

Lean & BREEAM processturing

Een onderzoek naar de Lean sturing van BREEAM projecten in het voorbereidingsproces van de aannemer in een bouwteam

Bijlagerapport

Naam: Aat van Wijngaarden
Studentennr: 4038215
Datum: 23 oktober 2012

TU Delft, Faculteit Bouwkunde
Master Real Estate & Housing
Lab: Design & Construction Management

Hoofdmentor: Ir. A.J. van Doorn
Tweede mentor: Ir. Y.J. Cuperus
Bedrijfsbegeleider: Ir. O. Plat

Sustainable

Design & Build

Een onderzoek naar de lean sturing van duurzame BREEAM projecten
in het engineeringsproces van de aannemer in een bouwteam

Bijlagerapport

Naam: Aat van Wijngaarden
Studentennr: 4038215
Datum: 6 maart 2012

TU Delft, Faculteit Bouwkunde
Master Real Estate & Housing
Lab: Design & Construction Management

Hoofdmentor: Ir. A.J. van Doorn
Tweede mentor: Ir. Y.J. Cuperus
Bedrijfsbegeleider: Ir. O. Plat

Inhoud

Bijlage I: Begrippenlijst	2
Bijlage II: Verschillende duurzaamheid beoordelingssystemen	4
Bijlage III: Waarde van duurzaamheid bij de betrokken partijen	6
Bijlage IV: Interviews	10
Bijlage V: BREEAM credits	23
Bijlage VI: Taken projectcoördinator BREEAM project	29
Bijlage VII: Case studie VSM	30
Bijlage VIII: Flowchart Stappenplan	34

Bijlage I: Begrippenlijst

- *3 P's*
De term duurzaamheid onderverdeeld in de sociale aspecten (People), milieuaspecten (Planet) en financiële zaken (Profit).
- *Bewijslast*
Informatie die wordt ingewonnen voor de controle van het onderdeel in het certificaat.
- *BRE*
Building Research Establishment (BRE), de Britse variant van TNO. BRE is de ontwikkelaar van BREEAM.
- *BREEAM*
BREEAM staat voor Building Research Establishment Environmental Assessment Method en stelt een standaard voor een duurzaam gebouw en geeft vervolgens aan welk prestatieniveau het onderzochte gebouw heeft. De bedoeling is gebouwen te analyseren en verbeteren.
- *BREEAM-NL*
De toevoeging NL maakt duidelijk dat het hier om de Nederlandse versie gaat. De DGBC is de initiatiefnemer en de vertaler van deze versie.
- *BREEAM UK*
Engelse variant van BREEAM ontwikkeld door de GBC in 2007
- *Bouwteam*
Projectgebonden samenwerkingsverband tussen een opdrachtgever, architect, aannemer of andere adviseurs. Samen werken ze aan het ontwerp, de engineering en de realisatie van het project.
- *Contractvorm*
Contractuele afspraken tussen verschillende partijen in de bouw. Deze afspraken bevatten de taken, bevoegdheden, aansprakelijkheid en risico's van de verschillende partijen.
- *DB*
Design & Build. Geïntegreerd contractvorm waarbij de opdrachtnemende partij zowel voor het ontwerp als de uitvoering van het gebouw zorgt.
- *DGBC*
De Dutch Green Building Council (DGBC) ontwikkelt en beheert keurmerken voor de beoordeling van Nederlandse gebouwen en gebieden op hun duurzaamheidsprestaties.
- *Duurzaamheidlabel*
Een label of certificaat wat de duurzaamheid van een gebouw kan meten en borgen in een proces
- *Duurzame kwaliteit*
De kwaliteit en de waarde van duurzaamheid voor een opdrachtgever.
- *Duurzame ontwikkeling*
Ontwikkeling die volgt uit de definitie van duurzaamheid van Brundlandt.
- *Faalkosten*
Kosten die worden gemaakt maar geen bijdrage hebben aan de waarde van de opdrachtgever of de kwaliteit van het gebouw.
- *Flow*
Lean kernprincipe wat de stroming van de activiteiten door het proces aangeeft.

- Geïntegreerd contractvorm
Contractvorm waarbij de opdrachtnemer verantwoordelijk is voor het ontwerp en de realisatie van het project.
- *GPR*
Gemeentelijke Praktijk Richtlijn
- *LEED*
Leadership in Energy and Environmental Design, een internationaal certificeringssysteem ontwikkeld door de US Green Building Council
- Lean
Filosofie dat in staat is de processen van een organisatie te verbeteren
- MVO
Maatschappelijk Verantwoord Ondernemen
- Ontwerpteam
Manier om integraal ontwerpen te faciliteren en te stimuleren. Een ontwerpteam bestaat uit de opdrachtgever, een architect en adviseurs op het gebied van constructie en installaties.
- Perfectie
Lean kernprincipe waarbij het draait om de continue verbetering van het proces.
- Pull
Lean kernprincipe waarbij het product uit de klant wordt 'getrokken'.
- *USGBC*
US Green Building Council, de Amerikaanse variant van de Dutch Green Building Council
- VSM
Value Stream Map. Lean tool wat in staat is een proces te analyseren en verbeteren.
- Verspilling
Activiteiten die geen toegevoegde waarde leveren aan de producten voor de klant.
- Waarde
Lean kernprincipe wat de waarde van de klant voorop zet in het productieproces
- Waardestroom
Lean kernprincipe wat de totale verzameling van acties aangeeft om te komen tot het product van de klant.

Bijlage II: Verschillende duurzaamheid beoordelingsystemen

Momenteel wordt er met verschillende duurzaamheidsmethoden en labels gewerkt in de Nederlandse bouwwereld. Iedere methode kijkt naar andere aspecten en belangen om de mate van duurzaamheid van een project te bepalen. De grote variatie in de verschillende methoden maakt het moeilijk om de verschillende systemen met elkaar te vergelijken.

De volgende methodieken worden voornamelijk toegepast in de Nederlandse bouwsector:

- BREEAM-NL
- Eco-Quantum
- GreenCalc+
- GPR Gebouw

Eco-Quantum:

Eco-Quantum is in 1995 door SEV4 ontwikkeld als rekenprogramma voor een milieuscore. Aan de hand van projectgegevens rekent het programma een milieuscore uit op grond van vier verschillende categorieën: Afval, Emissies, Energie en Grondstoffen. Deze milieuscores zijn gerelateerd aan de levensduur van het gebouw en creëert een Lifecycle analysis (LCA). De waardes van de vier categorieën zijn in vergelijking met een referentiewoning waarvan de waardes op honderd zijn gesteld. De prestatie van het gebouw wordt doormiddel van de indicator ook weergegeven in een getal. Dit getal wordt bepaald door het normaliseren en onderling afwegen van de resultaten uit de vier categorieën. Het programma is voornamelijk sterk op het gebied van materialisering. Andere vormen van duurzaamheid wordt in het programma weinig belicht.

GreenCalc+:

GreenCalc is in 1997 door de Stichting Sureac gelanceerd als programma om de milieubelasting en milieukosten van kantoren te meten. Als opvolger van GreenCalc is GreenCalc+ ontwikkeld. De verbeterde versie kan naast kantoren nu ook woningen, scholen, gezondheidscentra, winkels en wijken berekenen. Met GreenCalc+ worden de milieubelasting en de milieukosten van gebouwen berekend op grond van het materiaal-, energie- en watergebruik. Van elk van deze drie onderdelen worden de milieubelasting en milieukosten berekend op grond van de levensduur van het gebouw met behulp van de levenscyclusmethode (LCA). De som van de milieukosten bij elkaar opgeteld geeft een totale milieubelasting van het bouwwerk, de Milieu- Index. Dit wordt verveeld in twee opties: De Milieu-Index Bedrijfsvoering (MIB) of de Milieu- Index Gebouw (MIG). De eerste optie houdt rekening met het gebruik van de gebruiker en de tweede optie geeft de prestatie van het bouwwerk weer zonder de gebruikers. Aan de Milieu-Index wordt vervolgens een A- tot G-label gehangen, vergelijkbaar met het energielabel bij witgoed en auto's. Een GreenCalc+ analyse is ten opzichte van GPR-Gebouw een exactere en dus ook bewerkelijkere methode, dit komt voornamelijk door de uitgebreide materialen analyse.

GPR-Gebouw:

GPR Gebouw (Gemeentelijke Praktijk Richtlijn Duurzaam Bouwen) is door W/E-Adviseurs ontwikkeld. Het is een software pakket dat de duurzame kwaliteit en milieubelasting van een gebouw meetbaar maakt. GPR Gebouw is een eenvoudige checklist. De punten waarop getoetst wordt zijn: energie, milieu, gezondheid, gebruikskwaliteit en toekomstwaarde. Het scoresysteem in GPR Gebouw geeft op de verschillende categorieën een kwaliteitsscore in de vorm van een rapportcijfer tussen 5 en 10. De uitkomst hiervan geeft de mate van kwaliteit aan, hoe hoger het cijfer, des te lager de milieubelasting. Naast de behaalde score per categorie geeft GPR Gebouw ook inzicht in de CO2-reductie. Het programma kan voor zowel nieuwbouw projecten worden gebruikt als voor bestaande bouw. GPR-Gebouw is relatief eenvoudig in gebruik en snel in te voeren in tegenstelling tot GreenCalc+ en BREEAM-NL.

BREEAM-NL

De Dutch Green Building Council heeft in 2008 het Engelse BREEAM (Building Research Establishment Environmental Assessment Method) vertaald naar de Nederlandse situatie. Het Engelse model is oorspronkelijk ontwikkeld door het Building Research Establishment (BRE), een vergelijkbare instantie als het Nederlandse TNO. BREEAM is een instrument om de milieuprestatie van kantoorgebouwen te analyseren en verbeteren, van ontwerp tot management (DGBC, 2008). Ooit is het geïntroduceerd om de markt aan het duurzaam bouwen te krijgen; nu wordt het gebruikt als evaluatie- en benchmarkmiddel voor de milieuprestatie, gericht op het management.

Op de volgende negen thema's kunnen er punten (credits) mee verdiend worden: Management, Energie, Water, Gezondheid, Afval, Transport, Materialen, Landgebruik & Ecologie en Vervuiling. Er wordt gebruik gemaakt van een kwalitatieve weging. Het gebouw krijgt een totaal score en aan de hand van een tabel krijgt een gebouw één van de volgende waarderingen: Pass, Good, Very Good, Excellent of Outstanding, wat overkomt met respectievelijk één, twee, drie, vier of vijf sterren.

Vergelijking

In een vergelijking van de Nederlandse duurzaamheidsbeoordelings methoden zien we dat BREEAM-NL en GPR-Gebouw verschillen ten opzichte van de rest. Deze methoden hebben zich breder georiënteerd op het hele bouwproces van gebiedsontwikkeling tot beheer. Zowel BREEAM-NL als GPR-Gebouw maakt gebruik van checklisten met punten die een totaalscore weergeven. GreenCalc+ en Eco-Quantum zijn gebaseerd op rekentools die een ontwerp berekenen. Deze software programma's kijken voornamelijk naar de milieuprestatie van het gebouw. Een vergelijking van de Nederlandse duurzaamheidsbeoordelings methoden is inhoudelijk moeilijk te vergelijken omdat ze allemaal ander doelstellingen nastreven op het gat in de markt waarvoor de methode is ontwikkeld. Ook het bereik hebben binnen duurzaamheid is verschillend doordat de ontwikkelaars een andere visie hebben van duurzaamheid. De keurmerken die in Nederland veel worden toegepast zijn in een tabel met elkaar vergeleken om weer te geven wat de verschillen zijn in kwantificatie, bereik en doeleinde tussen de verschillende duurzaamheidsbeoordelingsmethoden.

Duurzaamheidsthema's	BREEAM-NL	GreenCalc+	GPR-Gebouw
Management	Ja	Nee	Ja
Gezondheid	Ja	Nee	Ja
Energie	Ja	Ja	Ja
Transport	Ja	Ja	Nee
Water	Ja	Ja	Ja
Materialen	Ja	Ja	Ja
Afval	Ja	Nee	Ja
Landgebruik/ Ecologie	Ja	Nee	Nee
Vervuiling	Ja	Nee	Nee
Toepassingsgebied	Ontwerp en procestool	Ontwerptool	Ontwerptool
Kwaliteitsborging	Certificeerbaar	Nee	Nee
Scope	Uitgebreid	Beperkt	Beperkt

Tabel 1: vergelijking duurzaamheidsprestatie modellen (Brox en Quak,2011)

Uit de tabel is op te maken dat BREEAM-NL de enige methode is die zich richt op het gehele bouwproces, in vergelijking met de rest van de methoden die zich alleen maar richten op de ontwerpfase. Uit de tabel blijkt ook dat BREEAM-NL op dit moment de beste methode is om duurzaamheid zo volledig mogelijk te toetsen door de uitgebreide checklist met credits die er te verdienen zijn.

Bijlage III: Waarde van duurzaamheid bij de betrokken partijen

Waarde van duurzaamheid

Iedereen waardeert duurzaamheid op een andere wijze omdat de belangen en waarde van duurzaamheid bij ieder project anders liggen. Het begrip duurzame waarde is daarmee voor ieder project anders en is een optelsom van de verschillende aspecten van kwaliteit die de duurzaamheid van het gebouw weergeven. Duurzame kwaliteit is de toegevoegde waarde die wordt gecreëerd door de integrale ontwikkeling van de technische, esthetische en gebruikaspecten van duurzaamheid.

Duurzame kwaliteit kan worden onderverdeeld in de volgende kwaliteiten (Wamelink, Van Doorn, 2009):

- Technische kwaliteit: De technische kwaliteit van de toegepaste materialen en hun verwerking bepaalt hoe lang het gebouw gebruikt kan worden.
- Esthetische kwaliteit: De esthetische kwaliteit bepaalt de mate waarin steeds nieuwe gebruikers bereid zijn om desnoods na ingrijpende aanpassingen het gebouw opnieuw te gebruiken.
- Gebruikskwaliteit: Hierbij staan de gezondheid en het welbevinden van de gebruiker centraal.

Ieder project is anders door de verschillende partijen die belang hebben bij het project. Daarmee ligt de kwaliteit voor elk project anders. Per project moet worden welke kwaliteiten er gemaakt moeten worden om te komen tot duurzame kwaliteit. Duurzame kwaliteit wordt gecreëerd door het vervullen van een optelsom van deze componenten. De toegevoegde waarde van duurzame kwaliteit valt of staat met de integrale ontwikkeling van de technische, esthetische en gebruikaspecten van duurzaamheid (Wamelink, van Doorn, 2009). Om duurzame kwaliteit te realiseren moet de juiste kwaliteit van het eindproduct in de initiatiefase worden vast gelegd om deze gewenste eindkwaliteit te bereiken. Daarbij gaat het om al aan het begin van het proces de ambities helder te specificeren en te borgen in de projectorganisatie.

Epstein (2008) vermeldt dat het van belang is om voor ieder proces helder te verwoorden wat duurzaamheid is, processen te ontwikkelen die duurzaamheid door de gehele organisatie bevorderen en om dit alles te koppelen aan de financiële prestaties van het bedrijf. De belangen van elke deelnemende partij zijn belangrijk in de realisatie van duurzame waarde.

Wat het communiceren over waarde en kwaliteit moeilijk maakt is het verschil van belangen. Voor de één scoren bepaalde eigenschappen van waarde hoog, terwijl de ander juist baat heeft bij andere eigenschappen. Juist bij bouwprojecten speelt dit voor een groot deel mee. Bij een bouwproject is het moeilijk om een klant aan te wijzen omdat er meerdere belangen van partijen meespelen. Deze belangen kunnen nog wel is tegenstrijdig zijn. Zo heeft ieder project een opdrachtgever maar dit is niet altijd de eindgebruiker van het gebouw. De opdrachtgever kan namelijk ook het gebouw onderverhuren of verkopen aan een derde partij. In het project van de Nederlandse Hartstichting fungeerde OVG als opdrachtgever en als ontwikkelaar van het project. De Nederlandse Hartstichting huurt het merendeel van het gebouw als huisvesting voor de organisatie en is zo de grootste eindgebruiker. Beide partijen hebben andere belangen en willen inspraak hebben op de eisen aan het gebouw.

Eindgebruiker

De initiatiefnemer van het project is de Nederlandse Hartstichting die een nieuwe locatie nodig heeft voor haar organisatie. De Nederlandse Hartstichting is een organisatie die investeert in wetenschappelijk onderzoek naar hart- en vaatziekten en een gezond leven promoot voor haar werknemers. Dit blijkt ook uit de eis van de Nederlandse hartstichting waarin staat dat in het duurzame ontwerp het welzijn van de gebruiker de belangrijkste drijfveer geweest volgens de projectinformatie van OVG. Dankzij een beoordeling met een label certificering op een gezondere woon- en werkomgeving, is duurzaam bouwen ook inpasbaar binnen het imago en het MVO-beleid van de Nederlandse Hartstichting. Het is volgens Martijn Hordijk, Projectontwikkelaar bij OVG, dan ook een verantwoording voor hetgeen wat ze doen. "Het is een huisvesting die zijn gaan verlaten en waar zij kosten voor gaan maken, die moet de Nederlandse Hartstichting wel kunnen verantwoorden aan de organisatie en aan de collectant" aldus Hordijk. Een duurzaam gebouw geeft een verlaging van de exploitatiekosten op lange termijn met een lagere energie rekening.

Ontwikkelaar

OVG is een projectontwikkelaar in Nederland en investeert alleen nog maar in duurzaam vastgoed. De ontwikkelaar is in 2007 gecommiteerde bij het Clinton Global Initiative om binnen vijf jaar 1 miljard dollar te investeren in zeer duurzaam vastgoed, waarbij 1 megaton aan CO2 wordt gereduceerd ten opzichte van de traditionele voorraad volgens de website van OVG. Volgens Martijn Hordijk, projectontwikkelaar bij OVG, is duurzaam bouwen door middel van een BREEAM certificaat vastgelegd in het beleidsplan. "Binnen OVG is het de standaard om een BREEAM certificaat aan te bieden binnen het programma wat wij aanbieden" aldus Hordijk. Voor een projectontwikkelaar geeft BREEAM niet alleen voordelen voor een beter milieu maar verhoogt BREEAM ook de marktwaarde van het gebouw. Het is een internationaal gecertificeerde meting van de duurzaamheid van het gebouw. Een hogere score geeft zo een hogere kwaliteit aan het gebouw omdat het gebouw langer bestand is tegen waardevermindering. Voor een ontwikkelaar is dat interessant omdat er een hogere huur kan worden gevraagd. Een gebouw met een duurzaamheidslabel straalt een beter imago uit. Voor de ontwikkelaar zal het de verhuurbaarheid positief beïnvloeden.

Voor de ontwikkelaar zijn de gebruiker en de belegger de belangrijkste klanten. Een ontwikkelaar heeft verantwoording af te leggen bij een investeerder. Zowel de gebruiker als de belegger krijgen hier een kwalitatief beter gebouw voor terug, dat lagere exploitatie- en servicekosten heeft, bijdraagt aan een hogere huuropbrengst en waarde voor de belegger, en een beter imago oplevert voor alle partijen. Steeds meer investeerders willen zekerheid dat hun investering terug wordt verdiend. BREEAM geeft deze zekerheid dankzij het aantoonbaar maken van duurzaam vastgoed. Het certificaat toont aan dat het gebouw toekomstbestendig is.

Aannemer

De aannemer is geen eindgebruiker van het gebouw maar wel van het bouwproces. De belangen en waarden van de aannemer spelen dus ook mee in het creëren van een waardestroom. Dura Vermeer heeft duurzaamheid omschreven in haar beleidsplan en het MVO beleid. Het bedrijf wil voorop lopen in de markt en innoveren in duurzaamheid. "Bij een ontwikkeling kun je maatschappelijk gezien niet meer om duurzaam bouwen heen en zeker als je met een gemeente te maken hebt die duurzaamheid hoog in het vaandel heeft" aldus Otto Plat, Projectcoördinator bij Dura Vermeer Bouw Leidschendam.

Vanuit commercieel oogpunt investeert een aannemer in BREEAM omdat steeds meer opdrachtgevers een duurzaamheidscertificaat voor nieuwe duurzame huisvesting wenst. Uit onderzoek van Jones Lang Lasalle (2010) wenst 85% van de opdrachtgevers een duurzaamheidscertificaat voor nieuwe huisvesting. Wanneer Dura Vermeer steeds meer investeert in het gebruik van BREEAM, neigen steeds meer opdrachtgevers voor Dura Vermeer als aannemer te kiezen door de ervaring met het certificaat.

BREEAM

De driehoek van waardecreatie kan worden ingevuld voor een BREEAM certificaat voor zowel de eindgebruiker als de opdrachtgever zoals afgebeeld in afbeelding 5.5. Deze drie componenten van waarde staan centraal bij een BREEAM certificaat.

Afbeelding 5.5: Waarde van het BREEAM certificaat voor de eindgebruiker en opdrachtgever

De waarde van het label uitgedrukt in tijd geld en kwaliteit kunnen samen gebracht worden in de drie P's: people, planet en profit: een prettig leefklimaat voor het personeel (people), het gebruik van duurzame

materialen en het terugdringen van emissies (planet), en het integraal werken, winstgevendheid, verbetering van exploitatie en het aantoonbaar maken van duurzaam vastgoed (profit). De eindgebruiker is meer gebaad bij de toegevoegde waarde van een BREEAM certificaat aan de people kant van de driehoek. De opdrachtgever / ontwikkelaar is meer gebaad bij de profit kant van de driehoek. Denken vanuit kosten en baten op de lange termijn en het goed inrichten van de ontwerpprocessen voor een vertaling van de wensen van de eindgebruiker zijn belangrijke bouwstenen om te komen tot duurzame waarde. Een BREEAM certificaat geeft een invulling hiervoor.

Circle of Blame

Iedereen heeft zijn eigen belang in het behalen van het certificaat. Dit is ook te zien in de vernieuwde circle of blame (afbeelding 5.6) waarin niet iedereen naar elkaar wijst, maar juist door samen te werken duurzaam gebouwd kan worden. “Een certificering kan zo dus als stok achter de deur worden gebruikt om de ‘Circle of Blame’ te doorbreken” (Van der Lugt, 2010). Het gebruik van BREEAM motiveert de partijen om duurzaam te bouwen. Het slagen van een duurzaam project heeft te maken met de toegevoegde waarde voor alle partijen. Zonder waarde van de partijen wordt de cirkel niet verbroken en wordt er niet duurzaam gebouwd.

Afbeelding 5.6: Circle of Blame doorbroken met BREEAM

De waarde van het project ligt dus voor een groot deel bij de BREEAM certificering. Alleen is de focus van het certificaat niet voor iedere partij hetzelfde. Het label is voor een opdrachtgever een communicatiemiddel tussen de opdrachtgever, eindgebruiker en de opdrachtnemer. "Voor een opdrachtgever is het een goed communicatiemiddel om de ambities van een gebruiker te vertalen naar eisen" aldus Otto Plat. "Maar voor de aannemer is BREEAM een doel om te behalen en wordt het ook zo omschreven in de contracten voor het maken van het gebouw". Dit verschil komt door het verschil in het organisatieniveau. Voor OVG is BREEAM als middel om duurzaam te bouwen opgenomen in de beleidsvisie, dus op bedrijfsmanagementniveau. Voor Dura Vermeer is BREEAM een doel dat gelegd is in het contract, dus op projectniveau. Deze verschillen in niveau zijn niet tegenstrijdig maar wel een belangrijk punt om te benoemen bij de start van een bouwproject. Het BREEAM label moet onderdeel zijn van het plan om te kunnen slagen en daar zijn alle belangen van de partijen bij nodig.

Bijlage IV: Interviews

Interview Joost van Riet 19 oktober 2011

Lean manager Dura Vermeer Bouw Leidschendam

Wat betekent Lean in de organisatie van Dura Vermeer?

We zijn in 2008 officieel gestart bij Dura met Lean. Waarin wij gezegd hebben dat Lean als filosofie willen introduceren en implementeren. Dus niet alleen maar het toepassen van een paar tools maar de Lean principes en gedachtegang eigen willen maken. En waar we nu staan is dat we op heel veel fronten met veel dingen bezig zijn. Veel ook nog door het management zelf. De werkvloer merkt vooral het toepassen van diverse tools, Lean plannen wat we op de projecten doen en de 5S acties die we momenteel op het kantoor en de bouwplaats uitvoeren. Dat zijn hele concrete zichtbare dingen. De posters die hier hangen zijn ook een uitvloeisel daar van. En daarnaast wat ook uit het implementeren van Lean naar voren komt is dat we ook met onze cultuur bezig zijn met cultuurcoaches die de organisatie bewust helpen met het aanleren van nieuw gedrag en het continu verbeteren.

En hoe ziet u dat voor u, het continu verbeteren?

Het gaat erom dat in het werk dat je doet, het maakt niet uit op welke plek je in de organisatie zit, in het werk wat jij doet als medewerker dat je eigenlijk constant afvraagt: ik doe het werk op een bepaalde manier maar hoe zou ik het nog beter kunnen doen. En dat kan zijn misschien sneller maar ook eenvoudiger of dat de klant nog meer tevreden is en dat is beter maar dat is natuurlijk ook een heel ruim begrip. Maar de medewerker moet zelf de aanzet nemen om daar een verbeteringslag in te maken. En dat hoeft je niet alleen te doen maar dat kan je met elkaar doen, maar wel zo klein maken dat je in je eigen werkomgeving die verbeteringen kan doorvoeren.

En hoe borgen jullie dat?

Dat borgen wij in principe door ons kwaliteitssysteem en dat zal ook blijven. En ik denk dat met het continu verbeteren en ook iets beter willen doen, je ook een standaard manier van werken krijgt, en die standaard zou je kunnen vastleggen. Het hoeven geen procedures te zijn maar het kan ook een lijstje afspraken zijn wat je met je collega's maakt en die manier passen we dan toe. Het kan ook zijn dat je bepaalde instructies opstelt voor van alles en nog wat.

Daar is mijn model een toepassing in. Het probeert de BREEAM eisen op een Lean manier te ordenen dat het de voorbereidingstijd van een werk verkort.

Is Lean volgens u duurzaam te noemen?

Ja. Het basisprincipe van Lean is dat je waarde creëert voor je klanten en dat je daarnaast zoveel mogelijk verspillingen elimineert. En allebei heeft eigenlijk een duurzaam karakter: Waarde creëren is per definitie duurzaam omdat je eigenlijk alleen het hoognodige wil doen waar je klanten om vragen en als dat betekent dus dat als je klant vraagt om illegaal gekapt hout dan is dat natuurlijk niet duurzaam. En daarnaast is het uitbannen van verspillingen ook energie terugdringen tijdens de bouw en nadenken over de milieu eisen en nadenken over de toepassing van materialen en materieel maar ook mensen en dat je daar bewust mee om gaat. Dus in die zin heeft het wel een 1 op 1 link ja.

En wat vindt u dan het belangrijkste wat Lean kan betekenen in het proces?

De focus op een zo slank en efficiënt mogelijk proces. Dus alleen maar die dingen doen die belangrijk zijn voor de klant en jou ontwerpprocessen en de rest niet meer doen. En als je duurzame gebouwen ontwerpt en bouwt dan betekent automatisch dat je die dingen doet die daar aan bijdragen en verspilling doe je dan niet meer. En Lean leert je om die processen zo goed mogelijk in te richten.

Is het voor het proces belangrijk dat duurzaamheid in een Lean manier wordt gezet?

Duurzaamheid is eigenlijk een way of life. Wij koppelen dat aan MVO en BREEAM is daar een onderdeel van denk ik. Als je maatschappelijk betrokken ondernemen toepast dan past BREEAM daar natuurlijk fantastisch in. Het is niet alleen een eis van een klant maar je kunt het ook vanuit je organisatie natuurlijk doen omdat het bijdraagt aan die visie. En als je daar echt iets mee wil bereiken moet je dat echt als onderdeel van je cultuur gaan maken. Duurzaam willen werken betekend wel wat. Dat betekend dat je nadenkt over wanneer het licht hier uitgaat en laat ik mijn computer aan staan als ik even weg ben. Ga ik carpoolen met een collega naar een afspraak. Dat soort simpele dingen heeft daar mee te maken en dat geldt ook voor Lean. Als je een Lean bedrijf

of organisatie wil worden dan moet dat ook tot in je genen voelbaar zijn. Dan staat alles wat je doen in het teken van dat principe. En toevallig gaan die twee hand in hand denk ik dus kun je die twee heel goed combineren met elkaar.

Het werkt twee kanten op denk ik. Je maakt een duurzaam gebouw met BREEAM dus heb je bepaalde processen nodig om het voor elkaar te krijgen, die processen kan je Lean inrichten. Zo slank mogelijk zonder verspillingen en alleen gericht op waarde en die waarde wordt dan onder andere gecreëerd door het volgen van het label BREEAM. En vervolgens kun je daar dan allerlei Lean tools op toepassen om dat te doen. Visueel management bijvoorbeeld waarin de processen op een hele eenvoudige manier worden uitgelegd. En het maken van checklisten voor bepaalde processen. En dat is een beetje waar jij op richt denk ik. En dat is heel goed te combineren.

Maar denkt u dat er nog steeds zwaktes zijn in het proces waarvoor mijn model dus ingericht moet worden?

Er blijven altijd verspillingen, ook een Lean organisatie als Toyota heeft nog steeds verspillingen in het proces zitten. Je bent nooit klaar met verbeteren. Het kan altijd beter. En in het begin zijn het hele grote stappen, daar staan wij nu aan de vooravond van en daarna worden die stapjes steeds kleiner en ook steeds moeilijker om die verspillingen eruit te krijgen. Maar wij hebben nog heel veel verspillingen in ons proces zitten.

Kijkt het managementteam nu al naar verspillingen dan? Kunt u die benoemen of kwalificeren?

Kwalificeren of kwantificeren is nog erg lastig want we meten nog niet zo gek veel. We zijn nu bezig om onze faalkosten in kaart te brengen. Wat gaat er allemaal mis en wat voor bedrag praat je dan over en nog belangrijker hoe komt het, wat is de oorzaak ervan. En dan niet de oorzaak dat de architect het verkeerd doet maar ook dat heeft weer een oorzaak dus we zijn wel opzoek naar de echte oorzaken van de faalkosten. Dat is een item. We hebben ook een afvalreductie team lopen die gericht is op het terugwinnen van de afval die wij met elkaar produceren. En dat doen wij dan ook met onze bouwpartners samen. Dus op die manier lopen er wel een aantal dingen.

Is het dan belangrijk om de bouwpartners in het proces te betrekken?

Ja, ongeveer tachtig procent van onze omzet wordt door hun geproduceerd. Dat besteden we dus eigenlijk uit. Die heb je dus absoluut nodig omdat zij een heel groot deel van ons proces bepalen.

Is het dan belangrijk om zo vroeg mogelijk in een bouwteam te zitten om het proces te bepalen?

Ja, hoe eerder je in het ontwerpproces met de juiste partijen aan tafel zit die het gaan realiseren, des te meer effect heeft het.

De kansen zijn om een organisatie te creëren die eigenlijk alleen maar activiteiten doen die gericht zijn op het toevoegen van waarde voor onze klanten. Dat kunnen de opdrachtgevers zijn maar ook zeker de eindgebruiker van woningen en gebouwen. En een stapje verder is om al het andere wat je doet te reduceren omdat het niet meer belangrijk en noodzakelijk is en daardoor krijg je een proces wat zo optimaal is en zo efficiënt en effectief, dat je uiteindelijk ook je kosten omlaag gaat brengen en daardoor nog interessanter wordt in de markt. De bouw is een prijs gestuurde markt dus als jij goedkoper wordt, is het makkelijker om je producten te verkopen en daardoor wordt je weer interessanter en daarnaast door verspilling uitbannen hou je uiteindelijk meer marge over oftewel, dan gaat je winst omhoog. En we willen graag winst maken als organisatie anders doen we het volgend jaar niet meer goed. Dat is wel het belangrijkste.

Is dat echt het belangrijkste, om winst te maken, of meer de continue verbetering? Wat is het middel en wat is het doel?

Dura Vermeer Leidschendam heeft een Lean huisje gemaakt. Continuïteit staat helemaal onderop. Als je als organisatie geen winst maakt heb je geen bestaansrecht want dan ga je failliet. Dus winst maken is het belangrijkste en hoe je dat doet, dat ligt heel erg dicht bij elkaar, is door continu te verbeteren en door de klant voorop te stellen. Dat is eigenlijk een soort drie-eenheid, de een kan niet zonder de ander. Maar als je geen winst maakt kun je de andere niet doen. Maar we maken als organisatie al jaren winst dus we doen het wel goed zo en we vinden onze klant steeds meer belangrijk en dat willen we continueren en nog verbeteren zodat we in de toekomst winst blijven maken.

En denkt u dat Lean nog steeds kan blijven bestaan in een tijd van crisis?

Juist, want Lean is lange termijn visie. Je bent niet in een jaar een Lean organisatie. Zo simpel is het niet en wordt het niet. Toyota is er ook al tientallen jaren mee bezig en zijn nog steeds lerende zeggen ze zelf. En een

aantal tools van Lean zoals het Lean plannen hebben wel gelijk resultaat op projectniveau. Door Lean te plannen kun je sneller en goed gestuurd uitvoeringen realiseren en dat spreekt iedereen aan. Want we hebben een planning die behaald kan worden en alles is op tijd af en het is leuk om met elkaar te werken dus dat helpt wel ja.

Waar komen de vijf stappen van Lean in terug in de organisatie?

De vijf stappen zijn stappen in de tijd en zijn project ongebonden. Wat je als eerste doet is als organisatie vaststellen wat de waarde is die ik toe wil voegen. Als je naar onze organisatie kijkt, is er een tak eigen ontwikkeling, we doen veel in bouwteam en we bouwen projecten. Waar betaalt de klant ons voor. In eerste instantie is dat om een gebouw neer te zetten. Dus dat zijn de waarde toevoegende activiteiten. Dat zie je natuurlijk niet terug in een projectmanagementproces. De stappen die erna komen dat is ook project overstijgend. Je gaat kijken naar een waarde stroom, welke activiteiten die ik nu al doe voegen waarde toe en welke activiteiten voegen geen waarde toe en die wil je gaan elimineren. En dat zou je na verloop van tijd terug moeten zien in je projectprocessen. Het houden van een overleg kan als waarde worden gezien maar door andere als een verspilling. Het derde principe het creëren van flow doe je door de processen gestroomlijnd achter elkaar te zetten. En vervolgens te werken op basis van pull en om naar perfectie te streven is natuurlijk heel abstract en ik denk dat je daar als organisatie stapje voor stapje naar toe gaat werken. Onze bouwstromenteams is een belangrijke stap van flow. Hoe kunnen we onze projecten zo gestroomlijnd achter elkaar zetten zodat iedereen een constante hoeveelheid werk heeft. Maar we noemen het als organisatie geen flow omdat dat veel te abstract is. Je moet het kunnen implementeren in de organisatie en in stappen uitwerken. Een voorbeeld van flow voor de voorbereidingsprocessen is: Dat er een VO en een DO worden gemaakt. Die spullen komen binnen bij onze projectcoördinatoren en die hebben zulke stapels te controleren en dan een prijs te moeten maken door de calculatie. Binnen een paar weken zijn ze klaar en dan gaan de spullen weer naar de opdrachtgever, die is er weer een tijdje mee bezig en wij hebben dan weer even niks te doen wat dat betreft en zo zie je al die pieken ontstaan. En als je dat over je projecten heen ook op een vlak niveau krijgt dan praat je over flow. Dan stroomt het werk op een constante manier door de organisatie in plaats van in hele grote stapels. De voorbereiding is alleen nog niet zo ver dat je een flow kan zien in hun manier van werken, het is nog heel erg stop en go.

Dus op management gebied helpt de bouwstromenteams wel?

Ja, het feit dat we met vaste teams werken is al heel positief. We kijken heel erg op projectgebied naar elkaar en daar leren we veel van. Maar het blijft ene projectorganisatie, Het lopende band principe van de auto industrie is heel anders dan het bouwen van een gebouw op locatie. In een autofabriek gaan alle producten op een lopende band door alle bewerkingsstations. In de bouw is het net anders om, daar gaan de bewerkingsstations langs het halffabricaat en het halffabricaat, het gebouw in aanbouw, staat stil en daar omheen organiseren wij het proces waarin iedereen die daar iets aan moet toevoegen. En dat is een hele andere benadering. Het gaat wel vanuit hetzelfde principe: Op een uitvoeringsplanning gaan de activiteiten volgens het principe van de lopen band. Iedere keer naar een ander bewerkingsstation. In de bouw zie je dat bij onze PCS woningbouw, daar hebben we altijd een tempo van zeven woningen in de week op onze twee, vier, negen projecten. Dat betekent dat zowel in de ruwbouw als in de afbouw dat er altijd zeven woningen in de week worden geleverd, dus je probeert wel een vergelijk te trekken.

Wat zijn de bedreigen voor u als Lean organisatie?

Een bedreiging is de huidige markt. Aan de ene kant is het een enorme kans maar aan de andere kant ook een bedreiging omdat we nu projecten met een lage prijs moeten aanbieden omdat we anders geen werk hebben. En de enige manier omdat nu te doen is door ook zelf de aanbestedingsmarkt op te gaan en door onze leveranciers zo goedkoop mogelijk in te kopen. Dat is een hele korte termijngedachte maar als wij niet meedoen aan een aanbesteding en wij zouden het met onze vaste partijen doen, dan zullen we in deze markt niet altijd de laagste zijn. Dan moeten toch echt de ouderwetse manier van partijen uitknippen toepassen en dat willen we als organisatie natuurlijk niet meer. Dus dat is wel een bedreiging. Een andere bedreiging is de huidige bouwcultuur. Gelukkig zie je dat bij Dura Vermeer Leidschendam snel veranderen maar de traditionele cultuur is er toch een waarin het lastig is om te leren van onze fouten. Ieder project zitten we er weer bij alsof we het voor het eerst doen en dat is natuurlijk heel vreemd want we hebben al zoveel ervaring met elkaar en is het zonde dat we toch steeds weer dezelfde fouten maken. En als we dat kunnen omdraaien dan kunnen we hele grote stappen maken. En dat is cultuur, hoe we gewent zijn te werken en hoe we geleerd hebben te werken. Dat kost enorm veel energie om het om te draaien.

En hoe halen jullie de onderaannemers om, om Lean te gaan bouwen?

We hebben een Lean partner stuurgroep, geïnitieerd vanuit onze PCS woningen. Het zijn 23 partijen waar wij vaak mee werken. En met onze partners hebben jaarafspraken, als wij een PCS project doen dan doen wij dat met die partijen dus zij weten precies hoeveel omzet zij bij ons draaien per jaar en daarbij hebben wij afgesproken dat wij met elkaar die verbeterslag gaan maken. Dus als wij met elkaar door de jaren heen de PCS woningen gaan maken, moet de kwaliteit omhoog, we moeten sneller kunnen bouwen en we moeten goedkoper kunnen bouwen. De meeste zien wel de Lean werkwijze maar sommige vinden het ook fijn dat ze een vast omzet hebben bij ons en dat is voor onderaannemers in deze tijd ook best prettig, maar de meeste willen ook echt die verbeterslag met ons maken want zij zien ook dat zij onnodig heel veel geld kwijt zijn aan verspillingen: tekeningen die niet kloppen materialen die niet op tijd zijn. En de wil is er wel dat Lean daarin kan helpen door op een andere manier met elkaar te gaan werken.

Wat verwacht u dat mijn model kan betekenen voor de organisatie?

Ik verwacht dat als jij een model maakt voor BREEAM, verwacht ik van een model dat het bijdraagt om dat zo effectief mogelijk te doen. Dus als je het dan hebt over een BREEAM ontwerpfase dat de activiteiten op een logische manier plaatsvinden, dus dat je precies op het juiste moment weet wat je voor BREEAM moet doen en hoe je dat moet doen. Dus als je in een VO fase zit, dat je precies weet welke activiteiten geregeld moeten zijn voor dat er naar een volgende fase kan worden gestapt. En het is goed om daar een basis voor te hebben, want ik weet dat wij een aantal klanten hebben die op een BREEAM wijze werken. En ik denk dat we steeds meer toegaan naar een manier van duurzaam ontwerpend bouwen en dat komt door de maatschappij en soms wat gestimuleerd door de overheid. En je moet iets hebben dat je daar makkelijk op kan inspelen en dat je vooraf na gaat denken over de werkwijze die toegepast moet worden voor een BREEAM project. Een helder plan van aanpak. En dat is een standaard zodat je niet elke keer tijdens het proces moet nadenken over de volgende stappen in het project en daar zit je winst in want daardoor ben je in staat om een betere kwaliteit te leveren om het proces sneller door te lopen en alle partijen die daarmee betrokken zijn sneller mee te krijgen dus uiteindelijk ook goedkoper te zijn.

Uiteindelijk laten wij de klant betalen voor de verspillingen die in het project zitten. Hoe inefficiënter wij werken en de architect, de constructeur, onderaannemers en leveranciers, uiteindelijk betaald toch de eindgebruiker dat links om of rechts om. Dat zit in de prijs. Niet bewust want onze manier van werken bepaald onze prijs en in onze manier van werken zitten nu nog helaas verspillingen. En door vooraf te denken hoe we aan de eisen van een BREEAM project kunnen voldoen, hoeft je er tijdens het project niet meer over na te denken. Je moet het bij wijze van spreken zo uit de kast kunnen pakken en kunnen toepassen. En wat de projectcoördinator nu gedaan heeft is proefondervindelijk tijdens het doorlopen van het proces, de volgende stappen maken. En dat is een heel leerzaam proces en dat moet je nu eigenlijk uit het proces gaan krijgen. Nu moet je die investering gaan terugverdienen door vooraf het proces helemaal uit te gaan denken zodat het volgende project wat je doet, dat het veel makkelijker en sneller gaat. Het borgen van wat je nu geleerd hebt. Het gaat er dus om dat je zo'n efficiënt mogelijk proces krijgt met zo min mogelijk verspillingen en zo veel mogelijk waarde voor de klant.

Lean moet zorgen voor een continue verbetering in het proces dus jou model moet de cirkel van het continue verbeteren toepassen. We hebben nu een project gehad en het volgende project moeten we beter gaan doen en daar leren we ook weer van en het project erna doen we weer beter en op die manier stuur je naar continue perfectie. En dat is de Lean toevoeging aan het model.

Interview Otto Plat 27-9-2011

Projectcoördinator Dura Vermeer Bouw Leidschendam

Wat zijn de dagelijkse bezigheden van een projectcoördinator?

De dagelijkse bezigheden van een projectcoördinator is in eerste instantie het sturen en managen van het bouwproces waar je in zit van het project. Een spin in het web. Deels vertegenwoordig je het bedrijf in het bouwteam en binnen ben je bezig met allerlei dingen uit te zoeken en een pad uit te zetten dus om de partijen aan te sturen. Het zwaartepunt ligt meer aan de managementkant. Deels vakinhoudelijk en technisch om dingen uit te zoeken en dat te gebruiken voor het tot stand komen van het project. En om een concreet voorbeeld te geven: Je bent bijvoorbeeld met de gevel bezig en dan met de gevelbouwer ga je stap voor stap tot in detail de geveltekeningen ontwikkelen. En hier dan op kantoor het doe werk of de detaillering nakijken. Eigenlijk de vertaling van de wensen van de opdrachtgever aan de eigen manier van bouwen. Aan de ene kant ben je vanuit de techniek bezig om daar met de architect samen handen en voeten aan te geven. Een

bouwsysteem, techniek en natuurlijk de begeleiding intern van de kostenontwikkeling. Dus een schakeling vanuit de techniek en het ontwerp naar de calculatie toe.

En dat is veel in bouwteam contract?

Dura Vermeer bouw Leidschendam handelt in negenennegentig procent van de projecten in een bouwteam contract.

Want daar zit de architect niet in contractvorm onder de aannemer?

Dat hangt er van af. In negen van de tien projecten zit de architect onder de vleugels van de projectontwikkelaar. Maar bij een eigen ontwikkeling zit de architect wel onder de aannemer.

Maar is het dan niet moeilijker om een architect aan te sturen?

Dat hangt helemaal af van hoe je er in het begin in steekt en afspraken maakt. Maar het is gebruikelijk dat als je een project begint dat je de verwachtingen aan elkaar duidelijk maakt en wat wij graag willen zien bij een VO en DO en dat bespreken we met hem. Opzich valt hij wel onder de opdrachtgever maar de opdrachtgever is ook weer gebaat bij dat er goede stukken zijn en dat er een goede prijs bij het project kunnen neerleggen. Het is meer een samenwerking. Over het algemeen gaat dat wel in goede harmonie samen.

Later volgt in dan een design en build contract waar wij niet meer ontwerpverantwoordelijk zijn maar wel budgetverantwoordelijk geworden.

Aanbestedingen in de zin van selecties komen ook nog voor maar in mindere maat dan een bouwteam.

We werken in een bouwteamcontract veel samen met dezelfde opdrachtgever zoals gemeentes, projectontwikkelaars. Het zijn meestal namen die voortkomen uit eerdere succesvolle projecten. Een sterk punt van ons is dat we in het begin van het proces goed kunnen schakelen en dingen doen waar de concurrentie moeite mee heeft. Om op onbekend gebied met oplossingen te komen. Dat vergt veel van een organisatie maar daar ligt ook een deel van het succes.

Heeft u veel met Lean te maken in de dagelijkse bezigheden?

Niet direct met het eigen werk maar wel de randvoorwaarden waarin je het project organiseert dus niet alleen op projectniveau maar ook op de organisatie. We hebben op kantoor een aantal Leansessies zoals een 5S actie. Dat betekent dat alle overbodige stukken worden verzameld en verwijderd uit het kantoor. Sommige dingen gaan weg en andere dingen kun je dan beter een andere bestemming geven. Dus alle zaken die je niet direct nodig hebt voor je dagelijkse bezigheden uit te bannen. *En heeft dat resultaat?* Ik merk wel dat er minder rotzooi wordt gemaakt en dat is heel goed want zo wordt er een ordelijk overzicht gemaakt en dat je snel dingen terug kunt vinden en het is voor het beeld van het kantoor ook een stuk netter. En in het project heb ik tijdens de voorbereidingsfase te maken met een soort voorlopers van Lean. Lean planningssessies om de dingen voor te bereiden. We gaan al op basis van VO stukken een Lean planning maken om de bouwtijd in te schatten en de kritieke punten aan te geven. Daar volg dan een planning uit en die ontwikkeld zich tot een Lean uitvoeringsplanning. En uit die Lean planning krijgen we een soort Lean engineeringssessies om bij de hele werk specifieke onderdelen afspraken te maken om de zaken af te ronden buiten de bouwteamvergaderingen om.

Wat zijn de belangrijkste aspecten van Lean bij de project coördinatie?

Het belangrijkste van Lean is zoals ik dat zie om problemen en aandachtspunten tijdig te benoemen en waarna je gaat zitten met de betrokken partijen om van een papier ontwerp afgezet tegen de tijd, het proces gaat inrichten, dus wat je moet gaan doen. En voorheen was dat in een bouwteam verslag een actiepunten lijstje maar de specifieke gevallen haal je nu meer naar voren en ga je mee aan de slag en daar zit wel een winst in. En dat geeft uiteindelijk toch een tijds winst aan de achterkant. En dat geeft dus in de voorbereiding dus wel een duidelijk resultaat.

Het Lean verhaal komt natuurlijk voort uit de uitvoering want daar wordt er natuurlijk heel zichtbaar gewerkt aan de waarde voor de klant. Wij zijn niet direct bezig met het creëren van waarde zoals een metselaar doet maar wij zijn een soort toegevoegde waarde maar in het kader van de Lean filosofie ben je eigenlijk een soort verspilling. Maar het is een stap die je nodig hebt om tot de volgende stap te kunnen komen. Een verspillende stap maar wel noodzakelijk.

En hoe wordt er dan gewerkt aan een waardestroom?

Dat wordt gedeeltelijk geborgd door een planning. Dat is het logisch plannen van de afspraken die je met elkaar maakt toch de zaken aan elkaar knoopt. En proberen dingen naar voren te halen en dat je die gelijk met andere zaken oplost. Vaak gaat iedereen eerst dit doen en dan dat doen en ook een hoop tegelijk doen maar dan ook

dingen echt afhandelen. En je probeert de planning zo aan te passen aan de vaste momenten zoals het vergunningentraject en nutsaken die leidend zijn in een proces. Maar om een goede planning te maken moet je daar op de juiste manier op inspelen.

Hoe zie jij de continue perfectie terugkomen op de werkvloer?

Uiteindelijk leren we er ook van bewust of onbewust. Vaak wordt er onbewust veel gedeeld met elkaar dus bijvoorbeeld tijdens een PC overleg elke maand, dat is een soort platform waar je dingen op tafel kunt gooien als je ergens tegen aan loopt. Mensen horen dat, pikken dat op en leren ervan. Aan de andere kant hebben we ook onze projectevaluaties. Dat is een belangrijk middel en zeker voor de projectvoorbereiding om het proces op te schrijven en die verslagen worden dan ook verzameld zodat andere mensen die kunnen teruglezen zodat het een beetje goed georganiseerd wordt. Het zou misschien nog wel wat actiever georganiseerd kunnen worden, meer toegang naar de kennisontwikkeling. Het is nu wel een zoekplaatje maar het is er nu wel.

Wat betekent BREEAM voor de dagelijkse bezigheden van de projectcoördinator?

Dat hangt helemaal af van het niveau. Het is de maat van administratief werk of je nou met een ster of met vier sterren te maken hebt. Dat is een wezenlijk verschil. Ik werk nu met een vier sterren project en je zult wel hebben gezien dat dat veel omvattend is. Dus dat is gewoon een tijdrovende klus, zowel voor het voortraject, om een ontwerpcertificaat te halen, als in het uitvoeringsproces waarin je de processen in het voortraject verzamelt en tijdens de uitvoering moet toepassen. Dus dat heeft wel een redelijke impact op de werkzaamheden.

Want je bent nu ook in de uitvoering BREEAM expert?

Ja, je moet je voorstellen dat de afspraken die je van te voren maakt, nu in de praktijk moeten worden verwezenlijkt. Dus dat er gegevens moeten worden gegenereerd, geregisseerd en verzameld moeten worden voor de bewijslast ten behoeve van het oplevercertificaat. En er moet binnen de aannemer iemand zijn die dat coördineert dus wat er moet komen en dat kortsluit met de toeleveranciers want zonder toeleveranciers komen we er niet. En dan nog een keer beoordelen wat je allemaal binnenkrijgt en of dat allemaal wel aansluit bij het ontwerpcertificaat. Zo breed is het wel. *En dan ook nog is de controle ervan in de uitvoering?*

Ja, het wordt natuurlijk samen gedaan met de uitvoering maar het komt er eigenlijk op neer dat je het samen moet doen omdat zij het ook druk hebben. Het werken met BREEAM is anders dan een project zonder BREEAM. Want eigenlijk is wat ik nu doe niet voorzien. De activiteiten die ik nu doe zou de uitvoering moeten oppakken. Er is een vertrekpunt. Er is een map met alle bewijslast daarin staat alles wat je moet doen dus eigenlijk moet de uitvoering alles goed doornemen en dan weten ze wat ze moeten doen. Maar in praktijk werkt het zo niet. Dus vanuit de voorbereiding ben ik daar mee betrokken want ik weet van alles natuurlijk hoe het in elkaar steekt en wat er gevraagd wordt dus dan kan ik makkelijk het een en ander aansturen. Maar het is dus ook extra werk erbij wat je structureel moet bijhouden en voorkomen dat je een week voor de oplevering alle bewijslast moet gaan verzamelen en voorkomen dat je de helft nog niet hebt of nog onvoldoende is. Dus het is echt vinger aan de pols houden en monitoren of alles er is of dat het de juiste gegevens zijn.

Maar waarom wordt het nog maar zo weinig toegepast bij Dura?

Een belangrijke reden is denk ik omdat BREEAM in Nederland nog relatief nieuw is. En ten tweede is dat het vanaf de kant van de opdrachtgever nog moet komen.

Dus het moet echt van de opdrachtgever komen?

Nou als de opdrachtgever een BREEAM project wil hebben, dan zijn wij de laatste die zullen zeggen dat wij dat niet gaan doen. Maar er moet wel die vraag worden gesteld. Maar je ziet wel dat er meer aandacht voor is en dat de vraag steeds meer wordt gesteld. Want stellen jullie de vraag ook aan de opdrachtgever zelf? Die vraag zal in het acquisitie traject worden gesteld. Maar daar zijn wij zelf niet heel erg mee bezig. Maar ik weet wel dat de mensen van de directie en van de acquisitie met die vraag zich bezig houden en onder de aandacht brengen. En dat is ook een onderdeel van het beleid. Dura Vermeer is toch wel heel erg bezig met duurzaamheid en op deze manier wordt het een item wat je uit kunt dragen. Dus bij eigen ontwikkeling wordt het ook overwogen. Maar goed, alles hangt af van de ervaring die op wordt gedaan en de bekendheid daar omheen.

Want hoe ziet u het label? Als communicatiemiddel of als doel om te bouwen?

Nee op dit moment is het nog niet echt een doel om te bouwen. Het is meer een soort van commerciële tool. Om te laten zien in de markt hoe duurzaam het gebouw is en ook om het project een beetje in de kijker te zetten. Want ik denk hoe hoger het label is, hoe bijzonderder het wordt en dat willen ze natuurlijk graag uitdragen. En voor de klant is het natuurlijk positief want die heeft een duurzaam gebouw en voor de bouwer is

het natuurlijk ook positief omdat je zo kunt laten zien dat wij echt duurzaam bouwen en daarnaast wordt het een vast patroon, die trend zie je nu al ontstaan. Want bij een ontwikkeling kun je maatschappelijk gezien niet meer om duurzaam bouwen heen en zeker als je met een gemeente te maken hebt die duurzaamheid hoog in het vaandel heeft. Maar het blijven nog wel voorbeeldprojecten. Want zoals het project van de Nederlandse hartstichting, dat is een koploper op het gebied van BREEAM. Het is een proefproject om te kijken of het allemaal wel lukt en of je de bewijslasten wel rond krijgt. En voor investeerders en beleggers is het ook een keurmerk om te laten zien aan welke duurzame kwaliteit het gebouw voldoet en zo ontstaat er een langere waarde, dus zien zij meerwaarde om te investeren in een duurzaam gebouw dan in een doorsnee gebouw. En uiteindelijk betaalt zich het allemaal weer terug, je krijgt er een energiezuiniger gebouw voor terug. Dus het is niet alleen duurder maar het levert ook nog geld op. Maar het hoeft zich natuurlijk niet altijd in geld te worden vertaald.

Zijn er nog gaten in BREEAM die nog moeten worden opgelost?

Ja, genoeg denk ik, absoluut. Er zitten gaten in waarvan je kunt zeggen wat dragen die bij aan de duurzaamheid en de kwaliteit van het gebouw en die zaken zitten dan vooral aan de kant van de uitvoering. Dat zijn zaken die geregeld moeten worden om de credit te verdienen maar die geen toegevoegde waarde geven aan het gebouw. En er zit een hoog administratieve last aan. Die heel veel tijd en energie kost en waarvan je kunt afvragen als je het op deze manier doet, wat is daar de bijdrage dan bij. Tezamen vraag ik me dan af of het wel aan de duurzaamheid van het gebouw ten goede komt. Ik vind dat die balans nog een beetje uit de verhouding is op dit moment. Ik zie wel kansen in het project die wel aan de duurzaamheid bijdragen. Nu is het nog zo dat je de CO2 moet registreren van de toeleverende industrie, maar straks is het zo dat er vooraf een bepaalde hoeveelheid CO2 krijgt opgelegd en daarbinnen moet je dan blijven want anders krijg je het certificaat niet. Wanneer die eisen strenger worden ga je ook anders bouwen met andere processen op de bouw. Dan ga je mensen ook dwingen om het op een andere manier in te richten dus geen lukrake transporten meer op de bouw. Maar mensen willen wel investeren wat ook echt iets oplevert en waar je ook nieuwe dingen mee in gang kan zetten en dan wordt het ook werkbaar. Een bedreiging van BREEAM is dat het zich niet geliefd maakt bij opdrachtgevers. Want als je alle uren bij elkaar optelt van BREEAM dan is dat nog wel wat. En dan zijn er ook nog wat zaken die wel de aandacht krijgen zoals daglicht en alle energie technische installaties die op zich eigenlijk wel begrijpelijk zijn. Een EPC berekening waar je punten voor kunt halen. Dus daar zit eigenlijk wel een uitdaging in en daarmee kun je scoren. Maar er zit ook een hele randvoorwaarde omheen. Een ander voorbeeld is de herkomst van de materialen die aangetoond moeten worden. Niemand heeft een map in de kast liggen met de echte herkomst van de materialen maar het wordt wel gevraagd. En het is een enorme klus om dat boven tafel te krijgen en het hangt er ook maar van af of een producent dat op tafel wil leggen.

Is duurzaamheid of BREEAM wel Lean te noemen?

Nee, nog niet omdat het nog niet aansluit bij het bedrijfsproces wat we als Dura Vermeer Bouw Leidschendam uitvoeren. Er zijn zoveel dingen die op een bepaalde tijd moeten worden bepaald. Maar er is nog helemaal niet vanuit die filosofie gewerkt of geschreven. Er zijn zaken die in BREEAM staan die bepalen dat de bouwtijd zo snel mogelijk moet zijn om zo min mogelijk hinder te geven aan de omgeving maar hoe en wat dat moet je allemaal maar aandragen. Maar Lean kan er goed inpassen dus dat je zorgt voor een zo kort mogelijke bouwtijd en zo min mogelijke belasting van geluid. Maar dat is aan ons om dat te organiseren. Maar vanuit die gedachte is het dus niet Lean en niet met een Lean bril op geschreven. Maar wanneer een project met BREEAM is gestart is het nog moeilijk om aan te geven wat voor belasting het heeft op de bedrijfsvoering en de tijdsinzet. Dus dat moet je allemaal vooraf goed regelen anders lukt het niet meer. Er moet dus een borgingsmodel komen dat de ervaringen van het project wat er nu gedaan is moet borgen en samen moet bewaken. Want BREEAM en elk ander duurzaamheidslabel is gewoon teamwork want de architect moet wat doen en de adviseurs moeten tijdig hun zaken regelen en tot in de uitvoering zijn ze erbij betrokken.

Is het voor het project belangrijk dat de activiteiten op een Lean manier gedaan moeten worden?

Ja, daar kom je dus nu wel achter. Tijdens de totstandkoming van het ontwerpcertificaat komen we te laat achter verschillende onderdelen van het project. Er zit een heel dossier bij met onderdelen die de verschillende partijen van het project moeten aandragen. Dat kan soms heel uitgebreid zijn dus er moet tijdig mee worden begonnen om op de juiste tijden de zaken aan te leveren. En dit moet planning matig worden uitgevoerd en voor de uitvoering geldt eigenlijk precies hetzelfde. Ik heb nu ook een globale planning gemaakt met de onderdelen die moeten worden ingeleverd met de weeknummers erachter. Maar ondanks alle afspraken gaat het toch weer alle kanten op. Dus het is van belang dat je er grip op hebt en dat je het kunt sturen want bijvoorbeeld in de uitvoering gaan er nog wel is dingen wijzigen. Met bijvoorbeeld het inbouwpakket voor de

verlichting. De uitvoeringswijzigingen moeten allemaal weer aangetoond worden. Er is een enorme hoeveelheid tijd aan besteed om dat aan te tonen.

Is het voor de klant van belang dat BREEAM op een Lean manier gedaan moet worden?

Ja absoluut, de waarde die de opdrachtgever krijgt is het gevoel dat de duurzaamheidsambitie die vooraf gesteld is ook daadwerkelijk behaald wordt. Dus dat de informatiestromen goed geborgd zijn binnen de organisatie van het project.

Case studie:

Was er een begin ambitie van de opdrachtgever?

Ja, die lag er al vrij snel want OVG staat bekend in de markt als een duurzame ontwikkelaar. Ze zijn daar heel erg mee bezig met een duurzaamheidstak van het bedrijf. Ze hanteren momenteel een beleid dat elk nieuwbouwproject een minimale score moet hebben van BREEAM good of very good. Dat is hun uitgangspunt bij elk bedrijf. En dit is natuurlijk een project wat zich daar een beetje voor leent. En een onderzoek met hun klant en hun adviseur hebben ze gekeken of het haalbaar was dat ze het project ook konden opschalen naar excellent en in dit geval was dat ook zo omdat er goede openbaar vervoer voorzieningen zijn en dan heb je die punten al mee. Daar ontkom je niet aan om die niet mee te laten tellen. Dus die moet je wel hebben.

Er is een vooronderzoek naar BREEAM gedaan. Toen wij aan tafel kwamen waren ze daar mee bezig. Dus vanuit dat vooronderzoek is gebleken aan de hand van de locatie, de ligging en het ontwerp dat het een BREEAM excellent project kan worden. Zelf hadden ze dus geïnventariseerd dat wel zou kunnen als er nog wel een aantal dingen worden aangepast.

De keuze voor BREEAM is een samenspel tussen de opdrachtgever en de klant. Maar de Nederlandse hartstichting is een maatschappelijk bekend merk en die hebben ook het beleid om in elk gebouw wat ze huren duurzaamheid te integreren. Dus daar is zeker het idee ook opgedragen.

Er is een technische omschrijving gemaakt en daarin staat beschreven dat het project een BREEAM excellent certificaat krijgt en dat is een beetje de eerste bepaling. Naderhand is de hele ontwikkeling gekomen. En het is geborgd doormiddel van een checklist waaruit blijkt dat er een score van meer dan 70 procent wordt behaald, en die moeten worden geïntegreerd in het ontwerp. En dan kom je gaandeweg het ontwerp erachter dat er een aantal credits zijn die echt niet haalbaar zijn dus dat wordt op een gegeven moment een soort kat en muis spel. Aan de kant van de uitvoering is het zaak om te controleren of het wel haalbaar is.

Welke successen hebben jullie opgemerkt in het BREEAM proces?

Het grootste succes is natuurlijk straks als we het oplevercertificaat gaan halen. Het is natuurlijk al een succes dat we het ontwerpcertificaat hebben behaald want het was een pittig proces. Maar in het proces zelf doen we al veel dingen vanuit de bedrijfsvoering voor het behalen van de credits. Met name bij de bouwplaats management is het al mooi dat we vanuit ons zelf al dichtbij de BREEAM eisen zit. Het is vanuit de ervaring dat er een aantal dingen al standaard worden gedaan.

Welke knelpunten zitten er in het proces?

Het grootste knelpunt is wel om het hele BREEAM verhaal procesmatig te vertalen in het bestek en in de uitvoering om het allemaal geregeld te krijgen. Er zijn zoveel zaken die nog is extra geregeld moeten worden. Het is een hele waslijst en in een proces die we eigenlijk nog niet zo goed kennen is dat een valkuil. Je gooit het al snel naar de zijkant omdat het zo veel is. En een groot knelpunt is de dgbc, er zijn geen formats hoe je de dingen moet aanleveren, dus alles moet je zelf maar een beetje ontdekken. Er gaat een enorme tijd in de communicatie met de dgbc zitten over de feedback. En zij zijn ook nog lerende, dus hoe meer projecten er komen, hoe beter het allemaal wordt. Maar iedereen vraagt zich nu af hoe het aangeleverd moet worden. Een ander verbeterpunt is dat er een duidelijke structuur moet zitten in de credits. Dus dat ze nog is goed kijken naar de toegevoegde waarde kijken van een aantal credits en of het wel bijdraagt aan de duurzaamheid van het gebouw. Dus zaken die voor de Nederlandse markt niet noodzakelijk zijn moeten ze eruit laten. Want het staat of valt met het begrip bij de uitvoering van het gebouw. En randverschijnselen motiveert niet. Door de verwijdering van die credits ga je het minder als een last zien en dat is nu nog zeker het geval. Zo wordt het een handzamer document.

Echte verspillingen voor het proces is het zoekwerk en toch met dingen aan de slag gaan die eigenlijk niet te realiseren zijn en het fysiek verzamelen van een hoop papier. Het ontwerpcertificaat bevat 1500 pagina's in zeven ordners om het allemaal aan te tonen. Er moet eigenlijk een soort format komen waardoor het makkelijker wordt om ermee te beginnen. Want het heeft nu tot een langer voorbereidingsproces geleid. Het heeft zeker veel meer tijd gekost. Het heeft geen vertraging opgelopen omdat we het mee hebben kunnen

laten lopen, maar het is zeker wel langer geworden. En aan de ene kant heb je natuurlijk de BREEAM eisen met de eisen uit de BRL maar aan de andere kant heb je ook de kostenontwikkeling en daar moeten ook rapporten voor worden gemaakt en het kost meer tijd om al die dingen uit te zoeken. En dat komt allemaal bovenop de standaard procedure.

Er zijn dus dingen die A veel aandacht vragen en B zaken die geen toegevoegde waarde hebben. Bijvoorbeeld douches in de keet die niet gebruikt zijn. En het is een verspilling in tijd en geld.

Een ander verbeteringslag is een standaard format waarin je de zaken aan moet dragen. Nu moet je het allemaal uitzoeken maar dat moet eigenlijk allemaal geautomatiseerd zijn zodat het minder tijd kost. En dat is wel degelijk een grote belastende factor.

Voor jou onderzoek is het misschien slim om te kijken welke punten in de tijd gezien eerst moeten en welke zaken het proces beïnvloeden. Dus het maken van een waardeestroom.

Wat moet mijn model over zes maanden veranderen?

Een betere waardeestroom van het proces creëren. Voor een deel hangt dat af van onze eigen bedrijfsorganisatie maar voor een deel ook aan de toeleveranciers die hun spullen moeten aandragen. Het is de bedoeling dat die wel worden betrokken op het juiste moment en dat ze de juiste zaken aanleveren. Je moet daar ook wel een deel van de verantwoordelijkheid neerleggen. Je moet kunnen vertrouwen op de mee bouwende partners.

Dus een planning met alle credits en de verschillende scores. Van een pass tot aan Outstanding bij wijze van spreken. Met de juiste oplevermomenten. En die kun je van te voren al erin zetten.

Interview Martijn Hordijk 21-10-2011 Gebiedsontwikkelaar OVG

Martijn Hordijk is halverwege het project ingestapt maar heeft wel de voorkennis van OVG.

Waarom is er gekozen voor een BREEAM certificaat?

BREEAM is de norm aan het worden of sterker nog het is de norm. Binnen OVG is het een standaard om een BREEAM certificaat aan te bieden binnen het programma wat wij aanbieden. En binnen die standaard is het ook logisch om te kijken naar een hogere ambitie dan die standaard. Alle partijen hebben vanaf het begin van het certificeringsproces gezegd dat ze er allemaal achter staan. En wij willen gezamenlijk het leertraject ingaan.

Waarom is er dan gekozen voor een hogere norm dan normaal?

Die score heeft weer een marktwaarde. En voor de andere partijen natuurlijk ook want als partij kun je laten zien dat je ervaring hebt met BREEAM excellent. En iedereen stond er achter dat ze het goed gingen aanpakken en dat is al in het begin heel positief. En die samenwerking was al in het begin in een ver gevorderd stadium.

Wat voor afwegingen zijn er gedaan om tot een excellent certificaat te komen?

Voor BREEAM excellent zijn er bepaalde voorwaarde nodig. Een van die voorwaarde is de ligging van het openbaar vervoer bij de locatie van de kavel en die lag natuurlijk pal naast een OV locatie. En dat heb je dan al mee. En zo heb je een aantal facetten die het mogelijk maken om punten te scoren zoals groenvoorzieningen die door de gemeente al worden meegenomen in het de voorziening van het hele plangebied. En dan zie je door de ligging van zelf al dat er een mogelijkheid is om de score te behalen. Want als je in een weiland ergens achter in de polder bouwt, dan lukt het eigenlijk al niet meer.

Op welke wijze zijn de klant specificaties omtrent duurzaamheid geborgd in de eisen?

De Nederlandse Hartstichting huurt bij ons het gebouw. En het past ook wel bij de Nederlandse hartstichting. Want het is een verantwoording voor het gene wat ze doen. En het is een huisvesting die zijn gaan verlaten en waar zij kosten voor gaan maken en die moet de NHS wel kunnen verantwoorden aan de organisatie. En dan is het niet heel gek om een pand te huren wat een BREEAM excellent certificaat heeft. En als zij het pand betrekken zijn zij verplicht om het inbouw pakket ook te laten voldoen aan de BREEAM eisen. En dat is niet heel erg makkelijk moet ik zeggen. En daaruit zie je al dat het heel fundamenteel gesteund wordt door de Hartstichting. En ze gaan echt voor de BREEAM score. En de architect is heel erg bezig om dat te voor te bereiden, verwerken en bewaken. En die heeft best wel moeten bijsturen.

Want hoe zorg je voor de borging van BREEAM?

Er zijn natuurlijk de bewijslasten die je moet aanleveren. Bijvoorbeeld HEA 9, de samenstelling van materialen van formaldehyde concentraten. En daar zie je dat de standaard materialen van binnenwanden allemaal wel goed gaat. Het zijn allemaal standaard materialen en de leveranciers lopen daar zelf al mee voorop. En dan is het wel makkelijker om een bewijslast in te vullen. Maar als je bijvoorbeeld kijkt naar het tapijt dan is dat een stuk moeilijker want wij hebben een tapijt wat voldoet aan de norm in Duitsland, maar wat niet geldt in Nederland. Dus dan moet je met de DGBC in contact treden hoe je daar mee om moet gaan. En dan kun je wel nagaan wat voor een communicatie dat zorgt tussen de partijen om het te laten voldoen. En bijvoorbeeld in het inbouwpakket hangt bijzondere verlichting en die verlichting moet zelf ook voldoen aan de norm dus er mag geen gloeilamp in zitten. En de installateur heeft er voor gezorgd dat alle bewijslast aangeleverd is voor de armaturen. En daar moet dan de architect ook weer zijn steentje in bijdragen dat het allemaal past in het ontwerp wat hij maakt. Dus bij het uitwerken van een inbouwpakket binnen de stramien van BREEAM moet je goed opletten en hoe je dat moet omschrijven in de bewijslast. En als je dat eenmaal een keer gedaan hebt dan gaat dat de volgende keer een stuk sneller. Maar de eerste keer is heel veel over en weer communicatie om het passend te maken. En dan is er altijd wel iets wat je vergeten bent. En elk onderdeel moet dan zorgvuldig worden ingepland. En het is goed om daar tijdig bij te zijn. Want bij de bestelling moet al gevraagd worden om de bewijslast mee te leveren. Dus bij de inkoop moet al een heel deel van de bewijslast aanvraag liggen. Zodat de aannemer het bewijslast kan aanleveren aan de opdrachtgever die het moet laten zien aan de DGBC dat het voldoet. En dus moet je heel goed opletten met de planning, want een inbouwpakket wordt altijd pas later besteld maar het ideale zou zijn als de bewijslast al rond is voor de start van de bouw. En het is goed om daar een borging in te doen voor het laatste termijn van het aanleveren van die bewijslast. En dus moet de inkoop rekening houden met een extra dimensie, het aanleveren van bewijslasten. En dat staat nog niet goed beschreven in het BREEAM document. Want MAN 1 gaat over de toetsingsmomenten maar daar staat niets in over de bewijslasten.

Dura heeft nu al een extra assessment aangevraagd zodat de bewijslast als totaal al een keer gecontroleerd kan worden dus zo komen we achter de dingen die we nog missen en dat we nog tijd hebben om de dingen aan te passen. En dan is het goed om voor de oplevering aan het einde van het jaar om een eerste check gedaan te hebben zodat je niet op een later moment verrast wordt. Dus zo bouw je extra veiligheids in en dat is wel heel goed.

Wat waren de meest bepalende credits om tot een BREEAM excellent score te komen?

Het meeste waren we bezig met de planning. Want de planning kan pas gemaakt worden wanneer het werkomvang gereed is. Dus je hebt eerst het casco waar een planning voor wordt gemaakt. En gaandeweg komt daar het inbouwpakket erbij. En dan zie je dat je voor de bewijslast de toetsingsmomenten erbij hebt staan. Dus eigenlijk MAN 1. En dan wordt die planning weer aangepast om die nieuwe toetsingsmomenten er te zetten. Dus je hebt een aantal plannings terwijl je het liefst alles in een keer al hebt. En dat is wel heel belangrijk want dat bepaald het bouwtempo en daarmee het tempo wat iedereen moet lopen om te zorgen dat de bewerkingen plaats gaan vinden. En daarnaast is wat ik net al zij: HEA 9, dus de papierwinkel die nodig is om de bewijslast van de materialen aan te tonen. Dat heeft ook nog wel wat voeten in de aarde gehad.

BREEAM is behoorlijk kwaliteit verhogend maar daarentegen is het af en toe ook een beetje overkill. Maar een aannemer probeert zo goed mogelijk een planning te bewaken maar die wil ook flexibel en vrij zijn om het tempo te bepalen van zijn bouw. En daarom kan die bepalen om de gevel geen voorrang te geven omdat het niet bepalend is in de planning. En daarentegen de afbouw meer prioriteit te geven en die dus voor te laten lopen. En dat maakt voor de eindoplevering absoluut niet uit alleen als je kijkt naar de toets momenten van BREEAM mist hij daardoor keihard een punt en dat is niet heel makkelijk.

Hoe verliep de totstandkoming van het aantal punten?

Periodiek hebben we overlegd met Otto Plat als expert. Daarin de installateurs en de eindgebruiker erbij. En daarin bespreken we de checklist die we van origine ter inzage hebben. En daarin puntsgewijs afdelen of alles behaald kan worden. Het is een extra overleg maar daardoor is de kwaliteit wel hoger want je wordt je bewust van het aantal onderdelen.

Er is een overzicht gemaakt hoe het project de juiste score kan behalen, en wat zijn de kansen en mogelijkheden. En daarnaast hebben we een lijst met de kosten gemaakt en hebben we een aantal overwegingen gemaakt op basis van kosten. Want je kiest de credits ook op de inspanning en kosten die je ervoor moet maken en die proberen we in redelijkheid en billijkheid af te wegen. Dus we hebben kosten efficiënt en strategisch gekeken hoe we het kunnen behalen en wat voor bewijslast je er voor moet aanleveren.

Wordt Lean toegepast binnen het bedrijf?

Nee, Lean als filosofie hanteren wij niet. Maar ik zie Lean als een onderdeel wat je vooral terugziet bij de aannemer in de planning. De totstandkoming en de voortgang van de planning. En dat zie ik vooral terug bij Dura Vermeer. En vanuit ons perspectief beginnen we een project met bepaalde uitgangspunten en daar hoort een bouwtempo bij en daarbinnen is de aannemer bezig met de planning en realisatie. Maar wij zijn niet zo zeer bezig met Lean maar wel met efficiëntie. We proberen wel efficiënt te werken want elke euro die we te veel uitgeven is verspilling en krijgen we niet meer terug. Dus we proberen wel zo efficiënt mogelijk een project op te bouwen.

Wat wordt gezien als waarde in de ogen van de klant?

Het interesseert de klant niet hoe snel of hoe er gebouwd wordt maar kijkt meer naar de kwaliteit van het gebouw. En als zij maar een zekerheid hebben op de juiste manier dat ze het juiste kantoor aangeleverd krijgen. Dus er moet nog wel een flexibiliteit in zitten om de gebruikerswensen te kunnen realiseren. En dat is wel de kwaliteit die erin moet zitten. En de klant kijkt niet naar de planning.

Wat is de toegevoegde waarde van OVG naar de klant toe?

Wij zijn natuurlijk het aanspreekpunt voor de klant. Er zit een projectmanagement gedeelte bij de klant die vertalen de meest ruwe wens vertalen zij in een heldere vraag en die vraag stellen zij aan ons als aanspreekpunt en die projecteren wij weer als eisen naar bijvoorbeeld Dura. En wij proberen dus op de juiste manier de wensen van de klant om te zetten. En daarin overzien wij het totaal.

Zitten er verspillingen in het proces?

Nee, eigenlijk niet want de planning die we nu hanteren met de klant wordt goed aangehouden en dat gaat wonderbaarlijk goed. En natuurlijk zijn er toch een aantal kleine bijzonderheden maar die wegen niet op tegen het grote geheel. En dat is dus niet ook noemenswaardig. En dit is ook het eerste BREEAM excellent project maar er is wel een eensgezindheid.

Heeft het aanleveren van de bewijslasten extra tijd opgeleverd?

Het gevaar van extra tijd is dat het meer tijd heeft gekost dan regulier nodig zou moeten zijn maar dat is in dit project niet aan de orde omdat het een eerste ervaring is voor iedereen. En je moet vragen aan een leverancier voor een bewijslast en dat kost tijd en er zijn altijd wel een aantal bewijslasten die niet helemaal kloppen met de regels van de dgbc. Het anticiperen of de tijd die we er voor nodig hadden is een leermoment geweest. Maar ik vind niet dat het extra tijd heeft gekost en dat we er toch wel heel efficiënt mee om zijn gegaan tot op heden. En de gebruikerswensen zijn niet gering geweest.

Het staat of valt met het volgen van de planning en het doen wat er staat. En daar hoort een stukje bewijslast bij en er is altijd wel een overmacht die het kan belemmeren. En de tijd die daar in gaat zitten dat is tijd die gemaakt moet worden. En het zou handig zijn als er een standaardisatie slag komt die het makkelijker maakt om een bewijslast aan te leveren. Zodat bij een volgende BREEAM project, de bewijslast zo te pakken is en kan aanleveren.

Ziet u een design and build overeenkomst niet als een vorm van verspilling?

Nee, een design en build contract is juist super efficiënt want je legt de verantwoordelijkheid totaal bij degene die er al een jarenlange ervaring mee heeft. En wij bouwen toets momenten in om te zorgen dat wij het kunnen sturen. En het leuke eraan is dat Dura er winst uit kan halen door slim te zijn. En dat creëert een stimulans voor creativiteit. En dat geeft de ruimte om te innoveren.

Je moet wel letten op de architectonische waarde. Want de architect als esthetisch adviseur moet niet leiden onder de kostenraming van de aannemer. Er moet natuurlijk wel een gezonde verhouding blijven. Maar daarin overzien we natuurlijk het hele spel.

VSM interview Otto Plat 7-12-2011

Wanneer kwam het BREEAM certificaat in het proces?

BREEAM is na het eerste voorlopig ontwerp op tafel gekomen als extra eisen pakket bij het project. Eerst heeft C2N een quickscan gemaakt samen met de installatie adviseur, constructeur en architect die hebben geholpen om de informatie aan te leveren die nodig is voor een quickscan. Hieruit kwam dus naar voren dat het om een BREEAM excellent gebouw zou gaan. Toen heeft iedereen gezegd om hier met volle energie in te gaan. De locatie was natuurlijk al heel erg geschikt met de nabij gelegen ov knooppunten en de vrije kavel die het heeft. Uit de quickscan volgde een lijst met credits waaraan het gebouw zou kunnen voldoen met extra aanpassingen. We hebben wel tegen de opdrachtgever gezegd dat een aantal eisen gewoon niet haalbaar zijn voor ons dus die zijn ingeruild voor een aantal andere punten. Vervolgens zijn dus de voorlopige ontwerpen omgezet met de BREEAM eisen tot definitieve voorlopig ontwerp. Dit heeft geleid tot extra werk en herbewerkingen van tekeningen die niet nodig waren geweest als BREEAM al in de initiatiefase wordt meegenomen. Eigenlijk kun je zeggen dat er twee keer een voorlopig ontwerp gemaakt is door de toevoeging van de BREEAM credits.

Op basis van de voorlopig ontwerp tekeningen zijn ook installatie tekeningen gemaakt met daarin de BREEAM toepassingen. Alleen is BREEAM wel een extra hoofdstuk geworden in de prijsaanvragen bij de onderaannemers.

Wanneer werd de eerste planning gemaakt en heeft BREEAM hier al een rol in gespeeld?

De eerste voorbereidingsplanning is gemaakt door OVG. Vervolgens heb ik daar een nieuwe voor gemaakt die is aangehouden. Alleen deze is uiteindelijk niet behaald omdat BREEAM voor ons nieuw is en we eigenlijk geen ervaring hebben met de processen die bij het label komen kijken dus deze zijn ook niet ingepland. Als ik nu achteraf terugkijk kan dit met de ervaring die we nu hebben in een volgend project beter.

Had het plan nog andere eisen ten aanzien van duurzaam?

Nee, het BREEAM certificaat geldt eigenlijk als programma van eisen waar een contract op is gebaseerd. Er zijn geen extra eisen voor de duurzaamheid. Aan de hand van de tekeningen zijn contractstukken gemaakt die nu gelden tijdens de bouw. Deze tekeningen bevatten natuurlijk de eisen die de tekeningen moeten hebben voor het BREEAM excellent ontwerp certificaat. De contractstukken zijn eigenlijk dezelfde als naar de onderaannemers. Dus die weten ook waar aan het gebouw moet voldoen.

Hoe verliep de totstandkoming van de bouwaanvraag?

Contractstukken zijn gemaakt aan de hand van de definitieve tekeningen en vervolgens is er gewerkt naar een bouwaanvraag en bestekstukken. Er is al aan de hand van het voorlopig ontwerp een fase 1 bouwaanvraag ingediend om de gemeente al op de hoogte te stellen van het bouwwerk. De bouwaanvraag zelf heeft voor wat vertraging gezorgd maar dat was niet omdat er BREEAM eisen zijn toegevoegd. Er waren wat op en aanmerkingen op de brandveiligheid dus daar is een bezwaar op geweest.

Hoe is de begroting van het project gemaakt op basis van de eisen van BREEAM?

Vanaf het voorlopig ontwerp is een voorlopige prijsopgave gemaakt wat langzamerhand verfijnd is met de eisen die volgen uit het BREEAM certificaat. Dit is al eigenlijk te laat in het proces omdat er pas laat een definitieve prijsopgave gemaakt kan worden. Bedrijven ontvangen later de eisen met betrekking tot het BREEAM certificaat dus leveren ook later de offertes aan. Dit maakt het moeilijk om prijsgaranties te geven.

Hoe verliep de inkoop van partijen?

Dit verliep eigenlijk hetzelfde als bij de prijsopgaves. De offertes voor de inkoop zijn er tijdens de voorlopig ontwerpfase eruit gegaan en vervolgens is er een extra hoofdstuk toegezonden met daarin de BREEAM eisen. Dit moet in een volgend project eigenlijk al vroegtijdig in de offerte staan voor een sneller verloop. De eerste offertes moeten al een extra hoofdstuk met daarin belangrijke eisen van BREEAM bevatten.

Hoe is het verkrijgen van alle bewijslasten verlopen?

Al vanaf het begin is afgesproken met de partijen dat ze de bewijslasten en installatierapporten moeten aanleveren. Maar doordat de partijen bij hun leveranciers rapporten voor de toepassing van de materialen moeten aanvragen heeft dit tot vertraging geleid. Nu zijn we in een fase beland waar we alle bewijslasten moeten aanleveren ten aanzien van het definitieve oplevercertificaat en nu zien we pas de gevolgen van het te laat aanpakken van de bewijslasten. Alle partijen krijgen een deel van een verzamel box op internet waar ze

maar wat neergooien. Wij moeten hier nog is een sortering in maken wat bij welke credit hoort. Voor het ontwerpcertificaat heeft de installatie adviseur netjes de rapporten aangeleverd. Maar nu zien we dat er meer een protocol nodig is voor het aanleveren van de bewijslast. Een duidelijk regelement hoe de rapporten gemaakt en verzameld moeten worden.

Zo wordt de efficiëntie in ieder geval een stuk beter dan dat nu het geval is.

Hoe verliep de overdracht naar de werkvoorbereiding?

Normaal gesproken gaat de overdracht van de projectvoorbereiding naar de werkvoorbereiding via een bijeenkomst waar de belangrijkste punten worden besproken en waar de stukken worden overgedragen. Maar bij dit project heb ik in drie sessies alle ontwikkelingen moeten overdragen om zo te zorgen dat er wordt voldaan aan het label. Alleen alle administratieve last die bij de bewijslasten komt kijken heb ik niet overgedragen en zelf opgepakt tijdens de bouw.

Is BREEAM een middel of doel voor de aannemer?

Voor een opdrachtgever is het een goed communicatiemiddel om de ambities van een gebruiker te vertalen naar eisen. Maar voor de aannemer is BREEAM een doel om te behalen en wordt het ook zo omschreven in de contracten voor het maken van het gebouw. We moeten uiteindelijk voldoen aan het Excellent certificaat dus zetten wij al onze processen in om dat doel te bereiken. En dan is BREEAM geen communicatiemiddel meer, maar een lijst met voorschriften die precies beschrijven wat wij moeten doen om aan het certificaat te voldoen. Alleen soms gaat dit wel erg ver in detail en zijn er punten die geen bijdrage leveren aan de duurzaamheid van het gebouw en dan vraag ik me af of dit nou wel in het certificaat moet staan.

Bijlage V: BREEAM credits

Deze bijlage toont de inhoud en het doel van de BREEAM-NL zoals beschreven staat in de Beoordelingsrichtlijn Nieuwbouw.

Onderdeel: Management

Credit	Doel
MAN 1 Prestatieborging	Het stimuleren van een goede manier van prestatieborging van installaties, zodat een optimale werking onder gebruikscondities wordt geborgd.
MAN 2 Bouwplaats en Omgeving	Het stimuleren van het verantwoord beheren van de bouwplaats en zijn invloed op de omgeving.
MAN 3 Milieu-impact bouwplaats	Het stimuleren van bouwplaatsen die vanuit milieuoogpunt op een verantwoorde wijze worden beheerd in termen van milieubewust materiaalgebruik, beperking van energiegebruik en beperking van vervuiling.
MAN 4 Gebruikershandleiding	Het stimuleren van het beschikbaar stellen van een gebouwhandleiding voor de niet technisch onderlegde gebruiker van het gebouw om deze in staat te stellen het gebouw te begrijpen en er efficiënt mee om te gaan.
MAN 12 Levenscycluskostenanalyse	Het stimuleren dat een levenscycluskostenanalyse uitgevoerd wordt om het ontwerp en de uitvoering over de hele levenscyclus van het gebouw, inclusief onderhoud en beheer, te optimaliseren.
MAN 13 Keuze-credits (Man 6 - Man 11)	
MAN 6 Consultatie	Het bij het ontwerpproces betrekken van relevante belanghebbenden (onder wie gebouwgebruikers, bedrijven, bewoners en de lokale overheid) ter vergroting van lokale betrokkenheid en ter verkrijging van een gebouw dat optimaal voor zijn functie geschikt is.
MAN 7 Gedeelde faciliteiten	Het stimuleren van gebouwen die gemeenschappelijk gebruik van faciliteiten met de lokale gemeenschap mogelijk maken
MAN 8 Veiligheid	Het identificeren en stimuleren van effectieve ontwerpmaatregelen die de veiligheid van het project verhogen.
MAN 9 Publiceren van gebouwinformatie	Het stimuleren van publicaties over ontwerp- en bouwprocessen die nadelige invloeden van het gebouw op het milieu reduceren.
MAN 10 Het gebouw en terrein als educatiemiddel	Het stimuleren van het gebruik van het gebouw en het terrein als educatief middel over milieubewustzijn.
MAN 11 Onderhoudsgemak (keuze-credit)	Het stimuleren van het ontwerpen van een gebouw en van (gebouw)installaties die gedurende hun gehele levenscyclus op een eenvoudige wijze kunnen worden onderhouden.

Onderdeel: Gezondheid

Credit	Doel
HEA 1 Daglichttoetreding	Het voorzien in voldoende daglichttoetreding binnen verblijfsgebieden en verblijfsruimten ten behoeve van een voldoende visueel comfort en welbevinden.
HEA 2 Uitzicht	Stimuleren dat werkplekken in relevante verblijfsruimtes een vrij uitzicht hebben. Dit ten behoeve van visueel comfort en om een eentonig binnenmilieu te doorbreken.
HEA 3 Tegengaan lichthinder	Het tegengaan van hinder binnen verblijfsruimten als gevolg van reflectie of verblinding door invallend licht door de toepassing van lichtwering.
HEA 4 Hoogfrequente verlichting	Verhoging van het visuele comfort door de toepassing van hoogfrequente fluorescente verlichting in de verblijfsruimten van een gebouw.
HEA 5 Kunstverlichting binnen- en buiten	Verzekeren dat bij de kunstverlichting zowel binnen als op het buitenterrein van het gebouw voldoende verlichtingsniveaus worden toegepast en wordt voldaan aan andere kwaliteiten van een goede verlichting, waardoor een hoge mate van visueel comfort en visuele prestatie wordt bereikt.
HEA 6 Lichtregeling	Verzekeren dat de gebouwgebruikers op eenvoudige en toegankelijke wijze de verlichting kunnen regelen binnen elke relevante ruimte binnen een gebouw.
HEA 7 Natuurlijke ventilatie	Een extra mogelijkheid voor de gebruikers om (tijdelijk) direct naar de buitenlucht te ventileren, in aanvulling op de in het gebouw aanwezige basisventilatie.
HEA 8 Interne luchtkwaliteit	Het bevorderen van een gezond leef- en verblijfklimaat door ervoor te zorgen dat in elke ruimte voldoende luchtverversing is door middel van aanvoer van schone buitenlucht en afvoer van gebruikte binnenlucht en de binnenlucht in het gebouw vrij is van verontreinigingen van bronnen binnen en buiten het gebouw.
HEA 9 Vluchtige organische verbindingen	Het bevorderen van een gezonde en goede kwaliteit van de binnenlucht doordat de gebruikte bouw- en afwerkingsmaterialen een lage emissie van schadelijke, 'vluchtige organische verbindingen' en andere schadelijke stoffen veroorzaken.
HEA 10 Thermisch comfort	Verzekeren van een goed thermisch comfort door toepassing dynamische thermische gebouwssimulatie in de ontwerpfase.
HEA 11 Temperatuurregeling	Het voorzien in voldoende mogelijkheid voor temperatuurregeling (warmte en koeling) binnen verblijfsruimten door de individuele gebouwgebruikers zelf.
HEA 13 Akoestiek	Door een goede geluidisolatie en geluidwering het zo veel mogelijk voorkomen van geluidhinder en geluidoverlast binnen een gebouw terugbrengen tot een aanvaardbaar niveau waardoor een hoge mate van geluidcomfort binnen het gebouw wordt bereikt.
HEA 14 Privé Buitenruimte	De levensstandaard van de bewoners verbeteren door in een buitenruimte met enige privacy te voorzien.
HEA 15 Toegankelijkheid	Stimuleren dat woningen en woongebouwen goed bruikbaar zijn voor zo veel mogelijk doelgroepen. Dit draagt tevens bij aan het levensloopbestendig maken van de woning en speelt in op de trends van vergrijzing.
HEA 16 Flexibiliteit	Stimuleren dat het woongebouw of de woning zo wordt ontworpen, dat ze met minimale ingrepen aangepast kunnen worden op ontwikkelingen in de privésituatie van de bewoners, de markt of de maatschappij.

Onderdeel: Energie

Credit	Doel
ENE 1 CO2 emissiereductie	Het stimuleren dat gebouwen worden ontworpen en gerealiseerd met een zo laag mogelijke CO2-emissie van het gebouwgebonden primaire energiegebruik in de gebruiksfase.
ENE 2 Submetering energieverbruiken	Het toepassen van submetering van zowel gebiedszones binnen het gebouw als van aanzienlijke verbruiksgroepen zodat in de gebruiksfase met een monitoringsysteem energiegebruiken geregistreerd, bewaakt en zo nodig bijgestuurd kunnen worden.
ENE 4 Energiezuinige buitenverlichting	Het stimuleren van energiebesparing en CO2-reductie door de toepassing van energiezuinige buitenverlichting.
ENE 5 Toepassing duurzame energie	De toepassing van duurzame energiesystemen stimuleren.
ENE 6 Minimalisatie luchtinfiltratie laad-/losplatforms	Het stimuleren van energiebesparing en CO2-reductie door de toepassing en het ontwerp van laad/losperrons en/of expeditieruimtes met een minimaal verlies aan warmte of koude
ENE 7 Energiezuinige koel- en vriesopslag	Het stimuleren van energiebesparing en CO2-reductie door de toepassing van energiezuinige opslagvoorzieningen waarin producten gekoeld en ingevroren worden bewaard.
ENE 8 Energiezuinige liften	
ENE 9 Energiezuinige roltrappen en rolpaden	Het stimuleren van energiebesparing en CO2-reductie door de toepassing van energiezuinige roltrappen en rolpaden

Onderdeel: Transport

Credit	Doel
Tra 1 Aanbod van Openbaar Vervoer (OV)	Het erkennen en stimuleren van ontwikkelingen in de nabijheid van een goed OV-net, waardoor transport gerelateerde emissies en files worden gereduceerd.
Tra 2 Afstand tot basisvoorzieningen	Het erkennen en stimuleren van ontwikkelingen in de nabijheid van lokale voorzieningen, waardoor transport gerelateerde emissies en files worden gereduceerd.
Tra 3 Fietsenstalling	Het stimuleren van gebouwgebruikers om op de fiets te komen door voldoende fietsfaciliteiten te bieden
Tra 4 Voetgangers- en fietsersveiligheid	Het stimuleren van de aanwezigheid van beschikbare veilige voetgangers- en fietstoegangsroutes op de locatie.
Tra 5 Vervoerplan en Parkeerbeleid	Stimuleren dat op de locatie maatregelen getroffen worden die milieubelastende transportbewegingen verminderen en daarmee de resulterende emissies en files reduceren en de overlast naar de omgeving beperken.
Tra 7 Vervoersinformatiepunt	Verzekeren dat het gebouw over de capaciteiten beschikt om gebruikers van recente informatie te voorzien met betrekking tot lokale OV-routes en -tijden.
Tra 8 Toelevering en manoeuvreren	Garanderen dat veiligheid behouden blijft en dat verstoring van toegang door toeleverend verkeer geminimaliseerd wordt door een goed ontwerp en toegang tot het gebied.

Onderdeel: Water

Credit	Doel
Wat 1 Waterverbruik	Het gebruik van water voor sanitaire toepassingen minimaliseren door het toepassen van waterbesparende of waterloze voorzieningen.
Wat 2 Watermeter	Borgen dat het waterverbruik gemonitord en gemanaged kan worden. Hiermee wordt het reduceren van het drink- en grondwaterverbruik gestimuleerd.
Wat 3 Lekdetectie hoofdwatersaansluiting	Het beperken van de gevolgen van grote waterlekkages die anders onopgemerkt blijven.
Wat 4 Zelfsluitende watertoevoer sanitair	Het reduceren van het waterverlies door kleine waterlekkages in toiletfaciliteiten
Wat 5 Recycling van water	De toepassing van opvang en hergebruik van grijs afvalwater of regenwater voor het doorspoelen van toiletten stimuleren en het gebruik van drinkwater verminderen.
Wat 6 Irrigatiesystemen	Het gebruik van drinkwater voor de groenvoorziening verminderen.
Wat 7 Voertuigwasservice	Het verbruik van drinkwater door wasstraten voor voertuigen minimaliseren.

Onderdeel: Materiaal

Credit	Doel
Mat 1 Bouwmaterialen	Het identificeren en stimuleren van het gebruik van materialen met een lage milieu-impact gedurende de volledige levenscyclus van het gebouw.
Mat 3 Hergebruik van gebouwgevel	Het stimuleren van het ter plekke hergebruiken van bestaande gebouwgevels.
Mat 4 Hergebruik van gebouwstructuur	Het stimuleren van hergebruik van bestaande en tot voor kort gebruikte bouwkundige draagconstructies op het terrein.
Mat 5 Onderbouwde herkomst van materialen	Het stimuleren van de toepassing van materialen met een onderbouwde/verantwoorde herkomst in de hoofdbouwdelen.
Mat 7 Robuust ontwerpen	Het identificeren en stimuleren van maatregelen ter bescherming van blootgestelde gebouwdelen en terreininrichting, waardoor de vervangingsfrequentie hiervan wordt geminimaliseerd.

Onderdeel: Afval

Credit	Doel
Wst 1 Afvalmanagement op de bouwplaats	Efficiënt grondstofgebruik bevorderen door zinvol en effectief afvalmanagement op de bouwplaats.
Wst 2 Gebruik van secundair materiaal	Het identificeren en stimuleren van het gebruik van gerecycled of herbruikbaar toeslagmateriaal in de bouw, waardoor het gebruik van en de vraag naar nieuwe grondstoffen/bouwmaterialen afneemt.
Wst 3 Opslagruimte voor herbruikbaar afval	Het bestemmen van voorzieningen die specifiek dienen voor de opslag van recyclebaar afval tijdens exploitatie/gebruik van het gebouw, zodat het op efficiënte wijze scheiden van recyclebaar afval wordt gestimuleerd.
Wst 5 Compost	Borging van de realisatie van voorzieningen die door compostering van organisch afval het te transporteren afvalvolume verkleinen, of voor gebruik ter plaatse geschikt maken en bevorderen.
Wst 6 Inrichting	Het bevorderen van de afstemming met de toekomstige gebouwgebruiker over de te gebruiken afwerking en inrichting van het gebouw en het hierdoor voorkomen van verspilling van materiaal.

Onderdeel: Land en Eco

Credit	Doel
LE 1 Hergebruik van land	Het stimuleren van projectontwikkelaars, gemeenten, woningbouwcorporaties en andere bouwende partijen om bouwprojecten te realiseren op een locatie met een lage ecologische en landschappelijke waarde en het stimuleren van hergebruik van al ontwikkelde grond, om wildgroei van gebouwen in het landelijke gebied te voorkomen.
LE 2 Verontreinigde bodem	Het stimuleren van projectontwikkelaars, gemeenten, woningbouwcoöperaties e.d. om bouwprojecten te realiseren op locaties met verontreinigde bodem in plaats van op locaties met schone bodems.
LE 3 Aanwezige planten en dieren op de locatie van het bouwproject	Het stimuleren van het treffen van maatregelen om planten en dieren die aanwezig zijn op de bouwlocatie te beschermen en behouden gedurende de bouw.
LE 4 Planten en dieren als medegebruiker van het plangebied	Het stimuleren van het treffen van inrichtingsmaatregelen ten behoeve van het duurzame medegebruik van het te ontwikkelen gebouw en de bouwkael door inheemse plant- en diersoorten.
LE 6 Duurzaam medegebruik van planten en dieren op de lange termijn	
LE 7 Consulteren van toekomstige gebruikers en omwonenden	LE7 wordt ondergebracht bij MAN6
LE 8 Partnerschappen met een lokale natuurorganisatie	De opdrachtgever/ontwikkelaar stimuleren om een partnerschap te vormen met een lokale organisatie/persoon met kennis van het lokale ecosysteem en de lokale plant- en diersoorten. Het doel is om gebruik te maken van hun lokale kennis en langdurige ondersteuning. Idealiter is deze persoon een erkend ecooloog (niet vereist) die kan meewerken aan de natuurrapportage en zodoende het ecologische bouwproces van ontwerp tot uitvoer kan ondersteunen.
LE 9 Efficiënt Grondgebruik	

Onderdeel: Vervuiling

Credit	Doel
Pol 1 GWP van koudemiddelen voor klimatisering	Het verminderen van de bijdrage aan klimaatverandering door het stimuleren van het gebruik van koudemiddelen met een lage bijdrage aan het broeikas-effect.
Pol 2 Voorkomen van lekkages van koudemiddelen	Het voorkomen van emissies van koudemiddelen naar de atmosfeer, veroorzaakt door lekkages in koelinstallaties (voor klimatisering en warenkoeling).
Pol 3 GWP van koudemiddelen voor warenkoeling	Vermindering van de bijdrage aan klimaatverandering door het stimuleren van het gebruik van koudemiddelen met een lage bijdrage aan het broeikas-effect.
Pol 4 Ruimteverwarminggerelateerde NOx emissies	Het stimuleren van de toepassing van verwarmingssystemen waarbij de NOx-emissie wordt geminimaliseerd. Hierdoor wordt lokale luchtvervuiling gereduceerd.
Pol 5 Gebouwbescherming bij overstromingen	Het stimuleren van het ontwikkelen van gebouwen in gebieden met een laag risico op wateroverlast of het treffen van maatregelen om mogelijke wateroverlast in gebouwen in gebieden met een gemiddeld of hoog risico op wateroverlast te verminderen.
Pol 6 Minimalisering van vervuiling van afstromend regenwater	Het beperken van potentiële vervuiling van natuurlijke watergangen met slib, zware metalen, chemicaliën of olie door afstromend regenwater van gebouwen en verharde oppervlakken.
Pol 7 Minimalisering lichtvervuiling	Garanderen dat buitenverlichting zo wordt ingericht dat de juiste gebieden worden verlicht, naar boven gericht licht wordt geminimaliseerd en lichtvervuiling, energieverbruik en hinder naar aangrenzende kavels wordt geminimaliseerd.
Pol 8 Geluidsoverlast	Het verkleinen van de kans dat geluid van het project in de gebruiksfase overlast vormt voor nabijgelegen geluidsgevoelige gebouwen.

Bijlage VI: Taken projectcoördinator BREEAM project

	Taken	Taken aannemer (Projectcoördinator)	BREEAM taken	Lean taken
Initiatief	Samenstelling bouwteam Contracten opstellen Programma van Eisen opstellen	Vorbereidingsplanning maken	Vaststellen BREEAM ambitie Beslissen BREEAM credits Quick scan	Lean planning
Ontwerp	Structuur ontwerp Voorlopig ontwerp Definitief ontwerp Technisch ontwerp	Controleren stukken Prijs- en planvorming indirecte kosten Prijs- en planvorming directe kosten Procescoördinatie Inkoop	Credit checklist controle Bewijslasten aanleveren Controle Assessor Vooronderzoek Ontwerpcertificaat	Lean engineering Lean sessies 5S Tussentijdse controle
Werkvoorbereiding	Productievoorbereiding Projectplan Budgetbegroting Inkoop		Controleren credits in tekeningen Bewijslasten inkoop	Lean planning 5S Tussentijdse controle
Uitvoering	Projectorganisatie Controle planning Oplevering		Controleren credits in het werk Pre-assessment Assessor controle Oplevercertificaat	

Bijlage VII: Case studie VSM

A: Current state map

B: Dream state map

C: Future state map

VSM Current state

	Initiële fase	Schetsontwerp	Voorlopig ontwerp	Definitief ontwerp	Ontwerpverificatie	Werkvoorbereiding
Procescoördinatie						
Teamwork						
Vaststellen planning						
Prijkvorming						
Inkoop						
Beaam						

	Initiële fase	Schetsontwerp	Voorlopig ontwerp	Definitief ontwerp	Ontwerpverificatie	Werkvoorbereiding
Procescoördinatie						
Teamwork						
Vaststellen planning						
Prijkvorming						
Inkoop						
Beaam						

VSM DREAM state

	Initiatief fase	Schetsontwerp	Voorlopig ontwerp	Definitiefontwerp	Ontwerpcertificaat	Werkvoorbereiding
Procescoördinatie		BREEAM quickscan Expert, installatie adviseur				
Tekenwerk	Eisen BREEAM Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer	Definitief schetsontwerp Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer	Definitief VO Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer	Definitief DO Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer		Definitieve bestektekeningen Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer
Vaaststellen planning		Definitieve planning Projectcoördinator				
Prijsvorming				Definitieve prijsopgave Calculator		
Inkoop				Contractstukken Projectcoördinator Inkoop		
Breeam					Indienen rapport ontwerpcertificaat Projectcoördinator Assessor	

Bijlage VIII: Flowchart Stappenplan

Onderzoeksschema Value Stream Map

Datum: 23-10-2012

Versie 1.2

Onderdeel	Definitiefase	Structuurontwerp	Voorontwerp	Definitief ontwerp	Technisch ontwerp	Uitvoering
BREEAM proces	<p>Ontwerp proces</p> <p>Inventariseren en vastleggen van de ambities en eisen</p> <p>Haalbaarheid en keuze certificaat</p>	<p>Ontwikkelen en vastleggen van een globale voorstelling</p> <p>oplossingen op stedenbouwkundige schaal en van de hoofdvorm en hoofdindeling</p> <p>Prijsaanvragen en prijsopgaves</p> <p>Pre-assessment</p> <p>Selectie credits</p>	<p>Architectonische verschijningsvorm en de integratie van constructieve en installatietechnische aspecten</p> <p>Credits uitwerken</p>	<p>Ontwikkelen van een gedetailleerde voorstelling van het gebouw</p> <p>Opstellen rapport ontwerpcertificaat</p>	<p>Uitwerken en specificeren van het bouwwerk in al zijn facetten</p> <p>Bewijslasten opvragen en verzamelen</p>	<p>Realisatie</p> <p>Bewijslasten opvragen en verzamelen</p>
Case studie	<p>Partijen</p> <p>Opdrachtgever</p> <p>Project-coördinator (aannemer)</p> <p>Architect</p> <p>Calculatie (aannemer)</p> <p>Inkoop (aannemer)</p> <p>Eindgebruiker</p> <p>BREEAM expert (aannemer)</p> <p>Onderaannemers</p> <p>DGBC</p> <p>Opdrachtgever</p> <p>Projectcoördinator</p> <p>Opdrachtgever</p>	<p>Project opdracht</p> <p>BREEAM niet omschreven in PVE</p> <p>Coördinatie en planning tekenwerk</p> <p>Ontwerp</p> <p>Prijsaanvraag</p> <p>Offerte aanvraag</p>	<p>Extra eisen van BREEAM</p> <p>Aanvullende eisen prijsaanvraag</p> <p>BREEAM pre-assessment</p> <p>Bewijslasten</p> <p>Bewijslasten</p>	<p>Plantoetsing</p> <p>Ontwerpcertificaat</p>	<p>Bewijslasten zorgen voor uitloop van de</p> <p>Overbelasting van projectcoördinator</p> <p>Overdracht technische deel</p>	<p>Realisatie</p> <p>Oplevering</p>
Lean	<p>BREEAM niet omschreven in programma van eisen</p>	<p>Extra eisen van Breeam zorgt voor herbewerken van tekeningen</p>	<p>Aanvullende eisen prijsaanvraag en offerte aanvraag</p>	<p>Bewijslasten en rapportage zorgen voor de uitloop van de planning</p>	<p>Overbelasting van werk voor projectcoördinator</p>	
Oorzaak	BREEAM eis later in het proces gekomen	Breeam eis later in het proces gekomen	Planning niet met BREEAM voorzien	BREEAM eisen niet meegenomen in planning	BREEAM niet integraal meegenomen in de overdracht	
Verspillingen van Ohno		Overbodige bewerking	Overbodige bewerking	Uitval	Voorraden	
Gevolg	Verspilling in tijd	Verspilling in tijd	Verspilling in waarde	Verspilling in waarde	Verspilling in tijd	
Kernprincipes	Waarde	Waardestroom	Flow	Flow Pull	Flow Pull	
Oplossingen	<p>Waardebepaling in de initiatiefase bij de start van een bouwteam</p> <p>Werken met credits die waarde leveren</p> <p>Vroegtijdige expertise van expert en assessor</p>	<p>Procesverloop bepalen voor een project met BREEAM eisen</p> <p>Standaard protocol voor het aanleveren van bewijslast</p> <p>Databank voor bewijslasten</p>	<p>Planning bepalen voor een project met BREEAM eisen</p> <p>Tussencontroles voor de borging van het proces</p>	<p>Procesverloop bepalen voor een project met BREEAM eisen</p>	BREEAM procesmanager	
WAARDESTROOM ANALYSE	<p>Dream state</p> <p>Partijen</p> <p>Opdrachtgever</p> <p>Directie</p> <p>Project-coördinator (aannemer)</p> <p>Architect</p> <p>Constructeur</p> <p>Ontwerpteam</p> <p>Ontwerpteam</p> <p>Adviseurs</p> <p>Inkoop (aannemer)</p> <p>Calculatie (aannemer)</p> <p>Onderaannemers</p> <p>DGBC</p> <p>Opdrachtgever</p> <p>Werkvoorbereider</p> <p>Opdrachtgever</p>	<p>Project opdracht</p> <p>Waarde bepaling</p> <p>Coördinatie en planning tekenwerk</p> <p>Ontwerp</p> <p>Ontwerp</p> <p>BREEAM quickscan score</p> <p>Uitwerking ontwerp</p>	<p>Advies</p> <p>Prijsaanvraag</p> <p>Offerte aanvraag</p> <p>Bewijslasten</p>	<p>Plantoetsing</p> <p>Ontwerpcertificaat</p>	<p>Overdracht technische deel</p>	<p>Realisatie</p> <p>Oplevering</p>
Verbeterplan	Waardebepaling	Procesbeschrijving	Planning		Procesevaluatie	
Doel	Projectmanagement met de waarde van de klant als eindkwaliteit	De waardestroom van het project moet zorgen voor de juiste indeling van de processen met toegevoegde waarde	Een planning voor een efficient proces met tussencontroles voor de borging		Een handleiding voor de procesevaluatie van projecten voor de continue perfectie	

VSM Current state

	Initiatief fase	Schetsontwerp	Voorlopig ontwerp	Definitief ontwerp	Ontwerpverificatie	Werkvoorbereiding
Procescoördinatie						
Beoordelen		<p>BEEM architect Expert in de Adviseur Constructeur Architect</p>	<p>Bovenvoorzorg fase 1 Opdrachtgever Aanvrager Architect</p>	<p>Bovenvoorzorg Opdrachtgever Aanvrager Gemeente</p>	<p>Definitieve rapportage Projectcoördinator Uitvoerder/adviseur</p>	<p>Definitieve rapportage Projectcoördinator Uitvoerder/adviseur</p>
Vaststellen planning		<p>Schetsontwerp Opdrachtgever Overstroom Installatie adviseur Constructeur</p>	<p>VO Opdrachtgever Overstroom Installatie adviseur Constructeur Aanvraag</p>	<p>DO Opdrachtgever Overstroom Installatie adviseur Constructeur Aanvraag</p>	<p>Definitieve rapportage Projectcoördinator Uitvoerder/adviseur</p>	<p>Definitieve rapportage Projectcoördinator Uitvoerder/adviseur</p>
Prijkvorming			<p>Iteratie planning Projectcoördinator</p>	<p>Definitieve rapportage Projectcoördinator</p>	<p>Definitieve rapportage Projectcoördinator</p>	<p>Definitieve rapportage Projectcoördinator</p>
Inkoop			<p>Definitieve rapportage Projectcoördinator</p>	<p>Definitieve rapportage Projectcoördinator</p>	<p>Definitieve rapportage Projectcoördinator</p>	<p>Definitieve rapportage Projectcoördinator</p>
Beaan			<p>Definitieve rapportage Projectcoördinator</p>	<p>Definitieve rapportage Projectcoördinator</p>	<p>Definitieve rapportage Projectcoördinator</p>	<p>Definitieve rapportage Projectcoördinator</p>

VSM DREAM state

	Initiatief fase	Schetsontwerp	Voorlopig ontwerp	Definitiefontwerp	Ontwerpcertificaat	Werkvoorbereiding
Procescoördinatie		BREEAM quickscan Expert, installatie adviseur				
Tekenwerk	Eisen BREEAM Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer	Definitief schetsontwerp Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer	Definitief VO Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer	Definitief DO Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer		Definitieve bestekken Opdrachtgever Ontwerpteam Installatie adviseur Constructeur Aannemer
Vaaststellen planning	Definitieve planning Projectcoördinator					
Prijsvorming				Definitieve prijsopgave Calculator		
Inkoop				Contractstukken Projectcoördinator Inkoop		
Breeam					Indienen rapport ontwerpcertificaat Projectcoördinator Assessor	

Bijlage XI: Handleiding Lean stappenplan

Inleiding

De oplossingen en aanbevelingen uit het rapport worden omgezet in een procesmodel zodat deze verbeteringen geïmplementeerd kunnen worden in het proces van de aannemer. Het procesmodel bestaat uit een stappenplan waarbij de verschillende fases en kernprincipes van Lean worden beschreven die bijdragen aan de verbetering van de efficiëntie het proces van duurzaam bouwen. Het model is opgebouwd uit toepasbare Lean stappen zodat het kan worden geïmplementeerd in de bestaande procesbeschrijving van een bedrijf.

Het model gericht op initiatiefase tot en met de ontwerpfase bij de aannemer omdat dit de meest essentiële fasen zijn om de eisen en ambities van het certificaat te sturen in het proces. Hierin wordt het thema duurzaamheid als integraal onderdeel van het ontwerp meegenomen.

Doel van het model

Het model is gericht op de efficiënte waardeestroom van de activiteiten van de voorbereidingsfase. Hierbij gaat het model uit van de basisdefinitie van Lean: 'Alle activiteiten binnen een organisatie moeten rechtstreeks bijdragen aan dat waar de klant om vraagt, is waarde; al het overige is verspilling.'

Het doel van het Lean stappenplan is om het proces van de current state te begeleiden bij de verandering naar de future state. Dit moet resulteren in minder verspilling van tijd, geld en werkzaamheden. Waar het uiteindelijk om draait is het creëren van een meerwaarde voor de klant met een win-win-situatie voor alle betrokken partijen tot gevolg.

Opzet van het model

Afbeelding 11.1: Stappenschema

Het model voor het verbeteren van het voorbereidingsproces bij de aannemer is opgebouwd aan de hand van een Lean stappenschema (afbeelding 6.1). Deze stappen lopen vanaf het moment van vormen van de visie tot aan de uitvoering van het gebouw. In Lean termen is dit vanaf de waarde van de klant tot aan de omschrijving van perfectie. Deze onderverdeling in fases en kernprincipes van Lean is bepalend voor de besluitvormingsmomenten en de rapporten die moeten worden geleverd voor de succesvolle afronding van het certificaat. Per project kan het stappenschema worden toegepast om de bijdrage voor het certificaat in het project te bewaken.

Toelichting Lean stappenplan

Het ondersteunen van het ontwerp- en bouwproces bij de aannemer gebeurt in het stappenplan aan de hand van vijf stappen. Deze paragraaf geeft een korte toelichting bij de vijf stappen. Voor een uitgebreider uitleg bij de stappen is er een aparte bijlage aan het onderzoek toegevoegd met daarin een handleiding van het stappenplan.

Stap 1: Ambitieniveau vaststellen

De ambities die de opdrachtgever in samenwerking met de eindgebruiker formuleert, zijn het uitgangspunt voor de inrichting van het hele proces. Deze worden vertaald naar een visie op huisvesting, die grondig wordt getoetst op een aantal duurzame factoren: people, planet, profit en project. Hierbij wordt op globaal niveau ingegaan op de duurzaamheidsambities. Wat houdt een functionele omgeving in? Wat is een prettig klimaat voor de gebruikers van het gebouw? Welke eisen zijn hierbij van toepassing? Hoe kan dit op een energiezuinige manier gecreëerd worden? Wat kost de keuze voor een op duurzaamheid gerichte bedrijfsvoering? Wat bete-

kent de keuze voor duurzame technologie? Moet er klimaatneutraal gebouwd worden? Cradle-to-cradle? Zo ontstaat een goede balans tussen duurzaamheid, investering en exploitatie.

Deze stap geeft handvatten om vanuit de huisvestingsambitie en de indeling van BREEAM een Programma van Eisen op te stellen. In het traject daarop volgend, van ontwerp tot realisatie, wordt er volop aandacht gegeven aan de duurzame keuzes die gemaakt zijn in het voortraject.

Werkwijze model

Uit de case studie van de value stream map blijkt dat er niet is gewerkt met duurzame beginambities van de opdrachtgever maar met een BREEAM score als uitgangspunt. De vraag is of de werkelijke ambitie van de opdrachtgever wordt behaald op deze manier. Door het geven van een score wordt de eindkwaliteit van de opdrachtgever niet beschreven in een programma van eisen. Om een proces in te gaan met als doel, het bereiken van de waarde van de klant, is dit wel nodig aan het begin van het proces.

Iedere opdrachtgever begint met ambities voor de nieuwe huisvesting van een organisatie. De grootte van het gebouw en de locatiekeuze zijn belangrijk voor de contouren van het gebouw maar de werking en het klimaat van het gebouw zijn maatstaven voor de inrichting. Omdat duurzaamheid een breed begrip is zijn er vele duurzame ambities mogelijk. Het quadruple P model van Kees Duijvesteijn geeft een heldere vertaling van de thema's van duurzaamheid waarop een opdrachtgever de ambities kan baseren. De indeling in vier categorieën met verschillende thema's van een gebouw moet een opdrachtgever een kader geven om de ambitie te vertalen naar eisen voor de nieuwe huisvesting. De hoofdstukindeling van BREEAM zorgt voor de vertaling naar meetbare eisen. Per onderdeel van het quadruple P model kan er gekeken worden welke mate van duurzaamheid er kan worden gesteld. Zo ontstaat er een eindkwaliteit op het gebied van duurzaamheid die ten eerste meetbaar is door de opdrachtgever aan het eind van het bouwproject en ten tweede een programma van eisen voor de verdere uitwerking van de ontwerpen.

Afbeelding 11.2: Ambitieniveau vaststellen (Bron: Gebaseerd op Duijestein, 2005)

Eisen moeten door het ontwerpteam worden vertaald in concrete ontwerpvarianten. Voor een efficiënte invoering van de waarde is het belangrijk om vroegtijdig de eisen en ambities te integreren in het ontwerpproces zodat ze verwerkt kunnen worden in de eerste ontwerpen. Uit de Value stream map blijkt dat de toepassing van het BREEAM certificaat in de ontwerpfase het proces vertraagd. Vooraf moet dus de eindkwaliteit vastliggen om het proces te kunnen inrichten en de waarde te kunnen communiceren naar de opdrachtnemer. De toegevoegde waarde van duurzaamheid is niet het behalen van de hoge score van een

certificaat maar het resultaat van een bouwproces waarbij de ambitie als waarde van de opdrachtgever bepalend is voor het eindresultaat.

Stap 2: Procesfase matrix

Belangrijk is dat de ambities en de beoogde prestaties van een BREEAM-NL certificaat in de praktijk ook daadwerkelijk worden gehaald. De waardeestroom van het proces moet zorgen voor een juiste indeling van activiteiten zodat de eindwaarde wordt bereikt.

De waardeestroom van het project moet zorgen voor de juiste indeling van de processen met toegevoegde waarde. Vanuit dit Lean principe kunnen activiteiten worden ingezet om de kwaliteit, en daarmee de beoogde waarde gedurende het gehele voorbereidingsproces te waarborgen.

Input

De waarde van de opdrachtgever, verkregen uit stap 1, staat centraal voor de indeling van de waardeestroom van het ontwerp- en bouwproces. Dit gebeurt naast de activiteiten die al gedaan worden bij een bouwproject. De indeling van de bouwprocessen die al worden gedaan bij de projecten zijn ook een belangrijke input.

Doel

Het doel van deze stap is het beschrijven van een optimale waardeestroom waarbij elk proces een bijdrage heeft aan de toegevoegde waarde voor de opdrachtgever. Deze processen moeten op waarde worden gewogen en beschreven.

Resultaat

Voor een efficiënte waardeestroom van het ontwikkel- en ontwerpproces is belangrijk om de duurzame kwaliteit van het gebouw en de geformuleerde ambities te koppelen aan de processen bij de aannemer. Een beschrijving van de activiteiten van het bouwproces zorgt voor de gewenste koppeling.

	A. Initiatief- fase	B. Ontwerp- fase	C. Voorbereidings- fase	D. Realisatie- fase
Algemeen				
Organisatie				
Communicatie				
Eisen				
Middelen				
Inkoop				
Tijd				
Financiën				
Documentatie				

Tabel 11.1: MKS-model

Voor een efficiënte waardeestroom van het ontwikkel- en ontwerpproces is belangrijk om de duurzame kwaliteit van het gebouw en de geformuleerde ambities en eisen te realiseren. Dura Vermeer Bouw Leidschendam maakt voor het borgen van de kwaliteit gebruik van ISO 9001. Hierbij worden instructies en procedures gevolgd volgens het kader MKS- model (Model KwaliteitsSysteem) (tabel 6.1). Het bouwproces is onderverdeeld in procesfasen. In elke fase zijn de activiteiten verwerkt en gerangschikt naar negen beheersaspecten zodat de kwaliteit tijdens de ontwikkeling gewaarborgd blijft. Een belangrijk aspect van het MKS-model is dat alle fasen van de voorbereiding worden gevolgd. De werkzaamheden van de projectcoördinator komen terug in de beheersaspecten van het model. Dit zorgt ervoor dat het model toepasbaar is op de werkzaamheden van de projectcoördinator. Het ingevulde schema voor de proces ondersteuning is te vinden in de bijlage van dit rapport.

Borgen van ambities:

Voor complexe opgaven, zoals kantoorgebouwen die aan hoge duurzame ambities moeten voldoen, is het nodig om expliciet afspraken te maken hoe gedurende het gehele proces de fasen en resultaten worden bewaakt. De indeling van de fasen en beheersaspecten kan dienen als onderlegger voor de initiatief- tot en met de realisatiefase van een duurzaam kantoorgebouw.

In het MKS-model worden de relevante werkzaamheden voor projectorganisatie, communicatie en taakomschrijving omschreven. Verder bevat het model de operationele middelen en activiteiten die nodig zijn om aan de kwaliteitseisen van het certificaat te kunnen voldoen zonder dat er gewerkt wordt met de oorzaken van de verspillingen. Zo wordt er gewerkt in een efficiënte waardeestroom die de waarde van de opdrachtgever stuurt in de processen.

Fases

A. Initiatieffase

In de initiatieffase worden de ambities, wensen en eisen met betrekking tot het duurzame gebouw geformuleerd en worden verschillende randvoorwaarden gesteld en geborgd in het proces. Aan het eind van de initiatieffase heeft de opdrachtgever samen met het ontwerpteam voldoende informatie om een schetsontwerp te kunnen maken en te kunnen uitwerken tot definitief ontwerp.

Werkzaamheden:

- Keuze van het certificaat
- Pre-assessment
- Opstellen Programma van Eisen aan de hand van ambities en wensen
- Projectteam samenstellen

Pre-assessment

Het doel van een pre-assessment in een vroeg stadium van het project is om een overzicht van de duurzaamheid beperkingen en mogelijkheden van het project en om de mogelijke acties die nodig zijn om de verschillende categorieën BREEAM credits te bereiken identificeren. De beoordeling zal helpen bij het instellen van de BREEAM-norm voldoen en zorgt voor een procesontwerp voor de rest van het project. Zo zijn bepaalde BREEAM credits alleen beschikbaar bij de verdere onderzoeken of evaluaties worden uitgevoerd tijdens de ontwerpfase van het project. Het pre-assessment zal identificeren die relevant zijn voor het project, zodat de projectmanager om ervoor te zorgen dat deze worden begroot en dat er voldoende tijd wordt toegewezen in het kader van het programma.

Door BREEAM-NL al zo vroeg mogelijk in het proces te hanteren en dat te koppelen aan een ambitieniveau, ontstaat een praktisch goed hanteerbaar instrument waarmee duurzaamheid concrete invulling krijgt en de te verwachten kosten daarvan kunnen worden geraamd. De extra aandacht die nodig is om BREEAM eisen in definitieve bouwkundige ontwerpen te integreren kan problemen opleveren indien niet vroegtijdig is gekeken naar de eisen van het certificaat. Dit model bouwt voort op de feedback verzameld door de Value Stream Map van hoofdstuk vijf om te adviseren over manieren om het minimaliseren van de belemmeringen voor het bereiken van hogere normen, waardoor mede het ontwerp gemeenschap en haar klanten om meer duurzame gebouwen te bouwen.

B. Ontwerpfase

In de ontwerpfase worden de voorzieningen van het gebouw op basis van het programma van eisen door het ontwerpteam samen met adviseurs uitgewerkt. Er vindt terugkoppeling met de uitgangspunten uit de programmafase plaats. In het begin van de ontwerpfase wordt een schetsontwerp gemaakt aan de hand van het programma van eisen en de uitkomst van een pre-assessment. Dit plan moet worden uitgewerkt met de constructie en installatievoorzieningen tot een voorlopig ontwerp. Dit ontwerp wordt vervolgens gecontroleerd

door alle partijen en adviseurs van het ontwerpteam. Aan het eind van de ontwerpfase wordt een definitief ontwerp gemaakt met de technische uitwerking van het ontwerp.

Werkzaamheden:

- Voorwaarden scheppen voor prestatie-eisen
- Detaillering
- Materialisering
- Afstemming theorie en praktijk, integrale benadering, onderlinge afstemming berekeningen, tekeningen, bestek

C. Voorbereidingsfase

In de uitwerkingsfase wordt het ontwerp tot in detail uitgewerkt en omschreven in een technische omschrijving. Met behulp van een technische omschrijving en een bestek worden contracten opgesteld voor de uitvoering van het ontwerp.

Werkzaamheden:

- Aansturing onderaannemers en leveranciers
- Ontwerputgangspunten respecteren
- Werkplan BREEAM, filosofie omarmen, draagvlak in bouw- en uitvoeringsteam BREEAM laten uitdagen tot innovatie, niet inpassen in 'wat we gewend zijn'.

D. Realisatiefase

In de uitvoeringsfase wordt het gebouw gerealiseerd.

Werkzaamheden:

- Bewust van prestatie-eisen en succesfactoren
- Borgen van de kwaliteit in het werk
- Controleren van de planning

Beheersaspecten

De negen beheersaspecten vormen de verticale indeling van het schema. Deze beheersaspecten zijn afkomstig uit het Model Kwaliteitssysteem Bouw. Het gebruik van deze beheersaspecten zorgt voor een borging van de kwaliteit en zo ook de waardeestroom van het proces.

Algemeen

In dit aspect worden de algemene doelstellingen voor elke fase omschreven. De uitgangspunten en randvoorwaarden bieden een borging voor de kwaliteit.

Organisatie

In dit aspect wordt een verdeling van werkzaamheden en verantwoordelijkheden omschreven.

Communicatie

Vastleggen van uitgangspunten en voorwaarden voor een efficiënte informatie uitwisseling tussen de betrokkenen. In dit aspect wordt de noodzakelijke informatie uitwisseling tussen de diverse (bouw)partijen geregeld.

Eisen

Inventarisatie van externe en interne eisen, voorwaarden en voorschriften. In dit aspect worden alle interne en externe eisen vastgelegd. De basis wordt veelal gevormd door eisen zoals die zijn vastgelegd in de (bouw)regelgeving of normen.

Middelen

Opsomming van middelen ter ondersteuning van de realisering van de doelstellingen en voortgang van het proces, berekeningsmethoden, normen, uitvoeringsprotocollen, checklijsten, meetinstrumenten en literatuurverwijzingen. In dit aspect worden alle noodzakelijke middelen en bepalingsmethoden gegeven.

Inkoop

Inschakelen van externe expertise. In dit aspect wordt geregeld voor welke onderdelen externe expertise en ondersteuning dient te worden ingeschakeld.

Tijd

Bewaking van de procesplanning. In het beheersaspect tijd kunnen de afspraken met betrekking tot tijdsplanning en bewaking worden vastgelegd. Dit is een aspect dat meer projectgebonden is.

Financiën

Bewaking van de objectkosten (investeringskosten, exploitatiekosten) en de proceskosten (advieskosten e.d.). Ook dit aspect is een aspect dat meer projectgebonden is.

Realisatie

Vastlegging en omschrijving van de input en output van de op elkaar aansluitende fasen. Onder deze fase wordt vastgelegd welke specifieke documenten of producten er aan het einde van een fase gerealiseerd moeten zijn. Zeker voor procescertificering is dit beheersaspect erg belangrijk omdat hier eenduidig documenten en prestaties als output van een fase worden vastgelegd die vervolgens weer dienen als input voor de verdere fasen.

Ervaringen

Evaluatie van het voortbrengingsproces van de installatie aan het eind van de betreffende fase in het proces. Onder deze fase wordt de kwaliteitsbeheersing aan het eind van een fase geëvalueerd. Het is een instrument om ook proces- en projectsturing mee te doen. Zo kunnen planningen of overlegstructuren worden bijgesteld indien dit nodig mocht zijn. Ook dit is vooral een projectgebonden beheersaspect. Wie met het eerste BREEAM-NL project begint, moet meer tijd moeten investeren in het doorgronden van de methodiek en de eisen. Een investering die al snel wordt terugverdiend in het volgende BREEAM-NL project.

Stap 3: Credits keuze matrix

De werkprocessen bij de aannemer worden bepaald door de indeling van de credits van het BREEAM certificaat. De credits zijn vrij om te kiezen door de opdrachtgever of eindgebruiker. De creditlijst volgt uit een keuze van het ontwerpteam in samenspraak met de opdrachtgever.

Input

Het is van belang om de waarde van de opdrachtgever te verwerken in de lijst met credits. De credits moeten gewogen worden op bepaalde criteria om aan te tonen dat ze toegevoegde waarde leveren. De waarde van de opdrachtgever staat dus ook hier centraal samen met de credits lijst met bepaalde criteria waar op gemeten kan worden. De selectiecriteria zijn meestal samengesteld uit een combinatie van kosteneffectiviteit, eenvoudige implementatie en de voorkeur van de opdrachtgever.

Doel

Zeer weinig gebouwen zijn gericht op alle credits en daarom is het belangrijk na te gaan welke credits haalbaar in de planning en kosteneffectief zijn. Deze stap in het model zal in staat zijn om eenvoudig te bepalen welke BREEAM credits toepasbaar zijn voor het duurzame gebouw.

Resultaat

In een matrix worden de beoordelingsaspecten van het proces gekoppeld aan de credits. Zo wordt de keuze van de credits makkelijker en inzichtelijker waardoor ook het proces efficiënter verloopt. Credits die geen waarde leveren aan het eindproduct kunnen uit de totaalscore worden gehaald en credits met een hoge waarde kunnen worden toegevoegd. Het keuzeproces model is te vinden in de bijlage van het rapport.

Het grootste deel van de credits van het certificaat BREEAM-NL is project specifiek. Dat maakt het lastig om credits te koppelen aan een bepaalde score. Sommige credits kunnen echter wel vaker gebruikt worden omdat ze niet projectgebonden zijn. Bijvoorbeeld bij een bewijslast voor een materialencredit. Het uitzoeken is een eenmalige bezigheid. De gemaakte bewijslast kan voor dezelfde credit in meerdere projecten gebruikt worden.

Beoordelingsaspecten:

De keuze en samenstelling van de credits hangt af van een aantal beoordelingsaspecten die de credits op een aantal punten meten. Dit kan samen met de waarde van de opdrachtgever een leidraad vormen voor de ontwerpeisen. Vanaf initiatief wordt er dan gewerkt met credits die een toegevoegde waarde leveren aan het eindproduct zodat er een continue flow ontstaat.

De beoordelingsaspecten kosten, tijd en duurzame kwaliteit vormen de criteria voor de keuze van de credits. Deze beoordelingsaspecten zijn bepalend voor het managen van een project. Per beoordelingsaspect kan er een waarde worden gegeven aan de credit in drie categorieën van Hoog, Middel en Laag. Deze waarde kunnen per beoordelingsaspect worden berekend waar de opdrachtgever de waarde aan geeft.

Kosten

- Proceskosten
- Inhuur adviseurs
- Uitvoeringskosten

Tijd

- Tijdsduur tijdens het voorbereidingsproces
- Tijdsduur tijdens de uitvoering
- Tijdsduur verzamelen bewijslast
- Tijdsduur activiteiten van onderaannemers/ leveranciers

Duurzame kwaliteit

- Bijdrage aan de waarde duurzame kwaliteit van de klant (opdrachtgever en eindgebruiker)
- Bijdrage aan de CO2 uitstoot
- Bijdrage MVO beleid van alle partijen

Stap 4: Credits faseplanning

Om te voorkomen dat punten niet gehaald worden als gevolg van het ontbreken van geldige gegevens, is het noodzakelijk om ervoor te zorgen dat de leden van het ontwerpteam duidelijk overzicht krijgen van wie waarvoor verantwoordelijk is. Daarbij worden duidelijke deadlines vastgesteld om te informeren wanneer deze informatie moet worden verwerkt.

Case studie

Uit de oplossingen van de value stream map blijkt dat het essentieel is om de processtappen van het BREEAM-NL certificaat systematisch en efficiënt te laten verlopen om zo aan het puntenaantal van de credits te voldoen. Wanneer dit niet op de juiste manier wordt ingepland blijkt uit de Value Stream map dat de prestaties van de activiteiten afnemen en de daaraan verbonden tijd en kosten stijgen.

Input

De lijst met de gekozen credits per project zijn een input voor het samenstellen van de planning. Deze worden beoordeeld op de tijd in een proces. Zo ontstaat er een planning die aangeeft wanneer de credits gereed moeten zijn voor een vervolg stap of voor het aanleveren van de documenten voor het certificaat.

Doel

De meeste tijd van het BREEAM-proces is in het produceren van overtuigend bewijs om aan te tonen dat er wordt gewerkt met de BREEAM eisen op het juiste moment. Dit beïnvloedt een groot deel van de planning binnen de aannemer. Er is een grens tot op welk moment een beslissing genomen moet zijn, zodat het verwerken van de duurzame credits niet een last wordt. Het is belangrijk de bewijslast op tijd aan te vragen om geen vertraging in het proces te krijgen. Een indeling van de processen op basis van tijd moet het proces efficiënter maken. Dit gebeurt mede als de planning wordt gedeeld met de onderaannemers, adviseurs en leveranciers waardoor er een vragende actie ontstaat waarbij de partijen weten wanneer wat af moet zijn.

Resultaat

Een indeling van de activiteiten van het certificaat en de toetsing van de ontwerpprocessen zorgt voor de juiste beslissingen op het optimale tijdstip in het proces. Wanneer het mogelijk is om het ontwerpproces van tevoren te kunnen sturen volgens de BREEAM-NL methodiek, blijkt het een erg efficiënt proces dat juist minder extra kosten met zich meebrengt. De planning in dit model zal helpen met het structureren van alle fasen van het begin tot het einde.

Wanneer het mogelijk is om het ontwerpproces van tevoren te kunnen sturen volgens de BREEAM-NL methodiek, blijkt het een erg efficiënt proces dat juist minder extra kosten met zich meebrengt. Ontwerpers kunnen gemakkelijk identificeren die zaken die ze nodig hebben om te overwegen in alle stadia van het ontwerpproces om de beschikbare kredieten BREEAM te maximaliseren en dat er voldoende bewijsmateriaal is op zijn plaats om aan te tonen wanneer de beoordeling is uitgevoerd garanderen. Verantwoordelijkheden zijn duidelijk herkenbaar voor zowel de besluitvorming en administratie.

Ontwikkelfases

De eerste drie fasen (A_{1,2 en 3}) omhelzen de initiatiefase. Tijdens deze fasen worden de ambities van de klant geïdentificeerd en de beperkingen en mogelijkheden onderzocht. De ambities worden omgezet in eisen. Dit leidt tot de ontwikkeling van een programma van eisen. De drie fasen erna (B_{1,2 en 3}) zijn de ontwerpfasen vanaf concept tot een definitief ontwerp. De drie fasen erna (C_{1,2 en 3}) zijn de bouwvoorbereidingsfase vanaf het maken van een technische omschrijving tot de contractvorming van de uitvoering van het ontwerp. De laatste fase is de uitvoering van het gebouw.

De periode van oriëntatie is de tijd waarin de kosteneffectiviteit en operationele prestaties van duurzaamheid de meeste voordelen geeft. Dit is de beste tijd om de onderdelen die de grootste invloed hebben op de duurzaamheid te implementeren. BREEAM is een tool voor het aantonen van de duurzaamheid van gebouwen, maar het kan ook gebruikt worden als een gestructureerde manier om de onderdelen van een duurzaam gebouw aan te pakken en te integreren in het ontwerp- en bouwproces. Vroege identificatie en integratie van strategische zaken zullen bijdragen aan de waarde van de klant. Het instellen van zinvolle, duidelijke duurzaamheidsdoelstellingen en een realistisch BREEAM score, zal het ontwerp team en de duurzaamheid adviseur helpen met het succesvol integreren van BREEAM in het ontwerp -en bouwproces, het optimaliseren van middelen en het borgen van de kwaliteit van het gebouw. In een later stadium zullen acties met betrekking tot duurzaamheid vooral de voortgang en het verzamelen van bewijslast zijn. De planning in dit model zal helpen met het structureren van alle fasen van het begin tot het einde.

Werkprocessen

Voor elk aspect wordt aangegeven met gekleurde balken welke activiteiten tijdens welke fases moeten worden genomen in de planning voor het verkrijgen van de BREEAM credits:

- *Inventarisatie (Groen)*: is de periode waarin een onderdeel van het certificaat moet worden onderzocht en een beslissing genomen over vervolgacties.
- *Voorbereiding (Oranje)*: is de periode waarin een strategie voor het voldoen aan vereiste prestaties wordt voorbereid.
- *Actie (Rood)*: is de periode waarin de strategie moet worden uitgevoerd zodat de prestaties worden gegarandeerd en de BREEAM credits worden behaald. Wijzigingen in het ontwerp na deze fase zullen waarschijnlijk resulteren in vertragingen in het proces die de efficiëntie van het proces niet bevordert.
- *Verzamelen/ coördinatie van bewijslast (Grijs)*: Na de actie fase verzamelen de BREEAM Expert en Assessor bewijsmateriaal om aan te tonen dat de eisen van het credit worden meegenomen in het ontwerp en in de uitvoering. De vooruitgang van het ontwerp moet worden bewaakt om te zorgen dat eventuele late wijzigingen in het ontwerp worden beheerd, zodat ze geen of minimale impact op het bereiken van de credit. De Expert moet ervoor zorgen dat iedere partner van het bouwproces volledig begrijpt wat er nodig is voor de bewijslast.

Bewijslast

De meeste van de inspanning, en daarom kosten in de BREEAM-proces is in het produceren van overtuigend bewijs om aan te tonen met BREEAM eisen op het juiste moment. Dit wordt beïnvloed een zeer groot deel van de processen die worden gebruikt om gegevens te verzamelen. Ze kunnen vaak worden geminimaliseerd om extra effecten te vermijden, indien acties worden genomen op het juiste moment om ervoor te zorgen dat bewijs zal beschikbaar zijn in het formaat dat wanneer dat nodig is voor de formele beoordeling. Dit model illustreert de podia waarop het bewijs moet worden overgelegd. Toch is een succesvol resultaat is groter als alle teamleden hebben een goede kennis van duurzaamheid en in het bijzonder van de BREEAM-proces, waaronder de nieuwste regeling Documenten voor het specifieke type gebouw. In de meeste gevallen, en in

het bijzonder wanneer de cliënt die hij voor het eerst, het leveren van BREEAM is een leercurve. In ieder geval kan de cliënt veel baat hebben bij het kiezen van design consultants met ervaring en kennis van BREEAM. De ondersteuning van een BREEAM assessor of expert in het begin zal hiervoor zorgen, wat ertoe bijdraagt om het ontwerpproces te beginnen met de juiste mentaliteit en te zorgen voor consistentie in.

Stap 5: Procesevaluatie

Er is op dit moment nog geen basis voor de terugkoppeling van de procesinformatie in een volgend project. Zonder deze terugkoppeling is er geen continue verbetering mogelijk. Stap 5 is het evalueren van de processen en zorgt voor een terugkoppeling in het stappenplan voor de continue verbetering.

Input

Als input voor de procesevaluatie zijn de ervaringen van de teamleden nodig. Door het beschrijven van de processen op gedetailleerd niveau, kunnen ze een input bieden bij de verbetering van het volgende project. Een continue verbetering is nodig om de continuïteit van de organisatie te vergroten.

Doel

De continue verbetering is het laatste principe van Lean en vraagt om terugkoppeling van de informatie uit het proces ter verbetering van het model. Om elk proces te kunnen verbeteren, is het noodzakelijk om het na afloop van het project te evalueren zodat verbeteringen worden vastgelegd. De procesevaluatie heeft als doel inzicht te krijgen in het verloop van de activiteiten van het ontwikkel- en ontwerpproces en de belemmerende en bevorderende factoren op de efficiëntie van het proces.

Resultaat

De procesevaluatie wordt gevormd door een viertal vragen over de oorzaak van de verbetering:

1. Waar ligt er ruimte voor verbetering?
2. Wat zijn de oorzaken voor verbetering?
3. Welke maatregelen kunnen er worden getroffen?
4. Wat zijn de resultaten van de verbeteringen?

Dit maakt het mogelijk om de resultaten van het Lean stappenplan te verbeteren in de organisatie en het project aan te passen voor eventuele verbeteringen. De verbeteringen kunnen nuttig zijn voor volgende duurzame projecten met een BREEAM certificaat die in de toekomst volgen.

De indeling van de beheersaspecten wordt aangehouden als indeling van de procesevaluatie. Zo wordt iedere activiteit van het proces ondersteunend model van paragraaf 6.3.2 geëvalueerd en teruggekoppeld in het stappenplan.

Algemeen

- Vraagspecificatie
- Programma van Eisen

Organisatie

- Rol van DVBL in het bouwteam
- Procesmanager
- Projectteam

Communicatie

- Communicatie protocol

Eisen

- Pre-assessment
- Credit eisen

Middelen

- BRL DGBC
- Vertaling naar Technische omschrijving/ Bestek

Inkoop

- Informatie overdracht naar Inkoop

Tijd

- Planning

Financien

- Informaite overdracht naar Calculatie

Realisatie

- Tekeningen
- Ontwerpcertificaat
- Technische omschrijving
- Bestek
- Oplevercertificaat

Stap 2: Procesfase matrix

Stap 3: Credits keuze matrix

Stap 4: Credits faseplanning

Procesfase matrix

Datum: 23-10-2012

Versie 1.2

	Defenitiefase	Structuurontwerp	Voorontwerp	Definitief ontwerp	Technischontwerp	Uitvoering	Beheerfase
Algemeen	<ul style="list-style-type: none"> - Opstellen van de vraagspecificatie - Formuleren ambities opdrachtgever - Vertalen naar eisen BREEAM-NL - Ontwikkelen van een Programma van Eisen (PvE) 	<ul style="list-style-type: none"> - Uitwerken van PvE naar SO - Eisen BREEAM credits vertalen naar ontwerp 	<ul style="list-style-type: none"> - Ontwikkeling van een voorlopig ontwerp met daarin de constructie en installaties 	<ul style="list-style-type: none"> - Ontwikkeling van technische uitwerking van het ontwerp en specificaties - Opstellen rapport ontwerpcertificaat 	<ul style="list-style-type: none"> - Maken van gedetailleerde productomschrijvingen van de toe te passen materialen - Maken van gedetailleerde werkschrijvingen voor de uitvoering van het werk - Opstellen contractstukken 	<ul style="list-style-type: none"> - Realisatie van het gebouw - Controle toetsing - Opstellen rapport oplevercertificaat - Oplevering 	<ul style="list-style-type: none"> - Monitoring prestaties - Gebruikersinstructies - Kennisoverdracht
Organisatie	<ul style="list-style-type: none"> - BREEAM manager vaststellen - Assessor vaststellen <p>Aanstellen projectteam</p>	<ul style="list-style-type: none"> - Coördinatie tekeningen in de ontwerpfase 	<ul style="list-style-type: none"> - Coördinatie tekeningen in de ontwerpfase 	<ul style="list-style-type: none"> - Coördinatie tekeningen in de ontwerpfase - Verzamelen bewijslasten en gegevens voor het ontwerpcertificaat 	<ul style="list-style-type: none"> - Coördinatie bestekfase 	<ul style="list-style-type: none"> - Coördinatie credits in de uitvoering 	<ul style="list-style-type: none"> - Coördinatie beheerfase
Communicatie		<ul style="list-style-type: none"> - Lean engineering overleg met alle betrokken partijen - Communicatie protocol voor BREEAM credits 	<ul style="list-style-type: none"> - Bouwteamoverleg met alle betrokken partijen 	<ul style="list-style-type: none"> - Bouwteamoverleg met alle betrokken partijen - Overleg over het ontwerpcertificaat 	<ul style="list-style-type: none"> - Gezamenlijk opstellen bestek - Overleg toeleveranciers voor oplossingen en mogelijkheden m.b.t. BREEAM credits 	<ul style="list-style-type: none"> - Overleg voortgang met alle betrokken partijen - Gezamenlijk opleveren van het gebouw en het controleren van de credits 	<ul style="list-style-type: none"> - Gezamenlijk opstellen van gebruikersinstructie - Na een jaar monitoring
Eisen	<ul style="list-style-type: none"> - Haalbaarheidsstudie - Pre-assessment van BREEAM-NL - Opstellen eisen aan de hand van BREEAM credits 	<ul style="list-style-type: none"> - Eisen aan de hand van PvE en score Pre-assessment 	<ul style="list-style-type: none"> - Eisen aan de hand van PvE en BREEAM credits 	<ul style="list-style-type: none"> - Eisen aan de hand van PvE en BREEAM credits - Eisen ontwerpcertificaat volgens DGBC 	<ul style="list-style-type: none"> - Eisen aan de hand van PvE, ontwerpen en BREEAM credits - Specificatie van bewijslast in uitvoering 	<ul style="list-style-type: none"> - Eisen aan de hand van: <ul style="list-style-type: none"> - ontwerpcertificaat - Bestek - Technische omschrijving 	<ul style="list-style-type: none"> - Monitoring gedurende een jaar
Middelen	<ul style="list-style-type: none"> - BRL-BREEAM-NL - Pre-assessment rapport 	<ul style="list-style-type: none"> - PvE - Pre-assessment rapport - Ambities opdrachtgever 	<ul style="list-style-type: none"> - PvE - Pre-assessment rapport - Ambities opdrachtgever 	<ul style="list-style-type: none"> - PvE - Pre-assessment rapport - Ambities opdrachtgever - Eisen t.a.v. ontwerpcertificaat - BRL BREEAM-NL 	<ul style="list-style-type: none"> - Ontwerpen - BREEAM creditlijst 	<ul style="list-style-type: none"> - ontwerpcertificaat - Bestek - Technische omschrijving 	<ul style="list-style-type: none"> - Eisen t.a.v. oplevercertificaat
Inkoop	<ul style="list-style-type: none"> - Inkoop beleid m.b.t. BREEAM eisen 	<ul style="list-style-type: none"> - Inkoop partijen en materiaal op basis van BREEAM credit specificaties 	<ul style="list-style-type: none"> - Inkoop partijen en materiaal op basis van BREEAM credit specificaties 	<ul style="list-style-type: none"> - Inkoop partijen en materiaal op basis van BREEAM credit specificaties 	<ul style="list-style-type: none"> - Inkoop materialen voor uitvoering 		
Tijd	<ul style="list-style-type: none"> - Voorlopige projectplanning voorbereiding 	<ul style="list-style-type: none"> - Inplannen BREEAM credits - Definitieve planning voorbereiding 	<ul style="list-style-type: none"> - Voortgangscontrole tekeningen en BREEAM credits 	<ul style="list-style-type: none"> - Planning en monitoringstraject 	<ul style="list-style-type: none"> - Opstellen Lean bouwplanning 	<ul style="list-style-type: none"> - Tussentijdse controle BREEAM credits 	
Financiën		<ul style="list-style-type: none"> - Specificatie van de (bouw) kosten op basis van SO tekeningen en BREEAM eisen 	<ul style="list-style-type: none"> - Specificatie van de (bouw) kosten op basis van VO tekeningen en BREEAM eisen - Opvragen prijsopgave bij leveranciers 	<ul style="list-style-type: none"> - Specificatie van de (bouw) kosten op basis van DO tekeningen en BREEAM eisen - Opvragen prijsopgave bij leveranciers 	<ul style="list-style-type: none"> - Definitieve begroting bouwkosten op basis van het bestek en tekeningen 		
Documentatie en realisatie	<ul style="list-style-type: none"> - Vastleggen vraagspecificatie en prestatie-eisen volgend uit BREEAM 	<ul style="list-style-type: none"> - Definitief SO op basis van de vraagspecificatie en de BREEAM credits 	<ul style="list-style-type: none"> - Definitief VO op basis van de vraagspecificatie en de BREEAM credits 	<ul style="list-style-type: none"> - Definitief ontwerp op basis van de opmerkingen bouwteam, vraagspecificatie en de BREEAM credits 	<ul style="list-style-type: none"> - Technische omschrijving - Bestek - Contract met projectteam 	<ul style="list-style-type: none"> - Oplevercertificaat 	<ul style="list-style-type: none"> - Eindrapport met analyses en monitoringsresultaten - Ervaringen m.b.t. organisatie en communicatie

Credits keuze matrix

Datum: 23-10-2012

Versie 1.2

+ = lage kosten en haalbaarheid; wat oploopt tot

++++ = hoge kosten en haalbaarheid

Bron: DGBC Procesmodel 05-01-2012

Credit	Omschrijving	Percentage	Punten	Kosten	Inspanning Expert	Bijdrage duurzame kwaliteit
Management						
Man 1	Prestatieborging	1,3%	2	+++	+++	Verplicht v.a. Pass
Man 2	Bouwplaats en omgeving	1,3%	2	++++	+	Verplicht v.a. Excellent
Man 3	Milieu-impact bouwplaats	2,5%	4	++++	++	
Man 4	Gebruikershandleiding	0,6%	1	+++	++	Verplicht v.a. Excellent
Man 6	Consultatie	1,3%	2	+	++	
Man 7	Gedeelde faciliteiten	1,3%	2	+++	++++	
Man 8	Veiligheid	0,6%	1	++	+++	
Man 9	Publiceren van gebouwinformatie	0,6%	1	+	+	
Man 10	Gebouw en terrein als educatiemiddel	0,6%	1	+	+++	
Man 11	Onderhoudsgemak	0,6%	1	+++	++++	
Man 12	Levenscyclus kostenanalyse	1,3%	2	++++	++++	
Gezondheid						
Hea 1	Daglichttoetreding	0,9%	1	+++	+++	
Hea 2	Uitzicht	0,9%	1	+	++	
Hea 3	Tegengaan lichthinder	0,9%	1	++	++	
Hea 4	Hoog frequent verlichting	0,9%	1	+	+	Verplicht v.a. pass
Hea 5	Kunstverlichting binnen- en buiten	0,9%	1	+++	++++	
Hea 6	Lichtregeling	0,9%	1	++	++	
Hea 7	Natuurlijke ventilatie	0,9%	1	+	+++	
Hea 8	Interne luchtkwaliteit	1,9%	2	+++	+++	
Hea 9	Vluchtige organische verbindingen	0,9%	1	+++	++++	
Hea 10	Thermisch comfort	1,9%	2	+++	+++	
Hea 11	Temperatuurregeling	0,9%	1	++	++	
Hea 12	Legionella besmetting	0,0%	0	+++	++	
Hea 13	Akoestiek	0,9%	1	+	++++	
Hea 14	Prive buitenruimte	1,9%	2	++	+	
Hea 15	Prive binnenruimte	1,9%	0	++	++	
Hea 16	Drinkwater	0,0%	2	+++	+++	
Energie						
Ene 1	CO ₂ emissie- reductie	10,6%	15	+++	+++	Verplicht v.a. Excellent (6)
Ene 2	Sub-meting energieverbruiken	2,1%	3	++++	+++	Verplicht v.a. Very Good
Ene 4	Energiezuinige buitenverlichting	0,7%	1	+	+++	
Ene 5	Toepassing van duurzame energie	2,1%	3	+++	++++	Verplicht v.a. Excellent
Ene 6	Minimalisatie infiltratie laad/losplatforms	0,7%	1	+++	++++	
Ene 7	Energiezuinige koel- en vriesopslag	0,7%	1	++	+++	
Ene 8	Energiezuinige liften	1,4%	2	++	+++	
Ene 9	Energiezuinige roltrappen en rolpaden	0,7%	1	++	+++	
Transport						
Tra 1	Aanbod van OV	1,3%	2	+	+	
Tra 2	Afstand tot basisvoorzieningen	0,7%	1	+	+	
Tra 3	Fietsenstalling	1,3%	2	++	++	
Tra 4	Voetgangers- en fietsersveiligheid	1,3%	2	+	+++	
Tra 5	Vervoersplan en parkeerbeleid	2,0%	3	+	+++	
Tra 7	Vervoersinformatiepunt	0,7%	1	+	++	
Tra 8	Toelevering en manoeuvreren	0,7%	1	+	+++	
Water						
Wat 1	Waterverbruik	1,8%	3	+++	+++	Verplicht v.a. Good
Wat 2	Watermeter	0,6%	1	++	++	Verplicht v.a. Good
Wat 3	Hoofd lekdetectie	0,6%	1	+++	+++	Verplicht v.a. Excellent
Wat 4	Zelfsluitende watertoevoer sanitair	0,6%	1	+++	+++	
Wat 5	Recycling van water	0,6%	1	++++	++++	
Wat 6	Irrigatiesystemen	0,6%	1	++++	++++	
Wat 7	Voertuig wasservice	1,2%	2	++++	++++	
Materialen						
Mat 1	Bouwmaterialen	4,2%	5	+++	++++	
Mat 3	Hergebruik van bouwgevel	0,8%	1	++++	++++	
Mat 4	Hergebruik van bouwstructuur	0,8%	1	++++	++++	
Mat 5	Onderbouwde herkomst van materialen	3,3%	4	+++	++++	
Mat 7	Robuust ontwerpen	0,8%	1	+++	+++	
Afval						
Wst 1	Afvalmanagement op de bouwplaats	3,2%	3	+++	+++	
Wst 2	Gebruik van secundair materiaal	1,1%	1	+++	+++	
Wst 3	Opslagruimte voor herbruikbaar afval	1,1%	1	+	++	
Wst 5	Compost	1,1%	1	++	+++	
Wst 6	Inrichting	1,1%	1	+	+	
Landgebruik en ecologie						
LE1	Hergebruik van land	4,2%	5	+++	+++	
LE2	Verontreinigde bodem	1,7%	2	+++	+++	
LE3	Aanwezige planten en dieren op de locatie	0,8%	1	+++	+++	
LE4	Planten en dieren als medegebruiker van het plangebied	1,7%	2	+++	+++	Verplicht v.a. Very Good
LE6	Duurzaam medegebruik van planten en dieren op de lange termijn	0,8%	1	+++	+++	
LE 7	Consulteren van toekomstige gebruikers en omwonenden	0,0%	0	++	+++	
LE 8	Partnerschappen met een lokale natuur-organisatie	0,8%	1	++	++	
Vervuiling						
Pol 1	GWP van koudemiddelen voor klimatisering	0,8%	1	+++	+++	
Pol 2	Voorkomen van lekkages van koudemiddelen	1,5%	2	++++	++++	
Pol 3	GWP van koudemiddelen voor warenkoeling	0,8%	1	++++	+++	
Pol 4	Ruimteverwarming gerelateerde NOx emissie	2,3%	3	++	+++	
Pol 5	Minimalisering overstromingsrisico's	2,3%	3	+++	+++	
Pol 6	Minimalisering van vervuiling van afstromend regenwater	0,8%	1	++	+++	
Pol 7	Minimalisering lichtvervuiling	0,8%	1	+	+++	
Pol 8	Geluidsoverlast	0,8%	1	++	++	

Credits fase planning

Datum: 23-10-2012
Versie 1.2

OG Opdrachtgever
OT Ontwerpteam
EG Eindgebruiker
Aann. Aannemer

Thema	Credit	BREEAM credits	A	B	C	D	E	F	G	H	I	J	K	L	Besluit / Actie Verantwoordelijkheid
Renovatie vs. Nieuwbouw	Mat 3	Hergebruik van gebouwgevel	■	■	■								■	■	OG / OT
	Mat 4	Hergebruik van bouwstructuur	■	■	■								■	■	OG / OT
Locatie	LE 1	Hergebruik van land	■	■	■								■	■	OG
	LE 2	Verontreinigde bodem	■	■	■								■	■	OG / OT
	LE 4	Planten en dieren als medegebruiker van het plangebied	■	■	■	■	■						■	■	OG / OT
	Tra 1	Aanbod van OV	■	■	■								■	■	K
	Tra 2	Afstand tot basisvoorzieningen	■	■	■								■	■	OG
	Tra 5	Vervoersplan en parkeerbeleid	■	■	■								■	■	OG
	Hea 15	Buitenruime	■	■	■								■	■	OT
Omwonende & gebruikers participatie	Man 6	Consultatie	■	■	■								■	■	OG / OT
	Man 7	Gedeelde faciliteiten	■	■	■								■	■	OG / OT
	LE 7	Consulteren van toekomstige gebruikers en omwonenden	■	■	■								■	■	OG / OT
Operationeel gebouw beheer	Hea 19	Arts in gezondheidszorg	■	■	■								■	■	OG
	Man 1	Prestatieborging	■	■	■								■	■	Aann.
	Man 11	Onderhoudsgemak	■	■	■	■	■						■	■	OT
Levensduur kosten	Man 12	Levenscyclus kostenanalyse	■	■	■	■			■				■	■	OG / OT
Locatie & ecologie terrein	Man 5	Locatieonderzoek	■	■	■	■	■	■					■	■	OT
	LE 5	Verbetering plaats ecologie	■	■	■	■							■	■	OG / OT
Energie	Ene 10	Vrije koeling	■	■	■	■							■	■	OG / OT
	Ene 5	Toepassing van duurzame energie	■	■	■	■							■	■	OG / OT
	Ene 1	CO2 emissie- reductie	■	■	■	■							■	■	OG / OT
	Ene 20	Energie-efficiënte IT oplossingen	■	■	■	■							■	■	OG / OT

Efficiëntie van het operationele afval Management	Wst 3	Opslagruimte voor herbruikbaar afval		OG / OT
	Wst 4	Afvalpers		OT
	Wst 5	Compost		OT
	Ene 4	Energiezuinige buitenverlichting		OT
	Ene 6	Minimalisatie infiltratie laad/fosplatforms		OT
Gebruikers welzijn	Hea 3	Tegengaan lichthinder		OT
	Hea 4	Hoog frequent verlichting		OT
	Hea 6	Lichtregeling		OT
	Hea 11	Temperatuurregeling		OT
	Hea 14	Kantoor werkplekken		C / DT
	Hea 16	Drinkwater		OT
	Pol 7	Minimalisering lichtvervuiling		OT
	Pol 8	Geluidsoverlast		OT
	Wat 3	Hoofd lekdetectie		OT
Verontreiniging door Building Services en andere apparaten	Pol 1	GWP van koudemiddelen voor klimatisering		OT
	Pol 2	Voorkomen van lekkages van koudemiddelen		OT
	Pol 3	GWP van koudemiddelen voor warenkoeling		OT
	Pol 4	Ruimteverwarming gerelateerde NOx emissie		OT
	Wat 4	Zelfsluitende watertoevoer sanitair		OT
	Pol 5	Minimalisering overstromingsrisico's		OG

Gebruikers gezondheid	Hea 1	Daglichttoetreding		OT
	Hea 7	Natuurlijke ventilatie		OT
	Hea 8	Interne luchtkwaliteit		OT
	Hea 9	Vluchtige organische verbindingen		OT
	Hea 10	Thermisch comfort		OT
	Hea 13	Akoestiek		OT
Impact vermindering materialen	Mat 1	Bouwmaterialen		OT
	Mat 2	Terreinverharding en hekwerk		OT
	Mat 5	Onderbouwde herkomst van materialen		OT
	Mat 6	Isolatiemateriaal		OT
	Mat 7	Robuust ontwerpen		OT
	Wst 6	Vloerafwerking		OT
Energie-efficiënte elektrische apparaten	Hea 5	Kunstverlichting binnen- en buiten		OT
	Ene 7	Energiezuinige koel- en vriesopslag		OT
	Ene 8	Energiezuinige liften		OT
	Ene 9	Energiezuinige roltrappen en rolpaden		OT
	Tra 7	Vervoersinformatiepunt		OG
Verantwoordelijke aannemers	Man 2	Bouwplaats en omgeving		Aann.
	Man 4	Gebruikershandleiding		OT
	Man 3	Milieu-impact bouwplaats		Aann.
	LE 3	Aanwezige planten en dieren op de locatie		OG / OT