

Afstudeerrapportage
Maurice van der Weiden

Geïntegreerde bouwsector

Vergelijkend onderzoek naar het gebruik van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw sector en grond-, weg- en waterbouw sector.

Rapportage datum:

Definitieve versie - 11 november 2011

Technical university Delft - Architecture - Real estate & housing - Design & construction management

PERSONALIA

Auteur:

Ing. M.J. (Maurice) van der Weiden
@ Mauricevanderweiden@hotmail.com
Studentnummer 1538403

Beoordelingsorganisatie:

Technische Universiteit Delft
Faculteit: Bouwkunde
Afdeling: Real estate and housing
Msc. Laboratory: Design and Construction Management

Hoofdmentor:

Ir. R.P. (Rob) Geraedts
@ : R.P.Geraedts@tudelft.nl
Section: Design & Construction management

Tweede mentor:

Prof. mr. dr. M.A.B. (Monika) Chao-Duivis
@ : M.A.B.Chao-Duivis@tudelft.nl
Section: Construction Law

Gecommitteerde:

Prof. dr. ir. T.M. (Taeke) de Jong
@ : T.M.deJong@tudelft.nl
Section: Environmental Planning and Ecology

Afstudeerbedrijf

Movares Nederland B.V.
Daalseplein 101 - 3500 GW Utrecht
Bedrijfsonderdeel: Infra
Afdeling: Bouwproces Begeleiding Advies

Afdelingshoofd

Ir. R.J.W. (Ron) Brouwer
@ : Ron.brouwer@movares.nl
Lijnmanager Bouwprocesadvies.

Begeleider eerste versie:

Ir. F.K.P (Friso) Mosterman
Contract- & Aanbestedingsadviseur.

VOORWOORD

Voor u ligt het afstudeerrapport 'Geïntegreerde bouwsector; Vergelijkend onderzoek naar het gebruik van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw en grond-, weg-, en waterbouw'. Na het voltooien van mijn LTS, MTS en HTS opleiding wordt met deze rapportage mijn universitaire opleiding afgesloten. Deze rapportage is opgesteld in het kader van het afstuderen aan de Mastertrack afdeling Real Estate & Housing van de Faculteit Bouwkunde binnen de Technische Universiteit Delft. Het afstudeerlab binnen Real Estate & Housing waaronder het onderzoek valt is Design and Construction Management.

Onderwerp rapportage

Het onderzoeksonderwerp van deze rapportage is de geïntegreerde contractsvorm zoals vormgegeven in de UAV-GC 2005. Rond het jaar 2000 heeft de geïntegreerde contractsvorm met UAV-GC zijn intrede gedaan in de Nederlandse bouwsector. Ondanks dat de toepassing van het contract sindsdien nog in ontwikkeling is valt op dat de toepassing van het contracttype meer wordt toegepast in de grond-, weg- en waterbouw – sector dan in de burgerlijke- en utiliteitsbouw - sector. Met deze veronderstelling is het onderzoek gestart waarbij een vergelijkend onderzoek is opgezet. In deze rapportage wordt een vergelijking gemaakt van de grond-, weg-, en waterbouw - sector en de burgerlijke- en utiliteitsbouw -sector en daarbij de toepassing van het geïntegreerd contract. Vanuit deze vergelijking is voor de burgerlijke- en utiliteitsbouw –sector een informatieve handreiking opgesteld indien men wilt werken met een geïntegreerd contract.

Dankwoord

Deze rapportage is opgesteld in samenwerking met Movares Nederland B.V. Ik wil Movares en nadrukkelijk dhr. Brouwer bedanken voor het geven van deze mogelijkheid waarbij ik gebruik mocht maken van de kennis en faciliteiten van de organisatie. Het opstellen van deze rapportage had nooit kunnen gebeuren zonder de hulp en kritische blik van mijn begeleider vanuit Movares: dhr. Mosterman en mijn mentoren vanuit de universiteit: dhr. Geraedts en mevr. Chao-Duivis. Ik wil de begeleiders hartelijk bedanken voor tijd en hulp aan deze rapportage. Daarnaast wil ik mijn familie bedanken voor de steun en hulp die zij mij hebben gegeven tijdens mijn gehele leer- en afstudeerproces.

Maurice van der Weiden
Heemskerk, november '11

INHOUDSOPGAVE

VOORWOORD	III
INHOUDSOPGAVE	IV
SAMENVATTING	VII
ENGLISH SUMMARY	XXII
HET ONDERZOEK	1
LEESWIJZER	2
1. INLEIDING	3
1.1. AANLEIDING ONDERZOEK	5
1.2. RELEVANTIE	11
1.2.1. DE WETENSCHAPPELIJKE RELEVANTIE	11
1.2.2. DE MAATSCHAPPELIJKE RELEVANTIE	11
2. ONDERZOEKSOPZET	13
2.1. PROBLEEMSTELLING	13
2.2. DOELEN	13
2.2.1. DOEL VAN HET ONDERZOEK	13
2.2.2. DOELGROEP	13
2.3. ONDERZOEKSOPZET	14
2.4. ONDERZOEKSVRAGEN	15
2.5. WERKWIJZE	17
2.6. ONDERZOEKSRESULTAAT	19
LITERATUURONDERZOEK	20
3. BOUWPROCES MET UAV-GC 2005	20
3.1. ONTWIKKELINGSPROCES	20
3.1.1. DE PROJECTORGANISATIE	23
3.2. CONTRACTOMSCHRIJVING	24
3.2.1. CONTRACTVOORWAARDEN	24
3.2.2. VERSCHILLEN UAV 1989 - UAV-GC 2005	25
3.3. KWALITEITSMANAGEMENT	30
3.3.1. RISICODOSSIER	33
3.4. HET GEÏNTEGREERDE PROCES MET UAV-GC 2005	34
3.4.1. CONTRACTKEUZE	34
3.4.2. PROJECTONTWIKKELING	34
3.4.3. CONTRACTVORMING	35
3.4.4. HET CONTRACT	35
3.4.5. UITVOERING CONTRACT	36

4. CONCLUSIES LITERATUURONDERZOEK	38
4.1. WAT IS EEN GEÏNTEGREERD CONTRACT	38
4.2. WAT DOET DE UAV (UAV-GC 2005)	39
4.3. KENMERKEN VAN UAV-GC 2005	39
4.4. KWALITEIT BINNEN HET CONTRACT	39
4.5. UITVOERING GEÏNTEGREERD CONTRACT	40
PRAKTIJKONDERZOEK	41
5. DE BOUWSECTOR	42
5.1.1. OMSCHRIJVING VAN DE BOUWSECTOR	42
5.1.2. OMSCHRIJVING VAN BURGERLIJKE EN UTILITEITSBOUW	43
5.1.3. OMSCHRIJVING VAN GROND-, WEG - EN WATERBOUW	44
5.1.4. CONCLUSIE BOUWSECTOR	45
6. GEÏNTEGREERDE CONTRACTEN	47
6.1. GEÏNTEGREERDE CONTRACTEN IN DE GWW	47
6.1.1. RIJKSWATERSTAAT	48
6.1.2. PRORAIL	49
6.1.3. PROVINCIES, WATERSCHAPPEN EN GEMEENTEN	51
6.1.4. CONCLUSIE GEÏNTEGREERDE CONTRACTEN IN DE GWW	52
6.2. GEÏNTEGREERDE CONTRACTEN IN DE B&U	54
6.2.1. DE TOEPASSING VAN HET GEÏNTEGREERDE CONTRACT	54
6.3. ZORGPUNTEN OVER UAV-GC 2005	56
6.3.1. ARCHITECTONISCHE KWALITEIT EN VRAAGSPECIFICATIE	58
6.3.2. WANTROUWEN EN ONZEKERHEID OVER KWALITEITSBORGING	61
6.3.3. BEHOEFTE EN ONBEKENDHEID AAN PROJECTBEHEERSING	63
6.3.4. CONCLUSIES GEÏNTEGREERDE CONTRACTEN IN DE B&U	65
7. CONCLUSIES PRAKTIJKONDERZOEK	68
7.1. KENMERKEN BOUWSECTOR	68
7.2. TOEPASSING BINNEN DE GWW	69
7.3. TOEPASSING BINNEN DE B&U	69
7.4. BELEMMERINGEN BINNEN DE B&U	70
8. ONDERZOEKSRESULTAAT	72
8.1. OPDRACHT VOORBEREIDEN	73
8.2. CONTRACTEREN	74
8.3. CONTRACTBEHEERSING	75
8.4. HANDREIKING	76

9. CONCLUSIES EN AANBEVELINGEN	78
9.1. CONCLUSIES	78
9.1.1. GEÏNTEGREERD CONTRACT EN DE UAV-GC 2005	78
9.1.2. GEÏNTEGREERDE CONTRACTEN IN DE GWW EN B&U	79
9.1.3. BELEMMERING GEÏNTEGREERDE CONTACTEN IN DE B&U	79
9.1.4. B&U ADVISEREN VANUIT DE GWW	80
9.2. AANBEVELINGEN	81
10. EPILOOG	82
10.1. EVALUATIE VAN RESULTAAT	82
10.2. ONDERZOEKSPROCES	83
10.2.1. ONDERZOEKSOPZET	83
10.2.2. ONDERZOEK UITVOERING	84
10.2.3. ONDERZOEK AFSLUITING	85
10.2.4. SAMENVATTEND PROCES	86
BRONNENLIJST	87
BIJLAGE	92
1. DEFINITIES	92
2. LIJST GEÏNTERVIEWDE PERSONEN	95
3. INTERVIEW VRAGEN	99
4. KWALITEITSSYSTEEM OPDRACHTNEMER	100
5. SYSTEMS ENGINEERING	101
6. SYSTEEMGERICHTE CONTRACTBEHEERSING	103

SAMENVATTING

In deze beschrijving wordt een samenvatting gegeven van het onderzoek 'geïntegreerde bouwsector; Vergelijkend onderzoek naar het gebruik van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw sector en grond-, weg-, en waterbouw sector'. Deze samenvatting beschrijft elk hoofdstuk met de belangrijkste bevindingen en resultaten.

Inleiding

Het onderwerp van het onderzoek is geïntegreerde contracten met de contractvoorwaarden van de Uniforme Administratieve Voorwaarden voor geïntegreerde contractvormen 2005. Een geïntegreerd contract is een relatief nieuw contracttype in de bouwsector dat in plaats van het traditionele toegepaste contract met Uniforme Administratieve Voorwaarden 1989 kan worden toegepast.

Ontwikkelingsproces

Een bouwproject bestaat uit verschillende (ontwikkeling) fasen waarin het project van idee tot oplevering wordt uitgewerkt. Bij de toepassing van een traditionele contractvorm zijn deze verschillende fasen in het ontwikkelingsproces en daaraan verbonden verantwoordelijkheden in beginsel strikt gescheiden. Door het samenvoegen van verschillende taken/verantwoordelijkheden uit verschillende fasen ontstaat een geïntegreerd proces. Hierbij draagt de opdrachtgever verschillende verantwoordelijkheden van het ontwikkel- en bestaanproces over aan een opdrachtnemende partij.

Geïntegreerd contract

Bij dit geïntegreerde proces zijn ontwerp en realisatie (en eventueel onderdelen van de exploitatie) bij elkaar gevoegd in een groter contract. De verschillende aspecten die kunnen worden toegevoegd aan het contract worden omschreven met de Engelse beginletter van de bewerking en zijn Design (ontwerp), Build (realisatie, ook wel aangeduid met de Amerikaanse term 'construct'), Finance (financiering), Maintain (onderhoud), Operate (exploitatie). De afkorting van de termen is de eerste letter van de taak in het ontwikkelingsproces D.B.F.M.O. het onderzoek richtte zich in eerste instantie op het ontwerp (D) en realisatie (B), waarbij soms het onderhoud (M) wordt meegenomen (afk. DB(M)).

Figuur 1: Het bouwproces met daarin een traditioneel- en geïntegreerd proces weergegeven (door auteur bewerkte afbeelding van Wentzel; Van Eekelen; Rip, 2005)

Geïntegreerd proces

Bij een geïntegreerd proces zijn van verschillende projectonderdelen de taken en verantwoordelijkheden bij elkaar gevoegd tot een geïntegreerd contract. Voor de toepassing van dit geïntegreerde contract in Nederland is de Uniforme Administratieve Voorwaarden voor geïntegreerde contractvormen 2005 opgesteld (afk. UAV-GC 2005). De UAV-GC 2005 regelt de contractverhoudingen tussen opdrachtgever en opdrachtnemer. Dit onderzoek richt op de toepassing van het geïntegreerde contract met toepassing van de UAV-GC 2005 maar wordt in het verslag merendeel geïntegreerd contract genoemd. Het samenvoegen van de verschillende fasen en het gebruik van een geïntegreerd contract met de UAV-GC 2005 vraagt een andere aanpak binnen het ontwikkelingsproces van een bouwwerk door de verandering van taken en verantwoordelijkheden.

Voordelen

Het verleggen van taken/verantwoordelijkheden van verschillende fase en de daarbij behorende risico's is de filosofie van een geïntegreerd proces. Hierbij zijn volgens de theorie meerdere voordelen te behalen ten opzichte van het traditionele bouwproces.

- *Ketenintegratie en één loketgedachte:*
- *Verdelen van risico's:*
- *Stimuleren van innovatie:*
- *Gunnen op prijs en kwaliteit:*
- *Eigen invullingen en betrokkenheid aan en in het project geven (o.a RGD, 2009, p13)*

Constatering

Tijdens het vooronderzoek betreffende het geïntegreerde contract is gecontacteerd dat de geïntegreerde contractvorm merendeels in de grond-, weg- en waterbouw sector (verder vermeld als GWW) wordt toegepast en veel minder in de burgerlijke- en utiliteitsbouw sector (verder vermeld als B&U) (Mooiman - Salvini, 2006). Deze constatering riep vragen op, helemaal omdat leidende publieke opdrachtgevers zoals Rijkswaterstaat en ProRail in de GWW-sector de geïntegreerde contractvormen inmiddels tot standaard hebben verheven (RRBouw, 2007,P.8) (Rijkswaterstaat, 2008, P.10).

Opzet

Vanuit deze constateringen binnen de B&U en GWW is het onderzoek gestart met de vraag waarom de B&U ondanks de behaalde voordelen in de GWW merendeels traditioneel blijft werken ten opzichte van de GWW. Daarnaast moet worden onderzocht of de GWW de B&U kan ondersteunen voor de toepassing van het geïntegreerde contract.

Het onderzoek omvatte het onderzoeken van de oorzaken waardoor deze constatering plaatsvindt. Met deze oorzaken is beoogd - door middel van ervaringen en werkmiddelen vanuit de GWW-sector - een zorgpunt bij uitvoering van geïntegreerd contract in de B&U-sector te verhelpen. In de inleiding van het onderzoek wordt de aanleiding en onderbouwing van het onderzoek omschreven wat als startpunt van het onderzoek heeft gediend.

Zoals aanleiding van het onderzoek omschrijft maakt de B&U nog niet veel gebruik van geïntegreerde contracten. Door middel van dit vergelijkend onderzoek van de B&U en GWW en geïntegreerde contracten kan men met dit onderzoek en de resultaten worden geïnformeerd betreffende het werken en toepassen van een geïntegreerd contract met de UAV-GC 2005.

Doelgroep

De doelgroep waar dit onderzoek zich op richt zijn in eerste instantie opdrachtgevers in de B&U sector. Daarnaast kan het adviseurs bijstaan die de B&U sector adviseren betreffende het gebruik van contracten. Binnen de B&U bestaan verschillende opdrachtgevers, hierbij is onderscheid te maken in opdrachtgevers met ervaring (professionele) en zonder enige ervaring (incidenteel). Deze rapportage is geschreven voor alle typen opdrachtgevers in de B&U. Door deze algemene omschrijving kunnen enkele onderdelen bekend zijn bij de ervaren en professionele opdrachtgever. Voor de opdrachtgevers worden deze bedoeld die projecten ontwikkelen waarbij de realisatiekosten hoger zijn dan een miljoen euro. Er is voor dit bedrag gekozen omdat geïntegreerde contracten een hogere transactiekosten met zich meebrengen en het hierdoor onaantrekkelijk is dit contracttype te gebruiken bij bedragen onder deze een miljoen euro (Mosterman, 2011).

Onderzoeksopzet

Dit hoofdstuk beschrijft de onderzoeksopzet zoals deze is uitgevoerd. Vanuit de aanleiding is door middel van een probleem omschrijving naar het onderzoeksresultaat gewerkt. De beschrijving is ingevuld met de omschrijving van het doel, onderzoeksopzet, onderzoeksvragen en werkwijze van het onderzoek.

Probleemstelling

Voor het onderzoek is vanuit aanleiding en relevantie van het onderzoek een probleemstelling aangenomen die luid:

Opdrachtgevers in de burgerlijke- en utiliteitsbouw hebben moeite met het werken met geïntegreerde contracten en behalen hierdoor niet de mogelijke voordelen uit de toepassing die geïntegreerde contracten kunnen bieden.

Deze probleemstelling is gebruikt om het onderzoek op te zetten en wordt gebruikt als basis om het resultaat en de conclusies op te maken.

Doel van het onderzoek

Vanuit de probleemstelling en analyse is het onderzoek opgezet. Om het onderzoek richting te geven is een doel geformuleerd.

De B&U sector vanuit de GWW sector informeren met voorstellen over de toepassing en zorgpunten van het geïntegreerd contract.

Onderzoeksopzet

Om het doel te bereiken is het onderzoek opgezet in drie delen. Het eerste deel is een literatuur onderzoek. Met het literatuuronderzoek wordt het kader waarbinnen dit onderzoek plaatsvindt uiteengezet. Voor de achterliggende gedachte van de onderzoeksthema's zijn naar aanleiding van literatuur en interviews de kenmerken van de beide sectoren gedefinieerd. Vanuit deze vergelijking van de kenmerken van beide sectoren worden resultaten van de oplossingsrichting onderbouwd. Nadat de literatuur en kenmerken zijn omschreven wordt in het tweede deel uit interviews en evaluaties van ervaringsdeskundige omschreven hoe men in de praktijk te werk gaat met geïntegreerde contracten. Bij dit praktijkdeel gaat het om het achterhalen waardoor het geïntegreerde contract minder vaak wordt toegepast in de burgerlijke- en utiliteitssector ter vergelijking met de grond-, weg- en waterbouw. Daarnaast is achterhaald wat de precieze

zorgpunten van geïntegreerde contracten zijn in de burgerlijke- en utiliteitssector en hoe de grond-, weg- en waterbouw deze aspecten ondervangt.

Alle bevindingen uit het praktijkdeel zijn getoetst aan het literatuurdeel. Deze vier onderdelen vormen de inhoud van het onderzoek, waarbij de gecreëerde conclusies de basis vormen voor het resultaat van het onderzoek.

Figuur 2: schetsmatige weergaven van onderzoeksopzet.

Het derde deel van het onderzoek is het resultaat van het onderzoek dat het doel van het onderzoek moet bewerkstelligen. Het doel is het informeren betreffende de uitvoering van geïntegreerde contracten, daarbij wordt ingegaan op de geformuleerde zorgpunten uit het tweede deel. De gebruikte informatie is een afgeleid van een werkmethode die wat worden toegepast binnen de GWW. Deze werkmethode zijn aangepast aan de kenmerken van de B&U zoals deze in het tweede deel van het onderzoek zijn gedefinieerd.

Onderzoeksvragen

Om het onderzoek uit te voeren zijn vragen opgesteld die beantwoord moeten worden om het doel van het onderzoek te bereiken. Tevens dienen de vragen als sturingsmiddel voor het literatuur en praktijk onderzoek.

Welke werkmethodes vanuit de grond-, weg- en waterbouw – sector kunnen de zorgen van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw – sector wegnemen en adviseren voor toepassing?"

Om de onderzoeksvraag te beantwoorden moet de achterliggende gedachte van verschillende aspecten duidelijk worden. De hoofdvraag wordt gekenmerkt door drie thema's. Ieder thema staat voor een onderzoeksgebied en heeft zijn eigen hoofdonderzoeksvraag. De thema's zijn: geïntegreerde contracten, grond-, weg - en waterbouw (ervaringen en werkmethodes) en

burgerlijke- en utiliteitsbouw (zorgen). Ieder thema heeft een aantal onderzoeksvragen dat de hoofdvraag van het thema moet helpen beantwoorden.

Deelvragen:

1. *Wat is een geïntegreerd contract en wat is de UAV-GC 2005?*
2. *Hoe en waarom worden geïntegreerde contracten uitgevoerd in de grond -, weg - en waterbouw- sector en de burgerlijke- en utiliteitsbouw – sector?*
3. *Wat is de reden dat opdrachtgevers binnen de burgerlijke- en utiliteitsbouw – sector traditioneel blijven werken?*

Onderzoeksresultaat

Het resultaat van het onderzoek is beschreven naar aanleiding van de conclusies die gemaakt kunnen worden gemaakt bij beantwoording van de onderzoeksvragen. Het onderzoeksresultaat kan worden opgesplitst in twee rapportages. Het eerste deel van deze rapportage bestaat uit de onderzoekconclusies waarin de literatuur, kenmerken van de sectoren, uitvoeringsaspecten van geïntegreerde contracten en de oorzaken van de mindere mate van toepassing van geïntegreerde contracten in de B&U worden omschreven. Het tweede deel omvat de resultaten, conclusies en aanbevelingen die kunnen worden gemaakt naar aanleiding van onderzoeksvragen wat ook wordt weergegeven in een handreiking. In volgende beschrijving wordt ingegaan op hoe het resultaat is opgebouwd en hoe dit wordt weergegeven.

Zorgpunten

Het overzicht van de zorgpunten wordt door middel een toetsing met de literatuur en praktijk een overzicht gegeven van hoe de zorgpunten zouden kunnen worden verminderd en welke middelen en acties nodig zijn voor de toepassing van geïntegreerde contracten. De conclusies uit het onderzoek worden verwerkt in een resultaat. Het resultaat van het onderzoek moet het doel van het onderzoek weergeven, waarbij de nadruk ligt op ‘vanuit de GWW sector informeren met voorstellen over de toepassing en zorgpunten van het geïntegreerd contract’.

Informerende handreiking

Het resultaat beschrijft een voorstel dat door middel van een overzicht moet informeren over middelen en acties die nodig zijn voor de toepassing van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw. In het resultaat wordt een methode beschreven hoe een geïntegreerd contract uitgevoerd kan worden. Het resultaat wordt mede beschreven in de aparte publicatie en moet een eenvoudig te gebruiken en te lezen document zijn om een eventuele toepassing inzichtelijk te maken.

Literatuuronderzoek

Het literatuuronderzoek beschrijft het verschil tussen een traditioneel en geïntegreerd contract en de consequenties die hieraan hangen voor de opdrachtgevers. Vanuit de hoofdonderzoeksvraag zijn drie thema vragen geformuleerd. Deze thema vragen zijn weer opgedeeld in verschillende deelonderzoeksvragen. Het literatuur onderzoek geeft antwoord op de onderzoeksvragen:

- Wat is een geïntegreerd contract in de ontwikkeling van een bouwwerk?
- Wat is en doet de UAV?
- Wat zijn de belangrijkste kenmerken van UAV-GC 2005 en de verschillen met UAV '89?
- Hoe is kwaliteit gemanaged binnen de overeenkomst?
- Wat zijn de uitgangspunten ten aanzien van het uitvoeren van geïntegreerde contracten?

In deze samenvatting wordt ingegaan op de deelonderzoeksvraag die vanuit de hoofdonderzoeksvraag is geformuleerd.

- *Wat is een geïntegreerd contract en wat organiseert de UAV-GC 2005?*

Het bouwproces is verdeeld in verschillende fasen waarin het bouwwerk wordt ontwikkeld van idee tot gebruik. Binnen deze verschillende fasen ontwikkeld de opdrachtgever met behulp van opdrachtnemers het project totdat deze het kan gebruiken. Omdat deze fasen verschillende taken omvatten, moet de opdrachtgever verschillende contracten afsluiten met verschillende opdrachtnemers. Een geïntegreerd contract is een contract waar delen van de ontwikkeling (ontwerp, realisatie en exploitatie) in een contract zijn ondergebracht. Hierdoor kan de opdrachtgever afstand nemen en er ontstaat een aanspreekpunt voor de ontwikkeling van het project. De opdrachtgever kan zelf bepalen wanneer het project wordt overgedragen en welke onderdelen worden toevoegt aan het contract. Voor het opstellen van het contract kan gebruik worden gemaakt van de model basisovereenkomst van de UAV-GC 2005. Deze modelbasisovereenkomst omschrijft de overeenkomst tussen de opdrachtgever en opdrachtnemer, hierbij zijn ook de voorwaarden van de UAV-GC 2005 van toepassing zijn. De UAV-GC 2005 zijn de contractsvoorwaarden die bij het contract worden gebruikt. Deze voorwaarden beschrijven hoe de partijen zich moeten gedragen in het contract. Algemene voorwaarden helpen conflicten te voorkomen, omdat de wederzijdse rechten en verplichtingen zo volledig en duidelijk mogelijk worden vastgelegd. De UAV-GC 2005 beschrijft taken aan beide partijen van de overeenkomst en geeft weer hoe dit moet worden uitgevoerd.

De kwaliteitsbeheersing binnen de overeenkomst komt vanuit de vraagspecificatie van de opdrachtgever in handen van de opdrachtnemer. De opdrachtnemer stelt vanuit de vraagspecificatie een kwaliteitsplan op waarin beschreven wordt hoe het project wordt uitgevoerd. De opdrachtgever heeft door middel van toets en acceptaties toezicht op het ontwikkelingsproces, deze toezicht en beheersing wordt bepaald op basis van risicomanagement op de vraagspecificatie en het kwaliteitsplan.

Praktijk onderzoek

In deze omschrijving komt het verschil tussen de B&U en GWW naar voren waarbij wordt ingegaan op de kenmerken. Daarnaast wordt beschreven hoe projecten met een geïntegreerd contract worden uitgevoerd. Vanuit de hoofdonderzoeksvraag zijn drie thema vragen geformuleerd. Deze themavragen zijn weer opgedeeld in verschillende deelonderzoeksvragen. In het praktijkonderzoek is antwoord gegeven op de volgende onderzoeksvragen:

- Wat is het verschil in kenmerken / diensten tussen de B&U en GWW (productie, levenscyclus)?
- Hoe en waarom worden geïntegreerde contracten binnen de grond-, weg- en waterbouw en burgerlijke- en utiliteitsbouw toegepast?
- Wat is de reden voor het beperkt toepassen van geïntegreerde contracten in de B&U?

In de conclusies worden deze vragen behandeld met de belangrijkste conclusies.

- *Wat is het verschil in kenmerken / diensten tussen de B&U en GWW (productie, levenscyclus)?*

Deze paragraaf gaat in op het verschil van kenmerken / diensten tussen de B&U en GWW (productie, levenscyclus). Vanuit het praktijkonderzoek is naar voren gekomen dat de minimale toepassing van geïntegreerde contracten mede veroorzaakt kan zijn door de verschillen in kenmerken van de B&U en GWW. Na het omschrijven van de verschillende sectoren is het volgende kenmerken overzicht opgesteld.

Project aspect / Sector	B&U	GWW
Opdrachtgever	Publiek en privaat	Publiek
Eindgebruiker	Bekend	Onbekend
Vormgeving	Groot belang	Nadruk op functioneel
Detailering/materialen	Veel verschillende typen	Vaste materialen
Uitvoering	Ruw en afbouw – Ruimte specifiek	Merendeels ruw – repetitie

Tabel 3: overzicht kenmerken per sector in de bouwsectors

Beleid

Binnen de B&U bestaan opdrachtgevers met een publieke of private achtergrond die met verschillende achtergronden de vraag voor een probleem willen oplossen. Deze opdrachtgevers werken allemaal met een ander beleid. De ene opdrachtgever wil met de realisatie een publiek probleem verhelpen en de andere wil winst maken met de verkoop/verhuur van de huisvesting. Door deze verdeling van belangen binnen een project hebben alle organisaties een verschillend contracteringsbeleid. Binnen de GWW wordt merendeel gewerkt door publieke opdrachtgevers, de

grote publieke organisatie hebben het beleid toegeschreven gekregen om met geïntegreerde contracten te werken.

Kenmerken

Een kenmerk van geïntegreerde contracten is dat de opdrachtgever door het overdragen van de verantwoordelijkheid van het project meer afstand kan nemen van het project. Dit kenmerk kan gelijk een oorzaak zijn waardoor het contract minder wordt toegepast. Doordat er meer detaillering en materialen worden toegepast in B&U projecten, willen opdrachtgevers op die aspecten graag invloed op houden of dit naar wens wordt uitgevoerd. Deze conclusie van kenmerken van deze sectoren is meegenomen in het onderzoek en komt terug in het resultaat van het onderzoek.

- *Hoe en waarom worden geïntegreerde contracten uitgevoerd in de grond -, weg - en waterbouw en burgerlijke- en utiliteitbouw?*

Als eerste worden de conclusies vanuit de GWW behandeld. Een eerste conclusie die daar na onderzoek kon worden getrokken is dat niet de gehele GWW met geïntegreerde contracten werkt. Enkel de twee grootste opdrachtgevers (Rijkswaterstaat en ProRail) hebben het beleid dat men werkt met geïntegreerde contracten. Doordat deze partijen een grote omzet genereren en de publiciteit ontvangen, is bij de start van het onderzoek een verkeerd beeld ontstaan. Op provinciaal niveau is het gebruik van geïntegreerde contracten door het ontbreken van beleid beduidend kleiner, op lokaal niveau is het gebruik nihil. Dit komt mede door kleinere projecten en hogere transactiekosten bij geïntegreerde contracten.

Rijkswaterstaat en ProRail maken bij het toepassen van een geïntegreerd contract gebruik van de werkmethoden Systems Engineering en Systeemgerichte Contractbeheersing.

B&U

Binnen de B&U sector kon vanuit van het onderzoek de conclusie worden getrokken dat het geïntegreerde contract binnen de B&U nog niet vaak wordt toegepast. Er zijn wel enkele voorbeelden waarbij een ontwerp en realisatie contract is toegepast, maar hierbij was niet de UAV-GC 2005 van toepassing. Uit de interviews bleek dat er geen beleid bestaat en dat de ontwikkeling op Rijksniveau nog vol in beweging is.

- *Wat is de reden dat opdrachtgevers binnen de burgerlijke- en utiliteitsbouw traditioneel blijven werken?*

Deze paragraaf beantwoordt de conclusies die konden worden getrokken op deelvraag #3: Wat is de reden dat opdrachtgevers binnen de burgerlijke- en utiliteitsbouw traditioneel blijven werken?

In de aanleiding van het onderzoek is geconstateerd dat er minder vaak met geïntegreerde contracten wordt gewerkt binnen de B&U in vergelijking met de GWW. Uit het onderzoek bleek dat

er nog weinig tot niet met geïntegreerde contracten onder de UAV-GC 2005 wordt gewerkt. De oorzaken waardoor binnen de burgerlijke- en utiliteitsbouw minder vaak met geïntegreerde contracten wordt gewerkt in vergelijking met de grond -, weg - en waterbouw komt door:

- Type opdrachtgevers;
- Beleid en visie opdrachtgevers;
- Type / kenmerken projecten;
- Onbekendheid en zorgpunten.

Met type opdrachtgevers wordt bedoeld dat er binnen de B&U veel verschillende opdrachtgever zijn ten opzicht van de drie publieke lagen binnen de GWW. Het beleid van de grootste organisaties binnen de GWW is dat men kiest voor geïntegreerde contracten. Het beleid binnen de B&U is echter door de verscheidenheid van opdrachtgever steeds verschillend. Een conclusie (die voor beide sectoren van toepassing is) is dat organisaties nog niet gewend zijn om te werken met een geïntegreerd contract. Organisaties (uitvoerend personeel) beschikken nog niet over de competenties voor het uitvoeren van het contract en vallen snel terug in het oude traditioneel werken.

- *Wat is de reden voor het beperkt toepassen van geïntegreerde contracten in de B&U?*

Zoals omschreven in vorige conclusies op de onderzoeksvraag is onbekendheid met het geïntegreerde contract met de UAV-GC 2005 een oorzaak wat opdrachtgevers weerhoudt voor het kiezen van een geïntegreerd contract. Indien deze onbekendheid wordt uitgediept, dan komen de volgende aspecten naar voren wat de redenen zijn die de toepassing van het contract weerhouden.

- Twijfels over behoud architectonische kwaliteit (materialen, detaillering) /Onbekendheid betreffende vraagspecificatie.
- Ontbreken van vertrouwen in uitvoerende partijen / Onzekerheid over kwaliteitsborging binnen de overeenkomst.
- Behoeftte aan sturing geven aan het ontwikkelingsproces / Onbekendheid met contractbeheersing volgens UAV-GC 2005.

Onderzoeksresultaat

Vanuit het onderzoek is op basis van de conclusies van het literatuur- en praktijkonderdeel een oplossing gecreëerd. Het resultaat van het onderzoek geeft invulling op het doel van het onderzoek, *“De B&U sector vanuit de GWW sector informeren met voorstellen over de toepassing en zorgpunten van het geïntegreerd contract”*. Deze oplossingrichting is gecreëerd in de vorm van een informatieve beschrijving / handreiking en moet opdrachtgevers in de B&U informeren/ondersteunen over het

werken met een geïntegreerd contract. Naast deze beschrijving in deze rapportage is een aparte handreiking uitgebracht waar het onderzoeksresultaat uitgebreider wordt behandeld. Deze handreiking heet “geïntegreerd ontwikkelen, handreiking voor opdrachtgevers ten behoeve van de toepassing van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw”.

Van zorgpunten naar resultaat

Vanuit het onderzoek zijn verschillende zorgpunten benoemd waardoor geïntegreerde contracten met UAV-GC 2005 minder wordt toegepast binnen de burgerlijke- en utiliteitsbouw ter vergerleiding met de grond-, weg- en waterbouw.

De zorgpunten die worden benoemd voor toepassing van geïntegreerde contracten in de B&U zijn geanalyseerd en teruggebracht tot een oplossende zin:

- Twijfels over architectonische kwaliteit (materialen, detaillering) / Onbekendheid betreffende vraagspecificatie.

Dit zorgpunt is samengevat weergegeven zin: *Borging van kwaliteit binnen de vraagspecificatie.*

- Ontbreken van vertrouwen in uitvoerende partijen/ Onzekerheid over kwaliteitsborging binnen de overeenkomst.

Dit zorgpunt is samengevat weergegeven zin: *Vertrouwen in kwaliteitsmanagement.*

- Behoeft aan sturing geven aan het ontwikkelingsproces / Onbekendheid met contractbeheersing volgens UAV-GC 2005.

Dit zorgpunt is samengevat weergegeven zin: *Beheersing van het ontwikkelingsproces.*

Inleiding

Uit de zorgpunten zijn de termen borging, vertrouwen en beheersing gedefinieerd die in het ontwikkelingsproces bij een geïntegreerd contract extra aandacht verdienen. Op deze drie punten is het onderzoeksresultaat geschreven; om een eenzijdig denkbeeld te creëren zijn de definities van de zinnen omschreven:

Oplossingsrichting

Een conclusie vanuit het onderzoek was dat opdrachtgevers onvoldoende kennis hebben met het werken met geïntegreerde contracten. Daarnaast heeft men zorgen betreft borging van kwaliteit binnen de vraagspecificatie, invloed binnen het ontwikkelingsproces, beheersing van het ontwikkelingsproces bij het uitvoeren van een UAV – GC 2005 contract. Doordat men in de GWW meer ervaring heeft met geïntegreerde contracten is in deze sector gekeken hoe men omgaat met de geconstateerde zorgpunten en welke werkmethoden ze gebruiken. Vanuit interviews uit de praktijk en literatuur zijn enkele werkmethoden naar voren gekomen die ook in de B&U gebruikt kunnen worden. Bij de gevonden oplossingen is – indien nodig – een opmerking gemaakt voor de kenmerken van de B&U. Vanuit deze bevindingen, is dit onderzoeksresultaat voor opdrachtgevers in de B&U geschreven.

Opzet

Uit de interviews van het onderzoek is gebleken gebruikt men in de GWW tijdens het ontwikkelingsproces de werkmethode Systems Engineering en Systeemgerichte Contractbeheersing gebruikt voor het ontwikkelen van een project met een geïntegreerd contract. Met deze werkmethode kan een vraagspecificatie worden opgesteld, invloed worden behouden en het project worden beheerst. Binnen de B&U is men het werken met het contract nog aan het ontwikkelen. Met een toelichting van deze werkmethode is per fase een oplossingsrichting geschreven waarmee beoogd is te informeren hoe men invloed en beheersing kan borgen en uitoefenen. De toelichting is opgezet in drie delen van het ontwikkelingsproces: opdracht voorbereiding, contracteren en contractbeheersing.

Opdracht voorbereiden

Het vastleggen van eisen en wensen bevindt zich in de fase voor contracteren. In deze fase wordt de opdracht voorbereid waarbij projectplannen worden opgesteld en de vraagspecificatie opgesteld. De opdrachtgever dient alles vast te leggen betreffende eisen en wensen van het bouwwerk en ontwikkelingsproces.

Zorgpunten

Als er een terugkoppeling wordt gemaakt naar de zorgpunten kan de opdrachtgever twee in deze fase de zorgen rondom borging van kwaliteit binnen de vraagspecificatie verhelpen. Door het detailleren van het ontwerp kunnen architectonische zorgen worden weggeschreven door middel van een gedetailleerde omschrijving met weinig vrije oplossingsruimte in de vraagspecificatie. Indien de opdrachtgever het ontwerp niet tot in detail wil specificeren kan deze een gerenommeerde architect voorschrijven. Binnen de GWW maken ze voor het ontwerpen en specificeren van het project gebruik van System Engineering.

Afbeelding 8.1: het principe van Systems Engineering (bron)

Deze ontwerp specificatie/methode is een gestructureerde methode voor het specificeren/ontwerpen van het bouwwerk. De opdrachtgever kan dit zelf toepassen voor het

specificeren van de vraagspecificatie, maar kan dit ook voorschrijven aan de opdrachtnemer dat deze dit moet gebruiken voor het verder uitwerken van het ontwerp. Lees voor meer informatie betreffende Systems Engineering bijlage 5: System engineering.

In de opdrachtvoorbereiding wordt ook de basis gelegd voor het risicodossier waarop het contract beheersingsplan met toets- en acceptatieplan worden samengesteld voor ontwerp en realisatie fasen.

Contracteren

Bij het contracteren worden de afspraken vastgelegd in de overeenkomst. Hier moet de opdrachtgever in dialoog gaan met de opdrachtnemer betreffende uitvoering, risico's, toets- en acceptatieplannen en betalingen. Naar aanleiding van de dialoog worden de documenten zoals risicodossier en contractbeheersplan geüpdate.

Contract

Voor het geïntegreerde contract kan de modelbasisovereenkomst van de Uniforme Administratieve Voorwaarden geïntegreerde contracten 2005 (UAV-GC 2005) worden toegepast. In de modelbasisovereenkomst staat een standaard omschrijving van welke documenten bij het contract toegevoegd moeten worden.

Contractvoorwaarden

Bij het contracteren van een geïntegreerd contract worden de contractvoorwaarden van de UAV-GC 2005 opgenomen. De UAV-GC 2005 schept voorwaarden voor samenwerking, met duidelijk gescheiden verantwoordelijkheden tussen opdrachtgever en opdrachtnemer. Het staat de opdrachtgever vrij om te onderdelen van de UAV-GC 2005 te wijzigen al dan niet te verwijderen/toevoegen. De opdrachtgevers in de GWW maken ook gebruik van deze mogelijkheid, wat ook voor opdrachtgevers in de B&U een oplossing kan zijn. Hier moet dan wel een vermelding in het contract van worden gemaakt.

Kwaliteitsplan

Het zorgpunt betreffende vertrouwen in kwaliteitsmanagement wordt in de fase behandeld. Bij het contracteren ligt de nadruk van kwaliteitsborging bij de vraagspecificatie en de kwaliteitsbeheersing bij het eisen van een uitgewerkt kwaliteitsplan van de opdrachtnemer. Hoe gedetailleerder deze documenten worden uitgewerkt, hoe beter de kwaliteit vaststaat bij het contracteren en hoe meer vertrouwen er wordt gecreëerd voor de opdrachtgever.

Contracteren

De opdrachtgever moet in deze fase zorgen dat alles voldoende is vastgesteld om de kwaliteit te controleren en de beheersing op het project te waarborgen. Dit gebeurt door de risicoaspecten van de vraagspecificatie en het kwaliteitsplan van de opdrachtnemer vast te leggen in het toets- en acceptatieplan.

Contractbeheersing

Zoals beschreven in het hoofdstuk literatuur over geïntegreerde contracten, gebeurt contractbeheersing in deze contactvorm op een andere manier dan bij een traditioneel proces. Door het ontbreken van een gedetailleerd omschreven bestek moet de opdrachtgever de ontwikkeling toetsen aan de vraagspecificatie en het kwaliteitsplan van de opdrachtnemer. Rijkswaterstaat en ProRail gebruiken in de GWW voor het toetsen van de projectontwikkeling de zogeheten *Systeemgerichte Contractbeheersing*.

Zorgpunten

Als er een terugkoppeling wordt gemaakt naar de literatuur, dan moet het contract en project in deze fase worden beheerst. De opdrachtnemer stelt een kwaliteitsplan op waarbij de opdrachtgever controleert of daarmee de kwaliteit van zijn project wordt gewaarborgd. De opdrachtgever kan de beheersing zelf in de hand houden door controles te plannen op de risicovolle processen van het project. De controles zijn afhankelijk van de aspecten die zijn opgenomen in de vraagspecificatie en worden toegevoegd in het toets- en acceptatieplan. Met dit document kan de opdrachtgever zijn controles en toetsen uitvoeren en bezien of er wordt voldaan aan de kwaliteit zoals omschreven in de overeenkomst. Indien de opdrachtgever wijzigingen wil doorvoeren ten aanzien van de vraagspecificatie, ontstaat er een zelfde situatie zoals in een traditioneel proces en wordt er gewerkt met meer- en minderwerk.

Systeemgerichte contractbeheersing

Voor de benoemde toetsen die de opdrachtgever uitvoert om het contract te controleren, wordt in de GWW gebruik gemaakt van *Systeemgerichte Contractbeheersing*. Deze omschrijving gaat dieper in op *Systeemgerichte Contractbeheersing* en gaat in op hoe de opdrachtgever dit kan toepassen binnen het project. Bij systeemgerichte contractbeheersing maakt men gebruik van de vraagspecificatie en toetsregistraties op (producten) en project uitvoeringsaspecten (proces). Deze controle is alleen mogelijk als het systeem (het kwaliteitsplan) van de opdrachtnemer in de praktijk functioneert en als de opdrachtnemer (zelf) vaststelt dat aan de eisen wordt voldaan en dat registreert. De opdrachtgever kan de beheersing zelf in de hand houden door controles te plannen op de risicovolle processen van het project

Conclusie

Dit onderzoek was gestart naar aanleiding van een constatering binnen de bouwsector. De constatering was dat geïntegreerde contracten met de UAV-GC 2005 meer in de GWW worden toegepast dan binnen de B&U. Vanuit deze constatering was probleem geformuleerd wat resulteerde in de volgende onderzoeksvraag:

- *Welke werkmethode vanuit de grond-, weg- en waterbouw – sector kunnen de zorgen van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw – sector wegnemen en adviseren voor toepassing?”*

De werkmethode die het gebruik van geïntegreerde contracten vanuit de grond -, weg - en waterbouw kunnen bevorderen of zorgpunten kunnen wegnemen zijn Systems Engineering en Systeemgerichte Contractbeheersing. Deze twee werkmethode zijn ontwikkeld binnen de GWW en ondersteunen de grote opdrachtgevers met het werken met een geïntegreerd contract, maar kunnen de B&U ondersteunen om de zorgpunten die men heeft omtrent geïntegreerde contracten te verhelpen. De zorgpunten binnen de B&U zijn dat men vertrouwen mist in de borging en beheersing van het project. In het resultaat is nu omschreven hoe men borging, vertrouwen en beheersing kan houden en uitvoeren bij het werken met een geïntegreerd contract. Het gaat dan enkel om een andere methode van werken waarbij door middel van risicomangement wordt gekeken hoe invulling wordt gegeven aan de behoefte van betrokkenheid.

Voor het onderzoek zijn de kenmerken van beide sectoren gedefinieerd waaruit blijkt dat projecten binnen de B&U meer detaillering, materialisatie en meer ruimtelijke specifieke aspecten hebben dan de GWW, waar veel standaardisatie en repetitie bestaat. Deze kenmerken van de B&U zijn meegenomen tijdens de uitwerking van het resultaat.

Vanuit deze bevindingen is het resultaat omschreven met de werkmethode vanuit de GWW die dan zijn aangepast op de kenmerken van de B&U. Hierbij is omschreven dat opdrachtgevers de vraagspecificatie op risicoaspecten in het ontwerp verder moeten detailleren, waardoor er minder keuzevrijheid komt voor de opdrachtnemer. Daarnaast moet het vertrouwen worden gecreëerd met een volledige vraagspecificatie en kwaliteitsplannen van de opdrachtnemer. De beheersing vindt plaats op basis van risicoanalyse van het ontwerp, het kwaliteitssysteem en het kwaliteitsplan van de opdrachtnemer de toets- en acceptatie plannen worden ingevuld.

ENGLISH SUMMARY

This summary is similar to the Dutch summary which describes the translates of the research 'Integrated construction sector; comparative studies on the use of integrated contracts in the citizen- and utility sector and the civil engineering sector'. This summary will describe the main findings of each chapter and final results.

Introduction

The subject of this research is integrated contracts whereby the contract conditions of the 'Uniforme Administratieve Voorwaarden voor geïntegreerde contractvormen 2005' are used (the Uniform Administrative Conditions for integrated contracts 2005 – UAV-GC 2005). Integrated contract are used since the year 2000 and is a relatively new type of contract in the construction industry that can be used instead of a traditional contract.

Development process

A building project consists of several phases in which the project is developed from idea to completion. In a traditional contract form, these different phases and the related responsibilities are in principle strictly separated. The amalgamation of different tasks / responsibilities of various phases creates an integrated process. Doing so, the clients responsibilities of the various development- and operation tasks are transferred to the contractor. The integration of the design and construct (and operation) together into one larger contract is called an integrated contract. The different phases/tasks that can be added to the contract are described by the English first letter of the operation and are Design (D), Build (B) (also called Construct (C) like the American term 'construct'), Finance (F), Maintain (M) and Operate (O). The abbreviation of the terms is the first letter of the task in the development DBFMO. The research focuses initially on the design (D) and build (B), and occasionally at the maintenance (M) and operate (O).

Figure 1: The building process shown containing a traditional and integrated process (image edited by the author of Wentzel, Van Eekelen, Rip, 2005)

Integrated process

In an integrated contract process different parts of the development tasks and responsibilities are formed together into one integrated contract. By the use of this integrated contract the terms of the Uniform Administrative Conditions for integrated contract (UAV-GC 2005) can be used. The UAV-GC 2005 regulates the contractual relations between clients and contractors. This research is focused on the use of the integrated contract using the UAV-GC 2005 but in this report it is described with the term integrated contract. Combining the different phases and the use of an integrated contract with the UAV-GC 2005 requires a different approach in the development of the project because of the changing roles and responsibilities in the process.

Benefits integrated process

The transfer of tasks / responsibilities of the different phases and the allocation of associated risks is the idea of an integrated process. In the literature there are several advantages that can be achieved with an integrated process compared to traditional processes.

- Supply chain integration and one counter concept.
- Divide of risks to the party that can control the risk.
- Stimulating innovation.
- Award the contract on price and quality.
- Own interpretations and involvement in the project

Motivation research

In this chapter the problems by means of literature research and interviews with experts (experience) are explored. The analysis took place on integrated contracts for application in the C&U construction sector. The analysis highlighted the existing knowledge, where gaps are located and which questions deserve priority. The problem analysis leads to the formulation of the goal and main research question. During the research on integrated contract there was experienced that the integrated contract mostly is applied in the civil engineering (CE) and less in the citizen- and utility construction sector (C&U) (Mooiman - Salvini , 2006). This assumption raised questions, especially because leading public clients such as Rijkswaterstaat and ProRail in the CE - sector uses the integrated contract as standard (RRBouw, 2007) (Rijkswaterstaat, 2008).

Causes

The reason why integrated contracts are used less in the C&U - sector is part of this research but is also studied in several other researches. The lack of knowledge is the main cause why integrated contracts are used less in the C&U- sector in comparison with CE - sector (Bonth, A. de, 2005) (Cremers, Kuypers, Mooiman-Salvini, 2006) (Karsten, 2009). Besides the lack of knowledge, there is no experience which makes it difficult to remove potential concerns about various aspects by positive experiences with the UAV-GC 2005.

Methods

By using an integrated contract there is required a different method of working. For the purposes of the contract the CE - sector uses standards methods to achieve the desired result. Despite this methods there is still development needed on the working processes (Koning, de, 2010) (Spekreijse, 2010). Within the C&U - sector the lack of knowledge is the main concern for the implementation of integrated contracts and they are still searching for methods and standardized specific for this sector (Streng, 2011) (Pekelder, 2011). Therefore there are no methods or standards developed specifically for this sector.

By applying an integrated contract there is a period before the contract (specifying and creating the design) and after the contract (the monitor and control). Both phases are important to each other and affect each other. The client has a different role than in a traditional process. There is applied a different influence and control of the project (Kuhlmann, 2010), (Kremers, 2010). In practice it was found that clients are uncertain with these different methods of working. From this conclusion the study is set up whereby the priority of research has been emphasis on these aspects.

Research design

This chapter describes the research plan. From the assumption that integrated contracts are used less in the C&U - sector is through the problem description worked to the research results. The research design is completed with the description of the goal, research design and research questions. From these findings within the C&U - sector and CE - sector the research started by asking why the C&U - sector remains using traditional contracts in relation to CE - sector where integrated contract are the standard and benefits are obtained. Additionally this should consider whether the CE- sector the C&U - sector can support for the implementation of the integrated contracts. As the motivation of the study describes, the C&U - sector is not using integrated contracts so much. Through a comparative analysis of the use of integrated contracts in the C&U - sector and CE - sector, the C&U - sector can be informed on the use of an integrated contract with the UAV-GC 2005.

Problem statement

The research is formulated with a problem; the problem description gives direction and structure the research. The problem is solved by the outcome of the research. From the assumption that integrated contracts are used less in the C&U - sector is made the following problem statement:

Clients in the C&U - sector have problems with working with an integrated contract and don't achieve the possible benefits that integrated contracts can provide by using them.

This problem statement is used to structure the research and is used to draw conclusions for the results.

Goal of the research

From the assumption, the problem statement of the study was designed. To give this research direction a goal is formulated:

Get from the CE- sector a proposed solution for concerns by in the C&U- sector by carrying out an integrated contract.

The target group of this research primarily focuses on clients in the C&U sector. Additionally, the consultants that advise the client by the use of integrated contracts can use this research. Within the C&U - sector are different clients; there are clients with experience (professional) and without any experience (occasionally). This report is written for all types of clients in the C&U – sector and have some components that are known to the experienced/professional clients. For this research there is referred to projects which construction values exceeds one million Euros. This one million euro values project exclude private/local clients with small projects. In order to achieve the goals, several actions were undertaken which is described in the research set up.

Research set up

To reach the aim of the research the study was designed in three sections. The first two sections are comprised a literature and a practice part. The literature research creates a framework in which the research takes place. Once the literature is specified the practice part describe the outcome of interviews how the practice works. This practice part needs to figure out the exact reason why the C&U makes less use of integrated contract in comparison with the CE. Besides this there needs to be figured out what the precise concerns are of integrated contracts in the C&U – sector and how the CE - sector overcomes this issue.

Following literature and interviews are the underlying thought how integrated contracts worked, the concerns and a solutions are defined. Next to that the characteristics of the two sectors are defined. These characteristics of both sectors can be used to substantial of the results. All findings from the practice part are checked against the literature part. These four elements form the content of the research. The created conclusion is the basis for the second part (the results) of the study.

Figure 2: schematic representation of the research design.

The third part of the research involved the establishment of a guideline from the founded concerns in the second part. This guide is a derivative of a method that is used in CE – sector but that is adapted to the characteristics of the C&U– sector as it is defined in the second part of the research.

Research questions

To carry out the investigation there are made questions that need to be answered to reach the aim of the research. The questions also serve as a control for the theoretical and empirical research.

The main question of the research:
Can methods from the CE-sector remove the concerns of integrated contract in the C&U-sector and advice them to use the contract?

To find answers to the research question, the underlying thought of various aspects need to be clear. The main question is characterized by three themes. Each theme represents a research area and has its own main research question. The themes are integrated contracts, civil engineering sector and C&U construction sector. Each theme has a number of questions that should help answer the main research question. These questions also help to structures and delineate the research:

1. What is an integrated contract and what organizes the UAV-GC 2005?
2. How and why are integrated contracts executed in the civil engineering sector and C&U - sector?
3. What is the reason that clients within the C&U – sector keep working traditionally?

Result of the research

The research results show that the research is divided into two parts. The first part of the report consists of results in which the literature, characteristics of the sectors and the concerns why the use of integrated contracts is less in the C&U -sector is described. The founded concerns are tested with the literature and practice and give an overview of how the concerns could be reduced and the methods and actions are required for the application of integrated contracts.

The second part is the result / guide of the research. The guide is a method which describes how an integrated contract can be executed. From the list of concerns there is described the methods and actions which are necessary for the application of integrated contracts in the C&U. The guide is an easy to use and read document that is also described in a separate publication.

Literature research

The theoretical study had to answer the following questions:

- What is an integrated contract in the development of a construction project?
- What is the UAV-GC 2005?
- What are the main characteristics of UAV-GC 2005 and the differences with UAV '89?
- How is quality managed in the contract?
- What are the principles regarding the use of integrated contracts?

In this summary will only answer the theme questions.

- *What is an integrated contract and what organized the UAV-GC 2005?*

The construction process is divided into several phases in which the structure is developed from an idea to use. Within these phases developed by the principal contractors of the project until it can be used. Because these tasks include several phases, the client needs to make various contracts with different contractors. An integrated contract is a contract where parts of the development (design,

construction and operation) in a contract are located. This allows the client to step away and there is a point of contact for the development of the project. The client can determine when the project is transferred and which parts are added to the contract. For the preparation of the contract can be used the basic model agreement of the UAV-GC 2005. This model describes the basic agreements between the client and contractor with the terms of the same UAV-GC 2005 application. The UAV-GC 2005 is the contractual conditions to the contract which are used. These terms describe how the parties behave in the contract. Conditions help to avoid conflicts, because the mutual rights and obligations as fully and clearly defined as possible. The UAV-GC 2005 gives tasks to both parties of the agreement and organizes how to run these. The quality of the project comes from the description of the client in the hands of the contractor. The client decides with the risk management on the demand specification his influence and control on the project.

Practice research

The practice research had to answer the following questions:

- What is the difference in features / services between the C&U -sector and CE -sector (production, life cycle)?
- How and why are integrated contracts within the C&U - sector and CE - sector applied?
- What is the reason for the limited use of integrated contracts in the C&U - sector?

In this summary, these questions treated with the most important conclusions.

- *What is the difference in features / services between the C&U and CE-sector (production, life cycle)?*

The practice research has shown that the minimum application of integrated contracts may also cause the differences in characteristics of the C&U-sector and CE-sector. After identifying the individual characteristics there is made the following overview.

Project aspect / Sector	C&U - sector	CE - sector
Client	Public and private	Public
End user	known	Unknown
Design	Very important	Focus on functional
Detailing / materials	Many different types	Permanent materials
Execution	Rough and finishing - Area Specific	Mostly rough - repetition

Table 4: overview characteristics of the sectors in the construction sectors

Within the C&U – sector there are several clients with a public or private background who all have different goals on a project. One client wants to achieve a public problem and the other wants to

profit from the sale / rental of housing. A feature of integrated contracts is that the client by transferring the responsibility of the project can take more distance from the project. This feature can be a cause why the contract is less used in the C&U - sector than the CU - sector. Because there are more details and materials used in C&U - sector projects this affect clients using the contract who wants to have influence to see if these aspects are properly executed. This conclusion of characteristics of these sectors is included in the study and is reflected in the outcome of the research.

- *How and why are integrated contracts applied within the CE - sector?*

The CE - sector consists of public clients who are spread out over three levels (National, provincial and local level). The clients are mostly powerful clients from Central Government that by means of policy have to work with integrated contracts. From this policy the application of the contract is worked out by various methods that clarify the progress. Within the provincial and local government the implementing of the contract is still minimal.

The resources of the CE-sector which are applied to the application of integrated contracts are Systems Engineering and System contract management. Systems Engineering is a method of specifying the design and is used for developing the demand specification. In Systems Engineering a construction project is seen as a system, which is surrounded by other existing systems (the project environment or system context). System contract management is a method for verifying if the contractor performs under the agreed contract arrangements. It tests through product, process and system to see whether the contractor performs as agreed or not.

- *What is the reason for the limited use of integrated contracts in the C&U - sector?*

As described in previous conclusions on a research question ignorance of the integrated contract under UAV-GC 2005 that keeps clients away for choosing an integrated contract. The concerns expressed are appointed for implementation of integrated contracts in the B & U are analyzed and reduced to a term within the development. This ignorance is explored in the following points:

1. Doubts about preserving architectural quality (materials, detail) / Ignorance on demand specification.

This concern is shown by a term that direct to the solution: assurance

2. Lack of trust in exporting parties / Uncertainty about quality assurance within the agreement.

This concern is shown by a term that direct to the solution: trust

3. Need for guiding the development / Ignorance of contract management by UAV-GC 2005.

This concern is shown by a term that direct to the solution: control

The reasons are examined through a literature and practical testing and showing that the concerns are not legitimate and that the concerns may be caused by many unclear for work with an integrated contract under UAV-GC 2005. The concerns have been translated into the terms influence and control within the integrated contract. The results of the study are included in the results of the research.

Outcome of the research

The outcome of the research is based on the conclusions of the literature and practice part and works towards a solution created for some of the conclusions from the practice part. This solution direction is created in the form of a description for clients in the C&U-sector who are working with an integrated contract. Besides this description there is made a guide which released the survey results more fully treated.

Introduction result

The research shows that clients within the C&U-sector want to get trust and manage the project during development. Next to that they have doubts about concerning quality assurance in an integrated contract. The interviews of the research show that in the CE-sector user resources like Systems Engineering and System Contract Management to develop a project with an integrated contract. With this tools can raise the trust and help the project management during the project. Within the C&U-sector the development of working with the contract still busy. With an explanation of the tool of the CE-sector is made a step towards a solution that aims to describe how quality assurance and control will establish within an integrated contract.

Result

The result is written down in three parts.

- Prepare contract.
- Contract.
- Contract management.

Prepare contract

For influence and control in the development process requires assurance in the preparation of the contract. In this phase there needs to be prepared project plans and demand specification. The client can/ should capture all relevant requirements and wishes of the building and development. Within the CE-sector they make use of systems engineering for designing and specifying the project.

Figure 5: the principle of Systems Engineering (Rijkswaterstaat, 2007)

This designing specification / method is a structured method for the specification/ design of the building.

Specification

The time when contracting of the contractor take place is a decision of the client. Through risk management on risk issues within the design need to be determine how far the project should be developed. The later in the development process the project is transferred to a contractor, the more detailed the project is developed. This mean less engineering and design solutions brought by the contractor. By the preparing of the project there needs to be compile a contract risk management plan and test plan. If the client does not want to design to the smallest detail he may prescribe a specified personal favorite or renowned architect.

Contracting

By contracting, the arrangements are established in the agreement. By contracting, the client enters into a dialogue with the contractor on performance, risk, acceptance/ test plans and payments. Following the dialogue, the dossier documents such as risk, contract management plan and test plan will be updated. For the integrated contract, the contract model of the Uniform Administrative Conditions integrated contracts 2005 (UAV-GC 2005) can be applied. The model contract is a standard definition of documents that should be added to the contract. The contracting of an integrated contract is done with the condition of the UAV-GC 2005. UAV-GC 2005 creates the conditions for cooperation, with clearly separated responsibilities between client and contractor. It is possible to delete or add conditions by using the UAV-GC 2005. The principals in the CE-sector make use of this opportunity, this can be a solution as well for clients in the C&U-sector. There should be an entry made in the contract.

The client must ensure that everything at this stage prepared enough for its own influence and control the projects.

Contract Management

As described in the literature of integrated contract the contracts management is done in a different way than with a traditional process. Because the lack of a detailed description of the specifications the client's should test the agreement of the development against the demand specification and quality plan of the contractor. Rijkswaterstaat and ProRail use in the CE-sector project to test the so-called system contract management.

System contract management

This result focuses on the system contract management and describes how the client can apply this to his project. To make tests within contract management they make use of the demand specification (product) quality and use of the plan of the contractor (process). This control is only possible if the system (= development described in the Quality Plan) of the contractor works in practice, and the contractor (self) determines that the requirements are met and records.

The client will manage the contract in this case where it consists of by checking the operation of the contractor's quality plan and testing of the reliability of the registrations. This allows less direct supervision and largely remote review. The test follow from ensuring the operation of the contractor (the quality plan), risk processes (Risk analysis) and the requirements of the realized products. Testing is carried out regularly by the system to perform tests, supplemented with process and product buttons.

Tests

The tests that are named by the system contract management are system, process and product tests. System tests are focused on the functioning of the quality plan. Process tests aimed at high risk processes or process steps. Product tests are made to the records of the contractor to verify reliability.

Concerns

If a feedback is made to the concerns, the client control of the project is in this stage of the project. The client can control by planning controls on the risk aspects of the project that are important for him. The tests of aspects contained in the demand specification. If the client wishes to make amendments on the demand specification then there will be created a similar situation as in a traditional process and will work with more and less work. Remedy for the concern 'quality in the development process' lays in the specification of the demand specification. The more detailed the documentation is developed, the more clear the contracting. If the client wants to control quality after contracting, he needs to write this down with test and accept test in the specification. In that document the client can perform tests where he wants to test if the quality specified in the contract is obtained.

Conclusion

After the conclusions of the literature and practice research there was created the result. When the research was done the following final conclusions could be made. The conclusions should answer the questions of this study.

Conclusions

This research was triggered by an observation in the construction industry. The finding was that integrated contracts under the conditions of the UAV-GC 2005 more applied in CE-sector than in the C&U-sector. From this observation a problem was formulated which resulted in the following research question:

'Can methods from the CE-sector remove the concerns of integrated contracts in the C&U-sector and advice them to use the contract?'

Main Research question:

- *Can methods from the CE-sector remove the concerns of integrated contracts in the C&U-sector and advice them to use the contract?*

The tools / methods that the use of integrated contracts can advice are engineering and systems engineering - system contract management. These two resources are developed within the CE-sector and supporting major clients in working with an integrated contract, but the C&U-sector can support their concerns that they have integrated contracts related problems. The concerns within the C&U-sector is concerned that clients want to influence and control within the project. In the result what has been described shows how assurance, influence and control can hold and carry out by working with an integrated contract. It describes the different method of working whereby through risk management on specifications, the needs of influence and control is determined. By investigate the characteristics of both sectors it shows that projects within the C&U-sector are more detailed, materialization and more specific spatial aspects than the CE-sector where many standardization and repetition exists. These features of the C&U-sector are included during the development of the research and the result.

Consequently, the result described by funds from the CE-sector which are then adapted to the characteristics of the C&U-sector. It specifies that the client need to work out their demand specification at risk design aspects. these aspects require further detail resulting in less choice for freedom for the contractor. Additionally, based upon risk analysis of the design, quality and the quality plan of the contractor acceptance and test plans are completed. This allows the clients influence and control in the project to decide according to the attitude what it wants included in the project.

HET ONDERZOEK

Vergelijkend onderzoek naar het gebruik van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw sector en grond-, weg- en waterbouw sector.

LEESWIJZER

Het eerste hoofdstuk 'inleiding' beschrijft hoe en waarom het onderzoek is uitgevoerd. Door middel van het beschrijven van de aanleiding, relevantie en uitgangspunt van het onderzoek is de insteek van het onderzoek verwoord. Vanuit deze omschrijving wordt in hoofdstuk twee de onderzoeksopzet omschreven. Dit beschrijft hoe het onderzoek is opgezet door middel van onderzoeksvragen, werkwijze en beoogd resultaat.

Het derde tot en met zevende hoofdstuk beschrijven de bevindingen van het onderzoek in een literatuur en praktijk deel. Het literatuur deel omschrijft het kader van geïntegreerde contracten waarbinnen het onderzoek plaats vindt vanuit de literatuur. Het praktijk deel omschrijft hoe geïntegreerde contracten binnen de burgerlijke- utiliteitsbouw en grond-, weg- en waterbouw worden uitgevoerd en ervaren.

Het achtste hoofdstuk van deze rapportage beschrijft het resultaat van het onderzoek. In dit resultaat is een handreiking opgesteld die de geconstateerde zorgpunten binnen geïntegreerde contracten kan verhelpen. De handreiking gaat dieper in op het geïntegreerde proces voor B&U opdrachtgevers bij geïntegreerde contracten.

Vanuit het onderzoekresultaat eindigt het onderzoek in hoofdstuk negen met een conclusie en aanbevelingen op basis van de hoofdonderzoeksvraag die kunnen worden gemaakt naar aanleiding van het onderzoek.

Het rapport eindigt met hoofdstuk tien en de afsluitende hoofdstukken waarin de reflectie en aanvullende onderzoeksinformatie als literatuur en bijlage wordt beschreven. De reflectie en evaluatie worden beschreven op het resultaat en proces van dit onderzoek. De bijlagen bestaan onder andere uit de definities, een lijst van geïnterviewde personen en een toelichting van methodes van werken.

1. INLEIDING

Het onderwerp van deze afstudeerrapportage is geïntegreerde contracten met de contractvoorwaarden van de Uniforme Administratieve Voorwaarden voor geïntegreerde contractvormen 2005 (UAV-GC 2005). Een geïntegreerd contract is een relatief nieuw contracttype in de bouwsector dat in plaats van het traditionele toegepaste contract met de Uniforme Administratieve Voorwaarden 1989 (UAV '89) kan worden toegepast.

Ontwikkelingsproces

Een bouwproject bestaat uit verschillende (ontwikkelings) fasen waarin het project van idee tot en met oplevering wordt gerealiseerd. Bij de toepassing van een traditionele contractsvorm zijn deze verschillende fasen in het bouwontwikkelingsproces en daaraan verbonden verantwoordelijkheden in beginsel strikt gescheiden.

Figuur 1.1 Project fasen ontwikkelingsproces bouwproject (Wentzel; Van Eekelen; Rip, 2005)

Bij een geïntegreerd contract zijn ontwerp en realisatie (en eventueel exploitatie) bij elkaar gevoegd in een groter contract. De verschillende aspecten die kunnen worden toegevoegd aan het contract worden omschreven met de Engelse beginletter van de bewerking en zijn Design (ontwerp), Build (realisatie, ook wel aangeduid met de Amerikaanse term 'construct'), Finance (financiering), Maintain (onderhoud), Operate (exploitatie). De afkorting van de termen is de eerste letter van de taak in het ontwikkelingsproces en wordt weergegeven met D.B.F.M.O. Deze rapportage richt zich in eerste instantie op het ontwerp (D) en de realisatie (B), waarbij soms de onderhoud (M) wordt meegenomen.

Geïntegreerd contract

Bij een geïntegreerd contract proces zijn van verschillende projectonderdelen de taken en verantwoordelijkheden bij elkaar gevoegd tot een geïntegreerd contract. Het doel van de integratie is het zoeken naar een effectieve oplossing, het verleggen van risico's, prijszeker stellen van het bouwproject, dat op efficiënte wijze kan worden geïmplementeerd (Ridder, de, 2002, P4). Voor de toepassing van dit geïntegreerde contract in Nederland is de Uniforme Administratieve Voorwaarden voor geïntegreerde contractvormen 2005 (UAV-GC 2005) opgesteld. De UAV-GC 2005 regelt de contractsverhoudingen tussen opdrachtgever en opdrachtnemer. Dit onderzoek richt zich op de toepassing van het geïntegreerde contract met toepassing van de UAV-GC 2005, maar wordt in het verslag merendeels geïntegreerd contract genoemd. Het samenvoegen van de verschillende fasen en het gebruik van een geïntegreerd contract met de UAV-GC 2005 vraagt een andere aanpak binnen het ontwikkelingsproces van een bouwwerk door de verandering van taken en verantwoordelijkheden bij de betrokken partijen.

Aanleiding

Tijdens het vooronderzoek betreffende het geïntegreerde contract is geconstateerd dat de geïntegreerde contractsvorm merendeels in de grond-, weg- en waterbouw sector (verder vermeld als GWW) wordt toegepast en veel minder in de burgerlijke- en utiliteitsbouw sector (verder vermeld als B&U) (Mooiman - Salvini, 2006). Deze constatering riep vragen op, helemaal omdat belangrijke de publieke opdrachtgevers Rijkswaterstaat en ProRail in de GWW-sector de geïntegreerde contractsvormen inmiddels tot standaard hebben verheven (RRBouw, 2007 P.7) (Rijkswaterstaat, 2008 P.10).

Onderzoeksopzet

Deze rapportage beschrijft de oorzaken die ten grondslag liggen van de constatering dat geïntegreerde contracten minder in de B&U worden toegepast dan de GWW. Van deze oorzaken is beoogd de zorgpunten bij uitvoering van geïntegreerde contracten in de B&U-sector te verhelpen. Hierbij is gebruik gemaakt van ervaringen en middelen vanuit de GWW-sector. In deze inleiding van het onderzoek wordt de aanleiding en onderbouwing van het onderzoek omschreven, wat als startpunt van het onderzoek heeft gediend.

1.1. Aanleiding onderzoek

De aanleiding van het onderzoek is gebruikt als probleemanalyse om te achterhalen wat het probleem is. De analyses hebben plaatsgevonden op geïntegreerde contracten bij toepassing binnen de burgerlijke- en utiliteitsbouw. Uit de aanleiding is duidelijk geworden welke kennis reeds voorhanden is, waar zich leemten bevinden en welke vragen prioriteit verdienen.

Ontwikkelingsproces bouwwerk

De ontwikkeling van een bouwwerk bestaat uit verschillende (ontwikkelings) fasen waarin het project van idee tot oplevering wordt uitgewerkt. Na de oplevering wordt het bouwwerk gebruikt/geëxploiteerd waarna het uiteindelijk wordt hergebruikt of gesloopt. In de traditionele situatie zijn deze verschillende fasen in het ontwikkel- en realisatieproces strikt gescheiden. De opdrachtgever/eigenaar draagt in beginsel de verantwoordelijkheid van deze verschillende fasen, waarbij deze de taken en verantwoordelijkheid kan overdragen aan een opdrachtnemende partij. In het traditioneel proces wordt voor elke fase een nieuw contract gemaakt voor de in de fase van toepassing zijnde taken. Door het samenvoegen van verschillende taken/verantwoordelijkheden uit verschillende fasen ontstaat een geïntegreerd proces. Hierbij draagt de opdrachtgever verschillende verantwoordelijkheden van het ontwikkel- en bestaanproces over aan een opdrachtnemende partij (Vos, 2001).

Figuur 1.1: Het bouwproces met daarin een traditioneel- en geïntegreerd proces weergegeven (door auteur bewerkte afbeelding van Wentzel; Van Eekelen; Rip, 2005)

Voordelen geïntegreerde contracten

Het verleggen van taken/verantwoordelijkheden van verschillende fasen en de daarbij behorende risico's is de gedachte van een geïntegreerd proces. Hierbij zijn volgens de theorie meerdere voordelen te behalen ten opzichte van het traditionele bouwproces. De mogelijke voordelen die een opdrachtgever bij een geïntegreerd proces kan behalen zijn onder andere weergegeven in het document geïntegreerde contracten van de Rijksgebouwendienst.

Het Expertisecentrum Aanbesteden Rijksgebouwendienst (2009, P.13.) en andere bronnen (Songer, Molenaar, K.R. 1996, P.2) (Songer, A.D.; et al. 2002,P.6) (Berg, van den, 2009, P.84):

- *Ketenintegratie en één loketgedachte:*
Door het bundelen van activiteiten en procesfasen in één contract ontstaat er één aanspreekpunt en één verantwoordelijke partij. Hiermee wordt overdrachtsverlies van informatie en betrokkenheid tegen gegaan.
- *Verdelen van risico's:*
De integratie van bouwfasen en activiteiten in één contract zorgt er voor dat risico's tussen partijen anders verdeeld worden. Daar waar zich bij een traditioneel contract veel risico's aan opdrachtgeverzijde bevinden, worden deze bij een geïntegreerd contract neergelegd bij de partij die deze het beste kan dragen.
- *Stimuleren van innovatie:*
De basis van een geïntegreerd contract wordt niet gevormd door een bestek en tekeningen, maar door een beschrijving van de gewenste prestaties, de zogenoemde 'eisenspecificatie'. De opdrachtnemer mag zelf de oplossingen vormgeven. Hierdoor wordt innovatie gestimuleerd.
- *Gunnen op prijs en kwaliteit:*
Na afloop van een aanbesteding van een geïntegreerd contract kan een opdrachtnemer worden aangewezen die de Economisch Meest Voordelige Inschrijving (afk. EMVI) heeft ingediend. Het gaat hier om de inschrijving die de beste verhouding biedt tussen prijs en kwaliteit. Dit is geen vereiste, maar biedt wel meer mogelijkheden voor de opdrachtgever ten aanzien van een traditioneel contract. (Expertisecentrum Aanbesteden Rijksgebouwendienst, 2009, p13).

Toepassing geïntegreerde contracten

Bij de start van dit onderzoek begin 2010 was naast de gesuggereerde voordelen van de geïntegreerde contractsvorm geconstateerd dat men het contract meer in grond, weg- en waterbouw sector toegepast dan in de burgerlijke- en utiliteitsbouw sector. Dit was de aanleiding van dit onderzoek. De constatering is mede gevormd door onderzoek uit 2005 van het Economisch Instituut voor de Bouw. Uit het onderzoek concludeerde de heer Schellevis dat de burgerlijke - en utiliteitsbouw - bedrijven een achterstand hadden met de toepassing van de geïntegreerde contractsvorm (d&c – projecten) ten opzichte van grond-, weg- en waterbouw - bedrijven.

Artikel in Cobouw wat o.a. aanleiding was voor het onderzoek.

Design and construct in GWW al gebruikelijk

"In totaal doet 12 procent van de B&U - bedrijven wel eens aan design and construct, tegenover 36 procent van de GWW - bedrijven. Van de grote GWW - bedrijven blijkt zelfs 84 procent wel eens in d&c - vorm te werken. Dat het daarbij om een relatief gering aantal projecten of om kleine projecten gaat, blijkt uit het gegeven dat deze bedrijven niet meer dan 17 procent van hun jaaromzet uit d&c - projecten halen."

Drs. J. Schellevis in Cobouw 11-05-2005

In de volgende jaren is deze achterstand volgens Regieraad Bouw en PSIBouw vanuit onderzoek van het Economisch Instituut voor de Bouwnijverheid (EIB) niet ingelopen en blijft de burgerlijke - en

utiliteitsbouw sector merendeels traditioneel werken. “In de gehele burgerlijke - en utiliteitsbouw sector zijn de meeste opdrachtgevers, zowel grote als kleine, nog steeds gewend om te kiezen voor traditionele bouworganisatievormen. In de huidige praktijk is de keuze voor de traditionele vormen bij de grote opdrachtgevers gaandeweg kleiner aan het worden, evenals de voorkeur hiervoor” (Regieraad Bouw; PSIBouw, 2008, P.7). Voor de toekomst voorziet Regieraad Bouw en PSIBouw in dezelfde publicatie dat deze voorkeur voor de traditionele vormen kleiner zal worden en dat moderne contracten zal blijven groeien in vergelijking met de huidige praktijk; de snelheid hiervan is niet te voorspellen.

Toepassing organisatievorm

Binnen de burgerlijke- en utiliteitsbouw - sector wordt van de ‘moderne’ bouworganisatievormen het werken in een bouwteam het meest toegepast. Werken in een bouwteam komt vooral voor bij projectontwikkelaars en woningcorporaties. Hierbij zitten de verschillende uitvoerende partijen in het voortraject (ontwerpfase) samen met de opdrachtgever aan tafel. De ontwikkeling en realisatie met de opdrachtnemende partij die het project mag realiseren is echter nog merendeels gelijk aan de traditionele contractvorm. In de afgelopen jaren gebeurde dit al steeds vaker en ook de voorkeur hiervoor laat een stijgende trend zien.

Voorkeur	Traditioneel	Bouwteam	Design & Construct	PPS	Anders	Geen voorkeur	Totaal
2005	53	14	11	0	6	16	100
2006	65	14	11	1	4	5	100
2007	57	21	15	2	4	1	100
2008	51	30	11	1	2	5	100

Figuur 1.2: Percentage grote opdrachtgevers in de B&U en de voorkeur voor bouworganisatie (Regieraad Bouw; PSIBouw, 2008, P.8).

Volgens gepubliceerde cijfers in 2008 is de voorkeur voor de geïntegreerde contractsvorm in de vorm van design & construct bij grote opdrachtgevers binnen de burgerlijke - en utiliteitsbouw in 2008 na een stijging van 4% in 2007 iets teruggelopen naar een waarde van 11% zoals ook in 2005/2006.

Als men kijkt naar de voorkeur van de geïntegreerde contractsvorm blijkt dat sinds 2006 bij kleine opdrachtgevers het aantal projecten groeiende is. Deze toenemende voorkeur voor de geïntegreerde contractsvorm tekent zich vooral af bij gemeenten en corporaties (Regieraad Bouw; PSIBouw, 2008, P.8).

UAV-GC 2005

Bij de organisatievorm wordt een contract gesloten om de samenwerking overeen te komen. In het contract staan contractvoorwaarden die de wederzijdse rechten en verplichtingen beschrijven evenals hoe de partijen zich moeten gedragen in het contract (het contract wordt geldt meestal een bepaalde periode). Deze voorwaarden kunnen individueel worden opgesteld of er wordt gebruik gemaakt van algemene voorwaarden die veel voorkomende conflicten omschrijven. Bij een geïntegreerd contract kunnen de contractvoorwaarden van de Uniforme Administratieve Voorwaarden geïntegreerde contracten 2005 (afk. UAV-GC 2005) van toepassing worden verklaard. Het geïntegreerde contract in de vorm van een Model Basisovereenkomst UAV-GC 2005 met bijbehorende contractvoorwaarden van de UAV-GC 2005, is voortgekomen uit een initiatief vanuit

de grond-, weg- en waterbouw (CROW). Ondanks de verschillen tussen beide sectoren hebben de bepalingen in de Model Basisovereenkomst en in de UAV-GC 2005 een abstractieniveau mee gekregen waardoor de toepasbaarheid van die bepalingen voor zowel GWW - projecten als B&U - projecten gewaarborgd is (UAV-GC 2005, 2011).

Toepassing contractvoorwaarden

De toepassing van geïntegreerde contracten met de voorwaarden van de Uniforme Administratieve Voorwaarden geïntegreerde contracten 2005 is in 2008 geanalyseerd. Aangezien de in figuur 1.2 gegeven waarde de voorkeur voor organisatievorm beschrijft, wordt in volgend schema een overzicht gegeven van toepassing van deze algemene voorwaarden in 2008.

Tabel b4.3 Percentage opdrachtgevers naar meest toegepaste administratieve voorwaarden in 2008, per type opdrachtgever						
Administratieve voorwaarden	UAV 1989	UAV-GC 2000	UAV-GC 2005	Eigen voorwaarden	Anders/ Onbekend/ Nvt	Totaal
<i>Grote opdrachtgevers</i>						
Project ontwikkelaars	40	0	10	30	20	100
Overheid	70	7	16	0	7	100
Corporaties	54	0	15	8	23	100
Bedrijven	33	0	17	46	4	100
<i>Kleine opdrachtgevers</i>						
Corporaties	67	5	13	12	3	100
Gemeenten	62	1	14	17	6	100
Bedrijven	38	2	8	13	39	100

Bron: EIB

Figuur 1.3: Percentage opdrachtgevers en meest toegepaste administratieve voorwaarden (Jansen, F.J.; Vrolijk, M.H. 2008, P.67).

Uit het overzicht van het onderzoek van het Economisch Instituut voor de Bouwnijverheid (EIB) blijkt dat de toepassing van de UAV-GC 2005 nog geen vaste keuze voor opdrachtgevers is. Slechts bij 10 tot 23% (afhankelijk van het type opdrachtgever) van alle bouwopdrachten wordt een geïntegreerd contract toegepast (Jansen, F.J.; Vrolijk, M.H. 2008, P.67). Bij de beschikbare percentages moet rekening gehouden worden dat niet geheel duidelijk is hoe de projecten (type, grote) zich afzetten met de opdrachtgevers (het type en de grote van het project is afhankelijk van keuze van een contracttype). Toch geven de cijfers een indruk hoe de markt zich verhoudt. Helaas waren er bij de start in 2010 en publicatie in 2011 bij het Economisch Instituut voor de Bouwnijverheid geen recentere cijfers beschikbaar die de aanleiding van het onderzoek konden onderbouwen (Jansen, 2011). Echter uit interviews met ervaringsdeskundigen werkzaam in praktijk blijkt dat de cijfers uit 2008 nog als actueel gezien kunnen worden, o.a. (Brouwer, 2010)(Kuhlmann, 2010) (Koning, de, 2010).

Grond-, weg-, waterbouw

Binnen de grond-, weg-, waterbouw is de toepassing van geïntegreerde contractsvormen veel frequenter. Grote opdrachtgevers als Rijkswaterstaat en ProRail in de GWW-sector hebben de geïntegreerde contractsvormen inmiddels tot standaard verheven (RRBouw, 2007 P.7) (Rijkswaterstaat, 2008 P.10). Met de toepassing van geïntegreerde contractsvormen behalen deze

organisaties de gesuggereerde voordelen. Dit wordt o.a. door Beerda met cijfers van ProRail beschreven in Cobouw.

Artikel in Cobouw wat o.a. de constatering onderbouwde.

ProRail stuk goedkoper uit

Rotterdam. "ProRail is gemiddeld 18,5 procent voordeliger uit bij design&construct (d&c) projecten dan bij traditionele raw - bestekken. In de gww - sector wil de spoorbeheerder daarom alleen nog met d&c - contracten werken, volgens de Systems Engineering - methode." Beerda in Cobouw 17-04-2010

Als wordt gekeken naar Rijkswaterstaat dan behaalt men de voordelen van geïntegreerde contractsvormen door middel van de door die organisatie benoemde marktbenadering met de projecten. Deze marktbenadering staat voor het bundelen en integreren van werksoorten. Marktpartijen (opdrachtnemers) krijgen meer ruimte eigen creativiteit en oplossingen in te brengen en Rijkswaterstaat kan de opdrachten met een minder aantal mensen uitvoeren. Met de ambitie van de marktbenadering worden de streefdoelen beschreven die tevens de voordelen moeten opleveren (Rijkswaterstaat, 2008, P10).

Ambitie Rijkswaterstaat wat o.a. de constatering onderbouwde.

Ambitie Rijkswaterstaat

Voor een geïntegreerde marktbenadering streeft Rijkswaterstaat naar:

- *Altijd voldoende aanbieders (een duurzaam concurrerende markt);*
- *Goede prijs-kwaliteitverhouding voor de gevraagde producten en diensten;*
- *Zo efficiënt mogelijk aanbestedingsproces (verlagen van tijdsbeslag en transactiekosten).*

(Rijkswaterstaat, 2008, p10)

Met deze ambitie worden de voordelen die geïntegreerde contracten bieden, zoals in het begin van de aanleiding is beschreven naar aanleiding van gegevens van Rijkswaterstaat, behaald (Koenen, 2008)(Belzen, 2010) (Spekrijzen, 2011).

Burgerlijke- en utiliteitsbouw

De oorzaak waardoor geïntegreerde contracten minder vaak in de B&U worden toegepast is in verschillende onderzoeken aan bod gekomen, maar is ook onderdeel van dit onderzoek. Het ontbreken van kennis is de voornaamste oorzaak die genoemd wordt waardoor geïntegreerde contracten minder vaak in de B&U worden toegepast in vergelijking met grond-, weg- en waterbouw (Bonth, A de, 2005)(Cremers, Kuypers, Mooiman-Salvini, 2006)(Karsten, 2009). Naast het ontbreken van kennis bestaat er nog weinig ervaring, waardoor mogelijke zorgen over verschillende aspecten niet worden weggenomen door positieve ervaringen met de UAV-GC 2005.

Werkmethode

Voor dit onderzoek wordt het geïntegreerd contract beschreven vanuit het oogpunt van opdrachtgevers. Het toepassen van een geïntegreerd contract vraagt een andere methode van werken (Koning, J. 2008). Voor de toepassing van contracten maken organisaties binnen de GWW gebruik van enkele standaard documenten en specifieke werkmethode om tot het gewenste

resultaat te komen. Ondanks deze standaard documenten en specifieke opgestelde werkmethoden is de ontwikkeling van werkprocessen met geïntegreerde contracten nog in volle gang (Koning, de, 2010) (Spekreijse, 2010). Bij de ontwikkeling van een project bestaat er de periode voor contracteren (opzetten ontwerp en het specificeren) en na contracteren van een opdrachtgever voor realisatie (het controleren en beheersen). Beide fasen zijn van belang voor elkaar en zijn van invloed op elkaar. Bij een geïntegreerd contract moet de opdrachtgever in de fasen voor en na contracteren een andere rol en denkwijze aannemen dan bij een traditioneel proces.

Uitvoering geïntegreerde contract

Vanuit de praktijk is geconstateerd dat opdrachtgevers moeite en onzekerheid hebben met deze andere methode van werken waarbij een andere invloed en beheersing van het project van toepassing is (Kuhlmann, 2010) (Kremers, 2010). Binnen de B&U ontbreekt het veelal aan kennis betreffende de uitvoering van geïntegreerde contracten en is men nog zoekende naar methoden en standaarden specifiek voor de sector (Streng, 2011) (Pekelder, 2011). Er zijn hierdoor dan ook nog weinig methoden en standaarden specifiek voor deze sector ontwikkeld. Vanuit deze conclusie is het onderzoek ingericht, waardoor de prioriteit van het onderzoek op dit aspect is gelegd.

Onderzoeken geïntegreerde contracten

Om relevant onderzoek te doen is onderzocht welke kennis al voorhanden is en waar zich leemte voordoet. Het onderwerp geïntegreerde contracten is in verschillende onderzoeken onderzocht, hierbij ging het merendeel over DBFMO contracten. Voor DBFM(O) contracten wordt een ander contractinvulling gebruikt dan de UAV-GC 2005 (Koster, Hoge, 2005) maar het principe van het overdragen van ontwerp, realisatie en onderhoud/beheer is hetzelfde. De onderzoeken die zijn uitgevoerd zijn o.a. 'flexibiliteit binnen DBFMO' (Verboom, 2008) en een 'Handleiding voor opdrachtgevers voor de afstemming van vraag en aanbod bij geïntegreerde aanbestedingstrajecten' (Karsten, 2009). Daarnaast wordt met "de toepassing van de concurrentiegerichte dialoog bij DBFM(O)-overeenkomsten van onderwijshuisvesting" (Haring, 2007) ingedaan op aanbestedingprocedure van het geïntegreerde contract. Hierbij is geprobeerd de bouwsector te informeren over de mogelijkheden van geïntegreerde contracten waarbij men richt op een algemene beschrijving voor de gehele bouwsector. Naast de universitaire studie zijn door organisaties verschillende handleidingen geschreven die de toepassing en het gebruik zouden kunnen stimuleren of vereenvoudigen. Deze handleidingen richten zich ook merendeels op DBFM(O) contracten en het traject voor contracteren, dit omdat daar de voornaamste taken en invloed liggen van de opdrachtgever. Dit onderzoek wordt ingegaan op de toepassing van de geïntegreerde contracten met de UAV-GC 2005 en de splitsing van de GWW en B&U.

Start onderzoek

Vanuit de constatering binnen de B&U en GWW is het onderzoek gestart met de vraag waarom de B&U ondanks de behaalde voordelen in de GWW merendeels traditioneel blijft werken ten opzichte van de GWW. Daarnaast moet worden onderzocht of de GWW de B&U kan ondersteunen voor de toepassing van het geïntegreerde contract en op welke wijze hier invulling aan kan worden gegeven.

1.2. Relevantie

De relevantie van het onderzoek heeft betrekking op de bruikbaarheid op wetenschappelijke en maatschappelijke aspecten. De relevantie van dit onderzoek komt voort uit de veronderstelling dat geïntegreerde contracten in de GWW verschillende voordelen heeft opgeleverd en deze voordelen ook in de B&U behaald kunnen worden.

1.2.1. De wetenschappelijke relevantie

De wetenschappelijke relevantie van dit onderzoek wordt gezocht in de verschillende sectoren binnen de bouwsector. Binnen de bouwsector worden geïntegreerde contracten steeds meer toegepast (Heijbroek, 2010). Echter zoals in hoofdstuk 1.1 is beschreven, blijkt uit onderzoek dat het geïntegreerde contract in de B&U minder vaak wordt toegepast dan in de GWW. Tussen de GWW en de B&U bestaan verschillen die de keuze voor een contract kunnen beïnvloeden. Het onderwerp waar dit onderzoek zich op richt zijn de zorgen die opdrachtgevers in de B&U met geïntegreerde contracten ervaren. Vanuit de GWW wordt onderzocht hoe en waarom men geïntegreerde contracten uitvoert en of de B&U hier de zorgpunten mee kan verhelpen.

Bestaande wetenschap

De laatste jaren is veel over geïntegreerde contracten en de toepassing hiervan geschreven, maar hier wordt eenzijdig op een algemene omschrijving zonder daadwerkelijk een sector te onderscheiden. Binnen de wetenschap van geïntegreerde contracten is de splitsing tussen GWW en B&U nog niet eerder gemaakt. Dat dit relevant is wordt onderbouwd door een probleem dat binnen de Rijksgebouwendienst speelt. De Rijksgebouwendienst - met 2000 huisvestingsprojecten per jaar - heeft problemen met de uitvoering van geïntegreerde contracten. Dit geeft te kennen dat er iets ontbreekt in de wetenschap betreffende toepassing en uitvoering van geïntegreerde contracten bij huisvestingsprojecten. Dit terwijl 'collega's' in de GWW bij het Rijk zoals Rijkswaterstaat en ProRail het geïntegreerde contractmodel standaard gebruiken.

Wetenschappelijke relevantie

De relevantie van het onderzoek wordt ook onderbouwd door het gegeven dat opdrachtgevers meer keuzemogelijkheid kunnen hebben om het project uit te voeren. In de GWW hebben enkele opdrachtgevers de omslag naar geïntegreerde contracten al kunnen maken en vertrouwd men geïntegreerde contracten. Om net als de GWW de opdrachtgevers in de B&U de mogelijkheid te geven naar volledige integratie en keuzemogelijkheid voor toepassing van geïntegreerde contracten, is dit onderzoek opgezet.

1.2.2. De maatschappelijke relevantie

De maatschappelijke relevantie van dit onderzoek en het resultaat kan worden gevonden in de beschreven voordelen uit de literatuur (benoemd in de aanleiding van het onderzoek) die geïntegreerde contracten worden geacht te kunnen brengen. Geïntegreerde contracten kunnen volgens de literatuur en ervaringen financiële voordelen en kwalitatief betere gebouwen brengen bij de (Expertisecentrum Aanbesteden Rijksgebouwendienst, 2009, p.13). Zoals in de aanleiding (artikelen) van het onderzoek wordt beschreven worden de voordelen binnen de GWW behaald met

de toepassing van geïntegreerde contracten. De beperkte toepassing binnen de B&U van geïntegreerde contracten heeft een reden die onderzocht dient te worden. Vanuit de reden van beperkte toepassing wordt weergegeven hoe opdrachtgevers binnen de B&U kunnen werken voor de toepassing van het contract en hierdoor mogelijk ook de voordelen behalen. Indien opdrachtgevers in de burgerlijke - en utiliteitbouw sector meer geïntegreerde contracten zouden toepassen kan de maatschappij winst halen uit deze voordelen (Stichting PSIBouw, 2008, P16).

2. ONDERZOEKSOPZET

Dit hoofdstuk beschrijft de onderzoeksopzet zoals deze is uitgevoerd. Vanuit de aanleiding is door middel van een probleemomschrijving naar het onderzoeksresultaat toegewerkt. De beschrijving is ingevuld met de omschrijving van het doel, onderzoeksopzet, onderzoeksvragen en werkwijze van het onderzoek.

2.1. Probleemstelling

Voor het onderzoek is vanuit aanleiding en relevantie van het onderzoek een probleemstelling aangenomen die luidt:

Oprachtgevers in de burgerlijke- en utiliteitsbouw hebben moeite met het werken met geïntegreerde contracten en behalen hierdoor niet de mogelijke voordelen uit de toepassing die geïntegreerde contracten kunnen bieden.

Deze probleemstelling is gebruikt om het onderzoek op te zetten en wordt gebruikt als basis om het resultaat en de conclusies op te maken.

2.2. Doelen

De doelen binnen de onderzoeksopzet beschrijven de aspecten die met dit onderzoek bereikt worden. De doelen zijn verdeeld in het doel van het onderzoek en de doelgroep waarvoor deze rapportage is geschreven.

2.2.1. Doel van het onderzoek

Vanuit de analyse en probleemstelling is het onderzoek opgezet. Om het onderzoek richting te geven is een doel geformuleerd.

De B&U sector vanuit de GWW sector informeren met voorstellen over de toepassing en zorgpunten van het geïntegreerd contract.

2.2.2. Doelgroep

De doelgroep waar dit onderzoek zich op richt zijn in eerste instantie opdrachtgevers in de B&U sector. Daarnaast kan het adviseurs bijstaan die de B&U sector adviseren betreffende het gebruik van contracten. Binnen de B&U bestaan verschillende opdrachtgevers, hierbij is onderscheid te maken in opdrachtgevers met ervaring (professionele) en zonder enige ervaring (incidenteel). Deze rapportage is geschreven voor alle typen opdrachtgevers in de B&U. Door deze algemene omschrijving kunnen enkele onderdelen bekend zijn bij de ervaren en professionele opdrachtgever. Voor de opdrachtgevers worden deze bedoeld die projecten ontwikkelen waarbij de realisatiekosten hoger zijn dan één miljoen euro. Er is voor dit bedrag gekozen omdat geïntegreerde contracten een

hogere transactiekosten met zich meebrengen en het hierdoor onaantrekkelijk is dit contracttype te gebruiken bij bedragen onder één miljoen euro (Mosterman, 2011).

2.3. Onderzoeksopzet

Het onderzoek is opgezet in drie delen. Het eerste deel is een literatuur onderzoek. Met het literatuur onderzoek wordt het kader waarbinnen dit onderzoek plaatsvindt uiteengezet. Voor de achterliggende gedachte van de onderzoeksthema's zijn naar aanleiding van literatuur en interviews de kenmerken van de beide sectoren gedefinieerd. Met de kenmerken van beide sectoren kunnen resultaten worden onderbouwd. Nadat de literatuur en kenmerken zijn omschreven wordt in het tweede deel uit interviews en evaluaties van ervaringsdeskundige uit de praktijk omschreven hoe men in de praktijk te werk gaat met geïntegreerde contracten. Bij dit praktijkdeel gaat het om het achterhalen waardoor het geïntegreerde contract minder vaak wordt toegepast in de burgerlijke- en utiliteitssector ter vergelijking met de grond-, weg- en waterbouw. Daarnaast is achterhaald wat de precieze zorgpunten van geïntegreerde contracten zijn in de burgerlijke- en utiliteitssector en hoe de grond-, weg- en waterbouw deze aspecten ondervangt.

Alle bevindingen uit het praktijkdeel zijn getoetst aan het literatuurdeel. Deze vier onderdelen vormen de inhoud van het onderzoek, waarbij de gecreëerde conclusies de basis vormen voor het resultaat van het onderzoek.

Figuur 2.1: schetsmatige weergaven van onderzoeksopzet.

Het derde deel van het onderzoek is het creëren van een resultaat dat het probleem verhelpt. Dit resultaat moet het doel, 'het informeren over zorgpunten en de toepassing van geïntegreerde contracten' bewerkstelligen. Voor het doel van informeren betreffende de uitvoering van geïntegreerde contracten wordt ingegaan op de gevonden zorgpunten uit het tweede deel. De gebruikte informatie is afgeleid van werkmethoden die worden toegepast binnen de GWW. Deze middelen zijn aangepast aan de kenmerken van de B&U zoals deze in het tweede deel van het onderzoek zijn gedefinieerd.

2.4. Onderzoeksvragen

Om het onderzoek uit te voeren zijn vragen opgesteld die beantwoord moeten worden om het doel van het onderzoek te bereiken.

De hoofdonderzoeksvraag van het onderzoek:

Welke werkmethode vanuit de grond-, weg- en waterbouw – sector kunnen de zorgen van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw – sector wegnemen en adviseren voor toepassing?

Om de onderzoeksvraag te beantwoorden moet de achterliggende gedachte van verschillende aspecten duidelijk worden. De hoofdvraag wordt gekenmerkt door drie thema's. Ieder thema staat voor een onderzoeksgebied en heeft zijn eigen hoofdonderzoeksvraag. De thema's zijn: geïntegreerde contracten, grond -, weg - en waterbouw (ervaringen en werkmethode) en burgerlijke- en utiliteitsbouw (zorgen). Ieder thema heeft een aantal onderzoeksvragen dat de hoofdvraag van het thema moet helpen beantwoorden.

Deelvragen:

Themavraag geïntegreerd contract #1: Wat is een geïntegreerd contract en wat is de UAV-GC 2005?

Themavraag GWW #2: Hoe en waarom worden geïntegreerde contracten gehanteerd in de grond -, weg - en waterbouw – sector?

Themavraag B&U #3: Wat is de reden dat opdrachtgevers binnen de burgerlijke- en utiliteitsbouw – sector traditioneel blijven werken?

De deelvragen hebben weer onderzoeksvragen die de deelonderzoeksvraag afbakent.

Thema 1: geïntegreerd contract.

Wat is een geïntegreerd contract en wat is de UAV-GC 2005?

Onderzoeksvragen geïntegreerd contract

1.1 Wat is een geïntegreerd contract in de ontwikkeling van een bouwwerk?

1.2 Wat doen Uniforme Administratieve Voorwaarden (UAV-GC 2005)?

1.3 Wat zijn de belangrijkste kenmerken van de UAV-GC 2005 en de verschillen met de UAV '89?

1.4 Hoe wordt kwaliteitmanagement uitgevoerd binnen een overeenkomst?

1.5 Hoe is het proces ingedeeld bij het uitvoeren van geïntegreerde contracten?

Thema 2: grond -, weg- en waterbouw.

Hoe en waarom worden geïntegreerde contracten binnen de grond-, weg- en waterbouw – sector toegepast?

-
- # Onderzoeksvragen grond-, weg- en waterbouw – sector
 - 2.1 Wat zijn de kenmerken / diensten van de GWW (opdrachtgevers, productie, levenscyclus)?
 - 2.2 Waarom worden geïntegreerde contracten wel binnen de GWW toegepast?
 - 2.3 Hoe is de omslag van traditioneel naar geïntegreerde contracten in GWW sector verlopen?
 - 2.4 Hoe voeren opdrachtgevers binnen de GWW geïntegreerde contracten uit?
 - 2.5 Wat zijn de ervaringen bij uitvoering van geïntegreerde contracten?
 - 2.6 Hoe wordt de UAV-GC 2005 daarbij toegepast en ervaren?
-

Thema 3: burgerlijke en utiliteitsbouw.

Wat is de reden voor het beperkt toepassen van geïntegreerde contracten in de burgerlijke-utiliteitsbouw – sector?

-
- # Onderzoeksvragen oorzaak burgerlijke- utiliteitsbouw – sector
 - 3.1 Wat zijn de kenmerken / diensten van de B&U (productie, levenscyclus)?
 - 3.2 Wat zijn de ervaringen met geïntegreerde contracten?
 - 3.3 Waarom kiezen opdrachtgevers nog veelvuldig voor traditioneel werken?
 - 3.4 Wat zijn de zorgpunten van geïntegreerde contracten die worden ervaren/aangedragen?
 - 3.5 Hebben de zorgpunten aanvaardbare redenen voor de minder frequente toepassing?
 - 3.6 Wat omschrijft de UAV-GC 2005 betreffende de zorgpunten?
-

2.5. Werkwijze

De onderzoeksvragen zijn opgesplitst in drie onderzoeksthema, de werkwijze is opgesplitst in de drie onderzoeksgebieden: Literatuur, B&U en GWW. De onderzoeksgebieden GWW en B&U bestaan hierbinnen uit drie vergelijkende onderzoekspunten: kenmerken, toepassing geïntegreerde contracten en zorgen/oplossingen. Met het volgende schema is de werkwijze schetsmatig weergegeven. Op de volgende pagina wordt het schema toegelicht.

Figuur2.1 Schetsmatig procesverloop van het onderzoek.

Beschrijving werkwijze

In de werkwijze zijn vier verschillende onderzoeksaspecten te onderscheiden: literatuur geïntegreerde contracten, de bouwsector (GWW en B&U), geïntegreerde contracten in praktijk en zorgpunten en middelen bij geïntegreerde contracten. Op de onderzoeksaspecten zijn de onderzoeksthema's van toepassing die staan beschreven bij de onderzoeksvragen.

Onderzoeksaspect: literatuur geïntegreerde contracten.

Dit deel van het onderzoek richt zich op geïntegreerde contracten met de UAV-GC 2005 met als doel om een helder beeld te krijgen wat deze contractsvorm inhoudt en hoe deze wordt toegepast. Dit beeld is gecreëerd door middel van rapportages en handleidingen opgesteld door grote

belanghebbende organisaties (zie de bronnen en literatuurlijst). Door het creëren van een kader worden de belangrijke aspecten van geïntegreerde contracten beschreven. Het kader is opgesteld naar aspecten die van invloed zijn op de onderzoeksvraag.

Onderzoeksaspect: bouwsector.

De bouwsector bestaat uit de B&U en GWW sector. Deze sectoren verschillen in ontwerp/productie en levenscyclus (gebruik). Deze verschillen kunnen de keuze voor toepassing van een contract beïnvloeden. Om deze verschillen duidelijk te maken moeten de kenmerken van deze verschillende sectoren worden vastgelegd. Dit onderzoeksaspect is uitgewerkt door het bestuderen van literatuur en het afnemen van interviews bij de grootste belanghebbende opdrachtgevers en opdrachtnemers in beide sectoren (zie hiervoor bijlage 2).

Onderzoeksaspect: geïntegreerde contracten in praktijk.

Naast dit onderzoek moet kennis worden verkregen waardoor geïntegreerde contracten binnen de GWW meer worden toegepast dan binnen de B&U. Door middel van het afnemen van interviews en het bestuderen van beleidsdocumenten van de organisatie wordt een beeld gegeven hoe de GWW en B&U zich met geïntegreerde contracten bezighouden en hoe en waarom men het uitvoert.

Onderzoeksaspecten: zorgpunten/middelen bij geïntegreerde contracten

Een doel van de beantwoording van de hoofdonderzoeksvraag is het vaststellen en verkennen waarom er weinig interesse is voor geïntegreerde contracten binnen de B&U. Door interviews af te nemen en literatuur van voorgaande onderzoeken te bestuderen wordt deze onderzoeksvraag inzichtelijk gemaakt. De zorgpunten die worden gegeven moeten worden gefilterd met de vraag of het daadwerkelijk een probleem is of dat het zorgpunt een andere reden heeft.

Vanuit de geformuleerde zorgpunten wordt door middel van toetsing aan de UAV-GC 2005 en ervaringsdeskundigen onderzocht of de beperkingen/oorzaken oplosbaar zijn door middel van het contractonderdelen en werkmethodes vanuit de GWW.

Interviews

Zoals beschreven zijn voor het beantwoorden van de onderzoeksaspecten interviews afgenomen met mensen uit de praktijk. Bij ieder interview is dezelfde hoofdstructuur van vragen beantwoord (zie bijlage 3). Vanwege het dynamische karakter van de interviews en de verschillende achtergronden van de respondenten zijn er per interview thema's niet behandeld of is de verdieping in een aspect gezocht. Ook zijn sommige gesprekken niet in een specifieke interviewsetting afgenomen; maar door middel van wandelgang en / of telefoon gesprekken. De geraadpleegde personen voor de informatie zijn verschillende partijen zoals adviseurs, opdrachtgevers en aannemers binnen het ontwikkelingsproces van een bouwwerk gehoord (zie hiervoor bijlage 2). Naast de interviews is literatuur zoals praktijkdocumenten, beleidsdocumenten en evaluaties gebruikt om de verslaglegging aan te vullen (zie hiervoor de literatuur en bronnenlijst).

Resultaat: Informeren, conclusie en aanbevelingen

Alle onderzoeksthema's en aspecten worden aan elkaar getoetst om een eenduidig resultaat te krijgen. Zodra de antwoorden op de deelonderzoeksvragen zijn beantwoord en de conclusies zijn getrokken worden de resultaten gemaakt die worden weergegeven in een informatie handreiking. Het resultaat van het onderzoek is het informeren van de B&U, dit gebeurt vanuit de ervaringen in de GWW. Deze ervaringen moeten de zorgpunten in de B&U met geïntegreerde contracten verhelpen. Vanuit het onderzoek en de resultaten worden uiteindelijk de conclusie en aanbevelingen geschreven op basis van de hoofdonderzoeksvraag.

2.6. Onderzoeksresultaat

Het resultaat van het onderzoek is beschreven naar aanleiding van de conclusies die getrokken kunnen worden bij beantwoording van de onderzoeksvragen. Het onderzoeksresultaat kan worden opgesplitst in twee delen. Het eerste deel van deze rapportage bestaat uit de onderzoekresultaten waarin de literatuur, kenmerken van de sectoren, uitvoeringsaspecten van geïntegreerde contracten en de oorzaken van de mindere mate van toepassing van geïntegreerde contracten in de B&U worden omschreven. Het tweede deel omvat de resultaten, conclusies en aanbevelingen die kunnen worden gemaakt naar aanleiding van onderzoeksvragen wat ook wordt weergegeven in een handreiking. In volgende beschrijving wordt ingegaan op hoe het resultaat is opgebouwd en hoe dit wordt weergegeven.

Zorgpunten

Na een overzicht van de zorgpunten wordt door middel een toetsing aan de literatuur en praktijk een overzicht gegeven van hoe de zorgpunten zouden kunnen worden verminderd en welke middelen en acties nodig zijn voor de toepassing van geïntegreerde contracten. De conclusies uit het onderzoek worden verwerkt in een resultaat. Het resultaat van het onderzoek moet het doel van het onderzoek weergeven, waarbij de nadruk ligt op "vanuit de GWW informeren over zorgpunten betreffende geïntegreerd contract binnen de B&U".

Informerende handreiking

Het resultaat beschrijft een voorstel dat door middel van een overzicht moet informeren over middelen en acties die nodig zijn voor de toepassing van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw. Het resultaat wordt mede beschreven in de aparte publicatie en er is naar gestreefd dit een eenvoudig te lezen en te gebruiken document te laten zijn om een eventuele toepassing inzichtelijk te maken.

LITERATUURONDERZOEK

Dit deel van het rapport omschrijft het literatuuronderzoek en is ingedeeld in verschillende paragrafen dat binnen de onderzoekskaders een beschrijving geeft van de in de literatuur beschikbare informatie. Het hoofdstuk geeft een omschrijving van de uitvoering van geïntegreerde contracten en het proces waar het contract zich in bevindt. De literatuur is geraadpleegd om antwoord te vinden op de hoofdvraag en vormt de brug tussen de probleemstelling en het praktijkonderzoek. Op basis van de deelthema's uit de vraagstelling worden de volgende vragen beantwoord:

- Wat is een geïntegreerd contract in de ontwikkeling van een bouwwerk?
- Wat doen Uniforme Administratieve Voorwaarden (UAV-GC 2005)?
- Wat zijn de belangrijkste kenmerken van UAV-GC 2005 en de verschillen met UAV '89?
- Hoe is kwaliteit gemanaged binnen een overeenkomst?
- Hoe is het proces ingedeeld bij het uitvoeren van geïntegreerde contracten?

Het literatuur onderzoek begint in paragraaf 3.1 met een beschrijving van het standaard ontwikkelingsproces van een bouwwerk. De overeenkomst en toegepaste set van reglementen en voorwaarden die in het ontwikkelingsproces worden toegepast worden beschreven in paragraaf 3.2. Hierna wordt in 3.3 een beschrijving gegeven van kwaliteitmanagement binnen het geïntegreerde contract. In paragraaf 3.4 wordt een samenvattende beschrijving gemaakt van de werking van het geïntegreerde contract. Het hoofdstuk eindigt met een samenvattende conclusie op de onderzoeksvragen.

3. BOUWPROCES MET UAV-GC 2005

3.1. Ontwikkelingsproces

Voordat een bouwwerk is gerealiseerd en gebruikt kan worden, wordt een ontwikkelingsproces doorlopen waarbinnen veel handelingen worden uitgevoerd. Binnen dit ontwikkelingsproces worden door verschillende partijen acties ondernomen die het bouwwerk uiteindelijk tot stand brengen. Bij het initiatief voor de realisatie van een bouwproject is er een opdrachtgever die een probleem wil verhelpen. Het hierna te doorlopen ontwikkelingsproces van een project bestaat uit verschillende fasen. De opdrachtgever is hierbij in beginsel verantwoordelijk voor het ontwikkelingsproces van zijn project (Vos, 2001, P.10). Dit ontwikkelingsproces bestaat uit het definiëren van de uitgangspunten, het ontwerpen, het realiseren en gebruik (exploitatie) van het bouwwerk. Deze verschillende fasen kunnen worden weergegeven in het volgende overzicht (Wentzel; Van Eekelen; Rip, 2005, P.2).

Figuur 3.1 Project fasen ontwikkelingsproces bouwproject (Wentzel; Van Eekelen; Rip, 2005, P.2)

Opdrachtnemers

Indien een opdrachtgever niet de kennis of capaciteit heeft om het project zelfstandig uit te voeren, wordt er gebruik gemaakt van ondersteunende partijen (adviseurs en aannemers) om het project tot stand te laten komen. De opdrachtgever draagt dan een taak van het ontwikkelingsproces over aan een andere partij. Om deze werkzaamheden aan het ontwikkelingsproces juridisch vast te leggen wordt een contract opgesteld. Een contract is een afspraak tussen twee of meer partijen waardoor er rechten en plichten ontstaan. De ene partij moet een prestatie leveren, de andere partij heeft recht op deze prestatie. In de bouwsector bestaan verschillende contractsvormen voor verschillende diensten. Er kan hierbij onderscheid worden gemaakt in het projectondersteunende contracten en het projectrealisatie contract. Het projectrealisatie contract omvat de realisatie van het project en het projectondersteunende contract ondersteund de ontwikkeling van het project zoals het ontwerpen, adviseren en organiseren voor de gebouwde omgeving (Wentzel, Van Eekelen, Rip, 2005, P.10). Deze rapportage gaat over het projectrealisatie contract voor de uitvoering van het werk.

Invulling project en organisatie

Tijdens het ontwikkelingsproces van een project kan de opdrachtgever de verantwoordelijkheid van taken of het gehele project op meerdere tijdstippen overdragen aan een opdrachtnemende partij, die de opdracht kan ontwikkelen en realiseren. Het moment van contracteren van de opdrachtnemer geeft het type bouworganisatie/proces waarbij onderscheid wordt gemaakt in een traditioneel en geïntegreerd proces:

Figuur 3.2: overzicht organisatietype bij moment van contracteren (Vermande en Spalburg, 1998. P.27)

In deze paragraaf worden het traditionele en het geïntegreerde proces naast elkaar beschreven waarbij de verschillen tussen beide modellen wordt omschreven.

Traditioneel proces

Indien de opdrachtgever zelf de regie van het ontwikkelingsproces neemt en het ontwerp volledig ontwerpt, dan spreekt men van een traditioneel proces. Hierbij kan de opdrachtgever zelf sturing geven aan het ontwerpen van project, maar draagt deze in beginsel ook de risico's die de ontwikkeling van een project met zich brengen. Indien de opdrachtgever zelf de regie over de ontwikkeling uitvoert, maakt deze door middel van een architect en adviseurs het ontwerp tot op bestekniveau gereed. In dit 'traditionele' bouwproces sluit de opdrachtgever afzonderlijke contracten af per fase of partij (adviseurs) voor de uit te voeren werkzaamheden. Er is sprake van strikte scheiding tussen ontwerp en uitvoering. Door middel van aanbesteding voor realisatie van het ontwerp kunnen opdrachtnemers een offerte uitbrengen, waarna de realisatie wordt gegund op de laagste prijs aan een gegadigde. Het contract bestaat uit de opdracht met bestek en tekenen. De opdrachtnemer realiseert hierna het ontwerp en de opdrachtgever controleert de opdrachtnemer op basis van het contract of dit wordt uitgevoerd, zoals in het contract van bestek en tekenen is omschreven (Duijn, van, 2004, P.20). De opdrachtnemer maakt het volledig omschreven project voor een overeengekomen prijs (Chao-Duivis, 2001, P.70).

Figuur 3.3: Het bouwproces met daarin een traditioneel- en geïntegreerd proces weergegeven (door auteur bewerkte afbeelding van Wentzel; Van Eekelen; Rip, 2005, P.2)

Geïntegreerd proces

Om de opdrachtgever afstand te laten nemen van het ontwikkelingsproces bestaat de mogelijkheid dat de opdrachtgever het project en de taken, verantwoordelijkheden en risico's van de ontwikkelingsproces overdraagt aan een andere partij (Koning en Sproncken, 2001, P.63). Indien de opdrachtgever het ontwerp en uitvoering van het bouwproces bundelt, krijgt men een zogenoemd geïntegreerd bouwproces. Voor de uitvoering van een geïntegreerd bouwproces gebruikt men een geïntegreerd contract. Er wordt een overeenkomst met vaste prijs gesloten op basis van een vraagspecificatie die kan bestaan uit een specificatie en niet uitgewerkte tekeningen van het werk. De opdrachtnemer moet het ontwerp klaarmaken en het ontwerp realiseren voor de prijs wat is overeengekomen in het contract. Na voltooiing kan de opdrachtgever zijn bouwwerk gebruiken (Bruijn, 2004, P.23). Bij dit contracttype contracteert de opdrachtnemer de onderaannemers - voor

project inhoudelijke aspecten - zoals een architect en adviseurs om het project uit te werken (er bestaat wel een mogelijkheid dat de opdrachtgever een onderaannemer voorschrijft).

Doordat een vraagspecificatie bestaat uit een omschrijving/ontwerp die niet tot uitvoeringsontwerp is uitgewerkt, maakt de opdrachtnemer vanuit de vraagspecificatie een uitvoeringsontwerp. Door het ontbreken van een volledig uitvoeringsontwerp/bestek (zoals in een traditioneel proces) moet de opdrachtgever zijn te realiseren product anders controleren. Naast de vraagspecificatie dient er vertrouwd te worden op de interne kwaliteitsborging van de opdrachtnemer. Dit vertrouwen moet worden bewerkstelligd door het opnemen van een kwaliteitsplan (UAV-GC 2005, §19). Daarnaast bestaat de mogelijkheid het contract te controleren met toetsing en acceptatiemomenten (UAV-GC 2005, Hoofdstuk 9).

3.1.1. De projectorganisatie

Zoals in het vorige paragrafen is omschreven bestaan er verschillende momenten in het ontwikkelingsproces wanneer de opdrachtgever zijn project door middel van een projectrealisatie contract kan overdragen aan de opdrachtnemer. Omdat aan de verschillende momenten van contracteren verschillende aspecten zitten die van belang zijn voor het verdere verloop van het proces, worden deze verschillen van momenten en de daaruit volgende aspecten uiteengezet.

Traditioneel en geïntegreerd projectorganisatie

Bij een traditioneel proces gaat de opdrachtgever in de verschillende projectfasen verschillende contracten aan met diverse marktpartijen. Hiermee worden de invloed en zeggenschap over het project behouden. De organisatieverantwoordelijkheid ligt bij een traditioneel proces bij de opdrachtgever. Bij een geïntegreerde organisatievorm wordt deze verantwoordelijkheid met een contract aan één partij (opdrachtnemer) overgedragen. Door vroegtijdig in het proces een contract af te sluiten met een opdrachtnemer worden procesverantwoordelijkheden en risico's overgedragen aan de opdrachtnemer, die daarna het project uitvoert. De opdrachtgever wordt hierin soms bijgestaan door een adviseur (Roelofs, 2005, P.8). Bij de uitvoering van deze twee contractvormen ontstaan de volgende projectorganisatieschema's.

Figuur 3.4: Contractuele lijnen bij een traditionele organisatievorm en geïntegreerde organisatievorm (Koning en Sproncken, 2001, P.63).

Een geïntegreerd contract betekent een andere rol voor de opdrachtgever en opdrachtnemer. Het grootste verschil tussen een traditioneel contract en een geïntegreerd contract is dat de opdrachtgever het ontwerp van het project laat uitvoeren door de opdrachtnemer, die daarvoor dan ook aansprakelijk wordt. De opdrachtgever maakt hierdoor de opdrachtnemer verantwoordelijk voor het ontwerpen en het realiseren van een object (Chao-Duivis, et al. 2001, P.147).

3.2. Contractomschrijving

Zoals in de vorige paragraaf (ontwikkelingsproces) is beschreven, kan het moment van contracteren op verschillende punten in het ontwikkelingsproces van een project liggen. Het moment van contracteren bepaalt de inhoud van het contract. In dit hoofdstuk worden de verschillen tussen een traditioneel en geïntegreerd contract uiteengezet. Het belangrijkste onderdeel van het contract is een omschrijving van wat gebouwd gaat worden. Deze omschrijving kan worden weergegeven in een bestek (traditioneel) of vraagspecificatie (geïntegreerd). De omschrijving kan worden aangevuld met tekeningen.

Projectomschrijving

In een traditioneel proces wordt door middel van een bestek een volledige omschrijving van het uit te voeren (bouw)werk, inclusief de van toepassing zijnde administratieve, juridische en technische bepalingen, materialen en uitvoeringsvoorwaarden beschreven (Duijn, van, 2004, P.8). Bij een geïntegreerd contract worden met een vraagspecificatie de eisen van de opdrachtgever vastgelegd. Een vraagspecificatie kan een minder gedetailleerde beschrijvingen bevatten van onderdelen waarbij enkel de eisen van prestatie van het onderdeel kunnen worden vastgelegd. De opdrachtnemende partij creëert vanuit de vraagspecificatie een werkbeschrijving waarin staat omschreven hoe deze het bouwwerk gaat realiseren.

Vraagspecificatie

Een vraagspecificatie kan verwoord zijn in een functionele dan wel tot gespecificeerde specificatie. De detaillering van de specificatie hangt af van hoever het ontwerp is gerealiseerd. Eisen kunnen worden geformuleerd met een meetbaar resultaat, liefst gerelateerd aan algemeen aanvaarde normen. Een open opzet van de vraagspecificatie met functionele eisen kan ruimte voor innovatie creëren. Een vraagspecificatie die op deze wijze is opgezet, biedt een uitgangspunt voor een dialoog waarin de vraag van de opdrachtgever en de oplossing van een opdrachtnemer zodanig kunnen worden geoptimaliseerd dat deze voor beiden een maximaal voordeel oplevert (Nagelkerke, 2009, P.9).

3.2.1. Contractvoorwaarden

Voor de overeenkomst tussen opdrachtgever en opdrachtnemer wordt een schriftelijk contract opgesteld. Naast de omschrijving van technische en vormgevingsaspecten die het project omschrijven moeten ook de administratieve bepalingen en contractvoorwaarden worden omschreven.

Contractvoorwaarden

De contractvoorwaarden beschrijven de wederzijdse rechten en verplichtingen, evenals hoe de partijen zich moeten gedragen in het contract (het contract wordt merendeel afgesloten voor een bepaalde periode). De voorwaarden die bij het contract horen kunnen individueel worden opgesteld of er kan gebruik worden gemaakt van algemene voorwaarden die veel voorkomende conflicten ondervangt. Daarbij moet dan de modelbasisovereenkomst worden toegepast, waarin specifieke project afhankelijke bepalingen kunnen worden toegevoegd. De meest gebruikte voorwaarden bij een traditioneel contract zijn de Uniforme Administratieve Voorwaarden 1989 (UAV '89). Voor het geïntegreerd proces gebruikt men merendeel de Uniforme Administratieve Voorwaarden geïntegreerde contracten 2005 (CROW, 2005, P.3).

Figuur3.5: Overzicht proces/contractvoorwaarden (auteur)

3.2.2. Verschillen UAV 1989 - UAV-GC 2005

In voorgaande beschrijving wordt inzicht gegeven in de verschillende uitgangspunten van beide contractvoorwaarden waarop de inhoud is bepaald. De inhoud van beide voorwaarden is hier op aangepast. De UAV '89 heeft met enkele bepalingen als voorbeeld gediend voor de UAV-GC 2005. Dit zijn de bepalingen van de UAV '89 die niet haaks stonden op de filosofie van de UAV-GC 2005. In deze paragraaf wordt dieper ingegaan op de verschillen tussen de UAV '89 en UAV-GC 2005. De verschillen tussen contractvoorwaarden van UAV'89 en UAV-GC 2005 komen voort uit de verschuiving van de verantwoordelijkheden in het ontwikkelingsproces.

Beschrijving

Een kenmerkend onderscheid tussen de beide standaardvoorwaarden is dat de UAV-GC 2005, in tegenstelling tot de UAV 1989, uitgaat van de passieve betrokkenheid van de opdrachtgever. De UAV-GC 2005 heeft gelet op de mogelijkheid van variatie van de betrokkenheid van de opdrachtgever, een hoger abstractieniveau (UAV-GC 2005, Website). Daarbij is ook voor een andere terminologie gekozen, zoals bijvoorbeeld 'opdrachtnemer' in plaats van 'aannemer'. Verder is aangesloten bij de terminologie in het Burgerlijk Wetboek, zoals het begrip 'hulppersonen'; daaronder vallen niet alleen de leveranciers en werknemers van de opdrachtnemer, maar ook zelfstandige hulppersonen, zoals onderaannemers (UAV-GC 2005 §4 - §6).

Betrokkenheid opdrachtgever

De betrokkenheid en taken van de opdrachtgever kunnen variëren van project tot project. Bij een UAV'89 contract bepaalt de opdrachtgever (bijgestaan door de architect) in de verschillende ontwerpfasen de kwaliteit van het project. Na deze specificatie is bestek en tekeningen wordt dit overgedragen aan de opdrachtnemer. Bij een contract met UAV-GC 2005 verschuift afhankelijk van

de vraagspecificatie een deel van de ontwerpbeslissingen naar de opdrachtnemer. Dat betekent ook een verschuiving van risico en aansprakelijkheid. Dit heeft consequenties voor de invulling van de acties en taken die beide partijen uitvoeren (UAV-GC 2005, §3 - §4). Deze geringere betrokkenheid van de opdrachtgever bij een geïntegreerd contract brengt een verschuiving van verplichtingen van partijen en verantwoordelijkheid met zich mee.

Verantwoordelijkheid

Het voorschrijven van andere taken aan de opdrachtnemer leidt tot een andere verantwoordelijkheid in het ontwikkelingsproces. De verantwoordelijkheid van de opdrachtnemer wordt bij de UAV-GC 2005 bepaald door de keuzes die de opdrachtgever maakt in de vraagspecificatie. Volgens de UAV-GC 2005 bepaalt de opdrachtnemer naar aanleiding van de vraagspecificatie de kwaliteit van het resultaat. Het voorschrijven van de andere taken creëert hierdoor een ander gedragspatroon bij het specificeren van de vraagspecificatie/opdracht en het opstellen van het contract. De opdrachtgever moet door denken welke (ontwerp)- werkzaamheden deze aan de opdrachtnemer wil opdragen (CROW, 2005, P6). De in de UAV-GC 2005 opgenomen plicht om onder kwaliteitsborging te werken, moet ertoe bijdragen dat de opdrachtnemer niet alleen voor het gestelde resultaat instaat, maar dat deze de kwaliteit borgt door de beheersing van het ontwerp- en uitvoeringsproces (UAV-GC 2005, §3, toelichting H9).

Samenvattend zit het verschil tussen de UAV'89 en UAV-GC 2005 in het feit dat in de UAV-GC 2005 de opdrachtgever in meer of mindere mate het ontwerp uit handen geeft waarbij de opdrachtnemer de kwaliteit aan de hand van de vraagspecificatie kan bepalen. Daarnaast wordt ook geen directie gevoerd (leiden van de realisatie fasen), zoals in de UAV '89. In de volgende beschrijving wordt een verdieping gemaakt in de UAV-GC 2005 waarbij soms een terugkoppeling wordt gemaakt naar de UAV '89.

Verplichtingen volgens de UAV-GC 2005

De verplichtingen voor betrokken partijen beschreven in §3 en §4 van de UAV-GC 2005 wijken af van de regeling in §5 en §6 van de UAV '89. Deze verschillen ontstaan door de aard van de overeenkomst. Binnen de UAV-GC 2005 heeft de opdrachtnemer door de aard van de overeenkomst een grotere verantwoordelijkheid ten opzichte van de UAV '89. In de volgende beschrijving wordt een overzicht gegeven van de verplichtingen voor betrokken partijen beschreven in §3 en §4 van de UAV-GC 2005.

Verplichtingen van opdrachtgever

De verplichtingen van de opdrachtgever worden in de UAV-GC 2005 beschreven in §3. De verplichtingen van de opdrachtgever zijn samenvattend beschreven en hebben betrekking op:

- Medewerkingverplichting. Daaronder vallen het ter beschikking stellen van informatie, het bouwterrein en de goederen volgens de basisovereenkomst (lid 1). Het gaat daarbij om de informatie die voor de opdrachtnemer noodzakelijk is om het werk te realiseren (lid 2). Beschikt de opdrachtgever over meer informatie, dan is de opdrachtgever niet verplicht deze te leveren.

- Vraagspecificatie: de opdrachtgever is verantwoordelijk voor de inhoud van de informatie die correct dient te zijn (lid 3). Dit geldt ook voor eventuele wijzigingen als bedoeld in § 14 lid 1 (lid 4). Indien de opdrachtgever behoefte heeft om goederen of leveranciers voor te schrijven of te verlangen dat de opdrachtnemer toestemming vraagt voor het inschakelen van zelfstandige hulppersonen zoals onderaannemers, dan is de opdrachtgever in bepaalde mate verantwoordelijk voor de beperking van die keuzevrijheid (lid 5, 6, 7). Naarmate de opdrachtgever meer in het ontwerpproces van de opdrachtnemer ingrijpt, zal dit ook de verantwoordelijkheid steeds verder doen verschuiven.
- Betalingsverplichting. De opdrachtgever dient aan de opdrachtnemer te voldoen wat hem volgens de overeenkomst toekomt. Dat is niet de prijs die in de basisovereenkomst wordt genoemd, maar het saldobedrag waarmee de prijs wordt verhoogd dan wel wordt verlaagd met wat overigens aan of door de opdrachtnemer ter zake van de overeenkomst verschuldigd is (lid 8). Hieronder vallen dus bijvoorbeeld de eventuele boetes en de bonus en andere aanspraken die partijen op elkaar hebben zoals meer- en minderwerk en schadevergoedingen.

Verplichtingen van opdrachtnemer

De belangrijkste verplichtingen van de opdrachtnemer zijn in de UAV-GC opgenomen in §4. In de UAV-GC zijn de door de opdrachtnemer te verrichten werkzaamheden onderverdeeld in:

- ontwerpwerkzaamheden;
- uitvoeringswerkzaamheden;
- (eventueel) meerjarig onderhoud (wordt in deze omschrijving niet specifiek op ingegaan).

De primaire verplichtingen van de opdrachtnemer zijn opgenomen in § 4 lid 1 van de UAV-GC 2005. De ontwerp- en uitvoeringswerkzaamheden moeten ertoe leiden dat het werk op het overeengekomen tijdstip voldoet aan de uit de overeenkomst voortvloeiende eisen. Is dat niet het geval, dan is er sprake van een gebrek. Volgens § 4 lid 9 van de UAV-GC 2005 is de opdrachtnemer verantwoordelijk voor elk gebrek aan het werk dat niet aan de opdrachtgever kan worden toegerekend. Dan moet wel voldaan zijn aan de drie eisen in § 28 lid 1 (aansprakelijkheid voor gebreken na de feitelijke datum van oplevering):

- het gebrek moet aan de opdrachtnemer zijn toe te rekenen;
- de opdrachtgever heeft het gebrek voorafgaand aan de oplevering niet opgemerkt;
- de opdrachtgever had dit bij de aanvaarding van het werk redelijkerwijs niet moeten ontdekken.

Als een gebrek aan deze eisen voldoet, moet de aansprakelijkstelling van de opdrachtnemer binnen 5 jaar na de feitelijke opleverdatum worden ingesteld.

Lid 3 van § 4 van de UAV-GC 2005 geven een bepaling die niet terug te vinden is in de UAV 1989: onder de tijdige en deugdelijke realisatie van het werk is ook de eis begrepen dat het werk voldoet aan de eisen van normaal gebruik van het werk. Bijzondere eisen waaraan het werk moet voldoen, moeten uitdrukkelijk in de vraagspecificatie zijn vastgelegd.

Een secundaire verplichting is de waarschuwingsplicht van de opdrachtnemer (lid 7). Deze waarschuwingsplicht heeft een overeenstemmende strekking met §6 lid 14 UAV 1989. Het gaat dan

om zodanige fouten of gebreken, dat de opdrachtnemer in strijd met de eisen van redelijkheid en billijkheid zou handelen indien de opdrachtnemer desondanks toch zijn werkzaamheden voortzet. Lid 7 noemt een achttal gevallen waarvoor deze waarschuwingsplicht geldt.

Directievoering

Kenmerkend voor traditionele contractsvormen tijdens de realisatie van het project is de rol van de directievoerder. De directievoerder drukt in de uitvoeringsfase als vertegenwoordiger van de opdrachtgever een belangrijke stempel op de totstandkoming van het werk. Bij de UAV 1989 staan het ontwerp en materialen vast beschreven en moet de opdrachtgever controleren of het contract wordt nagekomen (Kolkman,S; Mooiman, M.A. 2008, P.5). Het is de taak van de directievoerder te controleren of dit volgens de overeenkomst wordt uitgevoerd (UAV '89, §3, lid 6). Bij de UAV-GC 2005 heeft de opdrachtgever een passieve betrokkenheid binnen de overeenkomst. Binnen de UAV-GC 2005 is de taak van directievoering dan ook onbekend en wordt deze niet in de voorwaarden beschreven. Uitgangspunt is dat het ontwerp, de uitvoering en het meerjarig onderhoud van het werk zelfstandig door de opdrachtnemer wordt gerealiseerd binnen de door de vraagspecificatie van de opdrachtgever gestelde kaders (§19, lid 1). De opdrachtnemer maakt hierop een kwaliteitsplan waarmee deze aantoont hoe de kwaliteit wordt gewaarborgd (§19, lid 2). De UAV-GC 2005 biedt de mogelijkheid aan de opdrachtgever om door middel van toets en acceptatieplannen zelf te bepalen op welke wijze en welke mate deze betrokken wil blijven bij het werk (art 11-12, §20 t/m 23). Zoals uit het voorgaande beschreven, laat dit de opdrachtgever onverlet om door middel van toets en acceptatie momenten zowel een actieve als passieve betrokkenheid op die ontwikkeling kan uitoefenen (Bruggeman,E.M; et al.,2010, P.144).

De UAV-GC 2005 laat de mogelijkheid aan de opdrachtgever zich te laten bijstaan door een of meer (zelfstandige) hulppersonen, die vertegenwoordigen de opdrachtgever, maar vervult een ander functie als met een traditioneel model van de directievoerder (UAV-GC 2005, §2).

Contractbeheersing

De UAV 1989 heeft een andere verdeling van verantwoordelijkheden. Bij de UAV 1989 staat vast wat gebouwd moet worden en de opdrachtgever heeft de bevoegdheid om toe te zien of dit ook gebeurt (UAV '89 §3, lid 6) (CROW,2011). In de UAV-GC 2005 hebben (traditionele) termen als directievoering, toezichthouder en keuring zoals deze in de UAV '89 zijn benoemd, plaatsgemaakt voor de termen kwaliteitsborging, toetsen en accepteren. De filosofie van de UAV-GC 2005 is dat het ontwerp wordt getoetst door middel van gevraagde onderdelen in het toetsplan (Art. 11 Toetsingsplan Ontwerpwerkzaamheden) en acceptatieplan (Art. 12 Acceptatieplan). Het Acceptatieplan bevat voor te leggen documenten, gemachtigden en zelfstandige hulppersonen die de opdrachtnemer voornemens is aan te wijzen of in te schakelen in het kader van de overeenkomst, evenals van specifieke werkzaamheden of resultaten van werkzaamheden. Wanneer dat het ontwerp gereed is voor uitvoering worden op basis van het keuringsplan van de opdrachtnemer, stop- en bijwoonpunten bepaald waarbij de opdrachtgever de realisatie door middel van toets en acceptatie kan controleren (UAV-GC 2005, §21). Met dit toetsen en accepteren kan de opdrachtgever zelf zijn betrokkenheid bepalen. Deze toetsen kunnen gebruikt worden in de ontwerpfase, de uitvoeringsfase en tijdens de meerjarige onderhoudsperiode. Bij de UAV-GC 2005 is het toetsen van een activiteit door de opdrachtnemer voor zichzelf om vast te stellen of deze zijn verplichtingen nakomt. De opdrachtgever kan toezien of de toetsing en het resultaat volgens afspraak worden nagekomen. De

opdrachtnemer moet zorgen dat deze toetsing kan worden uitgevoerd. In tegenstelling tot de acceptatieprocedure, is er bij het toetsen geen sprake van een procesonderbrekende 'go'- of 'no go'-beslissing (UAV-GC 2005, MBO toelichting art. 12).

Kwaliteitsborging in UAV-GC

Het uitgangspunt bij een geïntegreerd contract is dat er geen directie wordt gevoerd die de overeenkomst bewaakt. De opdrachtnemer heeft de vrijheid om op basis van de overeengekomen vraagspecificatie het resultaat te verwezenlijken. Dat neemt niet weg dat bij de opdrachtgever de wens blijft bestaan om er zicht op te hebben dat dit resultaat ook wordt verwezenlijkt. Kwaliteitsborging door de opdrachtnemer, waarbij de opdrachtnemer daadwerkelijk zijn eigen ontwerp- en uitvoeringsproces controleert, moet dit zekerstellen. De opdrachtnemer stelt daartoe een kwaliteitsplan en een keuringsplan op waarmee wordt aangegeven op welke wijze de opdrachtnemer zijn werkzaamheden gaat toetsen (UAV-GC 2005, H9, toelichting §19 t/m 21). De opdrachtgever kan vervolgens inzicht krijgen door toetsing en acceptatie van de keuringen en werkzaamheden van de opdrachtnemer (UAV-GC 2005, MBO art. 11, 12, H9, §19 t/m 24 + toelichting). De volgende paragraaf maakt een verdieping in deze materie.

Wijzigingsbevoegdheid in UAV-GC

In de UAV '89 wordt bij wijzigingen gewerkt met meer of minder werk ten aanzien van het bestek wat beschreven staat in de UAV '89 § 35 t/m § 39. IN § 14 van de UAV-GC 2005 geeft de opdrachtgever de bevoegdheid wijzigingen in de uitvoering van werkzaamheden aan te brengen. Dat moet schriftelijk gebeuren (lid 1), mondeling opgedragen wijzigingen kunnen door de opdrachtnemer worden geweigerd (lid 6). De opdrachtnemer is verplicht een onderzoek in te stellen naar en de opdrachtgever te informeren over de mate waarin een door de opdrachtgever opgedragen wijziging een afwijking inhoudt van de in de oorspronkelijk beschreven eisen, keuzen, documenten, gemachtigden, zelfstandige hulppersonen, werkzaamheden en resultaten van werkzaamheden (lid4). De opdrachtnemer mag de wijzigingen schriftelijk weigeren, maar dat kan alleen als de wijziging:

- niet schriftelijk is opgedragen;
- tot een onaanvaardbare verstoring leidt;
- zijn technische kennis en/of capaciteit te boven gaat;
- naar redelijkheid en billijkheid onaanvaardbaar is (lid 6).

Wijzigingen kunnen ook een behoorlijke aanpassing van de overeenkomst en verstoringen in het ontwerp- en uitvoeringsproces van de opdrachtnemer teweegbrengen. Partijen zullen hierover overeenstemming moeten bereiken (lid 9). Teneinde impasses in dit overleg te voorkomen geeft §14 van de UAV-GC een uitgebreide procedure voor situaties in de praktijk die beslist niet onvoorstelbaar zijn. De opdrachtnemer kan volgens §15 ook het initiatief nemen tot wijzigingen in:

- keuzen waarin de opdrachtnemer vrij is;
- documenten;
- gemachtigden of zelfstandige hulppersonen;
- werkzaamheden;
- resultaten van werkzaamheden (lid 1).

De opdrachtnemer heeft daarvoor geen toestemming van de opdrachtgever nodig, tenzij de opdrachtgever dat aspect reeds heeft getoetst of geaccepteerd (lid 2). De opdrachtgever mag een voorgestelde wijziging in dat laatste geval ongemotiveerd weigeren (lid 4).

3.3. Kwaliteitsmanagement

Een belangrijk aspect bij de projectontwikkeling is het kwaliteitsmanagement binnen het contract type. In deze paragraaf wordt uiteengezet hoe kwaliteitsmanagement is georganiseerd bij geïntegreerde contracten met de UAV-GC 2005. Kwaliteitsmanagement is een term die bestaat uit kwaliteitsborging en kwaliteitsbeheersing. Kwaliteitsborging is voor elke organisatie (opdrachtnemend of gevend) een geheel van maatregelen om het beleid en doelstellingen op het vlak van kwaliteit vast te stellen en ook effectief te behalen. Naast borging moet de kwaliteit worden beheerst. Kwaliteitsbeheersing is een bewust proces van controle, waarbij aan de hand van vooraf gestelde normen volgens schema de feitelijke situatie telkens en regelmatig wordt getest. Zoals opgemerkt in de paragrafen '3.2 contractomschrijving' en '3.2.2 verschillen tussen de UAV'89 en UAV-GC 2005' zijn er aanmerkelijke verschillen ten aanzien van kwaliteitsmanagement tussen de UAV '89 en de UAV-GC 2005. In de volgende paragraaf wordt dieper ingegaan op deze methode door het uitzetten van dit aspect.

Kwaliteitsborging

De kwaliteitsborging binnen een UAV-GC 2005 staat beschreven in Hoofdstuk 9. In §19 lid. 1 van de voorwaarden uit de UAV-GC 2005 staat beschreven: "Behoudens hetgeen overigens in de Overeenkomst is bepaald, is de opdrachtnemer verantwoordelijk voor zowel de kwaliteitsbeheersing van alle Werkzaamheden als voor de kwaliteit van resultaten van Werkzaamheden en van Documenten" (UAV-GC 2005, §19, lid 1). Om aan deze voorwaarde te voldoen stelt de opdrachtnemer op basis van de vraagspecificatie een kwaliteitsplan op waarin wordt beschreven hoe de kwaliteit wordt gewaarborgd. Het kwaliteitsplan van de opdrachtnemer beschrijft activiteiten gericht op het beheersen van tijd, geld en kwaliteit en ondersteuning door organisatie en informatie. In de toelichting van §19 van de UAV-GC 2005 wordt een eisenvoorbeeld gegeven van welke onderdelen de inhoud van het kwaliteitsplan kan bestaan. De opdrachtgever kan het kwaliteitsplan gebruiken voor het toetsen werkzaamheden van de overeenkomst (CROW, 2005, P.6).

Kwaliteitssysteem

Om naast de vraagspecificatie en het kwaliteitsplan nog een extra borging van de overeenkomst te hebben, blijkt in praktijk dat het werken met een kwaliteitssysteem wordt voorgeschreven (UAV-GC 2005, toelichting §19). Het kwaliteitssysteem omschrijft de kwaliteitsborging van de organisatie van de opdrachtnemer voor de uitvoering van projecten. Opdrachtnemers investeren door middel van ISO 9001 certificering om aan de voorwaarden te voldoen aan de eisen die de opdrachtgever stelt. De ISO 9000-serie zijn standaarden van het ISO instituut die vastleggen hoe een organisatie zijn kwaliteit kan waarborgen (bijlage 4 gaat hier dieper op in). De opdrachtgever kan het kwaliteitssysteem van de organisatie gebruiken voor het toetsen van de overeenkomst (UAV-GC 2005, toelichting §19). De inhoud van het kwaliteitssysteem is in dit geval afhankelijk van de vraagstelling gericht op het werk.

Kwaliteitsbeheersing

Zoals omschreven in paragraaf 3.2.2 wordt de (mate van) bemoeienis (door middel van toets- en acceptatieplannen) van de opdrachtgever en de invulling van de verantwoordelijkheid door de opdrachtnemer zijn vastgelegd in de overeenkomst. De opdrachtgever kan de uitvoering van de

overeenkomst toetsen of accepteren naar aanleiding van de volgende artikelen in de overeenkomst van de MBO UAV-GC 2005:

- Artikel 3: Contractdocumenten;
- Artikel 11: Toetsingsplan Ontwerpwerkzaamheden;
- Artikel 12: Acceptatieplan.

Achtergronden

Toetsing moet de opdrachtgever informeren in de wijze waarop de opdrachtnemer zijn werkzaamheden uitvoert (UAV-GC 2005, H9). Het gaat er daarbij niet om dat de opdrachtgever geïnformeerd is dat de opdrachtnemer zijn werk goed doet, maar dat de opdrachtgever erop kan rekenen dat de opdrachtnemer het proces van zijn werkzaamheden beheerst. De opdrachtgever kan niet tot toetsing worden verplicht. Mocht de opdrachtgever bij toetsing bepaalde fouten constateren, dan moet de opdrachtgever wel de opdrachtnemer waarschuwen (UAV-GC 2005, MBO art. 11, H9, §20, 21 + toelichting paragrafen).

Acceptatie gaat verder dan toetsing. Acceptatie impliceert niet alleen toetsing, maar de opdrachtgever spreekt dan ook zijn oordeel uit over de voorgelegde aspecten van de werkzaamheden. Dit oordeel moet worden afgewacht voordat de werkzaamheden mogen worden voortgezet. Mogelijke onderwerpen die door opdrachtgever geaccepteerd kunnen worden zijn: zelfstandige hulppersonen, detailplanning, V&G-plan/dossier, kwaliteitsplan en keuringsplan, en bepaalde werkzaamheden. Het uitgangspunt is dat acceptatie zich beperkt tot werkonderdelen waarvoor een sterk verhoogd risico bestaat. De feitelijke toetsing van werkzaamheden kan plaatsvinden door middel van stop- en bijwoonpunten. De opdrachtnemer dient de opdrachtgever schriftelijk te informeren wanneer die zijn bereikt. Stoppunten dienen ter acceptatie aan de opdrachtgever te worden voorgelegd. Bijwoonpunten zijn ter toetsing door de opdrachtgever. In de UAV-GC is, om dezelfde reden als voor het opdragen van wijzigingen, een uitgebreide acceptatieprocedure opgenomen (UAV-GC 2005, MBO art. 12, H9, §19, 22,23 + toelichting).

Voorwaarden

In de UAV-GC 2005 is een opsplitsing gemaakt in het toetsen van de ontwerpwerkzaamheden en toetsen en accepteren van de uitvoeringswerkzaamheden en onderhoudswerkzaamheden.

In het kader van toetsen en accepteren (MBO UAV-GC 2005 art.11&12) wordt een toelichting van wat de invulling van dit toetsen en accepteren is staat beschreven in:

- UAV-GC 2005 §19: Kwaliteitsbeheersing en kwaliteitsplan;
- UAV-GC 2005 §20: Toetsing van ontwerpwerkzaamheden;
- UAV-GC 2005 §21: Toetsing van uitvoeringswerkzaamheden en onderhoudswerkzaamheden;

Ontwerpwerkzaamheden

In de vraagspecificatie neemt de opdrachtgever een annex op waarin staat wat deze wil inzien ter acceptatie. Voor de toetsing van de ontwerpwerkzaamheden is eerst gekeken naar hoe de voorwaarden dit omschrijven. De voorwaarde toetsing ontwerpwerkzaamheden staan omschreven in de UAV-GC 2005 par. 20 en omschrijven:

- Opdrachtgever is bevoegd de opdrachtnemer te toetsen, niet verplicht
- Werkzaamheden zo weinig mogelijk verstoren

- Indien de opdrachtgever wil toetsen moet de opdrachtnemer hier tijdig over worden geïnformeerd.

Indien de opdrachtgever heeft besloten dat deze de ontwerpwerkzaamheden getoetst wil hebben, wordt dit in het contract als volgt weergegeven:

MBO UAV-GC 2005 art. 11: Toetsingsplan ontwerpwerkzaamheden

- a) Opsomming te overleggen ontwerpdocumenten
- b) Termijn waarbinnen overhandiging moet plaatsvinden
- c) Omschrijving van bij te voegen gegevens
- d) Onderdelen van ontwerpwerkzaamheden waarvan de opdrachtgever wil toetsen of deze zijn verricht door deskundige hulppersonen.

Uitvoerings- en Onderhoudswerkzaamheden

Voor de toetsing van de Uitvoerings- en Onderhoudswerkzaamheden is eerst gekeken naar hoe de voorwaarden dit omschrijven. De voorwaarde toetsing Uitvoerings- en Onderhoudswerkzaamheden staan omschreven in de UAV-GC 2005 par. 21 en omschrijven:

- Indien in acceptatieplan: moet de opdrachtnemer een keuringsplan (uitvoering) ter acceptatie voorleggen.
- Opdrachtnemer moet aantonen dat aan de 'vraag' wordt voldaan m.b.t. resultaten van toetsingen volgens keuringsplan.
- Opdrachtgever is bevoegd in het keuringsplan stop- en bijwopunten aan te brengen (vòòr moment van acceptatie keuringsplan)
- Opdrachtgever is bevoegd te toetsen, niet verplicht
- Werkzaamheden zo weinig mogelijk verstoren

Acceptatieplan

Indien de opdrachtgever heeft besloten dat deze werkzaamheden of producten geaccepteerd wil hebben, wordt dit in het contract als volgt weergegeven:

MBO UAV-GC 2005 art. 12: Acceptatieplan

- a) Opsomming van ter acceptatie voor te leggen documenten, gemachtigden en zelfstandige hulppersonen alsmede werkzaamheden of resultaten van werkzaamheden
- b) Tijdstippen waarop dit (a) moeten worden voorgelegd
- c) Documenten die moeten worden overlegd bij een verzoek tot acceptatie
- d) Geobjectiveerde criteria waaraan te accepteren documenten (a) moeten voldoen
- e) Termijn waarbinnen opdrachtgever (non)acceptatie moet meedelen

Bronnen:(UAV-GC 2005, 2011) (CROW, 2005)

De UAV-GC 2005 geeft in de paragrafen 22 en 23 beschrijven hoe er moet worden omgegaan met de procedure betreffende acceptatieprocedures (UAV-GC 2005, 2011).

- UAV-GC 2005 §22 Acceptatieprocedure - uitgangspunten;
- UAV-GC 2005 §23 Acceptatieprocedure – procedureverloop.

Zoals omschreven maakt de opdrachtgever een acceptatieplan waarin documenten en onderdelen staan beschreven die deze wil controleren. De opdrachtnemer maakt in de uitvoeringfase een keuringsplan van aspecten waarvan deze een keuring gaat maken. De opdrachtgever kan voor

goedkeuring van het keuringsplan stop- en bijwoonpunten toevoegen. Het bepalen het toets, en acceptatieplan en de stop- en bijwoonpunten gebeurt op basis van een risicodossier op de vraagspecificatie, kwaliteitsplan en keuringsplannen.

3.3.1. Risicodossier

Elk project (fase) brengt risico's met zich die het project kunnen verstoren en het beoogde resultaat kunnen beïnvloeden. De meerwaarde van geïntegreerde contracten wordt bepaald door inzichtelijk risicomanagement (Vries, de; Dijk, van 2005). Een belangrijk aspect van de meerwaarde die wordt bereikt met een geïntegreerd contract komt door het inzichtelijk maken van de risico's. Om inzicht te krijgen in de risico's wordt een risicodossier aangelegd.

Risico's opdrachtgever

Het risicodossier wordt door de opdrachtgever gebruikt voor het bepalen van zijn inbreng in het project. De verantwoordelijkheid voor sommige risico's zijn door middel van het contract overgedragen van de opdrachtgever naar de opdrachtnemer. Ondanks de overdracht van de verantwoordelijkheid wil de opdrachtgever controleren of het project volgens de overeenkomst wordt uitgevoerd. Zoals omschreven in paragraaf 3.2.1 bepaalt de opdrachtgever in het contract door middel van het aangeven van toets- en acceptatiemomenten, wat zijn invloed in het project is. De risico's die volgens het risicodossier het beoogde resultaat het meest kunnen verstoren verdienen de meeste aandacht. Hierdoor richt de opdrachtgever zich tijdens de uitvoering van het contract in de ontwerpfase op de risicoaspecten van de vraagspecificatie en kwaliteitsplan. Tijdens de uitvoering ligt de nadruk op het functioneren van het kwaliteitssysteem/keuringsplannen van de opdrachtnemer. Met de controle van deze aspecten kan gecontroleerd worden of de opdrachtnemer zich aan de gemaakte overeenkomst houdt.

3.4. Het geïntegreerde proces met UAV-GC 2005

In voorgaande paragrafen is in het ontwikkelingsproces van een bouwwerk en het verschil tussen een traditioneel proces (contract met UAV '89) en een geïntegreerd proces (contract met UAV-GC 2005) uiteengezet. In deze paragraaf wordt de theoretische uitvoeringsproces van het geïntegreerde contract weergegeven en toegelicht vanuit het oogpunt van de opdrachtgever. Er zijn verschillende manieren van invulling van het contract met de verschillende keuzes en consequenties (Veen B. van der; Caerteling, J.S., 2003, P.37), deze rapportage gaat uit van de algemene situatie zoals beschreven in de literatuur.

3.4.1. Contractkeuze

Elke project is anders en de rol van de opdrachtgever binnen het project is dan ook steeds verschillend (Pries, et al, 2006, P.7). Voor de start van elk project moet een keuze worden gemaakt welke rol de opdrachtgever in het proces neemt en met wat voor contracttype het project wordt uitgewerkt. De rol van de opdrachtgever kan worden bepaald aan de hand van het boek Leidraad contractvormen (Kuijnen, 2008, P.2). De keuze voor contracttype kan hiermee ook worden bepaald, maar ook met het speciaal opgezette Decision support system opgesteld door CROW. Indien de keuze voor een geïntegreerd contract is gemaakt wordt het ontwikkelingsproces gestart.

3.4.2. Projectontwikkeling

In het ontwikkelingsproces bepaalt de opdrachtgever zelf wanneer het project door middel van een vraagspecificatie wordt overgedragen aan de opdrachtnemer. De opdrachtgever is verantwoordelijk voor de ontwikkeling van een vraagspecificatie waarin de projecteisen zijn vastgelegd. Naast de vraagspecificatie kan een ontwerp mee worden gegeven waarin ontwerpuitgangspunten zijn weergegeven waar het project aan moet voldoen (Kroef, F.van der, 2007, P.21). Hoe verder het ontwerp is uitgewerkt hoe specifieker de vraagspecificatie ingevuld kan worden. Hierdoor gaat de filosofie van geïntegreerde contracten deels verloren, echter door ruimte in de vraagspecificatie te laten geeft de opdrachtgever de opdrachtnemer ruimte voor innovatieve oplossingen. Het is dan ook van belang dat de opdrachtgever omschrijft wat het project moet bevatten en waar het aan moet voldoen (STABU,CROW, 2000, P.17). Dit kan worden bewerkstelligd door een risicodossier aan te leggen op het ontwerp en dan enkel de risico aspecten gedetailleerd te specificeren in de vraagspecificatie.

Figuur 3.6: project start up Opdrachtgever (auteur)

Op basis van de vraagspecificatie stelt de opdrachtgever een contractbeheersplan op waarin o.a. het toets- en acceptatieplan zijn opgenomen. Het document geeft aan welke onderdelen de opdrachtgever wil toetsen, hoe de procedures verlopen en wat de beoordelingscriteria zullen zijn.

Het is hierdoor voor de opdrachtnemer onder alle omstandigheden duidelijk wat er van wie verwacht wordt en wanneer.

3.4.3. Contractvorming

Wanneer de opdrachtgever zijn ontwikkeling wil overdragen aan een uitvoerende partij vindt aanbestedingen plaats. Een aanbestedingsprocedure wordt opgezet om de beste match te vinden tussen vraag en aanbod (Hudson, 2001 P.10). De vraag is in dit geval verwoord in de vraagspecificatie en het aanbod bestaat uit de opdrachtnemers die het project willen uitvoeren. Doordat het aanbesteden van een project een uitgebreide theorie is, wordt dat in deze rapportage niet meegenomen.

Contractbesprekingen

Wanneer de gunning van het project aan de opdrachtnemer heeft plaatsgevonden vindt er een contractbespreking plaats (KOAC.NPC, 2006, P.3). De opdrachtnemer stelt op basis van de vraagspecificatie een kwaliteitsplan op waarin staat omschreven hoe deze het project uitvoert en daarbinnen de kwaliteit beheerst (UAV-GC 2005, §19). Op basis van het kwaliteitsplan van de opdrachtnemer het contractbeheersplan van de opdrachtgever geüpdate in het toets- en acceptatieplan. Naast dit overleg over kwaliteitsmanagement, worden afspraken gemaakt betreffende de planning, betalingen e.d.

Figuur 3.7. Proces schema contractvoorbereiding (auteur)

3.4.4. Het contract

Wanneer de contractbesprekingen zijn afgerond wordt de overeenkomst opgesteld. Bij deze rapportage wordt uitgegaan dat de overeenkomst door middel van de model basisovereenkomst van de UAV-GC 2005 wordt gesloten. Op deze overeenkomst zijn gelijk de voorwaarden van de UAV-GC 2005 van toepassing.

De model basisovereenkomst bestaat uit de volgende documenten (UAV-GC 2005, Art. 3 Contractdocumenten):

- De door partijen ingevulde en ondertekende basisovereenkomst met inbegrip van de nota's van inlichtingen en het proces-verbaal van aanwijzing;

- De vraagspecificatie;
- De door partijen geparafeerde, bij de vraagspecificatie gevoegde annexen*.
- De Uniforme Administratieve Voorwaarden voor geïntegreerde contractvormen (UAV-GC 2005);
- De aanbidding;
- De documenten als bedoeld in § 1 sub d UAV-GC 2005, voor zover die door de Opdrachtnemer ter kennis zijn gebracht van de Opdrachtgever.

* Met de annexen worden de volgende documenten bedoeld: de vergunningen, ontheffingen, beschikkingen en toestemmingen die door de opdrachtgever moeten worden verkregen; de planning; het acceptatieplan; het toetsingsplan (ontwerpwerkzaamheden); de vrijkomende materialen; het overzicht van werkzaamheden die door nevenopdrachtnemers worden verricht alsmede van de tijdstippen waarop zij worden uitgevoerd; de verrekening van wijzigingen van lonen, sociale lasten, prijzen, huren en vrachten; de stelposten; de bankgarantie; de verzekeringen; de geschillenregeling raad van deskundigen (UAV-GC 2005 § 1 sub d). De opdrachtgever heeft de mogelijkheid om zelf onderdelen toe te voegen.

3.4.5. Uitvoering contract

Na de contractvorming heeft de opdrachtgever een andere rol van werken binnen het ontwikkelingstraject van het bouwwerk dan in een traditionele situatie. De opdrachtnemer is verantwoordelijk voor zowel de kwaliteitsbeheersing van alle werkzaamheden als voor de kwaliteit van resultaten van werkzaamheden en van documenten. De opdrachtgever controleert de opdrachtnemer op basis van de vraagspecificatie en kwaliteitsplannen met toets en acceptatie of de overeenkomst wordt uitgevoerd zoals overeengekomen. Bij de start van de uitvoering legt de opdrachtnemer een keuringsplan ter acceptatie (onderdeel van het kwaliteitsplan). De opdrachtnemer maakt het keuringsplan wat beschrijft welke onderdelen de opdrachtnemer van zijn eigen werkzaamheden gaat controleren. Bij acceptatie van dit document kan de opdrachtgever stop en bijwoonpunten (acceptatie en toetsing) in dit keuringsplan toevoegen voor toezicht op het ontwikkelingsproces (UAV-GC 2005, §22).

Figuur 3.8 :Proces schema contractuitvoering (auteur)

Kwaliteitsbeheersing

In het contract is het kwaliteitsplan van de opdrachtnemer opgenomen waarin is geborgd hoe de kwaliteit wordt gewaarborgd. De opdrachtgever richt zich tijdens de uitvoeringsfase niet zozeer op het toetsen van de productkwaliteit, zoals men dit in de traditionele situatie doet, maar op het functioneren van het kwaliteitsplan van de opdrachtnemer. De focus ligt hierbij op de risico's die (eventueel samen met of door de opdrachtnemer) vooraf geïnventariseerd zijn. Dit wordt externe kwaliteitsborging (EKB) genoemd (Koolwijk, 2009, P.7). Hierbij moet de opdrachtnemer aan de opdrachtgever aantonen dat zijn organisatie de kwaliteitsborging op de correcte wijze uitvoert. Enerzijds krijgt het bestuur van de projectorganisatie zo het inzicht of de beoogde kwaliteit geleverd wordt, anderzijds wordt hiermee aan de opdrachtgever aangetoond dat aan de contractuele verplichtingen wordt voldaan.

4. CONCLUSIES

LITERATUURONDERZOEK

In voorgaand hoofdstuk is de literatuur waarbinnen dit onderzoek plaatsvindt uiteengezet. In deze omschrijving komt duidelijk het verschil van een traditioneel en geïntegreerd contract naar voren en de consequenties die hieraan verbonden zijn voor de opdrachtgevers. In dit hoofdstuk worden de conclusie getrokken van de bevindingen die zijn gedaan.

Het theoretisch onderzoek gaf antwoord op de onderzoeksvragen:

1. Wat is een geïntegreerd contract in de ontwikkeling van een bouwwerk?
2. Wat doen Uniforme administratieve voorwaarden (UAV-GC 2005)?
3. Wat zijn de belangrijkste kenmerken van UAV-GC 2005 en de verschillen met UAV '89?
4. Hoe wordt kwaliteitmanagement uitgevoerd binnen de overeenkomst?
5. Wat zijn de uitgangspunten ten aanzien van het uitvoeren van geïntegreerde contracten?

4.1. Wat is een geïntegreerd contract

Het ontwikkelingsproces van een bouwwerk kan worden ingedeeld in verschillende fasen. In deze vier fasen wordt het bouwwerk uitgewerkt van initiatief tot aan gebruik en onderhoud.

Figuur: 3.8 Projectfasen realisatie bouwwerk (auteur)

Dit ontwikkelingsproces verloopt nagenoeg bij elke project hetzelfde. Enkel de partij die de fasen uitvoert kan verschillen. De opdrachtgever kan de regie over het ontwikkelingsproces van het bouwwerk in eigen beheer houden of afdragen aan een opdrachtnemende partij. In het traditionele proces – waarbij ontwerp en realisatie zijn gescheiden - beheerst de opdrachtgever het proces en draagt hierbij ook de bijbehorende risico's en verantwoordelijkheden over de ontwerpfase. Wanneer het ontwerp is afgerond wordt het project overgedragen aan een opdrachtnemende partij die het project realiseert. Indien er een contract wordt afgesloten met onderdelen van de ontwerpfase en de realisatie/exploitatiefase, dan spreekt men over een geïntegreerd proces. Het doel van deze integratie van de projectfase is het zoeken naar effectieve oplossingen, het verleggen van risico's en het prijszeker stellen van het bouwproject, dat op efficiënte wijze kan worden gerealiseerd. Voor beide processen (traditioneel en geïntegreerd) bestaan verschillende contracten en voorwaarden. Dit onderzoek richt zich verder op het geïntegreerde contract.

4.2. Wat doet de UAV (UAV-GC 2005)

De UAV zijn de contractvoorwaarden die aan het contract worden toegevoegd. In de UAV staat omschreven hoe beide partijen tijdens het uitvoeren van het contract dienen te handelen. De wederzijdse rechten en verplichtingen worden zo volledig en zo duidelijk mogelijk vastgelegd. Bij een traditioneel contract wordt de UAV '89 gebruikt en bij een geïntegreerd contract wordt gebruik gemaakt van de UAV-GC 2005.

4.3. Kenmerken van UAV-GC 2005

De verschillen tussen contractvoorwaarden van UAV'89 en UAV-GC 2005 komen door verschuiving van de verantwoordelijkheden in het ontwikkelingsproces. Anders dan bij de UAV'89, wordt bij de UAV-GC 2005 gekeken naar een optimale werkverdeling, waardoor kan worden vastgelegd welke partij in welke situatie het risico beheerst. De UAV-GC 2005 beschrijft voorwaarden en algemene taak/risico toedeling. Bij een contract met de UAV-GC 2005 verschuift, afhankelijk van de vraagspecificatie, een deel van de ontwerpverantwoordelijkheid naar de opdrachtnemer. Kenmerkend voor traditionele contractvormen in de bouw is de rol van de directievoerder. Bij de UAV'89 staan het ontwerp en materialen vast beschreven en moet de opdrachtgever (directie) controleren of het contract wordt nagekomen. De UAV-GC 2005 beschrijft niets in een regeling ten aanzien van directievoering. In de UAV-GC 2005 hebben (traditionele) termen als directievoering, toezichthouder, keuring en dergelijke zoals deze in de UAV'89 zijn benoemd plaatsgemaakt voor de termen kwaliteitsborging door middel van toetsen en accepteren. Met dit toetsen en accepteren kan de opdrachtgever zelf zijn betrokkenheid bepalen.

4.4. Kwaliteit binnen het contract

Zoals omschreven in de verschillen tussen de UAV'89 en UAV-GC 2005 wordt het project op een andere wijze uitgevoerd. De kwaliteitsborging bij een geïntegreerd contract wordt onder ander vastgelegd door middel van de uitvraag beschreven in vraagspecificatie. Doordat de vraagspecificatie wordt gemaakt wanneer het ontwerp nog niet volledig gedetailleerd is afgerond, zoals bij een bestek, moet de opdrachtgever de ontwikkeling naast de vraagspecificatie door middel van het kwaliteitsplan van de opdrachtnemer bewaken. De toevoeging van het kwaliteitsplan van de opdrachtnemer in het contract komt door artikel H9 - §19 lid. 1 van de UAV-GC 2005 die beschrijft: "Behoudens hetgeen overigens in de Overeenkomst is bepaald, is de Opdrachtnemer verantwoordelijk voor zowel de kwaliteitsbeheersing van alle Werkzaamheden als voor de kwaliteit van resultaten van Werkzaamheden en van Documenten". Om aan deze voorwaarde te voldoen stelt de opdrachtgever op basis van de vraagspecificatie een kwaliteitsplan op waarin wordt beschreven hoe de kwaliteit wordt gewaarborgd. Daarnaast kan ook gebruik worden gemaakt van controle op het kwaliteitsstelsel van de opdrachtnemer. Op basis van de voorwaarden heeft de opdrachtgever het recht om de werkzaamheden en kwaliteitsplannen te toetsen al dan niet te accepteren. Deze voorwaarden staan beschreven in:

- UAV-GC 2005 Hoofdstuk 9: Kwaliteitsborging;

- UAV-GC 2005 §20: Toetsing van ontwerpwerkzaamheden;
- UAV-GC 2005 §21: Toetsing van uitvoeringswerkzaamheden en onderhoudswerkzaamheden.

Als de opdrachtgever zijn contractbeheersplan met toets- en acceptatieonderdelen heeft opgesteld wordt dit vastgelegd in contract. Hiervoor worden de volgende onderdelen in het contract gebruikt:

- artikel 11: Toetsingsplan Ontwerpwerkzaamheden;
- artikel 12: Acceptatieplan.

Samenvattend heeft de opdrachtgever de volgende middelen voor kwaliteitsborging bij een geïntegreerd contract:

- De vraagspecificatie, waarin het project staat beschreven.
- Kwaliteitsplan en kwaliteitssysteem van de opdrachtnemer.
- Contractbeheersplan (toets, acceptatiepunten).
- Stop en bijwoonpunten binnen het keuringsplan van de opdrachtgever.

4.5. Uitvoering geïntegreerd contract

De opdrachtgever omschrijft zijn project door middel van een vraagspecificatie en eventueel tekeningen. Op basis van de vraagspecificatie stelt de opdrachtgever een contractbeheersplan op waarin o.a. het toets- en acceptatieplan is opgenomen. Wanneer de gunning van het project aan de opdrachtnemer heeft plaatsgevonden, vindt contractbespreking plaats waarbij het risicodossier wordt opgesteld. Naast de verdeling van de risico's aan de partij die deze het best kan dragen, wordt op basis van het kwaliteitsplan van de opdrachtnemer het contractbeheersplan van de opdrachtgever geüpdatet. Daarnaast worden afspraken gemaakt betreffende de planning, betalingen e.d.

Na het overeenkomen van het contract werkt de opdrachtnemer het project verder uit tot oplevering. Daarbij behoort het toetsen van het proces en product door middel van keuringen. De opdrachtgever richt zich tijdens de uitvoeringsfase niet zozeer op het toetsen van de productkwaliteit zoals in de traditionele situatie. Meer richt deze zich op het toezicht van het functioneren van het kwaliteitsplan en systeem met keuringen van de opdrachtnemer. De opdrachtnemer moet aan de opdrachtgever aantonen dat de kwaliteitsborging op correcte wijze wordt uitgevoerd.

PRAKTIJKONDERZOEK

Na de relevante literatuur te hebben omschreven, wordt in dit hoofdstuk het praktijkonderzoek beschreven. Het praktijkonderzoek geeft bevindingen weer, berustend op waarneming vanuit 'het werkveld'. De verkregen informatie dat is beschreven in hoofdstuk 3 wordt ondersteund en zo niet aangescherpt door de praktijk. De gegevens van dit hoofdstuk volgen uit de interviews.

Opbouw

Deze eerste paragraaf geeft een inleiding wat in dit hoofdstuk behandeld gaat worden. Hoofdstuk 5 beschrijft de bouwsector met de verschillende kenmerken van de B&U en GWW. In hoofdstuk 6 wordt een beschrijving gegeven van toepassing van geïntegreerde contracten in de B&U en GWW. Daarbij in paragraaf 6.3 wordt ingegaan op de zorgpunten over geïntegreerde contracten binnen de B&U. In hoofdstuk 7 eindigt het praktijkonderzoek met de conclusies.

Uitvoering

In het praktijkonderzoek is door middel van interviews onderzoek gedaan naar antwoorden voor beantwoording van de hoofdvraag. De invulling en uitvoering van de interviews staan beschreven in de werkwijze en bijlage 3. Om de hoofdonderzoeksvraag te beantwoorden zijn de volgende deelonderzoeksvragen opgesteld die als input hebben gediend voor het resultaat.

B&U – GWW sector

Wat is het verschil in kenmerken / diensten tussen de burgerlijke- en utiliteitsbouw en grond-, weg- en waterbouw (productie, levenscyclus)?

Deze onderzoeksvraag wordt beantwoord in hoofdstuk 5

Thema geïntegreerde contracten in de grond-, weg- en waterbouw:

Hoe en waarom worden geïntegreerde contracten binnen de grond-, weg- en waterbouw toegepast?

Deze onderzoeksvraag wordt beantwoord in hoofdstuk 6.1

Thema geïntegreerde contracten in de burgerlijke- en utiliteitsbouw:

Hoe worden geïntegreerde contracten binnen de burgerlijke- en utiliteitsbouw toegepast?

Wat zijn de redenen dat opdrachtgevers binnen de burgerlijke- en utiliteitsbouw traditioneel blijven werken?

Deze onderzoeksvragen worden beantwoord in hoofdstuk 6.2 en 6.3.

5. DE BOUWSECTOR

De bouwsector bestaat uit de sectoren burgerlijke- en utiliteitsbouw (B&U) en de grond- weg- en waterbouw (GWW). Tussen deze twee sectoren bestaan verschillen die de keuze en uitvoering van een contracttype kunnen beïnvloeden. Omdat een contractskeuze mede wordt bepaald aan de omgeving waarin deze wordt toegepast, zijn de kenmerken van de twee sectoren omschreven.

Hiervoor is de volgende onderzoeksvraag geformuleerd:

Wat is het verschil in kenmerken / diensten tussen de burgerlijke- en utiliteitsbouw en grond-, weg- en waterbouw (productie, levenscyclus)?

De conclusies vanuit dit onderzoeksaspect worden meegenomen in het resultaat van het onderzoek. Hierbij wordt een advies gegeven vanuit de GWW voor de B&U. De in dit hoofdstuk beschreven omschrijvingen zijn uniforme bevindingen. Uiteraard bestaan er uitzonderingen op de regel.

5.1.1. Omschrijving van de Bouwsector

Een gemeenschappelijk aspect tussen de B&U en GWW is het opdrachtgeverschap. Bij elk project heeft een opdrachtgever de leiding en initiatief van een project in handen. De rol van leiden en sturen die de opdrachtgever kan aannemen in het project kan door de organisatievormen verschillende vormen kan aannemen (College bouw zorginstellingen, 2008, P.9).

Opdrachtgeverschap

De opdrachtgevers zijn publiek of private partijen. De publieke partijen moeten opereren naar gelang beleid (betreffende duurzaamheid en/of aanbestedingsregels) van de organisatie en hebben een publiek belang. Private organisaties zijn daarentegen meer bedrijfsmatig en hebben een particulier belang. Ook zijn Private organisaties minder gebonden aan regels en verantwoording (CapAnalysis Group, 2002, P.10). Naar gelang de organisatie en projecten kunnen opdrachtgevers worden ingedeeld in professionele opdrachtgevers en niet professionele opdrachtgevers. De professionele opdrachtgever is bekend met het bouwproces en geeft beroepsmatig opdrachten. De niet-professionele opdrachtgever voert incidenteel opdrachten (voor eigen gebruik) uit (Kuijnen, van, 2008, P.5).

Betrokkenheid

Zoals in hoofdstuk 3.3 en 3.4 is toegelicht dient de opdrachtgever voor het project een keuze te worden gemaakt voor welke opdrachtgeverrol van leiden en sturen wordt gekozen. De keuze kan gemaakt worden in een actieve en passieve rol. De actieve opdrachtgeverrol is gezien de vereiste kennis en ervaring geëigend voor de professionele opdrachtgever. De passieve opdrachtgevers rol is de kwalificatie van het door de opdrachtgever gewenste min of meer teruggetrokken bouwproces en is uiteraard geen diskwalificatie van de opdrachtgever. De passieve opdrachtgevers rol is meer geëigend voor de niet professionele opdrachtgever (Kuijnen, van, 2008, P.6).

Naast deze algemene bevinding van opdrachtgeverschap en betrokkenheid, zijn er aannemelijke verschillen tussen beide sectoren die de keuze van het contract kunnen beïnvloeden (Bloemers, B, 2009, P4). Om de kenmerken van beide sectoren weer te geven, is een indeling gemaakt van beide sectoren.

5.1.2. Omschrijving van burgerlijke en utiliteitsbouw

De B&U (Burgerlijke- en Utiliteitsbouw) omvat het bouwen van gebouwen voor huisvestingsvraagstukken.

Productie

De B&U is opgedeeld in burgerlijke bouw en utiliteitsbouw. Burgerlijke bouw omvat woningbouw en utiliteitsbouw omvat huisvestingen waar geen bewoning in plaatsvindt. De utiliteitsbouw wordt ontwikkeld door publieke en private organisaties. De productiewaarde van nieuwbouw utiliteit staat op een waarde van 12,2 miljard euro (prijzen 2010). Indien er wordt gekeken naar productiewaarde (nieuwbouw en onderhoud), dan zet de marktsector meer om bij de realisatie van utiliteitsbouw dan de (semi) publieke instanties (zie afbeelding 5.1).

	2006	2007	2008	2009	2010	2011
Agrarische gebouwen	820	1020	1230	1050	850	710
Industrie en bouwnijverheid	1150	1480	1930	1800	1250	1020
Handel en horeca	1980	2100	2320	1960	1590	1460
Vervoer en communicatie	640	730	890	950	900	860
Zakelijke dienstverlening	1790	2190	2660	2420	1810	1480
Overige dienstverlening	720	800	810	700	660	710
Marktsector	7100	8320	9840	8880	7060	6240
Rijksoverheid	370	350	360	370	400	420
Lager overheden	1890	2080	2060	2150	2020	2420
Openbaar bestuur	2260	2430	2420	2520	2420	2840
Onderwijs	680	740	830	810	770	790
Overheidsgebouwen	2940	3170	3250	3330	3190	3630
Gezondheidszorg	1500	1740	2020	1950	1770	1690
Overige	240	270	260	250	210	240
Totaal budgetsector	4680	5180	5530	5530	5170	5560
Totaal utiliteit	11780	13500	15370	14410	12230	11800

Bron: CBS/bewerking en prognose TNO

Afbeelding 5.1: Overzicht omzetproductie utiliteitsbouw (Manshanden. W.J.J, et. al, 2010, P.36)

De woningbouw wordt merendeels ontwikkeld door woningcoöperaties (semi-publieke) of ontwikkelaars (privaat). De productiewaarde van woningnieuwbouw staat op een waarde van 14.4 miljard euro (prijzen 2010) (Manshanden. W.J.J, et. al, 2010).

Opdrachten

De productie van B&U projecten is onderhevig aan groeischommelingen. Deze groeischommelingen in productie in de B&U wordt bepaald door conjunctuur van de markt (vraag en aanbod) (EIB, 2010).

Wanneer er vraag is naar gebouwen wordt hiervoor gebouwd en de productie verhoogd. Wanneer er geen vraag is wordt de productie verminderd. De opdrachtgevers van huisvestingsprojecten bestaan uit publieke en private partijen. Deze verschillende typen opdrachtgevers hebben verschillende belangen in en voor een project (CapAnalysis Group, 2002, P16). De belangen spelen een belangrijke rol in de uitvoering van het project. Een publieke organisatie wil met het uitschrijven van zijn opdracht een publiek huisvestingsprobleem oplossen. Een projectontwikkelaar (met welke achtergrond dan ook) wil met zijn opdracht een zo hoog mogelijk rendement behalen uit de ontwikkeling. Dit kan zijn uit de verkoop of verhuur van de huisvesting .

Ontwerp

Huisvestingsprojecten binnen de burgerlijke- en utiliteitsbouw bestaan uit woningen en bedrijfspanden. Voor het verkopen/verhuren of gebruiken van de huisvesting moet deze voldoen aan de wensen van de eindgebruiker. Elke eindgebruiker heeft zijn eigen eisen en wensen betreffende huisvesting waaraan tijdens de realisatie aan voldaan moet worden (Koning, de, 2010). Het project wordt merendeels ontworpen door een architect die er architectonische waarde in verwerkt. Door de architectonische (vormgeving) waarde en de inbreng van de eindgebruiker is de detaillering en materialisatie binnen huisvestingsprojecten groot (Spekreijse, 2010).

Realisatie

De realisatiewijze van projecten in de B&U is meestal een eenmalige (seriematige) productie. De realisatie is in twee fasen te onderscheiden; De ruwbouw (waarbij de constructie van het ontwerp wordt gerealiseerd) en de afbouw (waarbij de ruwbouw wordt afgewerkt en het project wordt afgerond). De ruwbouw fase omvat de kern/constructie van de ontwikkeling, deze fase is vrij gestandaardiseerd met beton en metaal. In de afbouwfase komen veel verschillende materialen, detaillering en ruimtelijke specifieke eisen naar voren (Spekreijse, 2010)(Hoek, van 2010). Huisvestingsprojecten hebben qua constructie, indeling en gebruiksmogelijkheden veel overeenkomsten met soortgelijke projecten. Hierdoor dienen deze ook vaak als referentie voor elkaar (Pps bij het Rijk, 2007). De schil (gevel) en afwerking van de projecten die bepaald wordt door de eindgebruiker, architect en opdrachtgever oogt bij elke project verschillend en bestaat uit verschillende materialen en specifieke detaillering.

5.1.3. Omschrijving van grond-, weg - en waterbouw

De GWW (grond-, weg- en waterbouw) omvat een groot aantal disciplines zoals de bouw van dijken, bruggen, kanalen, cultuurtechnisch grondwerk, baggerwerken, waterbouw en wegbouw. De GWW wordt ook wel omschreven als bouwer van infrastructuur.

Opdrachtgeverschap

De opdrachtgevers binnen de sector zijn grotendeels publieke partijen. Hierbij kan onderscheid worden gemaakt tussen het Rijk, de provincies, de waterschappen en gemeenten. Bij de grote landelijke projecten zijn Rijkswaterstaat en ProRail¹ de opdrachtgever, de kleine projecten worden uitgevoerd door provincies, waterschappen en gemeenten (CapAnalysis Group, 2002, P.11).

¹ ProRail is een BV. en opereert als een private partij met de Staat als enige aandeelhouder.

Productie

Projecten binnen de GWW worden merendeels gestart naar aanleiding van behoefte en noodzaak. Overheden reserveren daarbij een 'vast' bedrag dat geïnvesteerd wordt in de infrastructuur. Hierdoor zijn er minder groeischommelingen binnen de GWW dan binnen de B&U en wordt de productie minder sterk door conjunctuur bepaald. Het hangt meer samen met de beschikbaarheid van publieke middelen (EIB, 2010). De grootste investeringen in de GWW worden gedaan in de hoofdweg en spoorweg (Manshanden. W.J.J, et. al, 2010).

	2010	2011	2012	2013	2014	2015
Hoofdwatersystemen	1.107,3	1.008,7	983,5	808,7	919,7	829,8
Hoofdwegen	2.991,4	3.032,3	2.891,9	3.065,1	3.750,8	2.423,7
Spoorwegen	2.656,4	2.435,7	2.231,2	2.304,7	2.388,0	2.549,3
Regionale en locale infrastructuur	375,4	231,4	399,0	486,6	308,6	230,0
Hoofdvaarwegen	939,2	928,1	905,3	799,5	678,2	794,4
Megaprojecten niet-verkeer en vervoer	200,2	658,6	627,1	483,1	450,1	464,9

Afbeelding 5.2: investeringsagenda in infrastructuur (Manshanden. W.J.J, et. al, 2010, p.38)

Ontwerpen

GWW projecten staan doorgaans open voor alle voertuigen die daarvan gebruik willen en/of kunnen maken. De eindgebruikers zijn onbekend en hebben niet direct invloed op het ontwerp van het project. De projecten bevatten in het algemeen geen hoogwaardige architectonische vormgeving / esthetisch kwaliteiten, maar zijn meer gericht op functionaliteit waarbij veel gewerkt wordt met vaste duurzame materialen. Daarentegen kunnen de kunstwerken (viaducten e.d.) die in de projecten worden verwerkt architectonische kwaliteit bevatten. Infrastructuurprojecten vormen vaak een verbinding over een afstand van vele kilometers (repetitie). Een infrastructuurproject neemt een bepaalde plaats in binnen een vervoersnetwerk (Pps bij het Rijk, 2007, P.8). Voor de aanleg van infrastructuur worden trajectbesluiten genomen door de overheden. Infrastructuurprojecten zijn min of meer uniek van elkaar en dienen door de verschillende omstandigheden van de locatie aangepast te worden aan de situatie. De productiewijze en toegepaste materialen zijn daarentegen (per sector) merendeels gelijk (Pps bij het Rijk, 2007, P.8).

5.1.4. Conclusie bouwsector

Volgens de aanleiding van dit onderzoek wordt er binnen de GWW meer met geïntegreerde contracten gewerkt dan in de B&U. Om de oorzaken van deze constatering te vinden is onderzoek gedaan naar de kenmerken van beide sectoren.

De belangrijkste aspecten die uit de omschrijving van de twee sectoren naar voren zijn gekomen zijn weergegeven in het volgend schema:

Project aspect / Sector	B&U	GWW
Opdrachtgever	Publiek en privaat	Publiek
Eindgebruiker	Bekend	Onbekend
Vormgeving	Groot belang	Nadruk op functioneel
Detailering/materialen	Veel verschillende typen	Vaste materialen
Uitvoering	Ruw en afbouw – Ruimte specifiek	Merendeels ruw – repetitie

Tabel 5.3: samenvatting belangrijkste aspecten die verschillen binnen de twee sectoren

Indien de terugkoppeling wordt gemaakt naar onderzoeksvragen blijkt dat het type sector de oorzaak kan zijn voor de mindere toepassing van geïntegreerde contracten in de B&U. Zoals in hoofdstuk 3.3 is geschreven geeft het toepassen van een geïntegreerd contract een andere invulling van taken en verantwoordelijkheden. De opdrachtgever neemt meer afstand, draag een andere verantwoordelijkheid en controleert het project op een andere wijze. De projecten binnen de B&U omvatten enkele aspecten waarop de opdrachtgever de keuze voor een geïntegreerd contract zou kunnen afwijzen. Het belangrijkste aspecten is dat de opdrachtgever andere belangen heeft met een project en dat de (eind) gebruiker binnen de B&U bekend is. De eindgebruiker heeft voorkeuren die verwerkt moeten worden in het project. Daarnaast is de vormgeving en de daaruit voortkomende materialen en detaillering een belangrijke aspect bij de realisatie van een project dat verschilt tussen de B&U en GWW. Deze aspecten in combinatie met dat de opdrachtgever meer afstand neemt en minder invloed heeft, kunnen belangrijke aspecten zijn waardoor men vaak voor een traditioneel proces kiest. Deze bevindingen worden meegenomen in de rest van het onderzoek en de daaruit volgende conclusies.

6. GEÏNTEGREERDE CONTRACTEN

In volgende hoofdstukken wordt dieper ingegaan op de ervaringen en werkmethodes die sinds die start van het geïntegreerde contract met UAV-GC 2005 zijn opgedaan.

Start UAV-GC 2005

De toepassing van geïntegreerde contracten met de UAV-GC 2005 is gestart in het jaar 2000. De toepassing is vier jaar lang door middel van pilot projecten van het contract getoetst (CROW, 2004). Na deze toetsperiode is de toepassing van het contract binnen de burgerlijke- en utiliteitsbouw sector niet doorgezet, zoals dit wel gebeurde binnen het beleid bij de grote opdrachtgevers binnen de grond-, weg-, en waterbouw.

Zoals in hoofdstuk 5.2 is benoemd bestaan de B&U en GWW uit verschillende typen opdrachtgevers. Het achterhalen van de eraringen en zorgpunten van geïntegreerde contracten bij deze verschillende typen opdrachtgevers was een te grote opgave voor dit onderzoek. Hierdoor is uitgegaan van documentatie en de ervaring van praktijkdeskundigen die ook voor andere aspecten van het onderzoek geïnterviewd moesten worden.

6.1. Geïntegreerde contracten in de GWW

Zoals in de inleiding is gesuggereerd, worden geïntegreerde contracten veelvuldig in de GWW sector toegepast. Om deze suggestie te valideren zijn interviews afgenomen met verschillende partijen binnen de GWW. Hierbij is het antwoord op de volgende onderzoeksvraag gezocht:

Hoe en waarom worden geïntegreerde contracten binnen de grond-, weg- en waterbouw toegepast?

Zoals in het onderzoek van de kenmerken (paragraaf 5.1) van de sector al is omschreven, bestaat de GWW sector uit verschillende publieke opdrachtgevers:

- Het Rijk (uitgevoerd door Rijkswaterstaat en ProRail)
- Provincies
- Gemeenten
- De Waterschappen

Het Rijk gebruikt de organisaties Rijkswaterstaat en ProRail voor werk aan de hoofdwegen en sporen. Doordat Rijkswaterstaat en ProRail qua omzet en projecten de grootste partijen zijn (paragraaf 5.1), wordt in deze rapportage op dit beleid ingegaan. Daarnaast wordt kleinschalig op het beleid van provincies, waterschappen en gemeenten ingegaan.

6.1.1. Rijkswaterstaat

Rijkswaterstaat is een belangrijke ontwikkelingspartij die aan de start heeft gestaan van de toepassing van geïntegreerde contracten in Nederland. Op basis van de Nota Mobiliteit 2004 waarin door het rijk wordt opgeroepen voor het maximaal benutten van de markt bij uitvoering van projecten² (Rijksoverheid, 2004, P.25) en reorganisatieplannen van Rijkswaterstaat (Kagie, 2009) (Velden, van der, 2010), is het beleid van Rijkswaterstaat sinds 2004 veranderd.

Beleid

Rijkswaterstaat heeft met het beleidsplan wat stond vermeld onder de titel 'Markt, tenzij...' het beleid van 2004 tot 2008 omschreven. Hierin werd geopperd om in vier jaar over te gaan tot het toepassen van geïntegreerde contracten bij 80% van de projecten. Deze verandering van beleid betekende een compleet nieuwe werkwijze voor zowel Rijkswaterstaat als zijn opdrachtnemers. Het beleid van 2004 is inmiddels aangepast aan de opgedane ervaringen en in het beleid van 2008 is de agenda tot 2012 aangepast. Hierin is vastgesteld dat voor groot onderhoud en aanlegprojecten standaard met Design and Construct (D&C)-contracten wordt gewerkt. Bij grote projecten (> 60 miljoen) wordt via een verplicht uit te voeren meerwaardetoets (PPC) bezien of een DBFM(O) project meerwaarde biedt (Rijkswaterstaat 2008, P.10).

Toepassing contract

Bij de toepassing van het contract gebruikt Rijkswaterstaat verschillende werkmethodes. In de uitvraag van de vraagspecificatie van een project gebruikt Rijkswaterstaat indien mogelijk een functionele specificatie. Door functioneel te specificeren wordt beoogd de markt haar eigen oplossingen te laten kiezen. Rijkswaterstaat kan functioneel specificeren omdat er aan de producten en materialen die men verlangt voorwaarden en eisen zijn verbonden. Door de voorwaarden en eisen die aan de producten zijn gekoppeld kan men eenvoudiger functionele specificeren.

Voorbeeld

Indien Rijkswaterstaat omschrijft dat er een twee baans autobaan moet komen die alle soorten voertuigen kan dragen, zitten aan deze functionele omschrijving eisen en voorwaarden gekoppeld betreffende breedte en draagkracht waaraan de autobaan moet voldoen.

Door eisen en voorwaarden die aan een voorgeschreven projectonderdeel zijn verbonden wordt met het ontwerpen van het project weinig technische innovaties behaald."Innovaties worden niet bereikt op techniek, maar hebben meer betrekking op het proces en uitvoering. Een voorbeeld hiervan is het verminderen van de overlast van omwonenden of wegverkeer" (Spekreijse, 2010).

Opstellen vraagspecificatie

Rijkswaterstaat draagt met de vraagspecificatie het project op aan een opdrachtnemer die het project verder ontwerpt en realiseert. De kwaliteit van het ontwerp bij een project moet bewaakt worden door voortdurend de relaties tussen de door de opdrachtgever opgestelde vraagspecificatie

² De markt had gelobbyd bij de overheid voor meer inbreng en betrokkenheid in het voortraject van projecten (Koning, de, 2010) (Kremers, 2010).

met het ontwerp te valideren. Het ontwerpproces moet daardoor gestructureerd worden ingericht, dit om zowel het projectteam van de opdrachtnemer inzicht te geven in de voortgang van het ontwerpproces als om aan het einde van het ontwerpproces te kunnen aantonen dat het ontwerp voldoet aan de vraagspecificatie van de opdrachtgever. Rijkswaterstaat gebruikt voor het opzetten vraagspecificatie van het ontwerp de ontwerpmethodologie Systems Engineering. Indien het project wordt overgedragen aan de opdrachtnemer wordt deze werkmethode ook voorgeschreven voor het uitwerken van het project (Spekreijse, 2010).

Systems Engineering

Bij Systems Engineering wordt een project of bouwwerk gezien als een systeem, dat omgeven is door andere, bestaande systemen (de projectomgeving of systeemcontext). De werkwijze van Systems Engineering is dat de functionele eisen de uitgangspunten van het ontwerp zijn. Alle detailleringen in het ontwerpproces moeten uiteindelijk in verband kunnen worden gebracht met de functionele eisen. De werkwijze dient de volgende werkwijze te hebben:

- Top down: van grof naar fijn;
- Systematisch: zodat het verband tussen een detail en een functionele eis zichtbaar wordt. Dit kan bijvoorbeeld door gebruik te maken van een zogenaamde eisenboom en daarop gebaseerde toetsdocumenten;
- Integraal: zodat alle aspecten meegenomen worden (Kuijpers, P; Berg, L. van den ,2007) .

Lees voor meer informatie betreffende Systems Engineering bijlage 5: System engineering.

Contractbeheersing

Wanneer het contract is gesloten moet de overeenkomst worden gecontroleerd. Zoals in de literatuur is beschreven gebeurt dit op basis van het kwaliteitsplan van de opdrachtnemer. In het kwaliteitsplan staat het proces omschreven waarmee de opdrachtnemer aangeeft hoe deze de kwaliteit gaat bewaken. Voor het controleren van de overeenkomst gebruikt Rijkswaterstaat Systeemgerichte Contractbeheersing (SCB). Binnen SCB worden drie niveaus van beheersing onderscheiden:

- Systeem: audits op de werking van het kwaliteitssysteem van het bouwbedrijf;
- Proces: toezicht op kritieke processen in ontwerp en uitvoering;
- Product: toetsing van onderdelen van het product (van registraties, ontwerp of 'hardware') (Rijkswaterstaat 2007).

Lees voor meer informatie betreffende Systeemgerichte Contractbeheersing bijlage 6: Systeemgerichte kwaliteitbeheersing.

Risicodossier

De aspecten die in de vraagspecificatie verder worden gedetailleerd en de aspecten die worden getoetst, worden bepaald naar aanleiding van het risicodossier. Het risicodossier geeft de aspecten aan waar de risico's in het project liggen (Rijkswaterstaat 2007, P.31).

6.1.2. ProRail

ProRail is de beheerder van het spoorwegnet. Volgens de statuten van ProRail moet ProRail een veilig berijdbare en bereikbare spoorweginfrastructuur en daarmee samenhangende voorzieningen tot stand brengen en handhaven. ProRail wil hiervoor een 'slanke' organisatie zijn in de top van de bedrijfskolom.

Beleid

Bij ProRail heeft men sinds 2002 een nieuw contracteringsbeleid toegepast dat in een gelijknamige rapportage is beschreven. Hier staat omschreven dat 'ProRail alle werkzaamheden uitbesteed die marktpartijen kunnen uitvoeren. De aandacht van ProRail is gericht op het specificeren van de vraag, het in concurrentie brengen en in onderling verband managen van contracten (ProRail AKI, 2002, P.7).

Contractkeuze

ProRail voert niet zoals RWS alle project in D&C uit, maar beoordeelt per project wat het beste contract is. De keuze voor contracttype wordt gemaakt op verschillende aspecten. Het gaat hierbij om: de methode van prijsbepaling, de methode van opbouw en de vraag of al dan niet gebruik kan worden gemaakt van 'algemene voorwaarden' (ProRail AKI, 2002, P.9). Door deze werkwijze kiest men momenteel vaak voor de geïntegreerde contractvorm, maar indien nodig stapt men over op de traditionele contractsvorm. Een voorbeeld hiervan is de renovatie van Utrecht CS waarbij veel actoren bij betrokken zijn. Door de verschillende aspecten die dit met zich meebrengt kiest men voor een traditioneel contract om het project te beheersen. ProRail werkt niet met DBMO -overeenkomst omdat het sporen netwerk te versnipperd is met verschillende aspecten (actoren, stations) waardoor maintain en operate geen toegevoegde waarden hebben in de huidige situatie (Pal, van der, 2010).

Vraagspecificatie

Indien er wordt gewerkt met een geïntegreerd contract dan wordt de projectomschrijving omschreven met een zogeheten eisenspecificatie. De eisenspecificatie bevat onderdelen die functioneel zijn omschreven en onderdelen die volledig gedetailleerd zijn gespecificeerd. De reden hiervoor wordt door Van der Pal omschreven als: "Sommige onderdelen kan je niet functioneel omschrijven; je moet per onderdeel kijken wat je gaat omschrijven. Je moet hierbij alles omschrijven wat je wilt hebben, voor de rest moet je de markt vrijlaten."

Werkmethoden

Voor de projectuitwerking van het project gebruikt ProRail net als Rijkswaterstaat de werkmethode Systems Engineering voor het proces van het ontwerpen en Systeemgerichte Contractbeheersing voor het beheersen van het contract naleving.

Projectuitwerking

Over de uitwerking van projecten bij ProRail werd tijdens het onderzoek vanuit de praktijk opgemerkt dat de ontwerpmethodologie van het ontwerp nooit innovaties zal brengen. Bij navraag over deze opmerking werd de volgende beredenering gegeven. Zoals vermeld in hoofdstuk 5.2.3 ligt bij projecten binnen de GWW het traject van een project meestal vast in een tracé besluit. ProRail ontwerpt hierop een project wat nagenoeg vastligt, hierna 'gummen' ze onderdelen van het ontwerp weg en brengen het naar de markt waardoor inventieve oplossingen in de materialisatie van het ontwerp bijna niet gemaakt kunnen worden. Volgens Van der Pal doet men dit om de haalbaarheid

van het project te toetsen op omgevingsfactoren. Dit wordt aangevuld met de opmerking: “Het enige aspect waar het geïntegreerde contract innovatieve oplossingen brengt is bij kunstwerken of het proces, de rest van het ontwerp ligt door voorwaarden en eisen al grotendeels vast”

Contract voorwaarden

ProRail maakt voor het contract en de contractvoorwaarden gebruik van de UAV-GC 2005. Omdat ProRail deze voorwaarden de risico's niet voldoende vindt afdekken, heeft ProRail een aanvulling gemaakt genaamd 'aanvulling en/of wijziging op de UAV-GC 2005'. Dit wordt ook wel het gele boekje genoemd. Deze algemene voorwaarden aangevuld met eigen voorwaarde worden tegenwoordig voor alle nieuwe projecten van toepassing verklaard. Men ziet hiermee af van toepassing van de UAV'89. De reden hiervoor omschrijft Van der Pal als: “De UAV '89 zijn uit 1924 bestaande voorwaarden die zijn herschreven naar de tijd. Deze voldoen echter niet meer aan de huidige marktcondities”.

GWW Ervaringen

Uit de interviews met de personen blijkt dat er positieve ervaringen zijn met de Rijkswaterstaat en ProRail. De medewerkers van de organisaties zijn hebben ervaring opgedaan met de toepassing van het contracten en weten dit door middel van handreikingen en standaard documenten probleemloos toe te passen. Echter door de monopolistische positie in de grond-, weg- waterbouw kunnen deze organisatie makkelijker met contract omgaan doordat opdrachtnemende partijen erg afhankelijk zijn van deze organisatie (Koning, de. 2010). Indien er naar de lagere overheden (provincies, waterschappen en gemeenten) wordt gekeken, dan zijn de ervaringen met geïntegreerde contracten minder positief. Ervaringsdeskundige ervaren nog veel onbekendheid waarbij de opdrachtgever weer snel traditioneel te werk gaat.

6.1.3. Provincies, waterschappen en gemeenten

Provincies, waterschappen en gemeenten zijn opdrachtgevers die initieel een bouwproject uit (in de B&U en GWW), waarbij enkele keren een geïntegreerd contract wordt toegepast. Ondanks dat geïntegreerde contracten als ideale oplossing wordt beschreven voor initiële opdrachtgevers (Kuijnen, 2008, P.7), is het nog geen standaard beleid bij deze opdrachtgevers zoals bij de Rijksopdrachtgevers Rijkswaterstaat en ProRail. Er valt op dat er een versnipperd beleid wordt gevoerd door de verschillende organisaties. De organisaties - lijken onafhankelijk van elkaar - de toepassing en kennis van geïntegreerde contracten te ontwikkelen. Hierbij loopt de ene organisatie soms voor op andere organisaties (Provincie Noord-Holland,2011) (Entink, 2011) (Groot, de, 2011). De organisaties kiezen momenteel steeds vaker voor een geïntegreerd contract omdat men innovatief wil zijn; echter de organisatie weten niet goed wat het contract inhoud waardoor het uiteindelijk weinig voordeel oplevert (o.a. Pepping, 2011).

Traditioneel werken

Een oorzaak waarom geïntegreerde contracten nog geen toepassing kennen binnen gemeenten werd in 2005 door De Bonth omschreven als onwetendheid en moeite met het verleggen van de verantwoordelijk. Deze constatering blijkt in 2010/2011 nog weinig veranderd. De andere werkwijze

bij geïntegreerde contracten roept nog steeds onzekerheid en vragen op. Hierover werd door dhr. Spekrijzen van Rijkswaterstaat de volgende opmerking gemaakt:

“Bij gemeenten worden de plannen gemaakt door de beleidmakers die zich moeten kunnen verantwoorden aan de gebruikers/betalers. Indien een beleidmaker een fout maakt wordt deze daarop aangesproken. Hierdoor gaan ze inhoudelijk veel beschrijven om de kwaliteit te garanderen/bewaken, waardoor het snel een traditioneel proces wordt. Rijkswaterstaat staat verder van de gebruikers/betalers af en heeft hierdoor een andere verantwoording”(Spekrijzen, 2011).

6.1.4. Conclusie geïntegreerde contracten in de GWW

Binnen de GWW bestaan er vier typen overheidsopdrachtgevers. Op initiatief van het Rijk zijn de grootste opdrachtgevers (Rijkswaterstaat/ProRail) gestimuleerd om te kijken wat de markt kan betekenen bij de ontwikkeling van Rijksopdrachten.

Terugkoppeling

Terugkoppelend naar de aanleiding van het onderzoek waarin gesteld was dat geïntegreerde contracten in de GWW worden toegepast, kan worden geconcludeerd dat de toepassing van geïntegreerde contracten in de GWW geen standaard is. Deze veronderstelling is mogelijk ontstaan door de hoge omzet en grote projecten van de grootste organisaties Rijkswaterstaat en ProRail en het beleid met geïntegreerde contracten dat men voert. Bij provincies, waterschappen en gemeenten wordt minder met geïntegreerde contracten gewerkt. Dit komt onder andere doordat de projecten kleinschaliger en de transactiekosten van de toepassing van geïntegreerde contracten hoger zijn, maar vooral omdat het nog ontbreekt aan kennis en vertrouwen. Hierdoor wordt nog steeds traditioneel ontwikkeld.

Toepassing

De opdrachtgevers binnen de GWW zijn makkelijker in staat om functioneel te omschrijven, omdat bij veel van de materialen wordt verwezen naar voorschriften en normen. Daarnaast liggen projecten vast door middel van tracé besluiten, waardoor een opdrachtgever op product en technische vlak weinig kan veranderen. Hierdoor wordt binnen de GWW het merendeel van de innovatieve oplossingen die geïntegreerde contracten zouden kunnen brengen behaald door procesoplossingen die de opdrachtnemers aandragen en niet op ontwerp oplossingen (techniek, materialisatie) maar op uitvoeringstechniek. Ondanks dat er veel over de toepassing betreffende geïntegreerde contracten is geleerd moet er nog veel ervaring worden opgedaan. Rijkswaterstaat en ProRail hebben eigen werkmethode ontwikkeld voor het specificeren en het beheersen van het project. Dit zijn Systems Engineering en Systeemgerichte Contractbeheersing.

Specificeren vraagspecificatie

Voor de uitwerking van de specificatie van het ontwerp wordt gebruikt gemaakt van Systems Engineering. Deze ontwerp methode is een werkwijze voor het specificeren van de vraagspecificatie. Het specificeren met Systems Engineering gebeurt met de volgende stappen:

- Top down: van grof naar fijn;
- Systematisch: zodat het verband tussen een detail en een functionele eis zichtbaar wordt. Dit

kan bijvoorbeeld door gebruik te maken van een zogenaamde eisenboom, en daarop gebaseerde toetsdocumenten;

- Integraal: zodat alle aspecten meegenomen worden.

Beheersen

Voor het beheersen van de overeenkomst wordt gebruik gemaakt van Systeemgerichte Contract Beheersing (SCB). Binnen SCB worden drie niveaus van beheersing onderscheiden:

- Systeem: audits op de werking van het kwaliteitssysteem van het bouwbedrijf;
- Proces: toezicht op kritieke processen in ontwerp en uitvoering;
- Product: toetsing van onderdelen van het product (van registraties, ontwerp of 'hardware').

6.2. Geïntegreerde contracten in de B&U

Zoals in de aanleiding van het onderzoek is beschreven worden geïntegreerde contracten minder toegepast binnen de B&U in vergelijking met de GWW sector. Zoals is omschreven in voorgaande hoofdstukken zijn hier verschillende oorzaken voor aan te merken:

- Type opdrachtgeverschap.
- Beleid opdrachtgeverschap.
- Gedetailleerder en meer materialisatie bij projecten dan GWW.

In dit hoofdstuk wordt dieper ingegaan op de toepassing van geïntegreerde contracten in de B&U en de aspecten die het gebruik weerhouden. Hierbij zijn de volgende onderzoeksvragen beantwoord:

- Hoe worden geïntegreerde contracten binnen de burgerlijke en utiliteitsbouw toegepast?
- Wat is de reden dat opdrachtgevers binnen de burgerlijke- en utiliteitsbouw traditioneel blijven werken?

6.2.1. De toepassing van het geïntegreerde contract

Opdrachtgevers in de B&U kunnen worden ingedeeld in publieke en private opdrachtgevers, daarnaast kan ook nog onderscheid kan worden gemaakt in professionele en incidentele opdrachtgevers. In het volgende schema is een overzicht gemaakt van de opdrachtgevers en het type opdrachtgever.

<i>Publiek – incidenteel</i>	<i>Privaat – incidenteel</i>
Kleine gemeenten Scholen Zorginstellingen	Bedrijven
<i>Publiek – professioneel</i>	<i>Privaat – professioneel</i>
De Rijksgebouwendienst Dienst Vastgoed Defensie Grote gemeenten	Projectontwikkelaars Woningbouwcoöperaties

Tabel 6.4: verschillende type opdrachtgevers in de B&U (Kuijnen, van, 2008, P.7)

Veel opdrachtgevers (publiek en privaat) van projecten in de B&U zijn eenmalige opdrachtgever, daardoor ontbreekt het aan ervaring in de begeleiding van een project. Indien eenmalig opdrachtgevers een project in uitvoering brengen wordt merendeels de hulp gevraagd van een adviseur. Door het ontbreken van kennis en vertrouwen (men ziet niet altijd de voordelen) bij opdrachtgevers en adviseurs in geïntegreerde contracten, wordt vaak voor de ‘vertrouwde’ traditionele manier gekozen (Cremers, Kuypers, Mooiman-Salvini, 2006) (Streng, 2011).

Het eenmalig opdrachtgeverschap zou echter een belangrijke reden voor toepassing van een geïntegreerd contract kunnen zijn (Kuijnen, van, 2008, P.8). Met gebruik van het geïntegreerde contract kan gebruik worden gemaakt van de bouwervaring van de opdrachtnemende partij waardoor de opdrachtgever zelf ontzorgt wordt van begeleiding.

Private partijen

De toepassing van geïntegreerde contracten bij private partijen is minimaal, hierover is dan ook geen documentatie over te vinden. Er zijn enkele ervaringen gevonden van een geïntegreerd contract waarbij een DBFMO contract is gebruikt, maar daarbij is het geïntegreerd contract met UAV-GC 2005 niet van toepassing geweest. Uit interviews met personen werkzaam in de praktijk blijkt dat opdrachtgevers bij de ontwikkeling van gebouwen toch sporadisch gebruik maken van een en dezelfde opdrachtgever die het gebouw ontwerpt en realiseert (Maas, 2010) (Koning, de, 2010). Vooral door grote industriële opdrachtgevers wordt het ontwerpen en realiseren in een contract toegepast. Bij deze ontwikkelingen worden dan andere voorwaarden gebruikt dan de UAV-GC 2005 (Streng, 2011). Een voorbeeld van een modelcontract dat daarbij wordt toegepast is het contract 'ontwerpen en bouwen' van Bouwend Nederland (Bouwend Nederland, 2010). Dit contract schijnt makkelijker te zijn in toepassing voor de kleinere projecten (Pekelder, 2011).

Publieke partijen

Binnen de publieke partijen hebben enkele (grotere) scholen en de grotere gemeenten sporadisch de geïntegreerde contractsvorm in de vorm van DBFMO bij utiliteitsbouw toegepast (PPS bij het Rijk, 2011). Het beleid van de publieke partijen betreffende geïntegreerde contracten in de B&U is te vergelijken met deze van de GWW, er is (op de RGD na) geen beleid betreffende de toepassing van geïntegreerde contracten. Binnen de publieke sector bevinden zich net als in de private sector veel opdrachtgevers die initieel opdrachtgever zijn van een project. Onder deze groep opdrachtgevers is het toepassen nog geen vaste waarde door de 'gesuggereerde' onzekerheid die het project brengt. Kleinere scholen en gemeenten hebben minder kennis en ervaring in het ontwikkelen van projecten en kiezen hierdoor sneller voor de vertrouwde 'zekere' toepassing van het traditionele contract. Veel organisaties kiezen momenteel steeds vaker voor een geïntegreerd contract omdat men innovatief wil zijn; echter de organisaties weten niet goed wat het contract inhoud waardoor het uiteindelijk weinig voordeel oplevert (o.a. Pepping, 2011). De Rijksgebouwendienst kan als professioneel opdrachtgever/adviseur worden gezien. In de volgende beschrijving zijn de ervaring en het beleid van de Rijksgebouwendienst uiteengezet.

De Rijksgebouwendienst

De Rijksgebouwendienst fungeert als bouwkundig adviseur van opdrachtgevers van overheidsinstellingen. De Rijksgebouwendienst is sinds 1992 bezig met de ontwikkeling van innovatieve contracten. Sinds het kabinet voorstel 'bouwdepartement' uit 1999 bestaat de taakstelling om door middel van innovatieve wijze aan te besteden (Ang, K.L. 2002). Met de renovatie van het Ministerie van Financiën in 2005 is de Rijksgebouwendienst daadwerkelijk met de toepassen van de geïntegreerde contractvorm in de vorm van een DBFMO contract. Na de ervaringen bij het Ministerie van Financiën zijn vanuit de ministerraad nog 3 projecten aangewezen die volgens deze wijze zijn uitgevoerd. Inmiddels zijn er meerdere projecten in uitvoering (PPS bij het Rijk, 2011). Het DBFMO contract is een uitgebreide versie van het geïntegreerde contract en wordt hierdoor met een andere contractinvulling (voorwaarden e.d.) dan bij het UAV-GC 2005 uitgevoerd.

DB/DBM

Sinds 2010 is de Rijksgebouwendienst gestart met het onderzoek naar de werking van geïntegreerde contracten in de vorm van DB en DBM overeenkomsten met de toepassing van de UAV-GC 2005. Met

15 projecten in DB contractsvorm zou ervaring worden opgedaan met dit contract. Echter doordat de financiering van deze projecten vanuit het Rijk is stopgezet, loopt de ontwikkeling van deze kennis momenteel vertraging op. De ontwikkeling van de toepassing van geïntegreerde contracten bij de Rijksgebouwendienst is dus nog in volle gang. Men is volop bezig met de ontwikkeling van handleidingen, leidraden en modellen (Hoek, van, 2011).

Beleid

De Rijksgebouwendienst gaat als beleid invoeren dat projecten boven de 1,5 miljoen euro worden uitgevoerd met een DB(M) contractsvorm met UAV-GC 2005. Bij projecten die worden geraamd op een kostprijs boven de 25 miljoen euro moeten door middel van een PCC toets bepaald worden of een DBFMO variant meerwaarde oplevert ten opzichte van zelfstandige financiering. Voor de DB projecten, die als pilot projecten zijn gestart, is naar analyse de UAV-GC 2005 afdoende verklaard om te fungeren als contractvoorwaarde. Voor DBM projecten wordt deze analyse nog gemaakt (Hoek, van, 2011).

6.3. Zorgpunten over UAV-GC 2005

Zoals in de aanleiding van dit onderzoek is beschreven worden geïntegreerde contracten minder binnen de B&U sector toegepast dan in de GWW sector. Zoals in voorgaande onderzoekshoofdstukken is weergegeven zijn hier verschillende redenen voor. Om te achterhalen welke zorgen er zijn die worden ondervonden met het werken met geïntegreerde contracten is een verdieping gemaakt en is onderzocht wat de zorgpunten zijn met geïntegreerde contracten met de UAV-GC 2005. De zorgen zijn achterhaald door middel van interviews met ervaringsdeskundige uit de praktijk.

Achterblijven B&U

Dat geïntegreerde contracten minder vaak in de bouw- en utiliteitsector worden toegepast werd al in 2005 opgemerkt (Schellevis, 2005) (De Bonth, 2005, P.24). Vanuit kansen en bedreigingen van dit contract heeft De Bonth in zijn onderzoek kritieke succesfactoren en vetocriteria bepaald en beschreven in een algemene handleiding voor gemeenten. Naast de afstudeerrapportage van De Bonth is in 2006 met onderzoek 'UAV-GC 2005 in de B&U-sector' van PSIBouw - uitgevoerd door Stichting STABU en TNO – gekeken naar de mogelijkheden van geïntegreerde contracten in de bouw- en utiliteitsector. De centrale doelstelling van dat onderzoek was het in beeld brengen van de mogelijkheden en beperkingen voor toepassing van de UAV-GC 2005 voor contractsvormen in de burgerlijke- en utiliteitsbouw. De problemen vanuit opdrachtgevers die toen werden aangedragen:

- Opdrachtgevers en opdrachtnemers missen ervaring met geïntegreerde contractsvormen en hebben de UAV-GC 2005 nog niet vaak toegepast;
- Opdrachtgevers vinden het veelal nog moeilijk te vertrouwen op de uitvoerende bouwbedrijven;

(Cremers, Kuypers, Mooiman-Salvini, 2006, P.14)

Het onderzoek resulteerde in een voorlichting omtrent risicoverdeling, invloed en controle en vergunningen binnen de UAV-GC 2005. Ondanks de kleine toelichting die toen gemaakt is, wordt drie jaar later benoemd dat het een probleem blijft om taken en verantwoordelijkheden tussen opdrachtgever en -nemer optimaal te verdelen en blijft de toepassing van het geïntegreerde contract in de B&U minimaal (Holtackers, 2008, P.9).

Actuele zorgen

Tijdens de start van dit onderzoek begin 2010 zijn geen recentere cijfers gevonden die de voorkeur en toepassing van het contract aangeven. Toch blijkt uit interviews met ervaringsdeskundigen uit de praktijk dat de toepassing van het geïntegreerde contract nog niet standaard wordt toegepast binnen de B&U (Brouwer, 2010) (Kuhlmann, 2010) (Koning, de, 2010). De oorzaak hiervan komt onder andere omdat er nog enkele zorgen zijn die de toepassing van het contract tegenhouden. Deze zorgpunten ontstaan mede doordat “het binnen de B&U nog ontbreekt aan kennis en ervaring voor de toepassing van het contract, maar ook doordat het nog weinig wordt voorgeschreven door beleidsmakers” (Hoek, van, 2011).

Na het onderzoek kon het volgende overzicht worden opgesteld van zorgpunten dat opdrachtgevers in de B&U weerhoudt van het toepassen van de geïntegreerde contractvorm. Doordat zorgpunten hetzelfde thema hadden zijn deze samengevoegd in een project en organisatorisch zorgpunt:

1. Twijfels over architectonische kwaliteit (materialen, detaillering) / Onbekendheid betreffende vraagspecificatie.
2. Ontbreken van vertrouwen in uitvoerende partijen/ Onzekerheid over kwaliteitsborging binnen de overeenkomst.
3. Behoeftte aan sturing geven aan het ontwikkelingsproces / Onbekendheid met contractbeheersing volgens UAV-GC 2005.

Toetsing - oplossing

Hoe deze lijst tot stand is gekomen wordt in de volgende paragrafen weergegeven. De in het praktijkonderzoek gevonden zorgpunten zijn getoetst aan de UAV-GC 2005 en door middel van interviews in de praktijk. De gevonden zorgpunten dienen via het contract te zijn gedekt. Daardoor zijn de zorgpunten getoetst aan de Modelbouwovereenkomst in combinatie met de UAV-GC 2005. Uit de interviews blijkt dat voor alle zorgpunten een oplossing kan worden gevonden in de UAV-GC 2005.

UAV-GC 2005

De toetsing van zorgpunten aan de contractvoorwaarden UAV-GC 2005 resulteert in een omschrijving hoe er met het zorgpunten moet worden omgegaan. De bepalingen van de UAV-GC 2005 omschrijven de verhoudingen tussen opdrachtgevende en nemende partijen. Het werken met de UAV-GC 2005 werkt volgens de geïnterviewde personen uit de praktijk naar behoren, maar vraagt een andere methode van werken. Een opmerking die vanuit de opdrachtnemende partijen wordt gegeven is dat er teveel in de voorwaarden wordt gestreept en dat andere voorwaarden worden toegevoegd en dat het idee achter het contract verloren gaat (Vries, de, 2011).

6.3.1. Architectonische kwaliteit en vraagspecificatie

Deze omschrijving omvat de oorzaak en de toetsing/oplossing van het zorgpunt: Onbekendheid betreffende vraagspecificatie / Twijfels over architectonische kwaliteit (materialen, detaillering).

Oorzaak

Het zorgpunt is ontstaan doordat het project bij een geïntegreerd contract in een eerder in het proces wordt overgedragen aan de opdrachtnemer. Bij een traditionele situatie wordt het project in verschillende fasen ontworpen waarna het door middel van een definitief ontwerp en beschrijving in het bestek tot op detail niveau wordt weergegeven. Bij een geïntegreerd contract waarbij het ontwerp in principe niet volledig is afgerond wordt gewerkt met een vraagspecificatie. In de vraagspecificatie moet alles worden beschreven wat de opdrachtgever wenst, echter in een vroeg stadium van het ontwikkelingsproces is het voor opdrachtgevers moeilijk om over kleine details na te denken.

“Het is moeilijker om een B&U project al in met een VO-ontwerp over te dragen omdat er dan weinig inzicht is in bepalende details zoals vloerbedekking of trapleuning die in het project komen. De keuze van deze details gebeurt normaliter veel later in het proces” (Alsem,2011)

Op basis van de filosofie van het UAV-GC 2005 contract bevat de vraagspecificatie minder gedetailleerde informatie dan een bestek. Ondanks dat het detailleringniveau van een vraagspecificatie minder is wil de opdrachtgever wel hetzelfde resultaat bereiken. Het schrijven van een vraagspecificatie is een andere methode van werken, organisaties zijn dit niet gewend waardoor dit zorgen met zich meebrengt.

“Binnen de vastgoedafdelingen werken vakmensen die willen, en gewend zijn het project tot op het laatste schroefje te beschrijven. Men is hierdoor niet gewend om een project ‘half’ of functioneel te beschrijven (Hoek, van, 2011)”. “Doordat deze technuten op beslispunten zitten in processen komt het bijna niet tot een beoogde uitvoering van het UAV-GC 2005 contract” (Pepping, 2011).

Deze onbekendheid betreffende de aard en consequenties van het UAV-GC 2005 contract brengt twijfel over het architectonische behoud. Wanneer het project is overgedragen van opdrachtgever naar opdrachtnemer heeft de opdrachtnemer de taak van het ontwerpen en realiseren van het project volgens de vraagspecificatie. De opdrachtnemer kan naar aanleiding van de vraagspecificatie een ontwerp oplossing bedenken wat voldoet aan de eisen van de vraagspecificatie. Doordat de vraagspecificatie een hoger abstractie niveau bevat dan een gedetailleerd bestek met definitief ontwerp heeft de opdrachtnemer mogelijkheden de keuze tot ontwerp oplossingen wat de architectonische kwaliteit van het project die de opdrachtgever in gedachte had kunnen aantasten.

“Indien in de vraagspecificatie ruimte wordt gelaten voor te grote ontwerp oplossingen kan de opdrachtnemer zijn eigen invulling geven aan het project (Spekreijse, 2010)”.

Door deze mogelijkheid ontstaat twijfel bij de opdrachtgever over of deze ook krijgt wat deze wenst. Het zorgpunt wordt versterkt door de onbekendheid met het uitschrijven van een vraagspecificatie.

‘De opdrachtgever moet bij de uitvraag enkele fasen vooruit kijken om te beschrijven wat deze wil hebben; dit is moeilijk voor de onervaren opdrachtgever’ (Susanna, 2011).

Indien het project tot op detailniveau wordt ontworpen voordat dit wordt overgedragen aan de opdrachtnemende partij dan worden de mogelijke voordelen van een geïntegreerd contract geminimaliseerd en kan ook traditioneel worden gewerkt.

Toetsing/oplossing

Volgens het praktijk onderzoek is men onbekend met het uitschrijven van een vraagspecificatie. Hierbij zijn opdrachtgevers onzeker over hoe architectonische kwaliteit binnen het geïntegreerde contract te waarborgen. In de interviews kwam steeds naar voren dat het geopperde architectuurprobleem een fout is van de opdrachtgever die zijn project niet specifiek genoeg heeft gespecificeerd.

“als je omschrijft wat je wilt hebben, moet je krijgen wat je heb beschreven” (Pal, van der, 2010).

Specificeren

Uit de interviews blijkt het zorgpunt architectuur geen zorg kan zijn om niet te kiezen voor geïntegreerde contracten. Het zorgpunt wordt echter versterkt doordat men onbekend is met het uitschrijven van een vraagspecificatie. Deze onzekerheid komt vooral uit onbekendheid rond het specificeren van de vraagspecificatie. “Rond het specificeren hangt een beeld dat het specificeren functioneel moet zijn omdat Rijkswaterstaat hiermee adverteert, in werkelijkheid is dat niet zo” (Alsen, 2011).

Functioneel specificeren

Rijkswaterstaat is door de standaard eisen die aan ontwerpaspecten in GWW project zijn gebonden in staat de vraagspecificatie functioneel te formuleren. Door de uitvoeringswijze van Rijkswaterstaat en het kenmerk om de opdrachtnemer de mogelijkheid te geven voor innovaties, is het functioneel specificeren gekoppeld aan geïntegreerde contracten. Hierdoor is het beeld ontstaan dat het altijd zo dient te gebeuren. Opdrachtgevers zijn hierdoor mogelijk onbekend en wantrouwend tegenover het specificeren, omdat architectuur niet functioneel te beschrijven is. De specificatie hoeft echter niet altijd functioneel te zijn.

“RWS kan functioneel specificeren doordat er door de eisen die aan de weg e.d. worden gesteld weinig keuzevrijheid bestaat voor de uitvoering. Door de vele materialen en detaillering moet men hierdoor in de B&U veel specifiekere specificeren” (Spekrijze, 2010).

Er wordt dus geopperd om het ontwerp vollediger te specificeren, daarmee heeft de opdrachtnemer minder de mogelijkheid tot het kiezen van onbedoelde ontwerp oplossingen. “Met volledige specificeren gaat het idee van geïntegreerde contracten misschien verloren, maar je krijgt wel wat je wilt hebben” (Pal, van der, 2010).

UAV-GC 2005

Hoe met het zorgpunt volgens het contract en contractvoorwaarden van de UAV-GC 2005 moet worden omgegaan wordt in volgende beschrijving weergegeven. Veel van de beschreven bevindingen zijn opgedaan tijdens het literatuuronderzoek, hierdoor kunnen herhalingen van voorschriften worden beschreven.

Contractomschrijving

In de Modelbasis overeenkomst van de UAV-GC 2005, Art. 5 'Ontwerpwerkzaamheden' worden de werkzaamheden omschreven die de opdrachtnemer moet uitvoeren. De opdrachtgever kan in verschillende fase zijn ontwerpwerkzaamheden overdragen aan de opdrachtnemer. De overdracht van het project is de vraagspecificatie. Gezien de fase van het project kan de vraagspecificatie bestaan uit:

- het programma van eisen.
- het programma van eisen en het voorlopig ontwerp.
- het programma van eisen, het voorlopig ontwerp en het definitief ontwerp.

De opdrachtgever heeft dus de mogelijkheid om zijn project op verschillende momenten over te dragen. Dit bepaalt ook hoever het project is uitgewerkt en de detaillering in de vraagspecificatie, met een gedetailleerdere vraagspecificatie heeft de opdrachtnemer minder ontwerp oplossingen op basis van de vraagspecificatie. Door middel van het uitschrijven van een gespecificeerde vraagspecificatie, met een verder uitgewerkt ontwerp waarin alles is omschreven wat de opdrachtgever wil hebben, kan dit zorgpunt worden verholpen (Wennink, Roelmaat, 2010, P.58). Zoals te lezen is in hoofdstuk 6.1 gebruikt men in de GWW Systems Engineering. Later in deze rapportage wordt teruggekomen op deze werkmethode

Architect

Naast het uitschrijven van de eisen aan het bouwwerk is de opdrachtgever in staat om te werken met, of het opvragen van referenties van onderdelen van het gebouw (Hoek, van, 2010). Ook is de opdrachtgever volgens de contractvoorwaarden van de UAV-GC 2005 (§6) in staat om een architect voor te schrijven die de kwaliteit bewaakt (Vries, de, 2010)(Bruggeman,E.M; et al.,2010, P.122). De architect werkt dan wel onder de supervisie van de opdrachtnemer, maar de opdrachtgever wordt gegarandeerd dat zijn bouwwerk wordt ontworpen door een door de opdrachtgever voorgeschreven architect. Het voorschrijven van bijvoorbeeld een gerenommeerde architect staat in de UAV-GC 2005 onder §6 'Zelfstandige hulppersonen' waarbij het volgende staat omschreven:

De UAV-GC 2005 beschrijft in §6.3 "In de Vraagspecificatie kan de opdrachtgever voorschrijven dat de opdrachtnemer voor het verrichten van een bepaald deel van de werkzaamheden een met naam genoemde zelfstandige hulppersoon moet contracteren. In dat geval worden de contractvoorwaarden van deze hulppersoon geacht in het acceptatieplan te zijn vastgelegd als een door de opdrachtgever te accepteren document. Alvorens de opdrachtnemer deze hulppersoon contracteert, volgen partijen ten aanzien van deze contractvoorwaarden de in §23 vastgelegde acceptatieprocedure"

Toetsplan

Naast het detailleren van de vraagspecificatie heeft de opdrachtgever volgens de UAV-GC 2005 door middel van de modelbasisovereenkomst Art. 11 'toetsingsplan ontwerpwerkzaamheden' en Art.12 'acceptatieplan' de mogelijkheid om zijn ontwerp en de architectonische kwaliteit te toetsen. De opdrachtgever kan het ontwerp toetsen of deze voldoet aan de vraagspecificatie. Door middel van acceptatie heeft de opdrachtgever de mogelijk de opdrachtnemer te corrigeren indien deze vindt dat de vraagspecificatie verkeerd is geïnterpreteerd. In het oplossing van zorgpunt beschreven in paragraaf 6.3.3. wordt hier op terug gekomen.

Samenvattend

Deze beschrijving geeft weer hoe het zorgpunt van architectuur in de vraagspecificatie kan worden verholpen. Door middel van boring in een gespecificeerde vraagspecificatie, referenties en voorschrijven van bijvoorbeeld een architect kan dit zorgpunt worden bestreden.

6.3.2. Wantrouwen en onzekerheid over kwaliteitsborging

Deze omschrijving omvat de oorzaak en de toetsing/oplossing van het zorgpunt: Ontbreken van vertrouwen in uitvoerende partijen / Onzekerheid over kwaliteitsborging binnen de overeenkomst.

Oorzaak

Wanneer het contract wordt overgedragen aan de opdrachtnemende partij neemt de opdrachtgever bij een geïntegreerd contract een passieve houding aan en laat het werk uitvoeren door de opdrachtnemer. Uit de interviews met de praktijk bleek dat opdrachtgevers ondanks de passieve houding willen zien of het contract naar afspraak wordt uitgevoerd.

“Als je veel geld betaalt voor een bouwwerk, wil je toch zien of je krijgt waarvoor je betaald en of het voldoet aan jou eisen” (Jonge, de, 2011)

De passieve houding binnen het project wekt onzekerheid op doordat men een andere grip heeft op de kwaliteitsborging binnen het project. Bij een traditioneel contract hebben opdrachtgevers door middel van het contracteren van een architect en adviseurs zelf invloed op de kwaliteitsborging binnen het project. Bij gebruik van de UAV-GC 2005 wordt de kwaliteitsborging overgedragen aan opdrachtnemende partij. Zoals het zorgpunt bij 6.3.1 beschrijft bestaat er al een onzekerheid betreffende de vraagspecificatie. De opdrachtnemende partij bepaald op basis van de vraagspecificatie de kwaliteit, daardoor kan wantrouwen ontstaan betreffende hoe de opdrachtnemer het project gaat uitwerken en de prijs-kwaliteitverhouding van het projectresultaat.

De opdrachtgevende partij wil weten dat de gewenste kwaliteit behaald wordt. Hierover worden in het contract door middel van de vraagspecificatie en kwaliteitsplannen afspraken gemaakt. De opdrachtnemer stelt een kwaliteitsplan op om de opdrachtgever bij contracteren te overtuigen hoe deze de kwaliteit gaat borgen en bewaken. Dit kwaliteitsplan is een schriftelijk plan waarin

beschreven staat hoe deze de kwaliteit wordt geborgd, maar wekt in praktijk nog geen vertrouwen bij opdrachtgevers.

De twijfel betreffende kwaliteitsborging en het vertrouwen in de opdrachtnemende partij wordt mede versterkt doordat: “de architect in dienst treedt bij de opdrachtnemer. De opdrachtnemer wil de kosten beheersen en kan samen met architect op zoek gaan naar mogelijkheden in de vraagspecificatie en gaat bezuinigen op de kwaliteit van het project” (Pekelder,2011).

Deze andere werkmethode wekt onzekerheid op wat een zorgpunt is voor het werken met het contract.

Toetsing/oplossing

Volgens het praktijkonderzoek zijn opdrachtgevers soms onzeker over de kwaliteitsborging binnen de overeenkomst. Volgens het contract wordt de kwaliteitsborging overgedragen aan opdrachtnemende partij. Naast het omschrijven van een gespecificeerde vraagspecificatie op essentiële onderdelen van het ontwerp moet de opdrachtgever vertrouwen op de opdrachtnemer. Om de opdrachtgever inzicht te geven hoe de kwaliteit geborgen wordt, moet de opdrachtnemer volgens het contract een kwaliteitsplan opstellen.

Kwaliteitsplannen

In het kwaliteitsplan wordt omschreven hoe de kwaliteit wordt bewaakt (UAV-GC 2005, H.9, §19 + toelichting). Naast het kwaliteitsplan van het project kan de opdrachtgever ook een kwaliteitsstelsel van de opdrachtnemende organisatie vragen (UAV-GC 2005, §19 toelichting). In het kwaliteitsstelsel staat omschreven hoe de opdrachtnemende organisatie zijn kwaliteit beheerst binnen de organisatie. Door middel van het toetsen van de kwaliteitsplannen kan de opdrachtgever na het tot stand komen van de overeenkomst kan de kwaliteit worden bewaakt. De opdrachtgever heeft het recht deze plannen te accepteren voor deze worden uitgevoerd.

Kwaliteitsborging

De opdrachtnemers hebben een eigen kwaliteitsborgingsstelsel. Strukton (bouw en vastgoed) gebruikt hiervoor ‘Externe Kwaliteitsborging – Statistische Kwaliteitsborging’ (EKB-SKB) en Heijmans (U-bouw - Bouw&ontwerp) gebruikt het zogeheten V-model voor een eigen kwaliteitscontrole. Met deze methode moet men de opdrachtgever overtuigen dat de kwaliteit gewaarborgd blijft.

Figuur 4.8: V-model Heijmans voor interne kwaliteitsborging

Voor de opdrachtgever is het van belang dat het kwaliteitsplan de zorgen van de opdrachtgever dekt en dat deze onbezorgd afstand van het project kan nemen. De opdrachtgever moet het kwaliteitsplan door middel van de acceptatie procedure goedkeuren.

Kwaliteitsbeheersing

Ondanks dat de opdrachtgever het kwaliteitsplan van de opdrachtnemer kan toetsen en accepteren voor start uitvoering, wil de opdrachtgever daarnaast ook zelf de mogelijkheid hebben om de kwaliteit van het project te controleren. Dit wordt omschreven als externe kwaliteitscontrole. Dit vergt een andere invulling en competenties van de organisatie (Hoek, van, 2011)(Vries, de, 2011). Uit de gesprekken met de Rijksgebouwendienst is de ontwikkeling van deze controle methode nog in volle gang. Eerder was in de aanleiding al aangegeven dat de Rijksgebouwendienst op zoek is naar een methode van uitvoering voor deze taak (CIB, 2010).

Samenvattend

De basis van de kwaliteitsborging bevindt zich binnen de vraagspecificatie die de opdrachtgever zelf uitschrijft. Vanuit de vraagspecificatie gaat de opdrachtnemer het project realiseren. Bij het realiseren van het project kan de opdrachtnemer naar aanleiding van de vraagspecificatie zelf de kwaliteit bepalen. De opdrachtgever beheerst de kwaliteit op basis van het kwaliteitplan van de opdrachtnemer. Met het beoordelen en toetsen van de kwaliteitsplannen van de opdrachtnemer en het maken van afspraken betreffende toetsen en accepteren kan de opdrachtgever zijn kwaliteit en vertrouwen waarborgen.

6.3.3. Behoeft en onbekendheid aan projectbeheersing

Deze omschrijving omvat de oorzaak en de toetsing/oplossing van het zorgpunt: Behoeft aan sturing geven aan het ontwikkelingsproces / Onbekendheid met contractbeheersing volgens UAV-GC 2005.

Oorzaak

Bij een traditioneel proces kan de opdrachtgever door middel van het contracteren van opdrachtnemende partijen en directievoering invloed en sturing houden op het ontwikkelingsproces.

“Opdrachtgevers zien graag wat er ontworpen/gerealiseerd wordt en willen daarbij beslissingen nemen tot op het kleinste detailniveau” (Kuhlmann, 2010)

Bij een geïntegreerd proces neemt de opdrachtgever een passieve rol aan en draagt deze rol over aan de opdrachtnemende partij. In de praktijk blijkt dat de opdrachtgevers ondanks de keuze voor een geïntegreerd contract toch moeite hebben met het aannemen van deze andere rol.

“De opdrachtgever gaat gewoon graag in de rol van directievoerder zitten, terwijl deze meer afstand van het project moet nemen en de opdrachtgever het vertrouwen moet geven” (Kremers,2011)

Daarnaast blijkt dat opdrachtgevers onbekend zijn de projectbeheersing binnen een geïntegreerd contract moet worden uitgevoerd. Het overdragen van het project aan de opdrachtnemer en sturing geven wordt binnen het geïntegreerd contract anders georganiseerd. Op basis van de vraagspecificatie en kwaliteitsplan moet de opdrachtgever door middel van toets en acceptatiemomenten het project en product beheersen. Deze andere werkmethode van sturing geven en contractbeheersing uitoefenen vergt een andere methode van werken waar opdrachtgevers bekend en vertrouwd mee moet worden. Om toch gebruik te maken van de UAV-GC 2005 en daarbij een actieve rol te hebben moet men bekend raken met het gebruik van het contract.

Toetsing/oplossing

Volgens het praktijkonderzoek willen de opdrachtgevers ondanks het geïntegreerde contract toch nog een soort van functie als directievoerder uitvoeren. Volgens de filosofie van het geïntegreerde contract is dit niet de bedoeling. Met het voeren van de directie over het project wil de opdrachtgever invloed houden op het project. Met een geïntegreerd contract heeft de opdrachtgever minder sturing op het project na contracteren dan in een traditioneel proces. Dit wordt als een zorgpunt gezien, maar door het ontbreken van kennis betreffende geïntegreerde contracten weet men niet hoe het daadwerkelijk georganiseerd is. Uit de interviews blijkt dat er voldoende mogelijkheden zijn voor de opdrachtgever om sturing op het project uit te oefenen waarbij deze zelf kan invullen hoeveel. Hierbij is het van belang dat de opdrachtgever door middel van toets en acceptatieplannen bepaald waar deze wil op toetsen en beoordelen.

Acceptatieplan

Bij een geïntegreerd contract is de contractbeheersing georganiseerd door middel van het toets- en acceptatieplannen. Hiermee kan de opdrachtgever op basis van de vraagspecificatie en kwaliteitsplan zijn invloed en controle over het project laten gelden. De aspecten die getoetst of beoordeeld moeten worden zijn omschreven in het toets en acceptatieplan die in het contract onder art. 11 en 12 van de MBO worden beschreven. Zoals bij het eerst zorgpunt betreffende 'twijfels over behoud architectonische kwaliteit' is omschreven kunnen deze acceptatieplannen naast de ontwerpfase ook worden gebruikt tijdens realisatiefase. De opdrachtnemer maakt een keuringsplan van onderdelen die deze gaat controleren. Hierbij kan de opdrachtgever stop- en bijwoonpunten toevoegen om de toetsen te observeren of beoordelen.

Toetsing

In de UAV-GC 2005 staan onder hoofdstuk 9 - kwaliteitsborging de aspecten beschreven die de controle en beoordeling beschrijven.

- § 19 – Kwaliteitsbeheersing en kwaliteitsplan
- § 20 – Toetsing van ontwerpwerkzaamheden
- § 21 – Toetsing van uitvoeringswerkzaamheden

De toelichting vanuit de contractvoorwaarden en de procedure betreffende het acceptatieplan staan omschreven in §22 en §23 'Acceptatieprocedure uitgangspunten en procedure verloop'. Hierin staat omschreven hoe de opdrachtgever moet handelen om deze toetsen volgens de afspraken af te ronden. Naast de acceptatieplannen heeft de opdrachtgever de mogelijkheid om naar aanleiding van het keuringsplan van de opdrachtnemer het project en proces te toetsen door middel van stop- en bijwoonpunten. Voor het optimaal uitvoeren van de toetsen en acceptatie gebruikt men, zoals te

lezen is in hoofdstuk 6.1 in de GWW Systeemgerichte Contractbeheersing. Later in deze rapportage wordt teruggekomen op deze werkmethode

Voorwaarden

Naast de in de UAV-GC 2005 omschreven methode voor betrokkenheid heeft een opdrachtgever altijd de mogelijkheid om wijzigingen of toevoegingen aan te brengen in de voorwaarden van de contracten, echter hier bestaan ook weer bedenkingen bij:

“De UAV-GC 2005 functioneert goed; het is alleen jammerlijk dat opdrachtgevers eigen voorwaarden en uitsluitingen toevoegen aan het contract. Dit komt niet ten goede aan de filosofie van het contract waardoor er oude traditionele verhouding van wantrouwen ontstaat” (Vries, de, 2011).

ProRail heeft zijn eigen toevoeging op de UAV-GC 2005 waarbij men de voorwaarden stelt voor meer controle en invloedpunten in het proces te mogen uitvoeren. Dit wordt beschreven in ‘ProRail aanvullingen en/of wijzigingen op de UAV-GC 2005’ (‘gele boekje’) en wordt aan elk project gekoppeld. De toepassing van het ‘gele boekje’ wordt alleen in twijfel getrokken door andere partijen: “Deze voorwaarden zijn niet echt nodig omdat de UAV-GC 2005 deze aanpassingen zonder de toevoeging al voldoende dekt” (Hoek, van, 2011).

Samenvattend

Deze beschrijving geeft weer hoe contractbeheersing wordt uitgevoerd. Met de toets en acceptatieplannen kan de opdrachtgever betrokken blijven binnen een project met geïntegreerd contract. Daarnaast bestaat altijd nog de mogelijkheid om invloed uit te oefenen door het doen van wijzigingen in het project, dit wordt echter wel berekend als meerwerk.

6.3.4. Conclusies geïntegreerde contracten in de B&U

Bij deze conclusie wordt antwoord gegeven op de volgende onderzoeksvragen:

- Hoe worden geïntegreerde contracten binnen de grond-, weg- en waterbouw en burgerlijke- en utiliteitsbouw toegepast?
- Wat is de reden voor het beperkt toepassen van geïntegreerde contracten in de B&U?

Gebruik

De B&U sector bestaat uit verschillende type opdrachtgevers. Deze opdrachtgevers hebben allemaal andere belangen en beleid bij het uitvoeren van een project. De toepassing van geïntegreerde contracten met de UAV-GC 2005 als contract (voorwaarden) kent nog geen vaste waarde in de B&U. Bij de publieke opdrachtgevers zijn er slechts enkele publieke opdrachtgevers (Rijksgebouwendienst, gemeenten en scholen) die sporadisch geïntegreerde contracten toepassen, maar hierbij is altijd de UAV-GC 2005 van toepassing. Binnen de private sector wordt wel met design and construct, toepassingen gewerkt maar ook hierbij is de UAV-GC 2005 niet van toepassing. De Rijksgebouwendienst heeft enkele DBFMO projecten uitgevoerd en is bezig met de ontwikkeling en toepassing van DB en DBM contracten.

Oorzaken

Veel opdrachtgevers (publiek en privaat) van projecten in de B&U zijn eenmalige opdrachtgever waardoor het ontbreekt aan ervaring en begeleiding van een project. Indien eenmalige opdrachtgevers een project in uitvoering brengen wordt merendeels de hulp gevraagd van adviseurs. Door het ontbreken van kennis en vertrouwen (men ziet niet altijd de voordelen) bij opdrachtgevers en adviseur in geïntegreerde contracten, wordt hierdoor vaak voor de 'vertrouwde' traditionele manier gekozen)(Cremers, Kuypers, Mooiman-Salvini, 2006).

Zorgpunten

De beperkte toepassing van geïntegreerde contracten komt merendeels door onbekendheid en angst die verband houden met de toepassing van het contract. Daarnaast zijn verschillende zorgpunten en onduidelijkheden die opdrachtgevers benoemen over het contract. De zorgpunten die opdrachtgevers ervaren voor de toepassing van geïntegreerde contracten zijn aan de praktijk en de UAV-GC 2005 getoetst.

- Twijfels over architectonische kwaliteit (materialen, detaillering) / Onbekendheid betreffende vraagspecificatie.
- Ontbreken van vertrouwen in uitvoerende partijen/ Onzekerheid over kwaliteitsborging binnen de overeenkomst.
- Behoeftte aan sturing geven aan het ontwikkelingsproces / Onbekendheid met contractbeheersing volgens UAV-GC 2005.

De zorgpunten die worden ervaren zijn te verhelpen door het op een juiste wijze uitvoeren van het contract en voorwaarden. De zorgpunten zouden verholpen kunnen worden door toelichting en voorlichting. Het onderzoeksresultaat van dit onderzoek richt zicht op de toelichting en voorlichting.

Architectuur

De twijfels over behoud van architectonische kwaliteit (materialen, detaillering) zijn te weerleggen met een volledige (gedetailleerde) gespecificeerde vraagspecificatie van onderdelen waar de risico's in het ontwerp liggen voor de opdrachtgever. Hoe verder het project (vraagspecificatie) is uitgewerkt hoe zekerder de opdrachtgever kan zijn van zijn architectonische kwaliteit. Daarnaast bestaat de mogelijkheid van het voorschrijven of toetsen van hulppersonen.

Kwaliteitsborging

Het zorgpunt 'onzekerheid over kwaliteitsborging binnen de overeenkomst' kan de opdrachtgever weerleggen met de artikelen uit het contract betreffende kwaliteitsplannen die de opdrachtnemer moet maken. Met het kwaliteitsplan van de opdrachtnemer kan de opdrachtgever toetsen of de opdrachtnemer zijn kwaliteit behaald zoals dit beschreven is in zijn plan. Naast het kwaliteitsplan kan de opdrachtgever voorschrijven dat de opdrachtnemer een kwaliteitsysteem moet hebben betreffende de hele organisatie.

Beheersing

Met de UAV-GC 2005 wordt de sturing en controle anders ingevuld dan in een traditioneel proces. Bij een geïntegreerd proces kan enkel sturing worden gegeven voor contracteren. daardoor wordt het al snel een traditioneel proces, dit doordat de opdrachtgever graag volledige sturing wil geven. De zorg

dat men behoefte heeft aan controle binnen het ontwikkelingsproces wordt verholpen door middel van toetsen en accepteren van het project en proces. Met toetsen en accepteren kan de opdrachtgever kijken of het werk van de opdrachtnemer voldoet aan de vraagspecificatie. De opdrachtgever kan met deze mogelijkheid kleinschalig zijn invloed binnen het project laten gelden, het is dan wel van belang dat de opdrachtgever een volledige vraagspecificatie heeft opgesteld zodat deze de opdrachtnemer kan aanspreken indien zijn werkzaamheden niet volgens afspraak worden uitgevoerd.

De opdrachtgever wil graag betrokken blijven bij de ontwikkeling van het project, daarbij moet het ontwerp voor het verhelpen van de zorgpunten ver worden uitgewerkt voordat deze wordt overgedragen aan de opdrachtnemende partij. Bij deze zorgen en oplossingen moet worden overwogen of het geïntegreerde contract wel de beste organisatievorm is. Er zijn verschijnende oplossingen en organisatievormen waarbij de benoemde zorgen niet van toepassing zijn.

7. CONCLUSIES PRAKTIJKONDERZOEK

In het praktijkonderzoek is antwoord gegeven op de volgende onderzoeksvragen:

1. Wat is het verschil in kenmerken / diensten tussen de B&U en GWW (productie, levenscyclus)?
2. Hoe en waarom worden geïntegreerde contracten binnen de grond-, weg- en waterbouw en burgerlijke- en utiliteitsbouw toegepast?
3. Wat is de reden voor het beperkt toepassen van geïntegreerde contracten in de B&U?

In deze conclusies worden deze vragen behandeld met de belangrijkste conclusies.

7.1. Kenmerken bouwsector

Deze paragraaf gaat in op het verschil van kenmerken / diensten tussen de B&U en GWW (productie, levenscyclus). Vanuit het praktijkonderzoek is naar voren gekomen dat de minimale toepassing van geïntegreerde contracten mede veroorzaakt kan zijn door de verschillen in kenmerken van de B&U en GWW. Na het omschrijven van de verschillende sectoren is het volgende kenmerken overzicht opgesteld.

Project aspect / Sector	B&U	GWW
Opdrachtgever	Publiek en privaat	Publiek
Eindgebruiker	Bekend	Onbekend
Vormgeving	Groot belang	Nadruk op functioneel
Detailtering/materialen	Veel verschillende typen	Vaste materialen
Uitvoering	Ruw en afbouw – Ruimte specifiek	Merendeels ruw – repetitie

Tabel 7.1: overzicht kenmerken per sector in de bouwsectors

Beleid

Binnen de B&U bestaan opdrachtgevers met een publieke of private achtergrond die met verschillende achtergronden de vraag voor een probleem willen oplossen. Deze opdrachtgevers werken allemaal met een ander beleid. De ene opdrachtgever wil met de realisatie een publiek probleem verhelpen en de andere wil winst maken met de verkoop/verhuur van de huisvesting. Door deze verdeling van belangen binnen een project hebben alle organisaties een verschillend contracteringsbeleid. Binnen de GWW wordt merendeel gewerkt door publieke opdrachtgevers, de grote publieke organisatie hebben het beleid toegeschreven gekregen om met geïntegreerde contracten te werken.

Kenmerken

Een kenmerk van geïntegreerde contracten is dat de opdrachtgever door het overdragen van de verantwoordelijkheid van het project meer afstand kan nemen van het project. Dit kenmerk kan gelijk een oorzaak zijn waardoor het contract minder wordt toegepast. Doordat er meer detailtering en materialen worden toegepast in B&U projecten, willen opdrachtgevers op die aspecten graag

invloed op houden of dit naar wens wordt uitgevoerd. Deze conclusie van kenmerken van deze sectoren is meegenomen in het onderzoek en komt terug in het resultaat van het onderzoek.

7.2. Toepassing binnen de GWW

Deze paragraaf gaat in op hoe en waarom worden geïntegreerde contracten binnen de grond-, weg- en waterbouw toegepast. De GWW bestaat uit publieke opdrachtgevers die over drie lagen zijn verdeeld (Rijk, provinciaal en lokaal niveau). De rijksopdrachtgevers zijn vanuit de Rijksoverheid, door middel van beleid, opgedragen om met geïntegreerde contracten te gaan werken. Vanuit dit beleid is de toepassing van het contract uitgewerkt met verschillende middelen die de uitvoering moeten voor schrijven en te verduidelijken. Binnen de provinciale overheden is de toepassing van het contract nog minimaal en bij lokale overheden miniem.

Werkmethoden

Middelen die in de grond-, weg- en waterbouw worden toegepast om de toepassing van geïntegreerde contracten te voorschrijven en verduidelijken zijn Systems Engineering en Systeemgerichte contractbeheersing. Systems Engineering is een werkmethode van het specificeren van het ontwerp en wordt gebruikt voor het uitwerken van de vraagspecificatie. Bij Systems Engineering wordt een project of bouwwerk gezien als een systeem, dat omgeven is door andere, bestaande systemen (de projectomgeving of systeemcontext). Systeemgerichte contractbeheersing is een werkmethode voor het controleren of de opdrachtnemer zijn opdracht volgens de overeengekomen afspraken uitvoert. Hierbij wordt door middel van product-, proces- en systeemtoetsen getoetst of de opdrachtnemer zijn werk uitvoert zoals afgesproken.

7.3. Toepassing binnen de B&U

Deze paragraaf gaat in op hoe geïntegreerde contracten binnen de burgerlijke- en utiliteitsbouw worden toegepast. Binnen de B&U bestaat vrijwel geen ervaringen met geïntegreerde contracten met UAV-GC 2005. Er worden wel sporadisch met geïntegreerde contracten toegepast, maar daarbij is niet de UAV-GC 2005 van toepassing. De minimale toepassing van de voorwaarden komt mede doordat zich in de sector veel initiële opdrachtgevers bevinden, daarbij bestaat nog veel onbekendheid en onzekerheid over de organisatievorm en ander methode van werken.

Rijksgebouwendienst

De partij die het meest bezig is met de ontwikkeling van het geïntegreerde contract met UAV-GC 2005 is de Rijksgebouwendienst. Binnen de Rijksgebouwendienst is men druk bezig om de contracttypen en voorwaarden toe te passen binnen de B&U. Men is hierbij men nog bezig met de ontwikkeling van het toepasbaar maken van het contract en de organisatie.

7.4. Belemmeringen binnen de B&U

Deze paragraaf gaat in op wat is de reden voor het beperkt toepassen van geïntegreerde contracten in de B&U. Zoals omschreven in vorige conclusies op de onderzoeksvraag is onbekendheid met het geïntegreerde contract met de UAV-GC 2005 een oorzaak wat opdrachtgevers weerhoudt voor het kiezen van een geïntegreerd contract. Indien deze onbekendheid wordt uitgediept, dan komen de volgende aspecten naar voren wat de redenen zijn die de toepassing van het contract weerhouden.

1. Twijfels over behoud architectonische kwaliteit (materialen, detaillering)
2. Onbekendheid betreffende vraagspecificatie.
3. Ontbreken van vertrouwen in uitvoerende partijen
4. Onzekerheid over kwaliteitsborging binnen de overeenkomst.
5. Behoeftte aan sturing geven aan het ontwikkelingsproces
6. Onbekendheid met contractbeheersing volgens UAV-GC 2005.

Toetsing

De zorgpunten zijn onderzocht door middel van een praktijk- en contactrechtelijk toetsing waaruit bleek dat de zorgpunten onaanvaardbaar zijn en dat de zorgpunten worden veroorzaakt doordat er nog veel onduidelijk is betreffende het werken met een geïntegreerd contract met UAV-GC 2005. In volgende beschrijving is een korte oplossingrichting gegeven van de zorgpunten.

1. Twijfels over behoud architectonische kwaliteit (materialen, detaillering)

Deze zorg is weg te nemen door het uitwerken van het ontwerp op architectonische aspecten waar de opdrachtgever veel waarde aan hecht en dat resultaat te beschrijven in de vraagspecificatie. Dit kan ook worden bewerkstelligd door te werken met referenties en het voorschrijven van hulppersonen. Met deze oplossing heeft de opdrachtnemer minder ontwerpkeuze bij het ontwerpen van het project.

2. Onbekendheid betreffende vraagspecificatie.

Deze zorg is weg te nemen door te informeren hoe een vraagspecificatie opgesteld kan worden. In de vraagspecificatie moeten de aspecten worden vermeldt die voor de opdrachtgever het meest van belang zijn. In de GWW gebruikt men hiervoor Systems Engineering. Systems Engineering is een ontwerpmethodede waarmee per ontwerp onderdeel wordt gekeken hoe deze in de vraagspecificatie wordt gezet.

3. Ontbreken van vertrouwen in uitvoerende partijen.

Dit zorgpunt kan de opdrachtgever verhelpen door middel van controle van de opdrachtnemer. Dit start bij aanbesteding, maar daar gaat deze rapportage niet op in. Bij de uitvoering van het project start de controle bij het ontvangen van het kwaliteitplan, hierin omschrijft de opdrachtnemer hoe het project uitgevoerd gaat worden en de kwaliteit bewaakt gaat worden. Het kwaliteitplan moet een uitvoeringsweergaven geven die bevredigend is voor de opdrachtgever. Daarnaast kan de opdrachtgever werken met toets en acceptatiemomenten in het ontwikkelingsproces, dit wordt weergegeven in gelijknamige plannen.

4. Onzekerheid over kwaliteitsborging binnen de overeenkomst.

Dit zorgpunt ontstaat doordat de opdrachtnemer vanuit de vraagspecificatie de kwaliteit van het project kan bepalen. Het beeld bestaat dat de opdrachtnemer na contracteren enkel op de kosten van het project let en probeert de goedkoopste ontwerp oplossing te vinden die binnen de

vraagspecificatie. Deze zorg kan worden verholpen door de kwaliteitsaspecten van het project te vermelden in de vraagspecificatie. Daarnaast moet de opdrachtnemer een kwaliteitsplan opstellen waarin deze beschrijft hoe de kwaliteit wordt gewaarborgd. De opdrachtgever is in staat dit plan te accepteren voor de uitvoering van start gaat en kan hiermee bepalen hoe de kwaliteit wordt gewaarborgd.

5. Behoeftte aan sturing geven aan het ontwikkelingsproces

Dit zorgpunt is moeilijk te verhelpen indien de opdrachtgever wel een geïntegreerd contract wil toepassen. Indien de opdrachtgever sturing wil geven kan dat door het project laat over te dragen aan de opdrachtnemer. Volgens de MBO van de UAV-GC 2005 kan een project tot definitief ontwerp worden overgedragen aan de opdrachtnemer, voor de overdracht heeft de opdrachtgever de volledige mogelijkheid om het project te sturen.

6. Onbekendheid met contractbeheersing volgens UAV-GC 2005

Dit zorgpunten ontstaat doordat de UAV-GC 2005 een andere contractbeheersing vraagt. De vraagspecificatie is een omschrijving van het project waarbij het project nog niet volledig is uitgewerkt. Daarnaast wordt uitgegaan van een passieve houding van de opdrachtgever waarbij de opdrachtnemer de kwaliteit bepaald. De opdrachtgever kan door middel van toets- en acceptatiemomenten controleren of de opdrachtgever voldoet aan de vraagspecificatie en de gemaakte afspraken in het contract. In de GWW gebruikt men hiervoor Systeemgerichte Contractbeheersing. Dit is een controle systeem waarbij op risicoaspecten van het project op systeem, product en proces wordt gecontroleerd.

Onderzoeksresultaat

De opgedaagde kennis uit het praktijkonderzoek vertaald naar een oplossing voor het werken met een geïntegreerd contract in de B&U. In het resultaat van het onderzoek zijn in de conclusies meegenomen.

8. ONDERZOEKSRESULTAAT

Vanuit het onderzoek is op basis van de conclusies van het literatuur- en praktijkonderdeel een oplossing gecreëerd. Het resultaat van het onderzoek geeft invulling op het doel van het onderzoek, “*De B&U sector vanuit de GWW sector informeren met voorstellen over de toepassing en zorgpunten van het geïntegreerd contract*”. Deze oplossingrichting is gecreëerd in de vorm van een informatieve beschrijving / handreiking en moet opdrachtgevers in de B&U informeren/ondersteunen over het werken met een geïntegreerd contract. Naast deze beschrijving in deze rapportage is een aparte handreiking uitgebracht waar het onderzoeksresultaat uitgebreider wordt behandeld. Deze handreiking heet “*geïntegreerd ontwikkelen, handreiking voor opdrachtgevers ten behoeve van de toepassing van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw*”.

Van zorgpunten naar resultaat

Vanuit het onderzoek zijn verschillende zorgpunten benoemd waardoor geïntegreerde contracten met UAV-GC 2005 minder wordt toegepast binnen de burgerlijke- en utiliteitsbouw ter vergerleiding met de grond-, weg- en waterbouw. De zorgpunten die worden benoemd voor toepassing van geïntegreerde contracten in de B&U zijn geanalyseerd en teruggebracht tot een oplossende zin:

1. Twijfels over architectonische kwaliteit (materialen, detaillering) / Onbekendheid betreffende vraagspecificatie.

Dit zorgpunt is samengevat weergegeven zin: *Borging van kwaliteit binnen de vraagspecificatie.*

2. Ontbreken van vertrouwen in uitvoerende partijen/ Onzekerheid over kwaliteitsborging binnen de overeenkomst.

Dit zorgpunt is samengevat weergegeven zin: *Vertrouwen in kwaliteitsmanagement.*

3. Behoeft aan sturing geven aan het ontwikkelingsproces / Onbekendheid met contractbeheersing volgens UAV-GC 2005.

Dit zorgpunt is samengevat weergegeven zin: *Beheersing van het ontwikkelingsproces.*

In de volgende paragraaf wordt teruggekomen op de benoemde zinnen.

Inleiding

Uit de zorgpunten zijn de termen borging, vertrouwen en beheersing gedefinieerd die in het ontwikkelingsproces bij een geïntegreerd contract extra aandacht verdienen. Op deze drie punten is het onderzoeksresultaat geschreven; om een eenzijdig denkbeeld te creëren zijn de definities van de zinnen omschreven:

Definities:

Borging van kwaliteit binnen de vraagspecificatie:

Het vastleggen van eisen en wensen ten aanzien van het project in het contract.

Vertrouwen in kwaliteitsmanagement

Het hebben van vertrouwen in de kwaliteitsborging en beheersing bij het uitvoeren van het project.

Beheersing van het ontwikkelingsproces:

De activiteiten die door de opdrachtgever worden uitgevoerd, die er op gericht zijn om zeker te stellen dat de eisen uit de overeenkomst worden bereikt.

Oplossingsrichting

Een conclusie vanuit het onderzoek was dat opdrachtgevers onvoldoende kennis hebben met het werken met geïntegreerde contracten. Daarnaast heeft men zorgen betreft borging van kwaliteit binnen de vraagspecificatie, invloed binnen het ontwikkelingsproces, beheersing van het ontwikkelingsproces bij het uitvoeren van een UAV – GC 2005 contract. Doordat men in de GWW meer ervaring heeft met geïntegreerde contracten is in deze sector gekeken hoe men omgaat met de geconstateerde zorgpunten en welke werkmethoden ze gebruiken. Vanuit interviews uit de praktijk en literatuur zijn enkele werkmethoden naar voren gekomen die ook in de B&U gebruikt kunnen worden. Bij de gevonden oplossingen is – indien nodig – een opmerking gemaakt voor de kenmerken van de B&U zoals besproken in paragraaf 5.2. Vanuit deze bevindingen, is dit onderzoeksresultaat voor opdrachtgevers in de B&U geschreven.

Opzet

Uit de interviews van het onderzoek is gebleken gebruikt men in de GWW tijdens het ontwikkelingsproces de werkmethoden Systems Engineering en Systeemgerichte Contractbeheersing gebruikt voor het ontwikkelen van een project met een geïntegreerd contract. Met deze werkmethodes kan een vraagspecificatie worden opgesteld, invloed worden behouden en het project worden beheerst. Binnen de B&U is men het werken met het contract nog aan het ontwikkelen. Met een toelichting van deze werkmethoden is per fase een oplossingsrichting geschreven waarmee beoogd is te informeren hoe men invloed en beheersing kan borgen en uitoefenen. De toelichting is opgezet in drie delen van het ontwikkelingsproces: opdracht voorbereiding, contracteren en contractbeheersing.

Resultaat

De borging van kwaliteit (eisen en wensen) ten aanzien van het project worden vastgelegd in de vraagspecificatie. Dit aspect wordt behandeld in de fase opdracht voorbereiden (Hoofdstuk 8.1) Vertrouwen en beheersing binnen het ontwikkelingsproces worden bepaald door het risicomangement op de vraagspecificatie en het kwaliteitsplan van de opdrachtnemer. Dit wordt weergegeven in het projectbeheersplan met toets- en acceptatieplannen. Deze aspecten worden behandeld opgesteld in tijdens het contracteren (hoofdstuk 8.2) en uitgevoerd tijdens de contractbeheersing (hoofdstuk 8.3).

8.1. Opdracht voorbereiden

Het vastleggen van eisen en wensen bevindt zich in de fase voor contracteren. In deze fase wordt de opdracht voorbereidt waarbij projectplannen worden opgesteld en de vraagspecificatie opgesteld. De opdrachtgever dient alles vast te leggen betreffende eisen en wensen van het bouwwerk en ontwikkelingsproces.

Zorgpunten

Als er een terugkoppeling wordt gemaakt naar de zorgpunten kan de opdrachtgever twee in deze fase de zorgen rondom borging van kwaliteit binnen de vraagspecificatie verhelpen. Door het detailleren van het ontwerp kunnen architectonische zorgen worden weggeschreven door middel van een gedetailleerde omschrijving met weinig vrije oplossingsruimte in de vraagspecificatie. Indien de opdrachtgever het ontwerp niet tot in detail wil specificeren kan deze een gerenommeerde architect voorschrijven. Binnen de GWW maken ze voor het ontwerpen en specificeren van het project gebruik van System Engineering.

Afbeelding 8.1: het principe van Systems Engineering (bron)

Deze ontwerp specificatie/methode is een gestructureerde methode voor het specificeren/ontwerpen van het bouwwerk. De opdrachtgever kan dit zelf toepassen voor het specificeren van de vraagspecificatie, maar kan dit ook voorschrijven aan de opdrachtnemer dat deze dit moet gebruiken voor het verder uitwerken van het ontwerp. Lees voor meer informatie betreffende Systems Engineering bijlage 5: System engineering.

Uitbrengen vraagspecificatie

Het moment van contracteren kan de opdrachtgever zelf bepalen (UAV-GC 2005, MBO art.5). Door middel van risicomanagement moet op risicoaspecten binnen het ontwerp worden bepaald hoever het project moet worden uitgewerkt. Hoe later in het ontwikkelingsproces het project wordt overgedragen aan een opdrachtnemer, hoe gedetailleerder het project is uitgewerkt, des te minder engineering en ontwerp oplossingen door de opdrachtnemer worden gebracht (Wennink, Roelmaat W.J.J. 2010, P.58).

In de opdrachtvoorbereiding wordt de basis gelegd voor het risicodossier waarop het contract beheersingsplan met toets- en acceptatieplan worden samengesteld voor ontwerp en realisatie fasen.

8.2. Contracteren

Bij het contracteren worden de afspraken vastgelegd in de overeenkomst. Hier moet de opdrachtgever in dialoog gaan met de opdrachtnemer betreffende uitvoering, risico's, toets- en

acceptatieplannen en betalingen. Naar aanleiding van de dialoog worden de documenten zoals risicodossier en contractbeheersplan geüpdate.

Contract

Voor het geïntegreerde contract kan de modelbasisovereenkomst van de Uniforme Administratieve Voorwaarden geïntegreerde contracten 2005 (UAV-GC 2005) worden toegepast. In de modelbasisovereenkomst staat een standaard omschrijving van welke documenten bij het contract toegevoegd moeten worden.

Contractvoorwaarden

Bij het contracteren van een geïntegreerd contract worden de contractvoorwaarden van de UAV-GC 2005 opgenomen. De UAV-GC 2005 scheidt voorwaarden voor samenwerking, met duidelijk gescheiden verantwoordelijkheden tussen opdrachtgever en opdrachtnemer. Het staat de opdrachtgever vrij om te onderdelen van de UAV-GC 2005 te wijzigen al dan niet te verwijderen/toevoegen. De opdrachtgevers in de GWW maken ook gebruik van deze mogelijkheid, wat ook voor opdrachtgevers in de B&U een oplossing kan zijn. Hier moet dan wel een vermelding in het contract van worden gemaakt.

Kwaliteitsplan

Het zorgpunt betreffende vertrouwen in kwaliteitsmanagement wordt in de fase behandeld. Bij het contracteren ligt de nadruk van kwaliteitsborging bij de vraagspecificatie en de kwaliteitsbeheersing bij het eisen van een uitgewerkt kwaliteitsplan van de opdrachtnemer. Hoe gedetailleerder deze documenten worden uitgewerkt, hoe beter de kwaliteit vaststaat bij het contracteren en hoe meer vertrouwen er wordt gecreëerd voor de opdrachtgever.

Contracteren

De opdrachtgever moet in deze fase zorgen dat alles voldoende is vastgesteld om de kwaliteit te controleren en de beheersing op het project te waarborgen. Dit gebeurt door de risicoaspecten van de vraagspecificatie en het kwaliteitsplan van de opdrachtnemer vast te leggen in het toets- en acceptatieplan.

8.3. Contractbeheersing

Zoals beschreven in het hoofdstuk literatuur over geïntegreerde contracten, gebeurt contractbeheersing in deze contactvorm op een andere manier dan bij een traditioneel proces. Door het ontbreken van een gedetailleerd omschreven bestek moet de opdrachtgever de ontwikkeling toetsen aan de vraagspecificatie en het kwaliteitsplan van de opdrachtnemer. Rijkswaterstaat en ProRail gebruiken in de GWW voor het toetsen van de projectontwikkeling de zogeheten *Systeemgerichte Contractbeheersing*.

Zorgpunten

Als er een terugkoppeling wordt gemaakt naar de literatuur, dan moet het contract en project in deze fase worden beheerst. De opdrachtnemer stelt een kwaliteitsplan op waarbij de opdrachtgever controleert of daarmee de kwaliteit van zijn project wordt gewaarborgd. De opdrachtgever kan de beheersing zelf in de hand houden door controles te plannen op de risicovolle processen van het project. De controles zijn afhankelijk van de aspecten die zijn opgenomen in de vraagspecificatie en worden toegevoegd in het toets- en acceptatieplan. Met dit document kan de opdrachtgever zijn controles en toetsen uitvoeren en bezien of er wordt voldaan aan de kwaliteit zoals omschreven in de overeenkomst. Indien de opdrachtgever wijzigingen wil doorvoeren ten aanzien van de vraagspecificatie, ontstaat er een zelfde situatie zoals in een traditioneel proces en wordt er gewerkt met meer- en minderwerk.

Systeemgerichte contractbeheersing

Voor de benoemde toetsen die de opdrachtgever uitvoert om het contract te controleren, wordt in de GWW gebruik gemaakt van Systeemgerichte Contractbeheersing. Deze omschrijving gaat dieper in op Systeemgerichte Contractbeheersing en gaat in op hoe de opdrachtgever dit kan toepassen binnen het project. Bij systeemgerichte contractbeheersing maakt men gebruik van de vraagspecificatie en toetsregistraties op (producten) en project uitvoeringsaspecten (proces). Deze controle is alleen mogelijk als het systeem (het kwaliteitsplan) van de opdrachtnemer in de praktijk functioneert en als de opdrachtnemer (zelf) vaststelt dat aan de eisen wordt voldaan en dat registreert. De opdrachtgever kan de beheersing zelf in de hand houden door controles te plannen op de risicovolle processen van het project

Toetsen

De beheersing van het contract bij de opdrachtgever bestaat in dat geval uit het toetsen van het functioneren van het kwaliteitsplan van de opdrachtnemer en het toetsen van de betrouwbaarheid van de registraties. Hiermee kan met verminderd direct toezicht en grotendeels op afstand worden getoetst. De toetsen volgen uit de borging van de werkwijze van de opdrachtnemer (het kwaliteitsplan), risicovolle processen (risicoanalyse) en de eisen aan de gerealiseerde producten. De toetsing vindt plaats door met enige regelmaat systeemtoetsen uit te voeren, aangevuld met proces- en producttoetsen. Systeemtoetsen zijn gericht op het functioneren van het kwaliteitsplan. Procestoetsen zijn gericht op risicovolle processen c.q. processtappen. Producttoetsen worden gedaan om de registraties van de opdrachtnemer op betrouwbaarheid te verifiëren. Lees voor meer informatie betreffende Systeemgerichte Contractbeheersing bijlage 6: Systeem gerichte kwaliteitbeheersing.

8.4. Handreiking

De in dit hoofdstuk beschreven oplossing is het resultaat van het onderzoek. Deze oplossingsrichting is ook in een apart uitgebreid handreikingsdocument uitgegeven wat de naam 'geïntegreerd ontwikkelen' draagt. De handreiking is geschreven ten behoeve van het informeren van opdrachtgevers voor de toepassing van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw.

Het document 'geïntegreerd ontwikkelen' is net als dit onderzoeksresultaat opgedeeld in de drie hoofdstukken, te weten: opdracht voorbereiden, contract sluiten en overeenkomst controle. De handreiking beschrijft welke acties en documenten de opdrachtgever moet uitvoeren voor borging vertrouwen en beheersing bij een geïntegreerd contract.

9. CONCLUSIES EN AANBEVELINGEN

Na het literatuur- en praktijkonderzoek waarvan de resultaten in het vorige hoofdstukken zijn weergegeven kunnen vanuit de onderzoeksvragen de volgende conclusies worden getrokken. De conclusies dienen antwoord te geven op de vraagstelling van dit onderzoek. Na de conclusies zijn aanbevelingen voor een vervolgonderzoek benoemd.

9.1. Conclusies

Dit onderzoek is gestart naar aanleiding van een constatering binnen de bouwsector. Hierbij werd ondervonden dat geïntegreerde contracten met de UAV-GC 2005 meer binnen de GWW sector worden toegepast dan binnen de B&U sector. Vanuit deze constatering is een probleem geformuleerd wat resulteerde in de volgende onderzoeksvraag:

Welke werkmethodes vanuit de grond-, weg- en waterbouw – sector kunnen de zorgen van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw – sector wegnemen en adviseren voor toepassing?

Om de onderzoeksvraag te beantwoorden moet de achterliggende gedachte van verschillende aspecten duidelijk worden. Hierdoor is de onderzoeksvraag opgesplitst in drie deelvragen die eerst behandeld worden:

Deelvraag #1: Wat is een geïntegreerd contract en wat organiseert de UAV-GC 2005?

Deelvraag #2: Hoe en waarom worden geïntegreerde contracten uitgevoerd in de grond -, weg - en waterbouw en burgerlijke- en utiliteitsbouw?

Deelvraag #3: Wat is de reden dat opdrachtgevers binnen de burgerlijke- en utiliteitsbouw traditioneel blijven werken?

9.1.1. Geïntegreerd contract en de UAV-GC 2005

Deze paragraaf beantwoordt de conclusies die konden worden getrokken op deelvraag #1: Wat is een geïntegreerd contract en wat organiseert de UAV-GC 2005?

Het bouwproces is verdeeld in verschillende fasen waarin het bouwwerk wordt ontwikkeld van idee tot gebruik. Binnen deze verschillende fasen ontwikkeld de opdrachtgever met behulp van opdrachtnemers het project totdat deze het kan gebruiken. Omdat deze fasen verschillende taken omvatten, moet de opdrachtgever verschillende contracten afsluiten met verschillende opdrachtnemers. Een geïntegreerd contract is een contract waar delen van de ontwikkeling (ontwerp, realisatie en exploitatie) in een contract zijn ondergebracht. Hierdoor kan de opdrachtgever afstand nemen en er ontstaat een aanspreekpunt voor de ontwikkeling van het project. De opdrachtgever kan zelf bepalen wanneer het project wordt overgedragen en welke onderdelen worden toevoegt aan het contract. Voor het opstellen van het contract kan gebruik worden gemaakt van de model basisovereenkomst van de UAV-GC 2005. Deze modelbasisovereenkomst omschrijft de overeenkomst tussen de opdrachtgever en opdrachtnemer, hierbij zijn ook de voorwaarden van de UAV-GC 2005 van toepassing zijn. De UAV-GC 2005 zijn de

contractsvoorwaarden die bij het contract worden gebruikt. Deze voorwaarden beschrijven hoe de partijen zich moeten gedragen in het contract. Algemene voorwaarden helpen conflicten te voorkomen, omdat de wederzijdse rechten en verplichtingen zo volledig en duidelijk mogelijk worden vastgelegd. De UAV-GC 2005 beschrijft taken aan beide partijen van de overeenkomst en geeft weer hoe dit moet worden uitgevoerd.

De kwaliteitsbeheersing binnen de overeenkomst komt vanuit de vraagspecificatie van de opdrachtgever in handen van de opdrachtnemer. De opdrachtnemer stelt vanuit de vraagspecificatie een kwaliteitsplan op waarin beschreven wordt hoe het project wordt uitgevoerd. De opdrachtgever heeft door middel van toets en acceptaties toezicht op het ontwikkelingsproces, deze toezicht en beheersing wordt bepaald op basis van risicomangement op de vraagspecificatie en het kwaliteitsplan.

9.1.2. Geïntegreerde contracten in de GWW en B&U

Deze paragraaf beantwoordt de conclusies die konden worden getrokken op deelvraag #2: Hoe en waarom worden geïntegreerde contracten uitgevoerd in de grond-, weg- en waterbouw en burgerlijke- en utiliteitbouw?

Als eerste worden de conclusies vanuit de GWW behandeld. Een eerste conclusie die daar na onderzoek kon worden getrokken is dat niet de gehele GWW met geïntegreerde contracten werkt. Enkel de twee grootste opdrachtgevers (Rijkswaterstaat en ProRail) hebben het beleid dat men werkt met geïntegreerde contracten. Doordat deze partijen een grote omzet genereren en de publiciteit ontvangen, is bij de start van het onderzoek een verkeerd beeld ontstaan. Op provinciaal niveau is het gebruik van geïntegreerde contracten door het ontbreken van beleid beduidend kleiner, op lokaal niveau is het gebruik nihil. Dit komt mede door kleinere projecten en hogere transactiekosten bij geïntegreerde contracten.

Rijkswaterstaat en ProRail maken bij het toepassen van een geïntegreerd contract gebruik van de werkmethode Systems Engineering en Systeemgerichte Contractbeheersing. Systems Engineering is een methode van ontwerpen waarbij door specificaties het project steeds gedetailleerder wordt uitgewerkt. Op basis van de systeemspecificatie wordt op basis van risicoanalyse de vraagspecificatie gerealiseerd. Systeemgerichte Contractbeheersing is een methode waarbij op basis van risicoanalyse het toezicht en beheersing van de opdrachtgever door middel van toetsing en acceptatie tijdens het ontwikkelingsproces wordt bepaald. De Systeemgerichte Contractbeheersing bestaat uit het toetsen van product, proces en systeem van de opdrachtnemer.

Binnen de B&U sector kon vanuit van het onderzoek de conclusie worden getrokken dat het geïntegreerde contract binnen de B&U nog niet vaak wordt toegepast. Er zijn wel enkele voorbeelden waarbij een ontwerp en realisatie contract is toegepast, maar hierbij was niet de UAV-GC 2005 van toepassing. Uit de interviews bleek dat er geen beleid bestaat en dat de ontwikkeling op Rijksniveau nog vol in beweging is.

9.1.3. Belemmering geïntegreerde contacten in de B&U

Deze paragraaf beantwoordt de conclusies die konden worden getrokken op deelvraag #3: Wat is de reden dat opdrachtgevers binnen de burgerlijke- en utiliteitsbouw traditioneel blijven werken?

In de aanleiding van het onderzoek is geconstateerd dat er minder vaak met geïntegreerde contracten wordt gewerkt binnen de B&U in vergelijking met de GWW. Uit het onderzoek bleek dat er nog weinig tot niet met geïntegreerde contracten onder de UAV-GC 2005 wordt gewerkt. De oorzaken waardoor binnen de burgerlijke- en utiliteitsbouw minder vaak met geïntegreerde contracten wordt gewerkt in vergelijking met de grond -, weg - en waterbouw komt door:

- Type opdrachtgevers;
- Beleid en visie opdrachtgevers;
- Type / kenmerken projecten;
- Onbekendheid en zorgpunten.

Met type opdrachtgevers wordt bedoeld dat er binnen de B&U veel verschillende opdrachtgever zijn ten opzicht van de drie publieke lagen binnen de GWW. Het beleid van de grootste organisaties binnen de GWW is dat men kiest voor geïntegreerde contracten. Het beleid binnen de B&U is echter door de verscheidenheid van opdrachtgever steeds verschillend. Doordat er dan nog weinig bekend is betreffende het geïntegreerde contract en de verschillende kenmerken wordt er ook minder snel voor het contract wordt gekozen. Een conclusie (die voor beide sectoren van toepassing is) is dat organisaties nog niet gewend zijn om te werken met een geïntegreerd contract. Organisaties (uitvoerend personeel) beschikken nog niet over de competenties voor het uitvoeren van het contract en vallen snel terug in het oude traditioneel werken.

Naast de benoemde aspecten zijn er nog verschillende zorgpunten die worden aangedragen, waardoor het geïntegreerde contract met de UAV-GC 2005 minimaal wordt toegepast. Samengevat in de volgende zin: Opdrachtgevers binnen de B&U missen vertrouwen in de borging en beheersing van het project. Vanuit deze zorgpunt is gekeken welke werkmethode uit de GWW kunnen bijdragen voor het verhelpen van de zorgen en daarnaast informeren voor toepassing van geïntegreerde contracten.

9.1.4. B&U adviseren vanuit de GWW

Deze paragraaf beantwoordt de conclusies die konden worden getrokken op de *hoofdonderzoeksvraag: Welke werkmethode vanuit de grond-, weg- en waterbouw – sector kunnen de zorgen van geïntegreerde contracten in de burgerlijke- en utiliteitsbouw – sector wegnemen en adviseren voor toepassing?*

De werkmethode die het gebruik van geïntegreerde contracten vanuit de grond -, weg - en waterbouw kunnen bevorderen of zorgpunten kunnen wegnemen zijn Systems Engineering en Systeemgerichte Contractbeheersing. Deze twee werkmethode zijn ontwikkeld binnen de GWW en ondersteunen de grote opdrachtgevers met het werken met een geïntegreerd contract, maar kunnen de B&U ondersteunen om de zorgpunten die men heeft omtrent geïntegreerde contracten te verhelpen. De zorgpunten binnen de B&U zijn dat men vertrouwen mist in de borging en beheersing van het project. In het resultaat is nu omschreven hoe men borging, vertrouwen en beheersing kan houden en uitvoeren bij het werken met een geïntegreerd contract. Het gaat dan enkel om een andere methode van werken waarbij door middel van risicomangement wordt gekeken hoe invulling wordt gegeven aan de behoefte van betrokkenheid.

Voor het onderzoek zijn de kenmerken van beide sectoren gedefinieerd waaruit blijkt dat projecten binnen de B&U meer detaillering, materialisatie en meer ruimtelijke specifieke aspecten hebben dan de GWW, waar veel standaardisatie en repetitie bestaat. Deze kenmerken van de B&U zijn meegenomen tijdens de uitwerking van het resultaat.

Vanuit deze bevindingen is het resultaat omschreven met de werkmethode vanuit de GWW die dan zijn aangepast op de kenmerken van de B&U. Hierbij is omschreven dat opdrachtgevers de vraagspecificatie op risicoaspecten in het ontwerp verder moeten detailleren, waardoor er minder keuzevrijheid komt voor de opdrachtnemer. Daarnaast moet het vertrouwen worden gecreëerd met een volledige vraagspecificatie en kwaliteitsplannen van de opdrachtnemer. De beheersing vindt plaats op basis van risicoanalyse van het ontwerp, het kwaliteitssysteem en het kwaliteitsplan van de opdrachtnemer de toets- en acceptatieplannen worden ingevuld.

9.2. Aanbevelingen

Vanuit het onderzoek zijn ideeën ontstaan voor vervolgstudies. Omdat de toepassing van geïntegreerde contracten nog in ontwikkeling is zijn er tal van aspecten die onderzocht kunnen worden. Voor de B&U kan door de beperkte toepassing van geïntegreerde contracten op verschillende aspecten onderzoek worden gedaan naar specifieke aspecten voor de B&U sector. In de volgende beschrijving zijn drie aanbevelingen gedaan voor een vervolgonderzoek.

De toepassing van handreiking in de praktijk evalueren

De handreiking geeft een beeld hoe de opdrachtgever borging, vertrouwen en beheersing kan houden tijdens het ontwikkelingsproces van een geïntegreerd contract. Het betreft een theoretische opzet van middelen die in de GWW zijn toegepast. Het model moet worden toegepast en geëvalueerd, mogelijk aangepast op meer kenmerken van de sector. In een vervolgonderzoek kan de evaluatie worden uitgevoerd en aanbevelingen worden gegeven.

Risicomanagement binnen geïntegreerde contracten

Zoals omschreven is het risicomanagement een belangrijk aspect waarop de opdrachtgever zijn detaillering binnen de vraagspecificatie en controles op het project en opdrachtnemer bepaalt. Ondanks dat alle projecten verschillend zijn, zou er een structuur kunnen worden opgesteld waaraan deze in de praktijk toegepast wordt en vervolgens geëvalueerd. In een vervolgonderzoek kan de structuur worden onderzocht of de evaluatie worden uitgevoerd.

Verskillende toets- en acceptatieplannen vergelijken en evalueren

Zoals beschreven in de handreiking wordt gewerkt met een contractbeheersplan. In het contractbeheersplan wordt door middel van toetsing- en acceptatieplan aangegeven welke documenten en resultaten de opdrachtnemer, op een vastgesteld tijdstip, moet overhandigen aan de opdrachtgever. De punten waarop de opdrachtgever toetst, moeten voldoen aan de eisen en criteria die van tevoren zijn opgesteld in de overeenkomst. Er zou een evaluatie kunnen worden gemaakt hoe men dit binnen de GWW aanpakt. Ook zou er een structuur kunnen worden opgesteld. Deze kan in de praktijk worden toegepast en vervolgens worden geëvalueerd.

10. EPILOOG

Het doel van dit hoofdstuk is om terug te kijken naar het uitgevoerde onderzoek. Hierbij is een reflectie gemaakt op het resultaat en op het ontwikkelingsproces dat het onderzoek heeft doorgemaakt tijdens dit afstudeerproces.

10.1. Evaluatie van resultaat

Het onderzoeksresultaat geeft een informatieve weergave van de wijze waarop opdrachtgevers in de B&U hun wensen moeten borgen voor vertrouwen en beheersing binnen een geïntegreerd contract. Op dit resultaat, en op geïntegreerde contracten in de B&U is een S.W.O.T. analyse gemaakt. Deze S.W.O.T. analyse geeft de sterke en zwakke punten aan en de kansen en bedreigingen.

Sterke punten

Het sterke punten van het onderzoeksresultaat is dat de zorgpunten die in de praktijk worden ervaren, verholpen kunnen worden door werkmethode uit de GWW. Een bijkomend voordeel hiervan is dat deze werkmethode zijn doorontwikkeld door middel van testen en evaluaties in de GWW.

Een sterk punt van geïntegreerde contracten is dat het mogelijk voordelen oplevert en dat de opdrachtgever zich meer op zijn core business kan richten.

Zwakke punten

Een zwak punt van het onderzoeksresultaat en geïntegreerde contracten is de compleet andere methode van werken ten opzichte van de traditionele methode. De omslag maken naar een andere methode wordt niet zo snel gemaakt indien er geen concrete problemen zijn met de oude methode van werken en er nog over mogelijke voordelen gediscussieerd wordt.

De opdrachtgever wil graag betrokken blijven bij de ontwikkeling van het project, daarbij moet het ontwerp voor het verhelpen van de zorgpunten verder worden uitgewerkt voordat deze wordt overgedragen aan de opdrachtnemende partij. Bij deze zorgen en oplossingen moet worden overwogen of het geïntegreerde contract wel de beste organisatievorm is.

Kansen

De kansen van het onderzoeksresultaat liggen in feit dat de beschreven werkbeschrijving vanuit de GWW komt waar men meer ervaring heeft met het geïntegreerde contracten dan binnen de B&U. Doordat in de GWW al ervaring is opgedaan met de werkmethode en er inzicht is in de werking van het proces zijn opdrachtgevers eerder geneigd te kiezen voor deze werkmethode dan voor een toepassing die minder bekend is.

Er bestaat nog veel onbekendheid en onzekerheid over het werken met geïntegreerde contracten. Een kans is dat opdrachtgevers door het beschreven resultaat worden geïnformeerd over de werking en hierdoor enthousiast worden om geïntegreerd contract toe te passen.

De kansen voor geïntegreerde contracten in de B&U zijn er doordat er binnen de B&U veel incidentele (onervaren) opdrachtgever zijn die zich met de toepassing van het geïntegreerde contract kunnen laten helpen door de 'ervaren' opdrachtnemende partijen. Het eenmalig opdrachtgeverschap zou echter een belangrijke reden voor toepassing van een geïntegreerd contract kunnen zijn (Kuijnen, van, 2008, P.8). Met gebruik van het geïntegreerde contract kan gebruik worden gemaakt van de bouwervaring van de opdrachtnemende partij waardoor de opdrachtgever zelf ontzorgt wordt van begeleiding.

Bedreigingen

De bedreigingen van het resultaat zijn dat er bijna geen ervaring is met de toepassing van het geïntegreerde contract inclusief UAV-GC 2005 in de B&U. De vele initiële opdrachtgevers in de B&U zullen niet bereid zijn om het initiatief te nemen. Het ontbreken aan ervaringen weerhoudt opdrachtgever om te kiezen voor het project.

Een bedreiging voor geïntegreerde contracten bij projecten in de B&U is dat projecten gedetailleerde onderdelen met verschillende materialen bevatten. Deze aspecten willen opdrachtgever merendeel toch zelf in de hand wil houden. De genoemde oplossing in deze rapportage is dan mogelijk niet de oplossing omdat men toch liever zelf 'op het project wil zitten'.

10.2. Onderzoeksproces

Met de reflectie van het onderzoeksproces is gekeken wat verbeterd kan worden aan de manier van werken bij het uitvoeren van een onderzoek. Het onderzoek was onderdeel van het afstuderen en is uitgevoerd in vijf verschillende fasen. In de verschillende fasen is het onderzoek met veel omwegen van idee tot resultaat uitgewerkt. Het onderzoekstraject was een leerweg waarbij veel is opgestoken betreffende onderzoeken. Met een reflectie van het traject worden de leerpunten benoemd die kunnen helpen kan helpen bij vervolgonderzoeken.

10.2.1. Onderzoeksopzet

Onderzoeksconcept

De eerste twee fasen van het onderzoek omvatten het opzetten van het onderzoekplan. Tijdens de eerste fase van het afstudeertraject moest een probleem binnen de sector worden gezocht dat door middel van het onderzoek opgelost zou kunnen worden. Na een zoektocht binnen verschillende thema's kwam dhr. Geraedts met een probleem binnen het thema geïntegreerde contracten. Hierop is na een kleine verdieping in de problematiek een rapportage geschreven die zich richtte op de kwaliteitsborging bij geïntegreerde contracten. Het probleem dat tijdens deze fase werd ondervonden was het definiëren en specifieke maken van de daadwerkelijke problemen binnen een

thema. Als een probleem was geformuleerd, werd er al snel een mogelijke oplossing gevonden voor dat probleem. Dit bemoeilijkt het opzetten van onderzoek. Dit werd mede versterkt doordat er geen kennis was wat het wetenschappelijk afstuderen. Daarbij bestond twijfel wat de omvang van het onderzoek moest zijn. Dit probleem kwam mede doordat gedacht werd dat het onderzoek “de halve bouwwereld moest veranderen”. Dit probleem had voorkomen kunnen worden door kaders te stellen en specifiek in het thema te verdiepen.

Onderzoeksopzet

Tijdens de tweede fase van het afstudeeronderzoek is het onderzoekplan opgezet met een ‘plan van aanpak’ van het onderzoek. Door het bestuderen van literatuur werd geconstateerd dat er in de GWW al veel geschreven was over geïntegreerde contracten en kwaliteitsborging bij geïntegreerde contracten. Binnen de B&U kwam naar voren dat de toepassing veel minder was en dat men problemen ondervond bij de uitvoering. Dit was het startpunt van de onderzoeksopzet wat resulteerde in het onderzoeksplan dat in deze rapportage bijgewerkt is beschreven.

Bij de formulering van de opzet en werkwijze was er nog geen idee wat het onderzoeken zou brengen. Er was vermeldt dat er interviews zouden worden afgenomen en literatuur gelezen zou worden. Deze beschrijving bleek uiteindelijk niet specifiek genoeg omdat niet duidelijk was wat het onderzoeken inhield en dat het zou brengen. Dit had beter moeten want dit bracht later problemen in het onderzoek.

10.2.2. Onderzoek uitvoering

Start onderzoek

De derde en vierde fasen van het onderzoek omvatten het uitvoeren van het onderzoek. Tijdens de derde fase is het onderzoek gestart. Door de zomervakantie heeft het onderzoek twee maanden stilgelegen waardoor bij de start het thema opnieuw ingelezen moest worden. Dit kwam het onderzoek niet ten goede. Daarnaast kwam het probleem naar voren dat het onderzoek nog niet concreet genoeg was opgezet. Hierdoor moest het onderzoek eerst concreet worden gemaakt wat de planning – die goed was opgezet, maar die met verkeerde tijdsindicatoren was vervaardigd – waardeloos werd en ook moest worden aangepast.

Onderzoek

Tijdens de start van het onderzoek werd in het begin veel informatie verzameld over geïntegreerde contracten. Hierdoor ontstond een te veel aan informatie, waardoor het moeilijk te behappen werd. Daarbij werd soms ook het doel van het onderzoek uit het oog verloren waardoor ook onrelevante informatie werd vergaard. Daarnaast werd de bruikbare informatie niet goed gedocumenteerd, waardoor later opnieuw opgezocht moest worden waar iets of wat er stond. Na de literatuurstudie kwam het praktijkonderzoek waarbij interviews zijn afgenomen. De interviews waren naar behoren verlopen. De interviews konden vrijwel direct na elkaar worden gehouden, waardoor een overzichtelijk beeld ontstond van de praktijk en er snel wederhoor kon worden gepleegd. Een nadeel was dat opnameapparatuur kapot was gegaan, waardoor de interviews met notities moesten worden genotuleerd. Dit verstoort het interview alsmede de concentratie. Echter door het gelijk

uitwerken van het interview en het laten valideren door de geïnterviewde werd de inhoud en beweringen gewaarborgd.

Rapporteren

Na het vergaren van de informatie moest voor de P3 peiling alles worden gerapporteerd. Hier was te laat mee begonnen waardoor tijdnoed ontstond. Het rapporteren bestaat uit het toevoegen en wegstrepen van tekst en had al bij de start van het onderzoek opgestart kunnen worden. Een onderdeel dat niet in de P3 rapportage was opgenomen, was het onderzoekresultaat. Het onderzoeksresultaat moet zich weergeven in een beschrijving dat het probleem en doel moet kunnen ondervangen. Door het ontbreken van het onderzoeksresultaat en de beperkte tijd is in overleg met de begeleiders besloten om het onderzoek 10 weken langer te maken zodat de kwaliteit gewaarborgd kon worden.

Vierde fase

Tijdens de vierde fase van het onderzoek zijn de ontbrekende aspecten van het onderzoek afgerond. Door het commentaar op de P3 rapportage was er genoeg werk aan de eindrapportage. Een belangrijk aspect wat tijdens de P3 rapportage ontbrak was de probleemstelling en analyse. Doordat de formulering van het probleem in beginsel van de rapportage als lastig werd ervaren was de rapportage opgesteld op basis van de hypothese. Dit was geen juiste werkwijze, waardoor eerst een probleemstelling moest worden geformuleerd en enkele aspecten van de rapportage aangepast moesten worden.

Resultaat

Daarnaast was er tijdens de P3 nog geen invulling gegeven aan het resultaat die het geconstateerde probleem zou moeten kunnen ondervangen. Tijdens de vierde fase van het onderzoek is deze dan ook opgezet. Met het opzetten van het resultaat is getracht het geformuleerde probleem in het onderzoeksprobleem te helpen. Nadat de conceptrapportage van het onderzoek en handreiking waren opgesteld zijn op aanwijzing van de begeleiders nog enkele wijzigingen doorgevoerd waarna het onderzoek definitief is gemaakt.

Versies

De eerste versie van het rapport definitieve P4 rapport was niet voldoende. Er waren twee centrale punten die onvoldoende waren uitgewerkt, te weten:

- De UAV '89 en UAV-GC 2005 waren op centrale punten onvoldoende uiteengezet.
- De ervaringen met UAV-GC en daaruit voortkomende zorgpunten waren onvoldoende behandeld.

Om deze aspecten te verbeteren is een extra verdieping gemaakt in de UAV '89 en UAV-GC 2005. Voor de ervaringen zijn vijf telefonische interviews gehouden met ervaringsdeskundige uit de praktijk. Vanuit deze bevindingen is de rapportage aangevuld en in een tweede versie verbeterd en ingeleverd.

10.2.3. Onderzoek afsluiting

Vijfde fase

Tijdens de vijfde fase van het onderzoek is de rapportage geoptimaliseerd. De opmerkingen van de begeleiders/ beoordelaars die tijdens de P4 beoordeling zijn genoemd, zijn in deze fase verwerkt. De opmerkingen hielden in dat er enkele onderdelen dubbel in het verslag vermeld stonden en dat de stap van conclusies naar onderzoeksresultaat moest worden verduidelijk. Nadat deze opmerkingen waren verwerkt is het onderzoek en deze rapportage afgerond.

10.2.4. Samenvattend proces

Het onderzoek is als een leerzame leerweg ervaren. Het wetenschappelijk verwoorden, het uitvoeren, het schrijven, verbanden leggen en kennis vergaren heeft soms veel moeite gekost maar uiteindelijk ben ik tevreden over het resultaat. Het gehele leerproces had nooit kunnen gebeuren zonder mijn begeleiders, waarvoor ik hen ook dankbaar ben. De interviews en de literatuurstudie hebben mij veel bijgebracht. Er zijn veel verschillende theoretische aspecten van het geïntegreerde proces aan bod gekomen tijdens mijn onderzoek, maar ik merk dat het in de praktijk bij elk project net weer anders gaat. Ik weet hierdoor dan ook nog steeds niet alles van geïntegreerde bouworganisatievormen, maar ik heb een goede basis mogen vormen tijdens mijn afstudeerperiode.

Leeraspecten

De belangrijkste leeraspecten van mijn afstudeerperiode waren:

- Kaders stellen in het onderzoeksthema en de verdieping zoeken.
- Concreet maken van de onderzoeksopzet voor je start van het onderzoek.
- Voer een het onderzoek achtereengesloten uit.
- Specifieke informatie vergaren met het doel in gedachte.
- Documenteer informatie direct.
- Snel een rapport formuleren en vanuit een basis toevoegen en aanvullen.

BRONNENLIJST

Deze rapportage is opgesteld naar aanleiding en met behulp van de navolgende literatuur en documenten:

Literatuur/ publicaties

Ang, K.I. (2002) *'Innovatief aanbesteden; Prestatiecontracten, visie en wijkwijze Rijksgebouwendienst'*. Delft: Stichting postacademisch onderwijs

Berg, M.A.M.C. van den, (2009) *'40 jaar Instituut voor Bouwrecht, Bouwcontractenrecht in beweging'*. Den Haag: stichting Instituut voor Bouwrecht.

Bloemert, A. en Knibbe, A. (2003) *'Afwegingskader uitvoeringsvarianten scholenbouw'*, IBM Business Consulting Services.

Bloemers, B (2009) *'Project-risicomanagement bij Ballast Nedam'*, Nieuwegein: Ballast Nedam.

Bruggeman, E.M.; Chao-Duivis, M.A.B, en Koning, A.Z.R.; et al. (2010) *'Praktijkboek contracteren in de bouw'*, 's-Gravenhage: Instituut voor bouwrecht.

Bruijn, J.F. de (2004) *'Naar nieuwe vormen van contact en contract in de bouw'*, Eindhoven: Stan Ackermans Instituut - Technische Universiteit Eindhoven

Bonth, A. de (2005) *'Gemeenten & Innovatief aanbesteden; Een handleiding voor de toepassing van'*, Delft: Technische universiteit Delft

CapAnalysis Group (2002) *'Scan van de Nederlandse bouwsector'*, Brussels: Nederlandse Mededingingsautoriteit

Centrum voor Aansprakelijkheidrecht, Universiteit van Tilburg (2005) *'UAV-GC 2005. Model basis overeenkomst, toelichting'*. Ede: CROW

Chao-Duivis, M.A.B. en Koning, A.Z.R.; (2001) *'veranderende rollen'*, Den Haag: stichting instituut voor bouwrecht

CPI - Centre for Process Innovation in Building & Construction (2010): *'Grip op de zaak'*. Delft: Rijksgebouwendienst.

College bouw zorginstellingen (2008) *'Professioneel Opdrachtgeverschap , Opdrachtgeverschap in de eerste fases van een bouwproces in de zorg'*, Utrecht: College bouw zorginstellingen.

CROW (2004) *'Ruim baan voor innovatieve contracten'* Ede: CROW

CROW (2005) *'Kwaliteitsborging in UAV-GC 2005 contracten'*, Ede: CROW

Cremers, R. Kuypers, P en Mooiman-Salvini, M.(2006) *'UAV-GC 2005 in de B&U, Een stimulans voor innovatie!'* Ede: PSIBouw.

Duijn, van (2004) *'Hogere Bouwkunde 11 bouwproces Contracteren'*, Zutphen: Jellema

Haring, M. (2007) *'Aanbestedingswijzer voor onderwijshuisvesting; de toepassing van de concurrentiegerichte dialoog bij dbfm(o)-overeenkomsten van onderwijshuisvesting'*, Delft: Technische universiteit Delft

Hudson, D. et al. (2001) *'D&C Projects, A Model Procurement Process'*, North Sydney : Australian Constructors Association

Holtackers, D.; et al (2008) *'Onderzoek naar het marktgedrag van opdrachtgevers en opdrachtnemers in de bouw 2005 – 2008'*. Amsterdam: Economisch Instituut voor de Bouwnijverheid.

Jansen, F.J. en Vrolijk, M.H. (2009), *'Opdrachtgevers aan het woord meting 2008'*. Amsterdam: Economisch Instituut voor de Bouwnijverheid

Es, S. van (2010), *'Toepasbaarheid Systems Engineering op E&C-contract vervanging 4 bruggen'*. Den Haag: DHV.

Expertisecentrum Aanbesteden Rijksgebouwendienst (2009) *'Geïntegreerde Contractvorming, Een introductie'*.Den Haag: Rijksgebouwendienst, Ministerie van VROM

Karsten, M. (2009) *'Minder angst bij het geïntegreerd aanbesteden, Handleiding voor opdrachtgevers voor de afstemming van vraag en aanbod bij geïntegreerde aanbestedingstrajecten'*, Delft: Technische universiteit Delft

KOAC.NPC (2006) *'kwaliteitszorg UAV (+RAW) versus UAV-GC 2005'*, Apeldoorn: KOAC.NPC

Kolkman, S.; Mooiman, M.A. (2008) *'Contractvormen bij ondergrondse parkeergarages - een overzicht'* Deventer: Balance & Result Organisatie Adviseurs B.V.

Koning, J.S.C.M. en Sproncken, N.W.M.G. (2001) *'Contractering bij bouwprojecten: Over het contracteringsproces, organisatie-en contractmodellen en aanbestedingen'*, Elsevier.

Koolwijk J.S.J. (2009) *'Kwaliteitsborging en Kwaliteitscontrole v01'*, Delft: Centre for process innovation in building and construction

Koster, J.H.W. en Hoge, W.E., (2005) *'DBFM-Handboek, een verkenning van DBFM contractonderdelen'*, Den Haag: Kenniscentrum PPS,

Kroef, F. van der (2007) *'Geïntegreerde contracten in Zorgvastgoed'*, Amsterdam: Tenman, Allen & Overy LLP, Rebel Group

Kuijnen, van (2008) *'Leidraad contractvormen'*, Ede: Stichting STABU.

Kuijpers, P. (2003) *'Beheersing Op Afstand, Een Stap Dichterbij'*, Den Haag: Projectbureau Kwaliteitszorg van de Dienst Weg- en Waterbouwkunde van Rijkswaterstaat

Kuijpers, P. en Berg, L. van den (2007) *'Handreiking systeemgerichte contractbeheersing'*, Den Haag: Rijkswaterstaat

Manshanden, W.J.J. et. al (2010) *'bouwprognose 2010 -2015'* Delft: TNO bouw en ondergrond

Nagelkerke M. (2009), *'De concurrentiegerichte Dialoog, Een handreiking op basis van de ervaringen tot nu toe van de Rijksgebouwendienst, Rijkswaterstaat en Defensie'*, Den Haag: Rijksoverheid

Nijenhuis, et al. (2008) *'Toepassing geïntegreerde contractvormen, Praktijkgericht onderzoek naar barrières en kansen bij toepassing door het MKB'*, De Bilt, Grontmij Nederland bv

Projectorganisatie Betuweroute (2007) *'Vertrouwen op kwaliteit'*, Utrecht: ProRail BV

ProRail AKI (2002) *'Contracteringsbeleid van ProRail'* Utrecht: ProRail

Pries, F. et al.(2006) *'Haal het beste uit de bouw! Handleiding voor bouwopdrachtgevers'*, Rotterdam: SBR

PPS bij het Rijk (2007) *'DBFM(O) en Verzekeringen'*, Den Haag: Pps bij het Rijk,

PPS bij het Rijk (2011) *'DBFM(O) Voortgangsrapportage 2010 Minder geld, meer prestatie'* Den Haag: Het kabinet

Regieraad Bouw; PSIBouw (2008) *'Bouw(en) aan de monitor'*, Gouda: Regieraad Bouw; PSIBouw

Rijksgebouwendienst (2004), *'Afwegingskader geïntegreerde contracten'*, Den Haag: Ministerie van VROM.

Rijksoverheid (2004) *'Nota Mobiliteit, Naar een betrouwbare en voorspelbare bereikbaarheid'*. Den Haag: Ministerie van verkeer en waterstaat en VROM

Rijkswaterstaat (2007) *'Handreiking systeemgerichte contractbeheersing'*, Den Haag: Rijkswaterstaat.

Rijkswaterstaat (2008) *'Toonaangevend opdrachtgever'*, Den Haag: Rijkswaterstaat.

Ridder, H.A.J. de (2002) *'Risico's bij design and construct'* Delft: Stichting postacademisch onderwijs

RRBouw (2007) *'Kwaliteitsborging bij Design & Construct contracten, praktische handleiding'*, rapport 127, Amsterdam:Fokkerprinting & more.

Roelofs, L.A. (2005) *'Ordering, standaardisering en toepassing van bouworganisatievormen en contractvormen'* Hoofddorp: BM Managers van het bouwproces

Schol. E (2008) *'Het bonus/malus-principe, Naar een overzicht van de toepassingmogelijkheden in een D&C-contract'*, Enschede: Universiteit Twente

Songer, A.D. en Molenaar, K.R. (1996) *'Selecting Design-Build: Public and Private Sector Owner Attitudes'*, University of Colorado

Songer, A.D. en Molenaar, K.R.; Robinson, G. D. (2002) *'Selection Factors and Success Criteria for Design-Build in the U.S. and U.K.'*, University of Colorado

STABU en CROW (2000) *'Het geïntegreerde samenwerkingsconcept'*, Ede: STABU en CROW

Stichting PSIBouw (2008) *'Transitie Agenda Bouw'*. Gouda: Stichting PSIBouw

Stubbe, R. en Griethuysen, J. (2005) *'evaluatie externe kwaliteitsborging geluidsschermen'*. Tiel: Projectorganisatie betuweroute afdeling EKB,

Verboom, A (2008) *'Een handleiding voor Flexibiliteit binnen DBFMO-contracten'*. Delft: Technische universiteit Delft

Veen, B. van der en Caerteling, J.S (2003) *'logisch consistente varianten design construct'*, Enschede: P3BI

Vermande, H.M. en M.G. Spalburg (1998), *'Risicomangement in de bouw; een verkenning'*, Rotterdam: Stichting BouwResearch

Vos.a.m.j (2001) *'juridische aspecten van design & construct'*, Delft: Stichting postacademisch onderwijs

Wennink, K.M.A. en Roelmaat W.J.J. (2010) *'waarborging van architectonische kwaliteit in DBFMO-projecten bij PPS'*. ADMS publicatie 34, Eindhoven: technische universiteit Eindhoven

Wentzel, Van Eekelen en Rip (2005) *'Hogere Bouwkunde 10 bouwproces ontwerpen'*, Zutphen: Jellema

Artikelen

Beerda, E (2010) *ProRail stuk goedkoper uit*. Cobouw, publicatie datum 17-04-2010

Belzen, T. van (2010) *Meevaller van driekwart miljard door slim aanbesteden*. Cobouw, publicatie datum 12-06-2010

Heijbrock, F. (2009) *Modern aanbesteden steeds belangrijker*. Cobouw publicatiedatum 23-05-2009

Kagie R (2009) *Rijkswaterstaat verbiedt onwelgevallig boek*, Vrij Nederland publicatiedatum 24 – 11-2009

Koenen, I. (2008) *Meerwaarde dbfm-project 30 procent*. Cobouw, publicatie datum 18-01-2008

Koning, J. de(2008) *Toepassing van d en c geen wondermiddel*. Cobouw, publicatie datum 30-08-2008

Koning, J. de(2009), *Platform Geïntegreerd Contracteren onder CROW-vlag opgericht; "Geïntegreerd contract kan grote voordelen bieden"*. In Geïntegreerde contracten zijn een blijvertje, Crowetceetra nr. 7 | oktober/november 2009, p.26.

Mooiman-Salvini, M.A. en Cremers, R. (2006) *UAV-GC 2005 in B&U, stimulans innovatie*. Cobouw, publicatie datum 08-03-2006.

Schellevis, J (2005) *Design and construct in gww al gebruikelijk*. Cobouw, publicatie datum 11-05-2005

Velden, E.van der (2010) *'Veranderend getij staat als een confronterende paal boven water'* op www.cultuurbewust.nl gepubliceerd op 05 - 05 - 2010

Websites

Bouwend Nederland (2010) *Professionele opdrachtgever - AV en modelcontracten bij geïntegreerd model*, <http://www.bouwendnederland.nl/> . Geraadpleegd op 10juni 2010

Economisch instituut van de bouw (2010) *Conjunctuurmeting*, www.eib.nl. Geraadpleegd op 22 november 2010

Kamer van Koophandel (2010) *KvK: Wat is een contract?*, www.kvk.nl. Geraadpleegd op 7 november 2010

PPS Netwerk Nederland (2010), www.ppsnetwerk.nl. Geraadpleegd op 7 juni 2010

BIJLAGE

1. Definities

In deze rapportage komen verschillende begrippen voor die onduidelijk kunnen zijn voor de neutrale lezer. Om duidelijk van deze termen te verschaffen word in dit hoofdstuk een definitie geven van de belangrijkste woorden.

Bestek

Een bestek is de omschrijving van een uit te voeren (bouw)werk, inclusief de van toepassing zijnde administratieve, juridische en technische bepalingen, materialen en uitvoeringsvoorwaarden.

Bouworganisatievorm

Een bouworganisatievorm is de wijze waarop opdrachtgever en opdrachtnemer(s) met elkaar samenwerken van initiatief tot en met oplevering en eventueel exploitatie. Een bouworganisatievorm zegt iets over de uit te voeren taken van de verschillende partijen en hoe deze zijn vastgelegd. De wijze van samenwerken wordt vastgelegd in één (of meer) contract(en) en bepaalt de verdeling van taken, rollen, verantwoordelijkheden, invloed, bevoegdheden, aansprakelijkheden en risico's.

Bouwsector

De bouwsector omvat een groot aantal kleinere sectoren zoals Burgerlijke- en Utiliteitsbouw (B&U), Grond- Weg- en Waterbouw (GWW) installatie techniek (IT) en renovatie en onderhoud (R&O). Deze rapportage richt zich op de Burgerlijke- en Utiliteitsbouw (B&U) en Grond- Weg- en Waterbouw (GWW).

Burgerlijke- en Utiliteitsbouw (B&U)

De Burgerlijke- en Utiliteitsbouw sector die bouwt voor huisvestingsprojecten. Hierbij moet onder ander gedacht worden aan woningen, kantoren maar ook zwembaden en bedrijfshallen.

Bouwriscico

Risico in verband met gebeurtenissen die de staat van het project betreffen. In de praktijk gaat het om zaken als te late oplevering, het niet voldoen aan de eisen, additionele kosten, technische gebreken en negatieve externe effecten.

Contractbeheersplan

Een door de opdrachtgever opgesteld plan met daarin vastgelegd de contractvorm en contractbeheersing, een toelichting op de beheersingsstrategie en de uitwerking van deze strategie in de vorm van een toezichtmatrix.

D-B-F-M-O

Een geïntegreerd contractvorm wordt gevormd doormidden van het samenvoegen van verschillende project/contractonderdelen. De D staat voor Design en omvast het ontwerp van het project. De B

staat voor Built; dit is de uitvoering van het project. De F staat voor Finance en omvat de voorfinanciering van het project door de opdrachtnemer. De M staat voor Maintain (onderhoud); het gaat hierbij om het zogeheten technisch beheer van het pand, dat wil zeggen alle activiteiten die nodig zijn om het pand in optimale (gebruik)conditie te houden. De O staat voor Operate (functioneren) wat omvat de facilitaire diensten, hierbij moet gedacht worden aan voorzieningen als schoonmaken en beveiliging.

Geïntegreerd contract

Een geïntegreerd contract is een contract waarbij de opdrachtgever meerdere onderdelen van zijn opdracht overdraagt aan een opdrachtnemer. De opdrachtgever bepaald zelf welke onderdelen hij overdraagt aan de opdrachtnemer. De opdrachtnemer ontvangt een vergoeding voor de te uitvoeren onderdelen.

Grond- Weg- en Waterbouw (GWW)

De GWW (Grond- Weg- en Waterbouw) omvat een groot aantal disciplines zoals de bouw van dijken, bruggen, kanalen, cultuurtechnisch grondwerk, baggerwerken, waterbouw en wegbouw.

Kwaliteitsplan

Een door de opdrachtnemer opgesteld plan, waarin, inspelend op vastgestelde risico's, de specifieke maatregelen, voorzieningen en volgorde van activiteiten zijn vermeld voor het bereiken van de gevraagde kwaliteit van een product, dienst, contract of project.

Kwaliteitssysteem

Het geheel van organisatiestructuur waarbij door middel van procedures, processen en middelen die nodig zijn voor het implementeren en toepassen van kwaliteitszorg binnen een organisatie.

Model basis overeenkomst (MBO)

De Model Basisovereenkomst (MBO) en de UAV-GC 2005 zijn contractdocumenten bedoeld voor geïntegreerde bouwcontracten. De MBO is een voorbeeld document waarin de projectspecifieke afspraken kunnen worden vastgelegd.

Risico's

De mogelijk negatieve gevolgen van onzekere situaties of onzekere toekomstige scenario's of gebeurtenissen op het project voor de aspecten tijd, geld en kwaliteit.

Systems Engineering

Een gestructureerde manier van ontwerpen, waarbij alles voortdurend wordt bekeken vanuit het perspectief van het totale systeem.

Specificatie

Een document met daarin de verzameling geordende eisen en beschrijving van de beschikbare oplossingsruimte dan wel de gekozen oplossing met de oplossingsmarge die gelden voor een systeem (product of dienst).

Specificeren

Het proces om middels interactie tussen analyseren, structureren & alloceren en ontwerpen te komen tot de vastlegging van de eisen en de beschikbare oplossingsruimte dan wel de gekozen oplossing met de oplossingsmarge.

UAV '89

De uniforme administratieve voorwaarden voor de uitvoering van werken die volgens een 'traditionele' contract van 'onderwerp – aanbesteden/gunnen – uitvoering' worden uitgevoerd. De UAV'89 omschrijft de voorwaarden die gelden voor opdrachtgever en opdrachtnemer in de uitvoering van de opdracht.

UAV-GC 2005

De uniforme administratieve voorwaarden geïntegreerde contracten 2005 is bedoeld voor de uitvoering van werken die worden uitgevoerd middels een geïntegreerd contract. De UAV-GC 2005 omschrijft de voorwaarden die gelden tussen opdrachtgever en opdrachtnemer.

Vraagspecificatie

Contractdocument waarin de uitvraag van een opdrachtgever aan een opdrachtnemer wordt beschreven. De vraagspecificatie bestaat uit een deel 1 Eisendeel en een deel 2 Procesdeel.

2. Lijst geïnterviewde personen

Naam:	Dhr. mr. ing. J. van Leeuwen (Joost)
Functie:	Juridisch adviseur
Bedrijf:	Movares Nederland BV.
Afdeling:	Infra – bouw begeleiding advies
Datum interview:	o.a. 26-10-2010

Naam:	Dhr. ir. M. Kuhlmann (Mathijs)
Functie:	Contract adviseur
Bedrijf:	Movares Nederland BV.
Afdeling:	Bouw en Vastgoed
Datum interview:	01-11-2010

Naam:	Dhr. ing. S. Brands (Sebastiaan)
Functie:	Project coördinator juridische zaken
Bedrijf:	Stichting Stabu
Afdeling:	
Datum Interview:	02-12-2010

Naam:	Dhr. prof. ir. G. Maas (Ger)
Functie: o.a.	Directeur Strategie Prof. Construction engineering and management
Bedrijf:	Koninklijke BAM Groep Technische Universiteit Eindhoven
Afdeling:	Directie
Datum Interview:	09-12-2010

Naam:	Dhr. drs. ing. J. de Koning (Jaap)
Functie:	Vestigingshoofd Witteveen+Bos Almere Hoofd Contracteren en aanbesteden Voorzitter van het Platform Geïntegreerd Contracteren bij CROW
Bedrijf:	Witteveen+Bos Raadgevende ingenieurs B.V Stichting CROW
Afdeling:	Contracteren en aanbesteden
Datum interview:	13-12-2010

Naam:	Dhr. ing. H.P.J. Kokke (Hans)
Functie:	Teamleider bouwmanagement
Bedrijf:	Movares Nederland BV.
Afdeling:	Bouw en Vastgoed
Datum interview:	16-12-2010

Naam:	Dhr. S. Spekrijse BBA (Stefan)
Functie:	Sr. advisor purchasing bij Rijkswaterstaat Sr. Consultant bij Adjust
Bedrijf:	Rijkswaterstaat
Afdeling:	Contract manager
Datum Interview:	20-12-2010

Naam:	Dhr.ir. A. van der Pal (Auke)
Functie:	Tendermanager
Bedrijf:	Prorail
Afdeling:	Aanbestedingszaken, Kostenmanagement en Inkoop
Datum Interview:	22-12-2010

Naam:	Dhr. J. van Hoek Msc.(Joost)
Functie:	Coördinerend adviseur / projectleider ontwikkeling DB/M
Bedrijf:	Ministerie van VROM - Rijksgebouwendienst
Afdeling:	Expertisecentrum aanbesteden
Datum Interview:	05-01-2011

Naam:	Dhr. J. Klein Entink (Joost)
Functie:	Beleidsmedewerker
Bedrijf:	Uni van Waterschappen
Afdeling:	Financiën en economie - Inkoop en aanbesteding
Datum interview:	17-01-2011

Naam:	Dhr. ir. G. Streng (Gerard)
Functie:	Directeur Bouw&Ontwerp
Bedrijf:	Heijmans
Afdeling:	U-Bouw
Datum Interview:	18-01-2011

Naam:	Dhr. ir. E. de Vries (Ed)
Functie:	Proces – Contract – Risico manager
Bedrijf:	Heijmans
Afdeling:	U-Bouw
Datum Interview:	18-01-2011

Naam:	Provincie Noord-Holland
Functie:	Beleidsmedewerker
Bedrijf:	Provincie Noord-Holland
Afdeling:	Inkoop
Datum Interview:	24-01-2011

Naam:	Dhr. ing. J. Pekelder (Jan)
Functie:	Hoofd Bouwprocesmanagement en Engineering
Bedrijf:	Strukton bouw
Afdeling:	
Datum Interview:	25-01-2011

Naam:	Dhr. Ir. F.P. de Groot (Floor)
Functie:	Hoofd Vastgoedontwikkeling en a.i. hoofd Technisch Beheer
Bedrijf:	Gemeente Rotterdam - Ontwikkelingsbedrijf
Afdeling:	Sector Vastgoed
Datum Interview:	04-02-2011

Naam:	Dhr. ir. D. Alsem
Functie:	Senior project manager
Bedrijf:	Royal haskoning
Afdeling:	Railinfra Solutions
Datum Interview:	24-08-2011

Naam:	Dhr. L. Pepping Msc.
Functie:	Projectmanager
Bedrijf:	Oranjewoud
Afdeling:	Project- en contractmanagement
Datum Interview:	24-08-2011

Naam:	Dhr. W.Susanna
Functie:	Project contract manager
Bedrijf:	Arcadis
Afdeling:	Contracteren en aanbesteden
Datum Interview:	25-08-2011

Naam:	Dhr. M. van Uem Msc.
Functie:	Risico - projectmanager
Bedrijf:	ABT
Afdeling:	Bouwmanagement
Datum Interview:	26-08-2011

Naam:	Dhr. ing. W. de Jonge
Functie:	Projectmanager
Bedrijf:	Grondmij
Afdeling:	Contracten en aanbestedingsbegeleiding
Datum Interview:	26-08-2011

Kort overleg gesprekken

Naam:	Dhr. ir. R.J.W. Brouwer (Ron)
Functie:	Manager afdeling Bouwprocesadvies
Bedrijf:	Movares Nederland BV.
Afdeling:	Infra – bouw begeleiding advies
Datum Interview:	-

Naam:	Dhr. ing. G.Kremers (Gerrit)
Functie:	Project coördinator
Bedrijf:	Movares Nederland BV.
Afdeling:	Infra – bouw begeleiding
Datum Interview:	-

Naam:	Dhr. ing. M.A. Leppers LLM (Misha)
Functie:	Juridisch adviseur
Bedrijf:	Movares Nederland BV.
Afdeling:	Infra – bouw begeleiding advies
Datum Interview:	-

Naam:	Dhr. ing. A.J. Westerveld (Hans)
Functie:	Project begeleider
Bedrijf:	Movares Nederland BV.
Afdeling:	Infra – bouw begeleiding
Datum Interview:	31-01-2011

Naam:	Dhr. F. Jansen (Frits)
Functie:	Senior-onderzoeker
Bedrijf:	Economisch Instituut voor de Bouw (EIB)
Afdeling:	Bedrijven en Innovatie
Datum Interview:	31-01-2011

Begeleidende advies gesprekken

Naam:	Dhr. ir. F.K.P. Mosterman (Friso)
Functie:	Contract adviseur
Bedrijf:	Movares Nederland BV.
Afdeling:	Infra – bouw begeleiding advies
Datum Interview:	-

Naam:	Mevr. Prof. mr. dr. M. Chao-Duivis (Monika)
Functie:	Hoogleraar Bouwrecht Directeur
Bedrijf:	Technische universiteit Delft Instituut voor Bouwrecht
Afdeling:	Real Estate and Housing
Datum Interview:	-

Naam:	Dhr. ir. R. Geraedts (Rob)
Functie:	Hoogleraar Design & Construction management
Bedrijf:	Technische universiteit Delft
Afdeling:	Real Estate and Housing
Datum Interview:	-

3. Interview vragen

De volgende vragen zijn als leidraad gebruik bij de interviews. De interviews werden per persoon/functie/organisatie aangepast om de juiste antwoorden te verkrijgen.

Ervaringen

- Projecten uitgevoerd met geïntegreerde contracten (d&c) in de B&U/GWW?

De uitvoering van geïntegreerde contracten.

- Welke ervaringen binnen B&U en GWW zijn met geïntegreerde contracten? (Lessons Learned)
- Welke voor en nadelen worden benoemd/behaald bij toepassing van geïntegreerde contracten?
- Welke middelen/toepassingen zijn voorhanden en worden toegepast bij de uitvoering?
- Hoe voeren opdrachtgevers geïntegreerde contracten uit? (contracten/handleidingen)
- Hoe waarborgt men de kwaliteit?
- Wat zijn de kritieke aspecten bij de uitvoering?
- Hoe wordt de UAV-GC 2005 daarbij toegepast en ervaren?

Mogelijke knelpunten van het UAV-GC 2005.

- Zijn er knelpunten met het UAV-GC 2005?
- Zouden er aanpassingen moeten worden gemaakt in de UAV-GC 2005 voor de B&U?

Kenmerken van de B&U/GWW.

- Wat is het verschil in kenmerken / diensten tussen de B&U en GWW (productie, levenscyclus)?
- Waarom worden geïntegreerde contracten wel binnen de GWW toegepast?

Knelpunten in de B&U met geïntegreerde contracten.

- Waarom kiezen opdrachtgevers binnen de B&U nog veelvuldig voor traditioneel werken?
- Wat zijn de beperkingen van geïntegreerde contracten die worden ervaren/aangedragen?

4. Kwaliteitssysteem opdrachtnemer

Zoals reeds is beschreven wordt vanuit de UAV-GC 2005 het hebben en hanteren van een kwaliteitssysteem door de opdrachtnemer niet expliciet voorgeschreven. Wel wordt ervan uitgegaan dat het werken met een kwaliteitssysteem een must is (CROW, 2005). Bij het voorschrijven van een kwaliteitssysteem van de opdrachtnemer wordt gevraagd hoe deze de kwaliteit van het project waarborgt. Voor deze waarborging zijn verschillende methodes waar ISO9000 kwaliteitsmanagement systeem er een van is (UAV-GC 2005, 2011, §19 toelichting). Omdat deze het meest voorkomt wordt in volgend hoofdstuk op dit systeem ingegaan.

ISO9000 certificering

Sinds de jaren '90 wordt gewerkt met ISO9000 kwaliteitsmanagement systeem voor organisaties. De ISO 9000-serie zijn standaarden van het ISO instituut die vastleggen hoe een organisatie zijn kwaliteit kan waarborgen. ISO - kwaliteitssystemen moeten de kwaliteit borgen van de processen waarmee uiteindelijk aan de eisen en verwachtingen van de klant wordt voldaan. ISO9001 kan gebruikt worden om te beoordelen of de organisatie in staat is om te voldoen aan de eisen van klanten, de op het product van toepassing zijnde wet- en regelgeving en de eisen van de organisatie zelf. ISO9001 wordt ook wel als volgt vertaald:

- zeg wat je doet (handboek).
- doe wat je zegt (werkwijze).
- bewijs het (controle).

Wanneer een organisatie volgens de ISO 9000-normen werkt, kan deze een certificaat aanvragen dat dit bewijst. Bij een gecertificeerde organisatie komt er regelmatig iemand van het certificeringbureau langs om via een zogenaamde audit vast te stellen of de organisatie inderdaad nog aan de eisen voldoet.

Kwaliteitsborging

De ISO-certificering wordt de laatste jaren door opdrachtgevers voorgeschreven om deel te mogen nemen in de aanbesteding van een bouwwerk. De opdrachtgever hoopt met deze selectie een extra kwaliteitsborging van zijn product te waarborgen. Door deze eis hebben veel bedrijven deze certificering behaald om te voldoen aan de eisen van de opdrachtgever.

In een traditioneel proces deed de opdrachtgever na aanbesteding van het project weinig meer met deze certificering en kwaliteitsborging van de opdrachtnemer (Westerveld, 2011). De opdrachtgever bewaakte de kwaliteit op basis van bestek en tekeningen wat is overeengekomen in het contract. Met een geïntegreerd contract wordt de kwaliteit - doordat het project anders en minder uitgewerkt wordt uitgevraagd – gewaarborgd door middel van het kwaliteitsplan en kwaliteitssysteem van de opdrachtnemer. De opdrachtgever moet hiervoor het kwaliteitssysteem voorschrijven voor de opdrachtnemer, om later te controleren of opdrachtnemer heeft uitgevoerd was heeft beschreven.

5. Systems Engineering

Voor de ontwerpfase bij geïntegreerde contracten gebruiken Prorail en Rijkswaterstaat system engineering. Systems Engineering is in essentie een gestructureerde specificatie- en ontwerpmethodode.

Systems Engineering biedt een geïntegreerde en gestructureerde set methodieken met als doel structuur te geven aan en inzicht te verschaffen in de complexiteit van het te realiseren project.

De basis van Systems Engineering is het systeemdenken. Hierbij wordt een project of bouwwerk gezien als een systeem, dat omgeven is door andere, bestaande systemen (de projectomgeving of systeemcontext).

Systems Engineering zet de eisen gedurende de gehele levenscyclus centraal, waarbij verificatie en validatie meerdere malen in de procesgang plaats vindt. Zodat ook na afloop, de ontwerpkeuzes en werkwijzen inzichtelijk en te achterhalen zijn.

Figuur B7.1 Principe ontwerpen met Systems Engineering (RRBouw, 2007)

De kracht van Systems Engineering zit hem in de systematische aanpak waardoor processen en activiteiten expliciet en inzichtelijk worden gemaakt. Systems Engineering biedt structuur aan de volgende drie processen:

- Engineeringproces;
- Realisatieproces;
- Life cycle proces

Een belangrijke aanleiding voor het gebruik van Systems Engineering is de behoefte aan een methodiek om geïntegreerde contracten expliciet vast te leggen. In de praktijk levert Systems Engineering het volgende op:

- De vraag van de opdrachtgever wordt systematisch geanalyseerd. De resultaten worden teruggekoppeld en daarbij expliciet vastgelegd;
- Eisen worden geregistreerd en beheerd;
- Eisen kunnen tot op ieder gewenst detailniveau worden gespecificeerd;
- Relaties worden gelegd tussen eisen, objecten en organisatieonderdelen;
- Verificatie (controle of aan de eisen is voldaan), waarbij kwaliteit aantoonbaar en te verantwoorden is.

Omdat Systems Engineering steeds meer wordt gehanteerd door partners in de GWW, neemt de behoefte toe aan uniformiteit in werkwijze, overeenstemming en over begrippen welke hierbij gemeoid zijn. RWS en ProRail hebben hiervoor een leidraad ontwikkeld, namelijk de “Leidraad voor SE binnen de GWW-sector” (Es, van, 2010).

6. **Systeemgerichte contractbeheersing**

Systeemgerichte contractbeheersing is een methode van het controleren van de overeenkomst. De contractbeheersing vindt plaats op basis van de kwaliteitsplan opgesteld door de opdrachtgever en opdrachtnemer. Bij formering van het kwaliteitsplan opgesteld om de taken en organisatie van het toezicht vast te leggen. Vervolgens wordt gestart met het inventariseren van risico's en kan een aanvang worden gemaakt met het opstellen van toetsingsplannen. Omdat de toetsingen deels afhankelijk zijn van de door de aannemer uit te voeren keuringen dient het toetsplan gereed te zijn voor uitvoering alvorens het toetsingplan kan worden afgerond (UAV-GC 2005, 2011).

Contractueel worden de eisen t.a.v. de kwaliteitsdocumenten gesteld aan zowel de toezichthoudende organisatie als de opdrachtnemer. Zowel de op te stellen plannen en registraties als de gezamenlijke risicoanalyse zijn in het contract vastgesteld. Naast de eisen wordt ook het proces van acceptatie en informatie vastgelegd. Alle plannen ter voorbereiding aan de uitvoering van zowel het toezicht als de opdrachtnemer worden ter acceptatie aangeboden, de registraties en risicoanalyse worden ter informatie verstrekt.

Tijdens de uitvoering toetst het toezicht conform het vastgestelde toetsingsplan. De toetsen kunnen gericht zijn op proces, product of systeem. De gevonden meetwaarden worden vergeleken met de keuringen van de opdrachtnemer. Daar waar verschillen zijn geconstateerd tussen keuringen (inclusief eventuele afwijkingsrapportages) en toetsingen zal door het toezicht een afwijkingsrapport worden opgesteld. Als het toezicht een afwijkingsrapportage opstelt kan dat voor de opdrachtnemer consequenties hebben in de vorm van boetes, omdat de aannemer heeft verzaakt zijn systeem te borgen. De aannemer had immers moeten constateren dat het product niet voldoet, en maatregelen moeten treffen om het product te herstellen. Op deze wijze wordt de opdrachtnemer gedwongen zijn constatering vast te leggen (Stubbe. R, Griethuysen, J. 2005).

De omschreven toetsen worden gehouden op het proces, product of systeem. In volgende omschrijving wordt een beschrijving gegeven wat de toetsen inhouden:

Product toets.

Een producttoets is een toets waarmee de betrouwbaarheid van de gegevens van de opdrachtnemer wordt getoetst. Hierbij wordt een keuringsrapport en onderliggende keuringsgegevens bekeken om te beoordelen of het resultaat van de keuring gerechtvaardigd is. Een voorbeeld van een producttoets is het uitvoeren van een meting op een opgeleverd product en het vergelijken van de resultaten van die meting met de registraties van de opdrachtnemer (Rijkswaterstaat, 2007).

Proces toets.

Een procestoets is een toets op het functioneren van de processen die de opdrachtnemer heeft beschreven in het projectmanagementplan en afgeleide deelplannen, zoals projectkwaliteits-, werk-, keurings-, test- of verificatieplannen. Met deze toets wordt vastgesteld of de opdrachtnemer de beheersmaatregelen uitvoert volgens de plannen. De toets is dus gericht op de borging van de kritieke aspecten die binnen het werkproces van invloed zijn op het uiteindelijke resultaat. De

vereiste vakdeskundigheid, specifieke richtlijnen of rekenhulpmiddelen, volledige en juiste uitgangspunten, heldere aansturing (wie doet wat en wie beslist waarover), controles en corrigerende maatregelen zijn nadere toetsaspecten in een procestoets. Het houden van (proces)audits en bijwonen en observeren van de processen en/of het opvragen van beoordelingen van controles en kwaliteitsregistraties door de opdrachtnemer, zijn vormen van procestoetsen (Rijkswaterstaat, 2007).

Systeem toets.

Een systeemtoets is een toets op het (in Vraagspecificatie deel 2 geëiste) systeem van projectmanagement zoals dat door de opdrachtnemer is beschreven in het projectmanagementplan en afgeleide deelplannen, waaronder projectkwaliteitsplan(nen). Het gaat bij deze toets om de risicovolle aspecten van het projectmanagement van de opdrachtnemer. Het gaat hierbij om de inzet van vakkundige medewerkers en benodigde middelen, het bewaken van de planning, het beheersen van risico's, het bewaken van de vereiste procescontroles, de behandeling van geconstateerde afwijkingen en dergelijke. Ook de acties die de opdrachtnemer zelf neemt om zeker te stellen dat hij het projectmanagementplan naleeft, vallen hieronder. Bijvoorbeeld de interne (project)audits, de activiteiten van een kwaliteitsfunctionaris, de sturing door het (project)management etc. De meest geschikte methode om een dergelijke toets uit te voeren, is het houden van interviews met medewerkers die sleutelfuncties vervullen in de projectorganisatie van de opdrachtnemer. Tijdens een gesprek wordt de bewijsdocumentatie (auditvorm) beoordeeld (Rijkswaterstaat, 2007).

Van de resultaten van de toetsen moeten verslagen worden gemaakt waarin de prestatie wordt vastgelegd. Deze rapportages zijn van belang voor de betaling aan de opdrachtgever. Voor het borgen dat de juiste kwaliteit gehaald en aangetoond wordt is de productkwaliteit aan de betaling gerelateerd. Het product is in meetbare eenheden opgesplitst, waarna per deel een declaratie opgesteld kan worden. Iedere declaratie wordt vergezeld van de bijbehorende keuringsregistraties waarmee wordt aangetoond dat het product voldoet aan de gestelde specificaties. Dit (deel) dossier wordt door het toezicht beoordeeld aan de hand van de door toezicht getoetste onderdelen. Als bevindingen van het toezicht in overeenstemming zijn met de verklaringen van de opdrachtnemer adviseert het toezicht een betaling te verlichten Conform de beginselen van het contract dient ieder deel product compleet te zijn aangetoond en afgehandeld. In geval van openstaande afwijkingen dienen deze eerst opgelost te worden alvorens tot betaling kan worden overgegaan.