert om een onderzoek te doen naar een leercurve. Dit wordt met veel enthousiasme onthaald. Het verzoek wordt gedaan om bij de projecten in uitvoering “motorstraat en Brede School” de risicolijst te analyseren op toepassing en te kijken naar de tijdsgebonden risico’s die hebben plaatsgevonden. Als resultaat zou het mooi zijn om leerpunten te kunnen toe te passen op de risico-analyse bij een volgende tender.

PCS 3.1

De heer heitsma geeft aan geen meerwaarde te zien om een risico-analyse uit te voeren op een uitgewerkt concept zoals PCS 3.1. Hier valt namelijk maar weinig op te verdienen en door de ervaring wordt er op de bouwplaats ingespeeld op deze tijdsgebonden risico’s.

Bijlage 2.3 Interview Glenn Resodihardjo

Datum: Vrijdag 13-03-2015

Plaats: Rotterdam Airportplein 21, 10:00 uur

Aanwezig: Jacco van der Wolf (student/notulist), Glenn Resodihardjo (tendermanager)

GR	...
JvdW	Ik heb met Jurjen (Haitsma) gesproken over je mooie schema en ik dacht voordat je weg gaat om het daar nog even over hebben. [document SC Delfland wordt getoond]. Want dit is eigenlijk de laatste die je gemaakt hebt? Dit is die van Delfland.
GR	Dat is inderdaad de laatste versie.
JvdW	De risico's die zijn geanalyseerd en ook afgeprijsd op basis van dit formulier. Ik hoorde dat bij Holland PTC bijvoorbeeld de kans- en risicolijst naast deze FMEA-methode nog apart van elkaar gebruikt werden.
GR	Dat klopt.
JvdW	En dit is de eerste keer naar mijn inziens dat het eigenlijk gecombineerd is en dat ook op basis van deze is afgeprijsd.
GR	Ja, dat komt omdat dit eigenlijk een test is. We hebben een divisiedocument, dat is deze [document SC Delfland] en op het moment dat we een divisiedocument hebben dan moeten we die gebruiken dus eigenlijk ook geen enkele afwijking eigenlijk. En daar hebben we nu, want Jurjen zit in de directie eeuuhh.. hoe noem je dat, het landelijk directie overleg voorbereiding en daar keuren ze die documenten goed. We hebben gezegd we willen deze graag een keer aanpassen en dat hebben wij met de tendermanagers opgepakt. Dus dit is het eerste project waar we hier echt mee werkte. Dit is dan het standaard divisiedocument en de Risman-methode in één.
JvdW	Dat begrijp ik. Want de Risman-methode komt eigenlijk voort uit deze onderwerpen?
GR	Dat klopt.
JvdW	De manier van het evalueren en het bespreken van de risico's dat is ook een gedeelte van de Risman-methode?
GR	Dat klopt ook.
JvdW	En het kwantificeren is eigenlijk via de FMEA-methode?
GR	Ja
JvdW	Mis ik dan nog iets?
GR	Nee dat klopt helemaal. Het enige wat wij eraan toegevoegd hebben is dat je normaal de FMEA-methode pakt dan waardeer je alles af. Dat is bij het project SC Delfland ook gebeurd. Alleen waar ik heel erg tegen aan liep bij het eerste gebruik hiervan. Is dat je soms een vast bedrag weet en het gewoon dat bedrag is. En daarom hebben we op een gegeven moment een kolom toegevoegd en wat uitgebreider gemaakt qua keuzes maar dat is niet zo spectaculair zodat je wel een vast bedrag ergens kan kiezen.
JvdW	Ja, dus dat je los van de input die je eraan geeft, zelf kan bepalen welk bedrag het is.
GR	Klopt, bijvoorbeeld dit altijd mooi die zit er altijd bij sonderingen. We weten gewoon van te voren wat het kost, in dit geval €1500,-. Dan kan je wel een hele methode invullen en alles afwaarderen en dan komt er altijd een ander bedrag uit dan dat je die €1500,- pakt. Dus dan kan je net zo goed het bedrag opschrijven
JvdW	Maar is dat dan een kans of risico of een gegeven voor op de begroting.

GR	Ja kijk dat kan. Hier hebben we hem als risico meegenomen. Soms willen er ook wel eens onderdelen, zoals hier, daar hebben we al van gezegd meegenomen in de begroting. Op het moment dat je hebt aangegeven dat die meegenomen is, is de status "vervallen". Want dan vervalt ook gelijk heel die regel.
JvdW	Ok dat is duidelijk. Eerst wil ik het nog even hebben over de input die je geeft. Ik heb een beetje nagekeken welke documenten er gebruikt waren. [document risico overzichten wordt overhandigd] Deze input is voor SC Delfland gebruikt en heb deze naast 3 andere FMEA-methodes gelegd, van project "Brede School", "Motorstraat" en "Holland PTC". Deze informatie komt uit het tabblad achter het invulformulier. Nadat ik deze heb vergeleken kwam naar voren dat de keuzemogelijkheden per project verschillen. Heeft dat een specifieke reden?
GR	Dat is wat we merkte inderdaad. Dat de input scheelde, voornamelijk in percentages. Hier kwamen we zelf ook achter toen we het nieuwe document met de tendermanagers maakte en daar wouden we een standaard-format in doen. Toen hebben we het format met elkaar vastgeklikt met de standaard Risman-methode. Het standaard zegt eigenlijk de input van SC Delfland aan onderwerpen die ze erin zetten. Daarvan twijfelen nu al aan of een aantal dingen niet te groot zijn. Bijvoorbeeld een risico van 6-10% dat is behoorlijk, als er een 10% risico in een werk zit dan denk ik niet dat we heel snel daarmee doorgaan in een tender.
JvdW	Los daarvan heb ik begrepen dat de tijd of de sprongen tussen de verschillende keuzemogelijkheden gewoon heel groot zijn. En het is natuurlijk goed dat je zelf al kan afwaarderen op basis van inschatting ofzo, maar eigenlijk zou je hier bij wijze van spreken in plaats van de in dit voorbeeld 6% want jullie nemen altijd de uiterste waarde mee gewoon moeten middelen. Wat vind je daarvan?
GR	Dat klopt. Je bedoelt dat er een paar tussenstappen moet hebben. Even kijken hoor, we wouden eerst dat je de percentages zelf kon invullen, maar dat hebben we uiteindelijk toch niet gedaan. Dat je dus hier de percentages zou kunnen veranderen. Op dat moment is het end zoek want dan weet ook een directie niet meer als ze zo'n document pakken als deze van wat zijn nu de kaders die gesteld zijn. Dan moeten ze telkens het inputformulier er bijhouden. Ik ben er ook wel achter gekomen dat die nu wel erg groot is. Zeker als je nu neemt Delfland, die is 8 miljoen euro en als je een risico hebt van €750.000,- dan gaat er ergens iets niet goed hoor.
JvdW	Nee, terwijl als je met 6% zou rekenen dat is bijna de helft.
GR	Ja, en dat is wel veel.
JvdW	Het is wel goed dat je in procenten werkt omdat het dan altijd een percentage is over de totale som. Dus voor ieder project is die percentage gelijk. In tegenstelling tot het project "motorstraat" daar werden bedragen i.p.v. percentages genoemd.
GR	Dat werkt niet, we hebben het bewust naar een percentage gezet. Zowel tijd, geld als kans allemaal op percentage.
JvdW	Dat is goed. Als je zou moeten zeggen waarin bij het opzetten van dit document nog naar gekeken zou moeten worden..
GR	Geld en tijd, die percentages moeten veranderd worden in mijn optiek. Gister heb ik de laatste versie naar alle tendermanagers doorgestuurd, dat is de onderlegger voor Delfland hoor die erin zit. Met als vraag dat jullie de percentages nog moeten controleren.
JvdW	Ok. Wie heeft zeg maar, jij hebt de aanzet gegeven voor om dit te veranderen naar een standaard document en wie gaat dat overnemen?
GR	Edwin Winkler(tendermanager) trekt nu de kar. Waarbij ik gevraagd heb of het een divisiedocument mocht worden. Dat ging Jurjen Haitsma (directeur voorbereiding) oppakken.

GR	...
JvdW	Waar ik namelijk met mijn onderzoek ook mezelf mee bezig ga houden is de doorlooptijd van de risico's. En ik ga kijken in hoeverre deze risico's benoemd zijn in deze vier projecten of die ook planning technisch ingezet kunnen worden. Dus of ze tijdsgebonden risico's hebben of niet.
GR	Dat had je inderdaad de vorige keer verteld. Dan is juist de kolom tijd van belang.
JvdW	Ja, zeker of je dit document gewoon kan behouden voor het kwantificeren van de risico's in geld of dat je ook de koppeling wil maken met je totale projectplan dus ook met je bouwplanning. Want dat is natuurlijk de vraag...
GR	Het zou natuurlijk mooi zijn als je hierin iets wijzigt, dat heb ik ook tegen Hans (bedrijfsbureau) gezegd, je plant hier namelijk allemaal risico's in en er komt nergens onder de streep uit hoeveel vertraging je hebt ingepland. Dat komt er nu niet uit. Het is een kwestie van een keer een goede rekensom maken het is natuurlijk maar één cel dan weet je het, dat is wel eens leuk om te zien. Dat is een mooi stukje voor je onderzoek, omdat je pak nou eens die van Delfland, dat zou ik als ik jou was doen. Meet al die tijden bij elkaar op in een formuletje en wat komt er daar nou uit en is dat meegenomen in de planning ja of nee? Dan is er nog een verschil in de tijd tussen de kans- en de risico's want er zitten ook kansen tussen waarin je tijd terug verdiend.
JvdW	Dat ga ik zeker doen. Waar ik ook naar ga kijken, want sommige risico's zijn puur technisch en die hoeven niet opgenomen te worden in de planning. Behalve of in ieder geval heb ik een afkadering gemaakt in de uitvoeringsplanning. Dus ik ga niet kijken naar het hele voorbereidingstraject, omdat het anders niet te behappen viel en het uiteindelijk gaat om de doorlooptijd van de bouw.
GR	Maar dan zou je eigenlijk als het goed is, hier de projectfase kunnen filteren op voorbereiding en dan vervolgens de risico's filteren. Dat zijn er niet heel veel denk ik hoor.
JvdW	Het is natuurlijk ook afhankelijk van welke contractvorm er is voor welke risico's er wel of niet op dit formulier komen. Dus dat is sowieso een lastige. Wat ik nu ga doen is een vervolgstap op de kans- en risicolijst, iedere tendermanager weet hoe dit document eruit ziet en hoe het werkt. In het tenderteam is daar niet iedereen bekend mee, dat zou wel moeten, maar ik denk niet dat iedereen op de hoogte is van hoe ze dit zouden moeten lezen.
GR	Dat denk ik wel hoor. De voorbereiding zeker, de productie ook trouwens. Hoogstens is hetgeen wat nu nieuw is nog niet bekend want dat heeft nog niemand behalve het tenderteam Delfland mee gewerkt. Maar het is ook bij het vorige standaardisatie overleg van de tendermanagers gezegd dat we hier een presentatie voor in moeten plannen voor de calculatie en het bedrijfsbureau want ik vind dat als ik wat afwaardeer hier controle op krijg van bijvoorbeeld Hans op de factor tijd. Dat moet hij natuurlijk wel weten er zijn natuurlijk wel veel dingen die ingepland zijn die er door Hans zelf in de risicolijst zijn gezet.
JvdW	Dat ben ik met je eens. Misschien kan ik die presentatie combineren met mijn bevindingen tot dan toe zeg maar.
GR	Dat moet je even opnemen met de tendermanagers, Edwin of misschien Jurjen.
JvdW	Dat lijkt me goed. Ik had het met Jurjen, die heb ik van de week ook geïnterviewd, heb ik het erover gehad om de risicolijst eigenlijk een leercurve te laten hebben en daarmee bedoel ik dat deze lijst na gunning wordt overgedragen naar de uitvoering maar daarna gebeurd er nooit meer wat mee. Terwijl tijdens het bouwproces er allemaal risico's naar voren komen voor dat specifieke project. Bijvoorbeeld je hebt de Brede School, wat net als Delfland een school is, waar loop je nu tegen aan en hoe kan je er voor zorgen dat de ervaringen uit de realisatiefase een trigger worden voor het opstellen van de kans-en risicolijst.

GR	Dat is een moeilijke vraag. Het zou wel mooi zijn als dat lukt. Wat ik vaak doe is als je bijvoorbeeld Brede School erbij pakt. Heb ik een evaluatie ingepland met heel de voorbereiding en het project/uitvoeringsteam. Daarbij hebben we de hele afdeling meegenomen, de calculatoren, het bedrijfsbureau, alle tendermanagers allemaal mee daar naar toe en toen heb ik het verschil laten zien hoe wij de dingen in voorbereiding hebben gedaan en hoe zij dat in productie hebben opgepakt. Daar komen dus onwijs veel punten uit die je hiervoor kan gebruiken. Die bevindingen en aantekeningen heb ik er gelijk bij gepakt toen ik met Delfland begon. Deze gegevens zijn verwerkt in de risicolijst..
JvdW	Ok. Waar ik op aan probeerde te sturen is je hebt deze risicolijst nu gemaakt, de volgende school zit eraan te komen. Wie gaat dit pakken en hoe ga je dit gebruiken. Jij neemt zeg maar de ervaringen van de Brede School mee in de risicolijst van Delfland.
GR	Ja, maar die hebben we in de risicolijst van de nieuwe format, want je hebt die andere vast ook wel gezien. Die hele format is ook compleet nieuw, dus ook alle onderdelen. Dat hebben we met zijn alle naar aanleiding van de Brede School met de tendermanagers bij elkaar gezeten en wat moet hier nu inkomen. We hebben 3 halve dagen besteed om deze format te maken en daar zit alle input van de Brede School ook in. Want als je de standaard van het KAM-systeem pakt, nou wat zou er in staan 25 regels en nu is het onwijs veel is wel 80 regels denk ik.
JvdW	Jij denkt dat dit nu ook gebruikt wordt in het proces bij de volgende tender.
GR	Ja, want dit document met de lijst is standaard geworden. Die is ook doorgestuurd. Er moet alleen wel rekening gehouden worden dat ik soms dingen eruit laat en als iets anders moet en dat is natuurlijk de continue verbetering die terug moet blijven komen.
JvdW	Wat bedoel je met je haalt dingen eruit, bedoel je dan de onderwerpen?
GR	Ja, soms heb je onderwerpen die zijn niet van toepassing of is niet relevant. Dan kan je ze of eruit halen, maar je kan ze ook op "vervallen" zetten. Dit betekend niet van toepassing, bedacht me net dat er misschien wel een knopje moet zitten met niet van toepassing.
JvdW	Dat lijkt mij ook het slimst en wat ik eigenlijk zou willen proberen met de brede school wat eigenlijk dus al is gebeurd, dat wist ik niet en bij de motorstraat om te kijken naar de risicolijst en inderdaad de terugkoppeling erop.
GR	Dat gebeurt eigenlijk al.
JvdW	Jurjen heeft aangegeven dat dit niet voor kwam.
GR	Dat wist hij wel.
JvdW	Ik weet niet of het bij de motorstraat ook zo is gegaan, maar daar zou ik het dan nog op kunnen toepassen. En wat ik wil gaan doen is met deze twee projecten op de planning van het project de risico's gaan aangeven om te kijken wat voor tijdsrisico's zij in de planning zien en dan niet met de risicolijst meegenomen. Dan heb je eigenlijk twee invalshoeken op de tijdsgebonden risico's. Want hier kwantificeer je in tijd met de risico's, maar hier worden vaak de planningsstappen niet in meegenomen.
GR	Dat terwijl die eigenlijk wel in de risicolijst opgenomen zouden moeten worden. De uitloop van de doorlooptijd kost namelijk geld. Kost gewoon ABK en misschien wel een boeteclausule.
JvdW	Ja, dat is eigenlijk de essentie van mijn onderzoek.
GR	Er is op de risicolijst wel een kopje planning, maar daar staat niet gelijk voorbeelden van dingen die lopen uit ofzo. Er staat alleen maar in boeteclausules.
JvdW	De startdatum van het projectdatum staat er ook wel in denk ik. Want dat is natuurlijk afhankelijk van je voorbereidingstijd.

GR	Ja, dat is leuk. Een subkopje uitvoeringsplanning, eigenlijk zou je daar de onderdelen van waarvan jij zegt die zijn kritisch qua planning die moeten er eigenlijk ook in. Het nadeel is alleen dat die zo groot wordt, ik ben met Delfland één dag bezig geweest om hem te vullen. Dat zijn alleen de risico's die de eerste weken naar voren komen, het kost zoveel tijd om alle beheersmaatregelen te benoemen en alles af te waarderen, dat kost echt onwijs veel tijd.
JvdW	Dat begrijp ik., maar op het moment dat je dat doet. Heb je met jezelf bij het schrijven van het projectplan minder werk, of zie ik dat verkeerd?
GR	Nee, want het wordt alleen maar extra. Omdat dit alleen maar uitgebreider wordt zie je ook meer risico's.
JvdW	Maar ook meer kansen
GR	Tot nu toe zijn het meer risico's. Dat is op zich niet erg want je hebt ze wel die risico's alleen als je dat in bedrag gaat bekijken nu staat er + 30.000 euro aan kansen, maar hier is die een beetje vervormd, maar eigenlijk is die – 180.000 euro. Die hebben we een beetje vervormd om er positiever uit te komen, maar eigenlijk staat er een dikke min onder.
JvdW	Maar wat wel een voordeel is, is wanneer je de risico's van te voren beschrijft kan je ook een beheersmaatregel voor toepassen tijdens de realisatiefase.
GR	Dat gebeurt als het goed is ook.
JvdW	Op papier heb je natuurlijk altijd een beheersmaatregel voor een risico zodat je hem kan afwaarderen zodat je kan aangeven we hebben hier naar de opdrachtgever toe bij wijze van spreken we zien dit als risico en dat gaan we zo oplossen als praatplaatje en voor jezelf om het projectplan goed te maken. Maar uiteindelijk blijven er duizend en één risico's over.
GR	Eens
JvdW	Meeste daarvan worden in het werk opgelost. Maar als je terugkoppeling krijgt vanuit de realisatiefase gaan zij er misschien steeds beter mee om.
GR	Dit hebben we nog niet kunnen testen omdat we Delfland niet hebben gewonnen. Er moet eigenlijk een volgend project aankomen en hij wordt op 3 andere projecten ook al gebruikt, want Ellen en Edwin gebruiken die ook. Eigenlijk zou je die er naast moeten leggen, die gaan gelijk naar productie want dat zijn bouwfonds werken, met een bouwteam. Die gaan natuurlijk veel sneller dan een tender doet.
JvdW	Dus dan ga je eigenlijk kijken naar de ingevulde risicolijst en hoe zij dat gebruiken in de realisatiefase, daar doel je op toch?
GR	Ja, gebruikt productie ze en zo ja wat vinden zij ervan en gaan ze ermee doorwerken of gaan ze een andere risicolijst gebruiken.
JvdW	Dat is wel interessant. Wat ik eigenlijk wou doen, ook al is de format anders de inhoud moet min of meer het zelfde zijn als de oude. In de nieuwe kwantificeer je het beter maar in de oude zijn de risico's gewoon benoemd.
GR	Ja, maar in de oude deden we eigenlijk alleen maar het technische gedeelte, maar heel veel dingen zaten er niet in. Het nieuwe format hebben we gewoon gestolen ergens, dat hebben we bij een cursus gekregen hier. Die hadden de onderverdeling erin en daar werden we zo enthousiast van en hebben dat overgenomen.
JvdW	Dat was zeker de cursus van BBN? Daar ga ik 31 maart ook heen om die cursus te volgen.

GR	Ja, ow leuk.
JvdW	Nog even iets anders, ik heb samen met Hans contact opgenomen met Beton- en waterbouw voor de risico's voor het project Holland PTC. Eigenlijk hebben zij wel een interessante kijk op de risicosessies.
GR	Ja, Beton- en waterbouw doet dat heel anders dan wij dat doen.
JvdW	Ik heb een kort gesprek met die man gehad en zij organiseren intern maar ook externe risicosessies. Waarbij zij met de onderaannemers en zelfs in sommige gevallen de opdrachtgever erbij zitten. Dat is bij ons denk ik nog niet te doen.
GR	Wij hebben het ook al gedaan hoor bij "Euro-just" toen hebben wij beton- en waterbouw erbij gehaald en zij hebben die risico-sessies toen begeleid.
JvdW	Ook met opdrachtgever erbij?
GR	Nee de opdrachtgever zat er niet bij.
JvdW	Hoe is het toen in zijn werk gegaan met de onderaannemers
GR	Dan zou je Ellen eens moeten interviewen, dat is wel leuk. Daar hebben we toen hele borden gemaakt en allemaal stickertjes geplakt met iedereen met alle risico's. Dit was per onderdeel verspreid, toen hebben we met de ruwbouw 3 uur over gedaan toen de afbouw 3 uur en toen nog een aantal dingen verdeeld. Met een aantal onderaannemers steeds per branche en per sector erbij.
JvdW	Dat was een design en build contract toch?
GR	Nee een engineer en build met onderhoud. Voor het laatste hebben we een aparte risicosessie gehouden.
JvdW	Een dergelijke sessie is tijdens een aanbesteding moeilijk te realiseren lijkt mij omdat de partijen nog niet goed kent.
GR	We hebben het tijdens aanbesteding ook gewoon gedaan, je weet met welke partijen je je gaat inschrijven. Je weet ze nog niet allemaal maar dat hoeft ook niet.
JvdW	Ik heb dan ook met de calculatie gesproken en die zeggen we krijgen pas 2 dagen voor de deadline de gevraagde offertes binnen.
GR	Ja ok we doen het niet met die partijen maar wel met de adviseurs die je inschakelt. We hadden bijvoorbeeld bij Eurojust een installateur ingeschakeld, voor het beton beton- en waterbouw erbij zitten. Arcadis zat er ook bij en heel veel van dat soort partijen, laat ik het maar de randpartijen noemen.
JvdW	Dus niet de uitvoerende partijen maar de technische adviseurs.
GR	Juist, de technische adviseurs
JvdW	Wat ik ook wel een leuke vond is dat zij in de EMVI beloftes doen voor de haalbaarheid van de planning, dus dat zij periodiek aan de opdrachtgever hun planning laten zien waar zij nu staan. Dus eigenlijk een realtime proces bieden zij aan tijdens de EMVI als wij zijn zo betrouwbaar wij laten jou periodiek zien hoe ver wij staan.
GR	Dat laten zij in de planning zien?
JvdW	Ja, zij doen eigenlijk de risicoanalyse die zij ook tijdens de Holland PTC gebruikt hebben.
GR	Maar wij doen dat toch ook? Wij laten de opdrachtgevers toch ook zien waar we staan, hoe ver we zijn, hoe plannings lopen, wat we doen.
JvdW	Maar niet met de risico's die je nog voor handen hebt.

Bijlage 2.4 Interview Hans de Hoog

Datum: Vrijdag 17-03-2015

Plaats: Rotterdam Airportplein 21, 14:00 uur

Aanwezig: Jacco van der Wolf (student/notulist), Hans de Hoog (bedrijfsbureau)

HdH	...
JvdW	Hoe wordt een planning na het verkrijgen van de opdrachtschrijving tijdens de aanbestedingsfase opgezet?
HdH	<p>Meestal krijg je een soort tijdspad bestaande uit een start- en/of einddatum en soms ook een aantal tussentijdse mijlpalen al opgelegd uit de stukken. Die gebruik je als leidraad. Van daaruit ga je kijken hoe lang duurt ongeveer de werkvoorbereiding en dus bepaal je de startdatum van de daadwerkelijke bouw. Dit begint meestal met de fundering of damwanden en dat gebruik ik als startpunt voor de rest van de planning.</p> <p>Om de invulling aan de planning te geven kijk ik eerst naar de constructietekeningen van de fundering, daarna maak ik een telstaat van de ruwbouw door te kijken naar weke type en hoeveelheden vloeren er in het gebouw zitten. Dit kan je eventueel opdelen in bouwdelen. Daarna kijk ik naar het type gevel, de m2 per bouwdeel krijg ik vanuit de calculatie en vervolgens kijk ik naar de afbouw. Is het inclusief of exclusief inrichting van binnenwanden, plafonds etc. De losse onderdelen plan ik allemaal apart en link ik later aan elkaar. Dan zie je een totaalbeeld ontstaan, daaruit zie je dat het opgedeeld kan/moet worden in twee of drie bouwdelen die je dan tegelijk of achter elkaar laat realiseren.</p> <p>Heel vaak is het zo dat vanuit de fundering naar eind ruwbouw heel maatgevend is. Dan kijk je vanaf het moment dat het dak dicht zit hoeveel weken je hebt tot aan de eerste oplevering. Wind- en waterdichtheid is voor de gevel wel aardig, maar voor het bepalen van de bouwtijd is het een opsomming van de intervallen. Heel vaak gaat dat vanaf de ruwbouw naar wind- en waterdicht van het dak naar de afbouw. Dus als je de afbouw weet en de doorlooptijd (van zoveel appartementen of m2 BVO per week) is bepaald kan je het doorrekenen. Als je bijvoorbeeld een utilitair werk hebt op de eerste twee verdiepingen en daarboven appartementen dan heb je al twee bouwstromen met ieder een apart aantal m2 en verschil in doorlooptijd, dus die haal je uit elkaar. Die plan je dan apart in met een eigen doorlooptijd en interval met bij wijze van spreken van 9 tot en met 13-14 weken. Uiteindelijk heb je dan de totale bouwtijd.</p> <p>De bouwtijd wordt bepaald aan de hoeveelheid werkbare dagen. Die heb ik verwerkt in de prognoseschaal van de planning. Als je het aantal werkbare dagen deelt door de aantal werkbare dagen in één jaar komt daar een aantal kalenderweken of maanden uit. Zo wordt dus de bouwtijd bepaald.</p> <p>Normaal is dat 1,2 namelijk 230 werkbare dagen / 190 werkbare werkdagen (incl. verletdagen). Als je korter dan één jaar bouwt net zoals bij PCS dan is het 230 / 210 want het aantal verletdagen is dan minder en is je bouwtijd gunstiger.</p>
JvdW	Dan wil ik het even hebben over de invloed van onderaannemers op de totstandkoming van de uitvoeringsplanning tijdens de aanbestedingsfase. Geven zij een tijdspad aan of bepaal jij het tijdspad voor hen?
HdH	<p>In eerste instantie bepaal ik dat zelf aan de hand van doorlooptijden van het kilogram staal per week wat ze kunnen monteren, het leggen van de vloeren of monteren van de fundering. Op het moment dat we dan een partner/onderaannemer hebben of het een specifiek werk is dat we nog niet eerder gemaakt hebben dan betrekken we daar experts bij. Net als Dura Vermeer Beton en Waterbouw bij het project Holland PTC, maar er zijn ook andere projecten waarbij er bijvoorbeeld aan een staalbouwer wordt gevraagd met die en die uitgangspunten en zoveel bouwstromen kan je dat dan produceren en ter gelijker tijd monteren.</p> <p>Er wordt door derden vaak vergeten om naar de omgeving te kijken of wat de bouwvolgorde is en wat de mogelijkheden zijn om met kranen te draaien. Zij bekijken echt zo'n tekening van dat die in de polder staat en dus om het project heen kunnen rijden. Met een grote staalconstructie moet je van links naar rechts of van rechts naar links kunnen draaien. Dus op het moment dat er een partner is aangesloten tijdens de tender geven wij hem de mogelijkheid om met de concurrerende prijs mee te gaan en proberen</p>

	<p>wij er zoveel mogelijke technische kennis vandaan te halen over de voorbereidingstijden tot productie en hoe snel zij het kunnen monteren.</p> <p>Dus als er partners zijn gebruiken wij ze, maar vaak hebben we wel een aanvalsplan hoe ik het zou willen. Dat spiegel ik dan met hun plan en als dat beter is kan ik mijn planning altijd nog aanpassen. In de afbouw heb je ook partijen die de totaal afbouw verzorgen en die plannen op een hele andere manier, die plannen echt alle bewerkingen bijvoorbeeld per verdieping. Dan krijg je een hele andere soort opbouw van de planning, maar als je dat terugkijkt naar interval en doorlooptijd per appartement of aantal appartementen komt daar vaak wel hetzelfde uit.</p>
JvdW	Als de planning is gemaakt, wie controleert dan of die goed is?
HdH	<p>Wat ik eigenlijk altijd moet doen is op het moment dat ik een ABK heb, die komt voort uit de planning en bouwplaats inrichting . Dus als ik het logistieke plan in de planning en met de bouwplaats inrichting heb verwerkt , dus waar de kraan wel of niet kan staan en wat de bouwvolgorde is dit kan je ook zien op de bouwplaats inrichting. Als ik die dan beide heb en de tijd is gekoppeld aan de ABK bespreek ik deze door met de directie en/of projectleider/uitvoerder en tendermanager. Dan moet ik toelichten wat mijn gedachte daarbij is, als daar dan opmerkingen op zijn moet ik dat verdedigen of aanpassen. Over het algemeen verdiepen ze zich heel weinig in dat soort stukken. Het enige wat ik af en toe meekrijg is als ik de ABK ga spiegelen met de kostendeskundige dan kunnen zij aan de hand van elementen of prijzen voor het inzet van kranen, bijvoorbeeld dan zet ik een toren- of rupskraan in, dan wordt wel bepaald of dat overeenkomstig is. Dus dan worden de directe kosten van onderaannemers vergeleken met de ABK en dan kan heel snel gezien worden of het klopt. Bij veel kleine onderdelen heb je vaak een kraaninzet van een uurtje terwijl die kraan er wel constant staat want hij gaat niet zo maar weg.</p>
JvdW	Dat is duidelijk. Dan wil ik nu even een zijstraat maken naar de risico's. Op dit moment ben ik aan het kijken hoe we de tijdsgebonden risico's in de planning kunnen verwerken. Heb je enige ervaring met hoe de risicolijst bij de afgelopen paar projecten is toegepast?
HdH	<p>Het divisiedocument welke hier nu ligt is alleen toegepast op het project SC Delfland, de andere varianten zijn wel toegepast op grotere projecten als de motorstraat en Holland PTC. Wat daar uit voortkomt is dat als het voorstel komt om één of twee weken sneller te bouwen wat zijn dan de tijdsgebonden kosten van de bouwplaats inrichting(keten, hekwerk) en van de ruwbouw en dat laatste is dan inclusief de inzet van bekisting, kranen en de personeelskosten van het projectteam(UTA). Met die kosten kan ik natuurlijk zeggen als het een week sneller moet wat dan de extra inzet zou moeten zijn en hoeveel geld daarmee gepaard gaat.</p>
JvdW	Ok, maar als je dan het project Holland PTC neemt met de boeteclausule die berekend is, daar staan geen tijdsgebonden kosten op. Is dat wel eens voorgekomen dat zoiets gevraagd wordt?
HdH	Niet echt, het is voor mij vrij gemakkelijk te achterhalen wat de tijdsgebonden kosten zijn, maar waar onvoldoende kennis in zit om bij een willekeurig woningbouwproject hoeveel kosten daar per week in omgaat. Dat kan ik allemaal wel uitrekenen, maar er is geen beleving bij. Daar wordt ik wel eens niet goed van.
HdH	...
JvdW	Even terugkomend op de vraag. Is er een koppeling tussen de K&R-lijst en de planning?
HdH	<p>Als keuzecriteria staat de tijd op de K&R-lijst. Daarnaast staan er verschillende onderwerpen die direct de aandacht leggen op de planning. Een voorbeeld ervan is de voorbereidingstijd, hier wordt door de onderaannemers vaak nog wel makkelijk over gedacht. De uitvoeringsplanning is een uitgebreid stuk zoals ik hem altijd maak, alleen de uitloop of de risico-analyse met de tijdsgebonden risico's per fase daar wordt weinig op gestuurd en zou eigenlijk wel moeten.</p>
JvdW	Hoe zie je dat dan voor je met de interactie tussen de K&R-lijst, uitvoeringsplanning en tijdsgebonden kosten?
HdH	Eigenlijk zou je standaard op de K&R-lijst moeten zetten wat de tijdsgebonden kosten per week zijn per fase opgedeeld in fundering, ruwbouw/gevel-dak en afbouw. Ook als je niet uitloopt weet je nog wel wat

	de invloed zou kunnen zijn voor volgende fases. Vanuit de ABK zijn al gegevens opgesteld om de kosten van keten en inzet UTA-personeel, etc. dus die zijn gewoon te achterhalen. De kosten voor bekisting, steiger en type kraan staan vaak in de directe kosten versleuteld, maar die moet je dan wel meenemen.
JvdW	Waar ik meer op doelde is in de K&R-lijst staat een risico, ongeacht onder welk onderwerp die valt, met een ingevulde tijdsriteria. De keuzecriteria is in procenten in de onderliggende tabel bepaald, maar wordt dat meegenomen in de planning.
HdH	Nee op die manier worden de risico's (nog) niet verwerkt in de planning.
JvdW	Ok, want ik heb voor het project Motorstraat de tijdsfactor bij elkaar opgeteld en kom dan tot een maximale overschrijding van 74 weken en minimaal 28 weken.
HdH	Dat is natuurlijk een rare rekenmethode dat je voor alle risico's iets voor de tijd in moet vullen. Dan mag je 1 tot en met 6 invullen en door dat op te tellen ben je aan die 74 gekomen?
JvdW	Ik heb de kans*kans op voorkomen* de tijdsfactor gedaan en het aantal dagen bepaald aan de hand van de totale bouwtijd die stond ingevuld. Bij kansen is het dan bouwtijd versnelling en bij risico's vertraging en die 74 weken is de totale uitloop van de som.
HdH	Hoe weet je dan wat je in moet vullen?
JvdW	Daar heb ik geen idee van, ik heb alleen de ondertekende K&R-lijst gepakt.
HdH	Dan komt er iets uit wat onwaarschijnlijk is! Het vreemde is natuurlijk dat je bijvoorbeeld bij het onderwerp politiek of juridisch opeens de factor tijd gaat invullen. Dat snap ik het allemaal niet. Want die tijdsgebonden risico's hebben niet direct iets te maken met de tijdsgebonden kosten tijdens de bouw, maar misschien van een architect of wat dan ook en daar kan ik niks mee. Alleen na start bouw is het voor mij interessant om daar iets mee te doen.
JvdW	Is dat in het algemeen zo of heeft dat alleen met de uitvoeringsplanning te maken?
HdH	Ik denk dat het over het algemeen wel zo is. Bij aspecten als kwaliteit of economisch daar kan je gewoon niks mee in de uitvoeringskosten. Dus eigenlijk moet je je afvragen welke keuzecriteria bij welk onderwerp horen.
JvdW	Dus eigenlijk zie je graag een filtering in de keuzemogelijkheden bij de verschillende onderwerpen.
HdH	Ja. Sommige dingen kloppen gewoon niet en dit model is zo gemaakt dat je altijd iets moet invullen. De constatering die jij hebt gedaan is dus gebaseerd op oneigenlijke keuzeopties die niet echt uitvoeringsgericht zijn.
JvdW	Hoe zie jij dat dan voor je? Wil je in de K&R-lijst het gevolg op de uitvoeringsplanning zien of zie jij de uitloop en de risico's als twee losse zaken?
HdH	Wat ik eigenlijk zou willen zien dat je bij het onderwerp planning in de K&R-lijst, de ABK die aan de hand van de planning en het aantal kalenderweken dat wij aanwezig zijn bepaald, dat je met een MCS constateert dat je die drie weken die het werk uitloopt afprijst. Dat is dan het risico en met eventuele boete neem je dat ook mee als dat uit de analyse komt. Het is natuurlijk niet zo dat de planning die ik maak altijd zaligmakend is.
JvdW	Dus eigenlijk wat je zegt is er moet een MCS worden uitgevoerd met de gegevens die we hebben en de uitkomst zetten we op de K&R-lijst.
HdH	Ja, en dat moet je natuurlijk wel beredeneren aan de bouwtijd. Als je een bouwtijd hebt van bijvoorbeeld 25 weken dan heb je +2 of -2 weken. Voor het onderzoek zou het leuk zijn om de tijdsgebonden kosten en uitloop per fase te bepalen.

JvdW	Ja, dat is alleen een volgende stap. Als we dan kijken naar de PCS planning daarop staat dat het een LEAN-planning is, is deze dan ook opgesteld met de partners?
HdH	<p>Ja, de PCS 3.1 is natuurlijk afkomstig uit Hengelo en daar hebben zij hun partners bij betrokken. Dezelfde PCS woning moeten wij kunnen maken met onze partners en voorheen (in 2012) hebben wij LEAN-sessies gehouden en daar kwam de 2-4-9 planning (PCS DVBZW) uit. Hengelo doet maar 75 werkbare werkdagen over het gehele project, dat is dus 1,5-2,5-6,5 en leveren de eerste woning op na 50 werkbare werkdagen en bij DVBZW is het dus 2-4-9 en duurt het iets langer.</p> <p>Terwijl als je kijkt naar de ABK daarbij hebben zij een hele andere benadering, zij gaan uit van 5 woningen in de week met een prefab casco terwijl wij zeggen dat kunnen er ook 7 zijn en hetzelfde geldt voor de afbouw(kortere doorlooptijd). Dus daar lopen wij op in, maar omdat onze interval langer is duurt de planning langer.</p> <p>Zij hebben een bouwtijdberkening in de ABK staan die uitkomt op ten opzichte van de 75 werkbare werkdagen op 20 kalenderweken. Dus de hele bouwtijd wordt bepaald op de 195 werkbare dagen in het jaar, terwijl ik zeg die 195 kan je alleen halen op het moment dat je een heel jaar aan het bouwen ben, maar wij bouwen korter. Dus dan moet je hem niet door 195 maar door een hoger getal delen. Dus bij mij heb ik een kortere doorlooptijd en heb minder onwerkbaar weer, want zij delen het geheel door die 195 en ik 210. Omgerekend zijn dat drie weken, als je dat grofweg pakt is dat een maand. Dus als je hun planning bekijkt ten opzichte van de ABK berekenen zij teveel kosten aan huur.</p>
JvdW	Wat is dan het verschil tussen de beide planningen?
HdH	<p>Zij hebben een korter interval maar daar heb ik geen goed gevoel bij. Zij heien bijvoorbeeld maar één dag per blok, met je bergingen erbij redt je dat nooit. Wij rekenen met twee dagen en dat is dus al twee keer zo lang als er staat. Zo zijn er meerdere activiteiten waarvan ik zeg dat het te snel gaat.</p> <p>Wat bij het PCS onderscheidend is ten opzichte van een gewone tender is dat het projectteam wat er opzit om en nabij maar 50% van de tijd een uitvoerder aanwezig is en maar 25% een werkvoorbereiding. Dat is een grote post in de ABK maar die staat los van de bouwijdplanning. Omdat voor de werkvoorbereiding het niet uitmaakt hoeveel woningen het zijn, maar gewoon een vast aantal weken staat. Bij andere tenders wordt dit gewoon per fase bepaald.</p>
JvdW	Zijn er nog aandachtspunten die jij op dit moment wilt bespreken?
HdH	Nee, dat was het voor nu.

Bijlage 2.5 Interview Jan Peter de Vogel

Datum: Woensdag 18-03-2015

Plaats: Rotterdam Airportplein 21, 16:00 uur

Aanwezig: Jacco van der Wolf (student/notulist), Jan Peter de Vogel (tendermanager)

JPdV	...
JvdW	Als tendermanager heb je waarschijnlijk veel ervaring met het opstellen en invullen van een kans- en risicolijst. In mijn onderzoek heb ik een aantal projecten geanalyseerd waaronder Holland PTC en de Motorstraat, waar jij de tendermanager van was. Graag wil ik beginnen met het invullen van de kans- en risicolijst los van het format, hoe gaat het in zijn werk.
JPdV	Afhankelijk van het format loop je de lijst met onderwerpen door en kijk je wat relevant is voor het project en in hoeverre.
JvdW	Welke lijst is dat?
JPdV	De lijst die wordt weergegeven op het divisiedocument dus daadwerkelijk de kans- en risicolijst die toegepast wordt. Dat is een tool waarbij je aangeeft wat is wel en niet van toepassing. Dan wordt er een juridische check gedaan door juridische zaken en daar komen ook allerlei dingetjes naar voren. Daarnaast komt er vanuit de calculatie wat naar voren, die ze op tekening zien of niet begrijpen. Dan heeft Hans de Hoog ook vaak wat punten waarvan die zegt dat kan niet, dit is moeilijk of hoe moet dit nou. En vanuit de offertes of vragen vanuit de onderaannemers komen technische zaken naar voren zoals bijvoorbeeld het toe te passen materiaal is niet handig of kan om welke reden dan ook niet gebruikt kan worden.
JvdW	Hoe betrek je de onderaannemers bij het invullen van de risicolijst?
JPdV	Eigenlijk betrek je ze daar niet bij, maar soms ga je in gesprek met de onderaannemer of adviseur en dan heb je het er even over. Gaande weg kan je in het gesprek vragen wat zit niet lekker of wat verwacht je. Het is vaak een zoektocht want die onderaannemer moet zich vaak ook nog inlezen wanneer je het gesprek aangaat. Maar je krijgt zo wel een gevoel van wat de bijzondere dingen zijn en waar de risico's zitten. Die informatie komt uit één op één of telefonische gesprekken die je met ze voert.
JvdW	Dat begrijp ik. Bij constatering van een risico wordt die op de lijst gezet, maar wordt die dan ook nog besproken met de onderaannemer?
JPdV	Nee, de risicolijst wordt als intern document gebruikt. Het is namelijk voor ons met welk risico we een aanbidding doen.
JvdW	Ok, als je dan een post hebt wordt die dan bij de directie besproken?
JPdV	Ja, de directie bepaald uiteindelijk hoeveel er op de begroting wordt gezet.
JvdW	Onlangs is er een nieuw divisie-document opgesteld, heb je deze al doorgenomen?
JPdV	Nee, daar ben ik nog niet aan toegekomen.
JvdW	Bij de Motorstraat heb je al enige ervaring gehad met de FMEA-methode, wat kan je mij daar over vertellen?
JPdV	In het oude document vul je een absoluut bedrag in voor een risico, met daarbij de kans van optreden. Dat is meer een inschatting van het individu en is het een beetje houtje touwtje. Met de nieuwe analyse is het ook op basis van inschatting maar door meer aspecten mee te nemen krijg je beter een afweging. Daarna ga je beheren en daarna weer kwantificeren van wat is dan nog het risico wat overblijft. In het oude formulier heb je alleen maar input (kans en absoluut getal) terwijl in het nieuwe formulier je input een bepaalde output geeft.

JPdV	
JvdW	Hoe is dat bij de Motorstraat ingevuld?
JPdV	<p>Daar hebben we met het projectteam de risico's opgesteld en het formulier ingevuld, hier zijn we 3 ochtenden mee bezig geweest. Daarna is er nog een gesprek geweest om de beheersmaatregelen erbij te bedenken en toen nog een afrondend gesprek. Dit is in meerdere stappen gedaan waardoor je meer in het project komt te zitten.</p> <p>Als je met een heel team zit dan kijk je niet met één mening naar het project. Voor de een is iets een groot risico terwijl bijvoorbeeld de uitvoering dat helemaal niet vindt om die en die reden. Door het als team te doen ontstaat er een collectief en wordt het meer gedragen in de uitvoering. Het kost alleen wel bergen tijd. Als je 3 ochtenden bezig met maal 4-6 personen kost dat veel geld en tijd.</p>
JvdW	Voor het project hebben jullie een streefwaarde bepaald van 20 punten waarbij <30 punten nog acceptabel was. Dit heb ik bij andere projecten niet gezien, is daar een standaard voor?
JPdV	Marvin van der Schoot heeft dat toen begeleid, die had ook een afstudeeropdracht bij ons gedaan. Hij heeft toen die streefwaardes bepaald, wat de achtergrond daarvan is weet ik niet of heb ik in ieder geval niet paraat.
JvdW	Daarnet had je het over de realisatiefase, dat het ook door hun gedragen wordt. Heb je hier enige ervaring mee?
JPdV	Nee, het idee was toen om die sessies meerdere malen te gaan houden met ook de onderaannemers en opdrachtgevers erbij. Wij hebben toen de sessie gedaan zonder opdrachtgever en onderaannemers. Naar mate het project vordert zijn er namelijk steeds meer partijen gecontracteerd en komen de details naar boven.
JvdW	Dan bedoel je na gunning van het project?
JPdV	Ja, onze sessie was ook al na gunning. We hadden toen voor de aanbesteding een risico-analyse gemaakt en toen het werk gegund werd hebben we die sessie nog een keer gedaan. Dit was nog wel voor start uitvoering.
JvdW	Welke methode paste je voor gunning toe?
JPdV	Dat was de oude methode. Misschien is het wel leuk om uit te zoeken wat staat er op de oude lijst en op de nieuwe lijst.
JvdW	Zie je het zitten om tijdens de tenderfase met de nieuwe methode te werken?
JPdV	Ik vind het een nadeel dat je voor ieder risico 6-7 vakjes moet invullen terwijl je met het oude formulier maar 2 vakjes hoefde in te vullen. De vraag is of door die vakjes de uitkomst wordt beïnvloed en daar moet je ervaring voor hebben. Het is misschien wel heel makkelijk, als je kijkt naar precario dat heeft geen gevolgen voor de veiligheid en de planning. Je krijgt in ieder geval meer handvaten en daardoor krijg je meer gevoel erbij. Als je daarmee een hardere lijst krijgt wordt het wel plezieriger om mee te werken.
JvdW	Ok. Misschien ook makkelijker om over te dragen omdat er meer gegevens bekend zijn?
JPdV	De hoeveelheid gegevens kunnen mensen ook afstoten. Plaatjes kijken gaat nog maar iets lezen is wat bijna niemand doet. Dan moet je er namelijk voor zitten en er dieper in duiken dat gebeurt meestal alleen bij het maken en daarna niet zoveel meer. Ik zie de oude lijst meer als een totaaloverzicht en de nieuwe lijst wat dan met het projectteam wordt besproken alleen voor de 10 belangrijkste risico's gebruikt. Met de overige risico's doe je voor de rest niks meer. Door de nieuwe methode toe te passen zorg je met de streefwaarde dat je op zoek gaat naar afdoende beheersmaatregelen. Terwijl je bij de oude methode er alleen aangeeft of het een kans of risico is waar je vervolgens een prijs aan koppelt.

JvdW	Na analyse van de criteria van de verschillende projecten is gebleken dat deze onderling verschillen. Glenn heeft al aangegeven dat sommige percentages niet kloppen, zoals bijvoorbeeld een uitlooptijd van 40% op de totale bouwtijd. Hoe denk jij hierover?
JPdV	In Amerika was er een project waar een spaceshuttle ontplofte en daardoor 2 jaar vertraging werd opgelopen. Dit soort ongevallen komen gelukkig niet vaak voor, maar het is wel goed om ze in kaart te brengen. Bij de Motorstraat was er een bushokje waarbij het risico op veiligheid ook erg hoog was, daar moet je dan wel rekening mee houden.
JvdW	Ok. Glenn vertelde mij dat jij enige ervaring had met het koppelen van de risico-analyse en de planning. Wat is jouw ervaring hiermee? Als voorbeeld heb ik hier de risicolijst van het Holland PTC waarbij ik de tijdsgebonden risico's heb gearceerd. Hoe wordt hier mee omgegaan in de planning, los van de monte carlo analyse?
JPdV	Dat wordt eigenlijk nog niet gedaan, er wordt alleen een geld bedrag tegenover gezet. Stel dat er 20 punten van invloed zijn op de bouwtijd en je hebt een hele strakke planning dan kan je bijvoorbeeld zeggen de kans dat het project 4 weken uitloopt is 30% als boete neem je dan 7-8 dagen op. Dat ga je niet op 10 verschillende regels omschrijven, maar zet je gewoon één post met een vast bedrag neer.
JvdW	Hoe zou je de risico-analyse kunnen integreren in de planning, dus als input gebruiken voor de monte-carlo-analyse?
JPdV	Bij de monte carlo analyse wordt er meer gekeken naar detailspecten van de taken, terwijl met de risico-analyse meer in grove lijnen wordt gedaan waarbij de factor tijd maar één aspect is. Dus het lijkt mij lastig om het met elkaar te integreren, maar daar heb ik geen idee van.
JvdW	Dat snap ik. Bij de projecten SC Delfland en Motorstraat heb ik aan de hand van de risico-analyse de factor tijd bij elkaar opgeteld en gekeken wat de totaal invloed is op de totale bouwtijd. Bij de Motorstraat kwam ik tot de conclusie dat het maximaal 72 en minimaal 26 weken zou uitlopen. Bij SC Delfland waren de criteria niet in weken, maar in percentages omschreven en daar was het 34% kans op uitloop en 16% kans op bouwijdversnelling.
JPdV	Heb je ze dan zo maar bij elkaar opgesteld?
JvdW	Nee ik heb de kans van voorkomen * kans op detectie * de tijdsfactor gedaan.
JPdV	Ok. maar je hebt natuurlijk ook dat taken gelijktijdig plaatsvinden.
JvdW	Dat is waar, daar heb ik niet naar gekeken. Het was meer ter indicatie of ik de risico-analyse zou kunnen gebruiken voor de monte carlo analyse. Bij SC Delfland geeft het een bandbreedte van 50% (34+16 procent) en dat is naar mijn inziens niet reëel.
JPdV	Nee, maar ik denk dat je de risico-analyse veel algemener is en meer een indicatie afgeeft. Terwijl je bij de monte carlo analyse veel meer op detail zit, maar daar zou je beter Hans meer over kunnen vragen.
JvdW	Dat heb ik gedaan. Daarnaast heb ik ook Bert Rademakers DVBW geïnterviewd om de mogelijkheden tot integreren te bespreken en ben ik tot de conclusie gekomen dat het eigenlijk niet kan. Wat mijn idee is om met de monte carlo analyse te doen is per bouwfase te bepalen wat het verschil is in doorlooptijd en dat op de risicolijst te vermelden. Omdat je per bouwfase verschillende kosten hebt in een project. Wat vind je van deze manier van werken?
JPdV	Ik zou het niet opdelen in verschillende bouwfase maar een optelling maken en als één regel op de kans- en risicolijst zetten. Want als je meerdere posten hebt van zeg 20.000 euro daar lees je makkelijker overheen dan als er een regel met 100.000 euro staat. Dan krijgt het ook meer de aandacht. Het kan wel handig zijn om uit de analyse grafiekjes te laten zien waar daadwerkelijk de pijnpunten zitten.
JvdW	Aan de hand van de PCS planning wordt toegelicht hoe de input wordt verwerkt en wat de uitkomsten zijn. Wat vind je van deze methode?

JPdV	Het geeft denk ik meer inzicht om de risico's te kunnen beoordelen en het effect ervan weer te geven. Door deze informatie kan je van te voren meer focussen op de beheersmaatregelen om te kijken waar je tijdwinst kan pakken.
JvdW	Zie jij de meerwaarde ervan in?
JPdV	Ja zeker, niet alleen voor ons maar ook voor een opdrachtgever. Die weet dan dat er goed over nagedacht is en dat is uiteindelijk wat hij wilt.
JvdW	De laatste vraag die ik je wil stellen is, welke mogelijkheden zie jij om de ervaringen uit de uitvoeringsfase te gebruiken in de volgende tender? Je hebt al aangegeven dat je bij het project de Motorstraat de risicolijst uit de aanbesteding hebt besproken met het uitvoeringsteam en daar zijn andere risico's naar voren gekomen. Hoe gebruik je die informatie bij een komende tender?
JPdV	Je ziet dat iedere tender specifieke problemen met zich meebrengt. Het ene project is binnenstedelijk met een lastige gevel en een ander project is in de polder en heeft hele andere kenmerken. Maar ik kan me voorstellen als er soortgelijke projecten zijn dat je dan de risicolijst van het vorige project erbij pakt. Het gevaar schuilt er wel in als je de informatie van een ander project pakt je dat gaat kopiëren in plaats van met een frisse blik naar te kijken. Dat is namelijk een hele belangrijke stap.
JvdW	Bij het divisiedocument staan een aantal onderwerpen genoemd. Zijn er punten die bij bijvoorbeeld het binnenstedelijke altijd van toepassing zijn?
JPdV	Ik denk dat een aantal aspecten hetzelfde zijn. Bijvoorbeeld het informeren van bewoners in een stedelijk gebied middels een website, bezoekadres etc.
JvdW	Dat zijn beheersmaatregelen en geen risico's. Wat mijn doel is dat het uitvoeringsteam meer gebruik gaat maken van de risicolijst zodat zij input leveren aan eventuele risico's die in een volgende tenderfase benoemd kunnen worden, zodat er meer commitment ontstaat en de kennis en informatie niet verloren gaat.
JPdV	Je moet oppassen dat er geen grote lijst ontstaat want dat is een leidraad die je voor ieder project gebruikt. Hoe meer punten je hebt hoe langer je bezig bent om het allemaal na te lopen. Dan wordt het een checklist in plaats van een hulpmiddel. Daarbij moet je de balans vinden tussen project specifieke en -overstijgende onderwerpen. Je kan beter een regel unieke projectelementen toevoegen dan meerdere regels voor specifieke gevel type a, b en c.
JvdW	Ok, en wat voor punten zou je nog meer willen terugzien in deze lijst?
JPdV	Het gaat voornamelijk om de unieke producteigenschappen, toegepaste technieken en aansluiting op andere bouwdelen of bestaande bouw. Dat geldt natuurlijk voor de verschillende onderdelen als gevel, constructie en installaties. Misschien is het ook wel een item om te beschrijven met welke aspecten je nog geen ervaring mee hebt. Dan is het automatisch een risico omdat je geen referenties hebt. Het komt bijvoorbeeld soms voor dat voor een onderdeel maar één leverancier in heel Nederland is, omdat de opdrachtgever dan kiest voor een unieke toepassing. Dus hoeveel ervaring heeft Dura Vermeer, maar ook hoeveel ervaring is er in de markt. Als een product niet uitvoerbaar of moeilijk leverbaar is dan heb je toch een probleem.
JvdW	Ok, dank je wel voor je input en dan wil ik je hartelijk bedanken voor het gesprek. Heb je nog vragen of opmerkingen naar aanleiding van mijn onderzoek?
JPdV	Op zich vond ik de MCS bij het project Holland PTC wel interessant. Is het nu het idee dat Hans de Hoog die nu ook zelf gaat gebruiken?
JvdW	Ja, uiteindelijk wil ik een werkmethode ontwikkelen voor de toepassing van de MCS in de huidige bedrijfsstructuur van DVBZW.
JPdV	Zowel bij de voorbereiding als uitvoering? Want de overall-planning die Hans de Hoog maakt wordt verder uitgewerkt in deelplanningen door de werkvoorbereiders.

JvdW	<p>Ik heb me alleen gericht op de aanbesteding, maar de werkmethode kan natuurlijk ook worden voorgelegd aan de uitvoeringsfase. Doordat ik nog geen ervaring had met de kans- en risicolijs, aanbestedingsfase heb ik het gezien de tijd moeten afbakenen. Ik schrijf wel een advies, maar hou me niet bezig met de implementatie.</p> <p>Bij Beton- en Waterbouw passen ze het ook toe tijdens de realisatie om de opdrachtgever te betrekken in het proces en om te laten zien dat zij het project beheersen.</p>
JPdV	En bij tenders ook?
JvdW	Ja, ze doen het niet bij ieder project. Alleen bij projecten waar het in de gunningscriteria nadrukkelijk staat en/of er veel risico's zijn in het project. Je doet het namelijk voor twee dingen zoals jij zelf eerder al zei, om intern grip te krijgen op de materie en om vertrouwen bij de opdrachtgever te creëren. Voor de woningbouw is dat misschien minder interessant.
JPdV	In de woningbouw bouw je bijvoorbeeld de woning 1000x, dus dat kan meer opleveren dan één keer een utiliteitsproject die je mag bouwen.
JvdW	Het is leuk dat je dat zegt, want Jurjen Haitsema heeft in een eerder interview tegen mij gezegd dat het niet toegepast hoeft te worden bij de woningbouw. De reden daarvoor is dat het al helemaal is uitgedacht.
JPdV	Als je dat tegen bijvoorbeeld Volkswagen(auto-industrie) zegt, je hebt toch al een fabriek en al duizenden auto's gebouwd... Die zijn waarschijnlijk van mening als je de fout er één keer uithaalt je dat voor de rest van de productie niet meer hoeft te doen.
JvdW	Dat ben ik met je eens.
JPdV	Het voordeel van een woningbouwproject als je die pakt weten mensen waar het over gaat. Als bijvoorbeeld de funderingsfase uitloopt, spreekt iedereen dat aan. Je moet wel een goed verhaal hebben waarom dat dan zo is, maar dat is wel concreet. Terwijl de fundering bij grotere projecten misschien wel meer uitloopt maar daar kan je je niks van voorstellen.

Bijlage 2.6 Interview Martin Vietsch

Datum: Donderdag 19-03-2015
Plaats: Rotterdam Airportplein 21, 16:00 uur
Aanwezig: Jacco van der Wolf (student/notulist), Martin Vietsch (calculatie)

MV	...
JvdW	Ik wil je graag een aantal vragen stellen. Je bent bij mijn eigen sollicitatie aanwezig geweest dus je weet waar ik mee bezig ben. Graag wil ik een beeld krijgen van wat de aanbestedingsfase inhoudt, wat is de rol van de calculatie bij het opstellen van een risico-lijst en wat voor een gevolg dat heeft.
MV	Wat houdt de aanbestedingsfase in? Daar ben je naar op zoek?
JvdW	Nou ik moet een beschrijving geven om het vanuit het groter geheel te kijken waar ik onderzoek naar doe.
MV	Op een aangegeven moment doen we mee aan een aanbesteding/tender voor het binnen halen van het werk. Dat gaat voornamelijk op prijs, maar soms ook een beetje op kwaliteit en eigen ontwerp. Naar gelang van de uitvraag heb je meer componenten waarop je beoordeeld wordt. Waarbij prijs altijd een hele belangrijke is. Kwaliteit en veiligheid hebben bij EMVI werken een hoger aandeel. Bij petrochemische industrie, zoals voor BP, is de veiligheid veel belangrijker dan de prijs. Hoe je dat invult is van invloed op je EMVI-scores. Over het algemeen is 70% prijs en 30% kwaliteit, waar veiligheid in het percentage kwaliteit zit. Je ziet bijvoorbeeld in dit voorbeeld dat 70% kwaliteit is en 30% prijs.
JvdW	En als calculator ben je bezig om uit te zoeken hoeveel iets technisch kost?
MV	Ja, wat de prijs is om het project daadwerkelijk te maken.
JvdW	Ben je dan ook met partners of adviseurs bezig?
MV	Soms wel, Als je met een werk een vaste installateur hebt zit je bij de besprekingen. Of als je bij de gevel zit met een onderaannemer zit je ook met de betreffende partij aan tafel. Om in ieder geval die prijs een keer te bespreken. Dat is onze belangrijkste doel. Terwijl het bedrijfsbureau/Hans zich meer met de ABK en de planning zich bezig houdt. Wat wij heel basic doen, is als je een aanbesteding hebt daar zitten een stapel tekeningen en bestek bij, dan gaan wij eerst de hoeveelheden bepalen. Daarnaast kijken we naar de omschrijving waaraan een materiaal moet voldoen of wat het moet zijn en dan stel je een begroting op. Inhoudelijkst zitten wij het diepst in het project, dus elk detailtje weten wij. In eerste instantie op prijs gezien.
JvdW	Hoe wordt de koppeling tussen de calculatie (het ontwerp) en de ABK (bouwplaatsinrichting) gemaakt? Want ik kan me voorstellen dat als jullie de gevel zelf niet maken bijvoorbeeld zelf een kraan nodig heeft om zijn werkzaamheden te voldoen Daar zit natuurlijk een prijskaartje aan of is het puur alleen het materiaal wat jullie calculeren?
MV	Nee, er kan ook een stukje kraan bij zitten of iets anders. Als wij als calculatie iets uitvragen dan bekijken we ook wat er nodig is om het te realiseren. Bijvoorbeeld met zo'n gevelboer dan wordt er gekeken of die kraan ook in de prijs moet zitten, zodat bij Hans dat uit de ABK kan. Waarbij Hans altijd het totaaloverzicht over kraaninzet en bouwsystematiek heeft. Daarin hebben we overleg, maar daar is hij de specialist in. Dat kan ook ten gevolgen hebben dat als Hans zegt dat moet met een torenkraan van ons zelf worden uitgevoerd, dat je op dat moment terug moet gaan naar een gevelboer en je afspraken maakt over de beschikking van de kraan. Dat is een samenspel tussen de ABK en de calculatie zou ik zeggen. Dus dingen die je na moet vragen in de markt en bepaald waar je mee rekent en optrekt.
JvdW	Dus het kunnen zowel partners als onderaannemers zijn waar je een prijs aanvraagt?
MV	Ja, het gaat meer om geld en inhoudelijkheid. Bijvoorbeeld het bouwtempo en hoe snel hij denkt om de gevel te gaan zetten.
JvdW	Worden jullie dan ook betrokken in het bepalen van de bouwsnelheid?
MV	Dat is meer Hans zijn ding.

JvdW	Dan heb je binnen de tender/aanbestedingsfase de kans- en risicolijst, heb je daar ervaring mee?
MV	Ja, dat is in wijze een lijst wat in beginsel wordt gedeeld door het hele team. Daar kunnen mensen dingen opzetten waarvan gedacht wordt dat het een risico is.
JvdW	Wordt het ook zodanig toegepast? Ik begrijp dat in beginsel iedereen dat toegestuurd krijgt, maar is de ervaring ook dat iedereen dat doet?
MV	Sommige mensen moeten meer aangespoord worden dan anderen, maar in principe wel. Als we signaleren dat iets een risico is dan schrijven wij dat op. Dan bespreken wij(projectteam) later hoe je dat als risico ziet. Soms staan er ook hele banale dingen op. Soms wordt bijvoorbeeld een uitvraag gedaan voor een plafondplaat en er wordt direct door een onderaannemer een alternatief aangeboden wat een x bedrag goedkoper is. Dan is het aan ons of we dat als kans op de lijst te zetten of dat voordeel te pakken en op te nemen in de begroting. Dan ligt het risico in het feit dat je het misschien niet verkocht krijgt aan de opdrachtgever, dus dat het je uiteindelijk meer geld gaat kosten. Zo kijken er meer disciplines naar de kans- en risico-lijst. Zo wordt het bestek eerst juridisch gecontroleerd, waaruit juridische risico's worden geformuleerd. Planning- en bouwplaats technisch ligt bij Hans en kostentechnisch zal in beginsel eerst bij ons(de calculatie) liggen.
JvdW	Ok dat is duidelijk. Ik heb ook gekeken naar de kans- en risicolijst en dan voornamelijk hoe de tijdsfactor wordt gekwantificeerd wordt bij de risico's en daaruit heb ik wel kunnen concluderen dat het moeilijk is om de risico's daadwerkelijk te koppelen aan een tijdsaspect die toepasbaar is aan de planning. Aan de ene kant heb je dus de lijst en de andere kant de planning en de vloeien niet samen.
MV	Dat zijn gewoon twee losse dingen.
JvdW	Hoe kunnen we die twee dingen samen combineren?
MV	Ik weet niet of je dat echt kan combineren. Misschien moet je het wel splitsen, want sommige risico's zijn helemaal niet tijdsafhankelijk.
JvdW	Nee, maar het gaat dan ook over de tijdsgebonden risico.
MV	Dat gebeurt niet. De simpelste dingen zoals een boetebedrag, dat kan je zo uitrekenen als je dat niet haalt. Er zijn gewoon een aantal posten die je niet uitgerekend krijgt die gecombineerd met je ABK op de planning van toepassing zijn.
JvdW	Een deel van mijn onderzoek houdt zich bezig met hoe ik de invloed van het project, net als bij het project Holland PTC, waarbij verschillende partijen de risico's hebben ingeschat (risico-analyse) op de risico-lijst kan zetten. Bijvoorbeeld bij Holland PTC stond er een boeteclausule van €10.000,- per dag, met 20% kans op uitloop van 14 kalenderdagen, is 28.000 euro boete waar geen ABK over gerekend is.
MV	Ja, dat is het beginsel. Het is nog mooier als je de waarschijnlijkheid van die 28.000 euro/2,8 dagen kan beargumenteren. Misschien zijn het er wel 0 of daadwerkelijk 14 dagen.
JvdW	Dat is inderdaad een goed punt. Wat ik wil voorstellen is dat de planning als input geldt voor de risico-analyse. Dan kan je beter kwantificeren wat de kosten van de risico's zijn. Heb je enige ervaring met PCS projecten?
MV	Enig.
JvdW	Ik doe ook onderzoek naar de drie bouwmethodieken van het PCS concept en de invloed van de planning, heb jij nog aandachtspunten/tips hiervoor?
MV	Niet direct. In eerste instantie is PCS niet zo complex, daar zou je de risico's uit kunnen bannen door goede afspraken te maken met de partners. Dit kan ook door de risico's vast te leggen en de partners een verantwoordelijkheid te geven voor de planning.

JvdW	Ok, ik heb morgen een afspraak met Michel Meijer(partnermanager DBZW) en zal dat aan hem voorleggen. Een ander punt wat mij verteld is dat er timmerlieden van Dura Vermeer de losse eindjes aan elkaar knopen waardoor er urenoverschrijding bij deze projecten optreed. Hier wordt nu dan onderzoek naar gedaan, maar dat hoort natuurlijk niet.
MV	Dit heeft natuurlijk direct gevolg op de kosten en komt tot stand dat er geen heldere afspraken zijn tussen de verschillende disciplines. Dus dan doen wij het maar, terwijl die timmerman nooit begroot is.
JvdW	Als je de ABK koppelt aan de planning zou je dat als resultaat moeten zien.
MV	Dat wordt nu ook geconstateerd, aan het eind komen we gewoon geld te kort.
JvdW	na onderzoek van de PCS planning van Hengelo, met de kans- en risico's (bepaald door Hans) loop je volgens de monte carlo analyse twee weken uit. Deze planning is op LEAN gebaseerd, maar wordt niet gekeken naar verletdagen of bouwijdoverschrijding. Als je dan kijkt naar de ABK zoals het huren van je bouwketen wordt dat niet meegenomen. Dan heb je het wel over relatief kleine bedragen maar het is geld.
MV	Ja, het is een post risico en dat zou bij PCS minimaal moeten zijn.
JvdW	Dat is een van de redenen dat Hans en ik het PCS concept wouden onderzoeken en ten tweede dat er niet duidelijk is welke tenders in het onderzoek meegenomen kunnen worden. Daarnaast is PCS voor iedereen bekend, dus als je de invloed daarvan kan aantonen begrijpt iedereen waarover je het hebt.
MV	Het is inderdaad circa 80% van onze omzet en daarom best belangrijk. De risico's zullen klein zijn maar gezien de veelvoud waarin we het toepassen kan het waardevol zijn om ze te beheersen. Als je het project Holland PTC neemt, daar zitten veel meer risico's in en kan je veel meer van vinden.
JvdW	Holland PTC pas ik in mijn onderzoek toe als testcase om de resultaten te vergelijken met Primavera, want het is wel belangrijk dat ik weet wat er uit Asta Powerproject komt. De manier waarop dat werkt wordt beschreven in een handleiding en dan kan het voor ieder project worden toegepast.
MV	Heb je trouwens met de mensen van beton- en waterbouw gezeten(Holland PTC)?
JvdW	Niet face to face, maar heb telefonisch en mailcontact gehad met Bert Rademakers, degene die de analyse heeft uitgevoerd. Wanneer er tijd is probeer ik daar langs te gaan. Wat ik probeer te realiseren is dat de monte carlo analyse als input geldt voor de kans- en risicolijst zodat het een onderbouwing is van waarom iets eventueel uitloopt.
MV	Dat is een goed uitgangspunt. Op dit moment is het een beetje natte vinger werk.
JvdW	Hans heeft mij gevraagd om de kosten te koppelen aan de planning zodat er ook een bedrag uit de analyse komt. Het is alleen lastig te bepalen of de output ook klopt.
MV	Dat weet ik niet. Maar nu is het totale op inzicht gebaseerd en als je het bij wijze van spreken voor 80% kan onderbouwen heb je meer dan je nu hebt.
JvdW	Dat is natuurlijk ook de reden waarom jullie dit onderzoek willen laten doen om meer onderbouwing te creëren. Heb je naast wat wij tot heden heb besproken nog aandachtspunten of tips?
MV	<p>Nee niet echt, ik denk dat het goed is als we bezig zijn met een tender dat je eens langs komt om te zien hoe die risico-lijst wordt gebruikt. Dan kan je met een frisse blik kijken hoe iedereen dat invult en dan kan je daar ideeën over hebben.</p> <p>Uiteindelijk wat er uit de risico-lijst komt moeten wij intern meenemen als kosten. Als je de aanbesteding heel graag wilt is de directie geneigd om rooskleuriger tegen risico's aan te kijken dan ze daadwerkelijk zijn. Het moet geen studie zijn om hem in te vullen maar wel moeten we onderbouwd kunnen aangeven wat de invloed is en er daarom niet teveel discussie over kan zijn.</p>

Bijlage 2.7 Interview Raymond de Boer

Datum: Donderdag 23-03-2015
 Plaats: Rotterdam Airportplein 21, 11:00 uur
 Aanwezig: Jacco van der Wolf (student/notulist), Raymond de Boer (projectleider)

RdB	...
JvdW	Hoe is de risico-analyse bij het project Brede School gedurende de aanbesteding gegaan?
RdB	Daar hebben vooral Glenn (tendermanager) en Pascal (calculator) zich hard voor gemaakt. Bij de verschillende overdrachtsmomenten, we hebben er meerdere gehad, hebben wij gezamenlijk de kans- en risicolijst doorgenomen.
JvdW	Dat was het oude formulier, met alleen de absolute getallen, beheersmaatregel etc.
RdB	Ja, het is duidelijk omschreven bij de beheersmaatregel wat je daar aan kan gaan doen en wat voor gewogen risico je eraan koppelt als bedrag. Wat uiteindelijk is meegenomen in de begroting.
JvdW	Hoe gebruiken jullie die risicolijst in de realisatie?
RdB	Wij pakken per fase of onderdeel de lijst erbij en gaan samen met de werkvoorbereiding bepalen of het daadwerkelijk wel een risico is op dat moment. Het kan natuurlijk zomaar dat een risico weggevallen is of er risico's bijgekomen zijn. Van te voren hebben we in de begroting die bedragen meegenomen als zijnde totaal bedrag.
JvdW	Een deel van mijn onderzoek is dus gegaan over die risico-analyse. Er is een nieuw document gemaakt ik weet niet of je deze al hebt gezien. Dit is door Glenn als divisie-document aangedragen. Ken je dit formulier?
RdB	Ja, het lijkt heel erg op de oude opzet zie ik. Dit formulier heb ik alleen nog nooit gezien.
JvdW	Waar het voornamelijk om gaat is de FMEA-methode waarmee de kansen en risico's gewogen worden, (het document wordt nader toegelicht). Na analyse van de vier projecten heb ik geconstateerd dat er weinig relatie zit tussen de factor tijd en de bijhorende planning. Hoe zou jij dat willen zien?
RdB	Er wordt een risico geconstateerd in de voorbereiding en de tijdsfactor wordt niet in de planning verwerkt. Dat is voor mij niet zo erg, want als ik naar de risicolijst kijk dan zie ik zelf het gevolg op de factor tijd. Als het een groot risico is dan kan ik dat ook eerder oppakken in mijn werkvoorbereiding. Naar mijn weten is het nog niet voorgekomen dat er bij wijze van spreken een ballonnetje om de taak wordt gezet met de tekst pas op. Is een risicovolle activiteit. Uiteraard bespreek je dat wel tijdens de overdracht, dan komt het op tafel en anders niet.
JvdW	Als dat wel zo kunnen, wat voor meerwaarde heeft dat dan?
RdB	Zoals ik daarnet zei in een eerder stadium oppakken met de werkvoorbereiding en daar dan echt meer tijd in steken. Een goed voorbeeld is bij het project de Nieuwe Maas komen kantoren waar een aparte loopbrug van 35meter, van staal, die tussen de twee gebouwen geplaatst moest worden. Dat had ook te maken van wanneer ga je dat doen, want als je dat achteraf doet kan je er niet meer bij, maar als je het vooraf doet moet je weer andere voorzieningen treffen. Dat zijn wel zaken waar we van te voren goed met Hans naar gekeken hebben. Het risico was van te voren aangegeven van let op dit is wel een projectspecifiek risico qua kosten en qua voortgang dus let daar goed op. Daar hebben we op voorhand al veel meer tijd ingestoken en dat betaald zich wel uit.
JvdW	Bij de projecten Delfland en Motorstraat is het nieuwe document al toegepast en daarvan heb ik de tijdsfactoren bij elkaar opgeteld. Toen kwam ik uit op maximaal 34% uitloop en minimaal 16% tijdsversnelling, dan heb je een bandbreedte van 50%, op basis van de kans en risicolijst. Wat vind jij daarvan?
RdB	Is dat allemaal niet meegenomen in de planning?

JvdW	Af en toe wordt de planning hierop aangepast, maar de kans- en risicolijst wordt voornamelijk toegepast voor het bepalen van geld. Het bedrag wat in de RECAP wordt meegenomen. Er is dus geen directe koppeling tussen de tijdsfactor uit de risico-analyse en de planning. Na enig onderzoek heb ik ook gemerkt dat het niet mogelijk is. In plaats daarvan wordt er op basis van ervaring de risicovolle activiteiten in de planning aangegeven en wordt de bandbreedte van uit/inloop bepaald. (de PCS planning wordt getoond en toegelicht) Wat vind je van deze mogelijkheid?
RdB	Het lijkt mij een handige tool om inzichtelijk te krijgen waar precies in het bouwproces wat aan de hand is. Hierdoor kan je beter op het project sturen. Maar wie hebben de risico's op de PCS planning bepaald?
JvdW	Hans de Hoog, op basis van zijn ervaring.
RdB	Ok. Hans werkt natuurlijk op kantoor, maar heeft hij het ook met mensen van buiten, de uitvoerders en de bouwplaatsmedewerkers bijvoorbeeld, besproken?
JvdW	Nee, nog niet.
RdB	Het lijkt me wel een goed idee, want hij heeft hier bepaald dat het stellen van de trappen 9 dagen duurt maar het kan uitlopen tot 12 dagen, waar heeft hij dat op gebaseerd dat is natuurlijk wel een goede om te weten. Dat moet worden afgestemd met de jongens buiten van klopt dat wel.
JvdW	In mijn onderzoek neem ik dat mee en daarnaast zit ik binnenkort met Michel Meijer aan tafel om ook de partners erbij te betrekken. Dan wordt er individueel bepaald welke risico's er zijn en waarom? Dat wordt een leuk onderzoek omdat de resultaten later met elkaar vergeleken worden om te kijken wat er uitkomt.
RdB	Dat is een soort van monte carlo analyse op het eigen personeel (grapje).
JvdW	Dan wil ik nu het even over het project Brede School hebben. Het project verkeerd in de afbouwfase en het neigde ernaar dat de planning niet gehaald zou worden dus heb je een LEAN-sessie georganiseerd, waar ik ook bij aanwezig was. Hoe is het daarna gegaan?
RdB	<p>Het project is uitgelopen doordat de constructeur een verkeerde staalberekening had gemaakt. Gelukkig viel de constructeur onder de opdrachtgever dus dat is niet onze verantwoording. Hierdoor hebben we 8,5 week stagnatie gehad waarbij we hebben gezegd dat we 5,5 week acceptabel vonden met als kanttekening dat het krap aan wordt.</p> <p>Met de LEAN-sessie is de status van het werk tot aan oplevering ingepland met alle betrokken partijen. Daaruit is gekomen dat we exact op de opleverdatum klaar zouden zijn, wat natuurlijk een utopie is. Als er maar iets mis loopt dan halen we het niet. Dus een paar dagen erna heb ik de opdrachtgever gebeld met wat er aan de hand was en dat we de deadline niet gingen halen. Dit is om jezelf van te voren in te dekken om zo maar te zeggen.</p> <p>Ik heb het heel open en transparant gebracht en aantal suggesties gedaan om wel op de deadline te beginnen met opleveren zodat de inhuizing voor het ene deel kan beginnen zodat wij de rest kunnen afmaken. Hierover volgt volgende week een aparte bouwvergadering met de gemeente en opdrachtgever om het nader te bespreken.</p>
JvdW	Even terug komen op de LEAN-sessie. Het project is uitgelopen door de staalberekening van de constructeur, dit stond waarschijnlijk niet op de risicolijst...
RdB	Nee, het project is gegund door middel van aanbesteding met definitieve werktekeningen van architect en de constructeur. In zo'n situatie ga je de tekeningen niet helemaal screenen want daar heb je de tijd niet voor. Dus het is niet aangemerkt zijnde een risico.
JvdW	nee ok, zijn er in de uitvoeringsfase risico's geconstateerd die niet op de kans- en risicolijst stonden uit de aanbesteding?
RdB	Ja, de toepassing van de dakelementen. Er stonden Unidek dakelementen in het bestek beschreven, die hebben we ook toegepast. Echter deze bleken ontzettend weersgevoelig dat resulteerde in het opzwellen toen ze een langere tijd in de regen neergelegd waren. Met de grootte van het dakoppervlak konden we

	niet gelijk de waterdichte folie er overheen leggen, want dan ben je elkaar aan het tegenwerken. Dus we hebben zo snel als we konden de folie op het dak aangebracht maar toch zijn er wat vochtproblemen ontstaan. Door het opzwellen van de elementen hebben we wat achterstand in de planning opgelopen.
JvdW	Waar ik een beetje naar wil sturen is we hebben het divisiedocument wat wordt toegepast bij komende tenders en wat kan een manier zijn om terugkoppeling te krijgen vanuit de realisatiefase naar de risico-analyse van de volgende aanbesteding.
RdB	Ja, dat is evaluatie. We hebben geopperd om datgene wat we bij de Brede School hebben gedaan organisatie breed toe te passen. Hierbij hebben we tussentijds al een bijeenkomst georganiseerd met het tender- en uitvoeringsteam samen om te kijken wat is er goed en niet goed gegaan, waar zijn we over budget heen gegaan, waar zijn de risico's geweest in het project Als je dit doet creëer je veel kennisdeling tussen de beide teams en krijg je meer know how in het bedrijf. Zoals bijvoorbeeld die dakelementen, die worden niet vaak toegepast, dus kan je het lastig inschatten als een mogelijk risico en als dat niet wordt gedeeld is dat een gemiste kans.
JvdW	Zou je dat dan ook kunnen terugbrengen op de kans- en risicolijst, zoals de "grijze lijst" van Teun?
RdB	Dat lijkt mij wel een goede zaak, het dwingt je namelijk ook om constant zo'n lijst bij te houden. Als je ermee gaat wachten totdat je een presentatie krijgt dan ben je weer een aantal dingen vergeten. Dus eigenlijk zou je dit ook mee moeten nemen in je wekelijkse of de PR-overleggen. Vaak zijn dingen natuurlijk financieel afhankelijk.
JvdW	Wat bedoel je met PR-overleggen?
RdB	PR staat voor prognose eindresultaat daar maak je een financieel overzicht waar jij denkt dat het project naar toe gaat.
JvdW	Ok, wie zijn daar dan aanwezig?
RdB	Sowieso het uitvoeringsteam en de projectadministratie, die doen de voorbereiding van het gesprek. Daarna wordt het voorgelegd aan hoofd financiële zaken, dat is Renier Janssen, en de directie.
JvdW	Wordt zo'n bespreking dan ook middels de planning en risico-lijst gedaan?
RdB	Ja, de risicolijst is daar een onderdeel van. Die wordt als bijlage meegestuurd en geldt natuurlijk ook als inhoudelijk stuk voor het potentiële eindresultaat. Bij de eerste PR-gesprek zitten ook de tendermanager en iemand van calculatie. Dat heeft als doel om de eerste punten die naar voren komen te bespreken. Zo'n PR-overleg vind eens in de twee maanden plaats.
JvdW	Dat is duidelijk, maar geeft volgens mij nog niet de know how bij de tendermanagers om de aandachtspunten ook toe te passen bij een volgende aanbesteding/tender?
RdB	Dat zou wel moeten. Want hoe nauwkeuriger je de kans- en risicolijst bijhoudt hoe beter. Het is namelijk ook een goede tool om te gebruiken met je prognose.
JvdW	Wat zou jij los van alle onderwerpen die al op de kans- en risicolijst staan graag daarop terugzien?
RdB	Zaken die te maken hebben met de inzet van het uitvoeringsteam (UTA). We merken namelijk dat er een stelpost wordt opgenomen in de begroting die te summier zijn qua hoeveel weken dat begroot wordt, maar ook bijvoorbeeld het type uitvoerder. Er is een verschil tussen een uitvoerder 1 en een hoofduitvoerder. Verantwoordelijkheid van de aannemer inzake contractvorm. Daar bedoel ik mee dat als we een Engineer en Build of een VGC contract hebben liggen er veel verantwoordelijkheden bij ons, hoe zijn de risico's die daarin voorkomen dan gedekt. Bij een aantal projecten in uitvoering, waarbij het totale ontwerp en realisatie bij ons ligt, zijn er ontwerpfouten door foute aanlevering van tekeningen of andere uitgangspunten door de regelgeving. Dan zijn die kosten voor ons en hoe ga je daarmee om in de begroting.

JvdW	Dan heb je het dus over de organisatie, maar heb je ook punten voor de techniek?
RdB	Je zou een algemeen punt kunnen opnemen als risicovolle elementen die uit het bestek komen. Bijvoorbeeld een prefab goot in je gevel, dat wil je wel weten om de invloed op de kosten of planning te bepalen.
JvdW	Dat waren mijn vragen, heb jij nog iets toe te voegen of aandachtspunten voor mijn onderzoek?
RdB	Nee, als me wat te binnenschiet zal ik het aangeven.

Bijlage 2.8 Interview Anthon Akerboom

Datum: Woensdag 24-03-2015

Plaats: Rotterdam Airportplein 21, 13:00 uur

Aanwezig: Jacco van der Wolf (student/notulist), Anthon Akerboom (KAM-coördinator)

AA	...
JvdW	<p>Aan de hand van vier projecten in de aanbestedingsfase heb ik de kans- en risicolijst geanalyseerd. Daaruit heb ik geconcludeerd dat het moeilijk is om een planning te wijzigen op basis van de huidige FMEA-methode. Bij het kopje tijd is er weinig gevoel bij hoe lang iets daadwerkelijk duurt. Dan kan je naar mijn mening twee dingen doen, de betrokkenen bekend maken met het gevoel van een planning opbouw en zelf laten invullen van welk gevolg in tijd de kans of risico heeft. Of het arceren van de grootste kans- en risico's in de planning en dan de bandbreedte in doorlooptijd weer te geven van die activiteiten.</p> <p>Bij de FMEA-methode kan je alleen procentueel de invloed over de totale doorlooptijd van het project weergeven in plaats van de activiteit. Als je dit in Asta Powerproject invoert kan je een Monte Carlo Simulatie uitvoeren dat wil zeggen dat je per aangegeven bandbreedte een worp met een dobbelsteen doet en zo een scenario simuleert van hoe de planning kan verlopen. Als je deze methode 10.000 keer uitvoert heb je een statistisch gemiddelde. Dan komt er een haalbaarheidspercentage uit waarop de planning aangeeft dat het project klaar is.</p> <p>Mijn vraag aan jou is hoe zou je die FMEA methode kunnen toepassen om input te leveren aan de Monte Carlo Analyse? Of moet je dat echt loslaten? Want op basis van het nieuwe formulier is dat niet mogelijk.</p>
AA	Het nieuwe formulier is ook niet geweldig. Hij is een tijdje geleden door Marvin van der Sloot opgesteld, maar ik vind dat er teveel indicatoren (Tijd, Geld, Veiligheid, Omgeving) in het formulier zijn geborgen.
JvdW	Wat was de essentie dan om dat wel te doen?
AA	Omdat het allemaal factoren zijn die wel meespelen, maar ik zou het zelf toch maar bij drie indicatoren houden.
JvdW	Welke drie?
AA	Hoe groot is de kans dat het voorkomt, hoe erg is dat het gebeurt of wat zijn de consequenties als het gebeurt dit kan zowel in factor geld, tijd, omgeving etc. Je kan het aspect geld kwantificeren door bijvoorbeeld te zeggen dat een risico €1.000,-, €5000,- of €10.000 is.
JvdW	Als je kijkt naar de onderligger, zeg maar de keuzecriteria...
AA	Je moet het natuurlijk wel definiëren. Daar zit natuurlijk een stukje onderbuik gevoel bij.
JvdW	Dat klopt maar de keuzecriteria van 30-40% op de factor geld en tijd komen maar sporadisch voor. Daarbij rekent het model met de hoogste percentage, in dit geval dus 40%, maar het verschil tussen 30-40% is vrij groot.
AA	Dat klopt, maar het is een risico. Dat wil niet zeggen dat het ook daadwerkelijk voorkomt.
JvdW	Daarin heb je gelijk, maar er wordt dus wel van het ergste (zowel bij kans als risico) uitgegaan. Ook al komt het risico in de praktijk niet voor het wordt wel meegenomen in de inschrijfbegroting middels een recapitulatie. Dus het is wel noodzaak dat het realistisch is.
AA	Alles wordt vertaald naar geld. Eventuele risico's kan je in dit model afwaarderen door een kans van voorkomen eraan te koppelen. Bij de methode die ik bij andere organisaties toepas is een extra factor eraan toegevoegd en dat is de kans op detectie.
JvdW	Deze optie zit ook in het huidige model.

AA	Dan heb je de drie factoren die je nodig hebt, de kans op voorkomen, kans op detectie en het gevolg. Welk gevolg het heeft (omgeving, tijd, geld of veiligheid) maakt niet uit.
JvdW	Dus de rekenmodule waarbij alle gevolgen gekwantificeerd worden is volgens jou niet juist?
AA	Ik vind van niet. De methode die ik gewend ben is dat je voor alle factoren 5 keuzecriteria hebt en je daardoor 125 kan score. In het DVBZW model is het aantal punten 648.
JvdW	Ok, maar hoe ga je het dan kwantificeren (uitdrukken in geld)?
AA	Door gewoon alle aspecten te benoemen in het gevolg. Het voordeel van het huidige model is dat je exact kan zien op welke factor de nadruk van het risico ligt.
JvdW	Mijn voorstel met betrekking tot de planning was om na te gaan welke risico's van invloed zijn op de doorlooptijd van het project. Dan te berekenen wat het gevolg is en dat weer te geven op de kans- en risicolijst.
AA	Jij zegt dus dat de planning een risico kan zijn?
JvdW	Ja, op het moment dat een project uitloopt zijn er tijdsgebonden kosten die doorlopen en met een boeteclausule op de opleveringsdatum maakt dat alleen nog maar erger.
AA	Dat kan zeker. Welke stappen doet DVBZW bij het opstellen van een uitvoeringsplanning?
JvdW	Na inventarisatie van het project wordt een logistiek plan opgesteld waarin de mijlpalen (ook die van de opdrachtgever) worden vastgesteld in een jaarkalender. Aan de hand van een prognose schaal worden de niet-werkbare dagen in de planning gebracht en dan worden de productiemethoden en productietijd per onderdeel bepaald. Waarna de relaties tussen de verschillende onderdelen worden vastgesteld en daaruit vloeit een planning.
AA	Hoe lang duurt het proces om een planning op te zetten?
JvdW	Dat is afhankelijk van het project, maar ik zou zeggen als je de benodigde informatie hebt kan je het binnen één dag in een planning verwerken. Dan heb je natuurlijk wel een voorlopig stuk. Het zoeken naar informatie is alleen afhankelijk van de grootte van het project. Na de eerste opzet moet de planning nog worden voorgelegd aan de eventuele betrokken partijen die dan mogelijk nog wijzigingen kunnen aanbrengen.
AA	Ok. Wat is ook alweer je onderzoeksvraag?
JvdW	Er volgt enige achtergrondinformatie over de aanleiding van het onderzoek en tot slot wordt de onderzoeksvraag behandeld.
AA	Hoe werkt de Monte Carlo Simulatie? Want op basis van wat jij mij vertelde klinkt het als een wiskundige berekening en heeft het te maken met waarschijnlijkheid en ik vraag me af wat het nut en betrouwbaar het is. Want Hans de Hoog geeft aan dit te willen, maar is dit een bewezen rekenmethode?
JvdW	De manier waarop het programma rekent is mij niet bekend en heb ik als gegeven in mijn onderzoek meegenomen. Het is reeds toegepast bij het project Holland PTC door DVB-W en die resultaten heb ik vergeleken met de simulatie in Asta Powerproject. Daarbij heb ik tijdens een bijeenkomst met een ontwikkelaar van Asta Powerproject vernomen dat deze methode bij verschillende bouwbedrijven als BAM en Strukton worden toegepast.
AA	Wat is de waarde dan van deze voorspelling?
JvdW	Het geeft inzichtelijk weer waar de knelpunten kunnen optreden en wat het gevolg is in doorlooptijd.

AA	Voor je onderzoek is het goed om te benoemen dat het een voorspelling is op basis van een statistische berekening dat het voor een x% zeker is dat de planning binnen het gestelde termijn kan worden gehaald. Het blijft echter de vraag of deze methode betrouwbaar is.
JvdW	Ik weet dat bij een aanbesteding steeds vaker gevraagd wordt of de planning gehaald kan worden en dat door de EMVI-score hier ook punten aan kunnen worden toegekend en dat een opdrachtgever tevreden is met het resultaat.
AA	Dus het is ook een verkooppraatje?!
JvdW	<p>Ja, maar het geeft ook inzicht in een mogelijke uitkomst en het is een aandachtspunt om na te denken over de mogelijke differentiatie van de planning. Dat is een benadering die vrij nieuw is omdat normaal gesproken de planning als vast gegeven wordt aangenomen en pas achteraf wordt geëvalueerd als de realisatie bezig is of al heeft plaatsgevonden. Op deze manier denk je er van te voren over na.</p> <p>Een belangrijk gegeven is ook dat de knelpunten per persoon verschillend zijn. Bijvoorbeeld vind jij het metselen heel moeilijk, maar ligt bij mij de nadruk op het monteren en stellen van kozijnen. Als ik dan vertraging oploop op de kozijnen maar weer inloop op het metselwerk is het afhankelijk van het verschil in doorlooptijd en wanneer het optreedt op het uiteindelijke resultaat.</p>
AA	Dus de input is belangrijk voor de simulatie.
JvdW	Ja, in mijn onderzoek ga ik de standaard PCS planning voorleggen aan een aantal personen intern om de bandbreedtes voor de activiteiten te bepalen. Als dit op individuele wijze gebeurt ben ik benieuwd wat het verschil in uitkomsten kan zijn.
AA	Hoe nauwkeurig is de doorlooptijd van de activiteiten dan en welke is het meest kritische?
JvdW	Dat is de vraag. De meest kritische activiteit is degene die het grootste effect heeft op de doorlooptijd van het gehele project. Dit kan je niet van te voren zeggen want er zijn meerdere activiteiten maatgevend en dit is ook per bouwmethode verschillend.
AA	Even terug naar je onderzoek, kan je ook over een gedeelte van de planning een analyse uitvoeren?
JvdW	Ja, dat kan. Er zijn verschillende mogelijkheden om over een groep taken de MCS uit te voeren.
AA	Waar ik aan zat te denken is het feit dat sommige activiteiten een vast gegeven zijn neem bijvoorbeeld het leggen van dakpannen dat duurt 4 dagen en dat kan niet langer of korter zijn. Dan moet je bepalen welke activiteiten een variatie kunnen hebben en waardoor komt dat?
JvdW	Dat is inderdaad de vraag van het onderzoek. <ul style="list-style-type: none">• Aan de hand van een uitgedraaide MCS van de PCS 2-4-9 planning worden de resultaten doorgenomen.
AA	De manier waarop deze methode rekent is mij onbekend en daar zou je vragen over kunnen krijgen bij de verdediging van je onderzoek. Ik verplaats me even in de examinerator en als degene de vraag stelt van hoe werkt het dan moet je daar wel antwoord op kunnen geven. Als je zegt dat het er 10.000 keer willekeurig binnen een gestelde bandbreedte wordt gekozen en daar een resultaat uit komt moet je kunnen aantonen dat het een beproefde methode is. Het zou kunnen dat je niet weet hoe het exact rekent, maar volgens bepaalde informatie of toepassingen is het wel betrouwbaar.
JvdW	Dit zal ik meenemen in de onderbouwing van het onderzoek.
AA	Wat doe je met het resultaat, in dit voorbeeld loopt de planning zeven dag uit en wat dan?
JvdW	Er zijn meerdere mogelijkheden, één is de planning doorlopen om mogelijke tijdwinst ergens te behalen zodat het binnen de gestelde tijd kan worden gerealiseerd. Dit is bijvoorbeeld bij het Holland PTC gedaan. Hierbij is de voorlopige planning met twee weken verkort om na het uitvoeren van een nieuwe MCS te concluderen dat nu op basis van de variatie de planning ten alle tijden gehaald wordt.

AA	Wat en hoe ga je dat dan aanpassen?
JvdW	Het lijkt mij om samen met de betrokken partijen samen te gaan zitten en de mogelijkheden tot inkorten van de doorlooptijd of het kiezen van een beheersmaatregel om de bandbreedte van de kritische activiteiten te verkleinen. In de uitvoering zou je zelfs de opdrachtgever erbij kunnen betrekken om zo de garantie te kunnen afgeven dat je alles eraan doet om het proces te bewaken. Dit is een methode die in sommige gevallen bij Dura Vermeer Beton- & waterbouw wordt toegepast.
AA	Dat is heel goed, het lijkt mij goed om zulke acties in de toekomst uit te kunnen voeren. Maar zijn er nog andere mogelijkheden om de planning te bewaken.
JvdW	Extra voorbereidingen treffen voor de risicovolle activiteiten en hier tijdens uitvoering meer focus op leggen, wat wel kan resulteren dat je blind staart op die ene activiteit en andere risico's niet meer ziet. Een andere optie is het toevoegen van meer capaciteit, dus meer personen tegelijkertijd laten werken.
AA	Als ik de opdrachtgever ben en jij verteld mij dat je verwacht om zeven dagen uit te lopen dan zeg ik dat je beter had moeten plannen.
JvdW	Dat is juist, maar mijn onderzoek vind plaats tijdens de aanbestedingsfase, waar je dus een projectplan maakt hoe je het gaat uitvoeren. Als je die informatie dan hebt kan je nog voorbereidingen treffen om dit op te lossen. Het is natuurlijk niet de bedoeling dat je het verkeerde signaal aan de opdrachtgever meegeeft. Daarom voer je de MCS uit en pas je de planning indien nodig aan voordat je het afgeeft.
AA	Wat zijn de oorzaken van de afwijkingen in de planning?
JvdW	Hier zijn meerdere redenen voor te benoemen. Vaak wordt er in een planning een langere doorlooptijd aangegeven voor activiteiten dan daadwerkelijk nodig is om zodoende een buffer in te bouwen. Terwijl de uitvoering dan denkt dat ze alle tijd hebben en dan juist rustiger aan doen. Het kan ook zijn dat een onderaannemer aangeeft dat ze binnen de opgelegde tijd het werk af kunnen krijgen om zo het werk aan te kunnen nemen terwijl dit overmoedig is...
AA	Er zijn altijd zes oorzaken, deze worden benoemd in het visgraatmodel, mens, moeder natuur, methode, meten, materiaal, materieel. Welke denk jij dat het grootste is?
JvdW	Ik denk de mens want die is onderhevig aan inschattingfouten en bepaald in grote lijnen de verschillende toepassingen op basis van instinct en ervaring. Het kan ook zijn dat bij inschrijving al duidelijk is dat het project niet binnen de gestelde tijd haalbaar is maar dat het bedrijf erbij gebaat is om het werk aan te nemen om zo het personeel aan het werk te houden. Daarnaast kan er wat vergeten worden of is de complexiteit te groot...
AA	Dan is het proces niet goed, maar ik ben het wel met je eens dat de mens de grootste factor is. Daarnaast de natuur waar je weinig controle over hebt.
JvdW	Daar heb ik een andere mening over de bouw is met alle invloeden een complex geheel. Ik was bij de Lean plansessie van het project Brede School te Moordrecht en daar zag je de verschillende onderaannemers allen met hun eigen belangen samen komen en vooral gefocust zijn op hun eigen doelstellingen in plaats van het geheel.
AA	Wat vond je van die Lean-sessie?
JvdW	Het was een nieuwe ervaring voor mij. Het viel mij op dat er meer gekeken wordt naar hoe kunnen we sneller en beter werken (opportunisme), maar niet wat zijn de mogelijke risico's (pessimisme).
AA	Dus niet kritisch genoeg. Dat is namelijk heel belangrijk want het brengt je nauwkeurig naar het punt waar je heen wilt. Daarnet zei je dat het moeilijk is om dingen goed te plannen omdat er zoveel complexiteit is in de bouw. Dat maakt een bouwproces ook lastig want als je in een fabriek massaproductie maakt is dat heel anders dan het unieke aspect in ieder project. Wat zijn dan de variabelen?
JvdW	De variatie zit hem in degene die het project uitvoert (persoon en bedrijf), de betrokkenen als de

	opdrachtgever, het gewenste eindresultaat is steeds anders. Als voorbeeld het storten van een fundering weten we hoe het moet, maar 5 meter verderop bij een ander project lopen we toch weer tegen fouten aan. Dat heeft naar mijn mening te maken met gebrek aan kennis en samenwerking.
AA	Als ik constant zou blijven doorvragen, niet alleen bij jou maar gewoon bij iedereen, kom je daar misschien wel op uit. Gebrek aan kennis...
JvdW	Dat is wel kwalijk want we bouwen namelijk al honderden jaren.
AA	Laten we nog even terug gaan naar je vraag... Tijdsgebonden risico's geeft aan dat je altijd uitloopt.
JvdW	Daar waar er gesproken wordt over risico's bedoel ik kans en risico's. De interpretatie van een risico-analyse is niet alleen om naar de negatieve invloeden te kijken, maar het kan ook juist zijn dat het onverwachts versnellen van het bouwproces een uitstel geeft op de volgende bewerking.
AA	De tijdsgebonden risico's moet je in het onderzoek wel gaan benoemen. Dan is het ook om te bepalen welke activiteit het meeste invloed heeft op het gehele proces. Je vertelde dat je bij het project Holland PTC een MCS had vergeleken en dat nagenoeg dezelfde resultaten gaf als een ander softwareprogramma. Helaas heb je dat niet kunnen testen want we hebben het niet gebouwd.
JvdW	Dat klopt, daarom doe ik een analyse op de PCS-planning. Dan kan na het vaststellen van de bandbreedte een analyse in het werk worden gedaan om de nauwkeurigheid ervan te bepalen. Dit is een hele andere uitdaging omdat er amper tot geen terugkoppeling wordt gegeven op de planning, behalve dan het feit of het binnen de gestelde tijd is gehaald.
AA	Als de verwachting er is dat het project gaat uitlopen gaan we drukken. Met meerdere mensen en eventueel op zaterdag werken etc. of toch bekijken hoe dingen slimmer aangepakt kunnen worden. Wanneer de druk erop komt worden mensen toch creatief en wordt de deadline meestal wel gehaald.
JvdW	Ja, maar tegen welke kosten?
AA	Misschien niet tegen hogere kosten maar wel met meer creativiteit en slimheid. Waarom kan je dat niet in de voorbereiding bedenken?
JvdW	Dat heeft te maken met de tijd en het inzicht. Bij het meelopen van een aantal aanbestedingen heb ik gemerkt dat er veel in hokjes wordt gedacht en dat iedereen maar aanneemt dat de informatie van de ander correct is.
AA	Wat wordt de output van je onderzoek?
JvdW	Het bepalen of het uitvoeren van een MCS mogelijk en toepasbaar is in de aanbestedingsfase en wat het gevolg is op de doorlooptijd en tijdsgebonden kosten van het PCS project. Door verschillende personen naar de planning te laten kijken hoop ik erachter te komen of de planning betrouwbaar is.
AA	Weet je de kosten per dag?
AA	
JvdW	Dat is afhankelijk van waar in het realisatieproces het project zich bevindt. Het mooie aan deze methode is dat je geld kan koppelen aan de planning en de variatie in doorlooptijd dus ook daadwerkelijk een verschil in financiën aangeeft.
AA	Dat vind ik interessant. Heb je dat zelf bedacht of bestaat dat al?
JvdW	Het is een mogelijkheid in het softwareprogramma, maar wordt hier en bij het bedrijfsbureau in Rosmalen en Hoofddorp nog niet toegepast. Omdat mijn begeleider graag het concreet wou maken hebben we besloten om er geld aan te koppelen.
AA	Ter afsluiting. Stel je nou eens voor dat we 36 woningen gaan bouwen. We gaan met uitvoerder A een

	Lean-planning opzetten met alle betrokken partijen, maar als schaduwzijde hebben we ook een ander projectteam met uitvoerder B die hetzelfde proces doet. Wat zou dan het verschil in planning zijn?
JvdW	Ik denk dat het verschil ongeveer drie weken zal zijn.
AA	Dat zou een interessante casus zijn, toch?
JvdW	Ja, dat ga ik proberen in het klein te doen door de projectleider, partnermanager, bedrijfsbureau etc. allemaal individueel de bandbreedte van de risicovolle activiteiten te laten weergeven.
AA	Perfect. Fantastisch, dat is echt gaaf.
JvdW	Met die uitkomsten kan je concluderen dat als er verschillen zijn over hoe dat buiten dan wel niet zal zijn.
AA	Je weet hoe het met variatie werkt he, als het ergens niet goed gaat worden de gevolgen steeds groter. De kunst is om constant bij te sturen.

Bijlage 2.9 Interview Meco

Datum: Donderdag 23-04-2015
Plaats: Rotterdam Airportplein 21, 11:00 - 12:30 uur
Aanwezig: Jacco van der Wolf (student/notulist), Michel Meijer (partnermanager), Henk Kooij(Meco)
Afwezig: n.v.t.

Achtergrondinformatie

Meco is een bedrijf die zichzelf heeft gespecialiseerd in metselwerk met voornamelijk de toepassing van hefsteigers. Binnen het PCS DVBZW bouwconcept zijn zij als co-maker/partner betrokken bij het realiseren van de buitengevel. Echter naast hun corebusiness bieden zij ook aan om de kalkzandsteen binnenmuur, het stellen van de prefab- en HSB wandelementen alsmede de prefab-toppen en de dakkappen te plaatsen.

Interne risico-analyse bij aanbesteding

Op het moment dat Meco een opdracht gegund krijgt maken zij een V&G-plan. Hierop haakt Michel Meijer in en geeft een voorbeeld over grondwerkzaamheden voor een project in Scheveningen. Hierbij werd een harde deadline gesteld omdat het "stormseizoen" zou beginnen en in deze periode mag je geen grond onttrekken omdat dit gebied dan als een dijklichaam fungeert.

Het is dan te bepalen welke acties er ondernomen moeten worden om dit te behalen. Dit wordt opgenomen in de kans- en risico-lijst en direct een actie en actiehouders aan gekoppeld. Ter voorkoming van het risico worden de acties uitgevoerd en als deze kunnen worden opgelost wordt het risico geëlimineerd uit de lijst.

Dit is een wezenlijk verschil met het eerder genoemde V&G-plan. Hierin kijk je naar wat voor maatregelen moeten er genomen worden met betrekking tot veiligheid. Met de kans- en risicolijst wordt gekeken naar de risico's die uitvoeringstechnisch voor kunnen komen.

Voor Meco geldt hierbij de aansluiting met de NUTS of het gevraagde aantal stenen die moeten worden neergelegd. Als het met de huidige capaciteit niet lukt welke maatregelen kunnen dan genomen worden om dat toch te halen. Als voorbeeld wordt gesteld als je maar drie dagen hebt om een kopgevel te maken, is dit dan technisch mogelijk omdat dan wellicht het metselwerk wegdrijft. Ook deze problemen worden pas opgepakt bij het verkrijgen van de opdracht.

Het maken van een prijs/offerte komt bij de organisatie niet veel meer voor omdat zij als partner bij meerdere bedrijven betrokken zijn, zoals Ballast Nedam (IQ woning), BAM W&R en bij Dura Vermeer (PCS). Indien dit toch gebeurd worden er maar twee factoren meegenomen, namelijk is het hefsteiger werk of niet. Voor 90% is Meco namelijk een hefsteiger bouwer en geeft geen prijzen af met traditionele steigerbouw werken.

Het verschil in doorlooptijd tussen traditionele- en hefsteiger bedraagt wel 30%, waarbij de hefsteiger sneller gaat. Dit heeft te maken met bevoorrading, het niet hoeven toepassen van een opperboy (opstapje om het hogere metselwerk uit te voeren), minder fysieke belastingen. Het voordeel zit hem voornamelijk in het logistieke gedeelte. De specie, stenen e.d. worden middels een sjofel of verrijker machinaal op de hefsteiger bevoorrad. Op de traditionele manier wordt nog gewoon met een kruiwagen en de bouwlift het materiaal op locatie gebracht. Dit gaat langzamer en de vergelijking wordt getrokken tussen een fiets en een auto.

Het is afhankelijk van de bouwplaats inrichting of dit ook tot de mogelijkheden behoort, maar dat wordt voor aanvang van het project bepaald. De kritieke punten waarop het eventueel niet kan worden toegepast zijn bereikbaarheid en de opbouw van de gevel. Wanneer er bijvoorbeeld grote uitstulpingen zitten in de gevel is het niet mogelijk om de bovenliggende delen te bereiken of er gebruik wordt gemaakt van aluminium gevelmateriaal of andere gevelbewerkingen door derden waardoor het minder handig is om hefsteigers te werken of dat er simpelweg geen genoeg ruimte is om het uit te voeren. Dan is een traditionele steiger noodzakelijk. Bij deze steiger is het wenselijk om op iedere gevel een trap te hebben en per kopgevel 1 oppersteigers en bouwliftten per blok. Het liefst voor en achter omdat je de stenen en de silo hier zo dicht mogelijk wil hebben staan.

Over risico's gesproken is het belangrijk om te vermelden dat Meco hefsteiger specialist is maar geen invloed heeft op welke steiger wordt toegepast op een project, dat doet namelijk de aannemer. Waarom wordt niet gevraagd welke toepassing het meest ideale is voor een project.

Bij het gebruiken van hefsteigers kan gewoon gebruik worden gemaakt van bouwstroom (230V), er zijn alleen meer zwerfkasten nodig, maar daar voorziet Meco zelf allemaal in.

Monte Carlo Simulatie

Bij Meco hebben ze nog nooit gehoord van een monte carlo simulatie.

PCS DVBZW planning

Op basis van de 2-4-9 planning (per bouwmethodiek) wordt de capaciteit, doorlooptijd en bandbreedte voor de door Meco uitgevoerde werkzaamheden besproken.

Op alle planningen staat een doorlooptijd van 5 dagen per 7 woningen (één blok), maar een metselaar berekend zijn capaciteit en tijd op basis van het aantal stenen. Zij denken niet in het opleveren van een woning maar aan het behalen van de gestelde deadline voor het totale project. Omdat er aan de schil van een blok wordt gewerkt en deze niet per woning, maar in een aantal slagen wordt opgebouwd rekenen zij dit anders door. Het verschil in benadering is een wezenlijk verschil en kan zowel een kans als risico op de planning zijn.

Op het moment dat het casco wordt neergezet werkt een metselaar namelijk gelijk op tot een hoogte van circa 1,6m (schouderhoogte). Dit staat niet in de planning en gebeurt voordat er andere activiteiten aanvangen. De reden waarom dit wordt gedaan is omdat je met een hefsteiger niet tot aan de grond kan komen. Dus voordat de hefsteiger op de bouw is aangekomen staat de basis al. Bij het bepalen van de bouwsnelheid wordt echt alleen naar stenen gekeken dus ook niet naar sparingen. De hoeveelheid stenen die worden weggelegd is bij hefsteigermetselwerk met doorstrijkmortel tussen de 27500 en 32000 per week. Als standaard wordt gesteld 30000 stenen voor een PCS project dus 6000 per dag. Dit is met de totale ploeg, als je dit omrekent per persoon is dit 500-550 per dag. Indien er traditioneel steigerwerk aanwezig is ligt dit tussen de 17000 en 20000 stenen per week, 350-385 stenen per dag dat is 30% minder. Bij het hefsteiger is het verticaal denken en bij de traditionele steiger is het horizontaal denken.

Kalkzandsteen

Bij Kalkzandsteen moet 100% worden geïsoleerd, waarbij een metselaar 1-1,5 uur per dag kwijt is aan isoleren, dit is dus 15% van de werkzaamheden. Wegens veiligheid en het lijmen van de binnen gevel wordt het steigerwerk 9 van de 10 keer traditioneel uitgevoerd. Doordat de veiligheidsvoorzieningen in prefab en tunnel worden meegenomen is het geen probleem om een hefsteiger toe te passen. Hierbij worden bevestigingspunten voor het aanbrengen van de kap ingestort. Bij deze methodes wordt het karretje omgedraaid en gaat het metselwerk voor het aanbrengen van de kap. Bij de kalkzandsteen groeit het metselwerk mee en na het aanbrengen van de kap wordt het werk voltooid. Door het steigerwerk moeten de "steigerslagen" de bevestigingspunten voor de veiligheid nog worden nagewerkt. Bij Tunnel hoeft alleen de kopgevel en tussen de HSB-elementen te worden geïsoleerd dus die gaat nog sneller dan bij het prefab-casco.

Overige werkzaamheden

Meco heeft de mogelijkheid om ook het stelwerk en het aanbrengen van de toppen en kappen te realiseren. Hierdoor zijn er minder partijen betrokken tijdens de ruwbouwfase van het project en is de kans om het interval strakker te krijgen groter, want je bent minder afhankelijk en in dit geval Meco zorgt wel voor productie want dat is hun manier van geld verdienen. Daarnaast willen wij ook doorgaan want elke week dat het project stil staat kost dat €375,- per hefsteiger en €2700,- aan manuren. Iedereen is gebaat bij een hoge productie, hierdoor houdt ook iedereen van tunnels. Omdat de kosten hoog zijn wordt er gepusht om zo snel mogelijk te werken.

Monte Carlo Analyse

Om toe te lichten wat er met de genoemde bandbreedtes gebeurt wordt toegelicht hoe de monte carlo analyse werkt. Hierin wordt geopperd dat als de planning inloopt dat het een kans wordt en bij uitloop een risico. Aan dat risico kunnen dan weer acties uitkomen om de kans op uitlopen te verminderen. Nadat alle bandbreedtes zijn vastgesteld kan het zo maar uitkomen dat de planning wellicht te strak staat. De 2-4-9 planning is namelijk pas twee keer gehaald bij het Pascalkwartier en in Zoetermeer. Dit heeft te maken met afwijkingen ten opzichte van de standaard uitgangspunten, maar ook punten die in de planning staan die niet kunnen en waarvan je weet dat je uitloopt.

Het bepalen van de bandbreedtes is bij een strakke planning of kleiner project lastiger dan bij een project met meerdere woningen. Er is namelijk altijd sprake van een opstartfase en een afbouwfase (duurt beide circa één week) en daartussen kan doordat je de slag te pakken krijgt de snelheid in plaats van 7 woningen per week misschien wel naar 8-9 woningen.

Relaties

Voor de planning is het alleen relevant om de doorlooptijd van de langzaamste bewerking te weten, want die bepaald uiteindelijk de snelheid van de bouw. De afspraak die wordt gemaakt als niet alle partijen op hetzelfde interval zitten dat er een week eerder of later wordt gestart. Hierbij moet wel rekening gehouden worden met de bewerkingen die direct van invloed zijn op de werkzaamheden van die partij. Bij Meco zijn de disciplines NUTS, zandcementwag en de grondwerker die gerespecteerd moeten worden.

Hierbij zit het risico in de volgende punten:

Bij het doorvoeren van de NUTS-voorzieningen in de mantelbuizen ligt de fundering nog open. Op dit moment kan de steiger er nog niet rijden.

De zandcementvloer wordt aangebracht door voor de blokken aan de voorgevel te staan. De afspraak is dat zij niet onder de steigers door mogen werken dus via de achterkant naar binnen moeten. Om de vloer aan te brengen is ruimte nodig omdat zij de grote zandcementwag en hebben staan. Terwijl wij met de sjofel en hefsteigers aan het werk zijn, dus we moeten gewoon zorgen dat we weg zijn.

De grondwerker moet de voor- en achtertuin maken en dan moet het steiger weg zijn.

Het geeft niet wat de startdatum is als we maar weten wanneer het project klaar moet zijn. Dan kunnen we onze capaciteit daarop aanpassen, zodat wij niemand in de weg zitten. De benadering op de planning is dus terugrekenen in plaats van kijken naar de startdatum. Dan worden er harde afspraken gemaakt, waardoor het risico dat het werk niet op tijd klaar is bij ons ligt. Hierdoor kunnen we wel ons kunstje kunnen doen.

Opdrachtverstrekking

Wanneer er een opdracht binnen is wordt het bovenstaande intern besproken en voorgelegd aan het totale projectteam. In dat overleg worden harde afspraken gemaakt over het plan van aanpak.

Aanbestedingsfase

Over het voorstel om naast de prijs ook om de top 5 risico's of aandachtspunten te vragen aan een onderaannemer wordt vertwijfeld op gereageerd. De periode waarin met elkaar gesproken wordt is tijdens een aanbestedingsfase vrij kort. Het is jammer dat het nog steeds vaak op prijs gestuurd is, daarbij zijn de partners niet de goedkoopste en worden zij vaak niet meegenomen in dit proces.

Het nadeel is dat bij sturing op prijs er inhoudelijk minder aandacht uit gaat naar de risico's waardoor je aan het eind bedrogen uitkomt. Dit komt door eventuele meer- en minderwerken en de tijd en energie die het kost om dat aan te sturen.

Kalkzandsteen

Meco kan ook het kalkzandsteen aanbrengen. Bij een PCS project doen ze dan het stellen, het lijmen van kalkzandsteen het aanbrengen van de muurplaten en kappen en de gevels metselen. Wat zij dan niet doen is de vloeren leggen en het steigerwerk.

De intensiviteit van het werk is vele malen groter bij kalkzandsteen dan bij tunnel of prefab. Bij prefab wordt het casco namelijk in zijn totaliteit aangeleverd inclusief kozijnen. Bij tunnelbouw plaatsen we af en toe zelf nog de HSB-elementen, maar niet vaak.

Binnenmuren

Een dag kimm en opperen en 400m² lijmen in de week

Kappen en muurplaten

Voor het aanbrengen van het dak is één dag muurplaten aanbrengen, één dag kappen draaien en daarna knieschotten aanbrengen, afschroeven, purren, isoleren, goten aanbrengen en na een week worden de pannen geopperd. Dit geeft een doorlooptijd van 2 weken per blok.

Per bouwmethode blijft het aanbrengen van de kappen hetzelfde, want het casco is het casco. Er is wel een verschil met de planning:

Muurplaten aanbrengen kan in één dag.

Dakpannen leggen duurt 2 dagen per dag, 1 dag voor en 1 dag achter indien er geen dakkapellen of dakramen inzitten en ook geen killen.

Verschil bouwmethodiek isolatieplaat

Bij KZST worden prikankers gebruikt voor de verankering van het metselwerk. De latijen, kozijnen, geveldragers e.d. plaatsen zij ook.

Tunnel:

In de HSB-elementen worden aan de zijkant houtankers geplaatst zodat ertussen geïsoleerd kan worden. Dit gebeurt altijd met minerale wol. In de kopgevel boor je de ankers erin.

Prefab:

In de elementen worden de ankers ingestort in de fabriek en hoeven er geen extra bewerkingen op de bouwplaats te worden gedaan.

Dit is echter wel afhankelijk van welke isolatieplaat wordt toegepast. Bij minerale wol kan het bovenstaande als uitgangspunt worden genomen. Bij een harde isolatieplaat moeten de ankers altijd erin geboord worden. Dit heeft wel invloed op het productieproces. Zoals eerder gezegd die 1-1,5 uur bij 100% isoleren. Wanneer een harde plaat wordt gebruikt mag je hier gewoon 0,5 uur bij optellen en is het 100% boren dus bij prefab ook geen ankers mee gestort.

Een tip is als je een harde isolatieplaat wil gebruiken is er ook een tussenoplossing waarbij de achterste 20mm van zacht materiaal is(kingspan). Dit zorgt ervoor dat de naden en kieren goed gedicht worden, dit is met de huidige eisen van luchtdichtheid en isolatiewaarde een must. Dit geeft een wanneer het wordt verankerd. Bij een harde isolatieplaat is er geen flexibiliteit waardoor oneffenheden zoals bij KZST met breedplaat of kanaalplaatvloer niet kunnen worden afgedicht. Dan wordt er in de plaat gezaagd of geboord en ontsaat makkelijk een te grote sparing waardoor je te maken hebt met een isolatielek. Daarnaast is het arbeidsintensief en kost het uiteindelijk veel meer geld door vertraging in de doorlooptijd.

Door het toepassen van de paraplu doppen trekt bij het vastmaken de harde isolatieplaat altijd naar het casco toe. De plaat met een zachte achterkant is duurder en zoals net naar voren kwam wordt er nog teveel gestuurd op prijs. Terwijl als je zou na calculeren je niet uitkomt met de prijs waarvoor je dacht het te maken.

De ervaring van Mecor is dat aannemers nooit na calculeren zij doen dat zelf wel bij ieder project. Zij geven aan dat je hierbij je voordeel kan halen bij een volgend project. Door dit te doen kan je efficiënt gaan werken waardoor je niet alleen op prijs hoeft te sturen. Bij een aannemer wordt gevraagd om onze expertise maar er wordt niet gestuurd op onze expertise maar op de invloed van de aannemer. Zij stellen het voorbeeld dat ze ooit iets hebben aangedragen en dit "vergeten" is en bij het volgende project hetzelfde fout ging. Door de ervaring met meerdere aannemers weten wij hoe het per systeem kan werken en daar ligt onze expertise.

Het is lastig samenwerken als er 5 partijen aanwezig zijn wanneer de gevel wordt opgebouwd en iedereen just in time moet leveren. Het liefst houden zij alle werkzaamheden bij één partij, als voorbeeld wordt gesteld dat het mortel volgens Dura Vermeer te duur zou zijn en dit door de aannemer zelf geleverd zou worden omdat het dan goedkoper kan. In de praktijk blijkt dat het mortel niet wordt afgeroepen op het moment dat de metselaar dat wilt en daardoor onnodige vertraging opgelopen wordt. Dit is een groot risico, terwijl je dat gewoon bij ons kan neerleggen.

De rekenmethodes aan de voorkant verschillen ook nog enorm.

Tunnel, prefab en kalkzandsteen in die volgorde is de beste. Het PCS is daarom ook geen bouwconcept maar een woord. Je hebt drie bouwmethodieken en niet maar één zoals de BAM met Rianthuis altijd heeft volgehouden tunnel met HSB-spouwbladen. Bij DVBZW wordt er een jaarcontract gebaseerd op standaard Prefab maar die wordt nooit uitgevoerd. Per bouwmethodiek zijn er verschillende details en bewerkingen. Dus de uitgangspositie is altijd anders. De overtuiging is er dan ook dat de 2-4-9-planning bij prefab en tunnelbouw mogelijk moet zijn en bij kalkzandsteenbouw niet. Dan wordt er gezegd dan moet je meer mensen erbij zetten, maar meer mensen betekend niet altijd meer snelheid.

Bijlage 2.10 Interview CRH Structural

Datum: Donderdag 23-04-2015
Plaats: Rotterdam Airportplein 21, 11:00 - 12:30 uur
Aanwezig: Jacco van der Wolf (student/notulist), Albert Gils (CRH Structural)
Afwezig: n.v.t.

Achtergrondinformatie

Doordat Michel Meijer (partnermanager) mij de contactgegevens van een aantal onderaannemers/ betrokken partners van het bouwconcept PCS heeft toegezonden heb ik hun middels de onderstaande mail een aantal vragen gesteld met het verzoek om daarop te reageren of een afspraak te maken. CRH Structural is een toeleverancier van de Prefab betonwanden en heeft telefonisch gereageerd op het verzoek. Het bedrijf zit in dezelfde holding als Aluon, Calduran kalkzandsteen, Dycore systeemvloeren en Heembeton. Zij hebben geen directe werkzaamheden op de bouwplaats maar zorgen ervoor dat de wanden just-in-time geleverd worden, waarna Heembeton de elementen plaatst.

Interne risico-analyse bij aanbesteding

Het bedrijf heeft weinig tot geen ervaring met het uitvoeren van een interne risico-analyse. De focus heeft de afgelopen tijd gelegen bij het implementeren van BIM en het toepassen van LEAN. Er wordt naar eigen zeggen wel veel aandacht besteed aan het evalueren van projecten maar er is geen werkwijze/bedrijfscultuur die voorziet in het vooraf benoemen en managen van risico's.

Externe vraag om risico's te benoemen

Door hoofdaannemers wordt nooit gevraagd naar onze risico's. Sterker nog als er risico's kleven aan het project blijven deze onbesproken bij het ondertekenen van de samenwerkingsovereenkomst en openbare zich pas later in de uitvoering. Dit leidt meestal tot vervelende discussies achteraf en oplopende faalkosten.

Monte Carlo Simulatie

Er is geen kennis of ervaring met de term Monte Carlo Simulatie.

Risicovolle activiteiten t.b.v. uitvoeringsplanning PCS.

De risico's voor het uitvoeringsproces liggen bij een toeleverancier niet bij de productie op de bouwplaats maar van het vervaardigen van elementen in de fabriek. Hierin is de uitloop voor de uitvoeringsplanning moeilijk vast te stellen. Echter met de volgende punten dienen rekening gehouden te worden:

- Het doorvoeren van wijzigingen na het vrijgeven van productie. Dit resulteert in het wijzigen van de order en bijhorende tekeningen ten behoeve van het productieproces en het aanpassen van de bekisting.
- Veranderen van de leveringsvolgorde na productievrijgave. Als er een bepaalde bouwvolgorde is besproken worden voorbereidingen getroffen om het productietempo dusdanig in te stellen dat alle elementen just-in-time aan de bouwplaats worden geleverd. Als er wijzigingen in de volgorde worden gebracht moet intern het productieschema worden aangepast.
- Het afroepmoment van de uitvoerder. Er worden afspraken gemaakt wanneer bepaalde elementen verwacht worden, als dit wordt gewijzigd moet er in de fabriek worden geschaald (het verhogen of verlagen van het productietempo) of het productieproces wijzigen. Dit kan optreden door een snellere montage op de bouwplaats of juist vertraging door eventuele verletdagen.

Bouwlogistiek

Voor het aanleveren op de bouwplaats kunnen er per vrachtwagen 4-6 wandelementen afhankelijk van de vorm en grootte vervoerd worden. Dit doorrekenend op het PCS project geeft een levering van 5 tot 7 vrachten per blok per verdieping.

In de montage wordt het uitgangspunt van 40 hijsbewegingen per dag gerekend. Dit geldt niet alleen voor de wanden, maar ook voor de vloerelementen en alle gewichten boven de 25kg als gereedschapskist, mortel voor het aanstorten van de vloerelementen en dergelijke. Dit resulteert in een tempo van 1 woning per dag en onder ideale omstandigheden worden opgevoerd tot 1,5 woning per dag.

Bijlage 2.11 Interview Giesberg & van der Graaf

Datum: Woensdag 13-05-2015
Plaats: Sevillaweg 52 te Rotterdam, 11:00-12:00 uur
Aanwezig: Jacco van der Wolf (student/notulist), Wijnand Bravenboer (Commercieel manager)

WB	...
JvdW	Giesberg & van der Graaf is één van de partners bij het PCS-bouwconcept. Zij verzorgen tijdens de realisatie van de centrale verwarming en de mechanische ventilatie. De werkzaamheden die zij doen betreffen het aanbrengen van de standleidingen, bijhorende leidingwerk, radiatoren/vloerverwarming en het plaatsen van de CV-ketel. De heer Bravenboer is aanwezig geweest bij het opstellen van de 2-4-9 planning en heeft ervaringen met de inzet van personeel en het (tussentijds) evalueren van de productie. Als reactie op een aantal vragen die via mailwisseling zijn gesteld is dit gesprek ingepland. Wordt er bij jullie tijdens de tenderfase intern een risico-analyse uitgevoerd?
WB	Wat bedoel je met een risico-analyse, dat wij het werk te zijner tijd aankunnen?
JvdW	Bij DVBZW wordt er een K&R-lijst gehanteerd om ongunstige factoren in een project te benoemen en te kwantificeren in geld.
WB	Als we het hebben over de PCS-woningen dan bestaat er niet zoiets. Omdat wij maar een klein onderdeel zijn in het gehele bouwproces, als voorbeeld in de 2-4-9-planning komen wij misschien maar drie tot vijf keer voor. De tijd die wij aanwezig zijn in een woning is minimaal. Ter vergelijking maken wij maar de helft van de uren als de elektriciens. Bij PCS gaat het eigenlijk altijd goed.
JvdW	Hoe zit het dan met andere projecten?
WB	Bij grotere werken zoals in de utiliteitsbouw is daar een andere gedachten over, dan ga je daar wel naar kijken.
JvdW	Ok, hoe gaat dat proces dan?
WB	Als wij een overleg hebben met het directieteam leggen wij dat voor en wordt er een verslag van gemaakt. Daar hoef je niet heel veel van te verwachten, Giesberg & van der Graaf is namelijk een bedrijf dat intern veel met elkaar communiceert en er duidelijke afspraken worden gemaakt. Doordat wij vrij flexibel zijn bekijken wij de situatie wanneer het zich voordoet en bepalen aan de hand van de dag, het verloop van het jaar en wat we wel of niet nodig hebben en maken daarop bepaalde afwegingen.
JvdW	Dat is duidelijk. Wordt er wel eens vanuit een hoofdaannemer, los van Dura Vermeer, gevraagd naar jullie kansen en risico's van het project. Zowel in de aanbesteding- als de uitvoeringsfase?
WB	Dat wordt niet vaak gevraagd.
JvdW	Dus het komt wel voor?
WB	Even denken, nee... dat is nog niet aan de hand geweest.
JvdW	Heb je weleens een Lean-sessie meegemaakt?
WB	Ja(lachwekkend), meer dan eens.
JvdW	Wordt er daar niet naar de risico's gevraagd?
WB	Jawel, maar dit is in de tenderfase tot nu toe nog niet voorgekomen, bij geen enkele aannemer. Als we Lean toepassen weten we dat we het werk gaan maken en dan gaan we de vellen ophangen en de stickertjes opplakken. Eerst worden de ijkpunten vastgesteld en dan ga je de planning afpellen. Dan zie je of gelijk dat dingen niet haalbaar zijn of dat kom later naar boven.

JvdW	Ok, maar dan is het niet zozeer de risico van de werkzaamheden maar in de doorlooptijd van een project. Ik ben bij de Lean-sessie van het project Brede School te Moordrecht aanwezig geweest en daar wordt wel besproken dat niet alle partijen tegelijkertijd in één ruimte kunnen zijn maar bijvoorbeeld niet dat jullie ventilatiekanalen in de knoop komen te zitten met de staalconstructie.
WB	Dat brengen wij tijdens zo'n sessie wel naar voren. Bij de woningbouw zorgen wij ervoor dat de werkzaamheden zo gepland staan dat wij pas aankomen als de loodgieter klaar is en na ons pas de elektricien binnenkomt. Want je wilt niet dat er teveel man in een woning lopen, dat gaat namelijk niet werken. Dat wordt dan vastgelegd in de planning of het moet dusdanig fout gaan dan stap je even van de planning af om de situatie op te lossen.
JvdW	Als we dan kijken naar de 2-4-9 planning dan staan jullie er een aantal keer op. Wat zijn dan jullie relaties met andere werkzaamheden?
WB	Voordat wij de standleidingen in de woning plaatsen moet een gedeelte van de binnenwanden staan. In de planning staat dit ook weergegeven want dan heeft de lijmer (Xella) een paar dagen voorsprong en komen wij er achteraan. Zolang alles goed gaat is er dus geen probleem. Na het plaatsen van de leidingen worden de kokers/schachten gesloten.
JvdW	In de planning staat dat je twee dagen nodig hebt om je standleidingen aan te brengen. Bij de Monte Carlo Simulatie wordt gevraagd om de eventuele inloop of uitloop (bandbreedte) van activiteiten te bepalen. Is het mogelijk om hier een versnelling in aan te brengen of duurt het normaal gesproken langer?
WB	In principe staat het zo ideaal gepland, wij brengen voor 7 woningen in twee werkbare dagen de standleidingen aan. Dat is zes meter leiding aanbrengen en dat is goed te doen. Natuurlijk kunnen we het hele blokje achter elkaar maken, dus in één dag, maar dan heb je te maken met andere partijen. Dus het is maar net op welk moment een activiteit plaats moet vinden. Het is mogelijk om een persoon extra erbij te zetten dan kunnen we opschalen, maar nogmaals dat is afhankelijk van wat er moet gebeuren en wat de productietempo van een ander is. Dat moet wel op elkaar afgestemd worden.
JvdW	Er zijn natuurlijk een aantal activiteiten maatgevend in de planning, maar door het flexibel schakelen zijn jullie dat dus niet. Sommige bewerkingen kunnen niet sneller, net zoals bij de binnenwanden is het niet mogelijk om een extra elementensteller in een ruimte te zetten, dus kan je de doorlooptijd van een woning niet veranderen. Het is wel mogelijk om het interval te verkleinen door meer capaciteit in te brengen en zodoende meer woningen per dag te realiseren. Daar ben je dan aan gebonden.
WB	Ja dat klopt, in dat opzicht zijn wij vrij flexibel. Door de weinige werkzaamheden en tijdstip dat wij in de woning moeten zijn hebben wij geen last van andere bewerkingen.
JvdW	In het PCS-bouwconcept heb je drie uitvoeringstechnieken namelijk prefab, kalkzandsteen en tunnel. Wat is voor jullie de meest ideale bouwmethode?
WB	Hoe bedoel je dat?
JvdW	Op het project in Zoetermeer heb ik gezien dat de kanaalplaatvloeren zijn uitgespaard en jullie daar de kanalen en leidingen in leggen. Daarbij heb je naar mijn idee meer werkzaamheden dan bij tunnelbouw?!
WB	Bij het toepassen van kanaalplaatvloeren (kalkzandsteen en prefab) zijn de sleuven al gereed. Dan pak je de luchtkanalen, die van te voren zijn afgestemd op de spelingen, en plaats je die en het is klaar. Bij de tunnelbouw moet je de sporen wegnippen, de kanalen erin leggen en bevestigen, dat zijn andere bewerkingen. Met kanaalplaatvloeren zit het werk voornamelijk binnen in de prefab-loods. Dan vindt de afstemming plaats voordat de vloeren in de fabriek worden gestort.
JvdW	Komt het wel eens voor dat de spelingen niet voldoende zijn uitgefreesd?

WB	Ja, dat komt voor. Als je dan kijkt in relatie tot de planning komt het voor dat het mondje (de sparing door de vloer heen) na de stort eruit wordt getrokken waardoor het beton uitsteekt bij de sleuf. Hierdoor sluit het ventilatiekanaal niet goed aan op het gat waar het doorheen moet en kan het gaan knikken en redt het mondje het niet meer door het plafond met alle gevolgen van dien. Dat is wel een puntje. Daarnaast worden er wat wij "dammetjes" noemen gebruikt bij het transport om de kanaalplaat de nodige sterkte en stijfheid te bieden. Wij spreken dan af dat er pas begonnen wordt als de dammetjes zijn weggeslagen, dit gebeurt in het werk. Dat gaat wel eens fout maar levert geen grote stagnaties op. De aannemer krijgt dan een seintje van sla die dingen eruit zodat wij weer verder kunnen. --- afbeelding maken
JvdW	Over dat mondje gesproken, is het niet mogelijk om als installateur met de leverancier van de kanaalplaatvloer een instortvoorziening te maken zodat er geen problemen ontstaan?
WB	Op zich is het ook niet zo'n groot probleem het kost alleen een beetje geld. Als het mondje niet ver genoeg door de kanaalplaat heen kan stoppen wij er gewoon een verlengmofje tussen en dan is het probleem opgelost.
JvdW	Dat begrijp ik, maar omdat jullie het al vooraf bedenken kan er dan geen mofje laten instorten zodat je nooit meer het probleem hebt?
WB	Wat je voorstelt is eigenlijk de omgekeerde wereld. Want ik wil dat er gewoon een nette sparing is opgenomen in de kanaalplaat en dat moet gewoon worden aangeleverd. Het idee is een soort van symptoombestrijding, dus nee ik wil dat het goed is.
JvdW	Maar als je die mof instort dan hoeft die er niet uitgetrokken te worden en is er geen probleem.
WB	Dat gebeurt wel in sommige situaties, alleen dan nog kan het in de fabriek indeuken en krijgen wij het ventilatiekanaal er niet op aangesloten. Dan zit je nog steeds te tobben.
JvdW	Ok, maar hoeveel werk heb je extra als het voorkomt?
WB	Het ligt eraan hoe erg het is of wij zeggen tegen de aannemer hak jij het even af of we stoppen dat mofje erin. Dat laatste kost maar een paar euro dus dat valt allemaal wel mee. Het is alleen niet begroot, want ik ga er vanuit dat er een nette sparing is.
JvdW	Stel dat het voorkomt bij alle vloeren hoe lang is iemand bezig met het weghakken van de opstaande randjes?
WB	Ik denk zo'n half uur per woning, voor twee gaatjes die naast elkaar zitten. Dus het valt op zich wel mee, maar goed de aannemer heeft het niet begroot.
JvdW	Als je het doorrekend één man een half uurtje per woning á 35-40 euro per uur. Geeft toch al gauw €140,-. Dat vind ik voor iets wat zo uit bedacht is niet meevallen.
WB	Tja, het is gewoon een soort van faalkosten.
JvdW	Als je dergelijke gevallen bij elke discipline hebt loopt het hard op, zowel in tijd als geld. Zeker omdat in de standaard begroting van het PCS-bouwconcept is er niet eens een timmerman begroot, behalve dan voor het aftimmerwerk.
WB	Nee (bevestigend), terwijl je ze wel ziet lopen.
JvdW	Is het voor jullie dan makkelijker om een kanaalplaat toe te passen dan een breedplaatvloer of tunnelbouw?

WB	Nee, dat kan je niet helemaal zo zeggen. Bij een kanaalplaatvloer zie je dat de sleuven over de gehele vloer worden geplaatst terwijl je bij tunnelbouw direct naar het toe- of afvoerpunt kan gaan. Dus er zit meer werk in en een directe aansluiting is beter voor je installatie en goedkoper. Alles heeft in dat opzicht zijn voor- en nadelen, ook als je het doortrekt naar je werkvoorbereiding. Een tunnel lijkt een langer voortraject te hebben want iedereen moet klaar zijn voordat er wordt gestort, bij een kanaalplaat is dat een ander verhaal. --- afbeelding maken
JvdW	Dus met het toepassen van een tunnel bouw je sneller?
WB	Dat durf ik niet te zeggen.
JvdW	De ventilatiekanalen in de vloeren hebben we net besproken. Zijn er nog bijzonderheden voor de CV-leidingen als je kijkt naar de planning?
WB	Ja, dat wij schone vloeren willen hebben voordat we willen beginnen.
JvdW	Ook geen gedoe met sparingen?
WB	Als ze erin zitten is er geen enkel probleem. Natuurlijk worden deze weleens vergeten, maar die worden er dan ingeboord. Dat is niet zo spannend.
JvdW	Ok, daarna heb je het monteren van de CV-ketel. Lopen jullie die nog gewoon naar boven via de trap?
WB	Ja, nog steeds.
JvdW	Wat is daar de reden van? Want als je de ketel plaatst voor de dakkappen dan kan die met de kraan worden geplaatst.
WB	Dan staat er een ketel rond de €700,- een paar weken lang op de zolder. Als we er dan aan toe komen om hem daadwerkelijk te plaatsen denk ik dat we alleen een lege doos vinden. Het risico is namelijk veels te groot voor diefstal. Het keteltje weegt ook niet zo heel veel, het mag volgens de Arbo gewoon getild worden. Bij een warmtepomp is het een ander verhaal, maar dan laten we in het ontwerp een dakraam opnemen waar we het naar binnen kunnen hijsen. Die weegt namelijk een paar honderd kilo.
JvdW	De standaard PCS gaat uit van een ketel dus dat is geen probleem voor de planning. Welke andere bewerkingen hebben jullie nog naast de zojuist besproken activiteiten om alles kant en klaar af te leveren? Het doel is namelijk om alles in de planning weer te geven. Daarmee doel ik voornamelijk op de afbouwfase, er is namelijk een relatie met de Nutsvoorzieningen. Stedin/Stuctin heeft aangegeven dat zij zes weken voor de oplevering van de eerste woning de tijd nodig hebben voor hun werkzaamheden. Wat voor raakvlakken hebben jullie daarmee?
WB	Wij kunnen de woning niet opleveren zonder gas en water. Waar het vaak op fout gaat is dat de Nutsbedrijven gewoon te laat zijn. Of dat komt door het late inkopen of er andere redenen zijn, daar hebben wij echt last van. Dat geldt niet alleen voor ons, maar ook voor andere partijen als de loodgieter en elektricien.
JvdW	Dan heb je het over de eventuele verschuiving van de werkzaamheden en niet het verschil in doorlooptijd?
WB	Ja. Het is helaas een partij waar je geen vat op hebt. Dit probleem hebben alle aannemers. De ene keer gaat het hartstikke goed, maar de andere keer ook erg fout. Dan krijgen de bewoners hun huis opgeleverd zonder gas, water en licht.
JvdW	Dat snap ik. Even terugkomend op mijn vraag, welke activiteiten hebben jullie na het aanbrengen van de NUTS voorzieningen.
WB	Zodra alles gereed is gaan wij proef stoken. Dan vullen we de installatie en dan wordt alles getest.

JvdW	Hoe lang ben je daar mee bezig?
WB	Er vanuit gaande dat alles gereed is duurt het ongeveer 1,5-2 uur per woning. Dit is natuurlijk ook afhankelijk van kopers meer of minderwerk. Als er in de hele woning vloerverwarming zit dan duurt het veel langer om het te spoelen om alle lucht uit het systeem te halen en daarna te vullen.
JvdW	Dus bij normale omstandigheden kan je met twee personen binnen één dag een blok doen.
WB	Ja.
JvdW	Welke factoren zijn over de gehele planning gezien het belangrijkste om hetgeen wat jullie maken te realiseren?.
WB	<p>Dat zijn alle bewerkingen die voor mij beginnen, constant weer en op ieder moment. Ik kom 3 of 4 keer in een woning en bij elke keer moet je terugkijken hoe het ervoor staat. Voor de standleidingen de binnenmuren, voor de ventilatiekanalen goede sleuven in de vloeren, een trap om naar boven te komen, een schone vloer om de CV-leidingen te leggen en de woning nagenoeg gereed op het moment dat de ketel wordt opgehangen. Dit willen we namelijk het liefst zo laat mogelijk ophangen in verband met diefstal.</p> <p>In de winterperiode wordt weleens gevraagd om het een maand eerder te doen zodat de woning verwarmd kan worden voor de afwerking zoals de spuits van het sauswerk. Dat zie je niet terug in de planning maar wordt tijdens het werk bepaald.</p>
JvdW	De standaard 2-4-9 planning is natuurlijk een uitgangspunt die met enkele aanpassingen werk specifiek wordt gemaakt. Eerder heb je aangegeven dat je aanwezig was bij het opzetten van de eerste versie van deze planning. Wat zijn volgens jou de vervolgstappen om deze bij te schaven?
WB	Dat klopt, het is alweer een lange tijd geleden. Op de aanmaakdatum zie je dat het in 2012 is geweest. Naar mijn mening is er niks mis met de planning, het is alleen door teveel partijen losgelaten zodat het niet meer op die manier wordt uitgevoerd.
JvdW	Welke partijen zijn dat dan?
WB	Dat weet ik niet. Dat zou je echt bij jullie in de uitvoering moeten vragen. We merken alleen wel dat we in dat opzicht een terugval hebben in de planning. Een hele periode hebben we 2-4-9 gehanteerd en hebben het nog scherper kunnen zetten. Het nadeel is dan wel dat iedereen op zijn tandvlees loopt en dat heeft eigenlijk geen zin. Daar kan je namelijk niet van werk op werk zo blijven doen. De 2-4-9 planning is geen probleem en ging allemaal erg goed.
JvdW	De planning is opnieuw geanalyseerd met een aantal ervaringsdeskundige en is veranderd van 2-4-9 naar een 2-3-10 planning, waarbij de ruwbouw dus een week sneller gaat, maar de afbouw een week langzamer. Zoals je zegt moet het mogelijk zijn, maar de praktijk leert toch dat de deadline voor het opleveren bijna niet gehaald wordt.
WB	Bij deze planning ga je natuurlijk uit van 21 PCS woningen, maar de echte standaard PCS-woning wordt nog niet vaak gebouwd. Denk bijvoorbeeld aan uitbouwen die om en om er bijkomen of tuitgevels en dakkapellen, dat heeft natuurlijk allemaal invloed op de planning. Als de planning dan niet wordt aangepast door alle opties die verkocht zijn dan kan je wel eens uitlopen.
JvdW	Dat is inderdaad waar. Als je kijkt naar de kansen en risico's in de planning en het verwerken daarvan door een statistische berekening te maken en dan het verschil in doorlooptijd te bepalen. Wat vind je daarvan?
WB	Van alle partijen?
JvdW	Niet zozeer van alle partijen, maar wel degene die op het kritieke pad liggen.
WB	Ik denk wel dat het belangrijk is.

JvdW	Hoe zie jij dat dan voor je? Want ik heb meerdere onderaannemers gesproken die zeggen dat er niet gevraagd wordt naar de kansen en risico's in de aanbesteding of uitvoering
WB	In de aanbesteding is dat zeker niet het geval. Bij de uitvoering wordt het soms wel besproken als we gezamenlijk gaan plannen. Als ik dan naar onszelf kijk dan kunnen wij zeker als we weten wat voor meerwerk er in het project zit op schakelen. Alleen wordt er een planning gemaakt en dan weet je dat nog helemaal niet en dan zie je dat het invloed kan hebben op de planning. Dat kunnen wij als installateur zelf oplossen door er een ploeg bij te zetten, dan merkt niemand dat. Andere partijen zijn misschien niet zo flexibel en dan stagneert het treintje.
JvdW	Zitten jullie dan bij ieder project alleen in de afbouwfase?
WB	Bij tunnelbouw, als wij dan de ventilatiekanalen moeten aanbrengen, is het natuurlijk de ruwbouwfase.
JvdW	Als je dan kijkt naar de planning sessies in de uitvoeringsfase, op welke momenten/fasen wordt er dan bij elkaar gekomen.
WB	In principe alleen aan het begin, maar we hebben er verschillende meegemaakt. Op het begin ga je de hele planning doen, maar het kan ook voorkomen dat het alleen voor de ruwbouw of afbouwfase is. Op dit moment hebben we een werk en gaan alleen voor de laatste drie woonblokken een lean-planning maken. Dat is misschien wel leuk om te vertellen want wat daar nu gebeurd is. Er is een planning gemaakt, maar die is niet voor iedereen haalbaar geweest. Wat je dan normaal gesproken doet is mensen van het project weghalen zodat de partijen die achterliepen konden bijtrekken, maar dat is niet gebeurd. Dus dat betekent dat ik volgens de planning niet verder kan, maar mijn personeel nog wel op het project is en ik geen ander werk voor hun heb, laat ik ze gewoon de nodige dingen alvast vooruit maken. Zo doen meerdere partijen dat en dan gaat op een gegeven moment alles door elkaar lopen en gaat het mis. Dat is daar denk ik het geval en daarom is er gezegd we stoppen met de werkzaamheden en gaan voor de laatste drie blokken een aparte planning maken.
JvdW	Wat mijn advies aan Dura Vermeer is om tijdens aanbesteding, als er dan al partijen betrokken zijn die input alvast te vragen. Na gunning wordt er dan een interne overdracht gedaan tussen het aanbesteding- en uitvoeringsteam. Daarna neemt het uitvoeringsteam het over en zou per bouwfase, beginnend bij de start bouw, de input te herzien of wanneer nieuwe partijen aansluiten een nieuwe analyse uitvoeren. Om iedereen in het proces te betrekken. Wat ik daarin wil benadrukken dat ze inhoudelijk gaan vragen wat de mogelijke kansen en risico's zijn voor iedere onderaannemer. Er zijn werknemers bij Dura Vermeer die zeggen dat ze geen PCS-planning meer nodig hebben want ze weten wat er wordt gebouwd. Persoonlijk ben ik van mening dat als de planning constant niet gehaald wordt dat je als organisatie toch moet nagaan waar dat dan inzit.
WB	Het enige advies wat ik je wil meegeven is dat sommige mensen meer risico's zien dan kansen. Dat is wel een gevaar, want voordat je het weet is het weer een veel langere planning.
JvdW	Dat klopt, maar je hebt altijd te maken met een opleverdatum waaruit je terugrekent. Als iedereen zegt we hebben één dag extra nodig voor onze werkzaamheden kan je ook bepalen welke activiteiten opgeschaald kunnen worden door er meer capaciteit op te zetten.
WB	Ja, dat zou je dan inderdaad per partij moeten bespreken.
JvdW	Wat de ideale situatie zou zijn is dat je per bouwfase een sessie te houden waarbij de planning wordt besproken en de verwachtingen worden uitgesproken en daar dan ook op gestuurd kan worden. Stuur daarbij op de vastgestelde mijlpalen door een standlijn te trekken op de planning en na te gaan welke activiteiten zijn in- of uitgelopen. Dit doe je te samen met de kans- en risicolijst. Die wordt dan op zulke momenten geëvalueerd en waar nodig aangepast. Op dit moment wordt op het einde van het project pas een evaluatie uitgevoerd, waarbij de oorzaken en gevolgen worden besproken maar daar wordt geen terugkoppeling op gegeven. Ook niet naar het aanbestedingsteam of planner.
WB	Daar zit wat in ja.
JvdW	Heb je ooit gehoord van de Monte Carlo Simulatie

WB	Niet van de simulatie maar wel van het gebied.
JvdW	Het berekend gewoon het verschil van doorlooptijd in activiteiten. In het gesprek met Mecco hebben wij het bijvoorbeeld gehad over het feit dat zij 30% sneller kunnen bouwen op het moment dat zij hefsteigers gebruiken ten opzichte van een normale steiger.
WB	Voor ons zijn hefsteiger een probleem. Niemand mag namelijk onder een hefsteiger doorlopen voor veiligheidsredenen. Als er dan in de planning geen rekening mee wordt gehouden moeten wij in plaats van de voorkant via de achterkant van de woning naar binnen. Dit zorgt voor een vertraging omdat er constant omgelopen moet worden. Toen het voor het eerst werd toegepast vond iedereen het helemaal geweldig, maar uitvoeringstechnisch is het lastig om een routing te bepalen want de hefsteigers verplaatsen zich steeds. Het is nu allemaal bijgestuurd en staat ook meestal in de planning weergegeven.
JvdW	Er zijn natuurlijk constant ontwikkelingen in de manier van werken.
WB	Dat is waar, maar als het voor de ene partij wat oplevert hoeft dat nog niet voor de andere partijen te betekenen.
JvdW	Ter afsluiting heb ik nog een vraag, heb je nog aandachtspunten voor mijn onderzoek?
WB	Ja, ik weet niet of ik het zozeer zou koppelen aan de tenderfase. Als je al met een aantal partijen aan tafel kan zitten is het nog steeds niet zeker dat je het werk hebt.
JvdW	De reden dat ik voor de aanbestedingsfase heb gekozen is dat de input van de kans- en risicolijst meegenomen wordt in de inschrijfbegroting. De ervaring leert dat er niet wordt nagedacht over de tijdsgebonden kosten door het uitlopen van de planning, behalve de eventuele boeteclausule.
WB	Ok, meer echte aandachtspunten weet ik niet. Behalve dat jullie de werken binnen moeten halen.
JvdW	Dat is wat iedereen wilt, maar ik heb al gezien dat jullie bij meerdere aannemers partner zijn.
WB	Ja zeker, dat kan natuurlijk ook niet anders. Zo zijn wij bij BAM, Ballast Nedam, Boele & van Eesteren, Volker Wessels etc. allemaal als partner aangesloten.
JvdW	Is het werken in partnerschap nu anders dan de traditionele samenwerking?
WB	Als het op een goede manier wordt ingezet wel ja.
JvdW	Wat is dan een goede manier?
WB	Dat je echt samen een werk maakt en niet het werk zoals vroeger opgelegd krijgt. Als partner moet je samen verantwoording leren dragen, wij willen bijvoorbeeld dat de installaties goed zijn. Daar krijg je met een partnerschap vaak wel meer de ruimte voor.
JvdW	Zie je dan ook verschillen tussen de aannemers?
WB	Ja. De ene doet het beter op het ene vlak de ander op het andere vlak. Persoonlijk vind ik Dura wel een van de koplopers als het om partners gaat.
JvdW	Dan laten wij het hierbij en wil ik je hartelijk bedanken voor je tijd.

Bilage 2.12 Masterclass BBN Adviseurs

Datum: Dinsdag 31-03-2015
Plaats: Kantoor BBN Adviseurs De molen 100 te Houten, 13:00-17:00 uur
Aanwezig: A. Oranje (Syntrus Achmea Real Estate & Finance), S.G.M. Winter (FGH Bank NV), J.W. de Heer (Erasmus MC), R.J.P. Kersten (LSI project investment), C.S. Jethoe (Cordaan), H.A. de Jong (Triada), M. van Engelen (Vastned Management), J. van der Wolf (Hogeschool Utrecht), M. el Messaoudi (Bouwfonds Investment management), KIKX Development BV (T. van Sliedregt), J. van Tongeren (Stichting Fluenta), M.J. Schonfeld (VBK Groep), N. Bouwmeester (Bouwmeester Netwerk), W.J. Hakman (Centraal Beheer Achmea)
Afwezig: n.v.t.

De menselijke factor bij risicoanalyse

- Instrumenten voornamelijk financieel en inhoudelijk/technisch ('hard')
- 90% van de risico's worden veroorzaakt door menselijk handelen ('zacht'):
 - Organisatiestructuur passend bij cultuur
 - Communicatie
 - Vaardigheden
 - Vertrouwen

AMBITIE VERBINDT ALLES

Wat is de complexiteit van het project?

De menselijke factor is van grote invloed op de complexiteit van een project. Iedereen maakt fouten en de benodigde kennis en vaardigheden kunnen ontbreken. Dat wordt gezien als de zachte kant van het risicomanagement wat ook goed in de gaten moet worden gehouden. Terwijl de meeste risico-modellen vrij hard/softwarematig zijn, er is een format waarbinnen gewerkt moet worden zonder dat er een samenkomst is of een gezamenlijke doelstelling wordt uitgesproken.

Het is daarom van belang dat je een risico-model maakt die past bij je bedrijfs en/of- organisatie cultuur.

Werken aan vertrouwen.

Gemeente Rotterdam heeft iets meegemaakt met de blunderput, daarna is de hele organisatie vastgelegd in protocollen zodat dit nooit meer zou voorkomen. Er zijn enorme protocollen opgesteld die beschrijven wanneer wat en waar moet komen, hierdoor schiet de organisatie in de kramp en niemand durft meer verantwoordelijkheid te nemen. Het probleem/risico wordt daarom gewoon teruggelegd. De keerzijde is dat niemand meer initiatief durfde te nemen.

Hetzelfde geldt bij de gemeente Utrecht met het "trap-incident" Bij ieder project waarin trappen zitten worden zware eisen aan gesteld. Als je nieuw in een project komt en hiervan niet op de hoogte bent vraag je jezelf af waarom ze zo krampachtig zijn over dit onderwerp.

Dat zijn punten, wat als complexiteit van projecten geldt, die je van te voren in de gaten moet hebben om de beredenering achter de gestelde eisen te begrijpen.

De Projectmatige aanpak van risico's is;

- Identificeren
- Analyseren/waarderen
- Beheersen
- Evalueren

Voordat je hieraan begint moet je bewust zijn van de procesmatige kant van de risico's.

- Complexiteit

Wat is de complexiteit van het project.

- Analyseren

Bij het analyseren van de risico's wordt de kans- en risicolijst erbij gepakt en daar komen soms wel 50 of 60 punten naar voren. Als je hier verder naar kijkt is het terug te voeren tot 4-5 hoofdthema's die fout gaan in het project. Vervolgens moet je die thema's nader uitwerken om de risico's beter te kunnen beheersen.

- Interveniëren

Een passend plan van aanpak maken of een standaard plan van aanpak aanpassen aan het project. Want zoals eerder gezegd risicomanagement is geen blauwdruk, maar ook ieder project is zeker geen blauwdruk. Elk project heeft zijn eigen kenmerken die je van te voren goed moet inzien alvorens je overgaat tot realiseren van het project.

Procesaanpak: de project start-up

Belangrijkste onderdelen van de project start up:

- Doelstelling(en)
- Inzichten van betrokkenen
- Oplossingsrichting(en)
- Risicoanalyse
- Rol en verantwoordelijkheden
- Duidelijke en werkbare afspraken (tijd, geld, kwaliteit, informatie en organisatie)

Bestaande instrumenten om te komen tot een project start up:

- Learning history
- Future search
- Gaming
- RISMAN

www.bbn.nl

■■■■ AMBITIE VERBINDT ALLES ■■■■

Bij het Erasmus MC wordt de project start up toegepast bij de start van de uitvoering. Hierbij worden alle betrokken partijen uitgenodigd om samen aan tafel te gaan zitten. Gedurende de samenkomst worden er werkafspraken gemaakt en wordt uitgebreider met elkaar kennis gemaakt om zo beter op elkaar te kunnen reageren.

De project start up:

Hoe kan je analyseren wat de complexiteit van een project is? Om dit te bewerkstelligen worden de volgende onderdelen met elkaar besproken:

- **Doelstellingen:** Er moet bij iedereen duidelijk zijn wat de doelstelling van het project, maar ook van de partijen onderling is.
- **Inzicht betrokkenen:** Hier wordt besproken hoe het project wordt aangepakt. Bijvoorbeeld als je een monumentaal pand moet renoveren dan gebruik je de eerder opgedane kennis en ervaring van de betrokkenen (van andere projecten), maar ook van collega's die bij soortgelijke projecten kennis hebben opgedaan en niet direct bij het project aangesloten zijn.
- **Oplossingsrichtingen:** Wanneer je een plan van aanpak aanbied aan je leidinggevende wil je daar graag akkoord op. Het is verstandig om meerdere oplossingsrichtingen te presenteren met daarbij de voor- en nadelen zodat je iemand die het proces niet heeft meegemaakt begrijpt hoe je tot het plan bent gekomen. Hierdoor betrek je deze persoon in het proces en creëer je verwachtingsmanagement, dat wil zeggen het besef dat de gekozen variant met ook de voor- en nadelen de juiste is, met het besef dat er ook negatieve punten aan het plan zitten.
- **Risico-analyse:** Een belangrijk punt van risicomangement is de verwachting. Als je bijvoorbeeld een risico in gedachte hebt en dit niet bij een overleg kenbaar maakt, is er een kans dat dit opdoemt en iedereen is verrast behalve jij. Door middel van de risico-analyse kan je dit soort punten op tafel leggen. Er kan dan worden bedacht wat er moet gebeuren als dat risico zich voordoet. Door een actiehouders aan het risico te koppelen gaat diegene ermee aan de slag als het voorkomt. Van te voren maakt degene een plan van aanpak hoe het probleem opgelost dient te worden zodat het direct te impliceren is. Hierdoor krijg je een pro-actievere organisatie. Bij de risico-analyse kan je een afweging maken tussen een duurdere oplossing met minder risico dan een goedkopere variant met meer risico.
- Middels de GOTIK-methode worden vervolgens **duidelijke en werkbare afspraken** gemaakt met een beschrijving van de **rol en verantwoordelijkheden** van de betrokken personen.

Dit kan leiden tot een "lean"-planning of een planning die gedragen wordt door alle partijen. Dat is anders dan een top-downplanning, dan kan iemand altijd achteraf zeggen "jij hebt me maar 2 weken gegeven, maar eigenlijk kon ik dat sowieso niet redden". Als er duidelijke afspraken worden gemaakt over de haalbaarheid en voorwaarden om die 2 weken te halen dan is dat vooraf bekend, kan daar op gestuurd worden en ontstaat er commitment.

Reactie uit aanwezig:

VBK: Ik mis "het belang"; Bij een project start up of kick-off is het belangrijk om het belang van iedereen in het team te weten. Dit kan zowel op persoonlijk als op organisatorisch vlak.

Bestaande instrumenten

Learning history

Een evaluatie van een uitgevoerd project en daar de “lessons learned” van benoemen. Daarin wordt gekeken van hoe is het verlopen, wat ging er goed en fout, etc. Dit is een belangrijk onderdeel van “prince 2”

- Future Search
Het naspelen van een toekomstig project.
- Gaming (14:15 deel 2)
Er zijn mogelijkheden als alle partijen een middag aan tafel zitten (mocht er een partij ontbreken dan wordt die gewoon vertaald door een ander), om de organisatie na te spelen. Dan wordt gekeken waar je tegen aanloopt en op basis daarvan je plan van aanpak gaat maken.

Dit wordt toegepast om een situatie te creëren waarin de partijen gedwongen worden om samen te werken en dus ook de benodigde voorwaarden te benoemen. Als dit wordt gevraagd komt dit er niet of mindere mate uit.

Reactie uit aanwezigen:

Cordaan: als ik dit zou voorstellen dan ben ik bang dat ik wordt uitgelachen en er geen tijd voor beschikbaar is. Als je kijkt naar de impact die het heeft op een lopende organisatie waarbij iedereen al op zijn tenen loopt, dan lijkt mij dat niet realistisch.

BBN: het is een voorbeeld wat daadwerkelijk in bepaalde industrieën wordt toegepast. Dit moet natuurlijk wel in je bedrijfscultuur passen. Het kan ook worden vormgegeven in een brainstormsessie.

Cordaan: Er wordt wel gebrainstormd, maar om je te verdiepen in iemand anders zijn rol vergt veel tijd en commitment.

FHV: In mijn rol heb ik wel meegemaakt dat bij de start van een project een dag wordt ingepland waarbij alle sleutelfiguren van iedere partij (van directeur tot werkvoorbereiding) incl. stakeholders aanwezig zijn en het gehele project wordt doorgenomen. Hierbij wordt een naleef-contract opgesteld die wordt ondertekend waarin alle afspraken worden opgenomen. Soms is de grootte van de groep wel 40 personen dus is het een uitdaging om de dag in te plannen, maar het resultaat is er naar.

Een belangrijk element hierin is de afspraak dat er pas contact met hogerop wordt opgenomen als het projectteam er echt niet meer uitkomt. Vervolgens wordt er een Raad van Arbitrage aangetrokken bestaande uit onafhankelijke experts die inhoudelijk het project kunnen en een oordeel kunnen vellen als iets misloopt, dit alles voordat er juridische stappen worden genomen. De kunst is om die buiten de organisatie te houden. Dit staat dan in een soort van “10 geboden” en wordt dan ondertekend.

Soortgelijke gevallen heb ik nu meegemaakt en daarbij zie je dat de Raad van Arbitrage periodiek langskomt ter controle maar eigenlijk geen input levert aan het projectteam.

VBK: Wij werken met een pré escalatieteam, dat is zoals ik het hoor hetzelfde. Dit bestaat uit de opdrachtgever, installateur, aannemer, architect en andere keyholders. Zij komen eens per 6 weken bij elkaar en de projectleider rapporteert dan aan dat team. Soms is het alleen maar gezellig en soms is er ook gewoon echt wat.

BBN: Dat is eigenlijk een evaluatie van het project.

VBK: Ja, maar niet aan het einde. In onze sector zijn we geneigd om na het einde van het project te evalueren, maar eigenlijk zou je periodiek, afhankelijk hoe lang een project duurt, moeten evalueren.

BAM: Eigenlijk als je een bouwonderdeel afsluit.

VBK: Ook tussentijds wanneer er een te grote periode tussen zit. De organisatie van het pré escalatieteam doen wij als aannemer. Je moet tegenwoordig overal een plan van aanpak voor indienen en daarin wordt omschreven hoe wij dat willen doen en daarvan is dit een onderdeel. Hetzelfde geldt voor de start-up, daarbij is het van belang dat iedereen de stukken een aantal weken voor de bijeenkomst heeft en dus ook de tijd heeft om zich te verdiepen. Het komt namelijk voor dat er personen aanschuiven die dezelfde dag nog gebeld zijn of ze daar aanwezig willen zijn en totaal niet op de hoogte zijn van het project. Dan kan je beter niet komen vind ik.

Het kan ook in twee keer, een soort van aftrap waarin verteld wat het project inhoud en hoe het proces gaat verlopen en dan enkele weken later de inhoudelijke start-up. Dan weet iedereen waar het over gaat.

BBN: Dit is inderdaad een goed punt, ook voor de oplossingsrichtingen, dan hebben mensen de tijd om na te denken over hoe het aangepakt kan worden. Tijdens de inhoudelijke bespreking kunnen de ervaringen worden gedeeld en een goede oplossingsrichting worden gekozen.

FHV: Het lijkt mij dat het moeilijk is voor een aannemer om overal het voortouw in te krijgen, zeker bij lastige opdrachtgevers. Die krijgen dan de gedachte van waarom probeer je op onze stoel te zitten.

In de initiatiefase van het project verduurzaming stadskantoor te Eindhoven is de RISMAN-methode toegepast om de risico's te inventariseren en te kwantificeren en daar tegenover de beheersmaatregelen tegen gezet.

Door middel van inzicht in de risico's en de gevolgen daarvan is de scope van het project afgekaderd. Van sommige risico's is gezegd die willen wij niet lopen, dus de worden buiten de scope van het project gelaten. In eerste instanties was het de bedoeling om een DBFMO-project ervan te maken, maar nadat dit met de facilitaire dienst werd besproken is de oparte gedeelte buiten het project gelaten en is ervoor gekozen om dit in eigen beheer te doen.

Voor deze fase was een specifieke doelstelling, hoe kunnen we het stadskantoor verduurzamen, benoemd. Dit was dan ook de uitgangspositie van de risico-analyse. Op deze wijze kan je de RISMAN-methode per fase toepassen en van grof naar fijn de risico's afwegen.

Project start up: Verduurzaming stadskantoor

- Doel: innovatief verduurzamen van het stadskantoor
- Oplossing: Concurrentiegerichte dialoog (interactie markt en gebruiker)
- Probleem: Scope onduidelijk
- Middel: RISMAN als basis voor Plan van Aanpak

www.bbn.nl

AMBITIE VERBINDT ALLES

bbn adviseurs voor gebouwen & gebied

www.bbn.nl | ADVISORIEEL | ONDERHOUD | BIJHOUDING | REACTIEGROEP | PREVENTIE & REPAIR | WILDEMANAGEMENT

De RISMAN-methode is eigenlijk een matrix, waarin je de risico's gaat inventariseren met elkaar, waarbij je door verschillende brillen naar het project gaat kijken. Hiervoor worden bij BBN 9 brillen gebruikt, zie figuur hierboven. Daarnaast wordt gekeken naar de fase waarin het risico zich voordoet. De verdeling van fases is afhankelijk van in welk gedeelte van het proces je met het project zit.

Een risico moet je normaal gesproken specificeren zodat iedereen die begrijpt, maar in het bovenstaande overzicht is een impressie weergegeven. Met een workshop van BBN wordt altijd de matrix naar de deelnemers gestuurd met een beschrijving van hoe het tijdens de bijeenkomst wordt toegepast. De vraag wordt dan aan alle partijen gesteld om de top 15-20 risico's aan te geven en die worden door BBN in de matrix gezet. Vaak zie je dat dezelfde risico's meerdere malen aan bod komen, die worden dan maar éénmalig in het schema gezet. Dan kom je in totaal op ongeveer 40-60 risico's. In de workshop worden deze risico's doorgenomen en besproken of het wel of geen risico is. Wanneer de kans dat het voorkomt of de impact minimaal is, dan heeft het geen meerwaarde om hier aandachtig naar te kijken.

Tijdens zo'n workshop is het belangrijk dat er verschillende vakgebieden, maar ook verschillende disciplines per vakgebied aan tafel zitten. Hierdoor krijg je een afvaardiging van het complete projectteam en zijn de verschillende invalshoeken reden voor discussie en onderbouwing van de risico's. In deze fase kijk je alleen maar naar het feit of het wel of geen risico is.

Dit geldt zowel voor kansen (groene pet analyse) als de risico's (zwarte pet analyse).

Risman: de risicomatrix

Brillen

- Technisch
- Economisch
- Kwaliteit
- Planning
- Juridisch

Projectproces

- Organisatie
- Politiek
- Omgeving
- Veiligheid
- Deelproject
- Projectfase

	Technisch	Economisch	Kwaliteit	Planning	Juridisch	Organisatie	Politiek	Omgeving	Veiligheid
planniefase					besluiten	plankosten		impact	
realisatiefase	aanpak	rente							
beheerfase			duurzaam						

De volgende stap is om samen te bepalen wat de belangrijkste risico's zijn. Hiervoor kan je niet alle 60 risico's kwantificeren en/of in detail uitwerken. In de workshop wordt gekeken naar wat is de kans van optreden, de impact in tijd, geld en op de doelstelling. Dit gebeurt door bandbreedtes aan te geven, zoals in het bovenstaande schema.

Als je dit voor ieder risico doet ga je ze ook relatief ten opzichte van elkaar bekijken. Het belangrijkste wat uit dit onderdeel moet komen is dat je de risico's inziet, erover discussieert en waardeert zodat de grootste risico's inzichtelijk worden

RISMAN: Van prioriteren naar waarderen

SCORE = KANS (kans van optreden) x GEVOLG (Impact tijd + Impact geld + Impact doelstelling)

Score	Kans van optreden	Impact tijd (in maanden)	Impact geld	Impact doelstelling
1	0% tot 5%	0 tot 1	€ - tot € 150.000	geen impact
2	5% tot 20%	1 tot 2	€ 150.000 tot € 300.000	geringe impact
3	20% tot 25%	2 tot 4	€ 300.000 tot € 750.000	aanzienlijke impact
4	25% tot 50%	4 tot 8	€ 750.000 tot € 1.500.000	grote impact
5	50% tot 100%	8 tot >	€ 1.500.000 tot >	over grote impact

Score uit Waakmapping	Risicocode	Mate van risico
0 tot 10		gering
11 tot 20		aanzienlijk
21 tot 40		groot
41 tot 75		over groot

Als de impact en kans op voorkomen is aangegeven wordt middels de bovenstaande formule de kwantificatie aangegeven. Zoals hierboven staat omschreven zijn er 2 rondes die tijdens de workshop wordt behandeld omdat je binnen de 2-3 uur waarbinnen zo'n workshop plaatsvind (anders is de spanningsboog weg) niet alle risico's kan behandelen.

In de eerste ronde mogen alle deelnemers aangeven welke risico's zij in de top 3 zien, dit wordt bij elkaar opgeteld en komt er een prioritering uit. Dit wordt gebaseerd op een onderbuik gevoel. Als je daarna de kwantificatie doet blijkt dat het gevoel niet altijd juist is.

Wanneer je dit met zijn alle bespreekt zie je ook dat het inzichtelijk is en er commitment ontstaat over de grootste risico's in het project. Uit ervaring wordt gezien dat de top 10-15 risico's wel behandeld kunnen worden in een workshop. De overige risico's hebben over het algemeen ook geen grote impact op het project.

RISMAN: Van prioriteren naar waarderen

SCORE = KANS (kans van optreden) x GEVOLG (Impact tijd + Impact geld + Impact doelstelling)

Gegevenscode (Actia)	Rang uit prioritering	Ronde 1		Ronde 2		Impact doelstelling	Score	Rang			
		Kans van optreden score	In %	Impact tijd score	Impact geld score						
Eigend beheert programma	3	5	50% - 100%	0	4 - 8	3	€300.000 - €750.000	3	aanzienlijke impact	5	1
Plankosten worden overschreden	4	3	10% - 25%	1	0 - 1	1	€0 - €150.000	1	geen impact	9	5
Plaanmatie ambitie wordt niet gehaald	6	3	10% - 25%	0	0	2	€0 - €150.000	5	over grote impact	18	3
Omschenden bekennen bezwaar aan	5	5	50% - 100%	1	0 - 1	3	€300.000 - €750.000	4	grote impact	46	2
Scheduwing niet eerder dan gedacht	2	1	0% - 5%	3	2 - 4	5	€1.500.000 - >	4	grote impact	12	4
Bentkosten lopen op door vertraging	1	1	0% - 5%	0	0	1	€0 - €150.000	2	geringe impact	3	6

Basis risicodossier

Hoe het restrisico bepalen?

Bepaal eerst met team beoogd effect:

- Vermijden
- Verminderen (kans en/of gevolg)
- Overdragen
- Accepteren

Nu de risico's onderbouwt en inzichtelijk zijn wordt er een beheersmaatregeldossier opgesteld. Daarin moet je jezelf de vraag stellen wat kan je tegen het risico doen en wat is het restrisico en wat ga je daarmee doen. Voor elk risico wordt het bovenstaande rijtje afgelopen wat ermee moet gebeuren.

In het risico dossier wordt het risico omschreven, wanneer het plaats gaat vinden, door welke bril het gezien wordt, welke beheersmaatregel er is gekozen. Wie er verantwoordelijk voor is en op welk moment het opgelost dient te worden. Dit is ook afhankelijk van wat je met het risico voor ogen hebt.

Het dossier kan je zo groot en complex maken als je wilt, maar het advies wat wordt gegeven is om dit zo simpel en overzichtelijk mogelijk te houden. Dit is ook met het evalueren en updaten makkelijker om toe te passen. Vergeet niet dat communicatie het belangrijkste is in risicomangementment en dat kan alleen als het helder en overzichtelijk is.

BAM: Wij proberen per fase een risico-analyse te doen. Bijvoorbeeld in een VO fase zijn er andere risico's dan in de uitvoeringsfase. Wat bij ons lastig is wanneer het fase overschrijdend is dus wat neem je mee naar de volgende fase.

BBN: Het is sowieso wenselijk om het periodiek te doen, je moet daarbij bedenken wanneer in welke fase passen we het toe. Bij de begin van elke fase of juist aan het einde of allebei. Daarbij zijn er ook bepaalde go/no go momenten of op het moment dat een bepaalde uitspraak moet komen van iemand. Dat is ook per organisatie verschillend wanneer het juiste moment is om zo iets toe te passen.

Cordaan: Het lijkt me hoe vaker je het doet hoe minder tijd het in beslag neemt. In de VO fase bijvoorbeeld neemt het meer tijd in beslag dan tijdens de uitvoeringsfase.

BAM: De tijd die het in beslag neemt is ook afhankelijk van wat het oplevert. Als je door meer tijd te investeren in de risico-analyse ook daadwerkelijk dingen vermijdt kan je geld besparen en dat is het uiteindelijke doel.

BBN: Het is belangrijk dat iedereen de meerwaarde ervan inziet. Het is daarom belangrijk om het niet gelijk organisatie breed in te zetten maar bijvoorbeeld projectmatig te experimenteren wat het beste bij de bedrijfscultuur past. Het is namelijk belangrijk dat het geen speeltje is van een individu maar het moet gedragen worden door de hele organisatie.

FHV: Kan de risico-analyse ook simpeler, want volgens mij zijn de impact van de doelstelling en tijd ook uiteindelijk terug te brengen tot geld. Want daar gaat het voornamelijk om.

LSI: Wanneer je de impact ziet van bijvoorbeeld tijd, dan kan je zien wat het kritieke pad is. Want de ene risico kan afhankelijk zijn van het risico wat ervoor zit. Dus als je de ene impact niet goed monitort, bijvoorbeeld tijd, is iedereen druk om bezig te zijn met geld, maar stagneert het proces en kan het project niet op tijd worden volbracht. Hierdoor zie je dus de relatie tussen actie, risico, reactie/impact.

BBN: Eerder heb ik aangegeven dat je een lijst van 60 risico's kan hebben maar onderhands er maar 5 onderwerpen zijn waaruit het voortkomt. De kunst is dus om de oorzaak te monitoren in relatie tot de tijd en het gevolg van de doelstelling. De veel voorkomende onderwerpen zijn communicatie (tussen bepaalde groepen) zoals bijvoorbeeld de opdrachtgever en de installateur waardoor de andere partijen moeten wachten. Een te strakke planning waardoor alle partijen onder druk komen te staan en fouten maken.

FHV: Het enige wat ik wil aangeven is dat de verschillende impact gelijkwaardig zijn (een optelsom), dat is natuurlijk niet altijd waar.

BBN: Dat klopt, het is ook semi kwantitatief want je kan niet alle geld bedragen optellen want dan kom je bedrogen uit.

Rang	Risico	Projectfase	Thema	Selektende maatregelen	Verantwoordelijke werkgroep	Verantwoordelijke discipline/person	Fase/moment
1	Er bevinden zich gevorderde zalen in de bodem ten aanzien van vervuiling, kabels & leidingen, explosieven en archeologische vondsten.	Analyse fase	juridisch / Wetzeijk	1) Uitvoeren 1 april 2012 starten met archeologisch onderzoek. 2) Kabels en leidingen op juiste ligging controleren.	1) Projectgroep	1) Projectleider 2) Bouwmanagement	1) 2 maart
2	Met waterschap geeft geen akkoord (overstroomingsgevaar) ten aanzien van de tunnel en/of ondergrondse.	Werk voorbereiding	juridisch / Wetzeijk	1) Met spoed overleg opstarten met Waterschap en 2) Def. bestuursvoering tunnel & bestuursvoering t.a.v. bouwkundige oplossingen.	1) Bestuurscommissie 2) Stuurgroep 3) Onderwerpscommissie	1) Projectleider 2) M. Oude 3) Projectleider bouw.	1) a.s.m. na 2 en 3. eind februari 2) 2 a.s.m. medio februari
3	De inplooiing van de WKO is niet mogelijk.	Werk voorbereiding	juridisch / Wetzeijk	1) Plaanwijziging verborgen voor WKO (duurzaamheidsmaatst.). 2) Technische uitwerking/inspasing onderzoeken t.a.v. de locatie.	1) Onderwerpscommissie 2) Werkgroep omgeving	1) Installateur 2) Installateur	1) 2) Projecteinde 24 februari

bbn adviseurs
voor geloven is geloven

Voorbeeldproject onderwijsgebouw

- Periodieke RISMAN halfjaarlijks
 - Opstellen / actualiseren risicomatrix
 - Opstellen / actualiseren beheersmaatregelen dossier
- Maandelijkse update door interne projectleider:
 - Doorspreken risicomatrix en dossier
 - Updaten issue register
- Wekelijks bespreken met actiehouders van de risico's en issue's

www.bbn.nl

AMBITIE VERBINDT ALLES

Een casus van BBN is een onderwijsgebouw. De RISMAN-methode passen we periodiek toe, waarin we alle eerder genoemde stappen helemaal doorlopen. Dit doen we in dit geval half jaarlijks. De projectleider spreekt dan globaal de risico's maandelijks door, dit gebeurt met het projectteam.

Wat hierin voor het eerst voorkomt is het issue register(55 min.), dit zijn kwesties die buiten de risico-analyse voorkomen en moeten worden opgepakt. Dit kan worden vertaald in de actielijst van bouwvergaderingen. Tijdens de wekelijkse bespreking neemt de projectleider individueel contact op met de actiehouders wat de stand van zaken is van de risico's.

Jacco: Hoe kan de ervaring uit de realisatiefase worden toegepast voor de risico-analyse in de aanbestedingsfase?

BBN: Eerder is al benchmarking besproken, waarbij standaard risico's met kans op voorkomen naast ieder project wordt gelegd. Intern kijken wij naar de evaluaties om die toe te passen bij het opstarten van volgende projecten. Dat is natuurlijk wel wat bij een bedrijfscultuur moet passen. Het kan bijvoorbeeld bij een project start up werken om te kijken wat kwam er voort uit de evaluaties van soortgelijke projecten.

Jacco: Bij een grote onderneming met meerdere werkmaatschappijen is het lastig om de ervaringen die bij een andere werkmaatschappij wordt opgedaan te verwerken in de cultuur van de andere werkmaatschappij.

BBN: Dit kan door het toepassen van standaard evaluatieformulieren waarbij gegevens als betrokkenen, lessons learned e.d. aan bod komen. Om verschillende projecten van elkaar te onderscheiden worden bij ons 6-8 trefwoorden aan het formulier gehangen, die terug te vinden zijn als zoekcriteria. Enkele aspecten die wij verwerken zijn type opdrachtgever, aanbesteding, type bouw en specifieke elementen, bijvoorbeeld een overheidsinstelling heeft een traditionele aanbesteding voor een onderwijs gebouw die het thema frisse scholen draagt.

In de bovenstaande afbeelding zie je een kostenraming waarbij vanuit de risico-analyse een afwijkingpercentage wordt bepaald. Hierbij kan je zien dat een relatief klein onderdeel met hoge kosten veel meer invloed heeft op een grotere bewerking met minder kosten. Hierdoor ontstaat er een prioritering op basis van kosten. Bijvoorbeeld het parkeren heeft 10% kans om uit te lopen maar kost maar 40.000 euro terwijl de 5% van de kelder een invloed heeft van 610.000 euro.

Door alle kosten na te lopen kan je voor iedere post nagaan wat een eventuele beheersmaatregel voor effect heeft op de raming. Bij grondexploitatie wordt dit al toegepast omdat de invloeden van rente en stijging/daling van grondwaarde van veel grotere invloed zijn als bijvoorbeeld het onderhoud van de kavel. Bij bouwkosten is dat iets anders omdat de cashflow minder lang duurt.

Probalistisch ramen oftewel monte carlo simulatie. Naarmate de tijd vordert kan je het inzicht steeds scherper krijgen. Er wordt een voorbeeld van het softwareprogramma crystal ball getoond.

Er zijn twee mogelijkheden een waarschijnlijkheidspercentage van de posten, iets kan meer of minder zijn. Of er treden bijzondere gebeurtenissen op, deze gebeuren wel of niet met een bepaalde kans van voorkomen. Indien de gebeurtenis wel optreedt is het effect een vast gegeven.

Hierbij worden bandbreedtes voor alle kostenramingen bepaald en middels een aangegeven hoeveelheid simulatie wordt het gehele project doorgerekend. Door het aangeven van de type berekening wordt de methode waarop die rekent is de 50%-50% of 75-25%.

Per simulatie creëert die een scenario waarop een bepaalde uitwerking voortkomt. Hieruit volgt een histogram waarbij de waarschijnlijkheid van voorkomen wordt weergegeven. Bij gemeente, grondexploitatie en civiele werken wordt aangehouden dat de bandbreedte van 80% wordt aangehouden, hierbij worden de extreme positieve en negatieve waarden (10%) niet in de berekening opgenomen.

De huidige situatie wordt dan naast het gemiddelde en uiterste waarde gelegd en kan je bepalen dat je met een bepaalde waarschijnlijkheid binnen de gestelde bandbreedte blijft.

Het mooie aan de simulatie is dat er een gevoeligheidsanalyse wordt uitgevoerd waar wordt aangegeven welke ramingen het meeste invloed hebben op de onzekerheid van het project.

Bijlage 2.13 LEAN-plansessie afbouwfase Brede School te Moordrecht

Datum: dinsdag 06-03-2015
Plaats: Dr. J.W. Paltelaan 103 2712 PT te Zoetermeer 10:00-17:00 uur.
Aanwezig: Jacco van der Wolf (student/notulist), Raymond de Boer (projectleider DVBZW), Sander Persoon (werkvoorbereider DVBZW), AKN, BERGHEUVEL, OOSTENDORP, AENB ELECTROTECHNIEK, ISERO, BOVERO, HOLLAND FLOOR, BBC BOUWMANAGEMENT, HEVO.

Introductie

In de werkvoorbereiding is geconstateerd dat de constructieberekening, opgesteld door de adviseur van de opdrachtgever, niet voldeed aan de gestelde eisen. Hierdoor moesten er nieuwe definitieve tekeningen worden gemaakt en werd het ontwerp herzien. Dit was de fout van de opdrachtgever, maar hierdoor liep het project acht weken uit. In overleg met DVBZW is overeengekomen dat het oplevertermijn met dezelfde tijd wordt verschoven, maar dat het wenselijk is om het project toch eerder op te leveren in verband met de verhuizing en in gebruik name van de school.

Middels deze LEAN-plansessie wordt getracht om dit te bewerkstelligen. Het project bevindt zich op het moment van schrijven al in de afbouwfase en alle betrokken partijen zijn uitgenodigd en aanwezig. De projectleider, R. de Boer, geeft een introductie waarna de aanwezigen bezig gaan met het plannen van hun eigen bewerkingen. Hiervoor wordt per bedrijf een stapel post-its met een specifieke kleur overhandigd, waarop zij minimaal de bedrijfsnaam, bewerking, capaciteit en fasering van de bouw op moeten vermelden. Iedere partij heeft een eigen kleur en degene die veel onderlinge relatie hebben met elkaar krijgen een groter kleurcontrast. Door de activiteiten te benoemen en te plakken op de planning (speciaal afgedrukte vellen per week) vormt zich een gezamenlijke planning. Doordat alle partijen aanwezig zijn komt er een overleg tot stand en wordt er een planning opgesteld die als geheel wordt gedragen.

Gedurende de sessie zijn er gesprekken geweest met verschillende onderaannemers over het nut en mogelijkheden van een LEAN-planning en eventuele kansen en risico's. Hieronder staan de uitwerkingen.

Vloerverwarming

De plaatsing van de vloerverwarming is in een eerder overleg met de uitvoerder verschoven, hierop wordt nog even teruggekomen. De reden hiervoor is de afstemming tussen de vloerverwarming en aanbrengen van de zandcementvloer door de mogelijke droogtijd in het weekend. Bij het aanbrengen van een dekvloer kan de vloer namelijk twee dagen niet betreden worden. Het project zou onnodige bouwtijdvertraging oplopen als de vloeren door de weeks gestort worden, terwijl het in het weekend kan drogen. De volgende bewerkingen zoals het aanleveren van de binnen kozijnen en afwerken van de binnenwanden kan dan z.s.m. daarna volgen.

Relaties

Een constatering over het verloop van de LEAN-sessie is dat iedereen eerst voor zichzelf denkt en de planning naar eigen inzicht invult en er daarna pas wordt gecommuniceerd met andere partijen. De wijzigingen worden dan middels het verplaatsen van de stickers in de planning verwerkt.

Zo heeft de stukadoor (BEVO) contact met de wandenboer over de productiesnelheid, fasering en mate van afwerking van de wanden zodat hij, nadat de wanden gereed zijn, een goede basis heeft voor zijn werkzaamheden. Een bijkomende relatie is dat de aannemer nog betimmeringen moet plaatsen, doordat de opdrachtgever nog wijzigingen heeft doorgevoerd. Dit wordt op elkaar afgestemd en aangepast in de planning. Door de technische afwerkingen van de stuc laag duurt het naar verwachting 4 weken met twee personen, omgerekend zo'n 50m² per dag. Omdat de productiesnelheid hoger ligt dan die van de wandenboer wordt er een stagnatie in het proces verwacht. Dit wordt ondervangen om een andere fasering toe te passen of tijdelijk zijn mankrachten op een ander project in te zetten.

Gesprek installateur

Bij het project Holland PTC heeft de installateur Unica niet inhoudelijk gereageerd op de planning en mogelijke kansen en risico's die voor hun gelden. In het gesprek met de installateur (Oostendorp) wordt deze situatie besproken. Over het algemeen heeft dit volgens de installateur meerdere oorzaken, het is niet zeker of de onderaannemer het werk ook mag maken, er is weinig kennis en/of ervaring met deze vraagstelling en het uitvoeren van een risico-analyse. Een bijkomend nadeel is dat de kritieke werkzaamheden vaak in de afbouwfase zitten en dat specifieke data pas in de realisatiefase definitief worden vastgesteld.

Nadat de installateur het werk heeft gekregen maakt hij voor zichzelf ook een planning met dezelfde bouwfasen, maar met eigen mijlpalen. Alle partijen zijn natuurlijk afhankelijk van elkaar, het is dus belangrijk om van dezelfde uitgangspunten te werken. De relatie met de zandcementvloer heeft ervoor gezorgd dat de fasering voor het leidingwerk aan het plafond anders is verlopen dan afhankelijk is bedacht. Door stagnatie kon er in fase 3 niet worden gestart, waardoor de werkzaamheden zich hebben verplaatst naar fase 4. Door deze verschuiving is alvast in fase 2 de vloer gestort voordat de leidingen aan het plafond zijn aangebracht omdat door de productiesnelheid van de vloerafwerkingen deze de installateur zou inhalen met de werkzaamheden. De routing en productiesnelheid is dus van essentieel belang om een georganiseerde bouw aan te sturen. Na het smeren van de vloer kunnen wij na één week deze weer betreden met steigers e.d. om de leidingen aan het plafond te kunnen maken. Als er geen goede afspraken worden gemaakt met de partij die de systeemplafonds maakt, dan lopen ook zij tegen het probleem aan dat de leidingen nog niet aangebracht zijn en daardoor dus stagnatie oplopen. Dat is een risico wat de installateur moet dragen omdat zij de langzaamste bewerking zijn. Daarnaast heeft de stukadoor in dezelfde ruimtes ook een aantal activiteiten tegelijkertijd gepland waardoor er een grote hoeveelheid personen in één ruimte zijn en het werk niet optimaal kan verlopen. Dit is echter met de huidige situatie niet meer te voorkomen omdat de gestelde deadline gehaald moet worden. Het risico zit er dan in dat wanneer het stuc werk is aangebracht er met bijvoorbeeld de steiger tegen gestoten wordt waardoor er beschadigingen optreden. Dit komt dan voor de rekening van de installateur.

Het inzetten van meer personeel geeft een kortstondige oplossing, maar wanneer fase 4 is afgerond loopt het project weer minder snel waardoor er minder mensen op de bouw gewenst zijn. Dan fluctueert het personeelsbestand continu en dat is moeilijk om in te plannen en kost alleen maar uren. Het is daarom wenselijk om met een vast aantal mensen met een continue bouwsnelheid te werken.

Tijdens het gesprek wordt geconstateerd dat de techniekruimte niet wordt benoemd in de fasering. Hier zit echter een grote hoeveelheid werk voor de installateur. Dit wordt voorgelegd aan alle betrokken partijen.

Systeemplafond

Bergheuvel brengt het systeemplafond aan en de afgevaardigde vind het niks om een lean plansessie bij te wonen. Een sessie duurt meestal een hele dag, waarvan hij maar 15-30 minuten productief is omdat hij aan het einde van het project zijn activiteiten uitvoert. Voor een utiliteitsproject zoals deze is het alleen in het belang van Dura Vermeer om meer inzicht te krijgen in alle activiteiten. Bij een woningbouwproject waar 100 dezelfde woningen worden gebouwd is het voor alle partijen interessant omdat de werkzaamheden repeterend zijn en dus verbetering in te halen valt. Daar kan je ook op basis van ervaring bij de eerste paar woningen de planning wijzigen en strakker zetten. Daarnaast is het voor de afstemming tussen partijen, maar ik heb nog niet meegemaakt dat iemand contact met mij opnam om een eventuele stagnatie door te geven, dit constateren wij meestal pas op de bouw.

Hij komt als een van de laatste partijen in het project en heeft eigenlijk alleen maar een relatie met de installateur. Die moet wanneer het raster en plafondplaten aangebracht zijn nog de installaties op de technische platen aansluiten en testen. Hiervoor moeten de plafonds gedeeltelijk open gelaten worden, maar de praktijk leert dat er meerdere platen worden weggelegd en daardoor beschadigingen plaatsvinden. Om als bedrijf de betrokkenheid te tonen is hij aanwezig, maar heeft geen inbreng in de planning, want zijn productiesnelheid en capaciteit (3 man) zijn al vastgelegd. Door ervaring merkt hij dat een planning, ook een LEAN-planning, elke dag weer kan veranderen doordat er bepaalde aspecten naar voren komen die niet ingecalculerd zijn. De grootste frustratie ligt bij de onwetendheid en gebrek aan productiesnelheid/capaciteit en respect van de installateur. Het komt regelmatig voor dat het nog onbekend is wat er boven de plafonds daadwerkelijk moet zitten en hoe dit aansluit op de technische plafonddelen.

Daarnaast is de complexiteit van dit werk dat alle daken op 5-6meter hoogte zijn en schuin afloopt. Hierdoor moeten alle onderaannemers die op hoogte moeten werken een eigen steiger neerzetten en afbreken, rekening houdend met de veiligheid maar ook de kans op beschadigingen maakt het vrij lastig. Op het voorstel van mij om per onderaannemer één steiger in één ruimte neer te zetten en dan door iedereen te laten gebruiken en dan pas weer af te laten breken wordt positief ontvangen, maar daarna weer vergeten omdat de praktijk niet zo "werkt". Onderling wordt vaak wel het een en ander geregeld, maar dat is pas wanneer het plaatsvindt. Er zit natuurlijk een verschil in het feit dat wij misschien maar één dag in de ruimte zijn terwijl de stukadoor er twee dagen over doet en al veel eerder klaar is. Dan blijft die steiger daar maar staan zonder gebruikt te worden.

Stukadoor

BEVO-stuc is als partner betrokken bij DVBZW en heeft positieve ervaringen met de LEAN-plansessies en de dag-starts tijdens de realisatiefase. Door elkaar op bepaalde handelingen te wijzen wordt het bouwproces als geheel sterker, hierbij moet er geen onderscheid zijn in hoofd- en onderaannemer. Als partners ben je gelijkwaardig en moet je elkaar op fouten kunnen wijzen, hierdoor is iedereen bewuster bezig zijn werkzaamheden en wordt de kwaliteit beter. De kracht ligt hem in het feit dat je onderling (ook tussen partners) met elkaar afspraken maakt en wanneer iets mis is contact met elkaar opneemt.

Net als vandaag kan ik wel mijn stickers plakken en er op locatie achter komen dat het toch niet zo is uitgevoerd, maar ik kan beter overleggen met de betrokken partijen van hoe gaan wij dit doen. Dit is namelijk het moment om te discussiëren en op de bouw wil je productie maken. Het is natuurlijk wel zo dat het niet altijd volgens planning wordt uitgevoerd, maar bijvoorbeeld de weersomstandigheden kan je ook niet voorspellen. Als je daar rekening mee houdt en je tijdens de productie flexibel opstelt en alternatieven van te voren uitdenkt kan je dat ondervangen. Dat er meer overleg is wordt als positief ervaren, want vroeger was dat niet zo. Toen werd er meer in hokjes gedacht, van dit is jouw probleem dus ga jij maar kijken en los het zelf maar op.

Wij zijn ook betrokken bij de PCS-woningen. Helaas merken wij nog teveel diversiteiten in de woningen, er wordt nog niet echt gewerkt met een standaard. Net als bij het project Rijswijk Buiten, zijn er per fase weer andere woningen en af en toe nog twee-onder-een kap woningen ertussen. In de opgestelde planning (PCS DVBZW kalkzandsteen) zitten een aantal fouten, maar deze worden opgelost tijdens de dag starts. De evaluatiepunten neem je dan weer mee naar het volgende woningblok of fase van het project. Een voorbeeld is dat de binnenwand op de zolder ten behoeve van de zonneboiler lastig was om te maken door het plaatsen van de warmtepomp, dit werd besproken en aangepast in de planning.

Het belangrijkste is de communicatie, dat bewerkstellig je door regelmatig je gezicht te laten zien op projecten en open te staan voor eventuele op/aanmerkingen. Als je daarop reageer en je afspraken nakomt dan creëer je vertrouwen. Het is daarom ook belangrijk om direct te zijn, zodat mensen precies weten waar het over gaat. Om samen te werken hoef je geen vrienden te zijn en gewoon benoemen als iets niet goed gaat. Daarbij moet je natuurlijk wel respectvol met elkaar om gaan.

Bij een nieuw project in Amsterdam, ook van Dura Vermeer, hebben we als project start-up een leansessie. Wat ik voor het eerst ga proberen is dat ik twee mensen van de werkvloer, meeneem en door hun de ervaringen op de bouw laat vertellen zodat daar rekening mee wordt gehouden. Want zij weten exact wat er gebeurd en kunnen de vinger op de zere plek leggen. Anderzijds heeft het als voordeel dat zij betrokken raken in het gehele proces en zich daardoor bewuster opstellen en gewaardeerd worden. Dat is bijna net zo belangrijk.

Er wordt niet zoveel naar kansen of risico's gekeken omdat wij het werk per dag bekijken en lossen gelijk de dingen op door met elkaar te communiceren. Wij werken het gehele jaar en het liefst zo veel mogelijk en staan niet bij ieder werk stil. Het ene project is een meevaller en de ander een tegenvaller, zo lang ik het werk van Dura Vermeer kan maken vind ik het helemaal goed. De kunst is namelijk om continu een kwaliteit af te leveren om als partner werkzaam te blijven.

Als je kijkt naar dit project dan zijn er wel mogelijkheden om in te lopen, maar het is erg afhankelijk van de bezetting. Heel vaak wordt namelijk gezegd dan zet je toch een extra ploeg in dan gaat het sneller. Dat is over het algemeen ook zo, maar als de ruimtes klein zijn, zoals ook bij een PCS-woning dan kan je daar niet met twee of drie disciplines tegelijkertijd werken. Dan wacht je alleen maar op elkaar en probeer je ze alvast te laten werken in een andere fase waardoor alles door elkaar heen gaat lopen.

Op het moment dat je zo'n Leansessie invult is het belangrijk dat de onderlinge relaties en de duur van de werkzaamheden in dezelfde ruimtes duidelijk worden weergegeven. Mijn mensen werken 50m² per persoon per dag. Dan kan je zo uitrekenen per gebied hoe lang je er mee bezig bent. In sommige delen van dit project kan het ook wel eens 60m² zijn, omdat de voorbehandeling, oppervlakte en gewenste kwaliteit niet overal hetzelfde is. Bij het inplannen wordt altijd enige ruimte gehouden voor eventuele uitloop zodat er geen problemen ontstaan met de doorlooptijd van het project. Het is realistisch om te zeggen dat voor fase 4 nu vijf werkdagen staan en dat het er in werkelijkheid maar drie of vier zijn. Dan stuur ik het personeel gewoon weer naar de volgende fase als dat kan. In theorie zou het project flink inlopen als iedereen zijn buffer niet meerekent, maar in de praktijk werkt dat averechts. Dit komt omdat de doorlooptijd van bewerkingen te variabel zijn en als er geen buffer is ingepland ben je niet flexibel meer. Dat wordt gebaseerd op basis van 20 jaar ervaring in de bouw.

Kritieke pad

Gedurende de sessie is geconstateerd dat de grootste belemmering zit in fase 3. Hierbij geeft de installateur aan dat zij pas kunnen beginnen met de kabelgoot aan te brengen wanneer alle systeemwanden aan beide zijden dicht zijn en de wanden zijn gespoten. Om de deadline voor de kabelgoot te halen wordt teruggerekend en moet begonnen worden in begin week 15. Dat houdt in dat de wanden drie weken eerder gereed moeten zijn dan nu met de stickers is aangegeven. De bottleneck zit dus tussen week 15 en 18. Er wordt gesproken over het sturen op het sluiten van de wanden, hierdoor moeten de andere installateurs eerder de leidingen in de wanden aanbrengen en sneller goedkeuring afgegeven worden. In samenspraak wordt hier een werkmethode voor bedacht. De wandenboer zet extra capaciteit in en gaat eerder aan de slag met het sluiten van de wanden en de installateur zet extra mankracht in om zo een week later te kunnen beginnen. Hierbij wordt nadrukkelijk de routing en vereisten (alle leidingwerk erin en per stramien wanden afwerken) besproken.

Bijlage 2.14 Projectanalyse

Onderdeel/Project	Holland PTC (Particle Therapy Centre)	SC Delfland	Brede School te Moordrecht	Revalidatiehotel Motorstraat
Opdrachtgever	At Osborne	Scholencombinatie Delfland	Stichting PCPO "De Vier Windstreken"	Stichting Laurens
Tendermanager	J.P. de Vogel	G.T. Resodihardjo	G.T. Resodihardjo	J.P. de Vogel & J. Wilderink
Projectleider	A. van 't Hullenaar	J. Haitsema	R. de Boer	A. van 't Hullenaar
Document nr.	2014088/ZHPTC-PM15-HV/EDI/MTA/ECO 19-12-2014 Baarn	1696245 9-2-2015 Delft	1568402-0082.1.0 17-12-2013 's-Hertogenbosch	13.0002-A03-Jhn 06-06-2013 Rotterdam
Aanmelding	19-12-2014	12-12-2014	19-12-2013	13-06-2013
Deadline	13-02-2015	20-02-2015	03-02-2014	17-09-2013
Max. pagina's PVA	12 A4 tekst & 12 A4 beeldmateriaal	8 pagina's + 2 pagina's risico's	2 pagina's	Niet van toepassing
Gunning op	EMVI	Gunningscriteria	EMVI op basis van hoogste aantal punten	EMVI op basis van hoogste aantal punten
Beoordelingscriteria	Maximaal 100 punten te verdienen met elk een waarde van €150.000,- voor elk thema cijfer 1 t/m 5. Daarbij hoort de volgende weging Aanneemsom 2 * 5 = 10 Planning 4 * 5 = 20 Kwaliteit 5 * 5 = 25 Organisatie 4 * 5 = 20 Risico's 3 * 5 = 15 Wijzigingen 2 * 5 = 10	Maximaal 100 punten te verdienen, waarbij de prijs doorslaggevend is. Prijs (laagste) 70 Plan van aanpak 15 Planning 3 Presentatie 6	Maximaal 150 punten te verdienen, waarbij de prijs een hogere weging heeft dan het plan van aanpak. Prijs 10 * 10 = 100 Plan van aanpak 50 * 1 = 50 Voortgangsbewaking 10 Veiligheid omgeving 10 Wijzigingen 5 Oplevering 5 Nazorg 5 Planning 10 Bouwplaats inrichting 5	Maximaal 100 punten te verdienen, waarbij de prijs doorslaggevend is. Prijs 70 Plan van aanpak 30 Algemeen deel Planning Creativiteit Social return
Gegund	Nee	Nee	Ja	Ja
K&R-lijst	12-02-2015	24-02-2015	03-02-2014	27-01-2014
Risico Prioritering Nummer (RPN)	Minimale punten risico 28 Maximale punten restrisico 16	Minimale punten risico 8 Maximale punten restrisico n.v.t.	Minimale punten risico 48 Maximale punten restrisico n.v.t.	Minimale punten risico 18 Maximale punten restrisico 26
Interne evaluatie	20150403 – Evaluatie Holland PTC "Monte Carlo Analyse voor ATosborne echt goed, voor TU een schijnzekerheid, wetenschappers werken hier vaak mee en weten precies hoe dit in elkaar zit. Goed weten dus wie je beoordeeld en wanneer je dit toepast. Nadrukkelijker de rode lijn (kritieke pad) in de planning laten zien. Installaties onderbelicht" "Positief en gedegen de risico's onderzocht, duidelijke risico's en goede beheersmaatregelen. Wel erg veel oorzaken. Onduidelijke link tussen de oorzaken en beheersmaatregelen"		Doc.nr. 20140220 - Evaluatie Brede School "Qua punten zaten we in de middenmoot. We hebben goed gescoord op veiligheid, echter minder op hoe we het proces/planning onder controle houden en bewaken. Hier hebben we wel degelijk tekst en afbeelding aanbesteedt, dus hierbij moeten we zien te achterhalen wat we hierin kunnen verbeteren."	

Tabel

Bijlage 2.15 Analyse K&R-lijst

DURA VERMEER Waarmaken van ambities		Voorlegging Dura Vermeer Bouw Zuid-West (Rotterdam)												08/07/2015 D. Resodihardjo & E. Winkler									
Projectnummer XXXX		Projectnummer XXXX																					
ID	Bron	Onderwerp	Ingevoerd door	Datum	Projectfase	Risico/Kans Omschrijving	Risico/Kans Oorzaak	Risico/Kans Gevolg	Kans/Risico	K	D	G	T	V	O	Totaal	Gewogen Kans/Risico	Vast bedrag Kans/Risico	Behoersmaatregel	Status	Verantw.	Datum	
1	POLITIEK																						

Document: 20150312 GREW – Kans- en Risicolijst
 versie: 002
 d.d.: 12 maart 2015
 Auteurs: G. Resodihardjo & E. Winkler

Onderwerp:	Omschrijving:	Operationalisering:
ID:	Nummering van de kans/risico's	De kans en risico-lijst is opgedeeld in meerdere (deel)onderwerpen. Per onderdeel wordt een vaste nummering toegepast.
Bron:	Document waaruit de constatering heeft plaatsgevonden	Voor het naslagwerk en interpretatie wordt de bron vermeld.
Onderwerp:	Om de risico's onder te verdelen zijn de volgende hoofdonderwerpen gekozen: <ul style="list-style-type: none"> - Politiek - Organisatie - Juridisch - Omgeving - Planning - Economisch - Kwaliteit/Technisch - Veiligheid 	Deze onderwerpen komen voort uit de Risman-methode, die beschrijft de volgende 7 brillen; <ul style="list-style-type: none"> - Politiek/Bestuurlijk - Organisatorisch - Juridisch/wettelijk - Ruimtelijk/Planologisch - Sociaal/maatschappelijk - Financieel/economisch - Technisch Veiligheid is een onderwerp uit het beleidsplan van Dura Vermeer. Een slogan is "we werken veilig of we werken niet". Per onderwerp is een onderverdeling gemaakt in verschillende punten.
Ingediend door:	Naam van de constateerder:	Alle leden van het tenderteam worden geacht om dit formulier in/aan te vullen.
Datum:	Datum van constatering.	Geeft inzicht in de bekendheid van het probleem.
Projectfase:	De fase waarin de kans of risico zich voordoet. De keuzemogelijkheden zijn: <ul style="list-style-type: none"> - Tender - Voorbereiding - Werkvoorbereiding - Uitvoering - Beheer & Onderhoud 	*Tender: van uitschrijving opdrachtgever tot aanbesteding *Voorbereiding: van gunning tot start werkvoorbereiding (bij bijvoorbeeld van engineering) *Werkvoorbereiding/Uitvoering: in realisatiefase *Beheer & onderhoud: Na oplevering van de realisatiefase.

Beoordeling voorhandelen	Datum getekend:
Tendernummer/Overname:	
Staat/directie:	
Dit is de tekst:	

Gewogen risico's	€	-
Gewogen kansen	€	-
TOTAAL KANS- EN RISICO-OVERZICHT (OVER TE NEMEN OP ENDBL)	€	-

M:\OverzichtKans- en Risico\20150312 - GREW - Kans- en Risico

Onderwerp:	Omschrijving:	Operationalisering:
Risico/Kans omschrijving:	In de omschrijving, oorzaak en gevolg wordt de kans of risico nader omschreven.	De inhoud van deze kolommen wordt door de indiener beschreven, dit is dus persoonsafhankelijk.
Risico/Kans oorzaak:		
Risico/Kans gevolg:		
Kans/Risico:	Betreft het een kans of risico	De invloed op het project (kans=positief en risico=negatief).
K	Middels de FMEA-methode wordt de invloed van een kans of risico berekend.	Er zijn keuzecriteria opgesteld voor zowel kans- als risico's. Dit wordt in het volgende hoofdstuk toegelicht.
D		
G		
T		
V		
O		
Totaal:	Om dit te bewerkstelligen wordt een criteria gegeven aan de volgende punten: Kans (K) Kans op detectie (D) Gevolg geld (G) -Planning (T) -Veilig- en gezondheid (V) - Omgeving (O)	De invloed wordt bepaald door de formule kans * kans op detectie * gevolg oftewel $K * D * (G+T+V+O)$ Het resultaat wordt uitgedrukt in een cijfer in de kolom "totaal".
Gewogen Kans/Risico:	Een uitdrukking van het totaal aantal punten in geld.	Voor de berekening moet in een onderliggend tabblad de totale bouwsom en bouwijd worden ingevuld.
Vast bedrag Kans/Risico:	Indien het gevolg in geld van de kans of risico van te voren vast	Indien er sprake is van een vast bedrag dan hoeft de FMEA-methode niet worden toegepast en kan het direct in deze kolom worden gevoerd.
Behoersmaatregel:	Een manier om een risico te beheersen. Dit is bij een kans niet van toepassing	Wanneer er een mogelijkheid is om het risico te verkleinen moet worden gekeken wat de oplossing is. Met de RISMAN—methode wordt hier een leercurve in gemaakt.
Status:	De status van de kans/risico's kan op 4 manieren worden weergegeven: <ul style="list-style-type: none"> - Nog te behandelen - In behandeling - Afgehandeld - Vervallen 	Om het overzicht te bewaren wordt de status omschreven. <ul style="list-style-type: none"> - Nog te behandelen is na constatering maar nog niks mee gedaan - In behandeling is het zoeken naar beheersmaatregelen - Afgehandeld is de beheersmaatregel is gevonden en het risico is afgewaardeerd - Vervallen; het risico is opgenomen in de begroting of helemaal opgelost door een beheersmaatregel.
Verantw.:	De verantwoordelijke is degene die zich bezig houdt met het beheersen van de risico of het uitbuiten van de kans.	Afhankelijk van de fase wordt hier binnen het projectteam invulling aan gegeven.
Datum:	De datum waarop de status voor het laatst is gewijzigd.	Geeft aan vanaf wanneer er voor het laatst een bewerking is geweest.

Onderwerp:	Omschrijving:	Operationalisering:
Handtekening verantwoordelijke:	Nadat het document besproken is met de directie wordt het als definitief bestempeld en wordt het ondertekend.	Het is een intern document en wordt niet gepresenteerd aan de opdrachtgever of derden.
Totaal kans- en risico overzicht:	Dit is het financiële resultaat van de totale berekening van alle risico's minus de kansen.	Het bedrag wat onder de streep staat wordt meegenomen in de prijsbespreking en wordt daar definitief gemaakt.

BOUWSOM € 5.000.000 BOUWTIJD 500 in dagen

RISICOBEREKENINGSTABEL	Score	Kans (K)	Kans op detectie (D)	Gevolg geld (G)		Gevolg planning (T)		Gevolg Veiligheid en gezondheid (V)		Gevolg Omgeving (O)
1			100%	Geen		Geen		Veilig		Geen
2	0 - 1% (komt zelden voor)		Het wordt tijdens de activiteit ontdekt	< 0,1% bouwsom	€ 5.000	< 1% doorlooptijd	5	Bijna ongeval of lichte verwonding		Incidentele irritatie omgeving
3	0 - 10% (onwaarschijnlijk)		Het wordt ontdekt tijdens de volgende bewerking	0,1 - 0,5% bouwsom	€ 25.000	1 - 5% doorlooptijd	25	Klein ongeval, lichte verwonding		Redelijk tijdelijke hinder, protesten niet belanghebbenden
4	10 - 40% (kans bestaat, niet groot)		Het wordt ontdekt tijdens de volgende fase	0,5 - 2% bouwsom	€ 100.000	5 - 15% doorlooptijd	75	Groot ongeval zonder blijvend letsel/betrokkenen		Grote permanente hinder, imagoverlies
5	40 - 75% (er is een reële kans)		Het wordt in de eindfase voor de oplevering ontdekt	2 - 6% bouwsom	€ 300.000	15 - 30% doorlooptijd	150	Zwaar ongeval met blijvend letsel, invaliditeit mensen		Grote permanente hinder, verstoring relaties belanghebbenden
6	75 - 100% (vrijwel zeker)		De klant gaat het ontdekken, na oplevering	6 - 10% bouwsom	€ 500.000	30 - 40% doorlooptijd	200	Dodelijk ongeval		Desastreuze hinder omgeving, onherstelbaar imagoverlies

KANSBEREKENINGSTABEL	Score	Kans (K)	Kans op detectie (D)	Gevolg geld (G)		Gevolg planning (T)		Gevolg Veiligheid en gezondheid (V)		Gevolg Omgeving (O)
1			De klant gaat het ontdekken, na oplevering	Geen		30 - 40% doorlooptijd	200	Dodelijk ongeval		Desastreuze hinder omgeving
2	0 - 1% (komt zelden voor)		Het wordt in de eindfase voor de oplevering ontdekt	< 0,1% bouwsom	€ 5.000	15 - 30% doorlooptijd	150	Zwaar ongeval met blijvend letsel, invaliditeit mensen		Grote permanente hinder, verstoring relaties belanghebbenden
3	0 - 10% (onwaarschijnlijk)		Het wordt ontdekt tijdens de volgende fase	0,1 - 0,5% bouwsom	€ 25.000	5 - 15% doorlooptijd	75	Groot ongeval zonder blijvend letsel/betrokkenen		Grote permanente hinder, imagoverlies
4	10 - 40% (kans bestaat, niet groot)		Het wordt ontdekt tijdens de volgende bewerking	0,5 - 2% bouwsom	€ 100.000	1 - 5% doorlooptijd	25	Klein ongeval, lichte verwonding		Redelijk tijdelijke hinder, protesten niet belanghebbenden
5	40 - 75% (er is een reële kans)		Het wordt tijdens de activiteit ontdekt	2 - 6% bouwsom	€ 300.000	< 1% doorlooptijd	5	Bijna ongeval of lichte verwonding		Incidentele irritatie omgeving
6	75 - 100% (vrijwel zeker)		100%	6 - 10% bouwsom	€ 500.000	Geen		Veilig		Geen

formule FMEA: kans * kans op detectie * gevolg (K * D * (G+T+V+O))
 MAX 864 PUNTEN

In het bovenstaande schema staan de keuzecriteria van de FMEA-methode uit het document 20150312 GREW – Kans- en Risicolijst. Om het gevolg van de risico's te kwantificeren wordt deze methode toegepast, het wordt uiteindelijk uitgedrukt in geld.

Onderwerp:	Omschrijving:	Operationalisering:
Bouwsom:	Voor het effect in geld van de kans & risico's wordt in dit overzicht de geschatte bouwsom ingevuld	De bouwsom bestaat uit de financiën uit de directe kosten. Dat wil zeggen het materiaal en het materieel die nodig zijn om het eindproduct te realiseren.
Bouwtijd:	Voor het effect in tijd van de kans & risico's wordt in dit overzicht de geschatte bouwtijd ingevuld	De bouwtijd komt voort uit de planning
Risicoberekening:	Het schema bestaat uit twee onderdelen namelijk de risico en kansberekeningstabel. In deze keuzematrix wordt voor ieder onderwerp een score van 1 t/m 6 toebedeeld.	De scores (1 t/m 6) worden in de kans- en risicolijst ingevuld waaruit de gewogen kans/risico wordt gegenereerd.
Kansberekening :	Zie risicoberekening	Zie risicoberekening
Kans (K):	De waarschijnlijkheid dat een risico zich voor doet.	"
Kans op detectie (D):	De kans dat hetgeen wat voorkomt ook wordt geconstateerd.	"
Gevolg geld (G):	In procenten het gevolg in geld op de totale bouwsom.	"
Gevolg planning (T):	In procenten het gevolg in dagen op de totale bouwtijd	"
Gevolg veiligheid en gezondheid (V):	Het effect van het risico op de veiligheid en gezondheid.	"
Gevolg omgeving (O):	Het effect van het risico op de omgeving.	"

Analyse op kans- en risico-lijst

- Op het document staat niet dat het om een kans- en risico-lijst betreft
- Er staat geen versienummer, maker of d.d. van aanmaken op.
- De deelonderwerpen die benoemd zijn sluiten niet aan op de oude werkwijze en is nog niet bedrijfseigen.
- De lijst wordt ingevuld door alle leden van het tenderteam. Dit gebeurt op individuele basis.
- Bij het bedenken van beheersmaatregelen worden de krachten gebundeld en wordt dieper op het probleem ingegaan.
- Er is geen standaard streefwaarde voor de beheersmaatregel, dit is voor ieder project anders.
- Het document wordt alleen intern toegepast, informatie van externen wordt hierin wel verwerkt

Analyse op FMEA-methode:

- Het is onduidelijk wat met het aantal dagen wordt bedoeld; Dit kunnen kalenderdagen of werkbare dagen zijn. De keuze hierin is afhankelijk van de doorlooptijd en de tijdsgebonden kosten van een project.
- Bij de keuzecriteria; kans op detectie (D), gevolg planning (T), gevolg veiligheid en gezondheid (V) en gevolg omgeving (O) zijn de scores tussen de kans en risico gespiegeld. De gevolgen bij het verkeerd formuleren van een kans of risico kunnen groot zijn.
- De berekening wordt gebaseerd op het hoogste percentage van de keuzemogelijkheid, hierdoor zijn de stappen zeer groot.
- De vermelde percentages zijn niet realistisch, wanneer er een risico van 10% op het bouwproject aanwezig is moet de vraag gesteld worden of het dan relevant is om je hiervoor in te schrijven. Hetzelfde geldt voor 40% overschrijden van de doorlooptijd.

BOUWSOM € 5.000.000 BOUWTIJD 500 in dagen

RISICOBEREKENINGSTABEL	Score	Kans (K)	Kans op detectie (D)	Gevolg geld (G)		Gevolg planning (T)		Gevolg Veiligheid en gezondheid (V)		Gevolg Omgeving (O)
1			100%	Geen		Geen		Veilig		Geen
2	0 - 1% (komt zelden voor)		Het wordt tijdens de activiteit ontdekt	< 0,1% bouwsom	€ 5.000	< 1% doorlooptijd	5	Bijna ongeval of lichte verwonding		Incidentele irritatie omgeving
3	0 - 10% (onwaarschijnlijk)		Het wordt ontdekt tijdens de volgende bewerking	0,1 - 0,5% bouwsom	€ 25.000	1 - 5% doorlooptijd	25	Klein ongeval, lichte verwonding		Redelijk tijdelijke hinder, protesten niet belanghebbenden
4	10 - 40% (kans bestaat, niet groot)		Het wordt ontdekt tijdens de volgende fase	0,5 - 2% bouwsom	€ 100.000	5 - 15% doorlooptijd	75	Groot ongeval zonder blijvend letsel/betrokkenen		Grote permanente hinder, imagoverlies
5	40 - 75% (er is een reële kans)		Het wordt in de eindfase voor de oplevering ontdekt	2 - 6% bouwsom	€ 300.000	15 - 30% doorlooptijd	150	Zwaar ongeval met blijvend letsel, invaliditeit mensen		Grote permanente hinder, verstoring relaties belanghebbenden
6	75 - 100% (vrijwel zeker)		De klant gaat het ontdekken, na oplevering	6 - 10% bouwsom	€ 500.000	30 - 40% doorlooptijd	200	Dodelijk ongeval		Desastreuze hinder omgeving, onherstelbaar imagoverlies

KANSBEREKENINGSTABEL	Score	Kans (K)	Kans op detectie (D)	Gevolg geld (G)		Gevolg planning (T)		Gevolg Veiligheid en gezondheid (V)		Gevolg Omgeving (O)
1			De klant gaat het ontdekken, na oplevering	Geen		30 - 40% doorlooptijd	200	Dodelijk ongeval		Desastreuze hinder omgeving
2	0 - 1% (komt zelden voor)		Het wordt in de eindfase voor de oplevering ontdekt	< 0,1% bouwsom	€ 5.000	15 - 30% doorlooptijd	150	Zwaar ongeval met blijvend letsel, invaliditeit mensen		Grote permanente hinder, verstoring relaties belanghebbenden
3	0 - 10% (onwaarschijnlijk)		Het wordt ontdekt tijdens de volgende fase	0,1 - 0,5% bouwsom	€ 25.000	5 - 15% doorlooptijd	75	Groot ongeval zonder blijvend letsel/betrokkenen		Grote permanente hinder, imagoverlies
4	10 - 40% (kans bestaat, niet groot)		Het wordt ontdekt tijdens de volgende bewerking	0,5 - 2% bouwsom	€ 100.000	1 - 5% doorlooptijd	25	Klein ongeval, lichte verwonding		Redelijk tijdelijke hinder, protesten niet belanghebbenden
5	40 - 75% (er is een reële kans)		Het wordt tijdens de activiteit ontdekt	2 - 6% bouwsom	€ 300.000	< 1% doorlooptijd	5	Bijna ongeval of lichte verwonding		Incidentele irritatie omgeving
6	75 - 100% (vrijwel zeker)		100%	6 - 10% bouwsom	€ 500.000	Geen		Veilig		Geen

formule FMEA: kans * kans op detectie * gevolg (K * D * (G+T+V+O))
 MAX 864 PUNTEN

DURA VERMEER		Vestiging		Dura Vermeer Bouw Zuid-West (Rotterdam)													DvNw januari 2015								
Waarmaken van ambities		Project		SC Deilfand L2760													G. Reethof & W. Wisse								
ID	Bron	Onderwerp	Ingebracht door	Datum	Projectfase	Risico-Kans Omschrijving	Risico-Kans Oorzaak	Risico-Kans Gevolg	Kans/Risico	K	D	G	T	V	O	Totaal	Gewogen Kans/Risico	Vast bedrag Kans/Risico	Beheersmaatregel	Status	Verantw.	Datum			
7 ECONOMISCH																									
7.1		Prijvast risicoregeling	GR	24-02-2015	Tender												€	-	Prijvaste aanbieding, plafondbedrag	Afgehandeld	GR	24-02-2015			
7.2		Betalingsregeling	GR	24-02-2015	Voorbereiding												€	-	conform basovereenkomst	Afgehandeld	GR	24-02-2015			
7.3		Onderhoudsperiode	GR	24-02-2015	Beheer & Onderhoud												€	-	Niet van toepassing	Afgehandeld	GR	24-02-2015			
7.4		Alternatieven	GR	24-02-2015	Tender												€	-	Zie gekozen alternatievenoptimalisatie	Afgehandeld	GR	24-02-2015			
7.5		Laagste offertes	GR	24-02-2015	Tender												€	-	Zie offerteoverzicht voor laagste offertes	Afgehandeld	GR	24-02-2015			
7.6		Overlanddoening offertes	GR	24-02-2015	Tender												€	-	Zie offerteoverzicht	Afgehandeld	GR	24-02-2015			
7.7		Schikbaarheid opdrachtnemer	GR	24-02-2015	Tender												€	-	Zeer slecht, zie punt 1.3 van de K&R-lijst	Afgehandeld	GR	24-02-2015			
7.8		Schikbaarheid opdrachtnemer	GR	24-02-2015	Tender												€	-	Onbekend	Afgehandeld	GR	24-02-2015			
7.9		Budget opdrachtnemer	GR	24-02-2015	Tender												€	-	Onbekend, maar verwachting is zeer slecht	Afgehandeld	GR	24-02-2015			
7.10		Budget toekomstige gebruiker(s)	GR	24-02-2015	Voorbereiding												€	-	Onbekend	Afgehandeld	GR	24-02-2015			
8 KWALITEIT/TECHNISCH																									
8.1 Bouwkundig																									
8.1.1		* Trapconstructie	GR	20-01-2015	Tender	De trap in de centrale hal anders uitvoeren	Een effectievere manier om de vloer te voeren als traptreppel	Betrijven of dit veiligheidsrisico vanwendend voor de onderliggende ruimte	Risico	4	0	0	0	0	0	0	400	€	-	Uitgevoerd in 0 profiel delen in plaats van 2 grote constructies	Vervallen	GR	20-01-2015		
8.1.2		* Gevels	GR	28-01-2015	Tender	De gevels op de gevel is enorm hoog	Zie stellen de eis voor 65kg/m2 massa als gevelpakket, glas met een spouw van 24mm	U-waarden glas wordt niet gehaald, en massa tussen het binnen/buitenblad toe moeten voegen	Risico	6	1	4	3	3	3	3	78	€	-14.263,89	€	-	Gevelspecialist bij de tender betrekken, en info vanuit o&g&v	Nog te behandelen	GR	28-01-2015
8.2		Constructief															€	-							
8.2.1		* Helpalen	GR	02-02-2015	Voorbereiding	ca. 20 helpalen niet uitvoeren die wel in de bestaandebalken staan	Eerste inschatting Kaskon. Er is namelijk geen gewichtsberekening	Minder helpalen hoeven te verwerken	Kans	3	3	3	1	8	8	144	€	8.583,33	€	-	Gewichtsberekening direct laten maken na eventueel gunning	Nog te behandelen	GR	02-02-2015	
8.2.2		* Rol constructeur in uitwerkingsproces	GR	28-01-2015	Voorbereiding	Niet de goede berekeningen te ontvangen	Verschil coördinerende/adviseerende rol	Dat de constructeur geen aanvullende constructieberekeningen maakt	Risico								€	-	Offerte aanvragen ABT en Kaskon	Nog te behandelen	GR	03-02-2015			
8.2.3		* Bouwstabiel	GR	28-01-2015	Voorbereiding	Lastige bouwmethodiek/volgorde	De stabiliteit van het gebouw komt uit de sporthal	Verhoging en/of hoge kosten qua bouwijd	Risico	3	2	2	3	4	3	72	€	-458,33	€	-	Goede LEAN planningsessie iem met de constructeur	Nog te behandelen	GR	28-01-2015	
8.2.4		* Sluipspijning	GR	03-01-2015	Tender	Niet het goede gewicht aan roeping-moegingen-balken de aanbesteding	Geen roeping/berekeningen	In roeping budget opgeven	Risico								€	-	Antwoord gegeven in de hal	Vervallen	GR	03-01-2015			
8.2.5		* Fundering	GR	28-01-2015	Tender	De kanaalplaten hebben maar een oplegging van 50mm	De funderingsbalken moeten verbreed worden	Meerkosten voor het aanpassen	Risico	5	4	2	2	1	1	120	€	-1.097,22	€	-	Voorafgaand aan het uitwerkingsproces overleggen met ABT	Nog te behandelen	GR	28-01-2015	
8.3 Bouwfysisch																									
8.3.1		* GPC normering	GR	04-02-2015	Tender	De bouwfysische eisen voldoen niet aan de nieuwe normering	De tender komt vanuit 2014	Norme aanpassingen om aan de nieuwe normering te voldoen	Risico	6	3	4	3	1	1	136	€	-	Uitgevoerd dat de voorlopige aanvraag reeds ingediend is	Vervallen	GR	04-02-2015			
8.3.2		* Geluidwering grondplaten sporthal	GR	03-01-2015	Tender	Geluidwering	De grondplaten staan door de bouwvoortgang niet vast van de sporthal	Geluidwering voor de onderliggende ruimte	Risico	4	6	4	1	1	1	166	€	-	Met rapport van ABT geef aan mogelijk geluidwering, maar bij risico	Vervallen	GR	03-01-2015			
8.3.3		* Glasdeuren brandveiligheid	GR	03-01-2015	Tender	Er zijn 2 typen glas omschreven in het P&B	verschil tussen draagende draagvlakverand glas	met voldoende type rekenvoorwaarden	Risico	3	4	3	3	3	13	120	€	-	Overweeg moeten typen de aanbesteding voor voorafgaand aan het uitwerkingsproces	Vervallen	GR	03-01-2015			
8.3.4		* Brandlast	GR	28-01-2015	Voorbereiding	Het aantonen van de brandlasten van het gebouw	ABT zegt dit te kunnen halen, maar moeten wel aantonen	De constructie uitvoeren in 90min ipv 60min brandwerendheid	Risico	4	1	4	4	1	1	40	€	-7.314,81	€	-	Nie eventueel gunning direct aan rapportage laten opstellen	Nog te behandelen	GR	28-01-2015	
8.3.5		* Brandveiligheid	GR														€	-		Vervallen	GR	24-02-2015			
8.3.6		* Overzicht van data	GR														€	-		Vervallen	GR	24-02-2015			
8.3.7		* Afzetten vloeren	GR														€	-		Vervallen	GR	24-02-2015			
8.3.8		* Geluidseisen gangwanden	GR	28-01-2015	Voorbereiding	Hoge geluidseisen aan de gangwanden	De eis is 35 dba, echter normaal 28 dba. Peutz heeft tot op heden nog niet hoger gehaald dan 32 dba	Hogere kwaliteit deuren, incl strips en dopsets	Risico	4	6	3	4	1	1	216	€	-9.875,00	€	-	Stellen in de NvI of dit echt zo hoog moet zijn	Nog te behandelen	GR	28-01-2015	
8.3.9		* Geluidseisen interne wanden	GR	28-01-2015	Voorbereiding	Hoge geluidseisen aan de interne kamerscheidende wanden, waarbij binnen- & buitenblad onderbroken moet worden	Zowel binnen als buitenblad moeten onderbreken om deze geluidseis te halen	Thermische schil doorbreken met alle gevolgen van dien	Risico	3	4	3	1	1	1	72	€	-3.291,67	€	-	In overleg met ABT en de Gemeente	Nog te behandelen	GR	28-01-2015	
8.4		* Dichte glas	GR	04-02-2015													€	-		Vervallen	GR	04-02-2015			
8.5		* Technische constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6 Gebouwonderdelen																									
8.6.1		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.2		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.3		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.4		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.5		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.6		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.7		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.8		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.9		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.10		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.11		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6.12		* Constructie	GR	24-02-2015													€	-		Vervallen	GR	24-02-2015			
8.6		* Onderhoudsvoorzieningen	GR	24-02-2015	Beheer & Onderhoud												€	-		Vervallen	GR	24-02-2015			
8.6		* Afstemming tussen onder- & parterre	GR	24-02-2015	Voorbereiding												€	-		Vervallen	GR	24-02-2015			
8.6		* Dicht	GR	24-02-2015	Voorbereiding												€	-		Vervallen	GR	24-02-2015			
8.6		* Koppelingen	GR	24-02-2015	Voorbereiding												€	-		Vervallen	GR	24-02-2015			

Handtekening verantwoordelijke	Datum getekend
Tendermanager/Onbekleerd:	
Stafchef directeur:	
Divisie directeur:	

Gewogen risico's	€ -65.934,38
Gewogen kansen	€ 96.184,46
TOTAAL KANS- EN RISICOVERZICHT (OVER TE NEMEN OP EINDBLA	€ 30.250,09

Bijlage 2.18
Keuzecriteria FMEA

Indicator / keuzecriteria	Holland PTC	SC Delfland	Brede School te Moordrecht	Revalidatiehotel Motorstraat
Kans (K)				
0	n.v.t.	n.v.t.	n.v.t.	n.v.t.
1	0 - 1% (komt zelden voor)	n.v.t.	n.v.t.	0 - 5% (onwaarschijnlijk)
2	0,1 - 1% (onwaarschijnlijk)	0 - 1% (komt zelden voor)	0 - 1% (komt zelden voor)	5 - 25% (mogelijke kans)
3	1 - 10% (kans bestaat, niet groot)	1 - 10% (onwaarschijnlijk)	1 - 10% (onwaarschijnlijk)	25 - 50% (waarschijnlijk)
4	10 - 25% (er is een reële kans)	10 - 40% (kans bestaat, niet groot)	10 - 40% (kans bestaat, niet groot)	50 - 100% (vrijwel zeker)
5	25 - 50% (vrijwel zeker)	40 - 75% (er is een reële kans)	40 - 75% (er is een reële kans)	n.v.t.
6	n.v.t.	75 - 100% (vrijwel zeker)	75 - 100% (vrijwel zeker)	n.v.t.
Kans op Detectie (D)				
0	n.v.t.	n.v.t.	n.v.t.	n.v.t.
1	n.v.t.	100%	100%	Ontdekking tijdens activiteit
2	n.v.t.	Ontdekking tijdens activiteit	Ontdekking tijdens activiteit	Ontdekking tijdens volgende bewerking
3	n.v.t.	Ontdekking tijdens volgende bewerking	Ontdekking tijdens volgende bewerking	In eindfase voor oplevering ontdekt
4	n.v.t.	Ontdekking tijdens volgende bouwfase	Ontdekking tijdens volgende bouwfase	De klant ontdekt het na oplevering
5	n.v.t.	In eindfase voor oplevering ontdekt	In eindfase voor oplevering ontdekt	n.v.t.
6	n.v.t.	De klant ontdekt het na oplevering	De klant ontdekt het na oplevering	n.v.t.
Gevolg geld (G)				
0	Geen	n.v.t.	n.v.t.	n.v.t.
1	< 0,5% bouwsom	Geen	Geen	< 0,5% bouwsom
2	0,5 - 1% bouwsom	< 0,1% bouwsom	< 0,1% bouwsom	0,5 - 2% bouwsom
3	1 - 2% bouwsom	0,1 - 0,5% bouwsom	0,1 - 0,5% bouwsom	2 - 6% bouwsom
4	2 - 3% bouwsom	0,5 - 2% bouwsom	0,5 - 2% bouwsom	> 6% bouwsom
5	> 3% bouwsom	2 - 6% bouwsom	2 - 6% bouwsom	n.v.t.
6	n.v.t.	6 - 10% bouwsom	> 6% bouwsom	n.v.t.
Gevolg tijd (T)				
0	Geen	n.v.t.	n.v.t.	n.v.t.
1	< 3% doorlooptijd (< 1 week)	geen	geen	< 1 week
2	3 - 6% doorlooptijd (1-4 weken)	< 1% doorlooptijd (< 1 week)	< 1% doorlooptijd (< 0,5 weken)	1 - 4 weken
3	6 - 9% doorlooptijd (4-12 weken)	1 - 5% doorlooptijd (1-4 weken)	1 - 5% doorlooptijd (0,5-2,5 weken)	1 - 3 maanden
4	9 - 12% doorlooptijd (3-6 maanden)	5 - 15% doorlooptijd (4-12 weken)	5 - 20% doorlooptijd (2,5-10,5 weken)	> 3 maanden
5	> 12% doorlooptijd (> 6 maanden)	15 - 30% doorlooptijd (3-6 maanden)	20 - 40% doorlooptijd (10,5-21 weken)	n.v.t.
6	n.v.t.	30 - 40% doorlooptijd (> 6 maanden)	> 40% doorlooptijd	n.v.t.
Gevolg kwaliteit (K)				
0	Eis wordt gehaald (optie voor restrisico)	n.v.t.	n.v.t.	n.v.t.
1	Buiten toleranties, reparatie geen gevolg	n.v.t.	n.v.t.	kleine herstelbare schade
2	Buiten toleranties, reparatie in zichtwerk	n.v.t.	n.v.t.	grote herstelbare schade
3	Afwijking niet reparabel, extra onderhoud	n.v.t.	n.v.t.	kleine niet-herstelbare schade
4	Afwijking niet reparabel, blijvend defect	n.v.t.	n.v.t.	grote niet-herstelbare afwijking
5	Afwijking onacceptabel, vernieuwen	n.v.t.	n.v.t.	n.v.t.
6	n.v.t.	n.v.t.	n.v.t.	n.v.t.
Gevolg Veiligheid (V)				
0	Geen	n.v.t.	n.v.t.	n.v.t.
1	Bijna ongeval	Veilig	Veilig	Bijna ongeval of lichte verwonding
2	Minimaal letsel	Bijna ongeval of lichte verwonding	Bijna ongeval of lichte verwonding	Klein ongeval, lichte verwonding
3	Zwaar letsel	Klein ongeval, lichte verwonding	Klein ongeval, lichte verwonding	Zwaar ongeval met blijvend letsel
4	Blijvend letsel	Groot ongeval zonder blijvend letsel	Groot ongeval zonder blijvend letsel	Dodelijk ongeval
5	Dodelijk ongeval	Zwaar ongeval met blijvend letsel	Zwaar ongeval met blijvend letsel	n.v.t.
6	n.v.t.	Dodelijk ongeval	Dodelijk ongeval	n.v.t.
Gevolg Omgeving (O)				
0	Geen	n.v.t.	n.v.t.	n.v.t.
1	Irritatie omgeving	Geen	Geen	Incidentele irritatie omgeving
2	Protesten niet belanghebbende	Incidentele irritatie omgeving	Incidentele irritatie omgeving	Redelijke tijdelijke hinder, protesten
3	Imagoverlies project	Redelijke tijdelijke hinder, protesten	Redelijke tijdelijke hinder, protesten	Permanente hinder, imagoverlies
4	Imagoverlies opdrachtgever	Permanente hinder, imagoverlies	Permanente hinder, imagoverlies	Desastreuze hinder, onherstelbaar
5	Groot	Permanente hinder, verstoring relaties	Permanente hinder, verstoring relaties	n.v.t.
6	n.v.t.	Desastreuze hinder, onherstelbaar	Desastreuze hinder, onherstelbaar	n.v.t.

Bijlagen 3` Hoofdstuk 5 PCS DVBZW

Bijlage 3.1 PCS DVBZW Prefab Planning

Bijlage 3.2 PCS DVBZW KZST Planning

Bijlage 3.3 PCS DVBZW Tunnel Planning

Bijlage 3.4 Input MCS voor PCS DVBZW Prefab Planning

Bijlage 3.5 Input MCS voor PCS DVBZW KZST Planning

Bijlage 3.6 Input MCS voor PCS DVBZW Tunnel Planning

Bijlage 3.7 Baseline MCS voor PCS DVBZW Prefab Planning