

Bouwers

Voor bouw- en infrabedrijven

‘Bouwen met minder milieubelasting’

Nummer 4 september 2025

p.4
Circulair bouwen
voor een leefbare aarde

p.30
5 tips: jonge mensen
motiveren

Bouwers, het ledenmagazine van Bouwend Nederland, verschijnt zes keer per jaar in een oplage van 5.000 exemplaren. De pdf van alle edities is te vinden op bouwendnederland.nl.

Naast **Bouwers** ontvangen leden van Bouwend Nederland regelmatig een digitale nieuwsbrief met actuele informatie uit de vereniging, de markt en informatie die van belang is voor de dagelijkse bedrijfsvoering.

Hoofdredactie

Brandy van Gerven
Bouwend Nederland

Coördinatie en eindredactie

Jacob-Jan Esmeijer
Havana Orange

Vormgeving en opmaak

Ontwerpwerk, Den Haag

Coverbeeld

Louis Meulstee Photography
Illustratie: Maus Baus

Druk

Damen Drukkers, Werkendam

Redactieadres

Bouwend Nederland
Postbus 340, 2700 AH Zoetermeer
webredactie@bouwendnederland.nl

Aansprakelijkheid

Bij het samenstellen van de inhoud van deze publicatie streeft Bouwend Nederland naar de grootst mogelijke zorgvuldigheid. Bouwend Nederland sluit iedere aansprakelijkheid uit voor onjuistheden, onvolledigheden en eventuele gevolgen van het handelen op grond van informatie die door deze publicatie beschikbaar is.

Copyright

De informatie in deze publicatie kan worden gekopieerd voor persoonlijk gebruik, met uitsluiting van elke verdere verveelvoudiging, distributie, commercialiteit of exploitatie onder derden, tenzij voorafgaande toestemming van de auteur en/of Bouwend Nederland.

Adreswijzigingen

Adreswijzigingen kun je doorgeven via ledenadministratie@bouwendnederland.nl

Circulair bouwen

Voor een leefbare aarde, mét businesscase

12
Met de veiligheidsbril op
Klimmen op de veiligheidssladder

16
Trots
Schoon vervoer over water

22
De bouw maakt het slim
Een ingenieuze installatie in een natuurgebied

52
Naberschap
Als de hutten klaar zijn, keuren we ze ook'

Circulair en emissieloos werken

Bij het verschijnen van deze Bouwers is de vakantieperiode weer voorbij. Hopelijk kijk je terug op mooie weken met leuke ervaringen.

In de tussentijd hebben wij niet stilgezeten. Om een tipje van de sluier op te lichten: deze Bouwers is vrij groen van aard. Zo staan we in ons hoofdartikel stil bij de circulaire bouweconomie: hoe bouw je op een verantwoorde manier de gebouwen van morgen? En wat te denken van de rubriek 'De bouw maakt het slim'? Hierin staat een elektrisch aangedreven transportband centraal die zand en leem dwars door een natuurgebied vervoert.

Verder lees je het verhaal van Jacqueline Streefkerk die de Belastingdienst achter zich heeft gelaten en nu documentmanager in de bouw is. En we vertellen je meer over ledenvoordeel Woub, een softwareoplossing die de communicatie tussen klanten en medewerkers op de bouwplaats enorm verbetert.

Je bent waarschijnlijk alweer volop met nieuwe projecten bezig. Beschouw deze Bouwers dan maar als een beetje extra brandstof...

Met vriendelijke groet,

Brandy van Gerven
Hoofdredacteur Bouwers

Foto ©René van den Burg

20 Van bureau naar bouwplaats
'Stap eens over naar een voor jou nieuwe sector'

28 Bouw in beeld
Hotel Berendonck, Wijchen

34 Succesvol samenwerken
Partners met een helder doel

38 Blik van buiten
'Wees vooral slimmer dan de concurrentie'

42 Op bezoek
Arjo van Genderen op bezoek bij H. van Wijk

Ook in deze editie

15 Vraag maar raak
Wat doen jullie voor mij in aanloop naar de verkiezingen?

30 5 tips
Jonge mensen motiveren

37 Goed bedacht
Software die milieubelasting inzichtelijk maakt

41 Ledenvoordelen
'Geen grijze gebieden meer met Woub'

45 Cartoon Jubilea

47 Academy training
Grip op kansen en risico's in projecten

48 In de leer
'Ik wil nog meer kennis bij projecten opdoen'

56 Campagne
Future Builders Day

Circulair bouwen

Voor een leefbare aarde,
mét businesscase

Tekst Berber Bijma
Foto's ©Lars van den Brink, BAM,
Louis Meulstee Photography
Illustraties ©Maus Bullhorst

‘De circulaire economie draagt bij aan grote maatschappelijke opgaven’

Grondstoffen worden schaarser en duurder. Bovendien willen we dat de aarde voor ons nageslacht ook nog leefbaar is. Alle reden dus om ook in de bouw en infra te werken aan een circulaire economie. Wat houdt dat in de praktijk in? En liggen we op koers?

Nederland wil in 2050 volledig circulair zijn. Dat betekent dat we de komende jaren verspilling moeten minimaliseren en hergebruik maximaliseren, zegt Charlie de Jong, teamleider Circulaire Economie in de bouw (GWW) bij het ministerie van Infrastructuur en Waterstaat. ‘Het kabinet ziet de circulaire economie als een belangrijke manier om grondstoffen slim en zuinig te gebruiken: materialen worden zoveel mogelijk benut, teruggewonnen en opnieuw ingezet.’

Veel bedrijven en branches werken daar inmiddels hard aan. Voor de bouw- en infrasector is daarvoor het Transitieteam Circulaire Bouweconomie opgericht. ‘Dit transitieteam hanteert de definitie: een circulaire bouweconomie put natuurlijke hulpbronnen niet onnodig uit en draait om bouwen op een wijze die economisch verantwoord is en bijdraagt aan het welzijn van mens en dier’, zegt Niels Ruijter. Hij is directeur van de Nederlandse Vereniging Toeleverende Bouwmaterialenindustrie (NTVB), de koepelorganisatie van brancheverenigingen

van bouwmaterialenproducenten. Ruijter spreekt liever van 'bouwen met minder milieubelasting' dan van een circulaire bouw-economie. 'Circulair materiaalgebruik is het middel, niet het doel. Je wilt uiteindelijk de milieubelasting verminderen. We hebben op dit moment niet genoeg secundair materiaal om te voorzien in onze bouwbehoefte. Als je dat secundaire materiaal zou importeren, belast je het milieu misschien wel méér dan wanneer je zo'n materiaal nieuw produceert. Die afweging moet je steeds maken.'

Businesscase

'De kracht van een circulaire economie is inderdaad de bijdrage aan grote maatschappelijke opgaven: het tegengaan van klimaatverandering, een schonere leefomgeving, herstel van biodiversiteit en meer leveringszekerheid van grondstoffen', zegt De Jong van I&W. 'Vandaar dat de overheid daar volop op inzet.' Dat gebeurt onder meer met het Bouwmaterialenakkoord dat naar verwachting dit najaar wordt ondertekend. Bouwend Nederland en NVTB behoren tot de deelnemende partijen. In het akkoord staan afspraken over verduurzaming in de ketens van onder andere beton, staal, isolatie, gips en hout.

Bouwbedrijf BAM is in de praktijk al bezig met het uitbreiden van circulair materiaalgebruik, vertelt manager duurzaamheid Maarten Cannegieter. 'Circulariteit is belangrijk voor ons. Voor de leefbaarheid van de wereld, maar ook omdat nieuw materiaal schaarser gaat worden. Ik ben ervan overtuigd dat verduurzaming het snelste gaat als het aansluit bij wat je als bedrijf nodig hebt, dus als er een businesscase in zit.' Het circulariteitsbeleid van BAM heeft

'Verduurzaming gaat het snelst als die aansluit bij je bedrijfsvoering'

drie hoofdoelen: minder gebruik van niet hernieuwbare grondstoffen, minder bouwafval en bouwen met materialen die in de toekomst opnieuw gebruikt kunnen worden. Circulair visitekaartje van BAM is gebouw De HER in Rotterdam, een gebouw dat voor 85 procent is gemaakt van hergebruikt materiaal. 'De opdrachtgever, gemeente Rotterdam, heeft bij dit project een duidelijke ambitie uitgesproken en is de samenwerking aangegaan. Dat een van de belangrijkste succesfactoren van dit project. Soms moet je zoeken naar oplossingen, bijvoorbeeld als een bepaald 1-op-1-herbruikbaar materiaal niet voorhanden is. Bij een goede samenwerking, gericht op het doel en functie van het project, zijn enorme circulaire prestaties mogelijk. We vinden het belangrijk om de lessen van dit circulair project te delen zodat de markt versneld kan leren.'

Milieueisen in aanbestedingen

Ook in de materialenindustrie zijn hoopvolle initiatieven, zegt Ruijter van NVTB, zoals het hergebruik van stalen balken. 'Cruciaal is dat de kwaliteitseisen voor hergebruikt materiaal goed zijn vastgelegd en dat er een goede methode is om de milieulast van producten te bepalen, via de bepalingsmethode van de Nationale Milieudatabase.'

Aan het aanpassen van regelgeving wordt hard gewerkt, vertelt De Jong van I&W. Dat moet ook wel, want het Planbureau voor de Leefomgeving (PBL) concludeerde dit voorjaar nog dat Nederland achterloopt in het realiseren van circulariteitsdoelstellingen. Het ziet er naar uit dat de doelen voor 2030 (50 procent circulair) en 2050 (een geheel circulaire economie) niet worden gehaald.

De Jong: 'We zetten alles op alles om dichterbij de doelen te komen. Dat vraagt samenwerking in de hele keten.' Zo is er een wetsvoorstel in de maak voor milieuprestatie-eisen in de grond-, weg- en waterbouw (GWW). 'Met het wetsvoorstel worden publieke opdrachtgevers verplicht om milieuprestatie-eisen in hun aanbestedingen van GWW-werken op te nemen. Met meer uniformiteit en consistentie in aanbestedingen krijgt de markt perspectief om te investeren in een lagere milieubelasting.' Deze nieuwe wet gaat naar verwachting in 2027 in. In 2026 komt er een ondersteuningspunt voor informatie en vragen over milieuprestatie-eisen in aanbestedingen.

Belemmerende regelgeving

Behalve nieuwe regels is ook aanpassing van bestaande regels nodig, zegt Ruijter. Er zijn regels die circulair materiaalgebruik in de weg zitten. 'Materialenproducenten hebben een vergunning om te produceren, niet om afval te verwerken. Dat betekent dat gebruikt materiaal niet zomaar de fabriek in mag. Op zich een goede regel, maar voor hergebruik levert het een probleem op. Voor het hergebruik van kunststof leidingen is dit probleem opgelost met een gerechtelijke uitspraak dat dit materiaal 'einde-afvalstatus' heeft bereikt. Met andere woorden: het mag opnieuw worden verwerkt. Een vergelijkbare uitspraak zou er moeten komen voor bijvoorbeeld gebruikte straatstenen, dakpannen en metalen producten. Als dat lukt zonder veel extra regels, zou dat het circulair gebruik van die materialen flink stimuleren.'

Naast belemmerende regelgeving is netcongestie een probleem dat dringend opgelost moet worden om de duurzame

Charlie de Jong

Niels Ruijter

Maarten Cannegieter

bouweconomie dichterbij te brengen, zegt Ruijter. Hij hoopt dat het bouwmaterialenakkoord dit najaar in verschillende opzichten 'direct handelsperspectief' oplevert, 'zodat producenten, bouwers en slopers weten hoe ze met een goede businesscase kunnen innoveren.'

Hoelang garantie?

Ook BAM loopt regelmatig tegen belemmeringen aan, vertelt Cannegieter. 'Bijvoorbeeld de vraag: hoeveel garantie kun je geven op hergebruikte materialen? Wij moeten in gesprek met leverancier en klant om daarover gezamenlijk goede afspraken te maken.' De gemeente Rotterdam is als overheid een aangewezen partij om zijn nek uit te steken, maar circulaire ambities zijn wat BAM betreft absoluut niet voorbehouden aan overheden. 'Ook bij het

'Cruciaal is het goed vastleggen van kwaliteitseisen voor hergebruikt materiaal'

nieuwe ABN AMRO BANK N.V.-kantoor aan de Foppingadreef in Amsterdam, een commerciële klant, zijn de circulariteitsambities hoog. Dit is een commerciële klant die zijn nek uitsteekt. Het nieuwe hoofdkantoor is een bestaand gebouw, waarvan zoveel mogelijk materiaal wordt hergebruikt. Extra verdiepingen en vloeren maken we met kruislaaghout, ofwel CLT (Cross Laminated Timber).'

Een circulair project hoeft niet duurder te zijn dan een traditioneel bouwproject, denkt Cannegieter. 'Het is lastig precies uit te rekenen, want veel van onze projecten bouwen we maar één keer. Mijn overtuiging is dat de kosten verschuiven: meer voor engineering, minder voor materiaal, een wat hogere investering vooraf zodat hergebruik van materialen en componenten bij een tweede leven minder kost. We moeten af van het idee dat circulair bouwen per definitie duurder is.'

BAM richt zich ook op het verminderen van afval en op initiatieven om restmateriaalstromen zo hoogwaardig mogelijk hergebruiken. Afgelopen zomer tekende het bedrijf samen met diverse partners een samenwerkingsovereenkomst voor de ontwikkeling van bio-based brandwerende vezelstucplaten en dakisolatieplaten. De platen worden gemaakt van afvalhout van BAM, gecombineerd met snelgroeiende gewassen zoals mammoetgras. Cannegieter: 'Zo worden we van afvalproducent materialenleverancier. Dat is echt de weg voorwaarts.' ●

2050: circulaire economie

Haal jij wel het maximale uit de WBSO?

Ontdek de kansen van de WBSO subsidie voor Research & Development!

Laat geen voordeel liggen en verlaag de loonkosten voor personeel dat werkt aan innovatie. Onze experts begeleiden je bij het opstellen en indienen van de aanvraag én ondersteunen bij de uitvoering.

GRATIS subsidiescan

Sterke en kansrijke aanvragen

Begeleiding bij de uitvoering

No-cure-no-pay

Vragen?

Onze adviseurs staan voor je klaar! Scan de QR-code, mail ons via subsidieadvies@bouwennederland.nl of **bel naar 079 3 252 166** en ontdek jouw mogelijkheden.

**DUURZAAM BOUWEN
AAN VEILIGHEID EN KWALITEIT.**

Profiteer van de voordelen van een Consultancy abonnement!

Aboma Consultancy bv

Maxwellstraat 49^a

6716 BX Ede

Postbus 141

6710 BC Ede

T 0318 691920

info@aboma.nl

www.aboma.nl

De voordelen op een rij

- 1 gratis persoonlijke Abomafoon licentie (digitaal)
- 50% korting op de jaareditie van het Abomafoon boek
- Ontvangst van digitale Veiligheidsberichten
- Korting op de aanschaf van overige publicaties
- Korting op cursussen en opleidingen
- Toegang tot de helpdesk van Aboma Consultancy
- Korting op adviestarieven bedrijfsbegeleiding
- Deelname aan Aboma CONNECT (netwerkevenement)
- Vaste contactpersoon

**NU MET
LEDENVOORDEEL**

Klimmen op de veiligheids-ladder

Tekst Brandy van Gerven
Foto's ©Sander van der Torren

De Safety Culture Ladder ondersteunt bedrijven bij het meten en verbeteren van het veiligheidsbewustzijn en bewust veilig handelen. Hoe hoger op de ladder, hoe proactiever de organisatie omgaat met veiligheid. Timo Blind van K_Dekker benadrukt dat er óók op trede 5 nog altijd ruimte voor verbetering is.

Dit voorjaar slaagde K_Dekker voor de audit trede 5 van de Safety Culture Ladder (SCL). Dat is best bijzonder voor een bedrijf dat werkt aan zowel bouwkundige als (civiele) infra-projecten. En sowieso best bijzonder, want in Nederland hebben pas achttien bouwbedrijven trede 5 bereikt. Timo Blind werkt nu bijna een jaar als hoofd KAM bij K_Dekker. Samen met de collega's in het team is hij verantwoordelijk voor de kwaliteit, arbeidsomstandigheden en milieuvriendelijk handelen van het bedrijf.

Veiligheid door
de ogen van:
K_Dekker

‘Sowieso doen we elk jaar een Self Assessment’

Timo Blind

‘De collega's in ons team hebben allemaal óók veel kennis van de uitvoering. Dat helpt om ons beleid heel praktisch en uitlegbaar in te steken. Daarnaast is onze organisatie met ongeveer 200 medewerkers nog overzichtelijk genoeg om veel impact te maken. Dat we een familiebedrijf zijn met een grote betrokkenheid van directie en management bij veiligheid, helpt natuurlijk ook mee.’

Een goede werksfeer

Trede 5 draait om een cultuur waarin veiligheid volledig is geïntegreerd in alle bedrijfsprocessen. Niet alleen binnen de eigen organisatie maar ook in de relatie met alle partners. ‘Dat is niet van de ene op de andere dag geregeld’, vertelt Blind. K_Dekker besloot al in 2016 om de SCL te omarmen. ‘In het begin waren we vooral bezig met het opstellen van documenten en procedures. Maar bij de SCL gaat het allereerst over veiligheidsbewustzijn en bewust veilig handelen. Over cultuur en gedrag dus.’ Volgens hem begint dat bij een goede werksfeer op de projecten. ‘We doen ons best voor een gelijkwaardige verhouding met alle bouwpartners. Dat is bij infraprojecten soms net wat makkelijker omdat we daar langere tijd met onze partners samenwerken. Bij bouwprojecten zijn sommige onderaannemers, bijvoorbeeld de elektriciens, slechts kort aan het werk. Dan ontstaan er eerder eilandjes.’

VGM-bord

Om medewerkers en partners te betrekken bij het veiligheidsbeleid ondernemen ze meerdere acties. Blind: ‘Elk van de tien MT-leden sluit

maandelijks aan bij de dagstart van een project om een toolbox te bekijken en een observatieronde te lopen. Regelmatig nodigen we ook de opdrachtgever of de directeur van een bouwpartner uit.' Ook als het management er niet bij is, gaat het over veiligheid tijdens de week- en dagstarts. Het VGM-bord speelt daarbij een belangrijke rol. 'Op dat bord schrijven de vakmensen in welke fase het project zit, wat de risico's zijn en welke beheersmaatregelen nodig zijn. Op dit bord staan ook de maandelijkse toolbox en een terugkoppeling van het veiligheidsdashboard en VGM-registraties met verbetervoorstellen.' Volgens Blind zijn sommige medewerkers echte ambassadeurs van veilig en gezond werken geworden. 'Die medewerkers bedenken telkens praktische verbeteringen, zoals een statafel om de dagstart actiever te maken en een speciaal ontworpen trap met loopbrug voor het veilig betreden van een bouwkuip.'

Open gesprek

Het gesprek over veiligheid beperkt zich niet tot de projectteams. Elk verhaal van de directie, en elk overleg van minstens vijf personen, begint met veiligheid. Zo blijft het thema *top of mind*. Verder nodigt K_Dekker tweejaarlijks opdrachtgevers, bouwpartners en leveranciers uit voor een veiligheidsdag. 'Veiligheid gaat niet over regels, maar over bewustzijn en leren van wat er (bijna) misging. Daar zijn we heel open over. Bovendien komen we desgewenst bij een van onze bouwpartners langs om een presentatie te geven. Dat verzoek krijgen we steeds vaker.' Een partij die volgens Blind essentieel is maar niet bij hen aan tafel zit, is de architect. 'Je kunt veel risico's beheersen bij de bron, in het ontwerp, zodat ze in de uitvoering minimaal zijn. Opdrachtgevers zouden hier veel meer op kunnen sturen. Nu wordt de verantwoordelijkheid voor veiligheid nog te veel bij de aannemer gelegd.'

Self Assessment

Het behalen van trede 5 beschouwt Blind als 'een compliment voor vandaag', maar ook als 'een ijkpunt dat we samen met medewerkers en bouwpartners nog verder kunnen verbeteren'. Dat is geen valse bescheidenheid. 'We kregen van de auditcommissie terug dat we onze partners nog meer kunnen betrekken. Sowieso doen we elk jaar een Self Assessment voor een goed beeld van waar we staan.' Het is ook zijn tip voor andere bedrijven: 'Zo'n assessment is een laagdrempelige kennismaking met de methodiek van de SCL en geeft veel inzicht.' En als je dan aan de slag gaat met een verbeterplan: 'Houd het praktisch en blijf goed in gesprek met de mensen die het werk uitvoeren. Zij weten als geen ander waar het schuurt.' ●

Zelf aan de slag

Per 1 juli 2026 stellen steeds meer opdrachtgevers trede 3 van de SCL verplicht. Ga daarom vooral aan de slag: www.webtoolscl.nl. Voor kleine bedrijven is er een SCL Light.

Praktische tips vind je in ons werkboek 'Samen klimmen op de Veiligheidsladder'.

De verkiezingen voor de Tweede Kamer en de gemeenteraad volgen elkaar dit jaar snel op, en dat biedt een unieke kans. Want of het nu gaat om woningbouw, infrastructuur, energie of arbeidsmarkt: Rijk en gemeenten hebben overal met elkaar te maken. Toch werken landelijke en lokale regels elkaar (te) vaak tegen. Daarom zetten wij ons in voor een samenhangende visie op de inrichting van Nederland.

Wat doen jullie voor mij in aanloop naar de verkiezingen?

Tekst Daphne Warnar

In de bouw houden we van vooruitgang. Van (nieuwe) dingen maken. Toch kunnen we helaas onvoldoende meters maken. Daarom zijn we na de val van het kabinet meteen in actie gekomen. Via gesprekken en bijeenkomsten hebben we het net breed opgehaald: wat jullie ervaren, wat er knelt en wat eventueel kan helpen. Op basis van jullie praktijkverhalen hebben we vervolgens handreikingen voor de Tweede Kamerverkiezingen en de lokale politiek opgesteld.

We hebben drie speerpunten voor de landelijke politiek. Ten eerste: op het vlak van ruimtelijke ordening pleiten we voor meer regie vanuit het Rijk. Voor verduurzaming en energietransitie benadrukken we daarnaast het belang van uniforme landelijke eisen, geen extra lokale regels. Ten slotte blijft investeren in vakmensen en instroom urgent op het dossier onderwijs en arbeidsmarkt. Op al deze gebieden verwachten we van de politiek een langetermijnvisie.

Voor de gemeenteraadsverkiezingen hebben we een brochure voor lokale politieke partijen samengesteld. Hierin ligt de nadruk op continuïteit in opdrachten, realistische duurzaamheidsambities, minder stapeling van regels en ruimte voor innovatie en uitvoerbaarheid. De speerpunten en de brochure zijn verstuurd naar de programmacommissies van de (lokale) politieke partijen.

Jullie lopen dagelijks tegen vergunningsaanvragen aan die te lang duren, regels die elkaar tegenspreken en/of stikstofbeperkingen die projecten stilleggen. Door middel van onze acties zorgen we er op deze manier voor dat jouw verhaal wordt gehoord. Niet alleen in Den Haag maar ook op het stadhuis. ●

Meer weten over onze inzet?

Scan de QR-code of ga naar bouwennederland.nl/gemeenteraadsverkiezingen

Ook een vraag?

Heb je ook een vraag voor deze rubriek? Neem dan contact op via advies@bouwennederland.nl

WILLEM POST, CITY BARGING

Schoon vervoer over water

City Barging, een dochteronderneming van de Rutte Groep, is gespecialiseerd in emissievrij transport over de Amsterdamse grachten. Begonnen met één elektrische duwboot zijn ze inmiddels uitgegroeid tot een innovatieve en serieuze logistieke speler op het water. Maritiem manager Willem Post vertelt graag over hun succes.

Tekst Joël van der Zande
Foto's ©JD-Productions

Waar ben je trots op?

'Waar ik vooral trots op ben, is dat we laten zien dat het kán. Elektrisch varen, op schaal, midden in een historische binnenstad. Dat we dat als eerste durfden en konden neerzetten. Met een vloot van zeven elektrische duwbotten en veertig transportbakken verzorgen we het vervoer van bouwmaterialen, afval en zwaar materieel in de binnenstad van Amsterdam. Zonder uitstoot én zonder de wegen en kades te belasten. Een voorbeeld is onze samenwerking met Renewi. We varen dagelijks door de stad om bedrijfsafval op te halen bij horeca en hotels. Dat is ongeveer 37,5 ton per dag, volledig elektrisch. Zo dragen we bij aan schonere en stillere logistiek in de binnenstad. We vervoeren alles: van afvalcontainers en wapeningstaal tot complete kranen van 80 ton, midden door de grachten.'

Wat was de uitdaging?

'In een stad die steeds voller raakt, groeit ook de druk op de infrastructuur. De overstap naar emissieloos transport is op termijn noodzakelijk, maar allesbehalve eenvoudig in een binnenstad als die van Amsterdam. Wegen zijn druk, bouwverkeer vertraagt het stadsverkeer en bij zwaar transport over de weg kunnen de historische kades wel een centimeter per keer verzakken. De grachten vormen een rustiger netwerk dat de volledige stad doorkruist. Maar ook hier liggen uitdagingen. Variërende waterstanden, lage bruggen en beperkte vaargeuldieptes maken elke route tot een logistieke puzzel. Alleen met precisie en goed inzicht is dit schaalbaar te organiseren. Daarbovenop kwam de groei van de vloot. Waar één schip nog eenvoudig te volgen is, wordt dat bij onze huidige vloot een ander verhaal. Die transportbakken hebben geen stroomvoorziening en liggen soms weken of maanden op een vaste plek. Ze worden steeds anders ingezet, verplaatsen zich door de stad en zonder goed systeem raak je makkelijk het overzicht kwijt. We moesten soms letterlijk rondjes varen om te zoeken waar een bak op dat moment was.'

'Die RFID-tags zijn briljant, we hoeven nooit meer te zoeken'

Hoe hebben jullie dat aangepakt?

'Om onze logistieke operatie schaalbaar én overzichtelijk te houden, hebben we gekozen voor de asset tracking-technologie van GPS-Buddy. Ik kende ze al van eerdere projecten. Ze begrijpen de praktijk en leveren oplossingen die doen wat ze beloven. We hebben alle bemande duwbotten uitgerust met GPS-gateways die voortdurend locatiegegevens verzenden. De onbemande bakken kregen RFID-asset tags. Die hebben geen stroom nodig maar worden automatisch 'gepingd' wanneer een bemand schip in de

buurt komt. Vervolgens wordt alle informatie centraal samengebracht in een platform. Dat is ons digitale overzicht, hier zien we live waar al onze schepen en bakken zich bevinden. Het combineert de data van de gateways en RFID-tags zodat we altijd precies weten wat waar ligt.'

Wat is de sleutel tot succes?

'Die ligt in het lef om te beginnen en in de keuzes die je onderweg maakt. Wij hebben niet afgewacht tot de wetgeving ons daartoe verplichtte, maar kozen bewust snel voor emissievrij varen, midden in de stad. De inzet van elektrische duwbotten in combinatie met real-time locatie-inzicht zorgt voor grip op een dynamische operatie. Niet als losstaande tools, maar als onderdeel van onze werkwijze. We kunnen dankzij de technologie met precisie werken, zelfs in de meest complexe omstandigheden.' ●

ÉÉN PLATFORM VOOR ALLES DAT BEWEEGT

Grip on moving assets

Van chauffeurs en buitenploegen tot shovels, trailers en gereedschap: wij brengen alles samen wat beweegt. Met of zonder stroomvoorziening.

Door mensen, materieel en voertuigen slim te verbinden krijg je realtime inzicht en grip op je operatie. Minder losse systemen.

Meer overzicht, rust en resultaat.
Op kantoor, en op de bouwplaats.

MEER INFORMATIE?

Neem contact op via www.gps-buddy.com.
Als lid van Bouwend Nederland mag je rekenen op een speciale aanbieding wanneer je kiest voor onze asset management oplossing.

Bouwend Nederland Advies: Één loket voor al jouw vragen

Als ondernemer in de bouw en infra loop je regelmatig tegen vragen aan waarop je direct een antwoord nodig hebt. Maar hoe kom je bij de persoon die dat antwoord weet? Met Bouwend Nederland Advies heb je één loket waar je met al je vragen terecht kunt, ongeacht of het gaat om bijvoorbeeld loondoorbetaling bij ziekte, juridische geschillen met opdrachtgevers, of arbeids recht. Onze specialisten staan voor je klaar. Vragen over bouwrecht, aanbestedingen of cao? Stel ze aan onze deskundige adviseurs!

**Vragen over bouwrecht,
aanbestedingen of cao? Stel ze
aan onze deskundige adviseurs!**

Interesse?

Heb je interesse of vragen? Mail dan naar advies@bouwendnederland.nl of bel **079 325 22 50**.

Mail je vraag naar advies@bouwendnederland.nl en ontvang uiterlijk de volgende werkdag een reactie.

Tweedelijns dossierbehandeling voor € 150,- per uur, na schriftelijk akkoord.

Leden beoordelen onze juridische ondersteuning met een 9!

Naam

Jacqueline Streefkerk

Functie

Documentmanager

Competentie

Kwaliteitsgericht

‘Stap eens over naar een voor jou nieuwe sector’

Tekst Brandy van Gerven
Foto's ©Patricia Rehe

Na haar kennismakingsgesprek bij NRG was Jacqueline Streefkerk (48) niet meteen overtuigd. Nieuwsgierigheid gaf de doorslag. In de rol van documentmanager komt haar kwaliteitsgerichtheid goed van pas. En ze houdt van de hands-on-mentaliteit van haar collega's.

‘Bijna 25 jaar werkte ik bij de Rabobank in verschillende functies, vooral op het vlak van communicatie, marketing en eventmanagement. Toen die jas mij minder goed paste, ben ik overstapt naar een gemeente. Daar hield ik mij bezig met het innen van belastingen. Tot ik besloot om een langer gekoesterde wens waar te maken en voor mezelf te beginnen. Ik houd er wel van om te pionieren, mijn eigen koers uit te zetten. Een kennis stelde voor dat ik eens zou gaan praten bij NRG, een samenwerking van Denys, Alsema en Van Vulpen. Zij zochten een documentmanager voor 24 uur per week. Ik twijfelde over de functie, zou dat wel bij mij passen? Maar mijn nieuwsgierigheid was geprikkeld.

Ik zorg ervoor dat alle documenten worden gecodeerd en op tijd worden ingediend bij TenneT, onze opdrachtgever. De kwaliteit van het werk staat voorop, en ik ben altijd op zoek naar de meest efficiënte werkwijze. Wat ik extra leuk vind in deze rol, is dat ik met bijna alle collega's van de projectgroep te maken heb. Van degenen die met de laarzen in de klei staan tot de projectdirecteur. Ze weten mij goed te vinden.

Het is een fijn team, de projectdirecteur heeft veel oog voor ieders talenten en wensen. Hier is iedereen van het aanpakken, is dat kenmerkend voor de bouw? Al dacht ik bij de bouw in eerste instantie aan bouwen van huizen en bedrijfspanden, niet direct aan boringen voor de aanleg van elektriciteitskabels.

Ik kan het iedereen aanraden: als je de kans krijgt, stap dan eens over naar een voor jou onbekende sector. Je leert weer een heleboel nieuwe dingen, je raakt geïnspireerd. Het project waarvoor ik werk loopt tot ongeveer eind 2027. Wie weet is een van mijn volgende opdrachten ook weer in de bouw. Het bevalt mij tot nu toe uitstekend én er is nog voldoende te ontdekken.’ ●

Een ingenieuze installatie in een natuurgebied

Tekst Brandy van Gerven
Foto's © Avitec

Een optimale waterhuishouding in Natura 2000-gebied Fochteloërveen is nodig om het hoogveen te behouden en de bijzondere flora en fauna voldoende ruimte te bieden. Daar wordt nu hard aan gewerkt.

Avitec, Oenema Groep en Gebroeders Kok ontwikkelden met Mesken een elektrische transportband voor het vervoer van zand en leem.

Het Fochteloërveen is een oeroud en uitgestrekt hoogveenlandschap met aan de randen bossen, heideterreinen en akkers. De kern bestaat vooral uit hoogveenmoerassen en is afhankelijk van regenwater. Talloze dieren en planten gedijen alleen in dit kletsnatte en voedselarme natuurgebied. Om het gebied te behouden voor de toekomst, wordt er gefaseerd gewerkt aan onder meer het herstellen van de kades. Die kades voorkomen dat kostbaar regenwater weglekt. In het voorjaar van 2024 is de eerste fase van de werkzaamheden afgerond, waarbij ruim 20 kilometer kade is hersteld. Voor de volgende fases werkt Natuurmonumenten met aannemerscombinatie GroeneKade, een samenwerking van Avitec, Oenema Groep en Gebroeders Kok.

Samen met Mesken ontwikkelden zij een innovatieve, emissieloze manier van zandtransport.

Uniek bij natuurherstel

'Onze elektrisch aangedreven transportband vervoert zand en leem dwars door het natuurgebied. Dat is in Nederland bij natuurherstel niet eerder gedaan. De komende jaren transporteren we, over een lengte van ruim twee kilometer, een volume van meer dan 20.000 vrachtwagenladingen', vertelt Arjan Ensink, algemeen directeur van Avitec.

Zijn bedrijf investeert al sinds 2018 in emissieloos werken en wil daarin

graag koploper zijn. In Duitsland zag de aannemerscombinatie een mogelijke oplossing om emissieloos zand te vervoeren. Bij de oriëntatie op een ontwikkelpartner kwamen ze uit bij een bedrijf om de hoek, Mesken. 'Als je iets nieuws gaat ontwikkelen, helpt het als je elkaar makkelijk kunt opzoeken.' Marius Vink van Mesken is als projectleider bij het project betrokken. 'Onze expertises zijn constructie en machinebouw, beton- en kraantechniek en industrieel onderhoud. Maar eigenlijk vinden we antwoorden op uitdagingen van onze klanten. Mijn werk voelt dan ook niet als werk, eerder als een missie.'

Uitdagingen

De techniek van transportbanden is al meer dan 100 jaar oud. Vink: 'De eerste robuuste transportbanden werden gebruikt voor het vervoer van steenkool en erts. De techniek is dus bekend. Maar dit project kende een aantal grote uitdagingen. Neem de lengte van het traject, de hoogteverschillen en de bochten. De oplossing zit hem in een modulaire opbouw. Daardoor is de installatie ook snel op te bouwen of aan te passen.' De installatie ontmoet onderweg een populair fiets- en wandelpad. Ook daarvoor werd iets slims bedacht. 'We hebben een doorfietsbare sluis

'Zorg voor een goede mix van mensen in je organisatie'

geplaatst. De transportband loopt daar overheen. Zo ondervinden bezoekers van het natuurgebied zo min mogelijk hinder van de werkzaamheden.' Tot slot heeft de installatie vanwege mogelijke archeologische vondsten in de bodem een alternatieve bovengrondse fundering van betonplaten.

Schoon en stil

De bouwpartners werken buiten het broedseizoen, dus van september tot maart. In de afgelopen periode werd de transportband al ingezet. Ensink: 'Zand wordt elektrisch gewonnen en verpompt naar het zand- en leemdepot aan het begin van het gebied. Vanuit het depot worden de grondstoffen elektrisch geladen en vervolgens naar de transportband gebracht. De transportband vervoert het materiaal naar de stortbunkers op het plateau in het Fochteloërveen, van waaruit het verder wordt vervoerd naar de te herstellen kade. Dat vervoer gebeurt door tractoren op waterstof. Het zuigsysteem en de transportband worden gevoed door een zonnepark dat is gesitueerd op de zandwinning.' Bijkomend ecologisch voordeel is dat de transportband zeer stil is. 'Vrachtwagens zouden over rijplaten moeten rijden en die bewegen en klapperen. Dat kan hinderlijk zijn voor de dieren in het gebied én voor omwonenden en bezoekers. Waarschijnlijk zijn de reacties op deze industriële installatie in een natuurgebied onder meer daarom zo positief.'

Lef hebben

Voor de komende periode staan enkele kleine verbeteringen gepland, vertelt Vink. 'We willen de capaciteit verder verhogen en hebben een nieuw invoersysteem bedacht voor de transportband.' Verder functioneert de installatie prima, bevestigt Ensink. Wat is volgens hem de succesformule voor een geslaagde innovatie? 'Het lef hebben om nieuwe wegen in te slaan en de krachten bundelen met andere bedrijven. Daarom werken we ook graag in een bouwcombinatie: eenieder brengt expertise in. En: slagkracht. Houd de lijnen vooral kort.' Vink brengt in: 'Zorg voor een goede mix van mensen in je organisatie: theoretisch en praktisch geschoold, ervaren en jong, meerdere disciplines in eigen huis. Wij kennen bij Mesken geen vast omkaderde functieprofielen. Die veelzijdigheid in het werk trekt goede mensen aan.' Na de afronding van de werkzaamheden in het Fochteloërveen worden de machines en transportbanden weer op andere projecten ingezet. ●

Dé verzekering op maat voor de bouw en infra!

Met de **Bouwend Nederland Integraal Polis** verzekert je jouw bedrijf compleet, flexibel en zonder dubbele dekkingen. Jij kiest de rubrieken die je nodig hebt: aansprakelijkheid, constructie, ontwerp, wagenpark, werkmaterieel, ongevallen, cyber, opstal, goederen of inventaris.

- Specifiek voor bouw & infra
- Gemaakt voor en door leden
- Eén aanspreekpunt voor al je schadeverzekeringen
- Flexibele dekking afgestemd op jouw bedrijf

Deze verzekering is exclusief voor leden van Bouwend Nederland.

Vraag een adviesgesprek verzekeringen via **079 3 252 166** of mail naar verzekeringen@bouwendnederland.nl aan en ontdek de mogelijkheden!

Bouw aan je bedrijf.
Zorg goed voor je mensen.

Arjen en zijn team supporten jou met collectieve zorgverzekeringen.

De bouwsector staat voor een grote uitdaging. De vraag naar nieuwe woningen blijft groeien, terwijl het arbeidstekort nog steeds groot is. De toekomst van je bouwbedrijf ligt in het behouden en beschermen van de mensen die je hebt. Veiligheid op de bouwplaats is en blijft dan altijd een risico. Dit vraagt om een betrouwbare zorgverzekeringspartner die meedenkt met jou en je team.

Bij Howden helpen we jou graag met uitstekende collectieve zorgverzekeringen bij De Friesland en Zilveren Kruis. Met de speciaal samengestelde Bouwend Nederland polis, wordt de zorg begrijpelijker voor je mensen en krijgt jouw bedrijf handvatten om verzuim aan te pakken.

Ontdek op bouwendnederland.onze-collectiviteit.nl hoe jij je medewerkers helpt overstappen op het aanbod van Bouwend Nederland. Laat ons je helpen om zorg begrijpelijk te maken voor je medewerkers en verzuim actief aan te pakken. Alles wat je nodig hebt, vind je op onze speciale website.

Bezoek onze website voor:

- ✓ Een helder overzicht van de dekking en de extra voordelen.
- ✓ Uitleg over wachtlijstbemiddeling en interventies.
- ✓ Communicatiemiddelen om deelname te stimuleren.

Scan de QR-code en log in met je Bouwend Nederland gegevens.

Arjen Karelse
T +31 (6) 12 89 84 62
E arjen.karelse@howdennederland.nl
W www.howdennederland.nl

HOWDEN
Our People Make it Possible

Verzekeren via Koninklijke Bouwend Nederland met Aandacht en Expertise

Verzekeringen en Risicoadvies
In-Staet
Bouw & Infra

VOOR MEER INFORMATIE

Waarom kiezen voor In-Staet?

- ✓ **AANDACHT** - Persoonlijk contact, vertrouwen en afspraak is afspraak
- ✓ **EXPERTISE** - Adviseurs met sectorspecifieke kennis en jarenlange ervaring
- ✓ **BOUWEND NEDERLAND INTEGRAAL POLIS** - CAR, Aansprakelijkheid en ontwerp op 1 polis
- ✓ **MKB** - Speciaal voor het MKB ontwikkelde verzekering met unieke dekkingen
- ✓ **ONTWERPDEKKING** - Eindelijk een betaalbare ontwerpdekking, met een minimumpremie van € 1.000.-

BouwendNederland

BERENDONCK

Hotel Berendonck Wijchen

Tekst Jeroen Olthof
Foto ©Hotel Berendonck
Vastgoed

Voor of na je *wellness experience* blijven slapen? Het kan in het nieuwe Hotel Berendonck, onderdeel van wellnesscomplex Thermen Berendonck. Dit luxe hotel telt 103 kamers in Oosterse sferen. De architectuur sluit naadloos aan op het bestaande complex, met rijk gedecoreerde gevels en warme kleuren die doen denken aan Indiase paleizen. Duurzaamheid staat centraal: het gebouw is gasloos.

OPDRACHTGEVER
Hotel Berendonck Vastgoed

ONTWERP
Strategie Architecten

UITVOERDER
Van Norel Bouwgroep, Linthorst

OPLEVERING
Voorjaar 2025

LEUK OM TE WETEN
Diverse elementen in het hotel (zoals de deuren en frames) zijn in India gekocht.

5 tips

Jonge mensen motiveren

Tekst Brandy van Gerven
Foto's ©Techniekbeeldbank

1

Kijk breder dan generatiekenmerken

Als je jonge medewerkers goed wilt begrijpen, is het praktisch om je te realiseren dat ze meer zijn dan onderdeel van een bepaalde generatie. Ze zijn in de eerste plaats jong met kenmerken die bij jonge mensen horen. Daarnaast zijn het beginners op de arbeidsmarkt. Ze moeten vaak nog wennen aan het werkende leven. Tot slot worden aan jongeren vaak generatiekenmerken toegeschreven, die eerder wijzen op brede maatschappelijke trends. Zo is het in de loop der jaren gebruikelijker geworden om regelmatig van baan te veranderen. Dat is niet voorbehouden aan generatie Z.

2

Zorg voor groei-mogelijkheden

Deze generatie vindt het belangrijk om zich te ontwikkelen. Dat komt doordat ze zijn opgegroeid met het idee van maakbaarheid. Ga regelmatig in gesprek met je jonge medewerkers over hun taken en bied ze perspectief op de kortere termijn. Dus niet: 'Als je deze functie drie jaar hebt gedaan, kun je mogelijk doorgroeien.' Maar wel: 'Ik geef je er nu een extra taak bij'. Benoem telkens expliciet wat goed of steeds beter gaat, zodat je jonge medewerker zich gezien en gewaardeerd voelt.

Generatie Z: zo noemt men ook wel de jongste generatie medewerkers. Gen Z is geboren tussen 2001 en 2015 en stroomt nu in op de arbeidsmarkt. Het werven (en bovenal het behouden) van jong talent vormt voor veel bedrijven een uitdaging.

3

Vertel waarom

Leg jonge medewerkers telkens goed uit waarom ze iets op een bepaalde manier moeten doen. Ten eerste zijn ze jong en overzien ze niet altijd de context van hun werkzaamheden. Ten tweede hechten ze veel belang aan gelijkwaardigheid. Dit vraagt om tijd en aandacht van hun begeleiders. Vaak wordt gezegd dat generatie Z aanslaat op thema's als duurzaamheid. Dat is deels zo. Belangrijker is dat ze graag werken voor bedrijven met een duidelijke toekomstgerichte strategie, waar zij de komende jaren succesvol kunnen zijn.

4

Zorg voor gezelligheid

Zoek naar manieren om jonge medewerkers te (ver)binden. Denk aan activiteiten als borrels en personeelsuitjes, samen meedoen aan de lokale hardloophwedstrijd of een tafeltennisbalspel in de kantine. Zo kunnen jonge mensen vrienden maken. Binnen grotere organisaties ontstaan er soms initiatieven voor een jongerengroep. Al verbinden jonge mensen zich net zo graag met collega's die ouder zijn. Vraag hen vooral wat ze leuk zouden vinden en stel je open voor hun suggesties.

5

Wees extra alert

Een steeds grotere groep jongeren en jongvolwassenen heeft last van stemmings- en angststoornissen. Wees daar vooral alert op. Oogt iemand bijvoorbeeld vermoeid of somber, vraag dan wat er speelt. Het kan zijn dat een perfectionistisch iemand vastloopt op de hoge werkdruk. Maar er kan ook op persoonlijk vlak iets spelen. Persoonlijk welzijn beïnvloedt je inzet en productiviteit op het werk, en andersom draagt een prettige werkomgeving bij aan persoonlijk welzijn. Wat natuurlijk geldt voor alle generaties. ●

Meer weten?

Beluister dan de podcast en/of volg de training 'Gen Z op de werkvloer'

VOORKOM VERZUIM DOOR WERKSTRESS

Werken is gezond en werkdruk is niet per definitie slecht. Sterker nog: we hebben werkdruk nodig om prestaties te leveren. Maar wat als de spanning te groot wordt en gezonde werkdruk omslaat in ongezonde werkstress?

Hulp bij werkstress

Als stress te lang aanhoudt en er te weinig momenten zijn om te herstellen of weer op te laden, kan stress leiden tot gezondheidsklachten. Overspannenheid of zelfs burn-out liggen dan op de loer. Gelukkig kun je als werkgever verzuim door stress helpen voorkomen. Door op tijd de signalen te herkennen en hulp in te schakelen bijvoorbeeld.

Werknemers in de Bouw en Infra die te maken hebben met werkstress, kunnen kosteloos gebruikmaken van diverse voorzieningen. Via het open spreekuur van ArboDuo (onderdeel van ArboNed) kunnen zij hiervoor een verwijzing krijgen. Op tijd aan de bel trekken kan verzuim helpen voorkomen.

ArboDuo ondersteunt bouwbedrijven met het voorkomen en begeleiden van verzuim. Dat doen we, als trotse partner van Bouwend Nederland en Vollandis, al meer dan 25 jaar.

Ik help u graag

Gert-Jan Klanderman, branchemanager Bouw & Transport
gert.jan.klanderman@arbonded.nl - 06 129 985 49
Of kijk op www.arbonded.nl/bouwendnederland

ArboDuo

Gezond ondernemen. Daar zijn wij voor.

WIA Aanvullingsverzekeringen voor leden van Bouwend Nederland

Regel een goed inkomen bij arbeidsongeschiktheid

Met een WIA Aanvullingsverzekering bescherm je het inkomen van je medewerkers bij arbeidsongeschiktheid. Een mooie secundaire arbeidsvoorwaarde. De WIA Aanvullingsverzekeringen van Loyalis vullen aan op regelingen uit je cao, UWV en het pensioenfonds. Als lid van Bouwend Nederland zijn er voor jou en je medewerkers gunstige voorwaarden.

Je kiest zelf...

- ... voor een standaard of uitgebreide dekking voor je medewerkers.
- ... voor wel of geen indexatie op uitkeringen.
- ... of iedereen automatisch meedoet of deelname op eigen initiatief.

Voordelen van de WIA Aanvullingsverzekeringen

- Scherpe premie door collectief
- Keuze uit verschillende dekkingen
- Premiekorting vanaf 80% deelname
- Werkbonus van 5%, want extra werken loont

Vraag kosteloos
een offerte aan
op loyalis.nl/bnl

Loyalis
een merk van a.s.r.

PARTNERS MET EEN HELDER DOEL

Samenwerking Enexis en BAM in Buurtaanpak Noord

Tekst Kees de Vries
Foto's ©Hans Hodes

Omgevingsmanagers Inge Plantenga (Enexis) en Marion Poll (BAM Energie & Water) werken in de Buurtaanpak Noord nu bijna twee jaar samen aan het toekomstbestendig maken van het stroomnet in Groningen, Drenthe en Overijssel. De samenwerking tussen netbeheerder en bouwer(s) strekt anderen tot voorbeeld. Het geheim: breng eerst het wat, het hoe én het wie in beeld en ga daarna aan de slag.

'De opgave waar we in de energietransitie voor staan, is enorm. Het is belangrijk dat we slagen. Als je dat voor ogen houdt, elkaar ziet als partners en niet als opdrachtgever versus uitvoerder, dan kan de samenwerking niet anders dan op een organische manier goed gaan', zegt omgevingsmanager en coördinator van de Buurtaanpak Noord Inge Plantenga van Enexis. 'En dat Inge en ik een klik hebben, helpt natuurlijk ook', stelt Marion Poll, omgevingsmanager bij BAM Energie & Water. Zij werken sinds 2024 samen in de Buurtaanpak Noord voor de vernieuwing, verzwaring en verbetering van het stroomnet in de provincies Groningen, Drenthe en Overijssel.

Uitgangspunten

Bij de buurtaanpak wordt buurt voor buurt het stroomnet uitgebreid en verzaamd. Dat betekent concreet 11.400 kilometer graafwerk voor kabels en leidingen, de plaatsing van

Omgevingsmanagers
Inge Plantenga (links) en Marion Poll.

Tips en adviezen voor goede samenwerking

- Leg je kaarten op tafel, transparantie kweekt transparantie.
- Leer elkaar kennen.
- Kijk bij de opbouw van een team of de individuele teamleden bij elkaar passen.
- Formuleer het gezamenlijke doel en houd dat in de uitvoering goed voor ogen.
- Houd aandacht voor elkaars belang.
- Als de mogelijkheid er is, organiseer een gezamenlijke werklocatie.
- Vier de successen en houd teamleden aangehaakt.
- Investeer in de professionaliteit van je team door bijvoorbeeld gezamenlijke cursussen.
- Hanteer een protocol om ontstane problemen te melden en op te pakken.

‘Dat we een persoonlijke klik hebben, helpt natuurlijk ook’

15.000 nieuwe elektriciteitshuisjes en 800 nieuwe transportverdeelstations. Een goede samenwerking is bij deze monsterklus cruciaal. Inge Plantenga: ‘Marion is heel belangrijk geweest voor het opzetten en uitvoeren van een gezamenlijke efficiënte werkstructuur op het gebied van omgevingsmanagement tussen Enexis en BAM.’ Marion Poll: ‘Doordat we aan de voorkant extra hebben geïnvesteerd in de structuur en de uitgangspunten van een open samenwerking, hebben we daar in de uitvoering veel profijt van.’ Inge Plantenga: ‘Wat gaan we doen? Hoe moeten we het doen? Wie doet wat? Dat hebben we vooraf samen goed in beeld gebracht. Als je dat zowel aan de opdrachtgevende als aan de opdrachtnemende kant helder hebt, wordt samenwerken gemakkelijker en ben je eventuele wrijving voor.’ Marion Poll: ‘Uiteindelijk werk je toe naar een gemeenschappelijk punt aan de horizon. Als de afspraken helder zijn en de communicatie open, kun je elkaar daar ook op aanspreken.’

Contact

Het projectteam van de betrokken bouwers heeft in Zwolle een gezamenlijk kantoor. Inge Plantenga: ‘Hier hebben zij elke donderdag een overleg waar wij als Enexis ook bij kunnen aanhaken. Nauw contact is essentieel. Je moet elkaar tussendoor in de ogen kunnen kijken.’ Marion Poll: ‘Periodieke fysieke vergaderingen zijn belangrijk, net als het gezamenlijk vieren van successen. Denk aan projectbezoeken, gezamenlijke cursussen, georganiseerde gesprekken tussen vakgenoten of professionals, tussen junioren en senioren. Je moet elkaar leren kennen om een team te vormen.’

Blijven leren

Marion Poll: ‘Het moet helder zijn wat van eenieder wordt verwacht. Een vast protocol om eventuele problemen te melden en op te pakken helpt ook. Dat betekent bovendien goed luisteren, goed communiceren en openstaan voor kritiek.’ Inge Plantenga: ‘We zijn omgevingsmanagers. We doen niet anders. We hebben de afgelopen twee jaar gewerkt aan het neerzetten van een succesvolle buurtanpak. De opdracht is er, de structuur ligt er en er is overeenstemming over de aanpak. Dat zijn de drie vaste onderdelen van elke succesvolle samenwerking. En ondertussen leren we nog steeds hoe het beter kan.’ ●

Software die milieubelasting inzichtelijk maakt

	Kosten	Totale CO2
	€ 14.782,00	16.765,9
	€ 22.464,00	8.387,6
	€ 22.321,20	0,0
	€ 34.016,01	62,9
	€ 9.271,75	14.272,6

‘Een strengere MPG-norm vereist flexibel begroten’

Tekst Jacob-Jan Esmeijer
Foto ©Niek Hage

Roderik van Maltzahn, Ibis voor Milieu Impact:

‘Een aantal jaar geleden kregen we een hulpvraag van Heijmans Infra: of we hen konden helpen om milieukosten voor hun projecten inzichtelijker te maken. Er werd toen nog gerekend met ‘houtje-touwtje’ Excel-sheets. Dat moest en zou beter kunnen. Binnen Aceve Netherlands, voorheen Brink Software, hebben we toen een webapplicatie ontwikkeld die CO₂-uitstoot en milieukosten automatisch aan begrotingsposten koppelt. We gebruiken daarvoor gevalideerde data uit de Nationale Milieudatabase die voldoen aan de officiële rekenregels. Bijvoorbeeld de MKI, de milieukostenindicator, die uitdrukt wat de milieuschade in euro's bedraagt. Bij nieuwbouw wordt die gedeeld door

het bruto vloeroppervlak om de milieuprestatie gebouwen (MPG) te berekenen. Wanneer deze boven een bepaalde waarde zit, krijg je geen vergunning voor je project. Na de kennismaking met Heijmans en onze eerste ideeën heeft een stagiair een eerste prototype gebouwd. Dat werkte nog niet vlekkeloos maar het concept was wel meteen raak. Daarna zijn we samen met dertien infra- en ingenieursbureaus verder gaan ontwikkelen. Inmiddels hebben we 1.500 bouwbedrijven als klant voor onze calculatiesoftware. De brede inzetbaarheid van onze software wordt vanaf 2026 alleen maar belangrijker. Het aantal impactcategorieën stijgt dan van elf naar negentien. Hierdoor kunnen

milieuscans twee keer zo zwaar uitvallen. Dan moet je flexibel kunnen begroten en snel alternatieven kunnen doorrekenen. Wat doet een CO₂-absorberende gevelsteen met je MPG-score? Met welke mix van materialen blijf je onder de norm? Onze software legt alles gestructureerd vast en is ook geschikt voor duurzaamheidsrapportages volgens de CSRD-richtlijn. Grote bouwers moeten daarin precies onderbouwen wat de milieueffecten van hun projecten zijn. Dat lukt niet met losse Excel-bestanden. Dat is niet alleen onze mening: de toegekende BouwBeurs Award 2025 in de categorie ‘Milieu-impact’ voelt voor ons als een erkenning dat we iets hebben ontwikkeld waar de sector echt op zat te wachten.’ ●

‘Wees vooral slimmer dan de concurrentie’

Het verbeteren van de internationale concurrentiepositie is van cruciaal belang voor de Nederlandse scheepsbouw. Hiervoor is het project Werf van de Toekomst opgezet, een van de koploperprojecten van de Sectoragenda Maritieme Maakindustrie. Namens brancheorganisatie NMT-IRO werkt projectleider Lotte Monhemius aan de verwezenlijking ervan. We zien parallellen met ontwikkelingen in de bouw.

Tekst Jeroen Lesuis
Foto's ©Niek Hage

‘Een directeur zei ooit: als ik niet innoveer, lopen de mensen weg’

Dat de Nederlandse scheepsbouwindustrie, die al eeuwen onlosmakelijk met ons land is verbonden, al een aantal jaren onder druk staat is iets wat Monhemius direct beaamt. Zij wijst op de van nature conjunctuurgevoelige markt en dat scheepsbouwers in andere landen soms gesubsidieerd worden. ‘Maar alleen al door het opschrijven van dit plan’, legt Monhemius uit, ‘is er iets in beweging gekomen. Er zitten nu zelfs werven bij elkaar aan tafel die eigenlijk concurrenten van elkaar zijn.’ En aan diezelfde tafel zitten naast scheepsbouwers bijvoorbeeld ook de toeleveranciers van scheepscomponenten plus Monhemius zelf, die in het kader van Werf van de Toekomst momenteel een verkennende studie uitvoert.

De belangrijkste leidraad in al die gesprekken is een kostprijsreductie van 10 tot 15 procent waar de maritieme maakindustrie als sector op mikt. Dit streven is direct gekoppeld aan het vergroten van de innovatiekracht, waarbij digitalisering en robotisering een cruciale rol spelen. ‘Het scheepsbouwproces is heel specifiek, alles custom made’, aldus Monhemius, die zelf een achtergrond als scheepsbouwer heeft. ‘Er zitten heel veel tekenuren in, want het moet vanuit engineering allemaal bedacht worden.’ Terwijl de toekomst er volgens haar radicaal anders uit gaat zien, waarbij door middel van slimme software en AI het reken- en tekenproces veel sneller en dynamischer kan. Op de werf zelf loopt het personeel dan met VR-brillen rond en werkt met lasrobots. Monhemius beaamt dat sommige werven hier nog huiverig voor zijn, terwijl bij andere innovatie juist in het dna zit. ‘Ik sprak een directeur die zei: als ik niet innoveer dan lopen de mensen weg, want die willen niet ieder jaar hetzelfde doen.’

Een duurzamere industrie

Een ander belangrijk uitgangspunt gekoppeld aan de kostprijsreductie is de verduurzaming van de Nederlandse scheepsbouw. Hoewel Werf van de Toekomst gaat over strategisch behoud

van de maritieme sector en niet over duurzaamheid an sich – over klimaatneutraliteit wordt bijvoorbeeld niet gesproken, dat valt volgens Monhemius onder het Maritiem Masterplan – is een van de doelstellingen om in 2050 het bouwproces volledig circulair te hebben ingericht. Door het behoud van materialen hier in Nederland en retrofitten kunnen we kosten beperken. Plus dat een schip dan niet door een zoveelste eigenaar elders in de wereld uiteindelijk in stukken wordt geslepen. Dit gebeurt nu nog vaak genoeg, meestal in landen als Bangladesh of India waar de werkomstandigheden erbarmelijk zijn en de milieurisico's groot. Voor een duurzamer maar vooral dus goedkoper bouwproces benadrukt Monhemius dat digitalisering en robotisering wederom een cruciale rol hierin spelen. ‘Met slimme software kan het scheepsbouwproces veel sneller, zodat je op die manier echt een licht en zo duurzaam mogelijk schip kunt bouwen.’

Uiteraard is Monhemius niet blind voor de disruptieve effecten die vaak gepaard gaan met grote veranderingen. Ze pleit er dan ook voor om opleidingsinstellingen te betrekken, zodat zij de scheepsbouwers van de toekomst opleiden met werk dat bij de huidige tijdsgeschiedenis past. ‘Je hebt bijvoorbeeld mensen nodig, die al die digitale apparatuur kunnen aansturen’, legt Monhemius uit. Programmeurs, software-engineers: zij zullen steeds meer hun weg naar de scheepswerf vinden. Het is volgens Monhemius cruciaal dat de maritieme maakindustrie op die manier een aantrekkelijke sector blijft en dat de kennis die Nederland op dit gebied heeft, behouden blijft. ‘Als wij hier bijvoorbeeld geen defensie- of baggerschepen meer kunnen bouwen, verliezen wij als land een heel belangrijke, strategische sector.’ ●

Geef je zakelijke telefonie een APK-check

Bouwend Nederland Telefonie geeft jouw telefoniesysteem een grondige inspectie. Een grondige inspectie van je telefoniesysteem. We bekijken niet alleen of alles efficiënt en slim is ingericht, maar ook de kosten en tarieven.

Dit houdt de Bouwend Nederland Telefonie APK-check in:

1 | Controle van kosten en tarieven

2 | Efficiëntie van je huidige systeem

3 | Aanbevelingen voor optimalisaties

4 | Toekomstbestendigheid

Jouw zakelijke telefonie verdient de beste zorg. Vertrouw op Bouwend Nederland Telefonie om het slimmer en kosteneffectief te maken.

Plan nu jouw telefonie APK-check in:

Scan snel en eenvoudig de QR-code om een afspraak te maken op een datum en tijd die jou het beste uitkomt. Of ga naar: www.bouwendnederlandtelefonie.nl/APK

Meer informatie?

0348 - 49 50 41

bouwendnederlandtelefonie.nl

‘Geen grijze gebieden meer met de software van Woub’

Tekst Maartje van der Maas Foto ©Cassandra Agterhuis

Een geslaagd bouwproject valt of staat met heldere communicatie, afspraken en registratie. Toch ontstaan juist op die punten vaak de meeste misverstanden, tussen uitvoerder en klant of tussen projectleider en mensen op de werkvloer. Martin Mannaert van Bouwbedrijf MM nieuwbouw en verbouwing zocht naar een manier om de communicatie rondom een project te verbeteren. Die oplossing vond hij in de software van Woub.

‘We zijn als eigenaar en projectleiders niet de hele dag bij elkaar en niet elke dag op de bouwplaats of bij de klant, dus je mist weleens iets wat besproken wordt. Dat is sinds het gebruik van Woub verleden tijd. We begonnen met de communicatiemodule, maar al snel kwamen daar de planningsmodule en de urenregistratie bij. Voor ons geeft Woub rust en duidelijkheid. Iedereen is altijd up-to-date. Voor de mannen op de werkvloer staat er elke dag een overzichtelijke takenlijst klaar. Wanneer iets wordt afgerond, vinken ze de taak af en uploaden ze de bijbehorende foto's. De klant volgt zo in Woub de voortgang van het bouwproces. Ook de werkuren worden hierin aan het einde van elke dag geregistreerd, zodat de administratie de factuur kan maken. De software maakt het bouwproces heel inzichtelijk en transparant. Oprecht een verademing!

Ons hele team maakt gebruik van de software in diverse rollen, met verschillende schrijf- en leesrechten. Woub is erg gebruiksvriendelijk en toegankelijk op je telefoon. Onze mensen zijn misschien tien minuten per dag bezig met registratie. Als er onverhoopt iemand uitvalt, kan een ander gemakkelijk verder omdat hij in de applicatie kan zien wat de laatste werkzaamheden zijn geweest. Zo is Woub het digitale middelpunt van ons bedrijf geworden. Het werk op de bouwplaats was altijd al van hoge kwaliteit, maar Woub heeft de kwaliteit van communicatie en registratie nog verder verhoogd.’ ●

Scan de QR-code

Ontdek hoe jij jouw bouwbedrijf digitaliseert – zonder gedoe, mét resultaat, en ontvang 15% korting op een Woub-abonnement.

‘Emissieloos werken heeft veel voordelen’

Van trilplaten tot kranen en vrachtwagens: wegebouwbedrijf H. van Wijk infra is voorloper op het gebruik van elektrisch materieel. Arjo van Genderen, mede-eigenaar van bouwbedrijf HoornKley, spreekt directeurs Lars van Wijk en Tom van Bergenhenegouwen.

Tekst Esther te Lindert
Foto's ©Sander van der Torren

Drie jaar geleden namen deze jonge dertigers het familiebedrijf over dat in 1955 is opgericht door de oom van Lars' vader. Al direct na de overname besloten Lars en Tom, die elkaar van hun studie kenden, zich te richten op verduurzaming van hun vloot. Inmiddels leiden ze hun bedrijf vanuit een gloednieuw, emissievrij pand.

‘Onze strategie is geweest: laten we het materieel versneld elektrificeren,’ vertelt Lars. ‘Natuurlijk hebben we een maatschappelijke verantwoordelijkheid, maar door onze elektrische vloot konden we ons de afgelopen jaren ook enorm onderscheiden. De eerste aanschaf was een elektrische auto. Lars: ‘Een onding, met een actieradius van zo'n 80 kilometer in de winter. Maar daardoor gingen we ons wel verder oriënteren.’ Al snel volgden investeringen in elektrisch materieel. ‘We zijn spelenderwijs begonnen, met een kleine trilplaat. In het begin kregen we wat weerstand van de jongens. Ik zei: joh, weet je wat? We houden die diesel, en dan zetten we die elektrische ernaast. Probeer het af en toe eens.’

Gemak en stilte

Ondanks aanvankelijke tegenstrubbelingen waren hun medewerkers binnen een jaar gewend. ‘Nu willen ze niet meer anders,’ zegt Tom. Emissieloos materieel heeft dan

Lars van Wijk (links) en Tom van Bergenhenegouwen (midden) in gesprek met Arjo van Genderen.

ook veel voordelen. Lars: 'Neem de trilplaat. Je schuift er een accu in, je drukt op een knop en hij doet het.' Ook de stille werking blijkt een groot voordeel. 'Bij een kleine diesel shovel moet je de motor uitzetten als je met elkaar wilt overleggen. Op een elektrische kun je gewoon met je collega's blijven praten. Dat zijn allemaal voordelen die je pas ziet als je aan het werk bent.' Arjo beaamt dat: 'Bij ons was iedereen in het begin heel sceptisch. Maar als de jongens nu wisselen van auto, dan pakken ze toch liever een elektrische bus.'

Kosten en aanpassingsvermogen

De kostprijs per uur – zo'n 30 procent hoger dan diesel, vertelt Lars – is een van de nadelen. 'Veel machines zijn ombouw. Dat kost enorm veel geld.' Daarnaast vereist het gebruik van elektrisch materieel een andere manier van werken. Chauffeurs, die eerder in de keet op de bouwplaats pauzeerden, drinken nu hun bakkie op het laadstation. Lars: 'Je planning moet flexibeler

'Het gebruik van elektrisch materieel vereist een andere manier van werken'

worden. En de jongens moeten zelf ook makkelijker kunnen schuiven om een kwartiertje te kunnen laden. Dat is een kwestie van opleiden en verantwoordelijkheid geven.'

Arjo is benieuwd naar de kwaliteit van elektrisch materieel ten opzichte van diesel. 'Het onderhoudsniveau is laag,' zegt Tom. 'En de kracht en werkbaarheid zijn gewoon goed.' Ook na vijf jaar neemt de capaciteit nauwelijks af, vertelt Lars. Wel ondervonden ze dat de accu's tijdens een koude winterperiode sneller leegliepen. Tom: 'We hebben toen alles uit de kast getrokken om extra materieel te huren. Je moet ervoor zorgen dat niemand een reden heeft om te zeggen: dit functioneert niet. Dan ben je het draagvlak onder je medewerkers kwijt.'

Klein beginnen

Voor ondernemers die overwegen over te stappen op het gebruik van elektrisch materieel hebben ze nog een aantal tips. Lars: 'Houd het overzichtelijk, begin klein. Maar ga de drempel over. Dat is de grootste stap die je moet maken in je organisatie.' Tom vult aan: 'Betrek ook je medewerkers erbij. Zonder draagvlak en betrokkenheid kun je de transitie niet tot een succes brengen. Als je klein begint en langzaam uitbreidt, kun je steeds grotere stappen zetten.' Zelf zijn ze klaar voor een energieneutrale toekomst, mede dankzij hun emissievrije pand. Zo worden in de weekenden hun vrachtwagens door de zonnepanelen op het dak opgeladen. Lars: 'Het ideaal is dat je helemaal zelfvoorzienend bent. Dat geeft een vrij gevoel, dat het niet van energieleveranciers afhankelijk is of je al dan niet je werk kan doen.' ●

Ben jij een jonge (aankomende) manager/eigenaar in de bouw? Sluit je dan vooral aan bij Jong Bouwend Nederland:

5 TIPS OM JONGE MENSEN TE MOTIVEREN

Jubilea

MARTIJN CORNELISSEN 2015

Volg jouw HR training bij de Bouwend Nederland Academy

Zzp'er of schijnzelfstandige? En hoe zit het met ouderschapsverlof of zorgverlof in de bouw?

De regelgeving rond arbeidsrelaties en verlofvormen verandert snel. Als werkgever in de bouw of infra moet je voortdurend scherp blijven. Fouten zijn snel gemaakt met financiële of juridische gevolgen.

Scan de QR code voor meer informatie

Bouwend Nederland Academy helpt je met praktische en actuele trainingen:

ZZP'ers: ondernemers of schijnzelfstandigen?

Leer de nieuwste regels en risico's kennen, voorkom naheffingen en boetes en zet zelfstandig personeel juridisch correct in.

Verlofvormen in de Bouw & Infra

Krijg helder inzicht in alle verlofvormen binnen de cao Bouw & Infra. Van geboorteverlof tot rouwverlof, en pas ze correct toe in jouw organisatie.

Voor meer informatie over onze trainingen neem contact op met Esther Zeemeijer opleidingscoördinator Bouwend Nederland of mail naar academy@bouwendnederland.nl

Vooruitdenken met de training Grip op kansen en risico's

Tekst Jacob-Jan Esmeijer Foto ©Cordeel

Onlangs heeft Danny de Ruiter zich aan twee trainingen van de Bouwend Nederland Academy onderworpen. Niet alleen zette de projectleider van bouwgroep Cordeel zijn tanden in *Grip op kansen en risico's in projecten*, ook verdiepte hij zich in de recentelijk aangepaste UAV-GC-voorwaarden.

'Zowel *Grip op kansen en risico's in projecten* als de training UAV-GC waren voor mij en voor de andere aangeschoven projectleiders, werkvoorbereider en engineers zeer leerzaam. Wellicht de belangrijkste les bij *Grip op kansen en risico's in projecten*: kijk en denk vooruit. Acteer niet op wat zich aandient, maar maak gebruik van diverse tools. Zo werd onder meer uitgebreid stilgestaan bij de RISMAN-methode, een aanpak voor risicomangement die wordt gebruikt in projecten in de bouw en infra. RISMAN is bedoeld om risico's in projecten vroegtijdig te identificeren, te analyseren, te beheersen én te monitoren. In het gesprek dat daarna met de andere cursisten op gang kwam, gaf iedereen weer hoe dat vanuit zijn werkveld op dit moment in de organisatie verloopt. Dit leidde tot interessante inzichten en aanknopingspunten voor verbetering.

In de tweede training werd uitgebreid ingegaan op UAV-GC 2025, een gestandaardiseerd pakket administratieve bepalingen voor aannemingsovereenkomsten in de bouw en infra. UAV-GC heeft onlangs een moderniseringslag ondergaan en bevat nieuwe bepalingen rond samenwerking, aansprakelijkheid, geschillen en intellectueel eigendom. Een meer dan actueel en werkbaar instrument voor geïntegreerde contracten in onze mooie sector. Tijdens de training is ingezoomd op de belangrijkste verschillen ten opzichte van de vorige versie. Maar ook de voor- en nadelen en wat je in de praktijk aan UAV-GC 2025 hebt, kwamen aan bod. Degene die de training leidde, heeft bijgedragen aan de aanpassingen binnen UAV-GC en was in staat goede praktijkvoorbeelden te geven. Ik kan terugkijken op twee geslaagde trainingsdagen.' ●

Scan de QR-code

Bekijk hier het overzicht van alle Bouwend Nederland Academy-trainingen.

‘Ik wil nog meer kennis bij projecten opdoen’

Tekst Jacob-Jan Esmeijer
Foto's ©Maxime Haak

Na zijn studie aan de University of Twente voelt Wouter Kruis zich bij Van den Herik-Sliedrecht als een vis in het water. En ook al woont hij in Nijmegen, toch ziet de 26-jarige project engineer dat als geen enkele belemmering. ‘Het is maar een uurtje rijden, waar hebben we het over?’

1 Hoe ben je bij Van den Herik gekomen?

‘Een paar jaar geleden bezocht ik een kennismakingsmiddag met baggeronderhoudswerk als thema. Interessant, gezien mijn opleiding en mijn master River and Coastal Engineering. Op deze middag waren verschillende bedrijven aanwezig, waaronder Van den Herik. In het kader van mijn afstuderen was ik bezig met mijn masters thesis bij een andere waterbouwer. Zelf wilde ik liever bij een aannemer dan bij een adviesbureau aan de slag. Na een bezoek aan hun website waar de mogelijkheid van een traineeship voorbijkwam, heb ik contact met Van den Herik opgenomen. Een gesprek volgde, de klik was er meteen.’

2 Hoe pas je daar toe wat je hebt geleerd?

‘Een universitaire studie is theoretisch, maar daar heb ik wel geleerd hoe met data om te gaan. Daarin heb ik mij gespecialiseerd. Deze kennis pas ik nu ook toe bij Van den Herik. Denk aan een deel automatisering en het doorvoeren van diverse bedrijfsprocessen. In mijn opleiding kwam veel fysica voor, waardoor ik weet hoe een rivier, bodem of strand functioneert. Dit is achtergrondkennis die ik kan gebruiken in projecten, omdat ik weet wat er in de natuur speelt. Tijdens het traineeship van anderhalf jaar bekleed ik elke zes maanden een andere positie om zo breedbreed ervaring op te doen. De ene keer is dat werkvoorbereiding, maar ook uitvoering en het inmeten van bodemprofielen zijn voorbeelden. Ik weet inmiddels dat ik uiteindelijk als project engineer aan de slag wil, op deze manier kan ik me goed voorbereiden op die rol.’

KIJKTIP!
13 september
17.00 uur op RTL
De bouw maakt het
(afl. 2)

3 Wat maakt je blij?

‘Werk is belangrijk, maar sociaal bezig zijn ook. Ik basketbal graag en ben daarnaast wekelijks bij een concert te vinden. Los daarvan neem ik deel in de activiteitencommissie van mijn basketbalvereniging en geven wij clinics aan kinderen. Dat geeft mij voldoening. Los van sporten zet ik mij met de Special Social Club in voor de maatschappij. We organiseren dan elk kwartaal een feest voor mensen met een beperking. Het is dankbaar en leuk om iets voor anderen terug te doen.’

4 Wat wil je nog leren?

‘In de breedte meer kennis bij projecten opdoen. Ik heb mijn licht al in de werkvoorbereiding opgestoken met het maken van plannen en doornemen van contracten. Nu probeer ik mij meer te verdiepen in de uitvoering en hoe het er ‘buiten’ allemaal aan toegaat. Een aankomend project concentreert zich op het uitbaggeren van een haven. Hoe meer ik bij dit soort projecten aanwezig ben, hoe meer kennis ik tot mij neem. Maar ook ontwerp, de tenderfase en survey – het scannen van de bodem op land of onder water – vallen hieronder.’

5 Tips voor anderen die nieuw zijn?

‘Wees niet bang, stap op je collega's af die je nog niet kent en maak een babbeltje. Ga gewoon afdelingen en bureaus langs. Bij Van den Herik is dat, als echt familiebedrijf met ruim 200 medewerkers, wellicht makkelijker dan bij grotere organisaties. Maar als je weet wie waar zit, kun je de volgende keer iemand makkelijker benaderen.’ ●

Vertrouw op jezelf, verzeker je bij De Goudse

In de 100 jaar die we bestaan, zagen we vele succesvolle ondernemers. Wat hen verbindt? Dat ze ondernemen op hun eigen, unieke manier. En trouw aan zichzelf blijven.

Dat juichen we als ondernemende verzekeraar toe. En supporten we met zakelijke verzekeringsoplossingen die ook jou, als lid van Bouwend Nederland, in je kracht zetten.

Meer weten? Kijk op goudse.nl/bouwend-nederland of neem contact op met je verzekeringsadviseur.

Lang leve jouw manier

Samen bouwen aan een vitale organisatie!

De toenemende vergrijzing en hoge fysieke belasting maakt het voor veel bouwbedrijven lastig om hun personeel duurzaam inzetbaar te houden. Om je hierin te ondersteunen hebben wij een samenwerking met Bouwend Nederland. Jouw medewerkers en hun gezinsleden profiteren hierdoor van een extra aantrekkelijke korting op hun collectieve zorgverzekering. Ook kunnen zij gebruikmaken van diverse andere voordelen ter bevordering van hun leefstijl en gezondheid.

In het Sterk te Werk portaal kun je vitaliteitsdiensten afnemen voor je medewerkers die aansluiten bij de vraag van jouw organisatie. Zo werken we samen aan de vitaliteit van de medewerkers.

Collectief voordeel voor je medewerkers

- ✓ 12,5% korting op onze aanvullende verzekeringen, ook voor gezinsleden.
- ✓ We bieden extra voordelen met het Plus-pakket zoals extra vergoedingen en een gezondheidscheck (vanaf de AV Standaard).
- ✓ Met een klantwaardering van 8,7* kies je voor een zorgverzekeraar die uitstekende service biedt.
- ✓ Gemiddeld 56 dagen sneller geholpen met onze Wachtlijstbemiddeling.

Meer weten? Ga naar defriesland.nl/bouw

De Friesland

‘Als de hutten klaar zijn, keuren we ze ook’

Tekst Eric Panhuis
Foto ©Anouk de Groot

Bouwbedrijf Groen en Wit in Sint Pancras is al sinds jaar en dag een belangrijke steunpilaar van het plaatselijke timmerdorp. Voor Jochem Wit, eigenaar van het bouwbedrijf, is het een bewuste keuze. ‘Het is niet alleen leuk, we doen ook nog iets aan onze maatschappelijke taak.’

‘We zijn gevestigd in een prachtig dorp. Mede daarom verbinden we ons ook graag aan diverse activiteiten die onze gemeente rijk is. Het timmerdorp is een fantastische manier om dat te doen. Elk jaar in de herfstvakantie zijn tientallen kinderen hier met een hamer, zaag en schroevendraaier in de weer om een mooie hut neer te zetten. Prachtig om te zien.

We zijn al jarenlang aan het timmerdorp verbonden. We sponsoren met pallets, hout en soms wat gereedschap. We helpen ook een handje mee. Het is leuk om als sponsor en vrijwilliger betrokken te zijn. Het is bovendien fijn dat we een handje kunnen helpen nu het steeds moeilijker wordt aan betaalbaar materiaal te komen. We geven als bedrijf op deze manier invulling aan onze maatschappelijke taak en we bouwen naamsbekendheid op.

We hebben niet de illusie dat we er meteen een klus aan overhouden, daar is het ons ook niet om te doen. We zijn zichtbaar. Het zou mooi zijn als de jongens en meisjes die nu timmeren en later voor het vak kiezen, zich ons tegen die tijd nog herinneren. Je hoopt op enige verbinding. Zelf ben ik er zelf ook altijd bij betrokken. Als de hutten klaar zijn, dan zijn we erbij om ze te keuren. ‘Het is tijd om talent te scouten’, zeggen we dan gekscherend.

Afgelopen jaar stonden er tachtig hutten. Dat maakte de beoordeling tot een serieuze klus, maar dat geeft het extra cachet. Je kijkt echt naar de mooiste: de nummers 1, 2 en 3 krijgen een prijs die we samen met onze dorpsgenoot, loodgietersbedrijf Servicedienst Winder, beschikbaar stellen. Het is écht gaaf er zo bij betrokken te zijn, zowel op persoonlijke titel als met ons bedrijf! ●

BOUWEND NEDERLAND VOORDEEL

Adviesprijs
€2.179,-

Ledenprijs
€1.765,-

De Bolero Speed Instant machine

Snel, gebruiksvriendelijk en compact

- Touchscreenbediening
- Gemakkelijk schoon te houden
- Uitgifte binnen 10 seconden

Machineprijzen zijn altijd inclusief levering, installatie en een waterfilter t.w.v. €387,55. Alle prijzen zijn exclusief BTW.

Lua Espresso bonenmachine

Premium machine met 18,5" touchscreen

- 100% in Nederland vervaardigd
- Met de hand geassembleerd
- Duurzaam: 94% recyclebaar

Machineprijzen zijn altijd inclusief levering, installatie en een waterfilter t.w.v. €387,55. Prijzen zijn excl. BTW.

Adviesprijs
€3.999,-

Ledenprijs
€3.350,-

Koffie uit eigen branderi

- Instantkoffie vanaf **€0,05** per kopje koffie
- Bonenkoffie vanaf **€0,08** per kopje koffie
- Merken als Miofino, Pelican Rouge en Segafredo
- Pelican Rouge koffie in monoverpakking: Duurzaam & gecertificeerd.

Leden profiteren verder van extra kortingen op ons gehele assortiment. Prijzen zijn excl. BTW.

Instant al vanaf
€0,05 per kopje

Bonen vanaf
€0,08 per kopje koffie!

Kom in contact met ons:

www.selecta.com

RENAULT E-TECH RANGE RENAULT KANGOO, TRAFIC & MASTER

- ✓ alle Renault bedrijfswagens zijn ook leverbaar als elektrische versie
- ✓ optimale laadruimte door kenmerkende hoekige vorm
- ✓ comfort en veiligheid dankzij nieuwe rijhulpsystemen
- ✓ talrijke maatwerkoplossingen zijn mogelijk
- ✓ Bouwend Nederland ledenvoordeel-condities zijn ook van toepassing op Renault personenauto's

ook in 2025 aantrekkelijke Bouwend Nederland ledenvoordeel-condities

*aantrekkelijke Bouwend Nederland ledenvoordeel-condities zijn exclusief van toepassing voor leden van Bouwend Nederland, getoonde modellen kunnen afwijken van standaarduitvoering, drukfouten en wijzigingen voorbehouden. Voor meer informatie kijk op renault.nl

Renault Pro+

renault.nl

**future
builders**
Learn. Experience. Connect.

Er is een beperkt
aantal vierkante
meters beschikbaar.
Meld je op tijd aan!

FUTURE BUILDERS DAY 2025

JUBILEUM EDITIE

“Bouwen aan de toekomst begint met jong talent. Future Builders Day brengt de sector en studenten samen.”

- BAM, deelnemer 2023, 2024 én 2025 -

**Donderdag 13 november 2025
Fokker Terminal, Den Haag**

Waarom meedoen als exposant?

- Ontmoet nieuw talent, van stagiairs tot starters
- Presenteer je innovaties aan docenten en studenten uit het onderwijs
- Bereik 1000+ bezoekers uit mbo, hbo en universiteiten

Neem contact op met Jolanda van Kooten

j.vankooten@bouwennederland.nl

Meer informatie: **www.futurebuilders.nl**