
Samenwerking
Visies uit de theorie

en de praktijk

3

﻿

4

Samenwerking | Visies uit de theorie en de praktijk

project samenwerking opdrachtgever

risico’s contract alliantie Rijkswaterstaat

elkaar partijen DBFM samenwerkingsverbanden

kennis opdrachtnemer gezamenlijk markt

structuur organisatie leren complex

belangen partners samenwerkingsvaardigheid

sector afspraken conflicten

uitvoering praktijk ProRail oplossing

betrokken meerwerk agenda

overleg politiek aanbesteding

ervaring vraag begrip mensen

tijd wantrouwen relatie ontwerp

omstandigheden ontwikkeling

innovatie mechanismen mogelijkheden

projectorganisatie budget onverwacht

sleutelfiguren verantwoordelijkheid

vanzelfsprekend realistisch

besluitvorming effectief discussie

bevoegdheden succesfactoren

inhoudsopgave

Voorwoord

Ard-Pieter de Man, sioo/vu amsterdam

Op weg naar feilloze samenwerking

Ed Roijen, rijkswaterstaat

Een gezonde prijsontwikkeling is in het belang van
markt en maatschappij

Lode Franken, cfe

Meer flexibiliteit in DBFM-contracten verbetert het
projectresultaat

Merten hinsenveld, cOB

Van conflict naar dialoog
praktijk

Samenwerking bij het COB

7

9

19

25

31

38

6

Samenwerking | Visies uit de theorie en de praktijk

7

VOORWOORD

De topmensen van het COB-netwerk, zo’n vijftig personen,
komen elk jaar bijeen tijdens het Diner van de Ondergrond.
Hiermee geven zij zichzelf de gelegenheid om te praten over
strategische vraagstukken die zij aandacht willen geven. Zo
kunnen we ons gezamenlijke programma richting geven of
draagvlak voor een onderwerp creëren. Soms willen we ook
een onderwerp dat gevoelig ligt met elkaar bediscussiëren. Zo’n
discussie, die ook mag schuren, vereist openheid, confrontatie
en dialoog. De behoefte aan samenwerking, het thema van deze
editie, is zo’n onderwerp.

Dat samenwerking nodig is, staat buiten kijf. Dat het niet altijd goed
loopt, ook. En hoewel het niet uitsluitend een ondergronds vraagstuk
is, speelt samenwerking bij complexe ondergrondse projecten wel een
zeer prominente en bijzondere rol. Dat blijkt wel uit de vele vragen die
bij het COB binnenkomen. Samenwerking gaat over wat opdrachtgevers
en opdrachtnemers samen kunnen doen (‘meer met de markt’), over hoe
verschillende disciplines op elkaar aansluiten (integraal werken) en hoe
verschillende partijen hun activiteiten op elkaar kunnen afstemmen (regie op
de ondergrond).

In dit cahier staat vooral de samenwerking tussen opdrachtgevers en
opdrachtnemers centraal. Naar aanleiding van de discussies tijdens het Diner
van de Ondergrond hebben de schrijvers (die tijdens het Diner spreker
waren) hun bijdrage onder de loep genomen, herschreven en aangevuld.
Deze bijdragen zijn ongecensureerd – in die zin dat ze op geen enkele
manier uitingen zijn van vigerend beleid of van wat de sector vindt. Het zijn
persoonlijke bijdragen aan de discussie. Niets meer, maar zeker ook niets
minder.

Het COB zou het COB niet zijn, als we het Diner van de Ondergrond niet
zouden opvolgen door activiteiten te starten. U vindt daarom aan het eind
van dit cahier een aantal projecten die sinds het Diner onze aandacht hebben
en/of al zijn opgepakt. Zo gaan we immers om met elkaar: recreatief en
kritisch gedachten delen, dan de diepte in, weg van het vrijblijvende, en met
elkaar aan het werk. Samenwerking is namelijk een serieuze zaak en dat vraagt
serieuze en volhardende aandacht.

voorwoord

Voorwoord

9

ARD-PIETER DE MAN, SIOO/VU AMSTERDAM

Toen het COB mij vroeg om mee te denken over het thema
samenwerking bij complexe infrastructuurprojecten, zei ik
daar graag ja op. In het verleden was ik zowel als onderzoeker
als consultant al eens betrokken geweest bij de bouwsector.
Ik ben toen geïnteresseerd geraakt in de kansen die samenwerk-
ing tussen opdrachtgever en opdrachtnemer in deze projecten
kan bieden. Van een uitgebreidere studie van de sector was het
echter nog niet gekomen. Aangezien ik me al vele jaren en in
vele sectoren met het vraagstuk van de inrichting van samen-
werking heb beziggehouden, leek me verdieping in de vraag
in welke mate samenwerking in de bouw uniek is, interessant.
Via het COB kreeg ik toegang tot het veld, onder andere door
het bijwonen van een interviewronde en discussies rondom dit
thema en door een COB-project op dit gebied. Dit artikel geeft
mijn bevindingen tot nu toe weer.

In deze bijdrage ga ik eerst in op enkele achtergronden van samenwerkings-
verbanden. Vervolgens bespreek ik drie unieke kenmerken van samenwer-
king tussen opdrachtgever en opdrachtnemer bij complexe infrastructuur-
projecten. Daarna ga ik in op enkele succesfactoren van samenwerking. Tot
slot presenteer ik een agenda voor de sector, gericht op het verbeteren van
samenwerking, die we tijdens het Diner van de Ondergrond bediscussiëren.

Samenwerkingsverbanden verheugen zich in alle sectoren in toenemende
populariteit. Hiervoor zijn verschillende redenen aan te wijzen. Zo zijn de
vraagstukken waarvoor organisaties zich in de moderne economie gesteld
zien, vaak te complex om door één partij te worden opgelost. Toegang tot
kennis van andere bedrijven is nodig om ingewikkelde vragen te beant-
woorden. Het besef dat er altijd meer slimme mensen buiten een organisa-
tie werken dan erin, begint steeds breder door te dringen. De toenemende
kennisintensiteit van de samenleving vraagt erom dat partijen continu van
elkaar leren. Daarnaast zijn de risico’s van veel projecten te groot geworden
om door een enkele organisatie te worden gedragen. Het delen van risico’s
en het slim verdelen van risico’s over partijen maken dat ook risicovolle
projecten tot een goed einde kunnen worden gebracht. Hier kun je niet meer
volstaan met ‘samenwerken’, maar moet je ook een samenwerkingsverband
(een geformaliseerde samenwerking) aangaan met elkaar. Een mooi voor-
beeld hiervan is de farmaceutische industrie, waar de kans dat een R&D-
project tot een medicijn leidt, beneden de vijf procent ligt. Door gezamenlijk
R&D-projecten uit te voeren, kunnen farmabedrijven hun risico’s spreiden.
Zij hebben daarom tientallen verschillende samenwerkingsverbanden. In de
bouw is een juiste verdeling van risico’s tussen opdrachtgever en opdracht-
nemer een belangrijk onderdeel van allianties. Door risico’s op de juiste plaats
te beleggen, kan substantieel op kosten worden bespaard.

ard-pieter de man, sioo/vu amsterdam

Op weg naar feilloze
samenwerking

10

Samenwerking | Visies uit de theorie en de praktijk

In mijn optiek is een samenwerkingsverband een organisatievorm met een aantal
kenmerken. Uiteraard hebben de partijen een gezamenlijk doel (overigens niet
noodzakelijkerwijs dezelfde belangen en prioriteiten daarin). Daarnaast zijn de
kosten en baten van elke partner afhankelijk van het gedrag van de andere part-
ner in de samenwerking. Anders gesteld: er is wederzijdse afhankelijkheid om
het doel te realiseren. Gezamenlijke besluitvorming is een volgend kenmerk van
samenwerkingsverbanden. Gezamenlijke besluitvorming is nodig, omdat tijdens
de loopduur van een samenwerkingsverband zich onverwachte zaken kunnen
voordoen. Partners zullen in elke fase moeten besluiten wat een verstandige
volgende stap is. Bij innovatieprojecten is dat bij uitstek duidelijk. Moet er meer
geïnvesteerd worden? Moet er toch een ander technologisch ontwikkeltraject
worden ingeslagen? Wie gaat wat investeren wanneer een markt groter of kleiner
is dan oorspronkelijk gedacht? Bij infrastructuurprojecten gaat het vaak om vragen
als: Moet het ontwerp veranderd worden? Leveren de extra kosten een verbeter-
ing op? Wie is verantwoordelijk voor deze extra kosten? Dit soort vragen doet
zich tijdens de samenwerking voor en vraagt om gezamenlijke besluitvorming.
De antwoorden op die vragen zijn niet van tevoren te geven en daarom ook niet
in een contract vast te leggen. In de literatuur heet het dan ook dat samenwer-
kingsverbanden gekenmerkt worden door incomplete contracten.

De benodigde intensiteit van samenwerking verschilt overigens van project tot
project. Intensiever samenwerken is niet altijd beter. Bij kleine projecten die
goed zijn te specificeren en een laag risico kennen, zal intensieve samenwerking
niet zo veel opleveren. Bij complexe projecten is niet volledig van tevoren aan
te geven wat er allemaal moet gebeuren en welke omstandigheden zich voor-
doen. Opdrachtgever en opdrachtnemer moeten dan bij voortduring beslissingen
nemen om gezamenlijk tot een goed eindresultaat te komen. Intensieve samen-
werking kan dan zeer veel kosten schelen, de tijd verkorten en tot een beter
resultaat leiden.

Het tot stand brengen van effectieve samenwerking bij infrastructuurprojecten
is niet eenvoudig. Er zijn drie aspecten van samenwerking rondom infrastruc-
tuur die dit bijzonder lastig maken. Ten eerste is een opdrachtgever-opdrachtne-
mersrelatie per definitie ongelijkwaardig. Uiteindelijk lopen de financiële
stromen van de opdrachtgever naar de opdrachtnemer en heeft de opdrachtgever
daarbij potentieel veel macht in handen. Ook de opdrachtnemer heeft echter
nogal wat hindermacht in handen: vertraging van het werk, strikt naleven van
het contract (dat eigenlijk niet meer voldoet), etc. Het aanbestedingsproces is
normaliter niet gericht op samenwerking, maar op het sluiten van het contract.
Tijdens de aanbesteding staat de aanbestedende partij tegenover de aannemende
partij. Om te verwachten dat na gunning van het ene op het andere moment een
soepele samenwerking zal ontstaan, is daarom niet realistisch. Dit is heel anders
bij samenwerkingsverbanden zoals Philips en Douwe Egberts die hebben rondom
Senseo, of KLM met haar SkyTeam-partners. Daar is geen sprake van een opdracht-
gever-opdrachtnemersrelatie. Het is niet zo dat KLM haar samenwerkingspartners
selecteert; de samenwerkingspartners selecteren elkaar. Vervolgens gaan zij geza-
menlijk een nieuwe markt ontwikkelen. Hoewel ook in dat soort relaties de ene
partner machtiger kan zijn dan de andere, is dat toch een heel ander vertrekpunt
dan bij aanbestedingstrajecten.

“In de literatuur heet het dan ook dat

samenwerkingsverbanden gekenmerkt worden

door incomplete contracten.”

11

ARD-PIETER DE MAN, SIOO/VU AMSTERDAM

Ten tweede vragen infrastructuurprojecten om publiek-private samenwer-
king. Publiek-private samenwerking is kwetsbaar door de onvoorspelbaar-
heid van de politiek. Nieuwe bewindspersonen, druk van stakeholders of
vragen van Kamerleden kunnen geheel onverwacht tot wijzigingen leiden
in infrastructuurprojecten. Nog afgezien van de vraag of de private kant die
wijzigingen juist en logisch vindt, betekenen ze een verandering van de af-
spraken. Enerzijds is dat in samenwerkingsverbanden heel gebruikelijk; juist
omdat samenwerking vaak plaatsvindt in een complexe en dynamische om-
geving, is aanpassing van afspraken te verwachten. Anderzijds geldt uiteraard
dat wanneer te veel, te grote of te veel politiek gemotiveerde veranderingen
in een bouwproject moeten worden doorgevoerd, dit niet bijdraagt aan het
gevoel dat de publieke partij gaat voor het beste resultaat.

Ten derde zijn de projecten complex en onvoorspelbaar. In Nederland is eigen-
lijk nauwelijks een groot bouwproject te vinden waar geen onverwachte zaken
boven water komen. Obstakels in de ondergrond of zeldzame diersoorten die
zich ter plekke blijken te bevinden, zijn slechts twee voorbeelden hiervan.
Juist omdat het om onverwachte zaken gaat, is het niet mogelijk om deze
allemaal in een contract te voorzien. Elk contract bevat rafels. Het zijn juist
deze rafels die het best door samenwerking kunnen worden gemanaged. In
de praktijk vormen zij echter vaak een bron van conflict, omdat ze kunnen
leiden tot meerwerk, claims, verschil van inzicht in het omgaan ermee en ver-
traging van de oplevering.

Het mechanisme van de alliantie kan helpen om effectiever met dit soort
zaken om te gaan. Het begrip alliantie heeft in de bouw een heel specifieke
invulling gekregen. Bij een alliantie in de bouw wordt een alliantiefonds
gecreëerd; de meeste allianties in andere sectoren kennen die constructie
niet. De opdrachtgever reserveert in het fonds een bedrag voor de verwachte
risico’s in het project. Het fonds kan verder worden gevuld door optimalisaties
in het project: besparingen die opdrachtgever en opdrachtnemer identifi-
ceren, worden aan het fonds toegevoegd. Uit het fonds worden tegenvallers
betaald. Aan het eind van het project wordt het fonds fiftyfifty gedeeld tus-
sen opdrachtgever en opdrachtnemer. Beide hebben dus baat bij het zo groot
mogelijk maken van het fonds. Op deze manier worden de incentives van
opdrachtgever en opdrachtnemer voor een deel van de opdracht gelijkgetrok-
ken. Opdrachtnemers gaan scherper nadenken over hoe zij meerwerk en
claims kunnen verkleinen. De marges die zij op het meerwerk maken, zijn
namelijk kleiner dan de vijftig procent marge die zij uit het alliantiefonds
kunnen krijgen. Wanneer een project tijdelijk moet worden stilgelegd voor
bijvoorbeeld een onverwacht ondergronds obstakel, gaat een opdrachtnemer
sneller nadenken over de vraag wat optimaal is. Hij kan zich uit het alliantie-
fonds laten doorbetalen voor personeel dat niets doet, of hij kan samen met
de opdrachtgever op zoek gaan naar andere plekken waar hij zijn personeel
kan inzetten, waardoor geen betalingen uit het fonds hoeven plaats te vinden.
Dit mechanisme heeft bij ProRail zijn waarde bewezen.

Het alliantiefonds vermindert twee problemen van samenwerking rondom
infrastructuurprojecten. Ten eerste worden de tegengestelde belangen van
opdrachtnemer en opdrachtgever voor een deel gelijkgetrokken: beide
partijen hebben baat bij een groter alliantiefonds. Ten tweede helpt het
fonds om te gaan met de risico’s en onvoorspelbaarheid van complexe
bouwtrajecten, zoals het voorbeeld van het stilleggen van een project laat
zien. Een deel van de standaardproblemen van samenwerking in de bouw
wordt daarmee dus opgelost.

Alliantie-

managementteam

Alliantiebestuur

Alliantieteam

Staf

figuur 1 • besturingsstructuur ProRail-allianties

3.
Structuur

samenwerking

1.
Samenwerkings-
vaardigheid OG

2.
Samenwerkings-
vaardigheid ON

4.
Relaties in de

samenwerking

figuur 2 • succesfactoren van samenwerking

Alliantieteam
Elke manager in het alliantieman-
agementteam stuurt een eigen team
aan. Deze teams vormen gezamen-
lijk het alliantieteam.

Alliantiebestuur
Dit heeft tot taak de alliantie te
reviewen, te beslissen over alle zaken
die binnen de scope van de alliantie
vallen en conflicten in het alliantie-
managementteam te beslissen. Het
is gelijkwaardig samengesteld uit
vertegenwoordigers van opdracht-
gever en opdrachtnemer.

Alliantiemanagementteam
Dit team verzorgt het dagelijks man-
agement van de alliantie. Het bestaat
uit de alliantiemanager, de technisch
manager, omgevingsmanager en cost-
and-changemanager. Opdrachtgever
en opdrachtnemer benoemen elk twee
personen in het team, maar de allian-
tiemanager is altijd afkomstig van de
opdrachtgever.

13

ARD-PIETER DE MAN, SIOO/VU AMSTERDAM

Hoewel het basisidee van het alliantiefonds snel is uit te leggen, vragen de
uitwerking en implementatie ervan wel de nodige energie. Er moet bijvoor-
beeld heel scherp bekeken worden welke risico’s belegd worden in het fonds
en welke bij een van de partners. Ook is de besturingsstructuur van de
alliantie vaak zwaar, met een apart alliantieteam, een alliantiebestuur en
verantwoordelijken binnen de opdrachtgever en opdrachtnemer. Figuur 1 geeft
een deel van de besturingsstructuur van de ProRail-alliantie voor OV-SAAL1
weer. Naast deze structuur in de alliantie heeft de alliantie banden met bijvoor-
beeld de contractmanager bij ProRail. Deze wordt betrokken wanneer de scope
van de alliantie wijzigt.

Kosten en baten moeten goed tegen elkaar worden afgewogen in een alliantie.
Voor elk project moet dus bekeken worden welk mechanisme het beste werkt.
Een alternatief mechanisme is bijvoorbeeld aanbesteding van clusters van soort-
gelijke projecten, zodat een opdrachtnemer voor langere tijd verzekerd is van
werk. Een ander model is om gezamenlijke doelstellingen af te spreken in plaats
van een bonus/malus die alleen gebaseerd is op doelen die de opdrachtnemer
moet behalen.

Effectief samenwerken in dit soort samenwerkingsverbanden vereist dat een
aantal elementen goed is ingevuld (zie figuur 2). Ten eerste moet de structuur
van de relatie helder zijn. Het gaat hierbij om de ‘harde’, formele aspecten, zoals
de juridische vorm, financiële afspraken en de structuur en besturing van de
samenwerking. In de bouwwereld valt op dat er erg veel aandacht aan deze com-
ponent wordt besteed, maar wel vaak vanuit een inkoopoptiek en niet vanuit
een samenwerkingsoptiek. Er zijn veel operationele en gedetailleerde afspraken,
maar overleg op een tactischer niveau of een glad lopende escalatieprocedure
ontbreekt veelal. Juist het feit dat het om complexe projecten gaat, vraagt om
meer dan operationeel projectmanagement.

De alliantie van Air France/KLM met Delta Airlines is hiervan een mooi voor-
beeld. Deze alliantie omvat allerlei projecten: van het uitvoeren van vluchten tot
het afstemmen van IT-systemen. Deze worden vormgegeven in werkgroepen.
Boven deze werkgroepen zit een stuurgroep, bestaande uit vertegenwoordigers
van de bedrijven van de betrokken partners. Zij vormen het dagelijks management
van de alliantie. Daarboven zit nog een bestuur, waarin de directeuren zitting
hebben. Zij bepalen de strategie en dienen als hoogste escalatieniveau voor con-
flicten. Daarnaast stelt elke partner een alliantiemanager aan, die onder meer
als taken heeft overzicht te houden over alle activiteiten in de alliantie, issues
vroegtijdig te signaleren en de vergaderingen voor te bereiden van de stuurgroep
en het bestuur. Doordat alle teams samengesteld zijn uit vertegenwoordigers
van de bedrijven van alle partners, is de samenwerking op een natuurlijke manier
verbonden met de individuele organisaties. De structuur is volledig gericht op
samenwerking. Hoewel deze alliantie in een heel andere sector zit, valt er toch
een aantal dingen te leren voor samenwerking in de bouw. Zo is in de bouw de
besturingsstructuur van samenwerkingsverbanden vaak niet goed ingericht. In
de Air France/KLM-Delta Airlines-alliantie is de consistente doorvertaling van
de alliantie van de top naar het operationele niveau iets waar de bouw lering uit
kan trekken. Op elk niveau zijn gezamenlijke teams gevormd.

Het tweede element is de relatieopbouw tussen de partners, ofwel de ‘zachte’, in-
formele aspecten van de samenwerking. Hoe goed een contract ook in elkaar zit,
onvoorziene omstandigheden kunnen er niet in geregeld worden. Dat betekent

1	OV SAAL: Openbaar vervoer Schiphol – Amsterdam – Almere – Lelystad

14

Samenwerking | Visies uit de theorie en de praktijk

dat onverwachte gebeurtenissen alleen effectief kunnen worden opgelost, als
de partijen in staat zijn dat gezamenlijk te doen. Dat wordt niet bepaald door
het contract, maar door de relatie tussen de organisaties die aan tafel zitten. Zijn
zij bereid anderen wat te gunnen? Kunnen ze zich verplaatsen in de andere par-
tij? Hebben zij een helder beeld over wanneer het gezamenlijke belang moet
prevaleren boven het eigenbelang, en wanneer niet? In andere sectoren is het
heel gebruikelijk om voor elke samenwerking een set aan normen en waarden
af te spreken en om gezamenlijke teams op te zetten met gezamenlijke verant-
woordelijkheden. De partners stellen expliciet de vraag: hoe moeten we met
elkaar omgaan om dit project tot een succes te maken? De antwoorden op die
vragen vertalen zij in concrete gedragsregels. Relatieopbouw begint en eindigt
echter niet op het niveau van een project. Een breder begrip van de wereld
waarin opdrachtgever en opdrachtnemer bewegen, is een basisvoorwaarde om
met elkaar op projectbasis goede gesprekken te kunnen voeren. Ook zonder dat
een project loopt, zijn onderlinge contacten dus van belang. Waar de aspecten
structuur en relatie betrekking hebben op de samenwerking tussen de partners,
heeft het derde aspect, samenwerkingsvaardigheid, betrekking op de interne
organisatie van de individuele partners. Zijn zij wel ingericht op samenwerking?
Sommige organisaties kunnen van nature samenwerken, andere hebben daar
moeite mee. Uit onderzoek blijkt dat een paar elementen van belang zijn, wil
een organisatie een goede samenwerkingspartner zijn.

Ten eerste zijn ervaren partijen succesvoller in samenwerkingsverbanden dan
minder ervaren partijen. Door meer samenwerkingsverbanden aan te gaan,
bouwen partijen kennis over samenwerking op. Ervaring alleen is echter niet
genoeg. Organisaties die, ten tweede, ook investeren in de opbouw van ken-
nis over samenwerking, presteren ook beter. Het gaat dan om het gebruik van
best practices op het gebied van samenwerking, zoals specifiek daarop gerichte
evaluaties, de aanwezigheid van managers met samenwerkingservaring of
op samenwerking gerichte aanbestedingsprocessen. Een voorbeeld waarin
dat laatste niet goed gaat, is de scheiding tussen inkoop en uitvoering die in
veel organisaties bestaat. Het team dat een aanbesteding leidt, is dan van een
andere samenstelling dan het team dat de uitvoering doet. Daardoor begint
de relatieopbouw weer van voren af aan, is er in de uitvoeringsfase vaak on-
voldoende kennis over het waarom van bepaalde afspraken en krijgen mogelijke
uitvoeringsproblemen onvoldoende aandacht tijdens de contracteringsfase.
Al deze elementen vergroten de kans dat de samenwerking stroef gaat verlopen.
Ten slotte speelt de organisatiecultuur uiteraard een rol. Een organisatie met
een intern gerichte cultuur zal meer problemen hebben met samenwerken
dan een organisatie met een naar buiten gerichte cultuur. Wanneer twee par-
tijen, zoals een opdrachtgever en een opdrachtnemer, samenwerken, is dus
de samenwerkingsvaardigheid van beide partijen van belang. Partijen kunnen
elkaars samenwerkingsvaardigheid onderzoeken. Dow Chemical bijvoor-
beeld bespreekt dit met elke nieuwe partner. Wanneer Dow vindt dat een
partner onvoldoende samenwerkingsvaardig is, wordt die partner uitgeno-
digd de interne alliantietraining van Dow te volgen. Gebeurt dat in de bouw
ook? Ik heb er nog geen voorbeeld van gezien.

“Een breder begrip van de wereld waarin

opdrachtgever en opdrachtnemer bewegen, is een

basisvoorwaarde om met elkaar op projectbasis

goede gesprekken te kunnen voeren.”

15

ARD-PIETER DE MAN, SIOO/VU AMSTERDAM

Het raamwerk in figuur 2 geeft structuur aan een agenda voor de sector die
kan helpen om tot succesvolle samenwerking te komen. Op basis van een
half jaar meekijken met het COB en op basis van mijn ervaring in andere sec-
toren zou ik de participanten van het COB dan ook willen uitdagen om die
agenda te maken én tot uitvoering te brengen. De agenda zal gezamenlijke
acties in projecten rondom de thema’s structuur (3) en relatie (4) bevatten,
en afzonderlijke acties rondom het versterken van de eigen samenwerkings-
vaardigheid van opdrachtgever (1) en opdrachtnemer (2). Vanzelfsprekend
is het aan te bevelen om ook deze laatste acties met elkaar te bespreken om
van elkaar te leren en om een gezamenlijke taal te ontwikkelen.

Ad 1. De eigen samenwerkingsvaardigheid van de opdrachtgever
Aan de opdrachtgeverskant is het van belang om aandacht te besteden aan
de ontwikkeling van samenwerkingsvriendelijke aanbestedingsprocessen.
Het opheffen of verminderen van de scheiding tussen inkoop en uitvoering
valt hieronder, omdat continuïteit van personen enorm helpt in de samen-
werking. Een tweede mogelijkheid is om in het aanbestedingsproces op te
nemen dat er een analyse gemaakt wordt van de samenwerkingsvaardigheid
van de opdrachtnemer. De opdrachtgever levert ook zo’n analyse aan. Dit
geeft de opdrachtnemer de gelegenheid om op basis van die twee analyses
aan te geven waar zij mogelijkheden zien om elkaar aan te vullen op dat vlak.
Hiermee wordt samenwerking explicieter gemaakt. Opdrachtgevers kun-
nen daarnaast op zoek gaan naar andere natuurlijke drijvers van intensieve
samenwerking naast het gebruik van een alliantiefonds. In plaats van ieder
kunstwerk apart aan te besteden, zouden ook groepen vergelijkbare kunst-
werken kunnen worden aanbesteed. Dit opent de mogelijkheden voor leren,
innovatie, risicoverdeling over meerdere projecten en voor standaardisering.
Daarmee worden andere financiële modellen mogelijk en wordt ook de
langetermijnrelatie relevanter.

Ad 2. De eigen samenwerkingsvaardigheid van de opdrachtnemer
Opdrachtnemers kunnen hun samenwerkingsvaardigheid vergroten op
verschillende manieren. Belangrijk hierbij is dat het topmanagement zijn
rol als ondersteuner van alliantiemanagers en projectleiders in allianties
oppakt. Alliantiemanagers en projectleiders in een samenwerking
kunnen klem worden gezet tussen wat optimaal is voor de samenwerking
en wat de interne regels en voorschriften van de organisatie vragen.
Topmanagers hebben de doorzettingsmacht om daardoorheen te breken.
Het opruimen van interne barrières voor samenwerking behoort tot hun
taak. Zij zijn ook verantwoordelijk voor de ontwikkeling van de kennis
op het gebied van samenwerking en de verspreiding daarvan. Daarvoor
is het wel noodzakelijk dat zij zelf weten wat ‘samenwerking’ in concept
inhoudt en wat de consequenties voor organisatie en medewerkers
zijn wanneer extern wordt samengewerkt. Als zij die consequenties
kennen, kunnen zij er ook voor zorgen dat de mensen die zij afvaardigen
naar samenwerkingsverbanden, goed op het functioneren daarin zijn
voorbereid en in staat zijn samen te werken.

“Topmanagers hebben de doorzettingsmacht om

daardoorheen te breken. Het opruimen van interne

barrières voor samenwerking behoort tot hun taak.”

16

Samenwerking | Visies uit de theorie en de praktijk

3. Structuur van de samenwerking

•	Zorg voor een gezamenlijk leerproces op

het gebied van samenwerking.

•	Volg, analyseer en bespreek claims breed,

zodat de sector als geheel kan leren.

•	Leer van samenwerking in andere sectoren

door te kijken naar modellen, tools en

organisatievormen en deze te bespreken.

2.	 Samenwerkingsvaardigheid
opdrachtnemer

•	Pak als topmanager je rol op én

verdiep je in samenwerking en haar

consequenties. Zorg voor coaching

van medewerkers.

•	Zorg voor kennis over samenwerking 	

in de organisatie en zorg voor de

goede tools.

•	Zorg in de projecten voor mensen die

kunnen samenwerken.

1.	 Samenwerkingsvaardigheid
opdrachtgever

•	Hef scheiding van inkoop en uitvoer-

ing op (continuïteit).

•	Analyseer samenwerkingsvaardigheid

als onderdeel van de aanbesteding.

•	Zoek natuurlijke drijvers voor

samenwerking in een alliantiefonds

of in clustering (nieuwe financiële

modellen).

4. Relaties in de samenwerking

•	Onderzoek en bespreek elkaars beelden 	

in informele sessies.

•	Organiseer gezamenlijke opleidingen met

opdrachtgevers en opdrachtnemers.

•	Besteed tijd aan persoonlijke ontwikkeling

van medewerkers.

figuur 3 • samenvatting agendapunten

17

ARD-PIETER DE MAN, SIOO/VU AMSTERDAM

Ad 3. Structuur van de samenwerking
Hier is mijn aanbeveling om op sectorniveau een gezamenlijk leerproces
in te richten naar structuurelementen van samenwerking. Opdrachtgevers
en opdrachtnemers kunnen jaarlijks een praktisch, gezamenlijk onderzoek
doen naar formele aspecten van samenwerkingen die moeizaam of juist goed
lopen. Hierbij valt te denken aan vragen over hoe risico’s het best verdeeld
kunnen worden en wanneer welke contractvorm toepasbaar is. Ook de wijze
waarop met claims wordt omgegaan, is een mooi onderzoeksthema. Het vol-
gen, analyseren en bespreken van claims geeft vaak een heel aardige indruk
van de oorzaken van samenwerkingsproblemen in een project. Als de sector
hiervan wil leren, zou de analyse zo veel mogelijk in de openbaarheid kun-
nen worden besproken. Een tweede lijn is het gezamenlijk leren van andere
sectoren. Wat er binnen de eigen sector gebeurt, is meestal wel bekend en
daar valt dus weinig nieuws meer te halen. Het begrip alliantie wordt in elke
sector anders ingevuld, en er is veel wat de bouw kan leren van de structuren,
processen en tools die in andere sectoren zijn ontwikkeld. Overigens geldt
het omgekeerde ook: het alliantiebegrip uit de bouw is erg interessant voor
andere sectoren om kennis van te nemen. Uiteraard is veel wat in een andere
sector gebeurt, niet een-op-een toepasbaar in de bouw, maar dat betekent niet
dat er niet heel veel is ontwikkeld wat de bouw tot nut kan zijn.

Ad 4. Relaties in de samenwerking
De agenda voor de relationele kant van de samenwerking is misschien wel
het duidelijkst. De beelden die partijen van elkaar hebben, zijn regelmatig
contraproductief bij het tot stand brengen van samenwerking. Zo denken op-
drachtgevers vaak dat meerwerk en claims de winst van de opdrachtnemer
bepalen, terwijl de opdrachtnemers stellen dat meerwerk en claims hun vaak
meer kosten dan zij opleveren. Het is waar dat de uren die in het claimproces
gaan zitten en de onderbreking van het bouwproces die ermee gepaard gaat,
behoorlijk in de papieren kunnen lopen, maar de logica achter claims is com-
plexer dan dat. Een gezamenlijk onderzoek naar claims in recent afgesloten
projecten kan ook voor de relatie veel inzichten opleveren. Er kan bovendien
meer geïnvesteerd worden in het leren kennen van elkaars wereld en het accept-
eren dat die anders in elkaar zit en een eigen logica heeft. Informele sessies buiten
projecten om helpen om bredere communicatie tussen opdrachtgevers en
opdrachtnemers tot stand te brengen. Een andere mogelijkheid is om gezamen-
lijke opleidingen op het gebied van samenwerking te realiseren. Daarmee
kunnen twee vliegen in een klap worden geslagen. Medewerkers doen ener-
zijds kennis op, waardoor de samenwerkingsvaardigheid van opdrachtgever en
opdrachtnemer toeneemt. Anderzijds leren opdrachtgever en opdrachtnemer
elkaar kennen en begrijpen met betrekking tot samenwerking. Het resultaat is
dat er minder misverstanden ontstaan wanneer een project van start gaat. De
persoonlijke ontwikkeling van medewerkers waar het hun samenwerkings-
vaardigheden en -gedrag betreft, draagt daarmee bij aan beter lopende samen-
werkingsverbanden.

Conclusie
De aard van complexe infrastructuurprojecten is zodanig dat intensieve
samenwerking tussen opdrachtgever en opdrachtnemer vereist is. Juist in de
specifieke situatie van infrastructuur kan samenwerking veel opleveren en niet
samenwerken veel kosten. Soms loopt de samenwerking goed, maar nog niet
alle samenwerkingsverbanden lopen feilloos. Ik hoop dat de hierboven geschetste
agenda (samengevat in figuur 3) een stap kan zijn om samenwerkingsverbanden
rondom complexe infrastructuur soepeler te laten verlopen. Vanzelfsprekend
zijn het suggesties en vanzelfsprekend moeten ze door de sector nog goed
worden ingevuld.

19

ED ROIJEN, RIJKSWATERSTAAT

Opdrachtgevers en opdrachtnemers hebben een gezamenlijk
belang in het voorkomen van het onder kostprijs inschrijven.
Elke oplossing die daarvoor wordt bedacht, leidt tot het ver-
minderen van onderling wantrouwen. We hebben allereerst
transparantie nodig om tot werkelijk effectieve samenwerking
te komen, vindt Ed Roijen.

Wanneer het aanbestedingsbeleid bij opdrachtgevers vooral op de laagste
prijs is gericht of er sprake is van sterke concurrentie, leidt dat tot onverant-
woorde aanbiedingen. Er ontstaat een situatie waarin samenwerking tussen
opdrachtgever en opdrachtnemer op het niveau van projectorganisaties een
illusie is. De opdrachtnemer die tien procent onder de prijs is gaan zitten,
heeft immers maar een ding in zijn kop: hoe krijg ik die tien procent er weer
bij? De invloed van opdrachtgevers in dat proces is beperkt. Je kunt eventueel
al te zware ‘duikers’ op voorhand passeren, of anders selecteren, zoals we dat
bij Rijkswaterstaat nu al doen aan de hand van EMVI1-criteria.

Tot een aantal jaren geleden ontwierp Rijkswaterstaat zelf. De aannemer bouwde.
Qua technische kennis gingen opdrachtgever en opdrachtnemer min of meer
gelijk op. In 2007 is Rijkswaterstaat omgeschakeld naar innovatieve con-
tracten. Sindsdien is de technische kennis bij Rijkswaterstaat teruggelopen.
Dat betekent dat Rijkswaterstaat zich meer als inkooporganisatie opstelt.
Risico’s worden naar de opdrachtnemer verlegd. In de praktijk blijkt dat de
aannemerij weinig zicht heeft op andere risico’s dan bouwrisico’s. Bij de oude
RAW2-contracten lag het ontwerprisico bij de opdrachtgever. Dat was in de
praktijk vaak nog een bron van extra inkomsten voor de opdrachtnemer in
de vorm van meerwerk als gevolg van raakvlakdiscussie tussen ontwerp en
uitvoering. Bij bijvoorbeeld DBFM-contracten lopen opdrachtnemers veel
meer risico. Zij lijken echter te blijven inschrijven op basis van het risicopro-
fiel dat zij in de tijd van de RAW-contracten hadden. Je hoeft Google er maar
op na te slaan om te weten dat de faalkosten in de bouw tien procent of meer
bedragen. Toch zien we bij aanbestedingen in de risicoparagraaf steeds weer
percentages van twee tot drie procent opduiken. Dat is niet realistisch. En de
opdrachtnemers weten dat.

Inmiddels is er bijna geen project dat niet eindigt met claims. We zitten in een
situatie waarbij er over en weer wantrouwen bestaat. Vanuit de optiek van de
opdrachtgever hebben de opdrachtnemers het daarnaar gemaakt. Het beeld is
dat opdrachtnemers Rijkswaterstaat beschouwen als de betrouwbare partner,
met wie je weleens gezeur hebt, maar die als het erop aankomt altijd wel over
de brug komt, omdat de organisatie zich geen vertraging of ophef kan veroor-

1	E MVI: Economisch meest voordelige inschrijving
2	 RAW: Rationalisatie en automatisering grond-, water- en wegenbouw

Ed roijen, rijkswaterstaat

Een gezonde prijsontwik-
keling is in het belang van
markt en maatschappij

20

Samenwerking | Visies uit de theorie en de praktijk

loven. In feite is er dus geen sprake van een echte klant-leverancierverhouding.
Opdrachtnemers hebben voor Rijkswaterstaat niet het respect dat zij wel
voor marktpartijen als bijvoorbeeld Shell hebben. Daar weet de markt dat
zij haar best moet doen om op het lijstje van ‘preferred suppliers’ te blijven
staan. Is de overheid opdrachtgever, dan kan een volgende keer altijd weer
worden ingeschreven, ongeacht hoe eerdere projecten zijn verlopen. Er is wel
geprobeerd dat op te lossen door te werken op basis van ‘past performance’,
maar in de praktijk zie je dat bij het uitonderhandelen van claims – als onder-
deel van de deal – wordt afgesproken, dat de opdrachtnemer als eindwaardering
een voldoende krijgt. En dan ben je weer terug bij af. Afhandeling van claims
wordt meestal in der minne geschikt. Soms met behulp van arbitrage, maar
Rijkswaterstaat gaat bijna nooit naar de rechter. En misschien moet dat wel
eerst eens gebeuren. Dan komt er een confrontatie. Die gaan we tot nu toe
met z’n allen steeds uit de weg en dat zorgt ervoor dat het ongewenste gedrag
niet wordt gecorrigeerd.

Bestaande oplossingen bieden nog geen uitweg. Rijkswaterstaat heeft de con-
currentiegerichte dialoog, die opdrachtnemers de mogelijkheid geeft vragen
te stellen en zo dus ook beter inzicht in risico’s te krijgen. Ook daar zien wij
vanuit Rijkswaterstaat het ‘oude denken’ terug. Er zitten altijd vragen tussen
die als het ware voorsorteren op toekomstige claims van de opdrachtnemer.
Het is dan ook niet vreemd dat de opdrachtgever het beantwoorden van vragen
vaker aan juristen overlaat.

Moeten we dan de markt maar gewoon zijn werk laten doen? Het zou Rijkswa-
terstaat immers een zorg moeten zijn of een partij onder de prijs inschrijft.
Rijkswaterstaat is echter niet gebaat bij te lage inschrijvingen. Als de markt
onder de prijs inschrijft, krijgt Rijkswaterstaat vanuit de politiek het verwijt
dat de organisatie de kosten niet goed kan ramen. Als later blijkt dat er over-
schrijdingen zijn, is er het verwijt dat Rijkswaterstaat geen projecten kan
beheersen. Kortom, beide partijen lopen risico’s. Tegen de tijd dat een aan-
nemer uiteindelijk failliet gaat als gevolg van te lage – niet gecompenseerde –
inschrijvingen, is Rijkswaterstaat allang door de politiek van de kaart geveegd.

Bovendien verstoort het prijsduiken de markt. In de race naar de bodem
ontneemt een duikende partij andere bedrijven het werk. Een oplossing kan
zijn dat we partijen, die zo laag aanbieden dat meteen helder is dat er geld bij
moet, een tijdje op een (straf)bankje moeten laten zitten. Zodat andere, reëel
ramende partijen de ruimte krijgen. Dat lijkt politiek lastig, omdat dit niet
in overeenstemming is met het maximaal benutten van marktconcurrentie.
Toch is het waarschijnlijk beter te accepteren dan wanneer Rijkswaterstaat
zelf een bodemprijs zou hanteren. Daarmee zou Rijkswaterstaat op voorhand
bedrijven die iets slims hebben bedacht en daarmee lager kunnen aanbieden,
een kans op werk ontnemen. Dan zou Rijkswaterstaat geen vertrouwen hebben
in de innovatiekracht van de markt. De praktijk is overigens dat innovatie in
dit soort complexe projecten grote risico’s met zich meebrengt. Het inver-
dieneffect van de innovatie wordt wel ingecalculeerd, maar de risico-opslag
stijgt niet navenant mee. Ik zou er voorstander van zijn als aannemers in de
aanbesteding extra punten kunnen scoren als zij werken met ‘proven tech-

“Een oplossing kan zijn dat we partijen, die zo laag

aanbieden dat meteen helder is dat er geld bij moet,

een tijdje op een (straf)bankje moeten laten zitten.”

21

ED ROIJEN, RIJKSWATERSTAAT

nology’. Nu is het juist andersom. Innovatie kun je naar mijn mening bevor-
deren met prijsvragen. Je moet er niet mee gaan experimenteren in grote,
maatschappelijk belangrijke infrastructurele projecten.

Het wantrouwen doorbreken
Het wantrouwen en de vooroordelen over en weer zijn in de loop der jaren
gegroeid. Daar is de recessie nog eens overheen gekomen, waardoor de kloof
is verdiept. Dat los je niet in een keer op. We moeten hier stapje voor stapje
uitkomen en niet meteen groots in eindoplossingen gaan denken. We moeten
voorkomen dat we in actie-reactie blijven hangen.

Betere samenwerking tussen opdrachtgever en opdrachtnemer kan het proces
en het resultaat bij grote infrastructurele projecten verbeteren. Maar het is zeker
geen wondermiddel waarmee vastgelopen (onderhandelings)processen kun-
nen worden vlot getrokken. Samenwerking is effectief op het moment dat er
gedeelde waarden en belangen aan ten grondslag liggen. Is dat niet het geval,
dan krijgt de roep om samenwerking het karakter van framing. De roep om
samenwerking is dan eerder een verzoek om bijbetaling, waarbij ‘samen-
werking’ appelleert de opdrachtgever iets te laten doen wat hij toch eigenlijk
niet kan weigeren.

Het over de hele linie beter samenwerken tussen opdrachtgevers en opdrachtne-
mers is afhankelijk van een aantal randvoorwaarden. Samenwerkingsbereid-
heid kan ontstaan als muren van wantrouwen en vooroordelen zijn geslecht
en er sprake is van wederzijds respect. Daarvoor is het nodig de cultuur binnen
grote op infrastructurele projecten gerichte bedrijven om te buigen. De zoek-
tocht naar gezamenlijke belangen als fundament voor samenwerking begint
bij het zich verdiepen in elkaars ambities, doelen en beperkingen. Er is dus
allereerst transparantie nodig. Het is bijvoorbeeld niet goed dat claims in stilte
worden afgewerkt. Haal ze maar naar boven. Bekijk ze, beoordeel ze. Bepaal
onderling wat men normaal vindt. Bepaal als opdrachtgever op basis daarvan
een koers en houd die voor langere periode vast. Dan weten partijen wat zij
aan elkaar hebben.

Opdrachtnemers moeten opener zijn over hun risico’s. Het begint ermee dat
zij laten zien waar hun faalkosten zitten. Bij de Tweede Coentunnel ging de
discussie over vertraging van het tracébesluit, omdat er problemen waren met
de luchtkwaliteit, en over de uitwerking van regelgeving rond tunnelveilig-
heid. Maar er waren ook kosten die voortkwamen uit fouten in de projector-
ganisatie van de opdrachtnemer, en tegenvallers in de bouw bij het maken
van de tunnelementen en de zinksleuf, die de risicoruimte al overschreden.
Dat moet je wel uit elkaar halen.

Openheid over risico’s biedt de opdrachtgever de kans daarop te sturen. Dan
kan Rijkswaterstaat ook aan de politiek uitleggen dat er problemen in een
project zitten die de markt klaarblijkelijk niet krijgt opgelost. Dan hebben we
een uitlegbaar verhaal, waarvan je met zijn allen kunt leren, en heb je niet,
zoals nu vaak gebeurt, achteraf discussie over een zak met geld, die maar deels
te relateren is aan de feitelijke problemen.

Eerst niet samenwerken
Een probleem benaderen vanuit samenwerking als oplossingsrichting vergt
allereerst een gedeelde definitie van wat die samenwerking voor een project
zou moeten inhouden. Daarbij is vooral belangrijk de projectonderdelen te
benoemen waar samenwerking geen toegevoegde waarde oplevert. Specifieke

22

Samenwerking | Visies uit de theorie en de praktijk

activiteiten die overduidelijk des opdrachtgevers of des opdrachtnemers zijn,
komen tot het beste resultaat als de betrokken specialisten dat onderdeel zelf-
standig en zonder belasting kunnen uitvoeren. Respect voor elkaars rol en
elkaars specialistische kennis of vaardigheden zorgt voor afbakening.

Het deel waar samenwerking geen toegevoegde waarde oplevert, zal groter
zijn naarmate het project minder onbekende factoren kent en minder com-
plex is. Juist bij ondergronds bouwen is de onzekerheidsfactor groter. Als je
praat over onvoorspelbare risico’s, heb je het wat mij betreft over risico’s in
de bodem, zoals bemaling. Als de aannemer boven de grond zit, is hij redelijk
veilig. De risico’s die hij daar loopt, moet hij zelf kunnen inschatten. Daarbij
moeten we ons ook realiseren dat er steeds vaker contracten komen waarbij
Rijkswaterstaat kiest voor opdrachtnemers die meer kennis hebben dan Rijks-
waterstaat als opdrachtgever. Je moet je afvragen of, en op basis waarvan,
er dan omwille van de opdrachtnemer een risicopot moet zijn, terwijl de
deskundige opdrachtnemer geacht wordt zijn risico’s ook zelf te beprijzen.
De opdrachtnemer heeft immers de kennis om de risico’s aan de voorkant
goed te benoemen en te beprijzen, waarbij hij heel duidelijk zou moeten kun-
nen aangeven welke risico’s hij niet denkt te overzien.

Vervolgens is er de vraag hoe we onvoorziene risico’s een plaats kunnen
geven binnen contracten. De vaker genoemde alliantievorm, waarbij een fonds
wordt gevormd waaruit onvoorziene risico’s gedekt kunnen worden, is een
mogelijkheid. Kies je voor een alliantievorm met een risicopot, dan loop je wel
het risico dat aanbieders op voorhand rekening gaan houden met klaarblijkelijk
aanwezig budget. Ook in dat geval ben je terug bij af. De aanwezigheid van
de risicopot zelf lokt dan al discussie uit over wie nu welke risico’s geacht
werd te dragen, waarbij er altijd wel bijbehorende kosten zijn te genereren.
Bij incomplete contracten, zoals Ard-Pieter de Man dat noemt, moet je heel
scherp zijn op de gunningstechnische invulling en opties als een algemeen
fonds of iets dergelijks. Alleen via het creëren van markt- of aanbestedings-
voorwaarden, waarmee gedrag buiten de spelregels wordt tegengegaan, is er
uitzicht om te komen tot beter samenwerking en wordt het mogelijk om de
race naar de bodem een halt toe te roepen.

23

ED ROIJEN, RIJKSWATERSTAAT

25

LODE FRANKEN, CFE

Het op voorhand inbouwen van meer flexibiliteit in DBFM-
contracten kan voorkomen dat in de praktijk de letterlijke
uitvoering van het contract leidend wordt. Het resultaat moet
prevaleren boven het naar de letter volgen van het contract,
vindt Lode Franken.

Het project Tweede Coentunnel was het eerste grote DBFM-contract in Neder-
land. Met deze contractvorm wordt in het voortraject meer vastgelegd, waar-
mee – althans in theorie – het verloop van het project voorspelbaarder wordt.
Dat werkt, zolang zich gedurende het proces geen onverwachte grote wijzigin-
gen voordoen. Bij de Tweede Coentunnel kregen we tussentijds te maken
met een wijziging van de Tunnelwet. Een DBFM-contract zoals toegepast bij
de Tweede Coentunnel, laat opdrachtgever en opdrachtnemer onvoldoende
ruimte om in geval van onvoorziene omstandigheden gezamenlijk tot een
oplossing te komen.

Er is op zich niets mis met het gebruik van een DBFM-contract, maar we moe-
ten zoeken naar mogelijkheden om elkaar binnen het strakke Angelsaksische
model toch te kunnen helpen als dat nodig is voor het welslagen van het project.
Het contract dient immers als instrument om tot het beste eindresultaat te
komen, en mag nooit doel op zich worden. Daarmee pleit ik niet voor een
openeindoplossing, maar voor een aanpak waarin contractueel wordt vastge-
legd hoe om te gaan met risico’s en onverwacht wijzigende omstandigheden.
De behoefte van de opdrachtgever aan meer voorspelbaarheid wordt hiermee
niet ondermijnd en zelfs beter ingevuld. Het belangrijkste is dat het contract
mogelijkheden biedt om in gezamenlijk overleg tussen opdrachtgever en
opdrachtnemer tot oplossingen te komen die volgens het in dit project ge-
hanteerde DBFM-contract zouden zijn uitgesloten, maar die wel – in ieders
belang – vertraging en kostenoverschrijding kunnen tegengaan of beperken.

Ontwikkeling integrale contracten
Met de komst van design-and-buildcontracten was er al sprake van een revo-
lutie, omdat functionele eisen technisch vertaald moesten worden met systems
engineering. DBFM-contracten gaan nog verder en vragen dat de opdrachtne-
mer een begrip als ‘veilige tunnel’ vertaalt naar functionele eisen en systemen.
De bijbehorende aantoonplicht en opleverdossiers hebben veel impact op het
projectbeheersysteem van opdrachtnemers.

In een DBFM-contract wordt de externe projectorganisatie die de relaties tus-
sen de betrokken partijen aangeeft, gekenmerkt door de dubbele SPC1-EPC2-
structuur aan de zijde van de opdrachtnemer. De EPC is verantwoordelijk voor

1	S PC: Special purpose company
2	E PC: Engineering, procurement and construction company

lode franken, CFE

Meer flexibiliteit in DBFM-
contracten verbetert het
projectresultaat

26

Samenwerking | Visies uit de theorie en de praktijk

de realisatie van het project en sluit daarvoor een design-and-buildcontract
met de SPC op basis van volledige back-to-backvoorwaarden, waarbij de SPC
meedoet met de voorwaarden zoals die tussen de EPC en de opdrachtgever
zijn overeengekomen. Deze structuur is een randvoorwaarde voor financiering
en geeft banken een sturende rol. De banken leggen een ‘security package’ op
aan de SPC en de EPC, vastgelegd in samenhangende contracten tussen SPC,
EPC en de banken.

Dit betekent dat de F-component in DBFM-contracten een juridische structuur
oplevert die de opdrachtnemer beperkt in een mate die voor de opdracht-
gever wellicht niet altijd even goed zichtbaar is. De contracten met de banken
leiden er onder andere toe dat vertraging in het project grote gevolgen kan
hebben voor de opdrachtnemer. In zo’n situatie heeft de opdrachtnemer
onvoldoende zicht op wat hem contractueel kan overkomen. Er zijn niet
in bedragen te bevatten onzekerheden. Dat leidt tot stress en het strak
vasthouden aan het contract. Het staat samenwerken en het in onderling
overleg tot oplossingen komen in de weg. Het meewerken aan een oplossing
levert de opdrachtnemer niets op en vermindert zijn risico niet.

In het contract voor de Tweede Coentunnel kwam het risico op het afstem-
men van belangen van derden en daaruit voortvloeiende meerkosten volledig
voor rekening van de opdrachtnemer. Dat risico is in de praktijk onbe-
heersbaar voor de opdrachtnemer. In eerste aanleg was ook het risico van
de afstemming met andere diensten van opdrachtgever Rijkswaterstaat bij
de opdrachtnemer gelegd. Het hebben van verantwoordelijkheden zonder
bevoegdheden betekende dat we er niet doorheen kwamen. De opdracht-
gever zag dat ook in, en de afspraken zijn daarop aangepast. Het zou beter
zijn om dit al meteen in het contract te verankeren. We zouden daarbij
naar de alliantievorm kunnen kijken als oplossing voor het afdekken van
gezamenlijke risico’s binnen het DBFM-contract. Want zeker voor het tun-
nelveiligheidsaspect zijn er meer belanghebbenden (derden) die binnen het
bij de opdrachtnemer neergelegde stakeholdersmanagement horen, maar
waar opdrachtgever en opdrachtnemer een gezamenlijke verantwoordelijk-
heid hebben.

Bij de Tweede Coentunnel hadden we te maken met de Commissie Tun-
nelveiligheid en later de Veiligheidsbeambte, maar ook met de Dienst Milieu
en Bouwtoezicht van de gemeente Amsterdam, die zich voor finaal akkoord
baseert op de Veiligheidsbeambte, en – niet te vergeten – de brandweer. Het
hele systeem van beoordelen en goedkeuren zit getrapt in elkaar. Het is een
kluwen van partijen die iets moeten en willen zeggen en die, voor je het
weet, met elkaar aan het kaatsen zijn. Het zou dus niet verkeerd zijn als de
opdrachtgever met het oog op het voorkomen van afstemmingsproblemen
ervoor zorgt dat er vooraf afspraken worden gemaakt met de betrokken diensten,
zodat deze zich vooraf committeren aan het bestek.

Opdrachtnemersdilemma
Het DBFM-contract in de vorm zoals gehanteerd bij de Tweede Coentunnel,
plaatst opdrachtnemers voor een enorm dilemma. Doordat de aanbiedings-

“We zouden daarbij naar de alliantievorm kunnen

kijken als oplossing voor het afdekken van

gezamenlijke risico’s binnen het DBFM-contract.”

27

LODE FRANKEN, CFE

kosten hoog oplopen en de daarvoor beschikbaar gestelde vergoeding ruim
overstijgen, is de noodzaak om een opdracht binnen te halen, groot. Hieruit
ontstaat de neiging risico’s onvoldoende te beprijzen en te scherp aan te
bieden. Bij het wel binnenhalen van de opdracht zijn de bedrijfseconomische
risico’s nog steeds torenhoog. Naast wellicht onderschatte bekende risico’s
zijn er immers ook de risico’s zoals hierboven genoemd, waarbij de potentiële
gevolgschade niet op voorhand te becijferen valt.

Aan opdrachtnemerszijde kunnen de risico’s worden beperkt door deskun-
dige en ervaren mensen op sleutelposities te zetten. Denk daarbij aan de
projectdirecteur, de directeuren ontwerp, werkvoorbereiding en uitvoering,
en de contractmanager. Zo’n ervaren team kan risico’s beter inschatten en
beheersen. De projecten waar de publieke civiele markt heden ten dage mee
te maken krijgt, zijn echter dusdanig omvangrijk en complex dat er een gebrek
is aan ervaren sleutelfiguren. Hierbij is sprake van een kip-eisituatie. Om
voldoende sleutelfiguren beschikbaar te hebben, moeten mensen ervaring
kunnen opdoen in grote projecten, terwijl bedrijfsdirecties niet de ervaring
hebben die van een projectdirectie wordt gevraagd, en dus ook onvoldoende
besef hebben van wat er wordt verwacht van een interne projectorganisatie.
Indien bouwbedrijven zich willen handhaven in de markt voor projecten met
geïntegreerde contractvormen, met name DBFM-contracten, is het dringend
nodig dat:

•	 bedrijven op EPC-niveau op geïntegreerde wijze werken, zodat het project-
team zich volledig op realisatie van het project kan richten;

•	 bedrijfsdirecties gebruikmaken van de ervaring en kennis die zijn
opgedaan bij eerdere projecten, en het verder opbouwen en delen van die
kennis bevorderen;

•	 medewerkers op sleutelposities de daarvoor benodigde bevoegdheden
krijgen;

•	 bedrijfsdirecties interne risicocomités samenstellen die voorafgaande
aan de aanbesteding alle risico’s van een project in kaart kunnen brengen,
en nagaan of is voldaan aan de voorwaarden ten aanzien van de beschik-
baarheid van sleutelfiguren;

•	 de dominantie van procesgerichte en ICT-gestuurde functies tegen-
wicht krijgt in een betere waardering en inzet van medewerkers in de uit-
voering, wier buikgevoel nog steeds onmisbaar is voor het welslagen van
een project.

Anticiperen op conflictsituaties
Ook als het om DBFM-contracten gaat, is het heel goed mogelijk om risico’s
in een vroegtijdig stadium in kaart te brengen en te beheersen. Dat is mogelijk
door voorafgaand aan de invulling van de financiële afspraken, op basis van
een voorcontract het systeemontwerp en het integrale ontwerp uit te werken en
daarover overeenstemming te bereiken tussen opdrachtgever en opdracht-
nemer. Op deze manier worden potentiële conflicten en daarmee het risico
op vertraging benoemd en ondervangen in een fase waarin contractuele
verplichtingen (voortvloeiende uit de financiering), nog niet in de weg staan
van het in overleg tot een oplossing komen.

Escalaties van conflicten met onnodige vertraging tot gevolg kunnen we in-
dammen door ervoor te zorgen dat taken en bevoegdheden van mensen op
sleutelfuncties aan opdrachtgevers- en opdrachtnemerszijde op elkaar zijn
afgestemd, en dat vooraf is geregeld hoe en naar wie eventuele conflicten
geëscaleerd kunnen worden.

28

Samenwerking | Visies uit de theorie en de praktijk

Ook in de SPC-EPC-aanpak hebben we nog een probleem op te lossen. De
SPC is de formele vertegenwoordiger van de opdrachtnemer, terwijl het veel
praktischer is als de EPC als vertegenwoordiger van de opdrachtnemer met de
opdrachtgever kan onderhandelen. Als we die dualiteit kunnen vermijden en
ervoor kunnen zorgen dat overleg tussen opdrachtgever en opdrachtnemer
vanuit praktische overwegingen kan worden ingericht, komt dat het onder-
ling begrip en vertrouwen ten goede. Ik pleit er dan ook voor om naast het
contractoverleg het traditionele bouwoverleg in ere te herstellen.

Samenwerken
Samenwerken is een middel om conflictsituaties te voorkomen. Samen-
werken om reeds ontstane conflictsituaties op te lossen, is een illusie,
omdat DBFM-contracten geen incentives voor samenwerking bevatten en
conflicten dus per definitie met het contract in de hand worden beslecht.
Toch is er in de praktijk de verwachting dat er ook in reeds ontstane con-
flictsituaties bereidheid tot samenwerking zal bestaan. Bij de opdrachtgever
vanuit de verwachting dat het project door samenwerking zonder gedoe,
binnen het budget, binnen de gestelde termijn en beantwoordend aan de
eisen, gerealiseerd wordt. En bij de opdrachtnemer vanuit de verwachting dat
de opdrachtgever de nodige bereidheid zal vertonen om meer- en minder-
werk voortkomend uit onvoorziene ontwikkelingen, te vergoeden. Die
verwachtingen leiden ertoe dat samenwerking op directieniveau, zowel
bij de opdrachtgever als bij de opdrachtnemer, sloganmatig wordt ge-
propageerd. Opgedrongen samenwerking om problemen glad te strijken,
werkt niet. Duidelijkheid is hier gewenst. Teneinde valse verwachtingen te
voorkomen, is het beter vooraf duidelijk te stellen dat er volgens het con-
tract wordt gewerkt en dat conflicten dus ook via het contract beslecht zul-
len worden. Het moge duidelijk zijn dat die contractuele beslechting van
geschillen niet de voorkeur geniet. We kunnen de beoogde samenwerking
namelijk wel bereiken als daarvoor in het contract de voorwaarden worden
geschapen. Daarbij zie ik drie oplossingsrichtingen die opdrachtgevers en
opdrachtnemers in een neutrale omgeving en los van lopende projecten met
elkaar zouden moeten bespreken.

Te denken valt aan een percentage van de aanneemsom (de CAPEX) als maxi-
male extra vergoeding voor optimale samenwerking. De opdrachtgever heeft
een belang in een goed verloop van het project – op tijd, binnen het budget
en met zo min mogelijke maatschappelijke hinder. Daarbij heeft hij een op-
drachtnemer nodig die op allerlei manieren wil samenwerken om alles zo
goed mogelijk te laten verlopen. De opdrachtnemer kan daarmee een bonus
krijgen. Maar hij moet ’m wel verdienen. Door daarbij te werken met meet-
bare prestatie-indicatoren (KPI’s) is het aantoonbaar mogelijk om een en ander
rechtmatig, contractueel vast te leggen.

We kunnen ook denken aan toepassing van het eerder genoemde alliantie-
principe binnen het DBFM-contract. Daarbij worden risico’s waar opdracht-
gever en opdrachtnemer beide invloed op hebben, als het ware geïsoleerd.
Dit is mogelijk voor duidelijke, eenduidig beschreven risico’s. In het contract
wordt een realistisch bedrag opgenomen voor beheersing van deze risico’s

“Opgedrongen samenwerking om

problemen glad te strijken, werkt niet.

Duidelijkheid is hier gewenst.”

29

LODE FRANKEN, CFE

en wordt omschreven welke kosten ten laste van deze voorzieningen mogen
worden gebracht, waarna opdrachtgever en opdrachtnemer op fiftyfiftybasis
over- en onderschrijding van dit bedrag delen.

Een derde optie is het inzetten van een arbiter of mediator bij geschillen-
beslechting. Ook dit kan voorkomen dat het naar de letter volgen van het
contract in de weg staat van onderlinge oplossingen tussen opdrachtgever en
opdrachtnemer. Een mediator kan met name behulpzaam zijn als er sprake is
van een ontwerpknoop, waarbij de contractueel gestelde norm niet haalbaar
is en een onafhankelijke beoordeling van voorgestelde technische oplossin-
gen wenselijk is. Ook hierbij geldt dat de voorwaarden waaronder zoiets kan
plaatsvinden, in het DBFM-contract kunnen worden opgenomen.

31

MERTEN HINSENVELD, COB

Hoewel samenwerking niet exclusief is voor ondergronds bou-
wen, leggen onze participanten het thema geregeld bij het COB
neer en dragen zij oplossingen aan. Het COB stelt een veilige
leeromgeving voortdurend centraal en het is dan ook niet raar
dat die vraag bij ons terechtkomt. In deze bijdrage pleit ik er-
voor dat we een proces organiseren waarin opdrachtgever en
opdrachtnemer gezamenlijk optrekken in hun denken over
relevante gebeurtenissen in een project, en op basis daarvan
zoeken naar verbetering van de samenwerking. Net als mijn
medeauteurs in deze uitgave, doe ik dat op persoonlijke titel,
als betrokken mens, en niet per se als directeur van het COB.

Zoals we in voorgaande stukken hebben kunnen lezen, leeft er een grote
behoefte aan beter samenwerken, en wil men daar stappen in zetten. Dat is
gemakkelijker gezegd dan gedaan, want er is nog geen sprake van gedeeld
begrip van oorzaken en oplossingen die onder een gezamenlijke ontwikkel-
route zouden moeten liggen. Er is nog geen ‘samen op weg’.

De basisvoorwaarde voor verandering is er
De andere auteurs in dit cahier benoemen verschijnselen in en om onder-
grondse projecten die bijdragen aan claims en conflicten. Het zou interessant
zijn om al die verschijnselen en redeneerlijnen eens op te schrijven, maar
daarvoor is de ruimte hier te klein. Ik noem een paar aanjagers van de problema-
tiek. De projecten zijn complex en onvoorspelbaar en de contracten zijn daardoor
onvermijdelijk rafelig. De relatie tussen opdrachtgever en opdrachtnemer is
ongelijkwaardig, maar zij zijn zeer van elkaar afhankelijk. Er is sprake van on-
voorspelbare belangen van derden en ‘een kluwen van zeggenschap’, vooral
bij het onderdeel tunnelveiligheid. De opdrachtgever is niet altijd deskundig
genoeg; de opdrachtnemer trouwens ook niet (er is gebrek aan deskundig-
heid op sleutelposities). De partijen begrijpen elkaar niet goed en er heerst
een sfeer van wantrouwen.

Interviews met betrokkenen onthullen dat met name de machteloosheid in
de ontstane situatie veel emoties losmaakt. Hoopgevend is dat men zichzelf,
als het gaat om verantwoordelijkheid of schuld aan de ontstane situatie, zeker
niet spaart, zelfs open is over het eigen aandeel daarin. Met een dergelijke
houding, lijkt mij, is een basisvoorwaarde voor verandering vervuld. Maar
daarmee is het nog geen appeltje-eitje. De problematiek is complex en het is
helder dat de sector het heel lastig vindt om er constructieve gesprekken over
te voeren. Het ligt niet in de cultuur van de sector om het eigen denkproces
kritisch tegen het licht te houden. Maar het is ook helder dat een niet-lullen-
maar-poetsenmentaliteit de claimcultuur niet gaat oplossen.

merten hinsenveld, cob

Van conflict naar dialoog

“Het is helder dat de sector het heel lastig vindt om

er constructieve gesprekken over te voeren.”

32

Samenwerking | Visies uit de theorie en de praktijk

figuur 1 • conflict als proces

Project
(Issue)

Relatie
(Samenwerking)

Contract
(Recht)

Systeem
(Macht)

33

MERTEN HINSENVELD, COB

Conflict als startupconditie of proces
In de literatuur kennen we een belangrijk onderscheid tussen een conflict als
startupconditie en een conflict als proces. Mijn stelling is dat beide aspecten
in de projecten aanwezig zijn. Om dat uit te leggen en wat taal aan te reiken,
duik ik even de theorie in.

Conflict als startupconditie
Een conflict als startupconditie betekent dat er in de uitgangspunten een diep
gewortelde tegenstelling aanwezig is. Een startupconditie speelt niet alleen
aan het begin van het project: een gebrek aan mandaat bij de projectmanager
om praktische oplossingen te zoeken voor wat niet is voorzien in het contract,
kan overal in het proces voor grote problemen zorgen. Met een startupcon-
ditie is frustratie en strijd niet onvermijdelijk, maar wel een managementuit-
daging. Een bekende startupconditie is die van aanbesteden op laagste prijs,
onder meer doordat de EMVI-criteria niet onderscheidend zijn. De lijn is hier
als volgt: als je niet aanbiedt, ga je failliet door gebrek aan werk en als je wel
aanbiedt, ga je failliet doordat je de risico’s niet kunt beprijzen als je de laagste
wilt zijn. De troef die overblijft als de risico’s zich manifesteren, is een stevige
claim. Ook de welwillende opdrachtgever geeft niet toe, want dan krijgt hij het
verwijt dat hij niet goed kan ramen of te slap is in het handhaven van de lage
prijs. Daarbij kan het toegeven aan meerwerk ook nog leiden tot bezwaren van
aannemers die juist om de lage prijs zijn afgevallen. ‘We wijzigen het contract
niet meer in de convergentiefase’ is ook een startupconditie. De eerste vraag is
dus: met welke startupcondities hebben we te maken, hoe managen we deze en
hoe kunnen we deze veranderen?

Conflict als proces
Een conflict als proces gaat over een uitgedaagde relatie. Partijen blijken niet
in staat om onverwacht optredende gebeurtenissen (tegenvallers, zaken waar
niet aan gedacht is, veranderende eisen) op een constructieve manier op te
pakken. Aan een conflict als procesconditie ligt dus geen fundamentele te-
genstelling ten grondslag. In een vergevorderd stadium van ellende gaat het
alleen nog om beelden en verwachtingen, en niet meer over de feitelijke uit-
daging. Overperceptie en overreactie, vaak met beelden uit een ver verleden,
bepalen de dynamiek, en wat je zegt wordt tegen je gebruikt: een negatieve
gebeurtenis wordt vertaald naar een valse intentie, een heldere uitleg naar een
poging om te kwetsen. Figuur 1 illustreert dat een dergelijk conflict begint in het
project (issue), vervolgens overslaat naar de relatie (samenwerking) en naar
een strijd over het contract (recht), en tot slot terechtkomt in het systeem
(macht). Daar blijft het hangen totdat de partijen overeenstemming bereiken.

Het is dus belangrijk om een aantal zaken bij het begin van het proces goed
op te zetten. Een conflict als procesconditie is zeer gevoelig voor de kwaliteit
van medewerkers op alle niveaus (inclusief de topmanagers). Zonder profes-
sionaliteit (als mens in het samenwerken, inhoudelijk als vakman) lopen issues
gemakkelijk uit de hand. De tweede vraag is dus: met welke relaties en pro-
cescondities hebben we te maken, hoe regelen we deze en hoe zorgen we ervoor
dat we altijd de relatie voorop blijven zetten, ook al loopt het project misschien
inhoudelijk of financieel volledig uit de hand?

Speltactieken
Samenwerking – en dus het omgaan met spanningen – is zowel een concep-
tueel (het is op een bepaalde manier ingericht) als een operationeel (het wordt
op een bepaalde manier uitgevoerd) vraagstuk. Partijen zijn hoe dan ook tot
elkaar veroordeeld in het omgaan met ‘wijzigingen’ en ‘gebeurtenissen’. Dat

34

Samenwerking | Visies uit de theorie en de praktijk

omgaan kunnen zij handig regelen en onhandig uitvoeren, of onhandig regelen
en toch nog handig uitvoeren – of iets daartussenin. Er zijn meerdere aan-
vliegroutes mogelijk:

1.	Debat
Partijen proberen elkaar te overtuigen. Er wordt gewerkt vanuit een
wereldbeeld waarin ratio (zo zit het) en moraal (zo moet het) overheersen.
Ingenieurs vinden dit aantrekkelijk, je merkt de dominantie van deze tac-
tiek eigenlijk in elke bijeenkomst. Het gaat nog wel om de echte issues,
maar een goed gesprek is met deze tactiek lastig.

2.	Gevecht
Er wordt een wedstrijd gespeeld waarbij één partij wint en de ander ver-
liest, het is onmogelijk dat beide partijen winnen. Vanuit beide partijen pas-
seert een mix van overtuigende argumenten en de patstelling die ontstaat,
probeert men door macht en invloed op te lossen. De inschatting van de
machtsposities bepaalt waarmee men weg kan komen. Er kan onderhan-
deld worden over de verdeling van winst en verlies (of handjeklap).

3.	Spel
Partijen zien elkaar als spelers. Door een serie van slimme zetten kan
een speler zijn positie verbeteren. Een slimme zet van de aannemer is
het groot maken van de claim, zodat de deal (handjeklap) toch nog goed
uitvalt. Op de achtergrond speelt macht, maar ook het behoud van een
goede relatie en een goede beoordeling, op zijn minst in formele zin.

4.	Dialoog
De partijen proberen elkaar te begrijpen en tot een systeem te komen
waarin er voor beide partijen een hogere opbrengst wordt gerealiseerd.
De vaardigheden die voor een goede dialoog nodig zijn, zijn voor inge-
nieurs vaak niet vanzelfsprekend.

Het zal duidelijk zijn dat de eerste drie wegen wel werken (er worden pro-
jecten gerealiseerd), maar niet acceptabel zijn voor de lange termijn. De op-
brengst is hooguit dat er geen rechtszaken worden gevoerd. Het is goed om
te realiseren dat de opdrachtgever uiteindelijk alle kosten betaalt, ook de ten-
derkosten en de claimkosten. Dit komt doordat opdrachtnemers nu eenmaal
van opdrachtgevers leven. In de huidige situatie is er sprake van een inregeleffect
van de markt, waarbij de aannemers hun reserves uitputten en de projecten
in theorie tijdelijk goedkoper zouden moeten zijn. In speltheorieën wordt
ervan uitgegaan dat de spelers reageren op acties van hun tegenstander en niet
samen de regels herzien. Als zij dat wel doen, kunnen ze uit het nulsomspel
stappen en goede afspraken maken. De derde vraag is dus: hoe kunnen we de
eerste drie tactieken loslaten en een dialoog starten waarbij we op basis van
wat er werkelijk aan de hand is een spel bedenken dat prettiger te spelen is?

De noodzaak tot samen leren
De huidige marktontwikkelingen dwingen opdrachtgevers en opdrachtne-
mers om dichter op elkaar te werken. Dat vereist een verandering in werkwijze.
Waar gaat dat goed? Meestal op plekken waar een of meerdere sleutelfiguren
een persoonlijke interesse tonen voor de verandering. De stelling die onder
deze bijdrage ligt, is dat er in de bouw een crisis in het leiderschap heerst die
verhindert dat de gewilde samenwerking goed wordt doordacht en ingevuld.
Er is professioneel leiderschap nodig met ‘focus’ (geconcentreerde aandacht

“Het is goed om te realiseren dat de opdrachtgever uiteindelijk

alle kosten betaalt, ook de tenderkosten en de claimkosten.”

35

MERTEN HINSENVELD, COB

voor de realisatie van een verandering) en energie (intense persoonlijke betrok-
kenheid) om daarin stappen te zetten. Dat leiderschap gaat dan niet alleen over
het vormgeven van de relatie opdrachtgever-opdrachtnemer, maar ook over
het doorbreken van procedurele machtsprocessen in de eigen organisatie.

Ook met een gedreven leider is het duidelijk dat de oorzaken die aan de claims
ten grondslag liggen niet met alleen een gesprek of een nieuw contractmodel
worden oplost. Er zijn vele oorzaken en die zijn ook eens nog cumulatief:
een verklaring zal een combinatie van factoren zijn die, afhankelijk van de
situatie, een verschillende (verklarende) rol spelen. Het is niet mogelijk om
iets achter het bureau te bedenken of erdoor te drukken en succes te hebben,
om de simpele reden dat er aan elke oplossing weer veel gevolgen zitten. De
vraag is dus wat we nodig hebben als de partijen (1) nog niet goed begrijpen
wat er echt aan de hand is, (2) verschillende verklaringsmodellen hanteren,
(3) die verklaringen niet in een gemeenschappelijke oplossingsruimte kun-
nen plaatsen en (4) nog een zetje nodig hebben om samen aan oplossingen te
werken. Het antwoord lijkt mij is dat er een hechte en veilige leergemeenschap
met gedreven mensen nodig is die een gezamenlijke ontwikkelweg wil en kan
uitstippelen.

Uitwerken van een handelingsperspectief
Voor het bespreken van fundamentele problemen en oplossingen kan ge-
bruikgemaakt worden van de eerder genoemde indeling: conflicten als start-
upconditie, conflicten als proces en speltactieken. Er zijn daarbij drie vragen
geformuleerd:

1.	Met welke startupcondities hebben we te maken, hoe managen we deze
en hoe kunnen we deze veranderen?

2.	Met welke relatie- en procescondities hebben we te maken, hoe regelen
we deze en hoe zorgen we ervoor dat we altijd de relatie voorop blijven
zetten, ook al loopt het project misschien inhoudelijk of financieel volle-
dig uit de hand?

3.	Hoe kunnen we de tactieken debat, gevecht en spel loslaten en een dia-
loog starten waarbij we op basis van wat er werkelijk aan de hand is een
spel bedenken dat prettiger te spelen is?

Bij het beantwoorden van deze vragen kan het zinvol zijn om verschillende
aandachtsgebieden te onderscheiden, zoals is gedaan in het 13-veldenschema
in figuur 2. In dit schema wordt het contract als centrale weerslag van alle
afspraken omringd door andere velden. De vier groene velden gaan over de
relaties die een belangrijke rol spelen bij het voorkomen en oplossen van
gedoe. Een afspraak die werkt, is: ‘Als er wat aan de hand is, gaan we eerst
informeel een kop koffie drinken’. Wat niet werkt, is dat een projectleider
(vaak technisch onderlegd) voortdurend wordt teruggefloten door de con-
tractmanager (vaak een jurist). De vier roze velden gaan over uw eigen rol
en die van uw partner: Welke opvatting heeft u over samenwerking? Welke
taak en verantwoordelijkheid pakt u daarin? Welke vaardigheden kunt u
inzetten? Welke samenwerkingsmethodiek gebruikt u? Tot slot zien we
vier grijze velden over externe, maar mogelijk zeer invloedrijke relaties met
de omgeving. Deze relaties vragen om aandacht van alle partijen, omdat ze
van groot belang zijn voor het succes van het project.

36

Samenwerking | Visies uit de theorie en de praktijk

Contract

•	Check op aanwezigheid 	

van conflicten

•	Mogelijkheden van

conflictmanagement

•	Kwetsbaarheden/Risico’s

•	Voldoende flexibiliteit 	

en ruimte

Relatie top ON - PM

•	Mandaat/Problemen

bepreken

•	Afspraken over escalatie

maken

•	Ondersteuning bieden

•	Reflectiemomenten

organiseren

Relatie top OG - PM (CM)

•	Mandaat/Problemen

bepreken

•	Afspraken over escalatie

maken

•	Ondersteuning bieden

•	Reflectiemomenten

organiseren

Relatie top OG - top ON

•	Kennismaken/Reflectie 	

op de relatie

•	Omgangswijze conflicten

afspreken

•	Spelafspraken maken/

Kiezen voor waarde

•	Elkaars belangen begrijpen

Top van de opdrachtnemer

•	Context inrichten/Respect

•	Eigen bijdrage aan no-claim

•	Continuïteit waarborgen

•	Interne proces op orde en

toegewijd

Top van de opdrachtgever

•	Context inrichten/Respect

•	Eigen bijdrage aan no-claim

•	Continuïteit waarborgen

•	Interne proces op orde en

toegewijd

Relatie CM - PM

•	Persoonlijke relatie

•	Samenwerken

•	Afspraken over lastige zaken

Projectmanager ON

•	Persoonlijke vaardigheden

inzetten

•	Visie op samenwerking

•	Altijd in gesprek (‘Hoe blijf

ik in relatie?’)

•	Relatie met de lijn

onderhouden

Projectmanager OG

•	Persoonlijke vaardigheden

inzetten

•	Visie op samenwerking

•	Altijd in gesprek (‘Hoe blijf

ik in relatie?’)

•	Relatie met ontractmanager

onderhouden

Politiek/Maatschappij

•	Beïnvloedende aspecten in kaart

•	Welke veranderingen en belemmeringen 	

zijn er?

•	Welke proactieve acties zijn er mogelijk?

Aandeelhouders/Financiers

•	Beïnvloedende aspecten in kaart

•	Welke veranderingen en belemmeringen 	

zijn er?

•	Welke proactieve acties zijn er mogelijk?

Omgeving/Actiegroepen

•	Aanleidingen voor gedoe in kaart

•	Omgevingsrisico’s in kaart/Strategie

•	Communicatie met de omgeving

•	Scenario’s ontwikkelen

Projectteam/Consortium

•	Cultuurverschillen voorzien en ermee werken

•	Financiële risico’s in kaart

•	Disciplinesamenwerking /Integraal werken

•	Scenario’s ontwikkelen

figuur 2 • 13-veldenschema

OG = Opdrachtgever	 ON = Opdrachtnemer
PM = Projectmanager	 CM = Contractmanager

37

MERTEN HINSENVELD, COB

De socratische aanpak

Een diepgaand gesprek over claims, samenwerking

en conflicten kan niet anders dan gebaseerd zijn

op wat er gebeurt in reële projecten. Uit ervaring

blijkt dat het niet werkt om te praten in abstracte

termen met vragen als ‘hebben we nu wel of niet

goed samengewerkt’, omdat deze begrippen een

wereld van gevoel, aannames en onzuiverheden

met zich meedragen. Een gesprek over een

complexe problematiek moet de lijn tussen realiteit

(wat gebeurt er werkelijk?) en concept (welke

verklarende begrippen gebruiken we?) goed worden

vasthouden om het gesprek niet te vervuilen met

beladen woorden en begrippen.

Het bespreken van een complexe situatie begint

dus bij gezamenlijk kijken naar wat er feitelijk

is gebeurd op de voor de gesprekspartners echt

belangrijke momenten. Dit vergt behoorlijk wat

geduld, omdat de beschrijvingen heel precies

moeten zijn. Maar dat levert ook meteen een

gemeenschappelijke basis van taal, die is ontdaan

van vooroordelen, meningen en vage inkleuringen.

De opbrengst is een gedeeld beeld van en inzicht in

gebeurtenissen en hun gevolgen.

Als het in kaart brengen is gelukt, dan worden

er redeneerlijnen gezocht die de gebeurtenissen

in verband zetten. Ook dat is een zoekproces

waarin vaak duidelijk wordt hoe slordig wij van

beschrijving naar verklaring stappen, en hoe dit

het gesprek in de weg kan zitten. Pas nadat er een

gedeeld denkkader is gecreëerd, kan de dialoog over

oplossingsrichtingen echt vaart krijgen.

38

Samenwerking | Visies uit de theorie en de praktijk

Samenwerking bij het COB

Het COB zou niet functioneren zonder samenwerking.
Initiatieven komen eruit voort en ontwikkelde kennis en
hulpmiddelen zijn er het resultaat van. Daarnaast zijn er COB-
activiteiten die expliciet over samenwerking gaan; in dit schema
ziet u er een aantal. Het zijn de activiteiten waar het COB op dit
moment – samen met het netwerk – aan werkt. Op de volgende
pagina’s vindt u korte omschrijvingen.

Samenwerking bij het COB

Samenwerking | Visies uit de theorie en de praktijk

39

SAMENWERKING BIJ HET COB

39

SAMENWERKING BIJ HET COB

40

Samenwerking | Visies uit de theorie en de praktijk

Toelichting activiteiten

Kabels, leidingen en mensen
In de praktijk blijkt dat regelingen, overlegstructuren en procedures geen ga-
rantie geven op een goede samenwerking tussen partijen bij het aanleggen en
beheren van kabels en leidingen. CROW en het COB hebben een verkenning
uitgevoerd naar potentiële vraagstukken en oplossingsrichtingen.

Programma FCK-CT
Er zijn bij de stichting FCK-CT diverse projectvoorstellen ingediend om
samenwerking op het gebied van kabels en leidingen te verbeteren. De verken-
ning van CROW en het COB is uitgevoerd om meer duidelijkheid te geven in
de samenhang van de vraagstukken en mogelijke oplossingen.

Kanshebbers en kanskenners
Ondergronds liggen volop kansen voor bouw- en infraprojecten. Veel mensen
weten dat al, maar niet iedereen. Het COB bracht kanskenners en kanshebbers
bij elkaar, zodat beide partijen kunnen leren wat er nodig is om boven- en on-
dergrond integraal te benaderen en zo een prettige leefomgeving te creëren.

Koplopergroep tunnelveiligheid op projectniveau
Om een impuls te geven aan integraal denken en werken binnen tunnelproject-
en, is er een groep samengesteld met professionals die zich bewezen hebben
op het gebied van tunnelveiligheid én in het verbinden van civiel, TTI, ICT en
systems engineering.

Wederzijdse nieuwsgierigheid
Bij een complex project als een tunnelproject zijn er naast ‘harde’ factoren ook
‘zachte’ factoren aan te wijzen die kunnen bijdragen aan het slagen (of falen)
van een project. De koplopergroep heeft concrete handvatten geformuleerd
voor het structureel en planmatig managen van die zachte factoren.

Toetsen bij Schipholtunnels
Hoewel het COB-rapport Wederzijdse nieuwsgierigheid is opgesteld door
mensen uit de praktijk, is het belangrijk om de geformuleerde handvat-
ten in de praktijk te toetsen. Dit gaat het COB doen bij de renovatie van de
Schipholtunnels.

KIS Maastunnel
De gemeente Rotterdam wil de renovatie van de Maastunnel gunnen aan
een partij die op hoog niveau kwaliteit, integraliteit en samenwerking levert.
Een team onder leiding van het COB concretiseert deze begrippen, zodat ze
meegenomen kunnen worden in deze en toekomstige aanbestedingen.

Koplopergroep tunnelveiligheid op directieniveau
Tunnelprojecten worden pas ‘business as usual’ als op alle niveaus meer inte-
graal wordt gedacht en gewerkt. Daarom start het COB naast de koplopergroep
op projectniveau ook een koplopergroep op directieniveau. Hier komen deels
dezelfde opgaven aan de orde, maar dan vanuit een andere invalshoek.

Zie schema op vorige pagina’s - Beschrijvingen met de klok mee

41

SAMENWERKING BIJ HET COB

Socratisch gesprek
Een socratisch gesprek– een gesprek over denkbeelden en opvattingen – aan de
hand van een concreet project geeft handvatten voor het ontwikkelen van taal
en begrip van de gezamenlijke uitdagingen van opdrachtgevers en opdrachtne-
mers. Belangstellenden kunnen zich melden bij het COB.

Evaluatie Sluiskiltunnel
Op 23 mei 2015 gaat de Sluiskiltunnel open voor verkeer; op tijd en zonder
meerkosten. Wat valt er te leren van dit project? Er zijn bovendien veel nieuwe
ervaringen opgedaan. De BV Kanaalkruising Sluiskil (BV KKS) en het COB gaan
kennis vastleggen, evalueren en vertalen naar theorie en praktijk.

Slimme regie op de ondergrond
Door regie te voeren op ondergronds ruimtegebruik blijven noodzakelijke
activiteiten inpasbaar, ondervinden burgers geen onnodige hinder en komen
plannen niet in de knel. Op initiatief van het Platform O&O is een handreiking
opgesteld met praktische randvoorwaarden en aanbevelingen.

Evaluatie bij A2 Maastricht
Om de handreiking Slimme regie op de ondergrond verder te brengen, hebben
leden van het Platform O&O een bezoek gebracht aan het project A2 Maas-
tricht: in hoeverre zijn de randvoorwaarden en aanbevelingen uit de handreik-
ing te herkennen in de praktijk? Wat kunnen we van dit project leren?

KIBO
In 2015 gaat het kennis- en innovatieprogramma Bodem en ondergrond
(KIBO) van start, een initiatief vanuit het ministerie van IenM om samen met
stakeholders ervoor te zorgen dat kansen vanuit de bodem en ondergrond beter
benut worden bij het oplossen van maatschappelijke opgaven. Het COB is
gevraagd het onderdeel over ondergrondse infrastructuur te faciliteren.

Warmtenet Den Haag
De gemeente Den Haag wil de handreiking Slimme regie op de ondergrond in
praktijk brengen bij het uitbreiden van het warmtenet. Het COB ondersteunt,
monitort en zoekt partners om te bepalen welke werkwijzen en constructies
werkelijk effectief zijn.

Pilot mantelbuizen Alphen a/d Rijn
Gemeente Alphen a/d Rijn ontwikkelt in een pilotproject een zogeheten man-
telbuizenputconstructie voor het slimmer beheren van kabels en leidingen.
Een evaluatie onder leiding van het COB moet duidelijk maken of de construc-
tie in aanleg en beheer op deze locatie werkt en ook als standaard kan dienen.

Coaching op samenwerking
COB-participanten die met een agile methode hebben gewerkt (bv. scrum)
kunnen hun kennis en vaardigheden inzetten voor andere projecten. Het COB
wil een groep samenstellen van opdrachtgevers en opdrachtnemers. Belangstel-
lenden die willen meedenken of ervan gebruik zouden willen maken, kunnen
zich melden bij het COB.

Allianties in de etalage
Het bekijken van allianties in verschillende sectoren kan het eigen inzicht ver-
groten in de wijze waarop een alliantie voor een specifiek project kan worden
ingericht. Als eerste stap wil het COB een alliantie in de spoorbranche voor het
voetlicht brengen.

colofon
Dit is een uitgave van het Nederlands kenniscentrum voor ondergronds
bouwen en ondergronds ruimtegebruik (COB).

Auteurs
Ard-Pieter de Man
Ed Roijen
Lode Franken
Merten Hinsenveld

Fotografie
Vincent Basler

Redactie
Harry Bijl, COB/Harry Bijl Communicatie

Opmaak
Marije Nieuwenhuizen, COB/Gryffin

Uitgave
Maart 2015

Meer informatie
www.cob.nl

De teksten en figuren mogen vrij worden overgenomen, mits voorzien van
een duidelijke bronvermelding. Voor het gebruik van de foto’s dient u vooraf
toestemming te vragen aan Vincent Basler (zie www.vincentbasler.com voor
contactinformatie).

