

Een performance-
meting

2019

Top bouwondernemingen in Nederland

Toegevoegde waarde halen uit data

www.pwc.nl/bouw

Inhoudsopgave

Voorwoord	5
1. Het economisch klimaat in Nederland	7
1.1 Het macro-economisch klimaat	7
1.2 Bouwsector	12
2. Data-gedreven besluitvorming in de bouw	19
2.1 Inleiding	19
2.2 Het fundament voor data-gedreven besluitvorming: Master Data Management	22
2.3 Data-gedreven besluitvorming in de bouw: cases en voorbeelden uit de praktijk	26
Interview Annemieke Roobeek en Jacques de Swart	27
Interview Paul de Hair	33
Conclusie	39
3. Performance-meting	41
Contact	58

Colofon

Redacteur: Jeroen Kerkhof
Eindredactie: Charlotte van den Essenburg
Vormgeving: Richard Volbeda

Bouwers moeten geïntegreerde stuurinformatie gaan creëren.

Voorwoord

Op het gevaar af dat u na deze eerste zin onze Bouw Performance-meting 2019 alweer dichtslaat, wil ik het woord maar meteen laten vallen: stikstof. De gevolgen van het besluit van de Raad van State en de aanbevelingen van de commissie-Remkes zijn vanzelfsprekend nog niet in deze meting te zien omdat we naar het verleden kijken. Ik merk bij veel bouwers, als ik ze naar de toekomst vraag, een houding die varieert van zenuwachtig afwachten tot wegstijgen. Hoe ziet de orderportefeuille eruit in de komende jaren? Het stikstofbesluit is een symptoom van een klein land met veel economische activiteit, van een overheid die gedooft maar ook van bouwbedrijven die niet snel genoeg verduurzamen. Na ons hoofdstuk over circulair bouwen in de performance-meting van vorig jaar, kijken we dit jaar naar een andere sleutel voor vernieuwing: data.

De cijfers van de meting dit jaar liegen er niet om: bouwers weten nog altijd niet te profiteren van de gunstige marktomstandigheden. De rente is laag en de honger naar woningen en infrastructuur is groot, maar van de dertien grootste bouwers van Nederland behalen er maar drie een nettorendement van meer dan vijf procent. De financiën, de liquiditeit? Ik noem ze stabiel zorgwekkend. Wederom is het lage rendement deels te verklaren uit incidentele tegenvallers in grote projecten die complex en uniek zijn. En er is ongetwijfeld overcapaciteit in de markt, dus lagere prijzen en lage marges. Maar innovaties door verduurzaming en digitalisering bieden toch echt voldoende mogelijkheden om het rendement te verhogen.

Heeft uw organisatie alle projectinformatie op een gestructureerde manier in het IT-systeem staan? Ik ken een aantal bouwers die de mogelijkheden van data zien en aan het experimenteren zijn met analytics. Er zijn veel mogelijkheden als die projectinformatie eenmaal op een uniforme manier wordt opgeslagen – u leest er meer over in het hoofdstuk over datamanagement. Het beheer van digitale gegevens is een belangrijke basis om een voorsprong te nemen op concurrenten. Wie het datamanagement op orde heeft, kan er beslissingen op baseren, van de strategische koers tot de inrichting van een tender en praktische keuzes op de bouwplaats. Verduurzamen of circulair bouwen? Het gaat alleen als u structureel meet hoe u presteert.

Digitale stuurinformatie laat het hart van elke bestuurder sneller kloppen. De projectleiders, onderaannemers en vaklieden werken graag op basis van ervaring, de uitdaging is om hen te overtuigen dat zij hun emotionele keuzes op de bouwplaats, al is het maar deels, gaan baseren op rationele data. Daar is een flinke cultuuromslag te maken. Verder is gebruik van data afhankelijk van slimme data-experts, die nu nog zo dun gezaaid zijn in de bouwwereld. Ik adviseer de bouwbedrijven veel energie en tijd te besteden aan het binnen halen van dit soort profielen, een asset voor de toekomst. Wat voor circulair bouwen geldt, geldt ook voor de inzet van data: begin eens een overzichtelijk project met een portie van die grote databerg. Zorg dat het geld oplevert, presenteer het intern en laat aan die jongens en meiden buiten zien hoeveel meerwaarde er nog te behalen is in het bouwbedrijf.

Bas Weber, Partner PwC
Voorzitter sectorgroep Bouw

In dit hoofdstuk schetsen we de economische omstandigheden waarin Nederland en de bouwsector verkeren. We kijken terug op de ontwikkelingen van de afgelopen jaren en de prestaties van de bouwsector, en blikken vooruit met enkele verwachtingen voor de toekomst.

1. Het economisch klimaat in Nederland

1.1 Het macro-economisch klimaat

In de editie van vorig jaar schreven we op deze plek over de toenmalige hoogconjunctuur en wezen we op de knelpunten en belemmeringen die het moeilijk zouden maken dat groeitempo vast te houden. Inmiddels is duidelijk dat de economische groei in ons land inderdaad over zijn hoogtepunt heen is. Na de topjaren 2017 en 2018 waarin het bruto binnenlandse product (bbp) groeide met 3,0% en 2,6% zal het bbp dit jaar naar verwachting toenemen met 1,6%.

Ondanks deze omslag is er nog altijd sprake van een gezonde economische groei. In de ramingen van De Nederlandsche Bank (DNB) voor de komende jaren ligt het groeitempo van de Nederlandse economie op “normale waarden”. Voor 2020 betekent dat een stijging van 1,5%, voor 2021 verwacht DNB een toename van 1,4%.

Het regent records op de arbeidsmarkt ...

De arbeidsmarkt blijft uitzonderlijk goed draaien. Nog nooit in de recente geschiedenis steeg het aantal werkenden in Nederland zo snel als in 2018; de werkgelegenheid groeide met 2,5%. Voor dit jaar verwacht DNB een stijging van 1,9%. In het tweede kwartaal nam het aantal banen van werknemers en zelfstandigen met 40 duizend toe. Het aantal banen in Nederland groeit daarmee al ruim vijf jaar onafgebroken. In het afgelopen jaar (tussen eind juni 2018 en eind juni 2019) kwamen er 198 duizend banen bij; in de afgelopen vijf jaar 944 duizend (tussen medio 2014 en medio 2019).

Parallel daaraan bereikte het aantal werklozen in Nederland met 305 duizend aan het einde van het tweede kwartaal een niveau dat nog nooit zo laag was (sinds het CBS in 2003 kwartaalcijfers publiceert). Dat is het gevolg van een daling die al ruim vijf jaar aanhoudt; sinds Q1 2014 daalde de werkloosheid van 7,8% naar 3,3%. DNB verwacht dat de werkloosheid in de komende jaren rond dit niveau zal blijven liggen. In de loop van het tweede kwartaal is de dalende trend van de werkloosheid wel omgeslagen in een lichte stijging.

Beide ontwikkelingen zorgen ervoor dat de spanning op de arbeidsmarkt is opgelopen naar een nieuwe hoogtepunt. Medio 2019 waren er gemiddeld 93 vacatures per 100 werklozen tegenover 88 vacatures per 100 werklozen eind maart 2019. Eind juni stond het recordaantal van 284 duizend vacatures open.

Nog nooit in de recente geschiedenis steeg het aantal werkenden in Nederland zo snel als in 2018; de werkgelegenheid groeide met 2,5%.

... en dat gaat leiden tot hogere lonen ...

De toenemende spanning op de arbeidsmarkt heeft zich in de afgelopen drie jaar niet vertaald in een hogere loonsom per werknemer. DNB schrijft dit deels toe aan een beperkte stijging van de arbeidsproductiviteit en de lage inflatie in die periode. Een deel van de verklaring ligt ook in de kleiner wordende onderhandelingsmacht van werknemers, die op zijn beurt weer samenhangt met ontwikkelingen als globalisering, technologische innovaties en flexibilisering.

Voor 2020 en 2021 verwacht DNB dat de krappe arbeidsmarkt wél zal leiden tot een flink hogere stijging van de gemiddelde loonsom per werknemer. Waar

deze in 2018 nog op 1,8% lag, zullen de loonkosten in 2020 met 3,7% oplopen en in 2021 met 3,8%. De verwachte hogere inflatie speelt daarbij een rol, als ook een verschuiving van de werkgelegenheid naar beter betaalde banen en een toename van het aantal uitgekeerde bonussen.

... nadat bedrijven al eerder de vruchten plukten.

Nadat de nettowinsten van bedrijven in 2018 met ruim 13% groeiden ten opzichte van 2017, ziet DNB dit jaar aanwijzingen voor een omslag in de activiteit van bedrijven. Sinds eind 2018 vertoont de orderpositie van bedrijven een lichte afname. Daarnaast is er ook een lichte daling van het aantal bedrijven dat aangeeft

Figuur 1 Bruto binnenlands product

Bron: CBS en DNB.

Figuur 2 Vacatures

een tekort aan arbeidskrachten of productiemiddelen te hebben. De omslag is het duidelijkst zichtbaar in de industriële productie: in de loop van 2018 is de groei van ruim boven de 4% ingezakt en is er sprake van een lichte krimp sinds het begin van dit jaar. “Al met al is duidelijk dat er in de economie als geheel een einde is gekomen aan de voortdurend oplopende productiespanningen”, constateert DNB.

Door bezorgdheid over ontwikkelingen in het buitenland...

Voor het eurogebied heeft de Europese Centrale Bank (ECB) zijn verwachtingen voor de groei in de komende

jaren naar beneden bijgesteld. Voor dit jaar houden de bankiers in Frankfurt rekening met een groei van 1,2%, voor de jaren 2020 en 2021 met een groei van 1,4%. Ook de verwachtingen van de ECB voor de mondiale groei (exclusief het eurogebied) vallen lager uit dan een half jaar geleden, vooral dankzij een lagere groei in opkomende-markteconomieën. Voor 2019 wordt nu een groei van 3,3% verwacht, in de twee daaropvolgende jaren +3,6%. De OESO is een fractie pessimistischer en voorspelt voor dit en volgend jaar de laagste economische groei sinds de economische crisis in 2009 (respectievelijk 2,9% en 3,0%). De groei van de wereldeconomie staat onder druk vanwege

Figuur 3 Consumentenvertrouwen (seizoengecorrigeerd)

het oplopende handelsconflict tussen de VS en China, de afnemende groei van de Chinese economie, aanwijzingen voor een dreigende recessie in de VS, het risico op een handelsconflict tussen Europa en de VS (onder meer in de vorm van de voorgenomen Amerikaanse heffing op Europese auto's) en de negatieve gevolgen van de mogelijke 'harde' Brexit. "In het algemeen loopt de hoogconjunctuur in veel ontwikkelde economieën langzamerhand ten einde", schrijft DNB.

... verliezen Nederlandse bedrijven en consumenten hun vertrouwen

Het feit dat de economische groei over zijn hoogtepunt heen is en de toenemende mondiale spanningen gaan in Nederland gepaard met een omslag in het vertrouwen van zowel consumenten als producenten. Sinds 2018 is het optimisme onder consumenten flink gekelderd. Zowel in historisch

opzicht (de daling in Q2 2018 behoort tot de vier grootste sinds de eeuwwisseling) als in internationaal opzicht (Ierland, het meest geraakt door een harde Brexit, is het enige EU-land met een grotere daling) is het vertrouwensverlies opmerkelijk. Uit een analyse van DNB blijkt dat de daling groter is dan op grond van 'fundamentals' als aandelenkoersen, huizenprijzen en het inkomen van huishoudens verklaard kan worden. 'Animal spirits', psychologische drijfveren en instincten, vormen volgende DNB de verklaring voor de 'overreactie'. Bij bepaalde groepen speelt dit effect een grotere rol: gepensioneerden en eigenhuisbezitters laten zich in hun verwachtingen sterker beïnvloeden dan gemiddeld. Gezien de situatie waarin veel pensioenfondsen zich bevinden, de recente renteverlaging door de ECB en nieuwsberichten over dreigende pensioenkortingen en de afvlakkende prijsstijgingen op huizenmarkt is dit niet verwonderlijk.

Figuur 4 Ondernemersvertrouwen

1.2 Bouwsector

Uit figuur 4 blijkt hoe verschillend de verwachtingen van aannemers zijn vergeleken met die van alle andere ondernemers. Het onderstreept nog eens het volatiele karakter van de bouwsector. In deze paragraaf schetsen we, na een korte terugblik, de verwachtingen voor de bouwsector in het veranderende macro-economische klimaat.

Prestaties uit het verleden ...

In 2018 groeide de bouwproductie met 7%, harder dan in 2017 en dat ondanks de krapte op de arbeidsmarkt en het tekort aan bouwvakkers waar we in de vorige editie over schreven. Ook dit jaar zet de groei in de bouw - vooralsnog - onverminderd door. De omzet van de sector lag aan het einde van het tweede kwartaal 7,9% hoger dan een jaar eerder. Daarmee was Q2 het negentiende kwartaal op rij met een omzetsijging; de bouwomzet ligt nu bijna 60% hoger dan in Q3 2014, het laatste kwartaal met een omzetsdaling (niet gecorrigeerd voor seizoensinvloeden).

De omzetsijging in het tweede kwartaal komt op het conto van bedrijven actief in de burgerlijke en utiliteitsbouw (B&U) en van gespecialiseerde bouwbedrijven zoals installatie- en afwerkingsbedrijven. De omzet in deze segmenten steeg met respectievelijk 10,9% en 8,9% in vergelijking met Q2 2018. De omzet in de grond-, weg- en waterbouw (GWW) kromp in Q2 voor het eerst in tweeënhalf jaar en liet een daling van 0,7% zien.

Het aantal bouwbedrijven dat een personeelstekort ervaart bleef medio 2019 bijna onveranderd op 27%.

Dit aantal is bovengemiddeld hoog, maar niet hoger dan in onder meer de zakelijke dienstverlening, vervoer en opslag, en de horeca.

... vormen geen garantie voor de toekomst.

Bij het inzoomen op de cijfers voor het tweede kwartaal worden tekenen van een omslag zichtbaar. In juni was er sprake van een omzetsdaling van 2,3%. Juni was ook de maand waarin er voor het eerst sinds oktober 2015 sprake was van een krimp van de bouwproductie.

In Q2 gingen 110 bouwbedrijven failliet, 17% meer dan een jaar eerder, en was daarmee vierde kwartaal op rij met een stijging. Aannemers zijn niet langer, zoals bijna drie jaar het geval was, de meest positief gestemde ondernemers van Nederland. Het ondernemersvertrouwen in de bouw daalde in het tweede kwartaal scherp. Dat betekent overigens dat de stemming onder een meerderheid van de bouwondernemers nog altijd optimistisch is.

De prognoses voor de komende jaren zijn in lijn met de macro-economische trends. Waar de bbp-groei na een aantal jaren van hoogconjunctuur terugvalt naar "normale waarden", zal ook de bouwsector een stap terug doen maar nog wel sneller blijven groeien dan de economie als geheel. Voor 2019 wordt een groei van de bouwproductie van rond de 4% (ABN Amro) tot 5% (Rabobank) voorzien, voor 2020 voorspelt Rabobank een groei van circa 3%. Aanhoudende tekorten aan zowel arbeid als materiaal en, in toenemende mate, procedurele obstakels remmen de groei in de bouwsector. Een belangrijke kanttekening die bij deze prognoses gemaakt moet worden is dat de volledige impact van het stikstofbesluit van de Raad van State,

Figuur 5 Omzet bouwnijverheid (geen projectontwikkeling)

die nog allerminst duidelijk is, nog niet in deze cijfers is verwerkt.

Woningmarkt

Een belangrijke indicator voor de toekomstige groei van de bouw zijn de plannen voor nieuwbouw van woningen en bedrijfsgebouwen. Ook hier wijzen recente ontwikkelingen op een omslag. Zowel het aantal verleende vergunningen voor nieuwbouwwoningen als de vergunde bouwsom (woningen + bedrijfsgebouwen) vertonen een neerwaartse trend. Beide kwamen in het tweede kwartaal zo'n 14% lager uit dan een jaar geleden.

In augustus werden volgens de Nederlandse Vereniging voor Ontwikkelaars en Bouwondernemers (NVB) slechts 1.459 nieuwboukoopwoningen verkocht, een daling van 36% ten opzichte van augustus 2018. Hoewel in augustus de woningverkoop altijd relatief laag zijn, wijzen ook deze cijfers op een omslag in de bouwsector. In het meest positieve scenario van de NVB worden er in heel 2019 32.000 nieuwe koopwoningen verkocht, beduidend minder dan in de afgelopen jaren. De ambities en plannen van het kabinet om de woningbouw te versnellen hebben vooralsnog dus nog niet tot resultaat geleid.

Figuur 6 Bouwkosten verleende bouwvergunningen

Figuur 7 Vergunde nieuwbouwwoningen

Om de problemen op de woningmarkt aan te pakken heeft het kabinet in de recente Miljoenennota een aantal maatregelen aangekondigd. De belangrijkste daarvan zijn de oprichting van een bouwfonds ter grootte van een miljard euro waarmee gemeentes tot 2023 jaarlijks 250 miljoen euro kunnen besteden aan

het stimuleren van nieuwbouw. Dat kan onder meer door “het opvangen van de potentiële gevolgen van de stikstofuitspraak voor de woningbouw”. Daarnaast wordt een miljard euro beschikbaar gesteld (over een periode van tien jaar) aan woningcorporaties voor bouw van nieuwe woningen in schaarstegebieden.

Aantal verkochte nieuwbouwwoningen

	t/m augustus	Gehele jaar
2019	20.349	32.000
2018	21.731	34.043
2017	22.238	36.430
2016	21.380	33.044

Bron: NVB, SWK, Woningborg

De inktzwarte wolk boven de bouwsector

Sinds de uitspraak van de Raad van State (RvS) over het Programma Aanpak Stikstof (PAS) eind mei staan alle toekomstverwachtingen voor bouw op losse schroeven. Het stikstofbesluit heeft tot gevolg dat een groot aantal bouwprojecten waarvoor nog geen onherroepelijke vergunning is afgegeven, niet zoals gepland door kunnen gaan.

Het gaat om projecten die leiden tot een extra stikstofuitstoot in de buurt van beschermde natuurgebieden die al te maken hebben met een overbelasting door stikstof. ABN Amro becijferde aanvankelijk dat projecten met een totale waarde van veertien miljard euro zouden worden getroffen, vooral wegenprojecten van de rijksoverheid. Zo heeft de RvS al een streep gezet door plannen voor de verbreding van de A27/A12 rond Utrecht en de A12/A15 bij Arnhem, projecten met een gezamenlijke waarde van twee miljard. In totaal kwam ABN Amro tot een bedrag van negen miljard aan wegenprojecten die mogelijk van de baan moeten.

Inmiddels is duidelijk dat het stikstofbesluit vrijwel elke vorm van bouwactiviteit treft. Uit een inventarisatie van het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) blijkt dat het alleen al in woningbouw gaat om circa tienduizend projecten. Ongeveer 80% daarvan zijn projecten tot vijftig woningen, maar ook plannen voor bijvoorbeeld de Merwedekanaalzone in Utrecht voor zesduizend tot tienduizend woningen staan op de tocht.

Verantwoordelijk	aantal getroffen projecten
Rijksoverheid:	ca. 3.750
Provincies, gemeenten, waterschappen	
- Woningbouw:	9.375 - 10.275
- Bedrijfs- en industrieterreinen, havens:	2.045 - 2.215
- Kantoren en winkels:	425 - 475
- Landbouw:	2.000 - 2.250
- Waterschappen:	630 - 715
- Overig:	2.875 - 3.100

Bron: Kamerbrief over stand van zaken, plan van aanpak en inventarisatie stikstofproblematiek (PAS-uitspraak) plus bijlagen, 13 september 2019.

Wat de werkelijke impact van de RvS-uitspraak zal zijn is voor een belangrijk deel afhankelijk van de vraag hoe de zogeheten ADC-toets voor de betreffende projecten zal uitvallen. Die toets draait om de vraag of er voor de projecten alternatieven (A) en dwingende (D) redenen van groot openbaar belang bestaan, en of er compensatiemaatregelen (C) voor de extra stikstofuitstoot kunnen worden genomen. Op het moment van schrijven zijn de voorstellen die het adviescollege-Remkes zal doen over de aanpak van de stikstofproblematiek nog niet gepubliceerd.

Infrastructuur

Onder het motto 'De basis op orde' heeft het ministerie van Infrastructuur en Waterstaat (IenW) op Prinsjesdag de aandacht gevestigd op de problematische toestand van de Nederlandse infrastructuur. Niet alleen een grote inhaalslag in het onderhoud, de vervanging en de renovatie van bruggen, tunnels, viaducten en sluizen is nodig, maar ook innovaties om deze infrastructuur energieneutraal, betrouwbaarder, cyberveilig en efficiënter in onderhoud te maken. Van de zeven miljard euro die komend jaar begroot is voor uitgaven aan infrastructuur is daarom 2,6 miljard gereserveerd voor onderhoud. Dat is meer dan twee keer zo veel als in voorbije jaren, en het voornemen is dat niveau ook na 2020 vast te houden.

Hierbij moet worden aangetekend dat er, zeker als het gaat om investeringen in infrastructuur, wel vaker een kloof zit tussen politieke voornemens en de weerbarstige praktijk, ook als de RvS geen roet in het eten gooit. Uit een analyse van het FD blijkt dat de uitgaven aan infrastructuur in de voorbije twee jaren niet zijn gestegen of zelfs zijn gedaald, terwijl het huidige kabinet bij zijn aantreden aankondigde in de periode 2018-2020 twee miljard euro extra te gaan investeren.¹ Hoe de huidige plannen gerealiseerd moeten worden in het licht van het stikstofbesluit is vooralsnog onduidelijk. De eerder genoemde inventarisatie van getroffen projecten laat zien hoe groot de reikwijdte van dat besluit is. De lijst bevat ruim vijftig programma's en projecten onder

verantwoordelijkheid van IenW: werkzaamheden aan de Afsluitdijk en aan de perronsporen 11 en 12 van Den Haag CS, programma's voor hoogwaterbescherming, hoogfrequent spoorvervoer en vervanging en renovatie van hoofdvaarwegen, en plannen voor Schiphol en Lelystad Airport, het European Rail Traffic Management System, de HSL-Zuid en fietsparkeren bij stations.

Bij de presentatie van haar begroting richtte IenW-minister Cora van Nieuwenhuizen zich tot de bouwsector: "We willen voorop lopen en dat geldt ook voor digitalisering. Of het nu gaat om het bedienen van bruggen en tunnels of het klaarmaken van onze wegen voor de auto van de toekomst. Hier is niet alleen kennis van civiele techniek voor nodig, maar ook van bijvoorbeeld IT en ecologie. [...] En oplossingen vinden voor de uitdagingen van vandaag en morgen. We moeten, rekening houdend met de natuur, samen aan de slag voor een concurrerende bouwsector, met faire contracten en een gezond rendement voor de samenleving, de sector en de aandeelhouders."

In het volgende hoofdstuk gaan we in op een element dat essentieel is voor het waarmaken van deze ambities. Bouwbedrijven die voorop willen lopen met digitalisering, die innovatieve technologieën willen benutten en toekomstgerichte oplossingen kunnen aandragen, en die de uiteenlopende belangen van verschillende stakeholders moeten afwegen, zullen sterk moeten zijn in het gebruik van data in hun besluitvorming. ■

¹ Het Financieele Dagblad, 'Kabinet van minder, minder infrastructuur', 24 september 2019.

2. Data-gedreven besluitvorming in de bouw

2.1 Inleiding

De bouwsector speelt een onmisbare rol in het oplossen van enkele van de grootste maatschappelijke opgaven waar Nederland voor staat.

- **Klimaatdoelstellingen en energietransitie:** de bouwsector is - rechtstreeks en vooral via de woningen, kantoren en wegen die worden gebouwd - verantwoordelijk voor een aanzienlijk deel van de CO2-uitstoot en het energie- en grondstoffenverbruik. Het verduurzamen van de Nederlandse woning- en kantorenvorraad vraagt een grote inspanning van de bouwsector.
- **Circulaire economie:** Nederland heeft zich tot doel gesteld zijn economie in 2050 volledig circulair te hebben ingericht. De bouw is een van de vijf sectoren die in de plannen van de overheid hiervoor zijn aangewezen als prioriteit.
- **Woningtekort:** voor een groeiende groep Nederlanders is een betaalbare of eigen woning nauwelijks bereikbaar. Bij het opstellen van de Nationale Woonagenda zijn veel partijen betrokken; de doelstelling om jaarlijks 75.000 nieuwe of aangepaste woningen te bouwen kan alleen worden gehaald als de bouwsector in staat is dit te realiseren.
- **Infrastructuur:** bij een belangrijk deel van de infrastructuur in ons land is sprake van veroudering, achterstallig onderhoud en intensieve of zelfs maximale belasting. Voor de kademuur in Amsterdam en de dijken in rivierdelta, voor bruggen, viaducten en het (spoor)wegennet geldt: aannemers vervullen een onmisbare rol bij het veilig houden van deze assets en ze in te richten op de toekomstige behoeften van onze samenleving.

En het is niet alsof bouwbedrijven al niet genoeg op hun bord hadden. De strategische vraagstukken waar de sector een antwoord op moet formuleren zijn bekend, maar daarmee niet minder ingewikkeld en ingrijpend:

Rendement en risico: zelfs tijdens een jarenlange periode van bovengemiddelde groei blijft de winstgevendheid van bouwbedrijven beperkt (zie hoofdstuk 3 voor daadwerkelijke resultaten), zeker gezien het risico dat aannemers lopen op grote, complexe projecten. Verbeteringen in projectbeheersing en risicomanagement zijn noodzakelijk maar wellicht niet voldoende. Zijn schaalvergroting, efficiencyverbeteringen, selectievere keuzes voor bepaalde projecten, marktsegmenten of landen nodig?

Innovatie: de bouw is een van de sectoren die het minst is gedigitaliseerd en die, in termen van arbeidsproductiviteit, het minst heeft weten te profiteren van technologische ontwikkelingen sinds het begin van deze eeuw. Hoe kunnen bouwbedrijven de opkomst van digitale technologieën als BIM, robotisering, 3D-printen, drones, cloud computing, het Internet of Things, augmented reality of kunstmatige intelligentie benutten om dit beeld te kantelen?

Personeel: het personeelsbestand bij de bouwbedrijven vergrijsd, veel kennis, vakmanschap en ervaring verlaat de sector. Hoe creëert de sector een arbeidsmarktprofiel met voldoende aantrekkingskracht op jong, divers, goed opgeleid talent met de kennis en vaardigheden die nodig zijn in het bouwbedrijf van de toekomst?

Op basis van data zijn betere beslissingen te nemen, dat is de kernboodschap van dit hoofdstuk. Dat geldt voor vrijwel elk bedrijf en het geldt zeker voor de complexe vraagstukken waar bouwbedrijven mee te maken hebben. Het geldt zowel op strategisch niveau als voor de planning van de dagelijkse werkzaamheden op de bouwplaats. Dit hoofdstuk is een pleidooi om minder te varen op intuïtie en ervaringen uit het verleden en meer te vertrouwen op met data onderbouwde inzichten. Dit doen we door te schetsen hoe een meer data-gedreven besluitvorming kan helpen bij de huidige uitdagingen voor de bouwsector. We beschrijven voorbeelden waaruit blijkt hoe data vandaag de dag in de bouw wordt gebruikt om waarde te creëren. En dit hoofdstuk bevat interviews met Annemieke Roobeek en Jacques de Swart over hun Responsible Business Method, en met Paul de Hair, algemeen directeur van AssetInsight, over de kracht van data in onderhoud en asset management.

Over de kracht van data-gedreven besluitvorming

“Opmerkelijk is dat men in de boardroom geneigd is verdergaande besluiten te nemen en grotere investeringen te doen dan zonder data zou zijn gebeurd. Data geeft niet alleen een betere basis en meer vertrouwen bij besluitvorming, het neutraliseert ook voor een deel. Daar waar in een dialoog nog wel eens de hardste schreeuwer het meest denkt te zeggen, krijg je een gebalanceerder verhaal wanneer argumenten met data onderbouwd moeten worden.” Annemieke Roobeek

“De toekomst is aan gebouwen die voor meervoudig gebruik geschikt zijn, waarin bijvoorbeeld sociale activiteiten plaatsvinden die bijdragen aan een gevoel van veiligheid in de wijk, die efficiënt worden gebruikt omdat ze smart zijn, en waarbij op een andere manier naar grondstoffengebruik is gekeken. Het is hoogdrempelig om dit soort zaken in traditionele besluitvorming mee te nemen, want die is al complex genoeg. In ons model kun je met dit soort eisen juist wel heel goed aan de slag.” Jacques de Swart

“Nu is besluitvorming nog heel sterk gebaseerd op asset-expertise, menselijke beoordeling en het buikgevoel. Daar zijn we ver mee gekomen in Nederland. Maar een nieuwe, data-gestuurde benadering kan ons nog veel verder brengen en de kwaliteit en de evalueerbaarheid van besluitvorming verbeteren. De technologie biedt daartoe ook steeds meer efficiënte en betaalbare mogelijkheden.” Paul de Hair

- **Wet- en regelgeving:** De Wet kwaliteitsborging voor het bouwen. De nog onzekere impact van het stikstofbesluit van de Raad van State. De nieuwe eisen voor bijna energieneutrale woningen (BENG), Europese aanbestedingsrichtlijnen, de Algemene Verordening Gegevensbescherming, en ga zo maar door. Hoe kunnen bedrijven zo efficiënt mogelijk omgaan met de oplopende regeldruk, of daar zelfs een concurrentievoordeel uit creëren? Hoe kunnen ze aantonen dat ze compliant zijn?

Kortom: het zijn tijden waarin de bouw het antwoord moet vinden op een aantal complexe vraagstukken. Vraagstukken van strategische en operationele aard, waar uiteenlopende en soms tegenstrijdige belangen van een grote, diverse groep stakeholders mee gemeoid zijn. Vraagstukken met een onderlinge afhankelijkheid en die nadrukkelijk een grote maatschappelijke component hebben.

Complexe vraagstukken als deze worden beheersbaarder met een data-gedreven benadering. Besluitvorming verbetert aantoonbaar als ze wordt onderbouwd en gestuurd met data. In de twee interviews die in dit hoofdstuk zijn opgenomen, wordt dit punt overtuigend gemaakt en wordt het geïllustreerd met cases en voorbeelden. In PwC's Data Experience Lab organiseren we workshops onder de naam 'A Date with your Data' waarin een managementteam ervaart wat de potentie van big data is voor de eigen organisatie.

De vraag is wat er nodig is om die mogelijkheden te ontdekken en te gaan benutten. Is uw bedrijf in staat data en data analytics zo in te richten dat u er grote beslissingen op durft te baseren? Vooropgesteld: het feit dat de huidige IT-infrastructuur en het niveau van datamanagement en datakwaliteit wellicht nog te wensen overlaten is “het slapste excuus” om hiermee geen begin te maken, zoals Jacques de Swart uitlegt in het interview op pagina 28. Uiteraard wordt het gebruik van data als input voor besluitvorming een heel stuk efficiënter als datamanagement en datakwaliteit wel op orde zijn. Master Data Management legt daarvoor het fundament. In de volgende paragraaf schetsen we wat er bij dat leggen van zo'n fundament komt kijken, en de daaropvolgende paragraaf beschrijven we aan aantal toepassingen van data-gedreven besluitvorming in de bouw die op zo'n ondergrond tot bloei kunnen komen.

2.2 Het fundament voor data-gedreven besluitvorming: Master Data Management

In de simpelste definitie beschrijven master data alle 'dingen' die voor een onderneming van belang zijn: klanten, onderdelen, adressen, machines, kostenplaatsen, gebouwen, eindproducten, enzovoort. Master data hebben daarmee een min of meer stabiel karakter. Ze worden meermalen gebruikt, in tegenstelling tot 'transactionele data' als een factuurbedrag of een bestelde hoeveelheid, die alleen betekenis hebben in combinatie met master data.

Master data bieden een fundament en een structuur voor een onderneming. Vanwege die wezenlijke functie is het zeer aan te bevelen om zowel de uitvoering als de governance van master data management (MDM) tot op zekere hoogte centraal te organiseren. Dat maakt het mogelijk tot een consistente en betrouwbare set van master data te komen, en daarmee tot één enkele versie van de waarheid die binnen de hele onderneming wordt gedeeld. Met dergelijke master data zijn vervolgens ook de kwaliteit van budgetten, forecasts en management rapportages te verbeteren en ontstaan, uiteindelijk, rijkere en meer betrouwbare inzichten. Op hun beurt vormen deze verbeteringen de sleutel tot betere besluitvorming, aantoonbare compliance met de toenemende hoeveelheid wet- en regelgeving, en mogelijkheden tot kostenbesparingen, cross-functionele samenwerking en operationele efficiencywinst.

Een succesvolle MDM-implementatie is, we hoeven er niet omheen te draaien, geen rechttoe-rechtaanproject. Het vergt een meerjarig programma dat in eerste instantie vooral 'extra werk' oplevert en waar typisch weinig draagvlak voor bestaat. Tegelijkertijd beroert zo'n implementatie wel alle geledingen van een organisatie en zullen er fundamentele keuzes en investeringsbeslissingen moeten worden gemaakt met verstrekkende gevolgen voor organisatiestructuur, rollen en verantwoordelijkheden.

Een MDM-implementatie kent in ieder geval zes aspecten die we kort zullen beschrijven, inclusief een karakterisering van organisaties die helemaal aan het begin ('niveau 0'), halverwege ('niveau 2-3') en aan het eind ('niveau 5') van zo'n traject staan.

- 1. Visie en strategie:** MDM is geen doel op zich, het is altijd ondersteunend aan de business. Visie- en strategievorming omtrent MDM beginnen met het idee dat waarde is te creëren overall waar consistente, zorgvuldig beheerde, actuele en betrouwbare informatie nodig is tussen verschillende businessfuncties. Relevante vragen hierbij zijn: Hoe ondersteunt MDM onze business? Welke benadering van MDM past het best bij onze mensen en onze cultuur?
 - *niveau 0: er bestaat geen visie of strategie voor MDM.*
 - *niveau 2-3: data management is een onderwerp dat formeel wordt besproken.*
 - *niveau 5: visie en strategie zijn verankerd, en worden voortdurend herzien en zo nodig verbeterd.*

- 2. Architectuur:** Een goede data-architectuur is essentieel voor het gebruik van data en rapportages over meerdere systemen. Relevante vragen hierbij zijn: Wat is de bron van data? Maken verschillende systemen gebruik van dezelfde brondata? In welke processen wordt een data-entiteit gebruikt?
 - *niveau 0: verschillende datamodellen zonder coördinatie en consistentie.*
 - *niveau 2-3: Problemen rond datasets zijn bekend en er zijn initiatieven voor het verbeteren van datakwaliteit.*
 - *niveau 5: een referentie data model is leidend voor alle data-initiatieven.*

- 3. Organisatie:** Een sterke MDM-organisatie die verantwoordelijkheden toewijst en toeziet op de uitvoering is van groot belang voor het managen van master data. Relevante vragen hierbij zijn: Wie is eigenaar van MDM: de business, IT of de Chief Data Officer? Wie onderhoudt en controleert data? Wie beschrijft MDM processen? Hoe worden issues in MDM geëscaleerd?
 - *niveau 0: verantwoordelijkheden voor informatie of datamanagement zijn niet vastgelegd*
 - *niveau 2-3: voor verschillende systemen zijn rollen en verantwoordelijkheden vastgelegd, sommige op centraal niveau.*
 - *niveau 5: er is een compleet governance model dat door de hele organisatie de verbetering van datakwaliteit aanstuurt.*

- 4. Processen en standaarden:** De MDM-organisatie beschrijft en bewaakt processen en standaarden en zorgt dat stakeholders daarmee formeel akkoord zijn. Elk proces heeft een duidelijke eigenaar voor

iedere stap en is geïntegreerd in overkoepelende bedrijfsprocessen. Relevante vragen hierbij zijn: Hoe vertalen we onze MDM-strategie in processen die werken? Hoe meten we de kwaliteit van onze master data? Is er een master data dictionary waarop we kunnen vertrouwen?

- *niveau 0: Er zijn geen gedefinieerde processen, elk bedrijfs onderdeel doet wat het altijd heeft gedaan.*
- *niveau 2-3: In sommige bedrijfs onderdelen zijn processen gedocumenteerd.*
- *niveau 5: Er is een enkele set van processen die flexibiliteit en agility in nieuwe diensten en informatie aanstuurt.*

- 5. Systemen en data:** De manier waarop data worden gebruikt en uitgewisseld tussen verschillende systemen is vastgelegd in de data-architectuur. Data kan worden geïntegreerd en gecontroleerd met speciaal daarvoor ontwikkelde tools, of door het gebruik van de beschikbare functies in systemen als ERP. Relevante vragen hierbij zijn: Is er een centrale MDM tool? Maken we rapportages over datakwaliteit? Worden data handmatig opgeschoond of met een specifieke tool?
 - *niveau 0: Meerdere systemen zonder integratie of coördinatie. Data worden veelvuldig gedupliceerd.*
 - *niveau 2-3: Er zijn gerichte pogingen om data en systemen te integreren en er wordt nagedacht over een systeemrationalisatie.*
 - *niveau 5: Alle kerndata worden in een centraal systeem beheerd en integratie en uitwisseling tussen verschillende systemen is volledig geautomatiseerd.*

6. Cultuur en gedrag: De belangrijkste succesfactor voor MDM is het gedrag en de onderliggende cultuur. Een houding waarin iedereen, van hoog tot laag in organisatie, zich bewust is van het belang van goed datamanagement, discipline toont in het gebruik en creëren van data, en de gewoonte heeft om problemen te adresseren bij de bron in plaats van ze te repareren aan het eind, zijn essentieel voor een geslaagde MDM-implementatie. Relevante vragen hierbij zijn: Is iedereen zich bewust van het belang van nauwkeurige data en de gemeenschappelijke definities? Wat is de kenmerkende houding van onze mensen: 'Op deze manier werkt het ook wel' of 'Dit is de manier waarop het hoort'?

- *niveau 0: Informatiemanagement en datakwaliteit zijn geen onderwerp van gesprek.*
- *niveau 2-3: Er is een groeiend bewustzijn van de noodzaak van een goede datakwaliteit, en er zijn centraal geleide initiatieven om deze verbeteren.*
- *niveau 5: Uit cultuur, werkhouding en dagelijkse werkzaamheden blijkt dat iedereen beseft hoe belangrijk datamanagement en datakwaliteit zijn.*

Zoals gezegd is een succesvolle MDM-implementatie geen noodzakelijke voorwaarde om meer data-gedreven te gaan werken. MDM is geen doel op zich, het biedt een fundament waarop data op een efficiënte manier kunnen worden benut om de kwaliteit van besluitvorming te verbeteren. In de cases en voorbeelden in de volgende paragraaf is achter de schermen soms monnikenwerk nodig geweest om data te ontsluiten, op te schonen en geschikt te maken als input voor beslissingen. Het motto dat 'als het niet kan zoals het moet, dan moet het maar zoals het kan' is hier van toepassing: de mogelijkheden om data te gebruiken als input voor betere besluitvorming en zo waarde te creëren zijn vandaag de dag te groot om niet te benutten.

Zoals gezegd is een succesvolle MDM-implementatie geen noodzakelijke voorwaarde om meer data-gedreven te gaan werken. MDM is geen doel op zich, het biedt een fundament waarop data op een efficiënte manier kunnen worden benut om de kwaliteit van besluitvorming te verbeteren.

2.3 Data-gedreven besluitvorming in de bouw: cases en voorbeelden uit de praktijk

Data-gedreven besluitvorming kan in de bouw op alle niveaus waarde opleveren, van strategische keuzes die de hele onderneming raken tot de dagelijkse operatie op de bouwplaats. In drie secties laten we zien hoe dit in de praktijk van vandaag al gebeurt:

- A: The Responsible Business Methode, aan de hand van een interview met Annemieke Roobeek en Jacques de Swart en de case over de renovatie van het dak van NEMO Science Museum.
- B: De kracht van data in onderhoud en asset management, aan de hand van een interview met Paul de Hair, algemeen directeur van AssetInsight.
- C: Een aantal start-ups die meer grip op bouwprojecten beloven dankzij hun slimme oplossingen waarin data centraal staat.

A: The Responsible Business Method - De kwantitatieve aanpak voor elk strategisch besluit

Hoe kan ik door slim te investeren toegevoegde waarde voor mijn bedrijf en stakeholders creëren? Hoe kan ik financiële en niet-financiële effecten met elkaar vergelijken en meenemen in mijn besluitvorming? De Responsible Business Simulator biedt een antwoord op deze vragen. Het is de manier om strategische beslissingen op basis van onderbuikgevoelens te vervangen door besluitvorming op basis van feiten. Door financiële en niet-financiële aspecten te kwantificeren, kan er op een transparante manier geïntegreerde besluitvorming plaatsvinden.

Responsible Business Simulator als methodiek biedt u de volgende voordelen:

- *Geïntegreerde besluitvorming.* Financiële en niet-financiële aspecten worden gekwantificeerd. Op deze manier kunt u rekening houden met zowel winst, uw medewerkers, uw klanten als de samenleving.
- *Voor u op maat gemaakt.* PwC experts werken met u samen om de tool op maat te maken met uw gegevens en door u gebruikte terminologie.
- *Wetenschappelijk onderbouwde resultaten.* We doen uitgebreid literatuuronderzoek naar de manier waarop uw strategische opties te kwantificeren en te meten zijn, en hoe omgevingsfactoren invloed kunnen hebben op het gewenste effect. Daarnaast is de methodiek op grond van jarenlange (praktijk) ervaring ontwikkeld door het Data Analytics-team van PwC in nauwe samenwerking met Nyenrode Business Universiteit en de Sustainability en Strategy teams van PwC.
- *Transparantie.* Responsible Business Simulator faciliteert besluitvorming op basis van feiten met een stapsgewijze aanpak in een gebruikersvriendelijke tool.
- *Interactie.* Dialoog is essentieel gedurende het gehele proces: in een exploratieve dialoog met de stakeholders en in een strategische dialoog met de besluitvormers.
- *Bewezen methodologie.* Responsible Business Simulator is bij meerdere klanten in verschillende sectoren toegepast, zoals bij de duurzame renovatie van het dak van NEMO Science Center (zie kader op pagina 32).

Met de combinatie van dialoog en data zijn beter onderbouwde strategische beslissingen te nemen. Beslissingen die niet gedreven worden door het maximaliseren van alleen profit, maar die ook concreet van waarde zijn voor people en planet. De bijdrage die de bouw daaraan kan leveren is onmisbaar voor het verduurzamen van onze samenleving.

Annemieke Roobeek en **Jacques de Swart** ontwikkelden de **Responsible Business Simulator** die bestuurders ondersteunt bij het maken van strategische keuzes die het best passen bij hun financiële én maatschappelijke doelstellingen. “Bouwbedrijven hebben een heel grote verantwoordelijkheid om te bouwen op een manier waar de samenleving decennia zo niet eeuwen van kan profiteren en genieten.”

Interview

Annemieke Roobeek en Jacques de Swart

Annemieke Roobeek is hoogleraar Strategie en Transformatiemanagement aan Nyenrode Business Universiteit. Ze is oprichter en directeur van MeetingMoreMinds en specialist op het gebied van intercompany networking en het versnellen van innovaties tussen bedrijven. Ze is commissaris bij onder meer ABN Amro en tot voor kort bij KLM, en voorzitter van de adviesraad voor Responsible Investment bij PGGM.

Jacques de Swart is hoogleraar Toegepaste Wiskunde aan Nyenrode Business Universiteit en partner Data & Analytics bij PwC Nederland.

Beiden zijn, samen met Myrthe van der Plas, auteur van *Responsible Business - Making strategic decisions to benefit people, the planet and profits.*

Wat maakt jullie methode bijzonder?

Annemieke Roobeek: “Onze methode brengt dialoog en data samen. Door een dialoog te faciliteren halen we naar boven wat de strategische vraag precies is en wat de doelstellingen en drijfveren van betrokkenen zijn. Met data en simulatiesoftware kunnen we verschillende scenario’s uitwerken waarbij bestuurders kunnen zien wat de impact van hun keuzes is. Opmerkelijk in al onze cases is dat men in de boardroom geneigd is een verdergaand besluit te nemen en grotere investeringen te doen dan zonder die data zou zijn gebeurd. In dat opzicht heeft onze methode dus een enorme meerwaarde in strategische besluitvorming. Data geeft niet alleen een betere basis en meer vertrouwen bij besluitvorming, het neutraliseert ook voor een deel. Daar waar in een dialoog nog wel eens de hardste schreeuwer het meest denkt te zeggen, krijg je een gebalanceerder verhaal wanneer argumenten met data onderbouwd moeten worden.”

Jacques de Swart: “De methode past ook bij de tijdgeest. Veel organisaties preachen tegenwoordig wel dat ze meer willen dan alleen hun financiën op orde hebben, maar het praktiseren is nog vaak een uitdaging. Wij faciliteren het besluitvormingsproces dat nodig is om idealen ook daadwerkelijk in de praktijk te brengen, maar we adviseren niet op de inhoud. We proberen organisaties dus niet de kant van groen of duurzaam op te drukken, die keuze is aan bestuurders. The Responsible Business Simulator is geen gadget of modieus verhaal maar een methodologisch verantwoord hulpmiddel dat bestuurders ondersteunt bij het nemen van strategische besluiten.”

“Bouwbedrijven zouden eigenlijk de meest duurzame bedrijven moeten zijn omdat ze een product afleveren dat vaak veel langer dan een mensenleven meegaat. Ze hebben daarom een ongelooflijk grote verantwoordelijkheid.”
- Annemieke Roobeek

Roobeek: Dat is heel belangrijk voor bedrijven die met hun investeringen impact willen hebben op bijvoorbeeld de Sustainable Development Goals (SDG's) en dat aan hun medewerkers, aandeelhouders en andere stakeholders mee willen geven. Doordat ze investeringsbeslissingen kunnen onderbouwen en de impact ervan zichtbaar kunnen maken, hebben ze daarvoor een beter narratief.”

Hoe kan jullie methode van nut zijn in de bouw?

De Swart: “Een gebouw staat nooit op zichzelf. Het maakt deel uit van een omgeving die alsmaar complexer wordt en meer stakeholders kent. Bouwen wordt bovendien steeds meer onderhevig aan regels en eisen. Monofunctionele gebouwen hebben steeds minder waarde. De toekomst is aan gebouwen die voor meervoudig gebruik geschikt zijn, waarin bijvoorbeeld sociale activiteiten plaatsvinden die bijdragen aan een gevoel van veiligheid in de wijk, die efficiënt worden gebruikt omdat ze smart zijn, en waarbij op een andere manier naar grondstoffengebruik is gekeken. Het is hoogdrempelig om dit soort zaken in traditionele besluitvorming mee te nemen, want die is al complex genoeg. Juist met dit soort eisen kun je in ons model heel goed aan de slag. Wij nemen die verschillende eisen en doelstellingen mee op een manier die dialoog niet in de weg zit maar juist ondersteunt.”

Roobeek: “Onze aanpak kan ook een heel belangrijke rol spelen bij aanbestedingen van de overheid. Jaren geleden heb ik voor de overheid allerlei projecten doorgelicht waarin grote problemen waren ontstaan. Rijkswaterstaat wilde

weten wie daarvoor verantwoordelijk was, en in bijna alle projecten bleek dat de overheid zelf te zijn. Er kwam duidelijk naar voren dat het afknijpen aan de voorkant nauwelijks ruimte laat voor innovatie aan de achterkant. Er is wel allerlei praat over het belang van duurzaamheid en innovatie, maar uiteindelijk gaat het altijd om de laagste kosten en worden innovaties eruit geschreven.” Nu hebben ze sindsdien wel geleerd, maar actuele voorbeelden als de zeesluizen bij IJmuiden en het Zuidasdok laten zien dat het ingesloten gedrag bij de overheid nog steeds bestaat.

De Swart: “In een van de cases uit ons boek speelt dat ook. Het beschrijft hoe een bedrijf dat de meest innovatieve afvalsystemen produceert uiteindelijk zelfs failliet gaat, omdat het in aanbestedingen bij lokale overheden altijd als nummer 2 uit de bus kwam. Het is echt schrijnend! En al die gemeentelijke inkopers ondertussen maar blaten over het belang van de groene zaak.”

Hoe kan het anders?

Roobeek: “De essentie is dat je voor verduurzaming of circulair bouwen businessmodellen zult moeten aanpassen, voor afzonderlijke bedrijven en voor hele projecten. Nu zijn de bestekken met de vooronderstellingen van tig jaren oud nog steeds dominant, daarom zal met name de overheid als opdrachtgever met andere ogen moeten gaan kijken. Aan de andere kant is het niet alleen kommer en kwel. Er zijn al prachtige iconen van duurzaam en circulair bouwen, alleen zijn dat vaak geïsoleerde prestigeprojecten. Maar met circulair bouwen wil je juist grote delen van de gebouwde en nog te bouwen omgeving verduurzamen. Als je dat met een groter gebied of een hele wijk wilt doen, wordt de businesscase veel complexer dan voor een losstaand project en zijn er veel meer belanghebbenden betrokken. Maar wij kunnen wel uitrekenen wat dat op termijn aan kosten bespaart, en wat het oplevert in termen van een prettig woon- en werkklimaat, toegankelijkheid, veiligheid enzovoort. Dergelijke factoren zitten heel vaak nog niet in businessmodellen en berekeningen opgenomen en worden daarmee uitgesloten in de besluitvorming.”

“Uit de data die beschikbaar zijn laat je langzaam opdoemen wat een goed besluit zou zijn. Dat is de verandering van perspectief, van top-down naar bottom-up. Let the data speak!”

- Jacques de Swart

De Swart: “Vanuit het perspectief van data science zien we juist overall een paradigmaverschuiving optreden. Het meeste rekenwerk rond besluitvorming was altijd deductief van aard: ‘dit besluit willen we graag, want er is altijd een verborgen agenda, en we gaan vervolgens aantonen dat dat een goed besluit is.’ Dat is een doelredenering. In de data science gaat het de tegenovergestelde kant op: uit de data die beschikbaar zijn laat je langzaam opdoemen wat een goed besluit zou zijn. Dat is de verandering van perspectief, van top-down naar bottom-up. Let the data speak!”

Roobeek: “Ik wil in dit verband graag een pleidooi houden om woningcorporaties veel meer in de lead te laten zijn. Woningcorporaties hebben de allerbelangrijkste rol in de bouwopgave voor de komende jaren, zowel voor betaalbare huurwoningen als voor het segment daarboven. Het zijn de corporaties die meters kunnen maken als het gaat om de energietransitie, om circulair bouwen, om duurzaam renoveren: portiek na portiek, wijk na wijk, stad na stad. We zullen ze daarbij moeten helpen omdat we daarmee verduurzaming in de woon- en leefomgeving van allerlei gewone mensen brengen. En we kunnen uitrekenen hoe we dat op een aantrekkelijke manier kunnen doen zonder dat de prijs excessief hoog wordt. Ik ben ervan overtuigd dat dat kan. Duurzaamheid betaalbaar maken voor iedereen en niet alleen in mooie projecten voor de happy few, dat vind ik heel erg van belang. Dat zou ons nationale project moeten worden. Als we dat niet doen krijgen we straks gele hesjes die tegen het klimaat, tegen circulair en tegen alles zijn, omdat we er niet in slagen te laten zien dat het ook voor gewone mensen goed is. Bouwers willen wel, die zijn niet het probleem. Opdrachtgevers, vooral woningcorporaties

gesteund door de overheid, zullen hier het voortouw moeten nemen.”

Wat zeg je tegen het bouwbedrijf dat zegt: ‘Een mooi verhaal waar we best mee aan slag willen, maar eerlijk gezegd zijn IT en data-management bij ons nog onder de maat en zijn we helaas nog niet zo ver dat we dit al kunnen’?

De Swart: “Dat is het meest slappe excuus dat er is, om meerdere redenen. Kijk om te beginnen eens om je heen naar data die er al wel is. Dat doen wij in onze cases ook, daarbij gaan we ook door alle bureaus, kasten en archieven op zoek naar rapporten en verslagen, ontsluiten de data daarin, combineren die met externe databronnen, wetenschappelijk onderzoek, meningen van experts en plaatsen dat vervolgens allemaal in de context van de besluitvorming. De ervaring leert dat er vaak veel meer relevante data beschikbaar zijn dan bedrijven denken. Begin dus met wat er wel is. Ten tweede: als bedrijf moet je elke dag beslissingen nemen, hoe doe je dat nu dan als je helemaal geen data zou hebben? En als je een aspect waarvoor data ontbreekt belangrijk genoeg vindt, neem je even geen beslissing totdat je die gegevens wel hebt. Maar de wereld draait wel door, en het blijft een kwestie van besluiten nemen onder onzekerheid. Vaak draait zo’n excuus niet alleen om de beschikbaarheid van data, maar om een veranderkundig vraagstuk. Het is soms lekker makkelijk om te blijven preachen, en te denken dat het jouw tijd wel zal duren voordat je daadwerkelijk moet gaan praktiseren. Onze methode blijkt een heel confronterende aanpak waarbij je je niet meer comfortabel achter een gebrek aan data kunt verschuilen.”

Als bouwbedrijf kun je je er ook van af maken door te wijzen naar de opdrachtgever en gewoon uit te voeren wat die vraagt.

Roobeek: “Bouwbedrijven zouden eigenlijk de meest duurzame bedrijven moeten zijn omdat ze een product afleveren dat vaak veel langer dan een mensenleven meegaat. Ze hebben daarom een ongelooflijk grote verantwoordelijkheid richting SDG’s, om het goede te doen. Dat betekent dat ze zich realiseren dat de purpose van hun bedrijf is te bouwen voor en bij te dragen aan een duurzame toekomst. En ze kunnen dat doen op een zakelijk heel

verantwoorde manier. Bouwbedrijven voorop, en samen met hen de hele bouwketen, hebben dus een heel grote verantwoordelijkheid om te bouwen op een manier waar de samenleving decennia zo niet eeuwen van kan profiteren en genieten. En als ze iets afleveren dat minder is dan dat, dan hebben ze zich te verantwoorden. Als bouwbedrijven huizen neerzetten waar binnen tien jaar vochtplekken ontstaan omdat de verkeerde materialen gebruikt zijn, of kantoorgebouwen waarin iedereen ziek wordt, of projecten waarvan de onderhoudskosten veel hoger uitvallen en dan verhaald worden op gebruikers, dan moet je ze aansprakelijk stellen. Ik denk dat dat steeds meer gaat gebeuren, en dat businessmodellen daarop ook aangepast gaan worden.”

Dat klinkt nogal dreigend.

Roobeek: “Het omgekeerde is ook waar. Als er iets wordt gebouwd wat wel heel goed en mooi gedaan is dan is dat altijd een prachtig visitekaartje voor het bedrijf. Daarom ook moeten ze een steeds actievere positie innemen, juist mét en niet tegenover opdrachtgevers, en laten zien dat het wél kan. Zeker als we de factor tijd meenemen. Als er vroeger niet in de Amsterdamse grachtengordel was geïnvesteerd dan hadden we nu niet zo’n mooi levend monument gehad. Ik denk dat we dat ook nu kunnen, er zijn kansen genoeg. Het hoeft helemaal niet in extremen, maar het is uit te rekenen dat we vaak veel verder kunnen dan we nu denken dat mogelijk is.” ■

De duurzame renovatie van het dak van NEMO Science Museum in Amsterdam

De uitdaging:

- Het dak van NEMO veroorzaakt al sinds de oplevering problemen, waaronder lekkages.
- NEMO wil alles doen wat technisch, organisatorisch en financieel haalbaar is om de meest vooruitstrevende, en duurzame culturele organisatie in Amsterdam zijn.
- NEMO heeft ideeën, en een budget, om het dak opnieuw in te richten op een manier die past bij de doelstelling om technologie en innovaties op het gebied van duurzaamheid onder de aandacht te brengen, bijvoorbeeld door op het dak een nieuwe tuin en verschillende systemen voor energie-opwekking te plaatsen.
- Renzo Piano, de Italiaanse architect van NEMO, is faliekant tegen dergelijke plannen en dreigt met advocaten als 'zijn dak' wordt aangetast.

Hoe we hebben geholpen:

- We hebben in kaart gebracht wie de stakeholders van NEMO waren bij deze beslissing, expliciet gemaakt wat hun doelstellingen en belangen daarbij waren, en de people en planet aspecten gekwantificeerd om ze samen met de profit aspecten te kunnen wegen. Bij NEMO gaat het dan bijvoorbeeld om de vraag wat de aanleg van een daktuin kost, en wat de effecten ervan zijn op klanttevredenheid, bezoekersaantallen en de landmark value. Omdat zo'n tuin een isolerende werking heeft, wordt ook de energiebesparing gekwantificeerd, in zowel euro's (profit) als het aantal kWh/jaar (planet).

- Via desk research en in samenwerking met verschillende stakeholders zijn de data verzameld die nodig zijn om met de Responsible Business Simulator verschillende scenario's door te rekenen. Zo wordt voor besluitvormers duidelijk wat de verschillende opties zijn en krijgen ze inzicht in de impact die hun keuzes hebben in termen van people, planet en profit.

Wat we hebben bereikt:

- We hebben bijgedragen aan een omslag van probleemdenken naar denken in mogelijkheden. Van 'Hoe moeten we het dak repareren?' naar 'Hoe kunnen we het dak herinrichten op een manier die bijdraagt aan onze missie?'
- Door een beroep te doen op de kennis en inzichten van diverse experts en belanghebbenden en hun bijdrages vervolgens op een transparante en objectieve manier mee te nemen in de besluitvorming, hebben we bestaande silo's doorbroken en is er zowel binnen de NEMO-organisatie als daarbuiten een grote betrokkenheid en enthousiasme voor het project ontstaan, in het bijzonder ook bij Renzo Piano.
- We hebben het bestuur van NEMO het vertrouwen en de inzichten gegeven die noodzakelijk waren voor het besluit een veel groter bedrag in de renovatie van het dak te investeren dan aanvankelijk was begroot.
- Op het dak van NEMO staat nu onder meer een 'Piano-bar' en het dak is nu toegankelijk voor bezoekers zonder dat ze daarvoor eerst een kaartje voor het museum hoeven te kopen. Het aantal bezoekers is mede daardoor gestegen van 450.000 tot bijna 700.000 en de horeca-faciliteiten op het dak zijn een belangrijke bron van inkomsten voor NEMO geworden.

B: De kracht van data in onderhoud en asset management

Een belangrijk deel van de Nederlandse infrastructuur stamt uit de jaren net na de Tweede Wereldoorlog. Er is, in de woorden van IenW-minister Cora van Nieuwenhuizen, "een enorme inhaalslag op het terrein

van onderhoud, vervanging en renovatie" van deze infrastructuur nodig om deze aan de moderne eisen te laten voldoen. Met grotere budgetten alleen gaat dat niet lukken, om die inhaalslag te maken zal onderhoud vooral op een veel slimmere manier moeten gebeuren dan tot voor kort. De sleutel daartoe ligt in het gebruik van data.

Interview Bouwen aan infrastructuur 4.0

Paul de Hair, managing director AssetInsight

Een belangrijk deel van de Nederlandse infrastructuur stamt uit de jaren net na de Tweede Wereldoorlog. Er is, in de woorden van IenW-minister Cora van Nieuwenhuizen, "een enorme inhaalslag op het terrein van onderhoud, vervanging en renovatie" van deze infrastructuur nodig om deze aan de moderne eisen te laten voldoen. Met grotere budgetten alleen gaat dat niet lukken, om die inhaalslag te maken zal onderhoud vooral op een veel slimmere manier moeten gebeuren dan tot voor kort. De sleutel daartoe ligt in het gebruik van data.

Waarom hebben asset-eigenaren behoefte aan een partner voor informatiemanagement?

"Onze klanten hebben te maken met een behoorlijk toenemende druk op de prestaties van hun assets, overal moet infrastructuur beter, efficiënter, veiliger en duurzamer worden. Het spoor moet steeds meer passagiers en vracht verwerken, Schiphol moet vrijwel vlekkeloos draaien om te kunnen blijven concurreren met Frankfurt, Londen en Parijs. Eenzelfde druk staat er op het wegennetwerk, de Rotterdamse haven, dijken, en ga maar door. We zien telkens een of meer van dezelfde vier drivers voor het verbeteren van asset performance: het optimaliseren van de beschikbaarheid, het optimaal plannen van kosten en investeringen, aantoonbaar veilig werken en het aantoonbaar verkleinen van de duurzaamheidsfootprint."

Hoe kunnen de prestaties van die assets worden verbeterd?

"In de infrastructuur is er een grote stap te maken naar meer data-gedreven besluitvorming. Nu is die nog heel sterk gebaseerd op asset-expertise, menselijke beoordeling en het buikgevoel. Daar zijn we ver mee gekomen in Nederland. Maar een nieuwe, data-gestuurde benadering kan ons nog veel verder brengen en de kwaliteit en de evalueerbaarheid van besluitvorming verbeteren. De technologie biedt

daartoe ook steeds meer efficiënte en betaalbare mogelijkheden. Bovendien vloeit door de vergrijzing veel van de menselijke kennis weg uit de sector terwijl de instroom van nieuwe mensen niet heel groot is. Dus het kan beter en betaalbarer, en we móeten ook iets doen omdat we straks de mensen niet meer hebben om het systeem in stand te houden."

Op welke manier helpen jullie klanten daarbij?

"We hebben asset experts in huis, mensen die echt snappen hoe een asset en het systeem waarvan het deel uitmaakt in elkaar zit. Daarnaast hebben we ook data-analisten die met een heel andere bril naar diezelfde assets en systemen kunnen kijken. Die competenties zijn complementair, maar daarvoor moet je ze wel met elkaar in contact brengen. In AssetInsight hebben we daarom activiteiten en groepen die al versnipperd en te kleinschalig binnen VolkerWessels aanwezig waren samengebracht. We koppelen assets van onze klanten aan digitale tools. Daarmee creëren we nieuwe inzichten in de conditie en de prestaties van een asset, en ideeën om die te verbeteren. De beweging naar smart industrie of Industrie 4.0 zie je ook in onze sector. De behoefte aan inzicht is tegenwoordig veel groter. Dat vraagt ook om inspecteren 4.0: het loslaten van traditionele manieren van inwinning en analyse van data, het gebruik

van veel meer diverse databronnen dan voorheen, het slim en creatief combineren van databronnen, het vertalen van inzichten uit het ene domein naar het andere. Traditioneel zit iedereen in een hokje, met maar een beperkt beeld van wat anderen daarbuiten doen. Daar kunnen we met z'n allen nog veel winnen. Dat maakt ook een verschuiving mogelijk van productdenken naar het denken in oplossingen voor het echte probleem van de klant. Wij willen geen inspectierapporten verkopen, wij willen een gemeente kunnen vertellen hoe ze een deel van haar budget voor asfalt kan vrijmaken voor zorg of cultuur.”

Kun je voorbeeld geven van hoe dat concreet werkt?

“Laten we het spoor nemen. Nog niet zo lang geleden liepen inspecteurs voorovergebogen langs het spoor, 's nachts en in de regen, om met een zaklamp te zoeken naar visuele schade. Die inspecties hebben we met een aantal tussenstappen gemechaniseerd en gedigitaliseerd. We rijden nu met een lorrie over het spoor en brengen met

verschillende analysetechnieken - wervelstroommetingen, ultrasone metingen, videobeelden - de toestand van de spoorstaven in kaart. Vroeger deed een inspecteur er een uur over om drie kilometer ral in kaart te brengen, nu doet de lorrie in een uur twintig kilometer van beide rails. Dat is om te beginnen al een enorme efficiencyverbetering. De volgende slag is dat we alle data die we digitaal inwinnen direct vanachter het bureau kunnen analyseren, terwijl je voorheen pas wist wat er aan de hand was nadat de inspecteur een rapport had ingeleverd. Door de meetgegevens vervolgens ook nog te combineren met andere databronnen, bijvoorbeeld over de intensiteit van het gebruik van het spoor op die plek, ontstaat een veel rijker inzicht dan we aantal jaar geleden hadden. Dan kom je op het niveau waarop onderhoud niet langer planmatig en reactief gebeurt maar waarop je vooruit kunt gaan kijken. We zijn nu in staat voorspellend onderhoud te doen, we kunnen berekenen wat de kans is dat er op een bepaald punt problemen gaan ontstaan zodat we van te voren kunnen ingrijpen.”

“Bouwbedrijven zullen parallel aan het traditionele bouwen ook een digital twin moeten creëren van wat ze neerzetten. Maar dat is soms nog best een lastige boodschap.”

De beweging naar een meer data-gedreven besluitvorming is niet alleen een kwestie van techniek en de vraag hoe je het te gelde maakt. Een ander deel is de vraag hoe je mensen mee krijgt in die beweging. Hoe werkt dat in de bouwsector?

“Er zit inderdaad een enorme change-managementcomponent in het werk dat we doen. Wij zijn bezig digitalisering door te voeren in een heel traditionele en vrij gesloten sector; mensen die van buiten de bouw komen zie je te weinig. De aansturing van bouwbedrijven gebeurt bovendien met een sterk technische blik: aan de top zitten veel mensen die ooit als uitvoerder zijn begonnen en van daaruit zijn opgeklimmen. Dit soort kenmerken maakt dat het af en toe wel pittig is om echt iets te veranderen en een heel nieuwe benadering neer te zetten. Op alle niveaus in een bouwbedrijf moet je door een erfenis heen. Tegelijk zien we allemaal dat we bouwprojecten op een andere manier moeten willen benaderen, veel meer gericht op het op voorhand optimaliseren en strak inregelen van projecten. Wij komen dan bijvoorbeeld vertellen dat een project niet langer alleen het bouwen van een fysiek object op een stuk grond is. Bouwbedrijven zullen parallel aan het traditionele bouwen ook een digital twin moeten creëren van wat ze neerzetten. Daarmee kun je bijvoorbeeld aantonen wat je precies hebt gedaan, en heb jezelf of de asset-eigenaar een duidelijk startpunt als je na oplevering de onderhoudsfase ingaat. Maar dat is soms nog best een lastige boodschap.”

Hoe ga je daarbij dan te werk?

“Een mooi voorbeeld is de Galecopperbrug, een oude stalen brug over het Amsterdam-Rijnkanaal bij Utrecht. Een paar jaar geleden hebben we die met een aantal VolkerWessels-bedrijven gerenoveerd. De omvang van het werk was vooraf relatief onbekend, pas nadat het asfalt verwijderd was, kregen we zicht op de hoeveelheid problemen in het staal en de ernst daarvan. Tegelijkertijd lag er veel druk op het project omdat de brug zo snel mogelijk weer helemaal open moest, en veilig werken was een uitdaging vanwege de hoeveelheid auto- en scheepvaartverkeer. De klant ten slotte wilde heel nadrukkelijk feitelijke informatie hebben: wat is er aan de hand met de brug, wat heb je eraan gedaan, hoe is de voortgang van het werk en hoe toon je aan dat de kwaliteit ook werkelijk is wat je zegt? We zijn begonnen door met een simpel appje, een QR-codescanner en het nemen van foto's de productie per las goed in beeld brengen en daarmee een digitaal dossier aan te leggen. De belangrijkste les is dat het in dit soort gevallen goed is om klein te beginnen. Het start, net als bij het spoorwegonderhoud, met eenvoudige digitale tools, het elimineren van menselijke faalfactoren, het feitelijk en replicerbaar maken van je inspecties. Van daaruit bouw je het uit tot iets groters. Ik geloof niet dat je een digitale omgeving met een big bang kunt neerzetten, dan ben je eeuwig aan het studeren. Je moet klein beginnen en het stap voor stap uitbouwen.”

Hoe ervaren mensen op de werkvloer deze veranderingen?

“De lassers op de brug deden gewoon hun werk, maar iedereen daaromheen loopt toch al met zijn smartphone rond. Er komt wel weerstand tegen de nieuwe manier van werken, maar daar moet je even doorheen: ‘Ho even, je appt wel met je vrouw, je zet Spotify aan, je checkt de files voor je naar huis gaat, maar je wilt je telefoon niet voor je werk gebruiken?’ Op een gegeven moment zien mensen ook wel in dat een fotootje of een scan maken veel sneller en plezieriger en betrouwbaarder werkt dan alles invullen op een formulier terwijl ze in de regen op een wegdek staan. En het verrassende was hoe we zo ineens heel goed inzicht kregen in de voortgang van het werk: we wisten per rijbaan en per las precies in welke stap we zaten en wat er nog moest gebeuren. Terwijl typisch is dat de planning in de bouwkeet

hangt, op groot vel papier met rode streep erop die aangeeft waar je ongeveer bent. En als je die streep maar dik genoeg maakt, klopt het altijd wel ongeveer. In dit geval zag je, vanwege de druk die op het werk lag, die projectbeheersing als een soort bijproduct ontstaan. De klant vond dat mooi, maar waar het ons echt hielp was dat we onze productie veel beter konden sturen. Daarmee konden we ook de verwachtingen van de klant veel beter managen, waardoor zij weer beter kunnen communiceren naar de minister of naar andere stakeholders wanneer de brug weer open gaat.”

Hoe veranderen jullie, en het bouwbedrijf waar jullie onderdeel van zijn, zelf als gevolg van digitalisering?

“Typisch voor VolkerWessels is dat het sterk decentraal is georganiseerd. Maar het besef groeit dat het grote waarde heeft om te leren van elkaar, en dat je competenties en best practices moet delen als je stappen wilt zetten en op een efficiënte manier snelheid wilt maken met digitalisering. Binnen VolkerWessels wordt de digitaliseringsagenda

daarom steeds meer centraal bepaald. Wij zijn een van de bedrijven waarin competenties centraal worden neergezet die ten dienste staan van de hele organisatie. Een aantal van de dingen die wij doen is namelijk sterk gebaat bij schaalvergroting. Je kunt zestig data-platformen neerzetten voor zestig bouwbedrijven, maar dan worstelt iedereen met dezelfde uitdagingen en inefficiënties. Je hebt volume nodig en diepe expertise, en wij zijn er om niet iedereen zelf het wiel te laten uitvinden. Omvang en diepgang helpen ons ook bij onze profilering in de arbeidsmarkt. Ik heb gemerkt dat het in de bouw ontzettend moeilijk is om mensen met een informatica-achtergrond aan te trekken. Voor hen is het niet aantrekkelijk om als wildvreemde in een gesloten en traditionele omgeving te gaan werken. Met meer schaal ontstaat er ook ruimte om te investeren en te innoveren, dat helpt bij het aantrekken van talent. Hier hebben we het gevoel dat we met meer gelijkgestemden zijn, een gideonsbende die bezig is met het opbouwen van iets nieuws en veelbelovends.” ■

C: Start-ups met innovatieve data-gedreven toepassingen voor de bouw

In veel sectoren worden de ontwikkeling en de toepassing van digitale en data-gedreven technologieën geleid door start-ups. Zij hebben de focus, de snelheid en wendbaarheid, en de aantrekkingskracht op jong talent die nodig zijn om in een razendsnel veranderende wereld voorop te kunnen lopen; allemaal randvoorwaarden die in een corporate omgeving vaak veel moeilijker te organiseren zijn. De bouw vormt hierop geen uitzondering. Het goede nieuws is: dat hoeft geen probleem te zijn. Wat wel nodig is om mee te kunnen gaan in alle veranderingen

is een opstelling van corporates die een effectieve samenwerking met deze start-ups mogelijk maakt. Dat vraagt onder meer vertrouwen in de kracht van data en de waarde die ermee gecreëerd kan worden, de bereidheid om dingen soms radicaal anders te gaan doen dan ze altijd gedaan zijn, en een transparante, op vertrouwen gebaseerde samenwerking.

nPlan gebruikt machine learning, een vorm van kunstmatige intelligentie, om het verloop van bouwprojecten te voorspellen en risico's te kwantificeren. nPlan doet dit op basis van data over talloze projecten uit het verleden, onder meer beschikbaar gesteld door de circa twintig

bouwmultinationals waarmee het een partnerschap heeft. In combinatie met inzicht in de context waarin een project wordt uitgevoerd, herkennen de algoritmes van nPlan risico's en knelpunten, voorspellen ze de impact daarvan op projectplanningen, en doen ze aanbevelingen voor oplossingen. Dat alles met een nauwkeurigheid en een snelheid die voor menselijke planners onhaalbaar is, claimt het bedrijf. 'Certainty as a Service', is de belofte die nPlan doet aan aannemers, opdrachtgevers en klanten, toeleveranciers en financiers die bij een bouwproject betrokken zijn.

Alice Technologies koppelt de kennis van bouwbedrijven aan kunstmatige intelligentie en berekent op basis van miljoenen simulaties wat de optimale planning & scheduling van bouwprojecten is. Wanneer zich onvoorziene situaties voordoen zijn binnen enkele minuten nieuwe scenario's door te rekenen en wordt direct inzichtelijk wat de gevolgen voor doorlooptijd en projectkosten zijn. Klanten claimen een gemiddelde verkorting van de looptijd van een project met 16,2% en een loonkostenbesparing van 14,7%.

ZXY drones maakt onder het motto 'elke bouwplaats zijn eigen drone' dagelijks geautomatiseerde scans van bouwprojecten. Foto's worden omgezet in een 3D-model dat kan worden gekoppeld aan het BIM-model van het project. Hiermee heeft de bouwer iedere dag een actueel 3D-model van het gehele project dat gebruikt kan worden door verschillende stakeholders in het bouwproces voor projectaansturing, maatvoering, bouwmanagement, veiligheidscontrole, voortgangsrapportages, enzovoort.

Chime Software biedt een mobiele app die de aanwezigheid en activiteiten van iedereen op een bouwplaats registreert, inclusief onderaannemers en toeleveranciers. De app laat zien waar iedereen zich bevindt en bevordert daarmee de veiligheid. Gebruik van de app maakt papierwerk zoals klokkaarten en presentielijsten overbodig, en de gegevens die de app registreert kunnen worden uitgewisseld met de salarisadministratie. ■

Conclusie

De maatschappelijke uitdagingen vragen ook van de organisaties in de bouwsector een andere aanpak dan voorheen. Data gedreven besluitvorming is daarbij een essentieel onderdeel van de puzzel, naast alle ervaring en kennis die in de sector zit. Er zijn legio voorbeelden hoe de sector dit al toepast. Er is genoeg bewijs dat data helpt bij betere besluitvorming, effectievere en efficiëntere processen en eenvoudigere dienstverlening aan klanten. Het op orde hebben van je masterdata is daarbij essentieel.

De impact van data gedreven besluitvorming op de financiële resultaten van de bouwbedrijven laat nog op zich wachten, dit laten we zien in het volgende hoofdstuk. We roepen echter alle bouwbedrijven op om de specifieke acties die gericht zijn op het toepassen van data met volle kracht door te zetten. Onder meer door te focussen op kleinschalige successen en te investeren in het opschalen van die successen voor de gehele onderneming. ■

3. Performance-meting

Lukt het de grootste bouwers van Nederland om de gunstige marktfactoren om te zetten naar financiële prestaties?

Het performance-meting model. Wij hanteren een model waarbij de prestatie van een (ontwikkende) bouwonderneming wordt gemeten op grond van twee indicatoren: de financiële performance en de financiële soliditeit.

Deze indicatoren geven inzicht in de mate waarin de onderneming rendement oplevert, én de mate waarin de onderneming een financiële buffer heeft opgebouwd om de contract-, project- en uitvoeringsrisico's te bestrijden. De berekende ratio's zijn gebaseerd op de door de ondernemingen gepubliceerde jaarverslagen.

Het performance-meting model. Wij hanteren een model waarbij de prestatie van een (ontwikkende) bouwonderneming wordt gemeten op grond van twee indicatoren: de financiële performance en de financiële soliditeit.

Gehanteerde ratio's performance-meting

Rendement (gemiddeld) werkzaam vermogen

Het rendement op het gemiddeld werkzaam vermogen wordt bepaald door de vergoeding (bedrijfsresultaat + rentebaten na vennootschapsbelasting eventueel verhoogd met resultaat deelnemingen) uit te drukken in een percentage van het gemiddeld werkzaam vermogen (exclusief non recourse-leningen en projectfinancieringen).

Met andere woorden: het rendement van al het vermogen dat beschikbaar is voor de onderneming en op grond daarvan een vergoeding verlangt. De non recourse-leningen en projectfinancieringen worden hierbij niet meegenomen in het werkzaam vermogen aangezien de bijbehorende financieringslasten rechtstreeks op de projecten drukken.

Rendement (gemiddeld) werkzaam vermogen

Rendement (gemiddeld) eigen vermogen

Het rendement op het gemiddeld eigen vermogen wordt bepaald door het nettoresultaat uit te drukken in een percentage van het gemiddeld eigen vermogen.

Rendement in percentage omzet

Veel van de grote bouwers in Nederland weten niet te profiteren van de gunstige marktomstandigheden

Het nettoresultaat in procenten van de omzet is binnen de sector een belangrijke rendement indicator. Veel bouwbedrijven hanteren dit kengetal als KPI in het formuleren van (middellange) termijn doelstellingen. De meeste bouwers hebben het rendement op hun omzet weten te verbeteren, al blijft de groei beperkt wanneer je de resultaten afzet tegen de gunstige marktfactoren zoals beschreven in hoofdstuk 1.

In deze performance meting ligt het rendement bij veel bouwers in 2018 nog steeds onder de 3% met 3 uitschieters daarboven.

Benutte leencapaciteit

Het garantievermogen van de onderneming wordt in belangrijke mate bepaald door het gevoerde financieringsbeleid. Dit betekent, dat de leencapaciteit van de onderneming in meer- of mindere mate kan zijn benut. Het model houdt rekening met de benutte leencapaciteit van de onderneming en wel door de rentedragende schulden (exclusief non recourse-leningen; projectfinancieringen en achtergestelde leningen) te plaatsen tegenover de gerealiseerde EBITDA.

Hoe lager de benutte leencapaciteit is, hoe beter de performance. De best mogelijke score is 0,10. In ons model is de score gemaximaliseerd op 10,00. Voor enkele bedrijven is er geen leencapaciteit weergegeven. Deze ondernemingen hebben een negatief EBITDA. Dat leidt tot een negatieve score, wat voor een leencapaciteit niet kan.

Garantievermogen in verhouding tot balanstotaal

Het garantievermogen in procenten van het balanstotaal is een belangrijke solvabiliteitsindicator. Het garantievermogen wordt hierbij bepaald door het eigen vermogen te verhogen met eventuele achtergestelde leningen. Het garantie vermogen blijft relatief gezien constant, op een aantal positieve uitschieters na.

Voor de bouw wordt solvabiliteitspercentage van 25 à 30 procent als een ondergrens gezien om toekomstige tegenslagen op te vangen.

Orderportefeuille in percentage omzet

Het orderboek van de meeste bouwers in deze benchmark is het afgelopen jaar gestegen

De order portefeuille van de meeste bouwbedrijven is afgelopen jaar toegenomen. Vanuit de macro-economische analyse is dat te verklaren. Er liggen grote uitdagingen door het verbeteren en onderhouden van de infrastructuur, door de duurzaamheids doelstellingen, de behoefte aan betaalbare woningen. De bouwbedrijven weten dat om te zetten in mooie projecten voor de komende jaren.

Wel kan de uitspraak van de Raad van State over het Programma Aanpak Stikstof (PAS) grote invloed op de orderportefeuille. Door deze uitspraak kunnen een groot aantal bouwprojecten waarvoor nog geen onherroepelijke vergunning is afgegeven, mogelijk niet door gaan.

Liquiditeit

Werkkapitaal management blijft een essentiële factor voor bouwbedrijven om de liquiditeitspositie te verbeteren

De liquiditeit geeft aan in welke mate de onderneming in staat is om kasstromen uit operaties te genereren. Deze is berekend aan de hand van de operationele kasstroom als percentage van de netto-omzet. Veel van de grote bouwers in Nederland bleken het afgelopen jaar maar beperkt of niet in staat de liquiditeitspositie te verbeteren.

Beperkte liquiditeit in combinatie met snel stijgende prijzen van materialen en arbeid kan ertoe leiden dat de kans op financiële problemen groter wordt. Beter werkkapitaal management door onder andere afspraken te maken met crediteuren en debiteuren en het realiseren van inkoopvoordelen zijn belangrijke aandachtsgedebieden voor de komende jaren.

Wij bepleiten dat data-gedreven besluitvorming helpt bij de uitdagingen van de bouwsector, zoals het vergroten van rendement en het verlagen van risico.

Contact

Wilt u meer informatie over de Bouw Performance-meting en de mogelijke toepassing ervan in uw onderneming? Neem dan contact op met een van onze collega's. Wij zijn u graag behulpzaam bij het maken van de juiste strategische keuzes en het realiseren van uw ondernemingsdoelen. Uiteraard houden wij ons ook aanbevolen voor uw opmerkingen en suggesties, die kunnen leiden tot verbetering van deze meting.

Bas Weber
Partner
T: 06 1037 6045
E: bas.weber@pwc.com

Annemieke van Beek
Senior Manager
T: 06 1326 2357
E: annemieke.van.beek@pwc.com

Niek Meijerink
Senior Associate
T: 06 5356 8272
E: niek.meijerink@pwc.com

Thomas Ruppert
Director
T: 06 2424 4539
E: thomas.ruppert@pwc.com

Bij PwC willen we een bijdrage leveren aan het vertrouwen in de maatschappij en het oplossen van belangrijke problemen. Wij zijn een netwerk van firma's in 157 landen met meer dan 276.000 mensen. Bij PwC in Nederland werken ruim 5.400 mensen met elkaar samen. Wij zien het als onze taak om kwaliteit te leveren op het gebied van assurance-, belasting- en adviesdiensten. Vertel ons wat voor u belangrijk is. Meer informatie over ons vindt u op www.pwc.nl.

PwC verwijst naar de Nederlandse firma en kan soms naar het PwC-netwerk verwijzen. Elke aangesloten firma is een afzonderlijke juridische entiteit. Kijk op www.pwc.com/structure voor meer informatie.

Deze publicatie is uitsluitend opgesteld als algemene leidraad voor relevante kwesties en dient niet te worden geïnterpreteerd als professioneel advies. U dient niet te handelen op basis van de in deze publicatie vervatte informatie zonder nader professioneel advies te hebben ingewonnen. Er wordt geen enkele expliciete of impliciete verklaring verstrekt of garantie geboden ten aanzien van de juistheid of volledigheid van de in deze publicatie vervatte informatie, en voor zover toegestaan krachtens de wet, aanvaarden PricewaterhouseCoopers, aan haar gelieerde ondernemingen, medewerkers en vertegenwoordigers geen enkele aansprakelijkheid, en wijzen zij iedere verantwoordelijkheid af, voor de gevolgen van enige handeling dan wel omissie door hetzij uzelf hetzij enige andere persoon op basis van de in deze publicatie vervatte informatie of voor enig besluit waaraan die informatie ten grondslag ligt.

'PwC' is the brand under which member firms of PricewaterhouseCoopers International Limited (PwCIL) operate and provide services. Together these firms form the PwC network. Each firm in the network is a separate legal entity and does not act as agent of PwCIL or any other member firm. PwCIL does not provide any services to clients. PwCIL is not responsible or liable for acts or omissions of any of its member firms nor can it control the exercise of their professional judgment or bind them in any way.

