

Bouwers

Voor bouw- en infrabedrijven


‘De renovatieopgave voor de komende jaren is enorm’

Nummer 2 april 2025

p.4
V&R in de infra vraagt om slimme aanpak

p.37
Een voegrobot op de bouwplaats

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.

Hoofredactie

Brandy van Gerven
Bouwend Nederland

Coördinatie en eindredactie

Jacob-Jan Esmeijer
Havana Orange

Vormgeving en opmaak

Ontwerpwerk, Den Haag

Coverbeeld

Foto: JimJan Multimedia
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


Vervanging en renovatie in de infra

Omvangrijke klus vraagt om slimme aanpak


Met de veiligheidsbril op

Aanrijdgevaar op de bouwplaats


Trots

Maurice Koelmans over de aanpak van het Julianakanaal


De bouw maakt het slim

Gebr. Van Kessel bergt water onder een snelweg


In de leer

Vijf vragen aan Amber van Alem, afgestudeerde Bouwtechnische Bedrijfskunde

20 Van bureau naar bouwplaats

Timmo de Weerd, van meubelmaker naar werkvoorbereider

28 Bouw in beeld

Zwembadcomplex De Welle in Drachten

34 Succesvol samenwerken

Hef Wonen en BIK bouw over energierenovatie

38 Blik van buiten

'Splits de stikstofopgave en reduceer fors, dan kunnen we door'

42 Op bezoek

Arjo van Genderen op bezoek bij Noach Staat

Ook in deze editie

15 Vraag maar raak

De Wkb: indeling in gevolgklassen

30 5 tips

Een contract aangaan

37 Goed bedacht

Een voegrobot op de bouwplaats

41 Aboma Consultancy

'Onafhankelijk toezicht van Aboma verlegt onze grens'

45 Cartoon Jubilea

47 Academy training

Management leergang

52 Nabuurschap

Samen armoede aanpakken

56 Publiekscampagne

Dag van de Bouw

Ons werk doet ertoe

Dank voor de vele positieve reacties op de vernieuwde opzet van ons ledenmagazine. Met praktijkverhalen en herkenbare rubrieken hopen we je niet alleen deze, maar ook toekomstige edities te inspireren. Ons werk doet ertoe en daar mogen we best trots op zijn.

In deze editie lees je hoe we te maken hebben met een omvangrijke renovatieopgave voor civiele werken. Veel infrastructuur bereikt het einde van de levensduur en moet worden vernieuwd. De drie geïnterviewden in het hoofdartikel verkennen innovatieve aanpakken om jaarlijks meer objecten te renoveren.

Tegelijkertijd heeft de recente uitspraak van de Raad van State over stikstof de complexiteit van bouwprojecten verder vergroot. Hoe zorgen we ervoor dat projecten doorgang vinden zonder het milieu uit het oog te verliezen? Een hoogleraar milieuduurzaamheid werpt zijn blik op onze sector.

Naast deze sectorbrede vraagstukken kijken we naar de interne kracht van bedrijven. Hoe kom je tot een heldere bedrijfsstrategie? Twee jonge ondernemers delen in de rubriek 'Op bezoek' hun ervaringen. Ten slotte laten we een afgestudeerde Bouwtechnische Bedrijfskunde aan het woord waarin zij vertelt hoe ze haar kennis toepast (en wat haar blij maakt).

Veel leesplezier!

Met vriendelijke groet,
Brandy van Gerven
Hoofredacteur Bouwers


Foto © René van den Burg

Vervanging en renovatie in de infra

Omvangrijke klus vraagt om slimme aanpak


Tekst Berber Bijma
Foto's ©Gemeente Utrecht, Witteveen+Bos
Illustraties ©Maus Bullhorst

‘Als het werk onvoorspelbaar is, moet je je houvast in de relatie zoeken’

De komende jaren moeten heel veel bruggen, viaducten en gemalen opgeknapt of vervangen worden. Hetzelfde geldt voor historisch erfgoed als kademuren en werfkelders in binnensteden. Hoe pakken we die opgave aan en welke innovatieve technieken en werkwijzen kunnen daarbij helpen?

Hoeveel infraobjecten als bruggen, sluisen, kademuren, viaducten of gemalen naderen het einde van hun levensduur? Welke kunnen met een renovatie nog twintig of misschien wel vijftig jaar vooruit en waar is vervanging onvermijdelijk? Niemand die het precies weet. Nederland telt alleen al 88.500 bruggen en viaducten, 2.500 tunnels en bijna 8.000 gemalen. Kunstwerken noemen vakmensen uit de infra ze graag. Terecht, want in de naoorlogse jaren dat ze werden gebouwd, waren ze vrijwel zonder uitzondering state of the art. Maar nu, zo'n zeven decennia later, voldoen ze niet meer aan de eisen. Soms simpelweg door veroudering, vaak ook omdat er meer en zwaarder verkeer gebruik van maakt dan destijds verwacht.

Christian Carlie, manager business development bij Freyssinet en voorzitter van de Bouwend Nederland-vakgroep van gecertificeerde betonreparatiebedrijven): 'Ingenieursbedrijven onderzoeken en

berekenen op dit moment voor Rijkswaterstaat (RWS) welke kunstwerken daadwerkelijk versterkt of vernieuwd moet worden.'

Duurder dan verwacht

Dat onderzoek is geen eenvoudige, landelijke rekensom, zegt Leonie Koops, sectorhoofd Infrastructuur en Mobiliteit bij ingenieursbureau Witteveen+Bos. 'TNO heeft berekend dat er de komende jaren zo'n 20 miljard euro nodig is voor vervanging en renovatie. Vanaf 2030 zou het gaan om zo'n drie miljard euro per jaar. Dat is de beste schatting die we nu hebben, op basis van de levensduur. Maar zodra je inzoomt op een specifieke situatie, kan het heel anders uitvallen. Zo doen wij onderzoek naar de damwanden langs de hoofdvaarweg van Lemmer naar Delfzijl. Daar blijken de renovatiekosten meerdere keren over de kop te gaan in vergelijking met de oorspronkelijke verwachting. Beheerders laten momenteel op veel plekken uitzoeken 'hoe erg het is', maar er is geen landelijke database. Overheden kunnen dus niet anders dan een ruime marge aanhouden voor mogelijke overschrijdingen. En we moeten ons realiseren dat we straks altijd wel ergens aan werken om objecten zo lang mogelijk te laten meegaan.'

Seriematig aanbesteden

Wat de forse V&R-opgave extra uitdagend maakt, is dat de krapte op de arbeidsmarkt voorlopig aanhoudt. Bovendien is er de maatschappelijke opdracht om te verduurzamen. De combinatie van die factoren maakt innovatie noodzakelijk. Dat zit zowel in technieken als in werkwijze, zeggen Koops en Carlie. Beiden zien grote winst in seriematige aanbestedingen. Carlie: 'Dat gebeurt inmiddels mondjesmaat, vooral door RWS. Die brengt bijvoorbeeld aanbestedingen uit voor de


'Bij seriematig aanbesteden wordt het rendabel om te werken aan technologische innovatie'

renovatie van tien bruggen, in plaats van tien keer één brug. De ervaring die je opdoet bij het ene project maakt dat je een volgend, vergelijkbaar project sneller en uiteindelijk goedkoper kunt doen. Bijkomend voordeel is dat een bedrijf of bedrijfscombinatie zekerheid heeft voor de langere termijn. Daardoor kun je het werk gelijkmatiger verdelen én wordt het rendabel om te werken aan technologische innovatie. Daar kun je namelijk binnen hetzelfde, langjarige project nog de vruchten van plukken.'

De grote uitdaging bij seriematig aanbesteden is om de juiste repetitiefactor te vinden, zegt Koops. 'Een combinatie van dezelfde soort objecten is niet per definitie de ideale serie. Het gaat erom dat er in technische zin hetzelfde moet gebeuren om de levensduur te verlengen. Dat kan bij een serie bruggen het geval zijn, maar ook bij een combinatie van bruggen en sluisen met een vergelijkbaar werktuigbouwkundig vraagstuk, zoals slijtage van de bewegende delen.'

Monitoring

Ook slimme monitoring, met behulp van kunstmatige intelligentie, is een innovatie die kan helpen bij de V&R-opgave. Koops: 'Als ingenieursbureaus werken we eraan om onze inzichten over reststerkte aan te reiken aan bijvoorbeeld TNO en TU Delft. Goede monitoring draagt eraan bij dat we niets onnodig vervangen of renoveren. Belangrijk is wel dat we die monitoring integraal aanpakken, met alle specialisaties bij elkaar. Ik vermoed dat bijvoorbeeld betonreparatiebedrijven niet vaak om tafel zitten met de mensen die de monitoring inrichten. Het proces is nu vooral lineair: eerst meten, dan een plan maken, dan het werk uitvoeren. We kunnen de informatieoverdracht korter

en effectiever maken als we vanaf het begin samen aan tafel zitten voor een gezamenlijke diagnose én oplossingsrichting. Dan maak je samen de keuze tussen bijvoorbeeld in drie maanden voor twintig jaar renoveren of in vijf maanden voor vijftig jaar.'

Carlie kan zich daar helemaal in vinden. 'Een betonreparatiebedrijf wil graag meteen aan tafel zitten om zijn expertise in te brengen, in plaats van in een later stadium als onderaannemer ingeschakeld te worden.' Ook hij verwacht veel van monitoringsystemen. 'Met een goed systeem kun je zorgen voor 'pratende constructies' waarmee je reparatie of vervanging op het optimale moment kunt plannen. In het buitenland zijn die systemen al in gebruik, in Nederland nog mondjesmaat. Dit voorjaar hebben wij, met het Betononderhoudsplatform, een themamiddag over wat AI ons kan brengen. Ons Franse zusterbedrijf Sixense die nu al kunstwerken uitrust met AI-monitoring, komt daar spreken. Zo leren we van elkaar.'

Kernwaarden

Een heel andersoortige innovatie die helpt om de V&R-opgave te volbrengen, is een eigentijdse relatie tussen opdrachtgever en opdrachtnemer. Ferry Loupias, senior projectmanager bij de gemeente Utrecht, heeft daar ervaring mee. Hij houdt zich bezig met de renovatie van historisch erfgoed in het Wervengebied: kademuren, werfmuren en kelders in de oude binnenstad. 'Muren en kades zijn doorgaans van de gemeente, veel kelders zijn van particulieren. Een integrale aanpak bleek noodzakelijk, met een intensief participatietraject met de omgeving en de eigenaren. Werken met erfgoed betekent voor opdrachtgevers en opdrachtnemers veel onzekerheid: je kunt nooit precies


Christian Carlie


Ferry Loupias


Leonie Koops


voorspellen wat je tegenkomt. Achter elke steen schuilt een verrassing. Je weet wat het gewenste resultaat is, maar de weg daar naartoe weet je nooit precies. Dat is een spannend vertrekpunt voor beide partijen. Als het werk onvoorspelbaar is, moet je je houvast in andere zaken zoeken.'

Utrecht werkt daarom sinds een paar jaar met een kernwaardencontract. Het uitgangspunt is het werken vanuit de kernwaarden die nodig zijn om van de opgave een succes te maken. Denk aan: doelmatigheid, openheid, eerlijk geld voor eerlijk werk, streven naar toegevoegde waarde voor alle betrokkenen. Pas daarna komt de inhoud van het werk aan de orde. 'Die kernwaarden klinken misschien als een open deur, maar het blijkt heel

belangrijk die gezamenlijke basis te hebben op het moment dat je in onvoorziene situaties toch weer even wordt verleid tot jij-bakken.'

De eerste pilotfase van twee jaar is succesvol afgerond, de aanbesteding voor de tweede fase loopt momenteel. Een samenwerkingscoach roept de partijen gevraagd en ongevraagd samen aan tafel om scherp te blijven op de relatie. Loupias: 'Wij zijn hier enthousiast over. Een onvoorziene voordeel is dat er door de openheid en intensieve samenwerking ruimte ontstaat voor een onconventionele invulling van het ontwerp. Zo ontdekte iemand dat we oude buispalen konden hergebruiken. Als niet alles bij voorbaat is dichtgetimmerd, maak je daar samen ruimte voor.'

Openheid

Koops van Witteveen+Bos ziet het voordeel van een open relatie tussen opdrachtgever en opdrachtnemer. 'We zien in de praktijk dat de renovatie en vervanging onvoorspelbaar is, ook als het niet om erfgoed gaat. Hoe opener je over die onvoorspelbaarheid bent, hoe sneller je aan de slag kunt. Dat vraagt van opdrachtnemers wel dat ze gedetailleerd kunnen laten zien wat ze doen, want overheden moet zich als opdrachtgever kunnen verantwoorden naar de belastingbetaler. Het detailniveau van de administratie, dat we de laatste jaren juist wat hadden losgelaten, moet dus weer omhoog.'

Ook Carlie van Freyssinet ziet heil in onderlinge openheid en intensieve samenwerking. Daaraan doet wat hem betreft óók de burger mee. 'We zullen met z'n allen wat meer hinder moeten accepteren. Als we van alle kanten in gesprek blijven over de uitdagingen van de V&R-opgave en die samen aangaan, gaat het ons absoluut lukken.' ●

Meer weten?

Scan de code en lees meer over de bijeenkomst Innoveren door te renoveren.


88.500
bruggen en
viaducten


Nu:
80.000
arbeidsjaren
in de grond-, weg-
en waterbouw

In 2030:
20.000
nieuwe
werkenden
nodig


87%
van de civiele werken
is in beheer bij
gemeenten en
waterschappen

Ruim 587.000 civiele werken in Nederland


2.500
tunnels


8.000
gemalen


Onderhoudskosten
nu: 1 miljard

In 2030:
3 miljard
per jaar


20-30%
efficiënter
door standaardisatie
en datagedreven
werken


Verzekeren met
Aandacht en expertise

Verzekeringen en Risicoadvies
In-Staet
Bouw & Infra


lees het hele artikel

Gilbert van Ophem, Aannemingsbedrijf Wit Wognum:

"Onze ideale sparringpartner in verzekeringen en risicobeheersing."


Gilbert van Ophem werkt al meer dan 20 jaar bij het Noord-Hollandse Aannemingsbedrijf Wit Wognum. Naast vastgoed en ontwikkeling richt hij zich op verzekeringen en vraagstukken daaromheen. Hij waardeert het dat de Bouwend Nederland Integraal Polis op specifieke behoeften van de bouwwereld is afgestemd. "De polis innoveert op basis van de vragen van bouwbedrijven en wordt goedgekeurd door de Ledengroep Verzekeringen van Bouwend Nederland. De inbreng vanuit de sector wordt omgezet in dekkingen die in de polis zichtbaar zijn." Voor Van Ophem biedt In-Staet samen met Bouwend Nederland een fantastisch product. "Het is fijn dat we samen met In-Staet werken aan het vergroten van het bewustzijn over waarom bepaalde zaken wel of niet verzekerd worden. In sessies gaan wij met elkaar in op het belang van verzekeringen, maar ook over het contracteren van werken, het beoordelen van bestekken en het voorkomen van schades. In-Staet is een ideale sparringpartner."


"De klik was er, zowel zakelijk als persoonlijk"

Jarenlang was Jaap Rasenberg Bouw klant bij een andere verzekeringspartner, maar sinds eind 2024 werken ze samen met Howden. "Howden is één van de partners van Bouwend Nederland, waar wij niet voor niets lid van zijn. Zo kwamen ze bij ons op de radar," vertelt directeur Dirk Hohmann.

Samen met zijn steun en toeverlaat Monique Oonincx, verantwoordelijk voor controlling en HR bij het bedrijf, vertelt Hohmann graag waarom de samenwerking met Howden zo goed loopt. "Ik ben heel zakelijk, maar ik vind het ook belangrijk dat het goede gevoel er is. En de klik met adviseurs Jan de Witte (Risk, red) en Marnix de Vries (Employee Benefits, red) was er meteen, zakelijk én persoonlijk. Dat gaf vertrouwen."

"Jan en Marnix dachten echt met ons mee" knikt Monique instemmend. "Ze kijken verder dan de cijfertjes." Dirk: "We zijn een hele platte organisatie, houden niet van lange vergaderingen of onnodige bureaucratie. Zo doen we dat op de bouw, maar zo doen we dat ook met de noodzakelijke randzaken."

Verkennen, voorkomen en waar nodig verzekeren Dirk vertelt verder: "Wat me opvalt bij Howden, is dat ze niet meteen verzekeringen willen verkopen, maar eerst onze risico's in kaart brachten. Dat schept vertrouwen: wij zoeken geen partij die ons wat aansmeert, maar een sparringpartner die ons strategisch adviseert." Jan zorgt daarbij voor de uitsmijter: "Soms is de beste oplossing juist géén verzekering afsluiten, maar risico's anders managen."

Aanvullend pensioen vergelijkbaar met BEX Ook op het gebied van personeel lieten Dirk en consorten zich door Howden informeren. "We willen ons personeel graag goed belonen en zekerheid bieden. Ook na hun werkzame leven. En ook bij overlijden willen we de nabestaanden goed verzorgen. Howden wees ons op de mogelijkheid van een excedent pensioen. Hiermee binden en belonen we onze werknemers en bieden we een volledige pensioenopbouw over hun hele salaris. Onze medewerkers waarderen deze aanvulling zeer," vertelt Dirk.

Meer weten over de samenwerking tussen Jaap Rasenberg Bouw en Howden? Scan de QR-code voor het hele verhaal.


HOWDEN
Our People Make It Possible


Contact
bouw@howdennederland.nl
www.howdennederland.nl


Veiligheid door
de ogen van:
Dura Vermeer

Aanrijdgevaar op de bouwplaats voorkomen

Een van de top 5 risico's in de bouw is aanrijdgevaar tussen medewerkers en groot rijdend materieel op de bouwplaats. Dura Vermeer, Heijmans en Millenaar & van Schaik deden daarom een oproep om vernieuwende ideeën te pitchen. Mathijs Bakker van Dura Vermeer vertelt er meer over.

Werken bij Dura Vermeer betekent vertrouwen krijgen en ruimte om initiatief te nemen, ervaart chieff safety officer en veiligheidsmanager Mathijs Bakker. Samen met een team van 25 collega's stimuleert en faciliteert hij veilig werken bij en met Dura Vermeer. De kunst is om vanuit meerdere perspectieven te kijken, meent hij. 'Hoe organiseer je veiligheid, welke cultuur is daarvoor nodig, wat zijn de verhoudingen in een organisatie, welke perspectieven zijn leidend en hoe verplaats je je in het perspectief van de ander. De master Organisatie, cultuur en management leverde in dat opzicht waardevolle inzichten op.' Bakker gelooft erg in de ander succesvol maken: 'Ga uit van wat de ander nodig heeft om zijn of haar werk goed te doen. Zo laat je mensen groeien.'

Top 5+1 veiligheidsrisico's

Het veiligheidsprogramma van Dura Vermeer, Samen Veilig, kent vier pijlers: veiligheid op de bouwplaats, omgevingsveiligheid, constructieve veiligheid en sociale veiligheid. Daarnaast zijn er programma's die meerdere van deze pijlers raken. Bakker: 'Binnen de Governance Code Veiligheid in de Bouw (GCVB) hebben we de vijf grootste veiligheidsrisico's geïnventariseerd. Dat zijn aanrijdgevaar, vallen van


hoogte, elektrische gevaren, hijsen en transport en gevaarlijke stoffen. Wij hebben daar constructieve veiligheid als speerpunt aan toegevoegd. Ons doel is om passende beheersmaatregelen in de hele keten te borgen, dus van opdrachtgever tot onderaannemer.' Maar hoe doe je dat? Bakker: 'De kunst is om heel concreet te maken wat je van mensen verwacht.'

Zien Handelen Leren

Dat is dan ook het uitgangspunt van Zien Handelen Leren. Dit programma werd in 2016 ontwikkeld bij dochterbedrijf ASSET Rail om een proactieve houding van medewerkers te stimuleren. 'Je komt allemaal wel eens iets tegen wat niet loopt zoals je zou willen. Dan kan je wegstijgen, gaan klagen of doorgaan met je werk en duimen dat het losloopt. Zien Handelen Leren is in feite precies wat we van medewerkers verwachten: als je iets ziet, kom je in actie. Dat kan iets kleins zijn, zoals een hek overeind zetten of een kabel wegwerken. Of iets groots, dat je het werk onderbreekt en escaleert. We merken dat het werkt, dat mensen de moed hebben om te handelen. Deze aanpak helpt je ook om stappen te zetten op de Safety Culture Ladder.'

Vernieuwende ideeën gezocht

Aanrijdgevaar is zoals gezegd een groot veiligheidsrisico. De GCVB ontwikkelde een stappenplan in lijn met de arbeidshygiënische strategie: scheid mens en materieel, voorkom achteruitrijden, zorg voor voldoende verlichting en draag altijd zichtbaarheidskleding. Bakker: 'Het gevaar wegnemen bij de bron heeft natuurlijk altijd de voorkeur. Daarover ben je al in de tenderfase in gesprek met je opdrachtgever.' Toch vond er

in 2023 in de sector nog een dodelijk ongeval plaats als gevolg van een achteruitrijdende vrachtauto. 'Dat was voor ons aanleiding om samen met Heijmans en Millenaar & van Schaik een oproep te doen: wie heeft er vernieuwende ideeën om aanrijdgevaar op de bouwplaats te voorkomen.'

Autonoom ingrijpen

Tijdens een innovatiemiddag werden acht ideeën gepitcht, waarvan we er twee uitkozen. 'Onze gezamenlijke voorkeur ging uit naar een systeem dat de bestuurder helpt door waar nodig autonoom in te grijpen. Het systeem van Brigade bevat AI-camera's met persoonsherkenning en geeft de bestuurder topview met detectie in één. De oplossing van Rietveld combineert een afzetting rond het voertuig en een camera-systeem met radardetectie en AI-camera. We zijn nu aan het testen. Ook onderzoeken wat zo'n systeem betekent voor het technisch dossier van het materieel.' Bakker benadrukt: 'Deze innovatie is bedoeld als laatste redmiddel. Als mogelijk neem je het risico weg, bijvoorbeeld door grondwerk te scheiden van andere werkzaamheden. Het stappenplan blijft leidend.'

Verkeersregelaars

In het verlengde hiervan is Bakker ook betrokken bij het stappenplan verkeersregelaars van de GCVB. 'We horen steeds vaker over incidenten waarbij verkeersregelaars agressief worden benaderd of zelfs worden aangereden. Verkeersregelaars hebben recht op een veilige en prettige werkplek. De eerste stap is om al bij de opdracht te bekijken of verkeersregelaars echt noodzakelijk zijn. Laat het ontwerp daarvoor altijd op veiligheid toetsen. De tweede stap is alle opties verkennen, zoals het volledig afsluiten van de weg of een fietspad verleggen. Is er echt geen andere optie, zorg dan voor een veilige inzet van de verkeersregelaars volgens de richtlijnen van het CROW. Let daarbij op positie, duidelijke werkinstructies, een goede uitrusting en training.'

Op de vluchtstrook

Verder zijn er intensieve gesprekken tussen brancheorganisaties, bedrijven en Rijkswaterstaat om het aantal incidenten bij werken aan de weg terug te dringen.


'De kunst is om concreet te maken wat je van mensen verwacht'

In de zoektocht naar de beste maatregelen zijn inmiddels vier werkgroepen aan de slag. Deze richten zich op overleg over nut en noodzaak van werken op de vluchtstrook, effectieve afschermingen, afspraken over wanneer het veilig is, en pilots. Bakker: 'Wij staan er altijd voor open om maatregelen te toetsen in de praktijk. Dat hebben we ook aan Rijkswaterstaat laten weten.'

Veel buiten zijn

Bakker kijkt met vertrouwen naar de toekomst: 'Veiligheid staat bij steeds meer bedrijven en opdrachtgevers hoog op de agenda. De kunst is om het werk zó in te richten, dat medewerkers vrijwel automatisch veilig kunnen werken. Want hoe vaker je bepaalde werkzaamheden doet, hoe lager je de risico's inschat. Daar ligt continu de uitdaging.' Om de juiste acties en middelen te ontwikkelen, moet je bovendien veel buiten zijn, meent hij. 'Begrijp wat medewerkers in de praktijk tegenkomen. Luister naar wat ze nodig hebben.' ●

Verder lezen?

De stappenplannen reductie aanrijdgevaar en verkeersregelaars vind je op de website van de GCVB.

Bekijk de leuke filmpjes die Dura Vermeer heeft gemaakt voor kinderen over veiligheid in de bouw:


Meer informatie over Zien Handelen Leren vind je op zienhandelenleren.nl. Desgewenst kan Dura Vermeer je begeleiden bij de introductie van dit programma in je eigen organisatie.

Een bouwplan bestaat uit een aantal eengezinswoningen en een appartementengebouw. De eengezinswoningen vallen onder gevolgklasse 1, het appartementengebouw is gevolgklasse 2. Moet je dit bouwplan splitsen in een bouwmelding waarvoor een kwaliteitsborger wordt ingeschakeld en een vergunningstraject via de gemeente? Of valt het hele bouwplan onder gevolgklasse 2 en moet je daarvoor een vergunning aanvragen?

Onder welke gevolgklasse valt mijn project?

Tekst Reina Uittenbogaard

Wil jij advies op maat?

Onze (juridisch) specialisten staan voor je klaar! Scan de QR-code om met hen in contact te komen.


Nog een vraag?

Heb je ook een vraag voor deze rubriek? Neem dan contact op via advies@bouwennederland.nl. Misschien behandelen we jouw vraag dan in de volgende editie.

Als je een bouwwerk in gevolgklasse 1 gaat bouwen, is voor nieuwe aanvragen sinds 1 januari 2024 het inschakelen van een kwaliteitsborger en een melding technische bouwactiviteit verplicht. Onder gevolgklasse 1 vallen bouwwerken met beperkte gevolgen als er iets misgaat, bijvoorbeeld grondgebonden woningen en kleine bedrijfspanden. Maar wat als je een combinatie bouwt van bijvoorbeeld een appartementencomplex (gevolgklasse 2 of hoger) en grondgebonden woningen? Een ondernemer zocht hierover contact met ons.

Het is begrijpelijk dat hierover enige verwarring is ontstaan. Het ministerie liet eerst weten dat bij een combinatie van gevolgklassen het hele project onder de hoogste gevolgklasse viel en het inschakelen van een kwaliteitsborger niet nodig was. Na verdere analyse heeft het ministerie zijn standpunt veranderd. Het is nu van belang of er al dan niet sprake is van afzonderlijke bouwwerken. Dat betekent dat het bouwwerk bouwkundig en functioneel te onderscheiden is van een ander bouwwerk. Bij afzonderlijke bouwwerken van verschillende gevolgklassen (bijvoorbeeld een losstaand appartementencomplex en een blok grondgebonden woningen) moet je het project splitsen in een vergunningaanvraag voor het appartementencomplex en een bouwmelding voor het blok grondgebonden woningen. Als je bij twee afzonderlijke bouwwerken toch een vergunning aanvraagt voor beide werken, zal de gemeente de vergunningaanvraag (gedeeltelijk) afwijzen.

Een melding of vergunningaanvraag mag overigens wel over meerdere bouwwerken gaan, bijvoorbeeld meerdere grondgebonden woningen. Maar dus niet als het een combinatie is van een meldingsplichtig en een vergunningplichtig bouwwerk. ●

MAURICE KOELMANS, VAN DEN HERIK SLIEDRECHT


‘Daadkrachtig handelen en snel schakelen’

De verdieping en de verbreding van het 100 jaar oude Julianakanaal in Limburg is misschien wel het grootste bouwproject in Nederland dat in zo'n korte tijd is gerealiseerd. Hoofdaannemer Van den Herik Sliedrecht had een duidelijke missie voor ogen: op een veilige manier werken voor de werkvloer en de omgeving én een kwalitatief goed stuk kanaal maken met een zo kort mogelijke stremming voor het vaarverkeer. Regiomanager Maurice Koelmans kijkt terug op een succesvol traject.

Tekst Barbara Hoogsteden
Foto's ©Rijkswaterstaat/
Van den Herik – Paul van
Baardwijk

Waar ben je trots op?

‘De goede samenwerking met opdrachtgever Rijkswaterstaat. Zij stelden zich daadkrachtig op en schakelden snel. Anders was dit in dit tijdsbestek nooit gelukt. Iedere week zaten we om de tafel om voorstellen te bespreken en knopen door te hakken. En dat gebeurde dan ook diezelfde dag nog.’

Wat was de uitdaging?

‘Dat waren er meerdere. De voorbereiding van het werk, zoals ontwerp, inkoop, milieukundige onderzoeken en afstemming met diverse partijen hebben we in vier maanden uitgevoerd. Voor een vergelijkbaar project staat hier normaal zo'n twee jaar voor. We hebben ongeveer dertig hectare depotterrein ingericht en zo'n 500.000 ton steen aangevoerd, zodat alle materialen voorafgaand aan de stremming op het werk lagen. Een andere uitdaging was dat we, voordat het kanaal droog stond, niet goed wisten wat we aan zouden treffen. Om het overzichtelijk te houden, hadden we het gebied onderverdeeld in drie vakken: Noord, Zuid en Midden. Vooral in vak Noord lag veel verontreinigd slib. Maar de resultaten van de milieukundige onderzoeken waren pas op het allerlaatste moment bekend. Toen moest onze uitvoeringsmethode, de sanering en afvoer naar rijksdepots hier nog op worden bijgestuurd. Daarnaast hebben we tijdens het ontgraven en afvoeren van het verontreinigd slib nog zes weken stagnatie in de afvoer naar Hollandsch Diep gehad. In deze periode konden we geen slib afvoeren. Ondanks de vooraf onduidelijke situatie en de stagnatie tijdens uitvoering hebben we dit toch op tijd weten af te ronden. En dan heb ik de grillige ondergrond van het Limburgse heuvelland nog niet genoemd. We troffen een enorme variëteit aan, zoals klei en leem. Het grootste probleem waren de grindhoudende lagen, met stenen van zo'n anderhalve meter groot.’

Hoe hebben jullie dat aangepakt?

‘Met alle partijen is uiteindelijk besloten om het kanaal af te dammen en over vier kilometer toch volledig droog te leggen en de


‘De beste mensen uit de branche stonden in Limburg’

we zelf gemaakt. Vak Zuid en Midden zijn in onderaanneming door Boskalis en Jac Rijk uitgevoerd. Elk vak had een eigen stuk kanaal, een eigen depot en een eigen projectleider – alles onder de paraplu van het algemene projectmanagement en hoofduitvoering van Van den Herik. Met alle partijen samen hebben wij binnen 150 werkdagen het hele kanaal gemaakt: drooggezet, verdiept, verbreed en weer gevuld. Op het hoogtepunt hadden we zo'n 220 personeel rondlopen en 172 machines aan het werk.’

Wat is de sleutel tot succes?

‘Dat is het vertrouwen van Rijkswaterstaat in Van den Herik en vice versa. Maar ook de kwaliteit van alle collega's. Dan bedoel ik onze collega's, maar ook van de andere bedrijven. We hadden de beste mensen uit de branche en die stonden bij ons in Limburg.’ ●

scheepvaart te stremmen, maar dan wel kort en hevig. Hierdoor hadden we te maken met een logistieke uitdaging en moesten we genoeg mensen zien te krijgen om het werk überhaupt uit te voeren. Met ons hele team hebben we in een recordtempo het werk voorbereid en uitgevoerd. En door nauw samen te werken met maar liefst elf andere bedrijven, overigens allemaal leden van Bouwend Nederland. Vak Noord hebben


Zo hou je je mensen goed aan het werk

Je werknemers zijn onmisbaar voor het succes van je bedrijf. Dus wil je goed voor ze zorgen. Doorlopende kosten bij verzuim en arbeidsongeschiktheid lopen snel op en vormen een risico. Natuurlijk biedt De Goudse verzekeringen als financieel vangnet. Maar wij gaan verder: preventie en begeleiding staan bij onze verzuimverzekeringen centraal. Daarom bieden wij uitgebreide diensten op dat gebied. Zo houd je je mensen goed aan het werk. Of help je ze duurzaam terug te komen.

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

Lang leve jouw manier


Dé verzekering op maat voor de bouw en infra!

Met de **Bouwend Nederland Integraal Polis** verzeker 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!


**Naam**

Timmo de Weerd

Functie

Werkvoorbereider

Studie

Bouwkunde (deeltijd)

‘Alle ruimte voor persoonlijke ontwikkeling’

Tekst Jacob-Jan Esmeijer
Foto's ©Marius Roos

Na vier jaar als meubelmaker legde Timmo de Weerd in 2023 zijn gereedschap opzij voor een functie als werkvoorbereider. Bij bouwbedrijf R.A. van Leeuwen krijgt de 29-jarige Utrechter steeds meer verantwoordelijkheden.

‘Nadat ik werd afgewezen bij de Kunstacademie kwam het Hout- en Meubileringscollege op mijn pad. Hier rondde ik mijn opleiding tot meubelmaker binnen vier jaar af. Op mijn 23^e was ik volleerd meubelmaker en kon ik bij mijn eerdere stagebedrijf aan de slag met het maken van maatwerk stoelen, tafels en kasten.

Na vier jaar merkte ik dat ik mijn eigen creativiteit niet op mijn werk kon loslaten. Inmiddels had ik al tientallen keukens gemaakt, maar veel van hetzelfde. Toen ben ik om mij heen gaan kijken. Ik heb altijd affiniteit met techniek gehad en ging toen ook gericht op zoek in deze richting.

Via *Be an Engineer* kwam ik in contact met verschillende bedrijven binnen de bouw. Het was uiteindelijk Ilse van der Velde van *Jij gaat het maken* die mij in contact bracht met R.A. van Leeuwen. Als zij-instromer heb ik gesolliciteerd op de functie werkvoorbereider, en sinds afgelopen september ben ik in Alphen aan den Rijn in dienst gekomen. Ook ben ik begonnen met een deeltijdopleiding Bouwkunde. Dit betekent per week vier dagen werken, een dag naar school en zo'n 20 uur buiten schooltijd om aan mijn studie te besteden.

In het afgelopen halfjaar heb ik al meerdere verantwoordelijkheden naar mij toegetrokken. Zo heb ik onlangs samen met een projectleider een inkoopgesprek gevoerd. Hoe meer ik leer, hoe meer ik in mijn


functie betrokken word. En die ruimte krijg ik ook. Gevarieerd én nauwkeurig: zo kan ik mijn werk omschrijven. Of het nu gaat om het controleren van legplannen of het bestellen van metal studwanden: ieder detail binnen mijn functie luistert nauw. Bij een bouwproject dient alles grondig te worden uitgezocht, en dat is aan mij besteed.

Ik ben blij met mijn switch. Voor wie mijn voorbeeld wil volgen: trek de stoute schoenen aan, bel bouwbedrijven op en ga bij hen langs. Intrinsieke motivatie is wel een voorwaarde. De bouw is veelzijdig en biedt mooie carrièrekansen. Omdat extra mankracht hard nodig is, kun je ook afspraken maken over aanvullende opleidingen, persoonlijke ontwikkeling en interne begeleiding.’ ●


Waterberging onder de snelweg

Tekst Brandy van Gerven
Foto's ©AquaBASE

De traditionele afwatering van snelwegen is erop gericht om het water zo snel mogelijk af te voeren. Maar met het oog op klimaatadaptatie is het juist wenselijk om hemelwater te infiltreren daar waar het valt, en als het kan vast te houden. Een innovatief systeem van Gebr. Van Kessel en AquaBASE voorziet hierin.

Projectcoördinator Ignas Ubbink is al meer dan twintig jaar prima op zijn plek bij Gebr. Van Kessel. Wat het zo leuk maakt, is volgens hem de veelzijdigheid. 'We houden ons bezig met infrastructuur en civiele techniek, maar ook met sporttechniek, bronbemaling en groen. Omdat we zoveel disciplines in huis hebben, kunnen we klanten integraal ondersteunen. We werken regelmatig samen met innovatieve partners.' Sander Apeldoorn, bedrijfsleider bij AquaBASE, is een van die partners. AquaBASE is een samenwerkingsverband van vijf bedrijven: Rotim, Huesker, v.d. Bosch Beton, Syntraal en Wavin. Apeldoorn: 'De rol van spin in het web past mij wel. Steeds meer wegbeheerders zijn op zoek naar klimaat-adaptieve oplossingen, onze waterbergende fundering voorziet daarin.'

Testomgeving

Ook Rijkswaterstaat (RWS) is geïnteresseerd in duurzame innovaties, de ambitie is om in 2030 volledig klimaatneutraal en circulair te werken. Op het testvak InnovA58 hebben ze meerdere marktpartijen uitgenodigd om innovaties te testen. Ubbink: 'Dit testvak is uniek

omdat we de innovaties buiten testen, onder alle weersomstandigheden en met dagelijks verkeer over de A58. Wij hebben in totaal acht innovaties aangeboden, waaronder de waterbergende fundering.' Apeldoorn: 'Nederland is een laag land met een hoge grondwaterstand. Dat is een uitdaging als je water wil bergen in de fundering. Als landelijke overheidsinstantie jaagt RWS innovatie aan, waar vervolgens ook lokale overheden profijt van hebben.'

Waterbergend systeem

Het systeem dat Gebr. Van Kessel en AquaBASE hebben ontwikkeld, bestaat uit kolken die het hemelwater afvangen, waarna dat water via slagvaste en gesleufde afvoerbuizen naar het funderingssysteem loopt. Apeldoorn: 'Ons systeem bestaat uit twee lagen: dertig centimeter drainmix als waterbergende laag met daarboven een toplaag van hydromix of menggranulaat. In de basis bestaan hydromix en drainmix uit hetzelfde materiaal, maar het verschil zit hem in de


hoeveelheid fijne fractie. De drainmix is hoekig, grijpt bij verdichten in elkaar en vormt een mooi en stabiel skelet dat de druk afdraagt naar de ondergrond. Het voordeel hiervan is dat er ongeveer 33% holle ruimte ontstaat. En die holle ruimte vormt het waterbergend vermogen.'

Circulair materiaal

De drainmix en de hydromix zijn gemaakt van bodemassen, materiaal dat overblijft na het verbranden van huisafval. 'Na reiniging is dit een hoogwaardige, zeer schone grondstof die voldoet aan de eisen van het Besluit Bodemkwaliteit', vertelt Apeldoorn. 'Daarnaast hebben we in de testopstelling op de A58 een geotextiel toegepast dat oliën kan afvangen. Bacteriën in de ondergrond weten op den duur hun weg te vinden naar het geotextiel en versnellen de afbraak van de olie. Het opgevangen water van de snelweg wordt dus ook


'Het zou mooi zijn als lokale wegbeheerders hun ervaringen met innovaties delen'

nog eens gereinigd en in dit geval langzaam geïnfiltreerd in de ondergrond. Al kunnen we het systeem ook volledig waterdicht maken en het water routeren voor hergebruik.'

Bevredigende testresultaten

Ubbink: 'We hebben vooraf heel veel onderzoek gedaan. Dit type funderingssysteem is vaker toegepast in woonwijken, maar moest nu voldoen voor een snelweg. Dat was spannend.' Inmiddels ligt de waterberging ruim twee jaar onder de A58. 'Je ziet nauwelijks spoorvorming en de stabiliteit van de weg is naar verwachting', vertelt Ubbink. 'Om de effecten van een verzadigde fundering te meten, hebben we ook een waterdichte variant getest. Die testresultaten waren eveneens positief.' Volgens Apeldoorn is het systeem makkelijk te onderhouden. 'De kolken en drains laten zich goed inspecteren en reinigen. De ervaring leert dat na verloop van tijd de holle ruimte zeer beperkt afneemt.'

Blauwdruk gewenst

Een innovatietraject als dit vraagt om doorzettingsvermogen. Ubbink: 'We hebben er veel tijd en energie ingestoken. Voor asfaltinnovaties werkt RWS met een blauwdruk, maar die was er voor funderingsoplossingen nog niet. Al hebben ze die nu wel opgesteld, mede omdat klimaatadaptie urgenter wordt.' Apeldoorn constateert dat sommige lokale opdrachtgevers inmiddels goed doorpakken op dit thema, bijvoorbeeld Rotterdam en Roosendaal. Ubbink: 'Het zou mooi zijn als lokale wegbeheerders hun ervaringen met innovaties delen, zodat ook wegbeheerders buiten de gemeente- of provinciegrenzen ervan leren. Daarmee wordt het bovendien makkelijker om innovaties op te schalen en verder te verbeteren.'

Een brede, open blik

Behalve doorzettingsvermogen is een open blik essentieel bij innovatietrajecten, benadrukken beiden. Ubbink: 'Als er een vraagstuk bij ons binnen komt, organiseren we een brainstorm met collega's die elk hun eigen specialisatie hebben. Samen zijn we in staat om met een brede blik naar het grote geheel te kijken. Op die open houding zoeken we ook onze partners uit.' Apeldoorn vult aan: 'En dat vanuit een intrinsieke motivatie om jezelf en dat wat je hebt bedacht, continu te verbeteren.' ●


MoveRTK: Precies wat de sector nodig heeft.

Uw graafmachines, bulldozers en andere grondverzetmachines laten zich 24 per dag tot op de centimeter nauwkeurig sturen met de landelijke RTK-correcties van MoveRTK. Een lokale referentieontvanger is niet meer nodig.

Werken met MoveRTK biedt vele voordelen:

- Merkonafhankelijk, open netwerk. Men is niet gebonden aan één merk;
- Flexibele inzet door dekking in hele Benelux;
- Betrouwbare dienst, 24/7 beschikbaar;
- Zeer voordelig dankzij ledenkorting via Bouwend Nederland;
- Overal goede ontvangst dankzij de professionele KPN M2M SIM-kaart;
- TÜV gecertificeerde, dynamische nauwkeurigheid van 2 cm.;
- Geen binding aan regionale referentie-ontvangers.

MOVE RTK


Zie wat onder de grond ligt

Voorkom graafschades met Klic in AR & Street Smart

Onzichtbare kabels en leidingen vormen een risico bij graafwerkzaamheden. Maar wat als je ze wél kunt zien? Met Klic in Augmented Reality (AR) en Klic in Cyclomedia Street Smart krijg je direct inzicht in de ondergrondse infrastructuur, zodat je veiliger en efficiënter werkt.

Klic in AR toont Klic-meldingen in 3D via je smartphone of tablet. Geen aannames meer, maar real-time visualisatie van wat er onder je voeten ligt. Klic in Street Smart integreert Klic-gegevens in 360°-beelden, ideaal voor werkvoorbereiding en communicatie met aannemers en netbeheerders.

Meer weten?
Neem
contact op.

Waarom kiezen voor deze innovatie?

- Minder graafschades, minder vertragingen
- Sneller en veiliger werken met real-time visualisaties
- Heldere communicatie met collega's en opdrachtgevers

Bezoek onze website goconnectit.nl
of neem contact met ons op +31 (0)85 - 7733 650


www.sogelink.com


Ervaar zelf het gemak van Ed Controls


Bespaar tijd

Los problemen direct op met de bouwapp en voorkom een opstapeling aan het einde van je project.


Maak de belofte waar

Blijf overzicht houden over alle projectwijzigingen en zorg voor een vlotte oplevering.


Behoud overzicht

Met onze digitale bouwapp weet je altijd precies waar je team aan werkt.


Scan de QR-code of ga naar www.edcontrols.nl


De Welle Drachten

Tekst Jeroen Olthof
Foto ©Sportbedrijf Drachten

De Welle is al jaren een begrip in Drachten, maar de nieuwbouw maakt dit zwembad het grootste in zijn soort van Noord-Nederland. Met een 50 meter Olympisch topsportbad met keerwand, een multifunctioneel bad met beweegbare bodem, een recreatiebad met golfslag, glijbanen, een tribune, horeca, een buitenwaterspeelplaats, ligweide en terras is er voor iedereen een ruimte voor recreatief zwemmen en voor (top)sport.

OPDRACHTGEVER
Gemeente Smallerland

ONTWERP
Hooper Architects

UITVOERDER
Bouwgroep Dijkstra Draisma

OPLEVERING
Januari 2025

LEUK OM TE WETEN
De buitengevel is bekleed met zestien kilometer aan bamboeplanken.

5 tips

De keuze van de juiste contractvorm

Tekst Peter Vermeij
Foto's ©123RF

2

Bepaal welke overeenkomst met algemene voorwaarden de juiste keuze is

De juiste keuze hangt onder meer af van de antwoorden op de volgende vragen:

- wat voor type werk betreft het,
- is de opdrachtgever een consument of een zakelijke/overheidspartij,
- verricht de aannemer ook ontwerp werkzaamheden,
- wordt er tijdens de uitvoering directie gevoerd,
- is er door het zijn van deelnemer bij SWK, Woningborg of BouwGarant een verplichting om de standaardmodellen van deze instellingen te gebruiken.

Bouwend Nederland Advies kan je adviseren over de juiste keuze.

1


Bepaal voor welke situatie er een overeenkomst nodig is

In de bouw wordt veel gewerkt met modelovereenkomsten en algemene voorwaarden. Deze zijn opgesteld door brancheorganisaties of zijn een product van overleg tussen de overheid, opdrachtgevers en aannemers (paritaire voorwaarden). Ook Bouwend Nederland beschikt uiteraard over meerdere eigen modellen.

Overeenkomsten en algemene voorwaarden zijn er voor:

- de fase voorafgaand aan de realisatie van het werk: intentie tot samenwerking of het vervaardigen van een ontwerp,
- de realisatiefase zelf,
- een combinatie van de voor- en uitvoeringsfase: ontwerp en realisatie,
- uitbesteding van een deel van het werk aan onderaannemers.

De praktijk leert dat soms te snel of uit gewoonte een overeenkomst wordt gesloten met een opdrachtgever of onderaannemer. Achteraf kunnen dan problemen ontstaan die je wellicht had kunnen voorkomen. Een juiste keuze maken is belangrijk.

3

Wees scherp op eigen voorwaarden van opdrachtgever of onderaannemer

Een opdrachtgever of een onderaannemer kan eigen voorwaarden hanteren. De ervaring leert dat deze vaak afwijken van de gebruikelijke modellen/algemene voorwaarden ten nadele van de aannemer. Wees daar dus scherp op en vergelijk de bepalingen bijvoorbeeld met de modelovereenkomsten en voorwaarden van Bouwend Nederland, de paritaire voorwaarden of de standaard RAW. Informeer tijdig naar het waarom. Stel bij een offerte van een onderaannemer vast of de eigen verplichtingen richting de opdrachtgever goed zijn vertaald. Kies bij inzet van zzp'ers altijd voor het model van de Belastingdienst

5


Weet welke standaard overeenkomsten er zijn

Op onze site zijn de volgende modellen te vinden:

- Intentieovereenkomst
- Model Bouwteamovereenkomst 2021
- AVA Consumenten 2023
- AVA Zakelijk 2023
- UAV 2012
- Modelovereenkomst van onderaanneming met personeel (Bouw & Infra) uit 2024
- Modelovereenkomst voor de inzet van onderaannemers zonder personeel in de Bouw & Infra 2023 (model belastingdienst)

De Covo2024 van BouwGarant en standaardmodellen van de SWK, BouwGarant en Woningborg zijn op hun eigen sites te vinden. De UAV-GC 2025 en de RAW vind je bij het CROW. ●

4

Voorkom discussie over de toepasselijke algemene voorwaarden

Bij de totstandkoming van een overeenkomst kan op diverse momenten naar algemene voorwaarden worden verwezen. Zo kan de opdrachtgever naar algemene voorwaarden verwijzen in stukken waarop je als aannemer jouw prijs afgeeft. Sluit je daarna een overeenkomst waarbij andere algemene voorwaarden van toepassing worden verklaard, dan kan er een discussie ontstaan over welke voorwaarden gelden. Juridisch gezien zijn dan meestal de eerstgenoemde voorwaarden van toepassing.

Advies nodig?
Onze bouwrechtadviseurs
staan voor je klaar.
Scan de QR code:


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!

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!

Interesse?

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


Maximaal profiteren van subsidies? Wij helpen je!


Financiering voor innovatie, groei of duurzaamheid nodig? Bouwend Nederland Subsidieadvies ondersteunt je bij het volledige subsidieproces. Van het vinden van de juiste regeling tot een succesvolle aanvraag en ondersteuning bij de realisatie.

Kosteloze subsidiescan

Sterke en kansrijke aanvragen

Begeleiding bij de uitvoering

Begeleiding op basis van no-cure-no-pay

Vragen?

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


SAMEN BOUWEN, SAMEN LUNCHEN

Woningcorporatie en bouwbedrijf werken samen aan verduurzaming

Tekst Kees de Vries

Foto's ©Sander van der Torren

In Schiebroek-Zuid werken woningcorporatie Hef Wonen en BIK bouw nauw samen aan een sociaal complexe, meerjarige verduurzamingsoperatie. Een speciale keetwoning in de wijk is de gezamenlijke uitvalsbasis voor opdrachtgever en opdrachtnemer. Maar dat is lang niet de enige investering in een succesvolle samenwerking.

Aan het eind van het interview zegt senior projectleider Paul Tuijl van Hef Wonen: 'Ja, ik heb misschien weinig kritiekpunten genoemd. Maar als het goed loopt, je elkaar open en eerlijk tegemoet blijft treden met oog voor elkaars positie, is het gewoon fijn werken.' Projectleider Gerard Beugelsdijk van BIK bouw in Barendrecht vervolgt: 'Je verwacht wederzijds professionaliteit en vertrouwen in elkaar. Het is het mooiste als opdrachtgever en opdrachtnemer elkaar als collega's kunnen zien. Geen geheimen, geen verborgen agenda's, geen dingen die je achterhoudt. Dat is het ideaal.'

Hef en BIK (en Tuijl en Beugelsdijk) werken inmiddels vanaf 2019 samen. Eerst in Hoogvliet (de verduurzaming van 314 woningen in complex Verzetshelden) en momenteel vergroenen zij in Schiebroek-Zuid over meerdere jaren in totaal zo'n 1.000 woningen uit de jaren zestig. Tuijl: 'In onze samenwerking met aannemers werken we het liefst met een


Tips en adviezen voor goede samenwerking:

- Treed elkaar open en eerlijk tegemoet en gun elkaar een boterham.
- Houd geen zaken achter en leg je problemen en plannen op tafel.
- Praatjes vullen geen gaatjes, houd het fundamenteel en feitelijk.
- Werk als collega's en investeer daar ook in.
- Houd de zakelijkheid, scherpte en frisheid in de relatie en blijf elkaar verrassen.

ontwikkelovereenkomst. Samen met de aannemer bekijken we al in een vroeg stadium wat er precies moet gebeuren. De bouwpartner laten we daarin zijn eigen expertise inbrengen.' In geval van Schiebroek-Zuid leidde dat behalve tot de basisopdracht van schilderwerk en het vervangen van glas in bestaande kozijnen en waar nodig vervanging van badkamer, keuken en toilet, óók tot de toepassing van het second skin-concept dat BIK samen met TU Delft ontwikkelde. 'De inzet van dat voorzetselconcept is echt de inbreng van BIK', aldus Tuijl. Beugelsdijk: 'Wij maken de technische omschrijvingen en na akkoord zijn we ook verantwoordelijk voor de uitvoering.'

Toetsingsmoment

De beide bouwpartners investeren veel in een goede communicatie. Zo zijn er vanzelfsprekend de traditionele bouwvergaderingen en werkbijeenkomsten. Na elk gereed woonblok hebben Hef en BIK ook een zogenaamd toetsingsmoment. Beugelsdijk: 'We zitten dan met de hele club en een externe begeleider een halve dag om de tafel om te kijken of we nog steeds voldoen aan het afgesproken plan van aanpak. Zo worden ook eventuele knelpunten snel duidelijk.' De communicatie richting bewoners krijgt aandacht in een gezamenlijk sociaal overleg. De uitkomst van elke vergadering wordt schriftelijk aan elkaar bevestigd. Het mailcontact wordt tot een minimum beperkt.

Keetwoning

Verder hebben BIK en Hef hebben in Schiebroek-Zuid een woning omgebouwd tot gezamenlijke keetwoning. Hier houden vertegenwoordigers van opdrachtgever en opdrachtnemer kantoor. Hier vinden ook de gezamenlijke vergaderingen plaats. Beugelsdijk: 'We hebben elk een kamer, maar we lunchen gezamenlijk. Je leert elkaar zo ook beter op het persoonlijk vlak kennen. Dat is heel fijn.'

Communicatie

Beugelsdijk: 'Bewonerstevredenheid is de core business van een woningcorporatie, dus daarmee ook voor ons. Als wij een planning afgeven, staat 'ie in beton gegoten.' Tuijl: 'Je vult dergelijke opdrachten gezamenlijk in. Elke bewoner is onze opdrachtgever.' En bij problemen? Tuijl: 'In bestaande bouw kom je eigenlijk altijd voor zaken te staan die je in de ontwikkelfase niet met elkaar hebt bedacht. Koste wat kost vasthouden aan de aanneemovereenkomst heeft weinig zin. Wij werken liever oplossingsgericht met elkaar. Dat betekent geven en nemen.' Beugelsdijk: 'Je werkt langjarig met elkaar. Daarbij voer je de opdracht zo goed mogelijk uit en houd je oog voor elkaars belangen. Moeilijker is het eigenlijk niet.' ●

Voegrobot als vervanger voor het verguisde voegen

Tekst Jacob-Jan Esmeijer Foto ©RoboHouse

'Een voegrobot? Geen gek idee, al zeg ik het zelf'

Maikel Schouw, SMB Geveltechniek:

'Het idee voor een voegrobot ontstond op een bouwsteiger, in Koog aan de Zaan. Zelf zit ik in de nieuwbouw waar we vaak voegen moeten doorstrijken door middel van een pointmaster. Professionele voegers kunnen nog steeds handmatig voegen afwerken, maar vandaag de dag krijgen metselaars vaker de opdracht om voegsel glad te strijken. Een nadeel: het gros van de metselaars heeft een hekel aan pointmasteren! Zo kwam ik op het idee voor de ontwikkeling van een zelfstandige voegrobot. Geen gek idee, al zeg ik het zelf. Maar: is het financieel haalbaar? Is er markt voor? En stel nu dat een robot oud voegwerk kan verwijderen en alles reinigt voordat er een nieuwe mortel wordt

aangebracht: wie kan mij in die ontwikkeling verder helpen? Zo kwam ik bij RoboHouse uit en raakte alles in een stroomversnelling. In april 2024 zijn zes studenten aan de slag gegaan. Het idee: ontwikkel een voegrobot die over een horizontale rails rijdt die op zijn beurt op twee verticale rails aan de buitenmuur is gemonteerd. Een kleine vijf maanden later was het prototype een feit. Omdat de studenten in dit minor-project geen referentiekader hadden – het is uniek in zijn soort – moesten ze zelf veel uitzoeken. Wat er nu staat, is geweldig! De robot herkent de voegen die moeten worden gladgestreken en is inmiddels voorzien van een sterkere motor. Door verbeterde software kan hij nu zelfs

patronen volgen. Maar voordat we richting massaproductie gaan, zijn we écht een paar jaar verder. De groep studenten heeft wel aangegeven in de komende jaren eraan te blijven werken, waarbij we ook ervaringsdeskundigen aan het team willen toevoegen. Wanneer de voegrobot op de markt komt, is hij zowel voor bestaande bouw als nieuwbouw geschikt. Het wordt daarmee de ideale aanvulling op de al bestaande metselrobot die niet in staat is voegwerk te verrichten. Ik zie het al voor me: de metselrobot vooruit laten metselen en de voegrobot robot er meteen achteraan om te pointeren... een ideaal een-tweetje! ●

‘Splits de stikstofopgave en reduceer fors, dan kunnen we door’


Het stikstofprobleem betekent voor de bouwsector de komende jaren een schade van maar liefst 93,5 miljard euro, berekende Bouwend Nederland. Wat te doen? Splits de stikstofopgave over de drie verschillende segmenten waar de uitstootvermindering vandaan moet komen, bepleit ‘stikstof-professor’ Jan Willem Erisman. ‘Dan kan de bouw, die al grote stappen heeft gezet, door met bijvoorbeeld woningbouw.’

Tekst Berber Bijma
Foto's ©Mike van Bemmelen

‘Het is te smal om alleen naar stikstof te kijken, want ook de waterkwaliteitsnormen voor 2027 en de Klimaatdoelen voor 2030 zijn enorme opgaven’

Tot 2030 kunnen 244.000 geplande woningen niet worden gebouwd, omdat ze te dicht bij kwetsbare natuur zijn gepland. Daar moet eerst de stikstofuitstoot omlaag. Dat blijkt uit berekeningen die Bouwend Nederland deed samen met Bouwberichten. Het onverwacht hoge aantal werd medio maart publiekelijk gemaakt en maakte pijnlijk duidelijk hoe groot de gevolgen van het stikstofprobleem zijn voor de bouwsector bij het uitblijven van stikstofbeleid.

Prof. dr. ing. Jan Willem Erisman, hoogleraar Environmental Sustainability aan de Universiteit Leiden, ziet de maatschappelijke druk toenemen om het probleem op te lossen. ‘Een tijdje geleden woonde ik in de Tweede Kamer een sessie bij met de landbouwwoordvoerders. Zij zeggen tegen de minister: geef alstublieft duidelijkheid. Néém een besluit – wat het ook is – om de stikstofuitstoot structureel te verminderen, als maar 70 procent van het parlement daarachter kan staan. Ook de landbouwsector zelf vraagt om duidelijkheid en ziet dat 20 tot 30 procent inkrimping van de veestapel onvermijdelijk is. De enige die daar tegenaan hikt, is het kabinet.’

Het is ‘opvallend’, zegt Erisman, dat nota bene ‘een minister die zegt voor de boeren op te komen’ steeds maar weer geitenpaadjes verkent, in plaats van echte oplossingen voor de lange termijn te bieden. BBB-minister Femke Wiersma (landbouw) onderzoekt uitzonderingsposities binnen Europa, uitstelmogelijkheden, tijdelijke reductie van de veestapel – van alles, behalve structurele oplossingen, zo lijkt het.

Splitsing

Erisman denkt dat het ook anders kan. En anders móet, met het oog op uitspraken van de rechter en van de Raad van State. Hij vindt sowieso dat het te smal is om alleen naar stikstof te kijken, want ook de waterkwaliteitsnormen voor 2027 en de klimaatdoelen voor 2030 zijn enorme opgaven. ‘Die drie dossiers zou je tegelijk moeten aanpakken.’

Specifiek voor de stikstofdoelen pleit hij ervoor om de opgave te splitsen over drie terreinen: de landbouw, de sectoren industrie, energie, verkeer en bouw en als laatste de stikstofimport vanuit het buitenland. Daarbij gaat het om stikstof die ons komt ‘aanwaaien’ vanuit buurlanden. ‘Voor die drie segmenten zou je drie keer apart beleid moeten voeren. Ze vragen namelijk een heel verschillende aanpak. Om de stikstofimport te verminderen, moet je naar Brussel. Bij de landbouw is omschakeling van de veehouderij onvermijdelijk. En bij de industrie, energie, verkeer en bouw gaat het met name om vermindering van stikstofoxide, waarmee bijvoorbeeld de bouw al grote stappen heeft gezet.’

Ruimte voor vergunningen

Met het huidige beleid moet iedereen op iedereen wachten. Bij een splitsing in drie segmenten krijgt ieder eigen verantwoordelijkheid en wellicht ook mogelijkheden voor interne uitruil binnen het eigen segment. Het is de vraag of deze splitsing juridisch haalbaar is, zegt Erisman, maar hij heeft na overleg met specialisten goede hoop. ‘Als de bouwsector, als onderdeel van het binnenlandse stikstofoxidebeleid, de verlaging van stikstofoxide haalt, kan er ruimte ontstaan om toch weer bouwvergunningen te verlenen. Ondertussen moet je uiteraard blijven inzetten op verdere reductie, bijvoorbeeld met elektrificatie van materieel en meer nature based bouwen.’

Over een jaar of vijf kunnen er nóg grotere problemen ontstaan. Dan vervallen twee belangrijke juridische deadlines, voor het verminderen van de uitstoot en voor het met terugwerkende kracht legaliseren van inmiddels gebouwde projecten. Zal onder druk alles vloeibaar worden? Erisman hoopt het. ‘Maar eerlijk gezegd: de druk is al zes jaar heel hoog. In het parlement is het probleem al vloeibaar geworden. Nu de minister nog.’ ●

**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**

‘Onafhankelijk toezicht van Aboma verlegt onze grens’

Tekst Jacob-Jan Esmeijer Foto ©Niels van Tongerlo


Als ontwikkelende bouwer werkt Hurks al meer dan 110 jaar aan de mooiste opdrachten in de woning- en utiliteitsbouw. ‘En bij al die projecten zijn we blij met de toegevoegde waarde van Aboma’, vertelt KAM-coördinator Gerard Mentink.

Begin dit jaar werd Hurks door Ballast Nedam overgenomen. Hurks blijft als ontwikkelende bouwer van zowel woningbouw- als utiliteitswerken wel onder de eigen naam opereren. Het bedrijf werkt aan de mooiste opdrachten zoals het ETZ Ziekenhuis in Tilburg, winkelcentrum De Amsterdamse Poort en het ASML-kantoor in Veldhoven. Gerard Mentink is als KAM-coördinator nauw betrokken bij alle projecten. ‘Daarbij kijkt Aboma altijd over onze schouder mee en doen ze waardevolle suggesties. Aboma staat al lang op onze radar, we betrekken hen voor veiligheidsaspecten. Zelf loop ik iedere maand op ieder werk een veiligheidsronde. En om dat extra kracht bij te zetten, schakelen wij per project jaarlijks vier keer adviseurs van Aboma in. Dat geeft extra vertrouwen.’ Naar Mentink's zeggen is de buitendienst van Aboma Consultancy praktisch ingesteld: meteen ter plekke zien en horen wat er beter kan. ‘Zelf ben ik 21 jaar uitvoerder geweest en werk ik na mijn opleiding middelbare veiligheidskunde al zeven jaar als KAM-coördinator. Toch is het is fijn als een externe partij puntjes op de i zet.’

Naast Aboma Consultancy neemt Hurks de Abomafoon af. ‘Mijn collega's kunnen dit platform online raadplegen zonder mij daarvoor eerst te hoeven benaderen. De Abomafoon geeft een helder overzicht van alle wetten rondom veiligheid, kwaliteit en milieu. Een onmisbare tool voor ieder bedrijf in de bouw en infra.’ In het eerste kwartaal van 2025 heeft Gerard zijn veiligheidsrondjes voltooid, zo ook bij het ETZ Ziekenhuis in Tilburg. ‘Ook daar heeft Aboma met de veiligheidsbril op meegekeken. Een uitvoerder wordt de hele dag geleefd door een strakke planning en kan daardoor niet alles waarnemen. Zodoende is Aboma ons slot op de deur. Als rapportcijfer krijgen ze van mij een dikke 9 omdat ze echt van toegevoegde waarde zijn.’ ●

**Scan de
QR-code**


**Lees hier
meer over
de diensten
van Aboma.**

‘Een strategisch kader werkt heel prettig’


Arjo van Genderen
(links) en
Noach Staat

Dampende koppen koffie en verse broodjes staan op de vergadertafel van Bouwonderneming Stout in Sliedrecht. Planvoorbereider Noach Staat ontvangt Arjo van Genderen, mede-eigenaar van Van Hoorn & van der Kley, die hem spreekt over bedrijfsstrategie, leerervaringen en het veroveren van de markt.

Tekst Esther te Lindert
Foto's ©Peter Verheijen

Samen met zijn team zorgt Noach Staat voor een soepele overgang van tekentafel naar bouwplaats. Hij werkt sinds veertien jaar bij Stout en maakt inmiddels deel uit van het managementteam van de Van Herk Groep. Noach: 'Ik vind het leuk om bepalend te zijn. Om keuzes te maken en een strategie te bedenken. Waar liggen de kansen, de bedreigingen? En hoe gaan we daarmee om?'

Strategisch plan

Tien jaar geleden werd voor het eerst een strategisch plan opgesteld, vertelt Noach. 'Er was altijd wel een strategisch plan, maar dat zat in het hoofd van de toenmalige directeur.' Het bedrijf groeide, de strategie moest onder woorden worden gebracht. Noach: 'Het begint met de vraag: wie zijn wij en waarom doen we het? Daar hebben we een goed antwoord op geformuleerd: mensen voor gebouwen. Voor ons is bouwen niet het doel op zichzelf. De mensen voor wie én met wie we bouwen zijn het belangrijkste.' Stout begeleidt de opdrachtgever naar een optimaal product, maar vindt het ook belangrijk dat haar eigen medewerkers zich goed en gehoord voelen. 'Er is niks prettiger dan werken op een schone, opgeruimde bouwplaats. Om een voorbeeld te noemen: zorg voor fatsoenlijke verharding zodat ze niet door de modder hoeven te baggeren.'


‘De mensen voor wie én met wie we bouwen zijn het belangrijkste’

Een externe duurzaamheidsexpert heeft een aantal projecten geanalyseerd en liet zien welke gevolgen onze werkwijze had. Dat is best schrikken. Op basis daarvan hebben wij het plan voor een afvalvrije bouwplaats bedacht. Vervolgens leg je ook verantwoordelijkheid bij de teams. Daardoor krijg je gemotiveerde mensen die hun project tot een goed einde willen brengen.’

De ontwikkeling van AI

Noach en Arjo zijn het erover eens dat ontwikkelingen op het gebied van duurzaamheid en technologie een grote vlucht nemen de aankomende jaren. Noach: ‘We verwachten dat kunstmatige intelligentie, AI, impact gaat hebben voor de bouw. Daarom is het belangrijk om nu al in te spelen op die ontwikkelingen. Hoe kan je AI integreren in jouw eigen werkzaamheden? Heb je een aantal medewerkers dat het gebruik ervan test? Kun je je bedrijfsprocessen ermee verbeteren?’

Verovering van de markt

‘Voor nieuwe pijlers, zoals conceptmatige bouw, doen we acquisitie’, vertelt Noach. ‘Maar veel opdrachtgevers komen bij ons terug omdat ze de samenwerking als prettig hebben ervaren.’ Goed werk, wil hij maar zeggen, is het beste verovering. ‘En blijf achter je strategie staan. Vanuit commercieel oogpunt is dat soms lastig. Wanneer je een mooie opgave krijgt, heb je zin om er een mooi plan voor te bedenken. Maar als wij een opdracht moeten doen voor de bodemprijs gaat dat ten koste van de manier waarop wij willen samenwerken. Dan moet je zeggen: de opdracht past niet bij ons. Ook daarom werkt een strategisch kader heel prettig. Dan heb je een checklist: voldoet het hieraan en daaraan? Zo niet, streep erdoorheen. Eerlijk zijn naar jezelf blijft het belangrijkste.’ ●

Leerervaringen

In het laatste strategisch plan zijn de doelen concreet en meetbaarder geworden, vertelt Noach. ‘Dat is ook een tip voor anderen.’ Zo wil Stout in 2025 het afval met vijftig procent reduceren ten opzichte van 2022. In 2027 wil het bedrijf afvalvrij zijn. ‘Als bouwketen produceren we gigantisch veel afval. Als je ziet hoeveel volwaardig hout we weggooien, sta je soms met tranen in de ogen. Nu haalt 2Return, gespecialiseerd in emballagemanagement, alle pallets op en hebben we op elke bouwplaats containers staan om afval te scheiden. Daarmee hebben we ons bouwafval met 2.100 m³ gereduceerd. In totaal zijn er vorig jaar 6.040 pallets opgehaald voor een tweede leven. En dan te bedenken dat je 20 wegwerppallets uit één boom haalt.’

Medewerkers meekrijgen

Arjo is benieuwd hoe Stout medewerkers meekrijgt in het behalen van duurzaamheidsdoelen. ‘Veel mensen denken: wat is het nut en de noodzaak? Ik ben al druk.’ Noach: ‘Daarom is het belangrijk dat je als organisatie de urgentie van je doelen uitstraalt.’

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


Jubilea

25 JAAR

Verkaart Bouwbedrijf
(Steenbergen)

50 JAAR

Jobo de Bouwers
(Leiden)

75 JAAR

Gebr. Van Kessel
(Buren)

100 JAAR

Hodes Huisvesting
(Goor)

Van Santvoort Bouw
(Veldhoven)

Bouwbedrijf
Schotanus
(Kollumerzwaag)

125 JAAR

Haitjema
(Dedemsvaart)

Aannemingsbedrijf
Gebr. De Koning
(Papendrecht)

Dura Vermeer
(Rotterdam)

Winters Bouw en
Ontwikkeling
(Breda)

Ontdek Slimmer Werken met trainer Peter Vos!

Leer efficiënt werken met persoonlijk leiderschap door deze inspirerende training in timemanagement. Van het vormgeven en delen van je visie tot het behouden van focus op wat er echt toe doet. Deze training biedt zelfreflectie en stimuleert actie om slimmer te werken, niet harder.

Ontdek hoe je:

- Effectief en efficiënt kunt zijn door te focussen op de juiste taken.
- Prioriteiten kunt stellen en vasthouden.
- Zelfvertrouwen kunt opbouwen voor beter timemanagement.
- Overzicht en structuur kunt creëren in je werk.

Eén dagdeel dat je dubbel en dwars terugverdient. Praktische handvatten voor direct resultaat. Incompany mogelijk – op maat voor teams.


Meer informatie?

Neem contact op met Esther Zeemeijer, opleidingscoördinator Bouwend Nederland via academy@bouwendnederland.nl of bel naar **079 3 252 133**


Management leergang daagt uit je verder te ontwikkelen

Tekst Brandy van Gerven Foto ©Bouwend Nederland


Tijdens de management leergang van de Bouwend Nederland Academy word je uitgedaagd om jezelf en je organisatie verder te ontwikkelen. Trainer Linde Geenen verzorgt de module verandermanagement. Zij pleit voor radicaal eerlijk zijn naar jezelf: 'Invloed op de ander heb je vooral door invloed op jezelf.'

De management leergang is bedoeld voor managers en directieleden. De trainers behandelen de theorie aan de hand van praktijkcasus. Trainer en coach Linde Geenen kent de bouw goed. Ze houdt van de recht door zee-mentaliteit. Bovendien: 'Bij vrijwel elke casus die deelnemers inbrengen gaat het in de basis over eerlijk zijn naar jezelf. Hoe ben ik verbonden aan de opgave van het bedrijf. Maak ik bespreekbaar wat niet goed voelt. Durf ik te zeggen dat ik het nog niet weet. Vertrouw ik op het eigenaarschap van mijn mensen.'

Anno 2025 spelen er grote maatschappelijke ontwikkelingen zoals de transitie naar circulair en emissieloos bouwen. Geenen: 'Het helpt als je weet hoe veranderingen werken. Dat er ook weerstand zal ontstaan. Jouw rol als manager is om – zonder oordeel – te benoemen wat je ziet en ervaart. Benader je opdrachtgever over de stroeve samenwerking en begrijp waarin je verschilt. Toon interesse in het perspectief van de jonge medewerker, die op woensdag best langer wil doorwerken maar op vrijdag niet thuis geeft.'

Aan het einde van de leergang presenteren de deelnemers een businessplan. Drie forumleden beoordelen die op strategie, veranderingvisie en financiën. Dan blijkt dat het behoorlijk ingewikkeld is om het op al deze aspecten goed te doen. Geenen: 'Denk niet alleen na over externe ontwikkelingen die op je afkomen, maar óók over hoe je daar dan intern mee omgaat. Wat is de impact op mensen en op het leiderschap in je organisatie.' De deelnemers aan de training zijn in elk geval veel inzichten rijker om hun leidinggevende rol waardevol in te vullen. ●

Scan de QR-code


Is je belangstelling gewekt? Bekijk dan snel de praktische informatie over deze training.


‘Een functie als uitvoerder is mij op het lijf geschreven’

Tekst Jacob-Jan Esmeijer Foto's ©Niels van Tongerloo

Aan de ambities van Amber van Alem ligt het niet. Nog slechts enkele maanden te gaan en dan heeft ze haar opleiding **Bouwtechnische Bedrijfskunde** aan de Avans Hogeschool in Tilburg afgerond. Maar voordat het zover is, legt de 25-jarige Valkenswaardse de laatste hand aan haar afstudeeropdracht bij **Stam + de Koning Bouw** in Eindhoven. Ze staat te popelen om als uitvoerder aan de slag te gaan.


1 Welke studie doe je?

‘Vier jaar geleden ben ik begonnen met **Bouwtechnische Bedrijfskunde**. Praktijkgericht en zeer toekomstbestendig. Nadat de overheid deze opleiding in 2012 schrapte – in hun ogen waren er te veel hbo-studies in Nederland – werd hij in 2021 in ere hersteld. Omdat **Bouwtechnische Bedrijfskunde** nu meer gericht is op de uitvoering, trok het mijn aandacht. In mijn eerste jaar mocht ik meteen een halfjaar stage in de uitvoering lopen. Daarna heb ik als ‘uitvoerder in spé’ ook zomerwerk verricht bij de transformatie van een kerk. Zo heb ik al met veel verschillende aspecten van het vak kennism gemaakt. Denk aan het berekenen van beton en het stellen van kozijnen. Maar ook zaken als planning en het financiële plaatje maakten daar onderdeel van uit.’

2 Hoe pas je de kennis toe in deze stageplek?

‘De ervaringen tijdens mijn studie, mijn derdejaars stage én mijn minor bij **Stam + de Koning**: dat alles pas ik nu toe in mijn afstudeeronderzoek waarbij ik mij richt op de verbetering van de implementatie (door het implementatieteam) van **BIM**-tools voor het uitvoeringsteam. Wat ik aan den lijve ondervond, is dat een introductie van soft- en hardware niet altijd vlekkeloos verloopt. Deze insteek wekte mijn interesse. Tijdens mijn minor ‘**BIM**’ deed ik hier al vooronderzoek naar, en een specialisatie is daar een voortvloeiende van: zo komen uitvoering en digitalisering in mijn afstudeerscriptie samen.’

3 Wat maakt je blij?

‘Sowieso een mooi project! Daarnaast: een hecht team en een proactieve werksfeer. Het zijn stuk voor stuk zaken waar ik heel vrolijk van word. Het geeft mij aan het einde van de rit een goed gevoel om naar een gebouw te kunnen kijken en te zeggen: ‘Daar heb ik aan meegewerkt!’ Daarom wil ik na mijn studie ook niets liever dan als uitvoerder aan de slag gaan. Lekker buiten, met de ‘voeten in de kei’, samen met anderen. Door mijn studie en afstudeeropdracht was ik de afgelopen tijd aan mijn bureau gekluisterd. Daar wil ik na mijn afstuderen verandering in brengen. Zo’n functie als uitvoerder is mij op het lijf geschreven.’

4 Wat wil je nog leren?

‘Ik heb door de jaren heen ervaring opgedaan, maar ik realiseer mij terdege dat het een eerste stap is. Het is nog lang niet voldoende voor een functie als volwaardig uitvoerder. Dat vergt onder meer diepgaande kennis en leiderschap. Daarom wil ik mij verder ontwikkelen en leren van ervaren vakmensen die mij de fijne kneepjes van het uitvoerdersvak kunnen bijbrengen. Goed observeren, veel praktijkervaring opdoen en een hands-on begeleiding zijn hierbij onmisbaar.’

5 Tip voor andere studenten of stagiairs

‘Laat je niet intimideren door het idee dat je te weinig kennis hebt, daar liep ik zelf ook tegenaan. Ook de meest ervaren vakmensen hebben weleens vragen. Immers: ieder project is uniek en brengt eigen uitdagingen mee. Blijf jezelf, voer je werk naar behoren uit en trek op tijd aan de bel wanneer je vragen hebt. Ten slotte: weet dat elke stap die jij zet van toegevoegde waarde is voor jezelf, het team én het project.’ ●

ZIJN UW WERKNEMERS ZEKER VAN EEN VEILIGE WERKOMGEVING?

Meer info?

arbond.nl/veiligbouwbedrijf


U wilt uw werknemers een veilige werkomgeving bieden, waar ze met plezier kunnen werken. Met de Risico-inventarisatie en -evaluatie (RI&E) krijgt u inzicht in de arbeidsrisico's in uw bedrijf waardoor u ze kunt aanpakken en verkleinen. Zo voorkomt u ongelukken en verzuim.

Gratis RI&E Bouwnijverheid

Valt u onder de cao Bouw & Infra, dan kunt u gratis gebruik maken van de RI&E Bouwnijverheid van Vollandis.

Heeft u 25 of meer werknemers in dienst? Dan hoeft u de RI&E alleen nog door ArboDuo als gecertificeerde arbodienst

te laten toetsen. Als trotse partner van Vollandis en Bouwend Nederland helpen wij u graag.

Korting

Wij hebben meer dan 25 jaar ervaring met de RI&E bij bouwbedrijven. **U profiteert bovendien van 5% korting** op de RI&E-uitvoer en -toetsing, advies en trainingen.

Zelf/Samen/Laten doen

Bij ArboDuo kiest u hoe u uw arbozaken regelt. Zelf met behulp van onze online hulpmiddelen? Liever alles uitbesteden? Of kiezen voor een middenweg? Alles kan.

Ik help u graag

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

ArboDuo

Gezond ondernemen. Daar zijn wij voor.


SELECTA NEDERLAND

Wij zijn in Nederland al sinds 1966 actief op het gebied van koffie en vending automaten met full service dienstverlening. Onze eigen Pelican Rouge branderij is te vinden in Dordrecht, waardoor we snel kunnen inspelen op de lokale voorkeuren. Naast Pelican Rouge bieden wij meer zeer gewaardeerde merken aan.

Wij serveren niet alleen koffie, snacks en drankjes: wij willen dat de klanten zich overal thuis kan voelen door passie en professionaliteit te combineren. Als Selecta willen we iedereen een geluksmomentje bieden.


DUURZAME KOFFIE


Het Selecta Coffee Fund (SCF) draagt bij aan duurzaamheidsinitiatieven in onze waardeketen, met de nadruk op het verbeteren van het levensonderhoud van koffieboeren, het bevorderen van sociale rechtvaardigheid in de lokale gemeenschappen en het in stand houden van bloeiende ecosystemen.

HERBRUIKBARE BEKERS

Momenteel zijn herbruikbare bekercups het nieuwe normaal. Bij Selecta hebben we verschillende opties om de single use bekercups te vervangen en kunnen we een wasservice aanbieden.


Kom in contact met ons:

www.selecta.com

‘Omzien naar elkaar gaat vanzelf’

Tekst Esther te Lindert
Foto ©Jurgen Moorlach

Een klusbus, de inrichting van een ontmoetingshuis, donaties aan voedselbanken: het is slechts een greep uit de initiatieven die de Anne Buursema Foundation in Erm sinds haar oprichting in maart 2024 financieel steunt. Voorzitter Wim Idema vertelt hoe deze stichting armoede (in de breedste zin van het woord) wil bestrijden.

‘Als familiebedrijf is Buursema Bouw onderdeel van de maatschappij. We voeren onder andere energierenovaties en dagelijks- en mutatieonderhoud uit voor een groot aantal woningcorporaties. We hebben oog voor de werknemer, de medemens, de omgeving. Omzien naar elkaar gaat vanzelf, dat doe je omdat je die intrinsieke verantwoordelijkheid voelt.

Vorig jaar maart, bij het vijftigjarig bestaan van het bedrijf, opperde ik dat het mooi zou zijn als we die zorg voor elkaar nog structureler vorm konden geven. Zo is de Anne Buursema Foundation ontstaan, vernoemd naar de oprichter van het bedrijf. We ondersteunen in Groningen, Drenthe en Overijssel initiatieven die een bijdrage leveren aan het structureel doorbreken van armoede. Het kan gaan om onderdak of kleding, maar bijvoorbeeld ook om het bestrijden van laaggeletterd- en eenzaamheid. We vragen daarbij onze onderaannemers, leveranciers en zakenpartners om projecten mee te sponsoren, zodat we samen nóg meer mensen kunnen helpen.

Hoe concreter het project, hoe beter. Zo kregen we in december een aanvraag van De Oude Bieb. Die stichting is actief in een sociaal zwakkere wijk in Groningen. Ze vangen mensen op die het even niet meer zien zitten of die om welke reden dan ook buiten het arbeidsproces zijn geraakt. Een team van vrijwilligers doet kleine klusjes bij mensen met een laag inkomen. Zij klopten bij ons aan voor een donatie voor een klusbus. Toevallig hadden we zelf nog een goede bus staan die we hebben opgeknapt en aan hen hebben geschonken. Gereedschap, een trap of een grasmaaier zijn zo een stuk makkelijker te vervoeren.

Het bestuur verklaart me voor gek, maar nu probeer ik een benefietconcert te organiseren. Ik heb al een band gevonden die gratis wil optreden en ik ben in gesprek met een theater voor het gratis gebruik van een zaal. Zo willen we geld genereren om aan iets moois uit te geven. Bijvoorbeeld: een nieuw matras voor alle kinderen in een bepaalde gemeente die geen goed onderbed hebben. Dat zou toch prachtig zijn.’ ●


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-conditions zijn ook van toepassing op Renault personenauto's


ook in 2025 aantrekkelijke Bouwend Nederland ledenvoordeel-conditions

*aantrekkelijke Bouwend Nederland ledenvoordeel-conditions 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

Bespaar tot honderden Euro's op brandstof!


Ledenvoordeel tankpas:

- Met 1 pas tanken bij duizenden stations
- Tot 13 cent korting per liter* en laagste prijsgarantie**
- 25% korting op carwash
- Alles op 1 factuur, inclusief garantie van BTW-teruggave
- Keuze tussen diverse passen, zelfs gratis passen!

Ledenvoordeel elektrische tankpas:

- Thuis, onderweg en snelladen met 1 pas
- 150.000 laadpunten in NL, 750.000 laadpunten in Europa
- Laden voor de scherpste prijs en tot 12 cent korting per kWh op snelladen
- Alles op 1 factuur, inclusief garantie van BTW-teruggave
- Tot 10% korting op laadpalen + installatie
- Paskosten vanaf € 1,59 per maand (excl. BTW)

* Genoemde korting t.o.v. de landelijke adviesprijs per liter en incl. BTW

** Mocht de actuele pompprijs lager zijn dan de landelijke adviesprijs minus de directe korting, dan wordt de lage pompprijs berekend


Ook tanken en/of laden met voordeel?

Meer informatie en aanmelden:

www.brandstofcollectief.nl/BNL


BENIEUWD WAT HIER GEBEURT? KOM NAAR DE:

DAG VAN DE BOUW

21 JUNI 2025 [DAGVANDEBOUW.NL](https://dagvandebouw.nl)


DE BOUW
MAAKT
HET

DOE MEE EN MELD JE PROJECT AAN!

Onze early birds


Jouw project straks ook op de projectenpagina van de Dag van de Bouw?

DOE MEE! AANMELDEN KAN TOT 1 JUNI


Bekijk ook de Dag van de Bouw video


Een initiatief van


DE BOUW
MAAKT
HET