

INTEGRALE PROJECTBEHEERSING

ONDERZOEK NAAR EEN GROEIMODEL OP HET GEBIED VAN
INTEGRALE PROJECTBEHEERSING

UNIVERSITEIT TWENTE.

Balance
Advies + Projecten + Interim

MASTERSCRIPTIE

auteur

P.H.J.M. (Patrick) Schuckmann

instanties

Universiteit Twente

Balance Technisch Management

Colofon

Titel:	Integrale projectbeheersing <i>Onderzoek naar een groeimodel op het gebied van integrale projectbeheersing</i>
Publicatiedatum:	18 december 2013
Auteur:	P.H.J.M. (Patrick) Schuckmann
E-mail:	P.H.J.M.Schuckmann@student.utwente.nl
Universiteit:	Universiteit Twente
Faculteit:	Construerende Technische Wetenschappen
Programma:	Construction Management & Engineering
Afstudeercommissie:	Prof.dr.ir. J.I.M. Halman (Universiteit Twente) Dr. S.H.S. Al-Jibouri (Universiteit Twente) M. Buijnsters BSc MBA (Balance)

Onderwijsinstantie:
Universiteit Twente
Construerende Technische Wetenschappen
Drienerlolaan 5
7500 AE Enschede
+31 (0)53 489 25 47

Afstudeerinstantie:
Balance
Technisch Management
Zijpendaalseweg 14
6814 CK Arnhem
+31 (0)26 352 52 10

UNIVERSITEIT TWENTE.

ABSTRACT

NEDERLANDS

Projecten hebben regelmatig te kampen met dat de gestelde doelstellingen op het gebied van tijd en/of geld niet worden behaald. Deze afwijkingen ontstaan doordat de samenstelling van projectbeheersing-aspecten niet in balans is geweest; of uit balans is geraakt en niet (tijdig) is hersteld. Het is aan de projectorganisatie om deze balans te beheersen. Hoewel (project)organisaties een integrale benadering van de projectbeheersing-aspecten vanzelfsprekend vinden, blijkt uit dit onderzoek dat de projectbeheersing-aspecten niet altijd integraal worden benaderd.

Om voor (project)organisaties de stap naar een professionelere en meer geïntegreerde projectbeheersing toegankelijker te maken; en hen de mogelijkheid te bieden om de status van integrale projectbeheersing in (project)organisaties te kunnen vaststellen, is met dit onderzoek getracht een aanzet gegeven tot het ontwikkelen van een groeimodel op het gebied van integrale projectbeheersing.

De aanzet is tot stand gekomen met behulp van het concept van de FAST-methode. Op basis van op de theorie en praktijk ontwikkelde inzichten en gesprekken met integrale projectbeheersing-deskundigen is vanuit de doelstelling van dit onderzoek, top-down, doelen bepaald; randvoorwaarden vastgesteld; activiteiten geïdentificeerd en structuurkenmerken uitgewerkt.

De aanzet tot het te ontwikkelen integrale projectbeheersing-groeimodel is opgebouwd uit: een vastgestelde integrale projectbeheersing-definitie; vijf groeifases, welke voorzien zijn van een specifieke doelstelling en de belangrijkste kenmerken/verbeteringen; en vier dimensies van waaruit integrale projectbeheersing in (project)organisaties moet worden vastgesteld en verbeterd.

ENGLISH

Projects frequently have to deal with time and cost related objectives that have not been met. These deviations occur because the initial composition of project control aspects was not in balance, or was unbalanced and not recovered in time. It is for the (project) organization to control this balance. Although (project) organizations think an integrated control approach of project control aspects goes without saying, this study shows that the project control aspects are not always controlled as such.

To make a more professional and integrated project control more accessible for (project) organizations, and to provide the ability to determine the status of integrated project control in (project)organizations, this study aims to provide an impetus to develop a maturity model in the field of integrated project control.

The impetus was developed by means of the FAST-method. Based on theoretical and practical views and discussions with integrated project control experts, the objective of this study was subdivided into goals; constraints; activities and structural features.

The impetus for developing an integrated project control maturity model is composed of: an integrated project control definition; five growth stages which are equipped with a specific objective and key features/improvements; and four dimensions to determine and improve the status of integrated project control in (project) organizations.

WOORD VOORAF

Met trots presenteer ik u mijn scriptie waarmee ik de opleiding Construction Management & Engineering (CME) aan de Universiteit Twente afrond. In deze scriptie staat het onderzoek beschreven waarmee ik heb getracht een aanzet te geven tot het ontwikkelen van een groeimodel voor integrale projectbeheersing.

Gedurende mijn Bachelor- en Master-opleiding heb ik een interesse ontwikkeld in projectmanagement en -beheersing. Ik haal mijn voldoening uit het optimaliseren van plannings, de afwegingen welke tijdens deze processen worden gemaakt en het beoordelen en beheersen van de consequenties hiervan. Deze interesse leidde ertoe dat ik met veel enthousiasme een vraagstuk van Balance heb omarmd om een bijdrage te leveren aan het ontwikkelen van een instrument waarmee de status van integrale projectbeheersing in (project)organisaties kan worden vastgesteld en verbeterd. Balance heeft als dienstverlener op het gebied van project-, advies- en interim-management baat bij een diagnostisch instrument waarmee zij een inzicht kan ontwikkelen in de status van integrale projectbeheersing in (project)organisaties. Op basis van deze inzichten tracht Balance, aan de hand van haar adviesdienstverlening, haar opdrachtgevers te begeleiden naar een professionelere en meer geïntegreerde projectbeheersing.

De afgelopen periode was voor mij zeer leerzaam. Ik kwam in aanraking met een onderwerp dat relatief onderbelicht is in de literatuur; dat mensen als vanzelfsprekend beschouwen; en waarover velen een eigen interpretatie op nahouden. Ik ben de afgelopen periode daarom niet alleen wijzer geworden op het gebied van integrale projectbeheersing, maar was het onderzoeksproces voor mij ook een leertraject. De afgelopen periode ging daarom ook niet altijd zonder slag of stoot. Juist in deze periode heb ik de ondersteuning van mijn UT-begeleiders Joop Halman en Saad Al-Jibouri als zeer prettig ervaren. Ik wil jullie bedanken voor jullie feedback, geduld en het vertrouwen dat jullie in mij hebben uitgesproken. Mijn dank gaat eveneens uit naar Balance, voor de faciliteiten welke zij beschikbaar heeft gesteld; en haar professionals, business managers, business consultants en secretaresses die een bijdrage hebben geleverd tijdens het verrichten van het onderzoek en de verslagvorming. In het bijzonder wil ik Marco Buijnsters bedanken voor zijn begeleiding en voor de kennis die hij op mij heeft overgedragen en dank ik Jaap Peelen voor de momenten dat hij voor mij klaar stond. Tot slot dank ik mijn familie en vrienden voor hun interesse die ze in mij hebben getoond, de steun die ze mij hebben geboden en het grenzeloze vertrouwen welke zij in mij hebben uitgesproken. Zonder jullie zou ik nooit zover gekomen zijn.

Patrick Schuckmann

Deventer, december 2013

SAMENVATTING

INTRODUCTIE EN ACHTERGROND

Projectorganisaties trachten aan de hand van status- en stuurinformatie hun projecten 'in control' te houden, zodat hun beoogde projectresultaten binnen de gestelde kaders kunnen worden gerealiseerd. Deze status- en stuurinformatie zijn gebaseerd op de projectbeheersing-aspecten zoals tijd, geld en kwaliteit. Traditioneel worden de prestaties van deze projectbeheersing-aspecten afzonderlijk beheerd. Echter, een project kan pas 'in control' worden gehouden wanneer de projectbeheersing-aspecten in onderlinge samenhang worden benaderd; de projectbeheersing-aspecten zijn namelijk onderling afhankelijk van elkaar.

Om voor (project)organisaties de stap naar een professionelere en meer geïntegreerde projectbeheersing toegankelijker te maken; en de mogelijkheid te bieden om de status van integrale projectbeheersing in (project)organisaties te kunnen vaststellen, is met dit onderzoek een aanzet gegeven tot het ontwikkelen van een instrument dat hiervoor geschikt is. Bij de aanvang van dit onderzoek waren namelijk geen instrumenten beschikbaar waarmee de status van integrale projectbeheersing in (project)organisaties kon worden vastgesteld. Wel was vastgesteld dat groeimodellen geschikte instrumenten kunnen zijn waarmee dergelijke handelingen kunnen worden verricht. Een groeimodel informeert namelijk over het verbeterpotentieel van een (project)organisatie door het verschil inzichtelijk te maken tussen de huidige status en de gewenste status van een (project)organisatie.

METHODOLOGIE

Met dit onderzoek is een aanzet gegeven tot het ontwikkelen van een integrale projectbeheersing-groeimodel. De aanzet tot het te ontwikkelen groeimodel is gebaseerd op een literatuurstudie, een praktijkstudie en gesprekken met integrale projectbeheersing-deskundigen. De literatuurstudie had als doel theoretische inzichten te ontwikkelen op het gebied van (integrale) projectbeheersing en groeimodellen. Het doel van de praktijkstudie bestond uit het ontwikkelen van een breed praktisch oriënterende inzicht in wat (project)organisaties verstaan onder (integrale) projectbeheersing en de wijze waarop zij dit in de praktijk implementeren. De bevindingen uit beide studies zijn besproken met integrale projectbeheersing-deskundigen, zodat aanbevelingen konden worden ingewonnen voor het construeren van een valide en praktisch toepasbaar groeimodel. De aanzet tot het te ontwikkelen groeimodel is vervolgens tot stand gekomen met behulp van de FAST-methode. Op basis van theoretisch en praktisch ontwikkelde inzichten; gesprekken met integrale projectbeheersing-deskundigen; en aan de hand van een gestructureerde wijze, zijn vanuit de doelstelling van dit onderzoek, top-down, doelen bepaald; randvoorwaarden vastgesteld; activiteiten geïdentificeerd en structuurkenmerken uitgewerkt.

RESULTATEN

De aanzet tot het te ontwikkelen groeimodel bestaat uit een integrale projectbeheersing-definitie; vijf groeifases, welke voorzien zijn van een specifieke doelstelling en de belangrijkste kenmerken/verbeteringen; en vier dimensies van waaruit de status van integrale projectbeheersing in (project)organisaties moet worden vastgesteld en verbeterd.

De definitie van integrale projectbeheersing bepaalt het doeleinde van het te ontwikkelen groeimodel en geeft richting aan het nader uitwerken hiervan. De definitie is bepaald op basis van een samenvoeging van theoretisch en praktisch ontwikkelde inzichten, waarbij de praktisch ontwikkelde inzichten zwaarder zijn meegewogen om de toepasbaarheid van de definitie in de praktijk te verhogen. In dit onderzoek is integrale projectbeheersing als volgt gedefinieerd:

“Het risicogestuurd uitvoeren van de beheerscyclus met daarbij de inachtneming van de onderlinge afhankelijkheden tussen de projectbeheersing-aspecten tijdens de gehele projectlevenscyclus. Tijdens het uitvoeren van de beheerscyclus worden verschillende disciplines betrokken bij zowel het definiëren als het onderling afstemmen van de projectbeheersing-aspecten. Allen met als doel het project 'in control' te houden om tot een optimaal (project)resultaat te komen dat zowel de opdrachtgever als de opdrachtnemer bevredigt.”

De indeling van het te ontwikkelen groeimodel is gebaseerd op theoretisch ontwikkelde inzichten en gesprekken met integrale projectbeheersing-deskundigen. De aanzet tot het te ontwikkelen groeimodel bestaat uit vijf groeifases, welke zijn gebaseerd op een veelgebruikte structuurindeling voor groeimodellen. Deze structuurindeling wordt gekenmerkt door drie onderscheidende hoofdfases en twee overgangsfases. Voor het te ontwikkelen groeimodel worden de hoofdfases als volgt gekenmerkt:

- integrale projectbeheersing wordt niet in de (project)organisatie geïmplementeerd (groeifase één);
- integrale projectbeheersing wordt conform de vastgestelde definitie geïmplementeerd op het projectniveau (groeifase drie);
- integrale projectbeheersing wordt geïmplementeerd op het programma- en portfolioniveau (groeifase vijf).

De twee overgangsfases bevinden zich tussen de drie hoofdfases en dragen bij aan het verkleinen van de (fase)overgangen; ze introduceren de beginselen voor het implementeren van respectievelijk groeifase drie en vijf. De contouren van het te ontwikkelen groeimodel zijn nader uitgewerkt met de belangrijkste kenmerken/verbeteringen van de groeifases. Deze belangrijkste kenmerken/verbeteringen zijn gebaseerd op het bestaande Earned Value Management Maturity Model en zes integrale projectbeheersing-werkwijzen, welke zijn geïdentificeerd tijdens de literatuurstudie.

Ten slotte zijn vier dimensies bepaald, welke de richtingen omvatten waarin de integrale projectbeheersing-statussen moeten worden gemeten:

- beheerscyclus, welke gericht is op de volledigheid en de kwaliteit van de projectbeheersing-informatie;
- integratie, welke gericht is op de mate en de professionaliteit waarmee de projectbeheersing-informatie in onderlinge samenhang wordt benaderd;
- procescomponenten, welke gericht is op de samenstelling en de kwaliteit van de opbouw van een proces;
- evolutiepotentieel, welke gericht is op samenstelling en de intensiteit van de capaciteitskenmerken van een (project)organisatie.

Aan de hand van deze dimensies en op basis van vervolgonderzoek zullen de maatstaven/criteria van het te ontwikkelen groeimodel moeten worden bepaald.

CONCLUSIES EN AANBEVELINGEN

Met integrale projectbeheersing kan een (project)organisatie meer uit projectbeheersing-informatie halen dan met traditionele projectbeheersing, omdat een meer alomvattend en adequaat inzicht in een project kan worden ontwikkeld, wat de voorspelbaarheid van het projectresultaat doet toenemen en waarmee het project beter 'in control' kan worden gehouden. Desondanks komt uit dit onderzoek naar voren dat integrale projectbeheersing een onderbelicht onderwerp is dat als vanzelfsprekend wordt beschouwd:

- tot op heden zijn geen instrumenten beschikbaar bevonden waarmee de status van integrale projectbeheersing in (project)organisaties kan worden vastgesteld;
- wordt het begrip 'integrale projectbeheersing' in de literatuur zelden toegepast, ondanks dat het belang ervan wel wordt onderkend;
- hebben (project)organisaties verschillende opvattingen over de definitie van integrale projectbeheersing, de werkwijzen en de diepgang waar(op)(mee) integrale projectbeheersing in (project)organisaties moet worden geïmplementeerd.

De status van integrale projectbeheersing in (project)organisaties hangt dus af van meer dan alleen het aantal geïntegreerde projectbeheersing-aspecten; het onderscheid bevindt zich voornamelijk in de wijze waarop integrale projectbeheersing tot uitvoering komt. Een compleet integrale projectbeheersing-groeimodel is niet alleen een instrument ter vaststelling en verbetering van de status van integrale projectbeheersing in (project)organisaties, maar zal ook een uitstekend middel zijn om integrale projectbeheersing, als een vanzelfsprekend maar onderbelicht onderwerp, bespreekbaar te maken.

Dit houdt in dat de aanzet tot het integrale projectbeheersing-groeimodel moet worden uitgewerkt tot een compleet functionerend groeimodel. Om te beginnen zal het praktisch kader moeten worden aangescherpt, omdat de bevindingen uit het survey-onderzoek een zeer diffuus beeld over integrale projectbeheersing vertonen. Hierbij zullen de (aanvullende) onderzoeksresultaten, voordat deze worden verwerkt tot informatie, moeten worden gevalideerd met bewijsstukken. Bovendien is aanvullend onderzoek nodig om de maatstaven/criteria van het te ontwikkelen groeimodel te kunnen bepalen. Ten slotte wordt aanbevolen om het implementeren van integrale projectbeheersing, vanwege haar voordelen, in de praktijk aan te moedigen. Het verspreiden van 'best practices' is een mogelijkheid om de implementatie van integrale projectbeheersing te stimuleren. Een andere mogelijkheid is dat de opdrachtgevende partij de implementatie van integrale projectbeheersing voorschrijft als verplichte projectbeheersing-systematiek. Deze systematiek moet dan wel vooraf zijn beschreven.

SUMMARY

INTRODUCTION AND BACKGROUND

Project organizations attempt to control their projects on the basis of management information, so their intended project results can be realized within the set frames. These management information is based on the project control aspects like time, cost and quality. Traditionally, the performance of these aspects are controlled separately. However, to control a project it is important to approach these aspects in conjunction because these aspects are interdependent.

To make a more professional and integrated project control more accessible for (project) organizations, and to provide the ability to determine the status of integrated project control in (project) organizations, this study aims to provide an impetus to develop an instrument that is appropriate for this purpose. At the start of this research, no instruments were found available to determine the status of integrated project control in (project) organizations. However, it was found that maturity models are appropriate instruments with which these operations can be performed. Namely, a maturity model informs about the improvement potential of a(n) (project) organization by providing insight in the current state and the desired state of a(n) (project) organization.

METHODOLOGY

With this research an impetus was made to develop a maturity model for integrated project control. This impetus was based on a literature study, a practical study and discussions with integrated project control experts. The goal of the literature study was to develop theoretical insights in (integrated) project control and maturity models. The goal of the practical study was to develop an orientating practical insight in what (project) organizations understand by (integrated) project control and the way they implement this in practice. Both findings were discussed with experts in the field of integrated project control to gain recommendations for developing a valid and practicable maturity model for integrated project control. Subsequently, the impetus for developing the maturity model was established using the FAST-method. Based on theoretical and practical views, discussions with integrated project control experts and by means of a structured approach, the objective of this study was subdivided into goals; constraints; activities and structural features.

RESULTS

The impetus for developing the maturity model is composed of an integrated project control definition; five growth stages which are equipped with a specific objective and key features/improvements; and four dimensions to determine and improve the status of integrated project control in (project) organizations.

The definition of integrated project control defines the purpose of the maturity model that needs to be developed and provides direction for elaboration of this model. The definition is based on a merge of theoretical and practical developed insights, in which the practical insights were emphasized to increase the practicability of the definition. In this research integrated project control was defined as:

“A risk driven approach of the control cycle, whereby the interdependencies between the project control aspects are taken into account during the whole project life cycle. During the execution of the control cycle, multiple disciplines are involved to define and coordinate the project control aspects. All with the purpose to control the project to realize an optimal (project) result that satisfies the client as well as the contractor.”

The structure of the developing maturity model is based on theoretical insights and discussions with the experts. The impetus for developing an integrated project control maturity model consist of five maturity levels, which are based on a common structure format for maturity models. This structure is characterized by three main levels and two transition levels. The main stages for the developing maturity model are characterized as follows:

- integrated project control is not implemented in a(n) (project) organization (maturity level one);
- integrated project control conform the set definition is implemented on a project level (maturity level three);
- integrated project control is implemented on a program and portfolio level (maturity level five).

The two transition levels are found between the three main levels and contribute to decrease the transitions between the main maturity levels; they introduce the principles for implement maturity level three and five. The contours of the developing maturity model are elaborated with the key features/improvements of the maturity levels. These key features/improvements are based on the existing Earned Value Management Maturity Model and the six integrated project control methods, which have been identified during the literature study.

Finally, four dimensions were defined, which include the directions in which the integrated project control statuses should be measured:

- control cycle, which focusses on the completeness and the quality of the project control information;
- integration, which focusses on the amount and professionalism of which the project control information is accessed in conjunction;
- process components, which focusses on the composition and the quality of the structure of a process;
- evolution potential, which focusses on the composition and the intensity of the capacity characteristics of a (project) organization.

By means of these dimensions and based on future research, the measures/criteria of the developing maturity model must be determined.

CONCLUSIONS AND RECOMMENDATIONS

With integrated project control a(n) (project) organization can utilize more of project control information than traditional project control can do, because a more comprehensive and adequate understanding of the project can be developed; the predictability of the project result increases and the project can be held more 'in control'. Nevertheless, this study suggests that integrated project management is a neglected subject that is also seen as obvious:

- to date, no instruments were found available to determine the status of integrated project management in (project) organizations;
- the term 'integrated project control' is rarely used in the literature, even though its importance is recognized;
- (project) organizations have different views on the definition of integrated project control, the methods and to what extent integrated project control should be implemented in (project) organizations.

Thus, the status of integrated project control in (project) organizations depends on more than just the number of project control aspects that are integrated, the difference is mainly in how integrated project control is implemented. A complete integrated project control maturity model is not only an instrument to establish and improve the status of integrated project control in (project) organizations, but will also be an excellent way to make integrated project control, as an obvious but neglected subject, discussable.

This implies that the impetus for developing an integrated project control maturity model should be further developed into a fully functional maturity model. Firstly, the practical framework will need to be strengthened because the findings of the survey study shows a very diffuse view about integrated project control. Therefore, the findings of the (additional) research should be validated with evidence. Furthermore, additional research is needed to determine the measures/criteria of the developing maturity model. Finally, it is recommended that in practice the implementation of integrated project control is stimulated to exploit the advantages of this system. Disseminating best practices is an opportunity to stimulate this implementation. Another possibility is that the contracting party requires the implementation of integrated project control as mandatory control methodology. However, this methodology should be described in advance.

INHOUDSOPGAVE

1.	INLEIDING	1
2.	THEORETISCH KADER	5
2.1	PROJECTBEHEERSING (PB).....	6
2.2	INTEGRALE PROJECTBEHEERSING (IPB)	7
2.3	GROEIMODELLEN.....	18
2.4	CONCLUSIE	22
3.	PRAKTISCH KADER	23
3.1	RESPONDENTEN	24
3.2	BEVINDINGEN SURVEY-ONDERZOEK.....	24
3.3	CONCLUSIE	36
4.	AANZET TOT HET IPB-GROEI-MODEL	37
4.1	VASTSTELLEN RANDVOORWAARDEN	38
4.2	VASTSTELLEN STRUCTUURKENMERKEN	41
4.3	CONCLUSIE	53
5.	CONCLUSIES EN AANBEVELINGEN	55
6.	BRONVERMELDING	57
A.	KWANTITATIEVE RISICOANALYSES	61
B.	EVM/ES-FORMULES	62
C.	KENMERKEN EVM3	64
D.	PROJECTMANAGEMENT GROEIMODELLEN (PM-GROEIMODELLEN)	69
E.	RESULTATEN SURVEY-ONDERZOEK	71
F.	LIJST VAN BETROKKENEN	85
G.	VERSLAGEN BIJEENKOMSTEN IPB-DESKUNDIGEN	86
H.	FAST-MODEL	89

LIJST MET TABELLEN EN FIGUREN

TABELLEN:

Tabel 1: Kenmerken groeifases EVM3.....	20
Tabel 2: Overzicht van enkele PM-groeimodellen per groeifase.....	21
Tabel 3: Definities PB.....	25
Tabel 4: Gegevens IPB.....	27
Tabel 5: Vastgestelde randvoorwaarden.....	40
Tabel 6: Geïdentificeerde activiteiten.....	45
Tabel 7: Specifieke doelstelling per IPB-groeifase.....	49
Tabel 8: Vastgestelde kenmerken IPB-groeimodel.....	51
Tabel 9: Vastgestelde IPB-dimensies.....	53
Tabel 10: Belangrijkste kenmerken P3M3.....	69
Tabel 11: Belangrijkste kenmerken OPM3.....	70

FIGUREN:

Figuur 1: Onderzoeksopzet.....	3
Figuur 2: PB-aspecten (Buck, 2009).....	6
Figuur 3: Beheerscyclus van Deming.....	7
Figuur 4: Gestructureerd uitschrijven PB-aspecten (Brooks, 1991).....	8
Figuur 5: Gecombineerde weergave van PB-gegevens (PMI, 2011).....	9
Figuur 6: Confrontatie RBS-WBS (Aleshin, 2001).....	11
Figuur 7: Visualisatie EVM-concept (Stratton, 2006).....	12
Figuur 8: Voorbeeld van stoplichtmethode.....	13
Figuur 9: Visualisatie ES-concept (Stratton, 2006).....	14
Figuur 10: ICT-systemen voor bouwtechnisch (project)organisaties (Winch, 2010).....	15
Figuur 11: Model nD-systeem (Ding, Zhou, Luo, & Wu, 2012).....	17
Figuur 12: IPB-methoden.....	22
Figuur 13: Verdeling functie en sectoren respondenten.....	24
Figuur 14: Bekendheid met PB-aspecten.....	26
Figuur 15: Gegevens plannende activiteiten.....	31
Figuur 16: Gegevens risicomanagement.....	32
Figuur 17: Gegevens voortgangsbewakende activiteiten.....	34
Figuur 18: Gegevens bijsturende activiteiten.....	35
Figuur 19: Aanzet FAST-model.....	38
Figuur 20: Opbouw FAST-model.....	41
Figuur 21: Vier IPB-dimensies.....	51

LIJST MET AFKORTINGEN

3D	Driedimensionaal	nD	Multidimensionaal
4D	Vierdimensionaal	OBS	Organisatie Breakdown Structuur
5D	Vijfdimensionaal	OPM3	Organizational Project Management Maturity Model
AC	Actual Cost	P3M3	Project Programma Portfolio Management Maturity Model
BAC	Budget At Completion	PB	ProjectBeheersing
BIM	Building Information Model	PBEV	Performance Based Earned Value
CAD	Computer-Aided Design	PBS	Product Breakdown Structuur
CBS	Kosten Breakdown Structuur	PERT	Program Evaluation Review Technique
CMM	Capability Maturity Model	PM	ProjectManagement
CPI	Cost Performance Index	PMB	Performance Measurement Baseline
CV	Cost Variance	PMBoK	Project Management Book of Knowledge
EDM	Electronic Document Management	PMI	Project Management Information
EIM	Engineering Information Management	PPM	Project Portfolio Management
ERM	Enterprise Resource Management	PV	Planned Value
ES	Earned Schedule	RBS	Eisen Breakdown Structuur
EV	Earned Value	RBS	Risk Breakdown Structuur
EVM	Earned Value Management	RFID	Radio Frequency Identification
EVM3	Earned Value Management Maturity Model	SBS	Systeem Breakdown Structuur
FAST	Function Analysis System Technique	SPI	Schedule Performance Index
ICT	Informatie- en CommunicatieTechnologie	SV	Schedule Variance
IPB	Integrale ProjectBeheersing	WBS	Werk Breakdown Structuur
KPA	Key Process Area		

1. INLEIDING

Wie kent niet de berichten over bijvoorbeeld het Rijksmuseum, het Stedelijk Museum, de Noord-Zuidlijn en de Betuwelijn waarin wordt vermeld dat alweer is afgeweken van de geraamde bouwkosten en dat de geplande oplevering voor de zoveelste keer is uitgesteld. Hadden de projectorganisaties hun projecten dan niet 'in control'? Hoewel projecten meestal worden afgerekend op het gebied van tijd en geld, hoeft dit niet per se waar te zijn. De renovatie en de verbouwing van het Rijksmuseum bleken ingrijpender te zijn dan vooraf was voorzien. Dit had als gevolg dat de geraamde bouwkosten van €157 miljoen met ruim €200 miljoen werden overschreden en de heropening van het museum (was gepland na 5 jaar) met 5 jaar werd uitgesteld (ANP, 2012). Management- en uitvoeringsfouten en onvoorziene omstandigheden waren voornamelijk de oorzaken van de vertraging en de kostenoverschrijding van het Stedelijk Museum (het geraamde budget van €107 miljoen werd met €20 miljoen overschreden en het project werd 4 jaar later opgeleverd dan de geplande doorlooptijd van 4 jaar) en de Noord-Zuidlijn (de prognose is dat de geraamde kosten van €1.4 miljard worden overschreden met circa €1.7 miljard, terwijl de geplande oplevering niet na 9 jaar maar na 15 jaar zal plaatsvinden) (NRC, 2012a; NRC, 2012b). Voor de Betuwelijn betrof de kostenoverschrijding circa €1 miljard (ten opzichte van de €3.72 miljard uit het Tracébesluit uit 1996) en werd het project een half jaar later opgeleverd ten opzichte van de geplande doorlooptijd van 8 jaar (RWS; Projectdirectie Betuweroute, 1998). Dit werd voornamelijk veroorzaakt door grote wijzigingen in het tracé en diverse maatregelen om de lokale inpassing te verbeteren. Toch concludeerde Flyvbjerg (2006), in zijn onderzoeksrapport naar de kostenoverschrijding van het project Betuwelijn (Flyvbjerg, 2006), dat het project Betuwelijn in grote mate 'in control' werd gehouden omdat de kostenoverschrijding tijdens de uitvoeringsfase slechts 2% bedroeg, in plaats van de 34% welke als gemiddelde geldt voor vergelijkbare projecten.

Een project is 'in control' wanneer de projectorganisatie te allen tijden inzicht heeft in de status en de voortgang van het project; en wanneer hiermee tijdig preventieve en correctieve maatregelen kunnen worden genomen om het beoogde projectresultaat binnen haar gestelde kaders te realiseren. De projectorganisatie tracht betrouwbare voorspellingen op te stellen over het verwachte projectresultaat, zodat wordt voorkomen dat afwijkingen ten opzichte van het beoogde projectresultaat onverwacht zullen optreden. Een project wordt 'in control' gehouden met behulp van status- en stuurinformatie. Traditioneel zijn deze status- en stuurinformatie gebaseerd op de losse projectbeheersing-aspecten zoals tijd, geld en kwaliteit. De projectorganisatie zal op basis van deze losse status- en stuurinformatie beslissingen nemen over de verdere voortgang van het project. Echter, hoe valide zijn deze status- en stuurinformatie? De projectbeheersing-aspecten zijn namelijk onderling van elkaar afhankelijk, een wijziging aan een projectbeheersing-aspect heeft een impact op de overige projectbeheersing-aspecten. Dit houdt in dat wanneer de projectbeheersing-aspecten afzonderlijk van elkaar worden beheerd, er geen alomvattend inzicht in het project kan worden ontwikkeld waardoor de kans aanwezig blijft dat het beoogde projectresultaat niet binnen haar gestelde kaders wordt gerealiseerd. Met andere woorden, een project beheersen op de losse status- en stuurinformatie is onvoldoende om deze 'in control' te houden.

Om voor (project)organisaties de stap naar een professionelere en meer geïntegreerde projectbeheersing toegankelijker te maken; en de mogelijkheid te bieden om de status van integrale projectbeheersing in (project)organisaties te kunnen vaststellen, is vanuit de markt behoefte aan een instrument dat hiervoor een oplossing biedt. Eerder verrichte onderzoeken hebben aangetoond dat 'groeimodellen' betrouwbare instrumenten kunnen zijn waarmee dergelijke 'benchmarks' kunnen worden uitgevoerd (Software Engineering Institute, 2010; Demir & Kocabaş, 2010; Kwak & Ibbs, 2000; PricewaterhouseCoopers, 2004). Aan de hand van een groeimodel kan de huidige ('IST') status en de gewenste ('SOLL') status van een (project)organisatie worden vastgesteld. Het verschil tussen deze statussen ('GAP') kan een aanleiding geven tot het aangaan van een verbetertraject. Echter, op dit moment zijn geen groeimodellen geschikt waarmee de status van integrale projectbeheersing in (project)organisaties kan worden vastgesteld en verbeterd. De bestaande groeimodellen welke betrekking op, of een raakvlak hebben met integrale projectbeheersing zijn te veel gericht op specifieke methoden of benaderen integrale projectbeheersing slechts globaal. Deze groeimodellen bieden daarom geen duidelijk inzicht in de status van integrale projectbeheersing in (project)organisaties.

Voor het kunnen vaststellen en verbeteren van de status van integrale projectbeheersing in (project)organisaties, is er onderzoek nodig naar een groeimodel op het gebied van integrale projectbeheersing. Met het onderzoek wat in deze scriptie wordt beschreven, is getracht een aanzet te geven tot het ontwikkelen van zo een groeimodel. Hiervoor is in dit hoofdstuk achtereenvolgens beschreven: de probleemstelling, de doelstellingen, de onderzoeksvragen, de onderzoeksopzet en de afbakening van dit onderzoek.

PROBLEEMSTELLING

De probleemstelling van dit onderzoek is als volgt gedefinieerd:

Op dit moment zijn geen instrumenten beschikbaar voor het vaststellen en het verbeteren van de status van integrale projectbeheersing in (project)organisaties.

DOELSTELLINGEN

Dit onderzoek bevat twee doelstellingen: de doelstelling van het onderzoek en de doelstelling in het onderzoek. De doelstelling van het onderzoek beschrijft kernachtig het kennisbelang dat volgt uit de probleemstelling. De doelstelling in het onderzoek beschrijft kernachtig de onderliggende structuur van dit onderzoek.

De doelstellingen van dit onderzoek zijn als volgt geformuleerd:

Doelstelling van dit onderzoek:

Het ontwikkelen van een instrument ter ondersteuning van het vaststellen en het verbeteren van de status van integrale projectbeheersing in (project)organisaties.

Doelstelling in dit onderzoek:

Het ontwikkelen van een theoretisch en praktisch inzicht in het verbeterpotentieel van integrale projectbeheersing in (project)organisaties en deze te verwerken tot een groeimodel.

ONDERZOEKSVRAGEN

Om de doelstelling van het onderzoek te kunnen realiseren is het noodzakelijk om een centrale vraag te formuleren. De centrale vraag geeft aan welke kennis nuttig en noodzakelijk is om deze doelstelling te kunnen bereiken.

De centrale vraag van dit onderzoek luidt als volgt:

Hoe ziet het te ontwikkelen integrale projectbeheersing-groeimodel eruit waarmee de status van integrale projectbeheersing in (project)organisaties kan worden vastgesteld en waarmee een inzicht in het verbeterpotentieel kan worden gegeven.

Om de centrale vraag te kunnen beantwoorden zijn deelvragen geformuleerd, welke vervolgens zijn opgedeeld in subvragen. Het beantwoorden en het integreren van deze subvragen zal de hoofdvraag van een antwoord moeten voorzien.

- a. *Hoe ziet het theoretisch kader van dit onderzoek eruit?*
 1. *Wat wordt er verstaan onder (integrale) projectbeheersing?*
 2. *Hoe wordt (integrale) projectbeheersing geïmplementeerd?*
 3. *Wat wordt er verstaan onder groeimodellen?*
 4. *Welke (integrale) projectbeheersing-groeimodellen zijn bekend?*
 5. *Welke kenmerken hebben de (integrale) projectbeheersing-groeimodellen?*
- b. *Hoe ziet het praktisch kader van dit onderzoek eruit?*
 1. *Wat wordt er verstaan onder (integrale) projectbeheersing?*
 2. *Hoe wordt (integrale) projectbeheersing geïmplementeerd?*
- c. *Hoe ziet de aanzet tot het te ontwikkelen integrale projectbeheersing-groeimodel eruit?*
 1. *Welke randvoorwaarden worden gesteld aan het te ontwikkelen integrale projectbeheersing-groeimodel?*
 2. *Welke structuurkenmerken zal het te ontwikkelen integrale projectbeheersing-groeimodel bevatten?*

ONDERZOEKSOPZET

Het beantwoorden van de onderzoeksvragen en daarmee het behalen van de doelstelling van dit onderzoek heeft plaatsgevonden volgens de onderzoeksopzet welke is weergegeven in Figuur 1.

FIGUUR 1: ONDERZOEKSOPZET

- H1 Dit hoofdstuk omvat het onderzoeksvoorstel, welke de inleiding van deze scriptie is. Vanuit de aanleiding en de probleemstelling van dit onderzoek: zijn doelstellingen bepaald; zijn onderzoeksvragen geformuleerd; is een onderzoeksopzet ontworpen; en is het onderzoek nader afgebakend.
- H2 Na het vaststellen van het onderzoeksvoorstel is een literatuurstudie verricht naar (integrale) projectbeheersing en groeimodellen. Het doel van deze literatuurstudie is het vaststellen van de theoretische uitgangspositie voor aannames en veronderstellingen, welke nodig zijn voor het beantwoorden van de centrale vraag van dit onderzoek en waarmee de doelstelling van dit onderzoek wordt behaald. De bevindingen uit de literatuurstudie zijn verwerkt tot een theoretisch kader.
- H3 Halverwege de literatuurstudie is er een start gemaakt aan een praktijkstudie. Aan de hand van een survey-onderzoek is getracht een breed oriënterend inzicht te ontwikkelen in wat (project)organisaties verstaan onder (integrale) projectbeheersing en de wijze waarop zij (integrale) projectbeheersing implementeren in hun

projecten. De bevindingen uit de praktijkstudie dragen bij aan het verhogen van de praktische toepasbaarheid van het integrale projectbeheersing-groeimodel en zijn verwerkt tot een praktisch kader.

- H4 Vervolgens zijn het theoretisch en praktisch kader benut tijdens de modelvorming. Op basis van het theoretisch en praktisch kader, welke zijn besproken met deskundigen, zijn randvoorwaarden en structuurkenmerken van het te ontwikkelen integrale projectbeheersing-groeimodel vastgesteld. De bevindingen uit de modelvorming zijn verwerkt tot een aanzet tot een integrale projectbeheersing-groeimodel.
- H5 Ten slotte is dit onderzoek afgesloten met conclusies en aanbevelingen. Op basis van de bevindingen uit dit onderzoek zijn de belangrijkste conclusies geformuleerd. Aansluitend zijn op basis van de belangrijkste conclusies aanbevelingen voorgesteld voor eventuele vervolgonderzoeken en voor de praktijk.

AFBAKENING VAN HET ONDERZOEK

Dit onderzoek levert een eerste aanzet tot het ontwikkelen van een integrale projectbeheersing-groeimodel. Deze aanzet bestaat uit het vaststellen van de randvoorwaarden en de structuurkenmerken van het te ontwikkelen integrale projectbeheersing-groeimodel. Het enkel aanleveren van een eerste aanzet heeft als gevolg dat dit onderzoek geen resultaten zal opleveren welke betrekking hebben op het uitwerken van het integrale projectbeheersing-groeimodel; het implementeren van een ontwikkeld integrale projectbeheersing-groeimodel; evenals het uitvoeren van een kosten-batenanalyse, welke betrekking heeft op het implementeren van het groeitraject van het te ontwikkelen integrale projectbeheersing-groeimodel.

Het theoretisch kader, praktisch kader en de aanzet tot het groeimodel zijn gericht op (integrale) projectbeheersing, als onderdeel van projectmanagement. Programma- en portfoliomanagement vallen niet onder de focus van dit onderzoek. Bovendien is dit onderzoek gericht op Nederlandse (project)organisaties die actief zijn in de bouwsector, of die hieraan verwant zijn. Er is geen onderzoek verricht in andere sectoren, omdat andere sectoren niet relevant zijn voor de opleiding Construction Management & Engineering.

Het praktisch kader van dit onderzoek is gebaseerd op een selectie deelnemers die voortkomen uit het relatienetwerk van afstudeerbedrijf Balance en de IPMA-NL interessegroep Project Planning & Control. Dit betekent dat de sample van de praktijkstudie niet willekeurig is samengesteld en daarom een mate van bias kan bevatten.

De vragenlijst van het survey-onderzoek is opgesteld terwijl het theoretisch kader in ontwikkeling was. Hierbij is sprake geweest van voortschrijdend inzicht. Desalniettemin, draagt het praktisch kader bij aan het ontwikkelen van een breed oriënterend inzicht in wat de praktijksituatie verstaat onder (integrale) projectbeheersing en de wijze waarop zij dit implementeren in de praktijk. Tijdens het survey-onderzoek zijn gegevens verzameld aan de hand van een schriftelijke vragenlijst. Om de kwaliteit van de te verzamelen gegevens te verhogen, zijn de antwoorden op de vragen vrijwel met alle respondenten in een persoonlijk besproken. De validatie van de verzamelde gegevens heeft plaatsgevonden op basis van 'face-value'; er is geen aanvullend onderzoek verricht om het waarheidsgehalte van de verzamelde gegevens te toetsen of te onderbouwen met bewijsmateriaal. De reden hiervoor is dat het survey-onderzoek exploratief was; de respondenten werden gevraagd over hun opvattingen en ervaringen, zodat een indruk kon worden verkregen over (integrale) projectbeheersing in (project)organisaties. Bovendien waren de gestelde vragen gericht op een abstract niveau. Het niet valideren van de verzamelde gegevens kan tot gevolg hebben dat deze gegevens onjuistheden bevatten.

2. THEORETISCH KADER

Door het bestuderen van diverse literatuurbronnen is een theoretisch inzicht ontwikkeld in de onderwerpen (integrale) projectbeheersing en groeimodellen. Het theoretisch kader van dit onderzoek fungeert als theoretische uitgangspunt voor de aannames en de veronderstellingen welke nodig zijn voor het beantwoorden van de centrale vraag van dit onderzoek.

In dit hoofdstuk is antwoord gegeven op de eerste deelvraag van dit onderzoek:

Hoe ziet het theoretisch kader van dit onderzoek eruit?

1. *Wat wordt er verstaan onder (integrale) projectbeheersing?*
2. *Hoe wordt (integrale) projectbeheersing geïmplementeerd?*
3. *Wat wordt er verstaan onder groeimodellen?*
4. *Welke (integrale) projectbeheersing-groeimodellen zijn bekend?*
5. *Welke kenmerken hebben de (integrale) projectbeheersing-groeimodellen?*

Voor het opstellen van het theoretisch kader is gebruik gemaakt van wetenschappelijke en vakinhoudelijke literatuur. Deze literatuur is hoofdzakelijk verzameld met behulp van de zoekmachines: FindUT, ScienceDirect en Google Scholar. Van elk potentiële literatuurbron is het abstract en de inleiding gelezen opdat een keuze kon worden gemaakt om de betreffende literatuurbron verder te bestuderen. Om tot een selectie van geschikte literatuurbronnen te komen, is er beoordeeld of de betreffende literatuurbronnen bijdragen aan het beantwoorden van de subvragen. Bij twijfel of een literatuurbron bruikbaar is, is er naar trefwoorden gezocht en is de context van deze trefwoorden bestudeerd. Vervolgens zijn de bruikbare literatuurbronnen nader bestudeerd. Een vergelijking tussen de literatuurbronnen, welke gerelateerd zijn aan een soortgelijk onderwerp, heeft er toe geleid dat de 'rode draad' van het betreffende onderwerp is vastgesteld.

De input voor de zoekmachines bestond uit de volgende initiële trefwoorden: projectbeheersing/project control; integrale projectbeheersing/integrated project control; groeimodel/maturity model; integrale projectbeheersing groeimodel/integrated project control maturity model. Deze trefwoorden zijn in eerste instantie met aanhalingstekens ingevoerd, wat inhoudt dat er is gezocht naar een exacte overeenkomst met de ingegeven (tref)woorden.

Op het gebied van projectbeheersing is een overdaad aan literatuur beschikbaar. Deze literatuur beschrijft voornamelijk het optimaliseren van opzichzelfstaande projectbeheersing-aspecten. Op het gebied van groeimodellen is eveneens veel literatuur beschikbaar, vooral op het gebied van projectmanagement. Echter, integrale projectbeheersing wordt beperkt beschreven in de literatuur. In de Nederlandse literatuur wordt het begrip integrale projectbeheersing enkele keren toegelicht, evenals de wijze waarop integrale projectbeheersing wordt geïmplementeerd. In de Engelstalige literatuur wordt het belang van integrale projectbeheersing eveneens onderkend, maar het begrip wordt zelden tot nooit toegepast. Integrale projectbeheersing komt op sommige aspecten overeen met project integratie management (project integration management), één van de kennisdomeinen uit Project Management Book of Knowledge (PMBok) van PMI. Project integratie management omvat het samenbrengen van de verschillende processen en activiteiten uit de kennisdomeinen van PMBoK, zodat beslissingen kunnen worden genomen welke betrekking hebben op verschillende aspecten en issues welke een invloed uitoefenen op het project (PMI, 2008). PMI (2008) licht deze processen globaal toe, maar de wijze waarop deze kennisdomeinen worden geïntegreerd, blijft onduidelijk.

Combinaties en synoniemen van de initiële trefwoorden en het uitschrijven van de projectbeheersing-aspecten leveren hoofdzakelijk zes resultaten op waarmee integrale projectbeheersing tot uitvoering komt: (Integraal) Werkpakket Management; Tradeoff Analyses; Earned Value Management; Risicomanagement; Informatie- en Communicatie-technologie en een indirecte vorm van integrale projectbeheersing: Expert Judgement.

De indeling van dit hoofdstuk is gekoppeld aan de deelvragen van de eerste onderzoeksvraag. Allereerst wordt in paragraaf 2.1 het begrip projectbeheersing geïntroduceerd. Vervolgens behandelt paragraaf 2.2 wat in de literatuur wordt verstaan onder integrale projectbeheersing en worden enkele integrale projectbeheersing-methoden toegelicht. Paragraaf 2.3 behandelt het begrip groeimodel en bespreekt de (integrale) projectbeheersing-groeimodellen welke bekend zijn in de literatuur. Ten slotte bevat paragraaf 2.4 een conclusie.

2.1 PROJECTBEHEERSING (PB)

Projecten zijn eenmalige inspanningen voor het, binnen gestelde kaders (condities), realiseren van een beoogd resultaat (PMI, 2008; Hedeman, Vis van Heemst, & Riepma, 2010). Voor een project wordt een tijdelijke organisatie (projectorganisatie) ingericht, met projectspecifieke taken, -verantwoordelijkheden en -bevoegdheden, welke ophoudt met bestaan wanneer het beoogde resultaat van het project is gerealiseerd, of wanneer het project vroegtijdig wordt beëindigd.

Binnen de projectorganisatie is het projectmanagement (PM) verantwoordelijk voor het managen van het project. Het PM geeft leiding aan de projectorganisatie door het plannen, organiseren en besturen van alle werkzaamheden welke deel uitmaken van het project en het leidinggeven aan en motiveren van alle bij het project betrokken personen, allen met als doel dat het vooraf gedefinieerde projectresultaat wordt gerealiseerd (PMI, 2008; Hedeman, Vis van Heemst, & Riepma, 2010). Het PM handelt op basis van de status- en stuurinformatie welke worden aangeleverd door de PB. Met deze status- en stuurinformatie wordt getracht inzichtelijk te maken wat de status en de voortgang is van het project en welke noodzakelijke maatregelen moeten worden genomen om het beoogde projectresultaat binnen de gestelde kaders te kunnen realiseren. Met andere woorden, de PB ondersteunt het PM in het doelmatig en doelgericht beheersen van het project. Het project wordt voorspelbaar, beheerst en gecontroleerd uitgevoerd zodat op alle momenten inzichtelijk is wat de status en de voortgang van het project is, waardoor tijdig beslissingen kunnen worden genomen over de verdere voortgang van het project.

2.1.1 PROJECTBEHEERSING-ASPECTEN (PB-ASPECTEN)

De status- en stuurinformatie van het PM zijn gebaseerd op PB-aspecten. PB-aspecten zijn de indicatoren welke de verwachtingen met betrekking tot het projectresultaat inzichtelijk maken en waarop de status en de voortgang van het projectresultaat worden vastgesteld (Janssen, 2007; Flapper, 2005; Atkinson, 1999). Veelal komen de PB-aspecten overeen met de aspecten uit de 'Iron Triangle': tijd, geld en kwaliteit, welke weergeeft dat het project moet worden opgeleverd binnen de overeengekomen doorlooptijd; budget; en geheel conform de vooraf gestelde eisen. Naast deze drie aspecten wordt in de literatuur ook verwezen naar informatie en organisatie (Hedeman, Vis van Heemst, & Riepma, 2010; Buck, 2009; Reints & Booms, 1997; Wijnen & Storm, 2007). Informatie en organisatie worden in de literatuur beschreven als 'secundaire' PB-aspecten welke in dienst staan van de 'primaire' PB-aspecten tijd, geld en kwaliteit [Figuur 2].

Een aantal literatuurbronnen onderkennen de bovenstaande PB-aspecten tijd, geld, kwaliteit, informatie en organisatie (TGKIO of GOKIT genoemd), maar overwegen niet om scope en risico te benoemen als een PB-aspect (Buck, 2009; Wijnen & Storm, 2007; Reints & Booms, 1997; van Well-Stam, Lindenaar, van Kinderen, & van den Bunt, 2003; Janssen, 2007). Buck (2009) onderbouwt dat scope geen PB-aspect is, maar de basis vormt voor de PB. Hij schrijft dat het vanuit de PB niet relevant is wat de opdracht is, maar hoe de opdracht beheerst binnen de gestelde kaders kan worden uitgevoerd. Risico wordt veelal niet als een PB-aspect beschouwd omdat dit een onvoorziene gebeurtenis is welke effect kan hebben op alle PB-aspecten. Risico moet worden gezien als een extra dimensie op de beheerscyclus en niet als een PB-aspect (Janssen, 2007; van Well-Stam, Lindenaar, van Kinderen, & van den Bunt, 2003).

FIGUUR 2: PB-ASPECTEN (BUCK, 2009)

- Tijdbeheersing – Het waarborgen dat het projectresultaat op de afgesproken tijd wordt opgeleverd inclusief het beheersen van de resources en de doorlooptijd.
- Geldbeheersing – Het waarborgen dat de kosten van het project binnen het budget blijven inclusief het beheersen van de opbrengsten waardoor het project rendabel blijft.
- Kwaliteitbeheersing – Het waarborgen dat het product conform de specificaties wordt gerealiseerd inclusief het beheersen van de interne processen.
- Informatiebeheersing – Het waarborgen dat alle relevante ontwikkelingen tijdens het project transparant en eenduidig worden gedocumenteerd en gecommuniceerd.
- Organisatiebeheersing – Het waarborgen dat iedereen weet wat ieder zijn of haar bevoegdheden en verantwoordelijkheden zijn inclusief de wijze waarop men met elkaar moet functioneren.

2.1.2 PROJECTBEHEERSING-ACTIVITEITEN (PB-ACTIVITEITEN)

Een projectorganisatie tracht haar PB-aspecten te beheersen aan de hand van plannende activiteiten, uitvoerende activiteiten, voortgangsbewakende activiteiten en bijsturende activiteiten (Wideman, 1989; Globerson & Zwikael, 2002; PMI, 2008; Buck, 2009). Deze PB-activiteiten worden in een cyclus uitgevoerd voor het 'in control' houden van een project [Figuur 3]. Continu worden de handelingen van de projectorganisatie vooraf overwogen en gepland en achteraf geëvalueerd en bijgestuurd. Daarnaast worden de PB-activiteiten verweven met risicomangement (Dey, Tabucanon, & Ogunlana, 1994; van Well-Stam, Lindenaar, van Kinderen, & van den Bunt, 2003). Met risicomangement wordt getracht het project proactief te beheersen, doordat continu maatregelen worden genomen welke inspelen op de significante kansen en risico's welke invloed uitoefenen op de PB-aspecten. Het combineren van de beheerscyclus met risicomangement en het documenteren van deze processen beoogt de projectorganisatie te voorzien van een verantwoord, transparant en continu beheersproces.

FIGUUR 3: BEHEERSCYCLUS VAN DEMING

- Plan – het opstellen van een plan voor de uit te voeren werkzaamheden.
- Do – het uitvoeren van de geplande werkzaamheden.
- Check – het monitoren of ook dat wat is gepland is uitgevoerd, en of er ook aandachtspunten zijn die aanleiding geven om de plannen/uitvoering te wijzigen.
- Act – het vaststellen van preventieve en/of corrigerende maatregelen om de werkzaamheden bij te sturen.

2.2 INTEGRALE PROJECTBEHEERSING (IPB)

Traditioneel wordt voor elk PB-aspect een functionele discipline opgericht, een specialisme die verantwoordelijk is voor het beheersen van een PB-aspect. De functionele disciplines worden beoordeeld op hun bijdrage aan het project en daarom zal elke discipline zo veel mogelijk haar eigen belangen behartigen (Goldratt, 1990). Elke discipline denkt zich maximaal voor het project in te zetten, maar op het systeemniveau ontstaan er conflicten. De PB-aspecten zijn namelijk onderling van elkaar afhankelijk, omdat wijzigingen aan één of meerdere van de PB-aspecten invloed heeft op de andere PB-aspecten. Om deze onderlinge afhankelijkheden te kunnen beheersen is tijdens de projectlevenscyclus een integrale benadering van de PB-aspecten gewenst.

IPB wordt in de literatuur omschreven als een methodiek voor het onderling afstemmen van de PB-aspecten op het concrete project (Reints & Booms, 1997; Buck, 2009; Wijnen & Storm, 2007). Deze onderlinge samenhang is te vergelijken met een driedimensionale waterpas: daar waar een verandering optreedt in bijvoorbeeld één richting, heeft deze invloed op de overige richtingen. De samenstelling van de PB-aspecten moet in beeld worden gebracht zodat kan worden beoordeeld of het beoogde projectresultaat nog binnen het bereik van de projectorganisatie ligt. Daarnaast moeten de kansen en risico's worden beheerst, zodat tijdig kan worden vastgesteld of bijsturing van het project noodzakelijk is. Het IPB-proces verzamelt, registreert en rapporteert over de actuele stand en samenhang van de PB-aspecten over de andere processen heen (Beem, van Luling, & Klijn Velderman, 2008). Toch hoeven de PB-aspecten niet allemaal tegelijkertijd integraal worden benaderd om een project te kunnen beheersen. Wijnen en Storm (2007) schrijven namelijk dat het voor een verantwoorde besluitvorming in een project noodzakelijk is dat tussentijds behaalde resultaten steeds aan alle PB-aspecten worden getoetst, maar dat de frequentie voor het verrichten van de voortgangsbewaking, per PB-aspect, afhankelijk is van de betreffende risicoprofielen. IPB is daarom een weloverwogen wijze voor het beheersen van een project waarbij "enerzijds de PB-aspecten onderling worden afgestemd op het project en anderzijds er voorkomen wordt dat het project op slechts één of enkele PB-aspecten wordt beheerst".

2.2.1 (INTEGRAAL) WERKPAKKETMANAGEMENT

Een belangrijk kenmerk van IPB is het structureren van informatie. Binnen IPB wordt informatie gestructureerd aan de hand van een hiërarchische decompositie van de scope van het project. De decompositie van de scope van het project wordt vastgelegd in een werk breakdown structuur (WBS) en bestaat uit een hiërarchie van werkpakketten (RWS, 2004; Brooks, 1991; PMI, 2011). Doordat de scope van het project de omvang en de beperkingen omvat, het beschrijft wat het

project wel en niet is en wat het project wel en niet moet bewerkstelligen, wordt per werkpakket één of meerdere activiteiten en deelresultaten gedefinieerd waarop de PB-aspecten van toepassing zijn. Aan elk werkpakket wordt een eigenaar toegewezen die verantwoordelijk is voor de prestaties en dus het beheersen van het werkpakket. Deze eigenaar voorziet zijn of haar werkpakket van details zoals op het gebied van organisatie; informatie; kwaliteit; geld; tijd; en van een plan dat de wijze beschrijft waarop deze PB-aspecten zullen worden beheerst [Figuur 4] (Abudayyeh & Rasdorf, 1993; Naderpour & Mofid, 2011; Brooks, 1991). Door deze details eveneens gestructureerd uit te schrijven in breakdown structuren, zoals in een product breakdown structuur (PBS); organisatie breakdown structuur (OBS); kosten breakdown structuur (CBS), geeft het alle disciplines inzicht in elkaars activiteiten; ontstaat er meer kennis en begrip voor elkaars werkveld; en wordt de samenwerking binnen het project bevorderd (Beem, van Luling, & Klijn Velderman, 2008). “Maar de werkelijke kracht zit in de gecombineerde weergave van de PB-gegevens en de analysemogelijkheden welke dit biedt” [Figuur 5].

Door de WBS te verbinden met de andere breakdown structuren, kan op elk gewenst structuur-niveau inzichtelijk worden gemaakt wat de tijd- en geldbudgetten bijdragen aan de scope en de kwaliteit van het project; welke kansen en risico's hierop betrekking hebben; en wie verantwoordelijk is voor de prestaties. Dit heeft als voordeel dat het bijvoorbeeld inzichtelijk wordt op welk moment specifieke resources beschikbaar moeten worden gesteld en wanneer kansen en risico's kunnen optreden. Aansluitend worden op geselecteerde niveaus binnen de WBS managementcontrolepunten (control accounts) vastgesteld waarop prestatiegegevens worden verzameld en vergeleken met de vastgestelde baselines (PMI, 2011; Jefferson Science Associates, 2010; Stratton, 2006). Elk control account wordt beheerd door een control accountmanager en bevat één of meerdere werkpakketten, maar elk werkpakket wordt geassocieerd met enkel één control account. Uiteindelijk kan met de som van de werkpakketten de totale prestatie van het project worden voorspeld.

Kortom, de WBS is de drager van IPB-informatie (Beem, van Luling, & Klijn Velderman, 2008) en vormt niet alleen de basis voor het opstellen van planningen, maar ook voor het verzamelen van prestatie- en voortgangsgegevens en het opstellen van voortgangsrapportages. Bovendien wordt met het gestructureerd uitschrijven van de PB-aspecten de samenwerking binnen het project en de analysemogelijkheden van de PB-aspecten bevorderd.

FIGUUR 4: GESTRUCTUREERD UITSCHRIJVEN PB-ASPECTEN (BROOKS, 1991)

FIGUUR 5: GECOMBINEERDE WEERGAVE VAN PB-GEGEVENS (PMI, 2011)

2.2.2 TRADEOFF-ANALYSES

Een instrument waarmee de PB-aspecten integraal en dus samenhangend kunnen worden benaderd is een tradeoff-analyse. Een tradeoff-analyse is een ondersteunend middel bij het maken van afwegingen tussen verschillende variabelen. Deze verschillende variabelen worden in onderlinge samenhang geanalyseerd, zodat vervolgens het effect van alternatieve samenstellingen (scenario's) kan worden berekend en een overwogen besluit kan worden genomen.

In de literatuur zijn diverse tradeoff-modellen ontwikkeld welke ondersteuning bieden bij het analyseren van de onderlinge samenhang tussen de PB-aspecten tijd, geld en kwaliteit (Babu & Suresh, 1996; Khang & Myint, 1999; Tareghian & Taheri, 2006). Deze tradeoff-modellen zijn ontwikkeld om de consequenties van een versnelling van de doorlooptijd in kaart te brengen. Per tijdsbestek is de impact op de kosten en de kwaliteit berekend. Daarbij wordt rekening gehouden dat de doorlooptijd van het project enkel wordt versneld wanneer de activiteiten op het kritieke pad worden verkort. Voor de kosten is een onderscheid gemaakt tussen vaste en variabele kosten omdat een versnelling of vertraging enkel invloed heeft op de variabele kosten van het project. Op het gebied van kwaliteit ligt dit gecompliceerder. Babu en Suresh (1996), Khang en Myint (1999) en Tareghian en Taheri (2006) veronderstellen dat het reduceren van de doorlooptijd invloed heeft op de kwaliteit van het eindresultaat en waarderen daarom per reductie de kwaliteit percentageel af. Hoewel geen van de auteurs onderbouwen hoe zij de kwaliteit afwaarderen, zijn er wel concrete voorbeelden te vinden in risicomangement-processen (zie van Well-Stam et al (2003)) waarbij kwaliteit wordt afgewaardeerd in termen van tijd en geld.

Een geavanceerde variant van een tradeoff-analyse is een simulatie. Vanhoucke (2012) en Lee et al (2006) schrijven dat het uitvoeren van simulaties belangrijk is voor het beheersen van een project. Een simulatie wordt verricht met een model dat vanuit een aangenomen context laat zien hoe een situatie verandert en ontwikkelt binnen een opgegeven tijdsbestek. Door alle gewenste PB-aspecten en projectbeperkingen, vertaald naar parameters, in het model te betrekken, kunnen de gevolgen van een besluitvorming op een project zichtbaar worden gemaakt (Wales & AbouRizk, 1996; Fern & Liberzon, 2004). De uitkomsten van de simulaties worden vervolgens gebruikt om zowel gewenste als ongewenste effecten, welke voortkomen uit de gesimuleerde besluitvorming, te kunnen beheersen.

Bovendien kunnen tradeoff-analyses breder worden ingezet dan alleen op PB-aspecten. Vanhoucke (2012) maakt bijvoorbeeld gebruik van een tradeoff-analyse om tot een gewogen keuze te komen welke (I)PB-methode het meest efficiënt is om te worden ingezet in een project. Deze keuze wordt beïnvloed door de structuur van de netwerkplanning van het project. Hoewel tradeoff-analyses voor allerlei doeleinden kunnen worden ingezet en zowel eenvoudig als geavanceerd kunnen worden opgesteld, hebben ze allemaal gemeen dat zij hun gebruikers ervan bewustmaken dat, voorafgaand aan het nemen van beslissingen, verschillende variabelen integraal moeten worden benaderd, omdat deze onderling van elkaar afhankelijk zijn.

2.2.3 KANSEN- EN RISICOMANAGEMENT

IPB komt eveneens tot uitvoering tijdens het beheersen van kansen en risico's. Tijdens een kansen- en risicoanalyse wordt getracht een alomvattend (integraal) inzicht te ontwikkelen in de kansen en risico's binnen een project. Deze analyse kan zowel kwalitatief als kwantitatief worden opgesteld.

KWALITATIEVE RISICOANALYSE

Met een kwalitatieve risicoanalyse tracht de projectorganisatie aan de hand van brainstormsessies en interviews een alomvattend inzicht te ontwikkelen in de belangrijkste kansen en risico's binnen een project. Dit alomvattend inzicht wordt ontwikkeld doordat vanuit verschillende invalshoeken kansrijke en risicovolle gebeurtenissen worden vastgesteld waarvoor, aan de hand van klassen-indelingen, de volgende elementen worden vastgesteld:

- de waarschijnlijkheid waarmee een gebeurtenis zal optreden;
- de impact van de gebeurtenis op de PB-aspecten.

De belangrijkste kansen en risico's worden bepaald door de kansrijke en risicovolle gebeurtenissen te structureren op volgorde van grootte; door per gebeurtenis 'de waarschijnlijkheid van optreden' te vermenigvuldigen met 'de impact van de gebeurtenis' (van Well-Stam, Lindenaar, van Kinderen, & van den Bunt, 2003; Dey, Tabucanon, & Ogunlana, 1994; PMI, 2011). Vervolgens worden voor de belangrijkste gebeurtenissen maatregelen in kaart gebracht waarmee de kansen en risico's kunnen worden beheerst. Tevens wordt een inzicht in elk beheersmaatregel ontwikkeld door een inschatting te maken van het effect op de PB-aspecten. Op basis van dit inzicht wordt een gewogen keuze gemaakt voor de te implementeren beheersmaatregel.

KWANTITATIEVE RISICOANALYSE

Met een kwantitatieve risicoanalyse tracht de projectorganisatie aan de hand van onder andere statistieken en kansberekeningen een inzicht te ontwikkelen in de haalbaarheid van een projectplan of om een post onvoorzien te onderbouwen (van Well-Stam, Lindenaar, van Kinderen, & van den Bunt, 2003). Een kwantitatieve risicoanalyse wordt opgesteld voor bijzondere gebeurtenissen en normale onzekerheden. Bijzondere gebeurtenissen zijn gebeurtenissen met een kleine waarschijnlijkheid van optreden, maar met aanzienlijke gevolgen voor het project. De 'waarschijnlijkheid van optreden' en de 'impact' van deze bijzondere gebeurtenissen worden bij voorkeur op basis van statistieken gekwantificeerd (Williams, 1995). Normale onzekerheden zijn onzekerheden welke als gevolg zijn van gebruikelijke variatie in variabelen. Deze onzekerheden zijn voornamelijk van invloed op tijdsplanningen en kostenramingen; en worden gekwantificeerd aan de hand van drie waarden:

- een pessimistische waarde;
- een optimistische waarde;
- een meest waarschijnlijke waarde.

Op basis van deze drie gekwantificeerde waarden kunnen de verwachtingswaarde, de kansdichtheid en de standaarddeviatie van variabelen in tijdsplanningen en kostenramingen worden berekend, evenals het verwachte eindresultaat hiervan (probabilistisch plannen en ramen) (Projectorganisatie Betuweroute, 2002). Voor financieel grote en relatief complexe projecten worden deze berekeningen veelal softwarematig (aan hand van Monte Carlo-simulaties) opgesteld, voor relatief eenvoudige projecten gebeurt dit veelal handmatig (aan hand van de PERT-methode) [Bijlage A].

Vervolgens worden de probabilistische tijdsplanningen met de probabilistische kostenramingen geïntegreerd, waardoor een verbeterd inzicht ontstaat in de normale onzekerheden in het project, inclusief de 'impact' hiervan (Akintoye & MacLeod, 1997). Aansluitend kunnen de overige PB-aspecten worden betrokken in deze integratie, zodat de 'impact' van de normale onzekerheden op alle PB-aspecten wordt doorberekend. Ten slotte wordt een overzicht opgesteld van de elementen welke de meeste variatie vertonen. Deze elementen zijn het meest kansrijk of risicogevoelig en hiervoor zullen beheersmaatregelen in kaart worden gebracht. De keuze voor een beheersmaatregel wordt beïnvloed door de impact welke de betreffende beheersmaatregel heeft op de PB-aspecten. De projectorganisatie zal zodoende moeten vaststellen "wat de kosten, doorlooptijd, foutmogelijkheden, onduidelijkheden en draagvlakvermindering zijn als de beheersmaatregel zal worden uitgevoerd, en wat de verwachte effecten of opbrengsten zijn" (van Well-Stam, Lindenaar, van Kinderen, & van den Bunt, 2003). Met andere woorden, een integrale benadering is nodig om het project 'in control' te houden.

RISICO BREAKDOWN STRUCTUUR (RBS)

Aansluitend op het (integraal) werkpakketmanagement en een risicoanalyse kunnen de kansen en risico's in een project worden gestructureerd aan de hand van een RBS (Aleshin, 2001). Een RBS toont hiërarchisch:

- de kansrijke en risicovolle gebeurtenissen;
- de (sub)eigenschappen;
- de classificaties van het type kansen en risico's.

Een RBS ondersteunt de (project)organisatie bij het identificeren van passende maatregelen voor het beheersen van kansrijke en risicovolle gebeurtenissen, doordat de relaties tussen oorzaak en gevolg van deze gebeurtenissen zichtbaar worden gemaakt. Hierdoor is het mogelijk om maatregelen te identificeren welke meerdere kansrijke en risicovolle gebeurtenissen gelijktijdig kunnen beheersen. Bovendien kan de RBS worden gekoppeld aan de WBS waardoor de projectorganisatie een inzicht genereert in de werkzaamheden welke het meest worden geassocieerd met deze kansrijke en risicovolle gebeurtenissen [Figuur 6] en kan er een schatting worden gemaakt van het moment dat de betreffende kans of het risico optreedt. De RBS ondersteunt de projectorganisatie in het verruimen van haar inzicht in de kansen en risico's waardoor de kansrijke en risicovolle gebeurtenissen efficiënt en effectief kunnen worden beheerst.

FIGUUR 6: CONFRONTATIE RBS-WBS (ALESHIN, 2001)

2.2.4 EARNED VALUE MANAGEMENT (EVM)

EVM is wellicht de meest bekende methode voor het integraal beheersen van een project. Aan de hand van EVM worden de PB-aspecten tijd en geld geïntegreerd met de werkscope van het project. Het doel van EVM is een (project)organisatie vroegtijdig voorzien van de verwachte projectresultaten en hen inlichten over de mogelijke noodzaak voor corrigerende maatregelen (Stratton, 2006; Solomon & Young, 2007). Belangrijk bij het toepassen van EVM is de verschuiving van het plannen en meten van deliverables naar het plannen en meten van value. Value omvat de waarde (budget) welke een voltooide projectactiviteit bijdraagt aan het realiseren van een projectresultaat. Een (project)organisatie tracht met het toepassen van EVM om een kwantitatieve indicatie te genereren van de status en de voortgang van het project (PMI, 2011; Anbari, 2003). Hiervoor worden de volgende drie parameters toegepast:

- Planned Value (PV);
- Earned Value (EV);
- Actual Cost (AC).

Elke projectactiviteit, uit de werkscope, wordt voorzien van een tijdgebonden budget dat bestaat uit een toegewezen waarde (budget) en een toegewezen datum van voltooiing (planning). Het tijdgebonden budget geeft een indicatie van de

hoeveelheid aan waarde welke per tijdseenheid (bijvoorbeeld per maand) moet worden gerealiseerd en de hoeveelheid aan financiën welke per tijdseenheid moet worden gependend. Het uitzetten van de cumulatieve waarden van alle projectactiviteiten op een y-as en de tijd op een x-as toont de geplande waarde ontwikkeling van het project (PV). PV is de norm (Performance Measurement Baseline [PMB]) waartegen de actuele waarde ontwikkeling (EV) van het project wordt gemeten. Na het voltooien van alle projectactiviteiten zal EV gelijk moeten zijn aan PV. Wanneer EV niet gelijk is aan PV, dan betekent dit dat het project niet is voltooid of dat het project niet de waarde bezit welke in het begin van het project is overeengekomen. Een vergelijking tussen PV en EV laat eveneens zien of de projectactiviteiten met voldoende snelheid worden voltooid. De snelheid van een project is negatief wanneer er minder waarde is gecreëerd dan dat er is gepland en vice versa. De derde parameter omvat de actuele kosten (AC), ten behoeve van het voltooien van de projectactiviteiten. Een vergelijking tussen AC en EV maakt zichtbaar of de uitgaven van het project in verhouding staan tot de hoeveelheid voltooide projectactiviteiten. Zijn de uitgaven van de projectactiviteiten hoger dan de actuele waarde van het project, dan is er sprake van een overschrijding van de kosten en vice versa.

De status en de voortgang van het project wordt met EVM aan de hand van twee indicatoren weergegeven:

- een afwijking, welke het verschil weergeeft tussen de actuele voortgang van het project, de actuele kosten van het project en de geplande waarde ontwikkeling van het project;
- een prestatie-index, welke de ratio weergeeft van de doeltreffendheid van de projectkosten en de doorlooptijd van het project.

Bovendien kan met EVM prognoses van het eindresultaat worden opgesteld. EVM geeft daarmee inzicht in de consequenties voor het project als de huidige prestaties zich doorzetten en vormen daarmee een belangrijke factor voor het beheersen van het project. Figuur 7 toont een grafisch weergave van het EVM-concept. De EVM-formules voor het berekenen van de afwijkingen, de prestatie-indexen en de prognoses zijn weergegeven in Bijlage B.

FIGUUR 7: VISUALISATIE EVM-CONCEPT (STRATTON, 2006)

REGISTRATIE EN RAPPORTAGE

Het structureren van informatie is essentieel voor het implementeren van EVM. Het principe van (integraal) werkpakketmanagement is daarom van toepassing in EVM. Tijdens het plannen van control accounts stelt het PM samen met de control accountmanager een plan vast voor het meten en registreren van de voortgang van het project. Het doel van voortgangsmetingen is het zo objectief, accuraat en tijdig mogelijk meten en registreren van de status en de voortgang van het project. Om dit te kunnen bereiken zal er hoofdzakelijk rekening moeten worden gehouden met drie aspecten (Stratton, 2006; Solomon & Young, 2007; PMI, 2011):

- het eerste aspect omvat de frequenties waarmee de voortgangsmetingen worden verricht. Hoge frequenties voorzien de projectorganisatie veelvuldig van actuele meetgegevens. Lage frequenties gaan gepaard met een gering inzicht in de voortgang van een project;

- o het tweede aspect omvat de WBS-niveaus waarop de prestatie- en voortgangsmetingen zullen plaatsvinden. Prestatie- en voortgangsmetingen op een lager WBS-niveau geven een nauwkeuriger inzicht in de status en de voortgang van een project dan op een hoger WBS-niveau;
- o het derde aspect omvat het vaststellen van geschikte methoden welke de voortgang van het project het beste kunnen weerspiegelen.

De meetgegevens ten behoeve van de status en de voortgang van het project worden vertaald naar EVM-rapportages. Doordat de meetgegevens aan de hand van de WBS worden gestructureerd, is het mogelijk om gegevens te aggregeren en gelaagde rapportages op te stellen (Stratton, 2006). Deze gelaagde rapportages voorzien de verschillende managementlagen van wenselijke informatie over de status en de voortgang van het project. Bovendien kunnen aanvullende inzichten worden verworven wanneer de WBS met de breakdown structuren van de PB-aspecten worden gekoppeld. Zodoende kunnen bijvoorbeeld de prestaties van projectonderdelen worden teruggekoppeld aan de (project)organisatie (koppeling WBS-OBS). Deze aanvullende inzichten dragen bij aan het ‘in control’ houden van een project.

EVM-rapportages fungeren als een ‘early warning tool’, welke ogenblikkelijk eenduidige signalen beoogt af te geven wanneer de status en de voortgang van het project afwijkt, of dreigt af te wijken van het projectplan. De EVM-rapportages zijn daarom voornamelijk opgebouwd uit tabellen en diagrammen (Jefferson Science Associates, 2010). De tabellen zijn bruikbaar voor het presenteren van gedetailleerde gegevens, de diagrammen ondersteunen de tabellen in het visualiseren van de gegevens [Figuur 8]. De visualisaties zijn eenvoudig te interpreteren en geven snel een inzicht in de verhoudingen tussen de verschillende parameters. Daarnaast bieden beide presentatiemiddelen de mogelijkheid voor het identificeren van trends.

FIGUUR 8: VOORBEELD VAN STOPLICHTMETHODE

AANVULLENDE METHODE: EARNED SCHEDULE (ES)

EVM is ontwikkeld vanuit een financiële oogpunt, het bepaalt de status en de voortgang van het project op basis van financiële gegevens. Onderzoek heeft aangetoond dat EVM betrouwbare informatie genereert over de projectkosten (Lipke, Zwikael, Henderson, & Anbari, 2009), echter de bepaling van de status en de voortgang met betrekking tot de doorlooptijd van het project is minder betrouwbaar (Lipke, 2003; Vandevoorde & Vanhoucke, 2006). De trend welke zich in EVM voordoet, is namelijk dat bij het voltooien van een project, ongeacht dat het project te vroeg wordt opgeleverd of uitloopt, de afwijking (SV_s) gelijk is aan 0 en de prestatie-index (SPI_s) gelijk is aan 1. Dit zou betekenen dat, ten einde van een project, een vroege oplevering of een uitloopt van een project niet zichtbaar wordt gemaakt en dat het project op het juiste moment volgens planning is opgeleverd. De verklaring voor deze trend is dat het cumulatief van PV gelijk is aan het budget bij voltooiing (BAC). Daarnaast geldt dat wanneer alle projectactiviteiten volledig zijn voltooid, het cumulatief van EV ook gelijk is aan BAC. Immers, de optelsom van de waarde van alle activiteiten is gelijk aan een voltooid project. Dit houdt in dat bij het voltooien van een project EV gelijk zal zijn aan PV omdat SV_s gelijk is aan 0 en SPI_s gelijk is aan 1. Om toch een betrouwbare status en voortgang van de doorlooptijd te kunnen berekenen heeft Lipke (2003) een aanvullende methode ontwikkeld: ES. ES is vrijwel identiek aan EVM, het maakt gebruik van vrijwel dezelfde gegevens als EVM, alleen

wordt er voor het berekenen van de afwijkingen en prestatie-indexen van de doorlooptijd gebruik gemaakt van tijdseenheden in plaats van kosteenheden. Voor het berekenen van ES wordt EV geconfronteerd met PV [Figuur 9]. Deze confrontatie moet leiden tot het identificeren van het tijdstip waarop EV had moeten worden gecreëerd. ES is gelijk aan de discrete tijdsinterval (hele eenheden zoals maanden, weken, dagen, etcetera) dat EV groter of gelijk is aan PV, inclusief een fractie van de daaropvolgende PV interval. Deze fractie is gelijk aan het gedeelte waarin EV zich uitstrekt binnen het opvolgende tijdsinterval, gedeeld door het totaal aan PV voor diezelfde periode. Aan de hand van ES kan de afwijking, in tijdseenheden, ten opzichte van de planning worden berekend en kan een prestatie-index worden berekend welke de proportie van de afwijking kwantificeert. Bijlage B toont eveneens de ES-formules voor het berekenen van afwijkingen, prestatie-indexen en prognoses.

FIGUUR 9: VISUALISATIE ES-CONCEPT (STRATTON, 2006)

AANVULLENDE METHODE: PERFORMANCE BASED EARNED VALUE (PBEV)

Een beperking aan EVM is dat tijdens het vaststellen van de status en de voortgang van het project geen rekening wordt gehouden met het PB-aspect kwaliteit. In EVM wordt verondersteld dat de kwaliteit van het op te leveren product en de technische inhoud van de werkzaamheden worden beheerst door andere processen dan EVM. Doordat geen rekening wordt gehouden met de kwaliteit van het op te leveren product en de technische inhoud van de werkzaamheden, kan dit betekenen dat EV niet noodzakelijkerwijs het percentage van de voltooide werkzaamheden vertegenwoordigt, omdat de voltooide werkzaamheden ongewenste resultaten bevatten (Solomon P. , 2001; Rozenes, Vitner, & Spraggett, 2004; Solomon & Young, 2007). De status en de voortgang van het project kunnen hierdoor worden overschat en de impact op de doelstellingen worden onderschat. Het is daarom noodzakelijk dat het PB-aspect kwaliteit in EVM wordt opgenomen, omdat een opdrachtgever enkel tevreden wordt gesteld wanneer het beoogde projectresultaat wordt gerealiseerd. Het opnemen van het PB-aspect kwaliteit in EVM wordt PBEV genoemd. Met PBEV worden alle verplichte eigenschappen van het product 'top-down' geïdentificeerd en gedocumenteerd in een eisen breakdown structuur (RBS). Aansluitend worden de productcomponenten 'bottom-up' geïdentificeerd en gedocumenteerd in een systeem breakdown structuur (SBS). Het samenbrengen van beide breakdown structuren levert een technische baseline op (Solomon & Young, 2007). De technische baseline wordt toegevoegd aan de PMB, zodat per projectactiviteit inzichtelijk wordt waaruit de werkproducten bestaan en welke resultaten zij moeten opleveren. Ten slotte worden succescriteria vastgesteld, in termen van gebeurtenissen (event-based), welke ondersteuning bieden tijdens het verrichten van technische evaluaties en het vaststellen van de technische voortgang (kwaliteit) van het project.

AANVULLENDE METHODE: RISICOMANAGEMENT

In de literatuur wordt opgemerkt dat EVM geen inzicht biedt in de kansen en risico's in een project, ondanks dat EVM wel een risicogestuurd instrument wordt genoemd (Solomon & Young, 2007). EVM voorziet de projectorganisatie slechts van

status- en voortgangsinformatie, inclusief prognoses welke betrekking hebben op deze informatie. Vargas (2004) en Pajares en López-Paredes (2011) stellen beiden voor dat EVM moet worden geïntegreerd met een kwantitatieve risicoanalyse, zodat de verwachtingswaarden, de kansdichtheden en de standaarddeviaties van de EVM-parameters kunnen worden bepaald. Hiervoor maken zij gebruik van een Monte Carlo simulatie. Daarnaast hebben Pajares en López-Paredes (2011) aanvullende EVM-parameters ontwikkeld welke het vaststellen van een risicobuffer bevorderen. Bovendien dragen deze parameters bij aan het tijdig vaststellen van preventieve en/of correctieve maatregelen.

2.2.5 INFORMATIE- EN COMMUNICATIETECHNOLOGIE (ICT)

In de literatuur wordt IPB veelal geassocieerd met de integratiemogelijkheden van (project)informatie binnen de ICT (Liberzon & Archibald, 2003; Abudayyeh & Rasdorf, 1993; Sanders & Pacitti, 2011). ICT biedt mogelijkheden voor het samenvoegen van en/of maken van koppelingen tussen de verschillende functionele informatie. In de literatuur wordt een onderscheid gemaakt tussen twee ICT-systemen welke de functionele informatie integreren, namelijk: Engineering Information Management Systems en Enterprise Resource Management Systems (Winch, 2010). Tussen deze twee categorieën bevinden zich Project Management Information Systems [Figuur 10].

FIGUUR 10: ICT-SYSTEMEN VOOR BOUWTECHNISCH (PROJECT)ORGANISATIES (WINCH, 2010)

ENGINEERING INFORMATION MANAGEMENT SYSTEMS (EIM-SYSTEMEN)

Een EIM-systeem is een project georiënteerd informatiesysteem voor het centraal verzamelen, opslaan, indexeren en verspreiden van alle technisch inhoudelijke projectinformatie. De basis van een EIM-systeem wordt gevormd door een Computer-Aided Design (CAD) en een Electronic Document Management System (EDM-systeem) (Winch, 2010). Een CAD omvat een digitaal ontwerp dat als visualisatie fungeert voor de technisch inhoudelijke projectinformatie. Aansluitend hierop biedt het EDM-systeem toegang tot de technisch inhoudelijke projectinformatie vanaf diverse locaties, welke de samenwerking en de communicatie binnen het project laat toenemen. Bovendien kan een EDM-systeem zijn voorzien van geprogrammeerde regels (commando's) welke de stroom van de technisch inhoudelijke projectinformatie automatisch aanstuurt. Het EIM-systeem beoogt bevorderingen van het analyseren en faciliteren van de engineeringactiviteiten.

Een geavanceerde uitvoering van een EIM-systeem is Building Information Model (BIM). Het doel van BIM is het ontwikkelen van een digitale omgeving waar de projectbetrokkenen alle technisch inhoudelijke projectinformatie kunnen opslaan en ophalen (Ding, Zhou, Luo, & Wu, 2012). In BIM wordt de technisch inhoudelijke projectinformatie vormgegeven in een driedimensionaal (3D) model. De basis van het 3D-model wordt gevormd door een SBS, het wordt bottom-up opgebouwd uit componenten waaraan technische eigenschappen worden toegevoegd (Jaafari & Manivong, 1998). De som van de componenten, inclusief hun onderlinge verbondenheid vormt een digitale afspiegeling van de productscope. Met deze digitale afspiegeling wordt getracht een duidelijk en levendig beeld te creëren, dat als uitgangspunt fungeert voor beheersen van het project.

ENTERPRISE RESOURCE MANAGEMENT SYSTEMS (ERM-SYSTEMEN)

Een ERM-systeem is een organisatiebreed informatiesysteem voor het beheersen van de bedrijfsresources. Een ERM-systeem is samengesteld uit een centrale database en specifieke modules, welke bedrijfsprocessen vertegenwoordigen (Gupta & Kohli, 2006). De organisatie kan met de modules zelf een systeem samenstellen dat aansluit op de

bedrijfsstrategieën. De modules zijn voorzien van ICT-applicaties welke een reeks commando's bevatten voor het automatisch navigeren van informatiestromen. De gegevens worden digitaal verzameld en centraal opgeslagen, waarbij alle modules gebruikmaken van dezelfde gegevens. Dit betekent dat gegevens slechts één keer in het ERM-systeem worden ingevoerd, dat verschillende bedrijfsprocessen werken met consistente gegevens en dat elke wijziging automatisch wordt doorgevoerd (Umble, Haft, & Umble, 2003; van Nieuwenhuysse, de Boeck, Lambrecht, & Vandaele, 2011; Gupta & Kohli, 2006). Een ERM-systeem laat de verschillende modules (bedrijfsprocessen) met elkaar communiceren waardoor de bedrijfsprocessen efficiënt en effectief kunnen worden uitgevoerd.

PROJECT MANAGEMENT INFORMATION SYSTEMS (PMI-SYSTEMEN)

Op het raakvlak van een EIM-systeem en een ERM-systeem bevindt zich een PMI-systeem, ook wel Project Portfolio Management Systems (PPM-systemen) genoemd. Met een PMI-systeem tracht een (project)organisatie op elk moment accurate en actuele status- en stuurinformatie, in een specifiek format, aan een specifiek persoon beschikbaar te stellen (Winch, 2010). Het PMI-systeem ondersteunt de (project)organisatie bij het efficiënt en effectief beheersen van onder andere het projectbudget, het nakomen van de projectdeadlines en het voldoen aan de technische specificaties (Raymond & Bergeron, 2008). Enkele bekende commerciële ICT-applicaties zijn: Oracle Primavera, SAP en MS Project. Bovendien draagt een PMI-systeem bij aan het beheersen van projecten binnen de strategieën en resourcecapaciteiten van de organisatie. Een PMI-systeem fungeert als interfase tussen de informatie/gegevens op projectniveau en de informatie/gegevens op bedrijfsniveau (Lee & Yu, 2012).

Gebruikelijk wordt een PMI-systeem opgebouwd uit een centrale database en specifieke ICT-applicaties. In de database wordt de (project)informatie bijeengebracht, welke vrijkomt tijdens de projectlevenscyclus. De ICT-applicaties zijn instrumenten welke de (project)organisatie ondersteunen bij het beheersen van de PB-aspecten tijdens de projectlevenscyclus (Braglia & Frosolini, 2013). Deze ICT-applicaties kunnen met elkaar worden verbonden, zodat de onderlinge afhankelijkheden tussen de verschillende PB-aspecten in acht worden genomen en waardoor de integrale structuur van het project grondig vanuit verschillende invalshoeken kan worden geanalyseerd. Hierbij kan men denken aan het verbinden van de planning van de doorlooptijd met de kostenraming. Bovendien bevordert de integrale structuur van het PMI-systeem de efficiëntie en effectiviteit van de coördinatie, samenwerking en communicatie binnen het project (Lee & Yu, 2012; Braglia & Frosolini, 2013).

Een PMI-systeem kan uit verschillende ICT-applicaties worden samengesteld. In de zoektocht naar het ideale PMI-systeem beschrijven Jaafari en Manivong (1998) de capaciteitseisen waaraan een PMI-systeem, volgens huns inziens, zou moeten voldoen:

- het systematisch en integraal kunnen beheersen van de projectgegevens en -informatie;
- het integreren van informatie over de gehele projectlevenscyclus;
- het verwerken van, rapporteren en indien nodig waarschuwen over: de status en de voortgang van het project; de consequenties van een te nemen besluit; invloeden welke betrekking kunnen hebben op de projectdoelstellingen, etcetera;
- het beschikken over een mogelijkheid om plannen 'proactief' en 'real time' te (her)beoordelen zodat de consequenties van een besluit tijdig kunnen worden vastgesteld en objectief worden gerechtvaardigd;
- het volledig interoperabel en compatibel zijn naar andere systemen binnen het project.

Een dergelijk integraal PMI-systeem dat aansluit op de opvattingen van Jaafari en Manivong (1998) is een Multidimensionaal model (nD-model). Een nD-model is een uitgebreide versie van BIM. Een nD-model bestaat uit een 3D-model, met daaraan de informatie van de PB-aspecten gekoppeld (Ding, Zhou, Luo, & Wu, 2012). Het 3D-model ontwikkelt zich tot een 4D-model wanneer deze wordt gekoppeld aan het PB-aspect tijd. Aan elke activiteit van de tijdsplanning is één of meerdere component(en) van het 3D-model gekoppeld. Op basis van het 4D-model wordt de (project)organisatie in staat gesteld om de doorlooptijd van het project te simuleren. Een koppeling tussen het 4D-model en het PB-aspect geld (5D) maakt het mogelijk om de cashflow van het project te simuleren. Het nD-model kan, theoretisch gezien, onbeperkt worden uitgebreid met aanvullende parameters waardoor een uitgebreid informatiemodel ontstaat met zowel technische als procesmatige informatie [Figuur 11].

Aansluitend zijn in de literatuur ontwikkelingen beschreven, ter bevordering van het beheersen van projecten, waarbij een nD-model wordt uitgebreid met een geautomatiseerde gegevensverzameling. Peyret et al (2000) introduceren een geautomatiseerde gegevensverzameling voor de wegenbouw, waarbij met behulp van een positioneringssysteem en on-board computers prestatie- en voortgangsgegevens naar een PMI-systeem worden verzonden. Vervolgens verwerkt het PMI-systeem deze gegevens automatisch tot een visuele terugkoppeling over de prestaties en de voortgang van de werkzaamheden. Azimi et al (2011) presenteren een vergelijkbaar systeem, maar dan gebaseerd op scanners en Radio Frequency Identification (RFID) etiketten. Het PMI-systeem beheert zowel hoogwaardige real-time als historische gegevens, welke eveneens automatisch worden verwerkt tot een visuele terugkoppeling. Op basis van deze visuele terugkoppeling beschikt de (project)organisatie over actuele en betrouwbare informatie, welke nodig is om het project 'in control' te houden.

FIGUUR 11: MODEL ND-SYSTEEM (DING, ZHOU, LUO, & WU, 2012)

2.2.6 EXPERT JUDGEMENT

In de voorgaande subparagrafen zijn methoden beschreven waarmee wordt getracht het project 'in control' te houden en welke de objectiviteit binnen de PB trachten te bevorderen. Objectiviteit is belangrijk bij het 'in control' houden van projecten: op basis van meetgegevens en analytische methoden wordt getracht een inzicht te ontwikkelen in de status en de voortgang van een project. Hartman (2008) schrijft dat door het aantreffen van fraudegevallen, de nadruk op governance en verantwoording binnen organisaties is toegenomen en dat het niet meer redelijk of zelfs acceptabel is dat beslissingen worden genomen op basis van subjectiviteit. Subjectiviteit kan namelijk vertekenend zijn, doordat het de interpretatie, de voorkeur en de emotie van een individu of een groep kan vertonen. (Project)Organisaties zullen daarom werkwijzen moeten omarmen welke de transparantie en integriteit van de informatie verhoogt en de subjectieve invloed van een individu of een groep minimaliseert. Toch is het produceren van objectieve informatie niet altijd mogelijk (Naert & Gijsbrechts, 1985):

- aan objectieve informatie wordt hoge eisen gesteld. De gegevens moeten voldoende aanwezig en kwalitatief aanvaardbaar zijn om een objectief antwoord te kunnen geven op de parameters van een informatiebehoefte;
- objectieve informatie heeft een statisch karakter. Dynamiek en verandering zijn invloedrijke componenten welke de kwaliteit van de informatie beïnvloeden. Objectieve informatie wordt namelijk minder betrouwbaar naar mate het doel van de informatiebehoefte verder in de toekomst ligt;

- de besluitvormers zullen commitment moeten tonen voor het daadwerkelijk toepassen van de objectieve gegevens. Het kan voorkomen dat de besluitvormers zich weinig betrokken voelen met de objectieve informatie en daardoor gebruikmaken van hun eigen intuïtie.

(Project)Organisaties maken daarnaast gebruik van subjectieve werkwijzen in situaties wanneer er een gebrek is aan: structuur, expliciete informatie, routine en tijd of in situaties wanneer er een overschot is aan informatie (Hartman, 2008; Burke & Miller, 1999; Simon, 1977; Shanteau, 1995; Dane, Rockman, & Pratt, 2005; Leybourne & Sadler-Smith, 2006). Zonder gebruik te maken van hulpmiddelen, of slechts zeer beperkt, wordt er op basis van intuïtie getracht integrale status- en stuurinformatie te produceren waarmee het project 'in control' wordt gehouden. Intuïtie bestaat uit het gevoelsmatig handelen dat is gebaseerd op opgedane kennis en ervaringen. Echter, individuen beschikken niet allemaal over dezelfde bagage aan kennis en ervaring. Dit heeft als resultaat dat individuen door verschillende brillen naar een situatie kijken waardoor elke situatie anders wordt benaderd. Hierin ligt direct het gevaar van een subjectiviteit. Subjectiviteit valt of staat met de kennis en ervaring waarmee een individu een situatie benadert. Daarnaast oefent het emotionele component van een individu invloed uit op het informatieverwerkingsproces (Hartman, 2008; Leybourne & Sadler-Smith, 2006; Shanteau, 1995; Burke & Miller, 1999). Prikkel vanuit de organisatie en de omgeving kunnen namelijk, bewust en/of onbewust, invloed uitoefenen op de emotionele gesteldheid van een individu. Dit betekent dat subjectiviteit sterk is aangewezen op de gevoeligheid en eerlijke bedoelingen van een individu. Dit benadrukt dat de uitkomst van een subjectieve werkwijze moet worden gevalideerd. Naert en Gijsbrechts (1985), Hartman (2008) en Shanteau (1995) schrijven allen dat de kwaliteit van subjectieve informatie toeneemt wanneer in het verwerkingsproces meerdere individuen met adequate expertise worden betrokken. Naert en Gijsbrechts (1985) schrijven dat deze individuen voldoende vertrouwd moeten zijn met het project om zinvolle subjectieve gegevens te verschaffen. Uiteindelijk zal er op basis van de verschillende inzichten naar een consensus moeten worden gezocht.

2.3 GROEIMODELLEN

Een groeimodel bestaat uit een gestructureerde verzameling van meetbare proces- en capaciteitskenmerken welke een (project)organisatie moet beheersen, wil het voldoen aan een gestelde professionaliteitsnorm. Een groeimodel omvat een groeitraject, waarbij een initiële (project)organisatie evolueert naar een volgroeide professionele (project)organisatie, naar uiteindelijk een lerende (project)organisatie. De hypothese achter een groeimodel is dat de kwaliteit van een systeem of product in hoge mate wordt beïnvloed door de kwaliteit van het proces. (Project)Organisaties met een hoog professionaliteitsgehalte zullen daardoor hogere en stabielere prestaties leveren dan (project)organisaties met een laag professionaliteitsgehalte (Software Engineering Institute, 2010; Demir & Kocabaş, 2010; Kwak & Ibbs, 2000; PricewaterhouseCoopers, 2004).

2.3.1 KENMERKEN GROEIMODELLEN

Een groeimodel is veelal opgebouwd uit vijf groeifases. Een indeling met vijf groeifases, waarbij groeifase twee en vier overgangsfases vormen, maken een incrementeler procesverbetering mogelijk (Van Aetsveld, 2005). Elke groeifase is voorzien van een context met specifieke kenmerken welke de professionaliteit van een organisatie voor een betreffende groeifase beschrijft. De groeifases fungeren als maatstaf en ondersteunen een organisatie in het uitvoeren van procesreflecties, welke de sterktes en zwakheden van de organisatie, ten opzichte van een vastgestelde norm en/of gerelateerde marktpartijen in kaart brengen (Demir & Kocabaş, 2010; Ibbs, Reginato, & Kwak, 2003; Kwak & Ibbs, 2000). Op basis van deze sterkte-zwakke analyse kan de (project)organisatie verbeterinspanningen prioriteren en beheersen.

De professionaliteit binnen een groeifase wordt beïnvloed door de samenstelling van 'procedures & methods', 'people' en 'tools & equipment'. Deze aspecten zijn samen verantwoordelijk voor een efficiënt en effectief proces (Paulk, Curtis, Chrissis, & Weber, 1993; Constatinescu & Iacob, 2007; Software Engineering Institute, 2010). Met andere woorden:

- een professionele organisatie beschikt over duidelijke procedures en methoden zodat processen eenduidig worden uitgevoerd en niet hoeven worden geïmproviseerd;
- een professionele organisatie beschikt over competent personeel dat de procedures en methoden naar behoren kan uitvoeren en dat om kan gaan met de beschikbaar gestelde instrumenten en middelen;

- o een professionele organisatie beschikt over instrumenten en middelen welke aansluiten op de procedures en welke ondersteuning bieden aan het personeel.

Aanvullend moeten drie dimensies aanwezig zijn waardoor een organisatie kan evolueren naar een volgende groeifase: 'knowledge', 'attitude' en 'action' (Andersen & Jessen, 2003). Een evoluerende organisatie, op het niveau n+1, heeft het vermogen om een selectieve keuze te maken uit de beschikbare instrumenten en middelen welke geschikt zijn voor een specifiek project; is bereidwillig om deze beschikbare instrumenten en middelen toe te passen; en heeft het vermogen om deze beschikbare instrumenten en middelen daadwerkelijk toe te passen (Kwak & Ibbs, 2000; Software Engineering Institute, 2010). Naar mate een organisatie professioneler acteert, zullen de processen meer structuur bevatten; zal het personeel proactiever handelen; zal het leereffect beter worden benut; en zullen de projecten meer 'in control' zijn.

De professionaliteit van een (project)organisatie wordt vastgesteld aan de hand van een assessment. Het doel van een assessment is actiegerichtheid uitlokken. "Zonder actiegerichtheid is een assessment een leuke foto om herinneringen op te halen... het creëren van een uitdaging om met elkaar van A naar B te gaan is het doel en niet de assessment op zichzelf" (IPMA-NL, 2009). De organisatie en de processen moeten met elkaar in balans zijn om een bepaald niveau te kunnen bereiken. De actiegerichtheid kan aan de hand van twee assessments worden uitgelokt:

- o een audit-assessment, waarbij een gecertificeerde assessor aan de hand van een systematische en gedocumenteerde proces auditbewijsmateriaal verzamelt en dit objectief beoordeelt om vast te stellen in welke mate aan de gestelde criteria wordt voldaan. Een groeifase wordt dan bereikt wanneer aan alle criteria van de betreffende groeifase wordt voldaan;
- o een self-assessment, waarbij een (project)organisatie door het invullen van een vragenlijst zelf een inschatting kan maken van haar professionaliteitsstatus. Aan de hand van beoordelingscriteria, zoals het optellen van een hoeveelheid verdiende punten, wordt de deelnemende (project)organisatie ingedeeld in een groeifase.

2.3.2 (I)PB-GROEIMODELLEN

De hedendaagse groeimodelen zijn gebaseerd op de 'Quality Management Maturity Grid' van Crosby (Crosby, 1979), de 'Deming Circle' van Deming (Deming, 1986) en het 'Capability Maturity Model' van Software Engineering Institute (Paulk, Curtis, Chrissis, & Weber, 1993). De succesvolle invoering van het Capability Maturity Model (CMM) vormde een inspiratie voor experts om nieuwe en verbeterde groeimodelen te ontwikkelen (Cooke-Davies & Arzymanow, 2003). Desondanks is tot op heden slechts één groeimodel bekend welke expliciet PB-aspecten integreert: Earned Value Management Maturity Model (EVM3). Hoewel EVM slechts één van de methoden is waarmee IPB tot uitvoering komt, enkel de PB-aspecten tijd en geld worden geïntegreerd, kan een inzicht in dit groeimodel bijdragen aan het ontwikkelen van een overkoepelend IPB-groeimodel.

Het EVM3 (Stratton, 2006) is hoofdzakelijk gericht op het stapsgewijs implementeren van de ANSI/EIA 748 standaard, de belangrijkste standaard in Verenigde Staten voor complexe en cost-plus projecten waarin EVM wordt geïmplementeerd. Stratton (2006) constateerde dat potentiële EVM-gebruikers, de 32 stuks criteria uit de ANSI/EIA 748 standaard zien als een obstakel voor het implementeren van EVM. Stratton (2006) onderkent dat bij het voldoen aan alle ANSI/EIA 748 criteria er een EVM-systeem ontstaat dat formeel, robuust en controleerbaar is. Bovendien veronderstelt Stratton dat een EVM-systeem ook kan functioneren op slechts enkele criteria van deze standaard. Op basis van deze veronderstelling is het EVM3 ontwikkeld.

Het EVM3 is ontwikkeld op basis van het Capability Maturity Model (CMM) van Software Engineering Institute en de ANSI/EIA 748 standaard. Aan de hand van vijf groeifases evolueert een initiële (project)organisatie naar een ANSI/EIA 748 gecertificeerde (project)organisatie en uiteindelijk naar een lerende (project)organisatie [Tabel 1]. Geleidelijk krijgt een (project)organisatie meer structuur, doordat procedures en instrumenten worden geïntroduceerd en de PB-aspecten met de WBS worden geïntegreerd. Er vindt een verschuiving plaats van een subjectieve aanpak naar een objectieve werkwijze; de nauwkeurigheid van de EVM-gegevens neemt toe; en de EVM-gegevens zijn dusdanig gestructureerd dat rapportages met betrekking tot de status en de voortgang van het project op elk gewenst WBS- en OBS-niveau kunnen worden opgesteld. Nadat het systeem volledig is gedefinieerd en consistent wordt geïmplementeerd, ligt de focus van de organisatie op het verbeteren van het EVM-systeem. Aan de hand van indicatoren worden organisatiebreed kwantitatieve

EVM-gegevens verzameld en geanalyseerd, waarop korte en lange termijnplannen worden opgesteld, welke uiteindelijk als formele projecten worden beheerst.

De groeifases van het EVM3, met uitzondering van niveau 1, zijn ingericht aan de hand van Key Process Areas (KPAs). KPAs zijn de belangrijkste procesgebieden binnen een groeifase. Per KPA zijn processen vastgesteld welke de (project)organisaties moeten beheersen voordat zij kunnen toetreden tot een gewenste groeifase. De KPAs voor groeifase twee en drie zijn beide afgeleid van de ANSI/EIA 748 standaard. Groeifase vier en vijf omvatten aanvullende KPAs en hebben betrekking op het verbeteren van het EVM-systeem.

Het EVM3 maakt niet specifiek gebruik van een assessment. Een (project)organisatie kan zich indirect inschalen aan de hand van een ANSI/EIA 748 assessment, welke van toepassing is op groeifase één, twee of drie. Groeifase vier en vijf worden dan vastgesteld aan de hand van de KPAs. De toetsing aan een KPA vindt plaats aan de hand van vier invalshoeken:

- 'Commitment to Perform', beschrijft de commitment welke binnen de organisatie aanwezig moet zijn wil het een betreffende KPA implementeren;
- 'Ability to Perform', beschrijft de benodigde resources en de ondersteunende systemen voor het implementeren van een betreffende KPA;
- 'Activities Performed', beschrijft de algemene activiteiten welke een (project)organisatie op een betreffend groeiverniveau moet uitvoeren;
- 'Verifying Implementation', beschrijft de te verwachten resultaten voor het implementeren van een KPA.

Een (project)organisatie treedt toe tot een bepaalde groeifase wanneer zij kan aantonen dat de KPAs van de betreffende groeifase continu en consistent over meerdere projecten worden geïmplementeerd.

TABEL 1: KENMERKEN GROEIFASES EVM3

EVM3		
Groeifase	Kenmerken	KPA
<i>Initial Level</i>	De (project)organisatie maakt geen of weinig gebruik van EVM <ul style="list-style-type: none"> • EVM wordt zelden of niet toegepast • EVM wordt incidenteel gebruikt op het teamniveau • Planningen worden gebrekkig opgesteld waardoor de baselines regelmatig opnieuw moeten worden vastgesteld • EVM heeft een beperkte waarde voor de (project)organisatie 	<ul style="list-style-type: none"> • Geen
<i>Localized/Partial Implementation</i>	De (project)organisatie heeft een effectief low-cost EVM-systeem ingericht waarmee de kosten van het project en de voortgang van de planning kunnen worden beheerst <ul style="list-style-type: none"> • EVM-gegevens worden grof verzameld • CPI en SPI worden berekend voor het vaststellen van de gezondheid van het project • Directe kosten worden geregistreerd in manuren of valuta 	<ul style="list-style-type: none"> • Organisatie • Plannen • Administratie • Analyse • Revisie van de baseline
<i>ANSI 748-Compliant Implementation</i>	Het EVM systeem van de (project)organisatie voldoet volledig aan de ANSI/EIA 748 criteria <ul style="list-style-type: none"> • De (project)organisatie voldoet volledig aan de ANSI/EIA 748 criteria • Materialen, indirecte kosten en leverancierskosten worden geregistreerd • Control accounts worden vastgesteld en control accountmanagers worden verantwoordelijk gesteld • WBS en OBS zijn geïntegreerd met het kosten- en planningssysteem 	
<i>Managed Implementation</i>	De (project)organisatie is sterk gericht op het toepassen van EVM, met systemen voor het meten en beoordelen van haar EVM-systeem <ul style="list-style-type: none"> • Een EVM-procesgroep wordt opgesteld • EVM-systeem prestatiegegevens worden verzameld • EVM-systeem trainingen worden aangeboden • EVM-database wordt opgesteld en onderhouden 	<ul style="list-style-type: none"> • Training • Kennisborging • Procesmeting • Preventie van gebreken • Verbeteren
<i>Optimizing Implementation</i>	Het verbeteren van het EVM-systeem is een doorlopend project <ul style="list-style-type: none"> • EVM-systeem verbeterprojecten worden opgestart • EVM-systeem verbeterprojecten worden gerapporteerd • EVM-systeem kwaliteitsmanager wordt aangesteld 	

*Uitgebreide kenmerken van het EVM3 zijn weergegeven in Bijlage C.

2.3.3 PROJECTMANAGEMENT-GROEIMODELLEN (PM-GROEIMODELLEN)

In tegenstelling tot IPB zijn op het gebied van PM een overdaad aan groeimodellen beschikbaar [Tabel 2]. Doordat IPB een onderdeel is van het PM, kan het bestuderen van PM-groeimodellen aanvullende inzichten opleveren welke bruikbaar zijn voor het te ontwikkelen IPB-groeimodel. PM-groeimodellen onderkennen het belang van IPB, echter deze groeimodellen zijn gericht op het verbeteren van de operationele effectiviteit van het PM en niet specifiek gericht op het integreren van PB-aspecten. IPB wordt daarom maar globaal omschreven. Een bestudering van de PM-groeimodellen zal daarom alleen bijdragen in het ontwikkelen van een algemeen inzicht in groeimodellen.

In bijlage D zijn de algemene kenmerken van PM-groeimodellen P3M3 en OPM3 nader omschreven. Voorts worden de groeifases van de PM-groeimodellen als volgt globaal gekenmerkt (Paulk, Curtis, Chrissis, & Weber, 1993; Kwak & Ibbs, 2002; OGC, 2010):

- Groeifase: "Ongestructureerd"

Op dit niveau bevindt de (project)organisatie zich in een instabiele omgeving om processen te ondersteunen. Er zijn geen (in)formele procedures en methoden aanwezig voor het uitvoeren van een project. Dit betekent dat eventueel aanwezige PM-technieken en -instrumenten niet effectief en efficiënt worden benut, omdat processen improviserend worden uitgevoerd. Er is tevens geen structuur aanwezig in het verzamelen en analyseren van de projectinformatie, met als gevolg dat processen onvoorspelbaar zijn en het project matig tot slecht wordt beheerst. Bovendien is de houding van de organisatie reactief. Het niet handhaven van procedures en het niet efficiënt inzetten van hulpmiddelen heeft als gevolg dat de prestaties van een projectorganisatie afhankelijk worden van individuele vaardigheden van de projectbetrokkenen.
- Groeifase: "Formeel gestructureerd"

In dit stadium vindt er een verschuiving plaats van informele processen naar formele processen. De procedures en werkmethoden worden afgeleid uit de verzameling standaardprocessen van de organisatie en worden op basis van richtlijnen geschikt gemaakt voor een specifiek project. Doordat de procedures en methoden vastere vormen aannemen, worden PM-technieken en -instrumenten doelmatig en doelgericht ingezet. Het project wordt beheerst, omdat het verzamelen en analyseren van informatie gestructureerd plaatsvindt. Daarnaast beheerst de projectorganisatie het project proactief door activiteiten risicobewust te sturen.
- Groeifase: "Continue verbetering"

Op dit niveau heeft de (project)organisatie haar vaste vorm bereikt. De organisatie houdt zich bezig met de totale prestaties van het bedrijf door gebruik te maken van verzamelde gegevens van meerdere projecten. Doorlopend worden kwantitatieve doelstellingen vastgesteld, welke worden gebruikt als criteria bij het managen van procesverbeteringen. Processen worden efficiënt en effectief ingericht, doordat de organisatie methoden, procedures, hulpmiddelen en personen afstemt op het betreffende project. De perfecte projectorganisatie bestaat niet, dus richt de organisatie zich op het doorlopend verbeteren van proces- en technologische prestaties. De (project)organisatie trekt voortdurend lering uit de praktijk en uit kennisoverdracht waardoor de PM-processen continu worden verbeterd.

TABEL 2: OVERZICHT VAN ENKELE PM-GROEIMODELLEN PER GROEIFASE

<i>Groeimodel</i> <i>Groeifase</i>	<i>CMM</i> <i>Capability Maturity Model</i>	<i>(PM)²</i> <i>Project Management Proces Maturity</i>	<i>P3M3</i> <i>Portfolio, Programme & Project Management Maturity Model</i>	<i>OPM3</i> <i>Organizational Project Management Maturity Model</i>
1	Initial	Ad-hoc	Initial	Standardized
2	Repeatable	Defined	Repeatable	Measured
3	Defined	Managed	Defined	Controlled
4	Managed	Integrated	Managed	Continuously Improved
5	Optimized	Sustained	Optimized	

2.4 CONCLUSIE

In dit hoofdstuk zijn de onderwerpen (I)PB en groeimodellen nader toegelicht. IPB wordt in de Nederlandstalige literatuur omschreven als een risicogestuurd proces welke op basis van PB-aspecten en aan de hand van plannende activiteiten, uitvoerende activiteiten, voortgangsbewakende activiteiten en bijsturende activiteiten, het projectresultaat tracht te beheersen. Doordat de PB-aspecten onderling van elkaar afhankelijk zijn, is het van belang dat de PB-aspecten enerzijds onderling op elkaar worden afgestemd en anderzijds wordt voorkomen dat het project op slechts één of enkele PB-aspecten wordt beheerst. In de internationale literatuur is op het gebied van PB een overdaad aan literatuur aanwezig. Hoewel het begrip IPB zelden in de internationale literatuur wordt toegepast, wordt het belang van een integrale benadering wel onderkend. In dit hoofdstuk zijn zes verschillende methoden beschreven waarmee IPB tot uitvoering komt [Figuur 12]. Uit deze verschillende methoden blijkt dat IPB meer is dan alleen de mate waarin de PB-aspecten worden geïntegreerd. De verschillende IPB-methoden zijn namelijk ‘middelen’ waarmee wordt getracht het beoogde projectresultaat doelmatig en doelgericht te beheersen; ze moeten niet worden gezien als een ‘doel’ op zich. Per methode zal de toegevoegde waarde aan het project moeten worden vastgesteld. Bovendien zal elke methode op het betreffende project moeten worden afgestemd. De kennis, de bereidwilligheid; en het vermogen om deze methoden op een project toe te passen, bepalen mede de professionaliteit van een (project)organisatie. Voorts wordt de professionaliteit van een (project)organisatie, waarmee processen worden geïmplementeerd, bepaald door de aanwezigheid en kwaliteit van ‘procedures & methods’, ‘people’ en ‘tools & equipment’.

Door vast te stellen wat IPB-professionaliteit inhoudt en dit te verwerken tot een groeimodel, worden (project)organisaties in staat gesteld hun IPB-status in projecten vast te stellen en hen de mogelijkheid te bieden zich vanaf de vastgestelde status te evolueren naar een professionelere en meer geïntegreerde PB. Echter, tot op heden is er maar één groeimodel bekend welke zich expliciet focust op het integreren van de PB-aspecten, namelijk: EVM3. Het EVM3 is gericht op het stapsgewijs implementeren van een de ANSI/EIA 748 standaard, de belangrijkste standaard in de Verenigde Staten voor complexe en cost-plus projecten waarin EVM wordt geïmplementeerd. Hoewel EVM slechts één van de methoden is waarmee IPB tot uitvoering komt, kan het EVM3 als onderligger fungeren om van daaruit een overkoepelend IPB-groeimodel te ontwikkelen. Het EVM3 zal vervolgens moeten worden uitgebreid met criteria welke zijn afgeleid van de verschillende IPB-methoden welke in dit hoofdstuk zijn beschreven. Daarbij is het belangrijk dat deze criteria specifiek en meetbaar worden geformuleerd, zodat men aan de hand van een assessment de positionering van een (project)organisatie met betrekking tot de IPB-professionaliteit kan vaststellen.

FIGUUR 12: IPB-METHODEN

3. PRAKTISCH KADER

Het praktisch kader is opgesteld ter ontwikkeling van een breed oriënterend praktische inzicht in (I)PB. Met de invulling van het praktisch kader wordt getracht een aanzet te geven tot het ontwikkelen van een zowel theoretisch als praktisch haalbaar IPB-groeimodel.

In dit hoofdstuk is antwoord gegeven op de tweede deelvraag van dit onderzoek:

Hoe ziet het praktisch kader van dit onderzoek eruit?

1. *Wat wordt er verstaan onder (integrale) projectbeheersing?*
2. *Hoe wordt (integrale) projectbeheersing geïmplementeerd?*

Het praktisch kader is ontwikkeld aan de hand van een survey-onderzoek. Voor een survey-onderzoek wordt een doelgroep mondeling en/of schriftelijk op een systematische wijze ondervraagd. Door de daaruit voortkomende gegevens gestructureerd te verwerken en te analyseren, kunnen de karakteristieken van een doelgroep in kaart worden gebracht. Het doel van dit survey-onderzoek was tweeledig. Ten eerste moest het onderzoek bijdragen aan het ontwikkelen van een breed oriënterend inzicht in wat (project)organisaties verstaan onder (I)PB. Dit inzicht biedt ondersteuning in het definiëren van het begrip (I)PB. Ten tweede moest het onderzoek bijdragen aan het ontwikkelen van een breed oriënterend inzicht in de wijze waarop (I)PB in (project)organisaties wordt geïmplementeerd. Dit inzicht biedt ondersteuning in het definiëren van IPB-werkwijzen.

De vragenlijst van dit survey-onderzoek is gebaseerd op het theoretisch kader (hoofdstuk 2). Met deze vragenlijst zijn zowel kwantitatieve als kwalitatieve gegevens verzameld. De kwantitatieve gegevens zijn verzameld aan de hand van 61 stuks meerkeuzevragen; de kwalitatieve gegevens zijn verzameld aan de hand van 8 stuks open vragen [zie Bijlage E]. Bovendien zijn aanvullende kwalitatieve gegevens verzameld, doordat de meeste respondenten in een persoonlijk gesprek van circa één uur zijn ondervraagd (77%). Het persoonlijk ondervragen van de respondenten bracht een interactie tot stand welke de kwaliteit van het onderzoek bevorderde, omdat de vragen, maar ook de antwoorden konden worden toegelicht. Echter, de onderbouwing van de antwoorden zijn niet gevalideerd.

De structuur van de vragenlijst komt grotendeels overeen met de beheersfasen van een project.

De vragen zijn gegroepeerd naar:

- plannende activiteiten (12 stuks);
- voortgangsbewakende activiteiten (11 stuks);
- bijsturende activiteiten (4 stuks).

Daarnaast omvat de vragenlijst:

- kennismakingsvragen (8 stuks);
- algemene vragen (10 stuks);
- vragen met betrekking tot de organisatie (7 stuks);
- vragen met betrekking tot risicobeheersing (8 stuks);
- vragen met betrekking tot procesverbeteringen (6 stuks);
- vragen met betrekking tot de projectprestaties van de deelnemende organisaties (3 stuks).

De vragenlijst is dusdanig opgesteld dat niet wordt verwezen naar specifieke (I)PB-werkwijzen. Het kan namelijk voorkomen dat niet iedereen dezelfde terminologie toepast, waardoor de resultaten van het onderzoek een verkeerd beeld schetsen. Wel is met de vragenlijst getracht de kenmerken van de (I)PB-werkwijzen te ontrafelen, waardoor een breed oriënterend inzicht kan worden ontwikkeld in de wijze waarop (I)PB in de praktijk wordt geïmplementeerd.

De onderstaande paragrafen bevatten achtereenvolgens: profielomschrijvingen van de respondenten die aan dit survey-onderzoek hebben deelgenomen (paragraaf 3.1), de bevindingen welke zijn voortgekomen uit dit survey-onderzoek (paragraaf 3.2) en ten slotte de daaruit voortkomende conclusie (paragraaf 3.3).

3.1 RESPONDENTEN

Aan dit survey-onderzoek hebben 13 respondenten deelgenomen [zie Bijlage F]. De respondenten bestaan uit lijn- en staffunctionarissen die werkzaam zijn voor opdrachtnemende of opdrachtgevende organisaties en die actief zijn in verschillende sectoren [Figuur 13].

De meerderheid van de respondenten vertegenwoordigen organisaties:

- o die meer dan 25 jaar actief zijn in hun sector (92%);
- o die ervaring hebben met het uitvoeren van projecten langer dan 24 maanden (85%);
- o waarvan de maximale waarde van hun projecten, over de afgelopen twee jaar, meer dan €25 miljoen bedroeg (92%).

Alle respondenten komen voort uit het relatienetwerk van het afstudeerbedrijf Balance en de IPMA-NL interessegroep Project Planning & Control. De eerste contacten naar de respondenten zijn gelegd op voordracht van de business managers van het afstudeerbedrijf Balance. Hierbij is rekening gehouden dat de respondenten:

- o actief zijn binnen de bouwsector;
- o ervaring hebben met (I)PB;
- o een bijdrage willen leveren aan het onderzoek.

FIGUUR 13: VERDELING FUNCTIE EN SECTOREN RESPONDENTEN

3.2 BEVINDINGEN SURVEY-ONDERZOEK

3.2.1 ALGEMEEN

Uit de definities van de respondenten [Tabel 3] kan worden opgemaakt dat PB in de praktijk wordt omschreven als een planmatig, transparant en risicogestuurd proces voor het doelmatig en doelgericht beheersen van het project binnen vooraf gestelde kaders. Met PB tracht de opdrachtnemer het project aantoonbaar en verantwoord te realiseren, zodat de opdrachtgever tevreden wordt gesteld en het project in zijn totaal rendement oplevert.

De respondenten maken gebruik van PB-aspecten voor het realiseren van het project binnen vooraf gestelde kaders. PB-aspecten omvatten de kritieke sturingselementen van het project welke de aandachtsgebieden vormen voor PB. De resultaten van dit survey-onderzoek tonen aan dat projectorganisaties verschillende PB-aspecten vaststellen [Figuur 14]. De respondenten geven aan, dat het vaststellen van de verschillende PB-aspecten voornamelijk wordt beïnvloed door de informatiebehoefte welke voortkomt uit de organisatie- en projectdoelstellingen.

TABEL 3: DEFINITIES PB

Wat verstaat uw organisatie onder PB?		Gefilterde trefwoorden					R#
Definitie PB opgegeven door respondenten	Motivatie voor het toepassen van PB	Risicogestuurd	PB-aspecten	Onderlinge samenhang	Aantoonbaar en verantwoord	Disciplines	
o Sturen op tijd, geld, kwaliteit en risico's.	Projecten realiseren op tijd en binnen budget, inclusief het tevreden houden van opdrachtgevers op tactisch- en directie niveau.	x	x		x		2
o Alle administratieve, financiële, commerciële en juridische activiteiten op een verantwoorde wijze, binnen de gestelde kaders van het project kunnen uitvoeren, inclusief het risicomanagement daarvan.	Aantoonbaar, doelmatig en doelgericht beheersen van het project zodat het project binnen haar gestelde kaders wordt uitgevoerd.	x	x		x		5
o Projectmatig werken (Twinstra en Gudde) in combinatie met geld, organisatie, risico, tijd, informatie, kwaliteit (GORTIK).	Rationeel kostenbewust beheersen van het project, in alle openheid met duidelijke (tussentijdse) besluitmomenten, dat het resultaat niet datgeen is wat de opdrachtgever niet voor ogen had.	x	x		x		6
o Zoveel mogelijk elimineren van risico's ten opzichte van tijd, geld, kwaliteit, etcetera.	Beheersen van risico's.	x	x				1
o Het op een voorspelbare en reproduceerbare wijze voorzien in de resultaten als doelstelling van het project.	Risicobeheersing, efficiëntie en rendement.	x			x		4
o Dit betreft het programmamanagement, waarbij wij als opdrachtgever (Prince2 executive rol) tijd, geld, kwaliteit en veiligheid beheersen.	De programmamanagers sturen een portfolio van projecten. De grote afstand noopt tot meer sturing op het proces dan op de inhoud. Tevens wordt de uitvoering van de projecten geoptimaliseerd op programmaniveau.		x				7
o Op basis van verschillende systemen de voortgang op scope, tijd en geld proactief bewaken; afwijkingen daarop vastleggen en communiceren/ verantwoorden naar de des betreffende governance board.	Het 'in control' houden van alle PB-aspecten waardoor verrassingen worden voorkomen.	x	x		x		13
o Het project in alle aspecten kunnen beheersen. In samenhang beheersen van alle aspecten zoals scope, tijd, geld, veiligheid, storingen en risico's.	Noodzakelijk voor het managen en besturen van projecten. We moeten ons verantwoorden voor het uitgeven van belastinggeld.	x	x	x	x		3
o Projecten tot een goed resultaat brengen binnen het gestelde budget, waarbij rekening wordt gehouden met risico's, kwaliteit, omgeving en het contract.	Het voorkomen van verrassingen.	x	x				11
o Het proces dat zich richt op het risicogestuurd beheersen van tijd, geld, kwaliteit en organisatie.	De uitvraag van de klant.	x	x				12
o Het planmatig uitvoeren van een project binnen vooraf gestelde kaders.	Voor het behalen van meer rendement (core business).		x		x		9
o In een projectopdracht participeren meerdere disciplines die onderling afhankelijk zijn van elkaar. PB is het project beheersen op deze onderlinge samenhang.	Voor het meten en standaardiseren van processen. Het integraal beheersen van een project in combinatie met de PDCA-cyclus laat ons leren van fouten, signaleren van trends en ondersteunt ons in het verbeteren van onze processen.			x		x	8
o Kansen en bedreigingen in alle fasen van het project op een bewuste wijze benutten, dan wel reduceren om het gewenste projectresultaat voor de klant te realiseren.	Realiseren van de vereiste en gewenste projectresultaten, project rendement versus investering te borgen, verantwoording en rapportage naar het management.	x			x		10
TOTAAL %		77	77	15	62	8	

* De kleuren welke zijn weergegeven in de respondentenkolom, visualiseren de sector waarin de betreffende respondent actief is. Deze kleuren komen ook voor in de opvolgende tabellen en figuren van dit hoofdstuk. De kleur per sector is weergegeven in Bijlage F

FIGUUR 14: BEKENDHEID MET PB-ASPECTEN

De respondenten onderkennen allen het belang van PB en PB-aspecten, beide worden op alle projecten van de respondenten toegepast. De PB-aspecten worden risicogestuurd beheerst, zodat de PB-aspecten 'in control' worden gehouden en het project voorspelbaar wordt. Aansluitend geeft 16% van de respondenten aan dat de PB-aspecten in onderlinge samenhang moeten worden beheerst.

De resultaten van dit survey-onderzoek tonen aan dat er verschillen zijn in de bekendheid en de implementatie van IPB:

- 15% van de respondenten geeft aan dat zij niet kan uitleggen hoe IPB moet worden geïmplementeerd;
- 23% van de respondenten geeft aan dat IPB op sommige projecten wordt geïmplementeerd;
- 62% van de respondenten geeft aan dat IPB op elk project wordt geïmplementeerd.

Echter, uit de resultaten van dit survey-onderzoek komt naar voren dat de respondenten IPB verschillend opvatten. Er kunnen vier verschillende definities worden afgeleid van de opvattingen van de respondenten [Tabel 4]:

- de eerste definitie (welke door 15% van de respondenten wordt onderkend) omvat het beheersen van het project vanuit verschillende invalshoeken, gevormd door de PB-aspecten. Er wordt getracht een alomvattend beeld te ontwikkelen waarbij de PB-aspecten evenveel aandacht krijgen. Aan de hand van baseline documenten en uitgebreide voortgangsrapportages op alle PB-aspecten zullen de resultaten op een voorspelbare en reproduceerbare wijze worden aangeleverd;
- de tweede definitie (welke door 31% van de respondenten wordt onderkend) omvat het samenhangend beheersen van de PB-aspecten door het onderkennen van het bestaan van onderlinge afhankelijkheden tussen deze PB-aspecten. Het samenhangend beheersen van de PB-aspecten maakt het mogelijk om bijvoorbeeld de consequenties in kaart te brengen wanneer variabelen wijzigen welke betrekking hebben op de PB-aspecten;
- de derde definitie (welke door 31% van de respondenten wordt onderkend) omvat het op elkaar afstemmen van de PB-aspecten van verschillende disciplines. In een multidisciplinaire projectsamenstelling wordt er vanuit verschillende 'discipline-brillen' naar de PB-aspecten gekeken. Dit levert per PB-aspect inzichten op, welke betrekking hebben op de belangen en de randvoorwaarden van de verschillende disciplines. Door de verschillende 'discipline-brillen' op elkaar af te stemmen wordt er getracht om samen tot een optimaal projectresultaat te komen;
- ten slotte onderkent 8% van de respondenten dat IPB van toepassing is op het beheersen van meerdere projecten die tegelijkertijd worden uitgevoerd. De projecten maken deel uit van de totale bedrijfsvoering en daarom moeten de PB-aspecten op verschillende niveaus worden beheerst. Hierbij worden de PB-aspecten van de actieve projecten ondergeschikt gemaakt aan de bedrijfsstrategie.

TABEL 4: GEGEVENS IPB

Wat verstaat uw organisatie onder IPB?				
Samengestelde definitie	%	Onderbouwing		
		Definitie IPB opgegeven door respondenten	Motivatie voor het toepassen van IPB	R#
Het project beheersen vanuit verschillende invalshoeken, gevormd door de PB-aspecten	15%	o Het op een voorspelbare en reproduceerbare wijze voorzien in de resultaten als doelstelling van het project.	Risicobeheersing, efficiëntie en rendement.	4
		o We werken volgens Prince2 en passen de baseline documenten toe. Er is maandelijks een uitgebreide voortgangsrapportage op alle PB-aspecten.	Het toepassen van professioneel en state of the art project- en programmamanagement.	7
Het samenhangend beheersen van de PB-aspecten door het onderkennen van het bestaan van onderlinge afhankelijkheden tussen deze aspecten	31%	o Het ontwikkelen van een integraal beeld van het project waarbij vanuit de risicobril wordt gekeken naar de impact op de mijlpalen.	We moeten onze afspraken nakomen en daarom moeten de PB-aspecten in onderlinge samenhang worden beheerst. Wat gebeurt er als er aspecten wijzigen, welke consequenties heeft dit?	3
		o Het bundelen van de PB-aspecten en daarop samenhangend en transparant sturen.	Tijdig kunnen zien wat de consequenties op de PB-aspecten zijn wanneer er aan de knoppen worden gedraaid, daarbij ook kunnen herleiden waarom welke beslissingen zijn genomen.	5
		o Een samenhangend overzicht van de voortgang van de afspraken in alle facetten van het project, voornamelijk de focus op financiën en transparantie.	Voor het verantwoorden van gemeenschapsgelden. Wat wordt gespendeerd, moet ook goed worden gespendeerd.	6
		o Het proces dat zich richt op het risico gestuurd beheersen van tijd, geld, kwaliteit en organisatie, inclusief de samenhang tussen deze PB-aspecten.	De uitvraag van de klant.	12
De PB-aspecten van de verschillende disciplines op elkaar afstemmen	31%	o In een projectopdracht participeren meerdere disciplines die onderling afhankelijk zijn van elkaar. IPB is een project beheersen op deze onderlinge samenhang.	Voor het meten en standaardiseren van processen. Het integraal beheersen van een project in combinatie met de PDCA-cyclus laat ons leren van fouten, signaleren van trends en ondersteunt ons in het verbeteren van onze processen.	8
		o De PB-aspecten van disciplines met een gezamenlijk doel op elkaar afstemmen (Bij monodisciplinaire projecten komt dit niet aan bod).	Voor het behalen van meer rendement (core business).	9
		o Kansen en bedreigingen in alle fases van het project op een integrale (waarbij de PB-aspecten van verschillende disciplines en keten op elkaar worden afgestemd) en bewuste wijze benutten, dan wel reduceren om de gewenste projectresultaten voor de klant te realiseren.	Realiseren van de vereiste en gewenste projectresultaten, project rendement versus investering te borgen, verantwoording en rapportage naar het management.	10
		o De PB-aspecten van verschillende disciplines (in een multidisciplinaire projectsamenstelling) op elkaar afstemmen.	De PB-aspecten ondergeschikt maken aan het project waardoor rendement wordt behaald.	11
Het binnen een organisatie beheersen van meerdere projecten zodat gestelde bedrijfsstrategieën kunnen worden gerealiseerd.	8%	o Op business case/ programma niveau 'in control' zijn over de eindejaarscijfers en daarbij de lopende verplichtingen goed kunnen aangeven. De projecten worden individueel en op een geaggregeerd (business case) niveau gerapporteerd waarbij ook de verwachtingen worden uitgesproken en opgeteld.	Het 'in control' houden van alle PB-aspecten zodat verrassingen worden voorkomen.	13

* 15% van de respondenten (R# 1 en 2) geeft aan dat zij IPB niet kunnen omschrijven

3.2.2 PROCEDURES

Alle respondenten geven aan dat zij gebruikmaken van procedures welke de werkwijzen voor (I)PB beschrijven. De onderbouwingen voor het toepassen van procedures bestaan hoofdzakelijk uit het documenteren van de werkwijzen, al dan niet dwingend, welke de organisatie voor ogen heeft. Deze procedures worden veelal organisatiebreed aangeboden via een handboek of via een intranet. Dit heeft als resultaat dat een uniforme werkwijze ontstaat binnen de organisatie waaraan geleerde lessen kunnen worden ontleend. Daarnaast kunnen procedures zijn opgenomen in de interface van ICT-systemen. In dergelijke systemen zijn dan flatteringsronden geprogrammeerd (waarbij stappen moeten worden doorlopen) welke de werknemers tijdens het proces richting geven.

De mate waarin een (project)organisatie sturing geeft aan haar werkwijzen is afhankelijk van de mate van detail waarmee de procedures zijn opgesteld:

- 77% van de respondenten geeft aan dat zij hun werkwijzen formeel en gedetailleerd hebben vastgelegd in handboeken, zodat deze werkwijzen met andere projecten worden gedeeld;
- 15% van de respondenten geeft aan dat zij hun werkwijzen formeel op hoofdlijnen hebben vastgelegd. Hierbij kan worden gedacht aan processchema's welke de projectorganisatie aanstuurt in het beheersen van een project;
- 8% van de respondenten geeft aan dat zij hun werkwijzen informeel op hoofdlijnen hebben vastgesteld. De werkwijzen voor het beheersen van het project zijn niet formeel vastgelegd in procedures, maar worden vormgegeven door onbeschreven routines. De processen worden aangestuurd op basis van overleg, project specifieke aantekeningen en creaties van teamleden.

Doordat elk project unieke kenmerken bevat, is het toepassen van uniforme procedures niet altijd mogelijk. De wijze waarop (project)organisaties hiermee omgaan varieert:

- de meerderheid van de respondenten (54%) geeft aan dat op basis van de procedures de hoofdlijnen van de processen worden uitgezet en dat men daaromheen de processen vrij kan inrichten;
- bij 31% van de respondenten bevatten de procedures marges waarbinnen men moet functioneren. Dreigen deze marges te worden overschreden, dan zal hiervoor toestemming moeten worden gevraagd bij de projectdirectie;
- de overige 15% van de respondenten geeft aan dat hun processen volledig zijn voorgeschreven, dan wel met project specifieke procedures.

De resultaten van dit survey-onderzoek tonen aan dat (project)organisaties doorgaans beschikken over procedures welke betrekking hebben op de PB-activiteiten:

- 92% van de respondenten geeft aan dat procedures aanwezig zijn op het gebied van de PB-aspecten tijd en geld, waarvan 77% aangeeft dat deze procedures met andere projecten worden gedeeld;
- alle respondenten geven aan dat procedures aanwezig zijn welke beschrijven hoe informatie moet worden gedocumenteerd;
- 92% van de respondenten geeft aan dat hun (project)organisatie gebruikmaakt van procedures voor het bewaken van de PB-aspecten. Hierin staat vastgesteld welke handelingen moeten worden verricht, op welke wijze dit moet gebeuren, wie hierbij betrokken is en aan welke criteria de werkproducten moeten voldoen. Bovendien geeft 92% van de respondenten aan dat het rapporteren van de status en de voortgang van het project compleet wordt ondersteund met sjablonen.

Ten slotte geven alle respondenten aan dat controles plaatsvinden op het naleven van de procedures. Deze controles vinden plaats aan de hand van interne en/of externe audits.

3.2.3 PLANNENDE ACTIVITEITEN

Van de respondenten geeft 92% aan dat de planningen op het gebied van de PB-aspecten vaak of altijd voldoen aan SMART-criteria. De motivatie voor het SMART-opstellen van planningen bestaat hoofdzakelijk uit het kunnen monitoren van de voortgang van de PB-aspecten. Echter, enkele respondenten geven aan dat het niet altijd gewenst is dat planningen SMART worden opgesteld.

De motivaties hiervoor zijn:

- gedetailleerde plannings van derden zijn niet altijd relevant;
- vanuit politiek opzicht zijn gedetailleerde plannings niet altijd gewenst;
- er is een bepaalde mate van dynamiek nodig om te kunnen functioneren.

Wel stellen alle respondenten mijlpalen vast waaraan beslismomenten zijn gekoppeld. Echter, 15% van hen stelt geen criteria vast waaraan GO/NO-GO beslissingen zijn gekoppeld. De motivatie hiervoor is dat deze criteria niet altijd vooraf zijn te definiëren. Wanneer de criteria wel voor de mijlpalen worden vastgesteld en gedocumenteerd, dan worden deze hoofdzakelijk opgenomen in het projectplan.

De meerderheid van de respondenten geeft aan dat zij kwaliteitsplannen documenteren waarmee de kwaliteit van het project (77%) en de processen (92%) worden geborgd. De plannen welke betrekking hebben op de kwaliteit van het project, omvatten hoofdzakelijk de randvoorwaarden waaraan het project moet voldoen, inclusief de wijze waarop het project zal worden beheerd. De plannen welke betrekking hebben op het borgen van de kwaliteit van de processen, worden voornamelijk afgeleid van de Quality Assurance/Quality Control van de organisatie. Daarnaast geven enkele respondenten aan dat beide plannen worden samengevoegd tot één plan, namelijk het projectkwaliteitsplan.

De resultaten van dit survey-onderzoek tonen aan dat 62% van de respondenten structureel alle plannings op inhoud en kwaliteit beoordeelt, terwijl 23% aangeeft alleen specifieke plannings, zoals de masterplanning, hierop te beoordelen. Het PM is verantwoordelijk voor het beheersen van het project en het is afhankelijk van de complexiteit van het project in welke mate zij de plannings controleert en ten slotte goedkeurt.

Op de vraag in welke mate de PB-aspecten tijdens de plannende activiteiten in onderlinge samenhang worden benaderd, geeft 85% van de respondenten aan dit vaak tot altijd te doen [Figuur 15]. De projectorganisaties die regelmatig de PB-aspecten tijdens de plannende activiteiten in onderlinge samenhang benaderen, betrekken hierin voornamelijk scope, tijd, geld en risico. De projectorganisaties die vaak of altijd de PB-aspecten integraal benaderen, betrekken hierin voornamelijk scope, tijd, geld, kwaliteit, informatie, organisatie en risico. Over alle respondenten genomen worden de PB-aspecten tijd en geld tijdens de plannende activiteiten altijd integraal benaderd (beide 100%). Deze integrale benadering wordt voornamelijk achtereenvolgens uitgebreid met scope en risico (beide 85%), kwaliteit (77%), organisatie (69%) en informatie (46%).

Het begrip integraal wordt door de respondenten op verschillende manieren geïnterpreteerd, wat invloed heeft op de wijze waarop de PB-aspecten integraal worden benaderd. Uit de reacties van de respondenten kunnen drie werkwijzen worden geïdentificeerd:

- de eerste werkwijze omvat het samenbrengen van de werkplannings van de verschillende disciplines, in een multidisciplinaire projectsamenstelling. Hierbij verzamelt bijvoorbeeld de centrale planner de gegevens van verschillende disciplines en verwerkt deze tot één integrale planning. Op deze wijze wordt per PB-aspect de belangen en randvoorwaarden van de verschillende disciplines samengebracht en op elkaar afgestemd;
- de tweede werkwijze omvat het in onderlinge samenhang benaderen van verschillende PB-aspecten. Tijdens het plannen van de PB-aspecten wordt dan bijvoorbeeld rekening gehouden met de onderlinge relaties tussen de PB-aspecten. Dit betekent dat bijvoorbeeld aan de hand van tradeoff-analyses of flowcharts de consequenties van een gewijzigd PB-aspect kunnen worden doorberekend op de overige PB-aspecten. Deze informatie wordt vervolgens gecommuniceerd naar de eindverantwoordelijke, zodat deze over dusdanige status- en stuurinformatie beschikt dat voor hem of haar inzichtelijk is wat de consequenties zijn van een specifieke samenstelling aan PB-aspecten;
- de derde werkwijze omvat het toepassen van (integraal) werkpakketmanagement. De projectstructuur wordt hiërarchisch opgesteld, zodat de projectinformatie gestructureerd wordt opgeslagen om op latere momenten, tijdens de projectlevenscyclus, doelgericht, integraal en op elk gewenst niveau kan worden opgevraagd.

Voorts tonen de resultaten van dit survey-onderzoek aan dat, ongeacht de verschillen in de definitie van IPB, verschillende werkwijzen worden toegepast voor het integreren van de PB-aspecten tijdens de plannende activiteiten. Over het algemeen vindt deze integratie plaats met behulp van spreadsheetsoftware Microsoft Excel (69%), welke in 61% van de gevallen ondersteuning biedt aan:

- een handmatige integratie op basis van de intuïtie van het PM (23%);
- een automatische integratie op basis van een (commercieel of in eigen beheer ontwikkeld) PMI-systeem (38%).

Daarnaast worden de PB-aspecten geïntegreerd aan de hand van informatiebeheersapplicatie Relatics, in combinatie met een (commercieel of in eigen beheer ontwikkeld) PMI-systeem (16%) of enkel aan de hand van een (commercieel of in eigen beheer ontwikkeld) PMI-systeem (16%).

Na het categoriseren van de bovenstaande gegevens [Figuur 15] zijn er geen relaties gevonden tussen de werkwijzen voor het integraal benaderen van de PB-aspecten tijdens de plannende activiteiten en de mate waarin de PB-aspecten in onderlinge samenhang worden benaderd. Een handmatige of (semi)automatische werkwijze wordt vrijwel even vaak toegepast bij projectorganisaties die regelmatig de PB-aspecten in onderlinge samenhang benaderen als bij projectorganisaties die dit vaak of altijd doen. Overigens valt wel op dat de projectorganisaties, die altijd de PB-aspecten in onderlinge samenhang benaderen, op basis van procedures bepalen welke PB-aspecten integraal worden benaderd. Daarentegen bepalen de projectorganisaties, die vaak de PB-aspecten in onderlinge samenhang benaderen, dit meer op een combinatie van procedures en intuïtie. Bovendien bepalen de projectorganisaties, die regelmatig PB-aspecten in onderlinge samenhang benaderen, het integreren van de PB-aspecten eveneens aan de hand van procedures. Hieruit volgt dat geen expliciete relaties zijn te vinden tussen de mate waarin de PB-aspecten integraal worden benaderd en de wijze waarop dit wordt vastgesteld.

Mate waarmee de PB-aspecten tijdens de plannende activiteiten in onderlinge samenhang worden benaderd	Integraal benaderen van PB-aspecten									Methode voor het integraal benaderen van de PB-aspecten	R#
	Scope	Tijd	Geld	Kwaliteit	Informatie	Organisatie	Risico	Omgeving	Veiligheid		
REGELMATIG (15%)	x	x	x				x	x		o Semi-automatisch: Microsoft Excel o Procedureel	4
	x	x	x	x		x	x			o Semi-automatisch: Microsoft Excel o Automatisch: Microsoft Project o Procedureel	12
Subtotaal %	100	100	100	50	0	50	100	50	0		
VAAK (54%)	x	x	x	x	x	x				o Semi-automatisch: Microsoft Excel o Automatisch: Oracle Primavera, SAP, EPC o Procedureel o Persoonlijk	1
		x	x				x			o Handmatig: intuïtie/ tradeoff-analyses o Persoonlijk	2
	x	x	x	x	x	x	x			o Handmatig: intuïtie o Semi-automatisch: Microsoft Excel o Procedureel o Persoonlijk	5
	x	x	x	x		x	x			o Semi-automatisch: Microsoft Excel o Automatisch: Financieel systeem o Procedureel	7
	x	x	x		x	x	x		x	o Semi-automatisch: Microsoft Excel o Automatisch: PMI-systeem o Procedureel o Persoonlijk	9
	x	x	x	x						o Semi-automatisch: Relatics o Automatisch: PMI-systeem o Persoonlijk o Procedureel	10
	x	x	x	x	x	x	x	x	x	o Semi-automatisch: Relatics o Automatisch: Primavera o Procedureel	11
	Subtotaal %	86	100	100	71	57	71	71	14	28	
ALTIJD (31%)		x	x	x			x			o Handmatig: intuïtie o Semi-automatisch: Microsoft Excel o Procedureel	3
	x	x	x	x	x	x	x			o Semi-automatisch: Microsoft Excel o Automatisch: Financieel systeem o Procedureel	6
	x	x	x	x	x	x	x			o Automatisch: PMI-systeem o Procedureel	8
	x	x	x	x		x	x			o Automatisch: EPM, SAP, PMI-systeem o Procedureel	13
Subtotaal %	75	100	100	100	50	75	100	0	0		
TOTAAL %	85	100	100	77	46	69	85	15	15		

FIGUUR 15: GEGEVENS PLANNENDE ACTIVITEITEN

3.2.4 RISICOBEHEERSING ACTIVITEITEN

Alle respondenten geven aan dat zij risico's inventariseren. De risico-inventarisatie vindt plaats tijdens:

- de initiatiefase (92%);
- de planningsfase (100%);
- de uitvoeringsfase (92%);
- de beheerfase (62%).

De risico-inventarisatie heeft invloed op de plannende activiteiten, voortgangsbewakende activiteiten en bijsturende activiteiten (92%). Daar komt bij dat 54% van de respondenten aangeeft dat zij kansen als integraal onderdeel opnemen tijdens het risicomanagement. De kansen worden dan niet aan het toeval overgelaten, maar expliciet gestuurd.

De resultaten van dit survey-onderzoek tonen eveneens aan dat de meerderheid van de respondenten prognoses opstellen voor de PB-aspecten. De mate waarmee deze prognoses worden opgesteld varieert [Figuur 16]. De respondenten geven aan dat de prognoses voornamelijk worden opgesteld op het gebied van tijd (92%) en geld (92%). Tijd en geld zijn de dominante PB-aspecten binnen de projectorganisatie, de prestaties van een project worden vooral op deze PB-aspecten afgerekend.

De prognoses komen aan de hand van verschillende technieken tot stand. Een onderscheid kan worden gemaakt in het deterministisch en probabilistisch opstellen van een prognose. De respondenten die deterministische prognoses opstellen, maken grotendeels gebruik van methoden als Expert Judgement en EVM. Voor het opstellen van probabilistische prognoses wordt vooral gebruikgemaakt van planning- en budget risicoanalyses. Deze risicoanalyses worden voornamelijk vormgegeven aan de hand van een Monte Carlo simulatie. Echter, de respondenten geven daarbij wel aan dat een Monte Carlo simulatie hoofdzakelijk wordt toegepast op financieel grote of belangrijke projecten. De reden hiervoor is dat een Monte Carlo simulatie als een zeer intensieve methode wordt ervaren.

Mate waarmee prognoses met betrekking tot de PB-aspecten worden opgesteld	PB-aspecten									Wijze waarop de prognoses worden opgesteld	R#
	Scope	Tijd	Geld	Kwaliteit	Informatie	Organisatie	Risico	Omgeving	Veiligheid		
NIET VAN TOEPASSING (8%)										Niet van toepassing	6
Subtotaal %	0	0	0	0	0	0	0	0	0		
ZELDEN (15%)		x	x							Op basis van het inzicht van het PM, niet op basis van probabilistisch plannen.	2
	x	x	x				x			Deterministisch, alleen op grote specifieke projecten een Monte Carlo simulatie	8
Subtotaal %	50	100	100	0	0	0	50	0	0		
REGELMATIG (38%)	x	x	x	x	x	x	x			We maken gebruik van de kennis en ervaring van het PM	5
		x	x							Cashflow prognoses periodiek, Monte Carlo Analyse incidenteel	7
	x	x	x	x						Monte Carlo simulatie	10
		x	x				x			Monte Carlo simulatie in Excel	11
		x	x							Aan de hand van MS Project-Acumenfuse en EVM	12
Subtotaal %	50	100	100	50	25	25	50	0	0		
ALTIJD (90-100%)		x	x							In Excel worden deterministische planningen opgesteld, geen probabilistische planningen.	1
	x	x	x							Op basis van prognose- en kwartaalgesprekken worden prognoses opgesteld, niet op basis van probabilistisch plannen.	3
		x	x							Aan de hand van EVM	4
		x	x				x			Met behulp van software en ervaring. Er is geen koppeling aanwezig tussen tijd en geld	9
		x	x							Aan de hand van EPM (planningssoftware). Voor de grotere projecten (financieel) wordt een Monte Carlo (in Excel) opgesteld	13
Subtotaal %	20	100	100	0	0	0	20	0	0		
TOTAAL	31%	92%	92%	15%	8%	8%	38%	0%	0%		

FIGUUR 16: GEGEVENS RISICOMANAGEMENT

3.2.5 VOORTGANGSBEWAKENDE ACTIVITEITEN

De respondenten geven aan dat de PB-aspecten continu worden bewaakt (46%) of enkel op specifieke momenten, waarbij extra controle wordt uitgeoefend zodra problemen zijn geconstateerd (54%). De specifieke momenten waarop de PB-aspecten worden bewaakt, zijn gerelateerd aan de frequenties van de voortgangsrapportages van de (project)organisatie. Het onderscheid tussen continu bewaken en bewaken op specifieke momenten, en zodra problemen zijn geconstateerd, zit voornamelijk in het proactief beheersen. Projectorganisaties die continu hun projecten bewaken, stellen een teamlid aan die hiervoor specifiek verantwoordelijk is. Doordat een nauwkeuriger en een actueler inzicht in de status en de voortgang van het project wordt ontwikkeld, zal het project meer 'in control' worden gehouden. Deze inzichten worden eveneens regelmatig gedeeld tussen de verschillende managementlagen. Voorts geven alle respondenten aan dat zij de voortgang van het project documenteren, welke als input dienen tijdens het opstellen van voortgangsrapportages of tijdens een overleg.

De respondenten geven daarnaast aan dat de voortgangsbewakende activiteiten voor aanvang worden vastgesteld (gepland) en gedocumenteerd (92%). De voortgangsbewakende activiteiten worden afgestemd op het project, de documentatie hiervan wordt opgenomen in het projectplan. Het plannen van de voortgangsbewakende activiteiten vindt plaats tijdens:

- de initiatiefase (46%);
- de planningsfase (77%);
- de uitvoeringsfase (69%);
- de beheerfase (31%).

De respondenten geven aan dat zij de status en de voortgang van het project op basis van een integrale benadering vaststellen (92%). De volgende PB-aspecten worden dan integraal benaderd:

- tijd, geld (15%);
- tijd, geld en risico (8%);
- tijd, geld en kwaliteit (69%);

Hierbij valt voornamelijk op dat de projectorganisaties die de PB-aspecten op specifieke momenten bewaken, zich hoofdzakelijk focussen op tijd en geld. De respondenten geven aan dat tijd en geld het meest dominant zijn, omdat een project veelal op deze PB-aspecten wordt afgerekend. Projectorganisaties die de PB-aspecten continu bewaken, focussen voornamelijk op de PB-aspecten tijd, geld en kwaliteit. Uit de resultaten van dit survey-onderzoek komt tevens naar voren dat de intensiteit waarmee de PB-aspecten worden bewaakt, voornamelijk wordt beïnvloed door:

- voorschriften (46%);
- projectdoelstellingen en risicoprofielen (38%);
- intuïtie van het PM of een afstemming tussen de opdrachtgever en de opdrachtnemer (15%).

De wijze waarop de status en de voortgang van het project integraal wordt vastgesteld, gebeurt voornamelijk aan de hand van twee werkwijzen [Figuur 17]:

- intuïtie, hetzij individueel vastgesteld of op basis van een overleg. De onderbouwing van de status en de voortgang bestaat dan voornamelijk uit harde gegevens of uit waarnemingen;
- systemen, zoals EVM en Quality Assurance/Quality Control.

Er zijn geen relaties zichtbaar waarmee kan worden aangetoond dat een specifieke methode, voor het integraal vaststellen van de status en de voortgang van het project, wordt toegepast bij een specifieke samenstelling aan PB-aspecten. Zowel voor de combinaties tijd en geld; tijd, geld en risico; en tijd, geld en kwaliteit worden de status en voortgang van het project hoofdzakelijk gemeten op basis van harde gegevens en onderling overleg.

Mate waarin de PB-aspecten worden bewaakt	Integraal benaderen van PB-aspecten				Wijze waarop de PB-aspecten worden geïntegreerd	R#
	Tijd	Geld	Kwaliteit	Risico		
SPECIFIEKE MOMENTEN (54%)	x	x			o Met EVM	1
					o Niet	2
	x	x	x		o Met EVM	4
	x	x			o Op basis van harde gegevens en onderling overleg (Tijdens het projectoverleg worden de status en de voortgang vastgelegd in documenten)	5
	x	x	x		o Op basis van harde gegevens en onderling overleg (Primair op tijdsplanning, daarnaast op basis van de cashflow)	7
	x	x	x		o Op basis van harde gegevens en onderling overleg (De centrale controller en planner stellen de status en de voortgang van het project vast op basis van harde gegevens)	9
	x	x	x		o Op basis van harde gegevens en onderling overleg (Op basis van harde gegevens uit het PMI-systeem stelt het PM de status en de voortgang vast)	10
Subtotaal %	86	86	57	0		
CONTINU (46%)	x	x		x	o Op basis van harde gegevens en onderling overleg (In onderling overleg tijdens het projectoverleg)	3
	x	x	x		o Op basis van harde gegevens en onderling overleg (Het PM stelt samen met de opdrachtgever de status en de voortgang vast)	6
	x	x	x		o Op basis van harde gegevens en onderling overleg (Vanuit de standlijn van de planning worden de status en de voortgang van het project vastgesteld)	8
	x	x	x		o Op basis van harde gegevens en onderling overleg (Op basis van de tijdsplanning, financiële stromen en verificatie & validatie stelt het PM de status en de voortgang vast)	11
	x	x	x		o Op basis van harde gegevens en onderling overleg (Conform de vastgestelde projectdoelstellingen op het gebied van tijd, geld, kwaliteit en risicoprofiel)	12
	x	x	x		o Met EVM en QA/QC rapportages	13
Subtotaal %	100	100	83	16		
TOTAAL %	92	92	69	8		

FIGUUR 17: GEGEVENS VOORTGANGSBEWAKENDE ACTIVITEITEN

3.2.6 BIJSTURENDE ACTIVITEITEN

De resultaten van dit survey-onderzoek tonen aan dat tijdens (tussentijdse) besluitvormingen, de PB-aspecten regelmatig tot altijd integraal worden benaderd (92%). De respondenten geven aan dat deze integrale benadering vooral dient om de consequenties van een te nemen besluit op de verschillende PB-aspecten in kaart te brengen. Toch geven de respondenten ook aan dat in verband met de beschikbare tijd en de urgentie van snel handelen, het niet altijd mogelijk is om de PB-aspecten integraal te benaderen. De PB-aspecten welke hoofdzakelijk integraal worden benaderd, zijn tijd en geld (beide 100%). Daarnaast wordt voornamelijk genoemd: scope (77%), kwaliteit en risico (beide 69%) [Figuur 18].

De meerderheid van de respondenten geeft aan dat de tussentijdse besluiten worden genomen op basis van actuele informatie (78%). De respondenten, die aangeven dat hun informatie niet altijd actueel is, motiveren dat de actualiteit van hun informatie is verbonden aan rapportage- en/of overlegperiodes. Aansluitend geeft 70% van de respondenten aan dat tussentijdse besluitvormingen zijn gebaseerd op een combinatie van objectieve/kwantitatieve gegevens en de intuïtie van het PM. Slechts 30% van de respondenten geeft aan dat de tussentijdse besluitvormingen altijd plaatsvindt op basis van enkel objectieve/kwantitatieve gegevens. Besluiten worden dan genomen op basis van statistische gegevens afkomstig van het PMI-systeem en/of EVM-gegevens.

Aansluitend geeft 70% van de respondenten aan dat zij vaak tot altijd gebruikmaken van lessons learned bij het nemen van tussentijdse besluiten. De respondenten noemen verschillende wijzen waarmee deze lessons learned worden beheerst. Hoofdzakelijk geven de respondenten aan dat de lessons learned zijn gebaseerd op de expertise van één persoon, of van een groep personen, welke worden verspreid tijdens groepsbijeenkomsten. Sommige respondenten geven aan dat lessons

learned worden gedocumenteerd, zodat kennis binnen de (project)organisatie wordt geborgd. Ook brengen de respondenten de lessons learned in verband met risicobeheersing. De risico mitigerende lessons learned worden dan opgenomen in bestaande en/of nieuwe procedures.

Mate waarin de PB-aspecten integraal worden benaderd	Integraal benaderen van PB- aspecten									Besluitvorming		R#	
	Scope	Tijd	Geld	Kwaliteit	Informatie	Organisatie	Risico	Omgeving	Veiligheid	Methode	Status informatie		
ZELDEN (8%)		x	x								Subjectief – Objectief/Kwantitatief	Kan verouderd zijn	2
Subtotaal %	0	100	100	0	0	0	0	0	0				
REGELMATIG (23%)	x	x	x	x							Subjectief – Objectief/Kwantitatief	Is actueel	4
	x	x	x	x	x	x	x				Subjectief – Objectief/Kwantitatief	Is actueel	6
	x	x	x				x				Subjectief – Objectief/Kwantitatief	Is actueel	9
Subtotaal %	100	100	100	67	33	33	67	0	0				
VAAK (46%)	x	x	x	x			x				Subjectief – Objectief/Kwantitatief	Is actueel	1
	x	x	x	x	x	x	x				Subjectief – Objectief/Kwantitatief	Is actueel	5
	x	x	x				x				Objectief/Kwantitatief	Is actueel	7
	x	x	x	x	x	x	x				Objectief/Kwantitatief	Is actueel	8
	x	x	x	x	x	x	x		x		Subjectief – Objectief/Kwantitatief	Is actueel	11
	x	x	x	x		x	x				Objectief/Kwantitatief	Kan verouderd zijn	12
Subtotaal %	100	100	100	83	50	67	100	0	17				
ALTIJD (23%)		x	x	x			x	x			Subjectief – Objectief/Kwantitatief	Is actueel	3
	x	x	x	x							Subjectief – Objectief/Kwantitatief	Is actueel	10
	x	x	x								Objectief/Kwantitatief	Kan verouderd zijn	13
Subtotaal %	67	100	100	67	0	0	33	33	0				
TOTAAL %	77	100	100	69	38	46	69	15	15				

FIGUUR 18: GEGEVENS BIJSTURENDE ACTIVITEITEN

3.2.7 VERBETEREN

De respondenten geven aan dat zij de projectprestaties per project (84%), per programma (8%) of jaarlijks (8%) evalueren en dat de hieruit voortkomende inzichten worden ingezet om toekomstige projectprestaties te verbeteren (92%). De respondenten geven aan dat dergelijke evaluaties worden uitgevoerd tijdens het opstellen van de voortgangsrapportages en de eindrapportage van het project.

Voorts evalueert 61% van de respondenten met regelmaat haar (l)PB-processen op efficiëntie en de effectiviteit:

- 38% van hen geeft aan dat deze processen per project worden geëvalueerd;
- 15% van hen geeft aan dat deze processen jaarlijks worden geëvalueerd;
- 8% van hen geeft aan dat deze processen per kwartaal worden geëvalueerd.

Van de overige 39%, geeft 8% van de respondenten aan dat zij geen evaluaties uitvoeren en geeft 31% aan hier niet actief mee bezig te zijn. De respondenten die wel aangeven evaluaties uit te voeren, veelal aan de hand van interne en/of externe audits, leveren hiermee een bijdrage aan:

- het actualiseren van de bestaande procedures (77%);
- het uitwerken van 'best practices' (54%);
- het opstellen van trainingsdoeleinden (31%).

3.3 CONCLUSIE

De respondenten hebben vrijwel een eenduidig beeld op het gebied van PB. PB wordt door de respondenten omschreven als een planmatig, transparant en risicogestuurd proces voor het doelmatig en doelgericht beheersen van het project binnen vooraf gestelde kaders. PB maakt hierbij gebruik van PB-aspecten, welke de kritieke sturingselementen zijn van het project en daardoor de aandachtsgebieden vormen voor PB. Ondanks dat de respondenten aangeven dat de bepaling van de PB-aspecten wordt beïnvloed door organisatie- en projectdoelstellingen, bestaan deze hoofdzakelijk uit: scope, tijd, geld, kwaliteit, risico, informatie en organisatie. Het risicogestuurd beheersen van de PB-aspecten moet het project 'in control' houden, zodat de opdrachtgever tevreden wordt gesteld en het rendement van zowel het project als het projectresultaat toeneemt. De respondenten houden hun projecten 'in control' aan de hand van plannende activiteiten, voortgangsbewakende activiteiten en bijsturende activiteiten, allen in combinatie met risicomangement. De resultaten van het survey-onderzoek tonen aan dat (project)organisaties IPB verschillend interpreteren. De respondenten omschrijven IPB als:

- een project beheersen vanuit verschillende invalshoeken;
- het in samenhang beheersen van de PB-aspecten door het onderkennen van onderlinge afhankelijkheden tussen deze aspecten;
- de individuele PB-aspecten van verschillende disciplines op elkaar afstemmen;
- het op een geaggregeerd niveau beheersen van meerdere projecten.

Uit deze omschrijvingen kan worden opgemaakt dat IPB een uitbreiding is van (traditionele) PB, maar dat het begrip integraal op meerdere manieren wordt opgevat. Deze verschillende opvattingen zijn terug te vinden in de verschillende wijzen waarop de respondenten IPB-activiteiten implementeren. Uit de resultaten van het survey-onderzoek kunnen drie verschillende wijzen worden gefilterd waarmee PB-aspecten integraal kunnen worden benaderd:

- de eerste wijze omvat het integreren van de verschillende PB-aspecten aan de hand van expert judgement. Aan de hand van de intuïtie van het PM en/of een groepsoverleg wordt op basis van harde gegevens de PB-aspecten geïntegreerd;
- de tweede wijze omvat het toepassen van methoden zoals (integraal) werkpakketmanagement, EVM, tradeoff-analyses en risicomangement;
- de derde wijze omvat het aan de hand van ICT verschillende PB-aspecten met elkaar verbinden, waardoor een integrale en digitale omgeving ontstaat. Aan deze omgeving wordt een input toegevoegd, zodat een gewenste output kan worden gegenereerd. Ondanks deze mogelijkheden heeft ICT voornamelijk een faciliterende rol waarmee harde gegevens worden aangeleverd voor de twee eerder genoemde manieren.

Bovendien worden de (I)PB-processen verschillend geïmplementeerd. Voornamelijk variëren:

- de frequenties waarmee de PB-processen worden uitgevoerd;
- de omvang van de PB-processen;
- de invulling van de PB-processen.

Daar komt bij dat de mate waarin de PB-aspecten integraal worden benaderd, ongeacht de opvattingen over IPB, per PB-fase varieert:

- tijdens de planningsfase ligt de nadruk grotendeels op: scope, tijd, geld, kwaliteit, risico en organisatie, ondanks dat prognoses voornamelijk worden opgesteld voor de PB-aspecten: tijd en geld;
- tijdens de voortgangsbewakingsfase worden de status en de voortgang hoofdzakelijk integraal op: tijd, geld en kwaliteit vastgesteld;
- tijdens de bijsturingfase ligt vooral de nadruk op de PB-aspecten: scope, tijd, geld, kwaliteit en risico.

Hieruit kan worden opgemaakt dat in de praktijk de besluitvormingen binnen projecten voornamelijk tot stand komen op basis van de PB-aspecten: scope; tijd; geld; kwaliteit; en risico, terwijl de voortgang van het project enkel wordt bewaakt op: tijd; geld; en kwaliteit.

Kortom, IPB hangt van meer dimensies af dan alleen de mate waarin de PB-aspecten worden geïntegreerd. Hoewel IPB door de respondenten verschillend wordt gedefinieerd, kan voornamelijk een onderscheid worden gemaakt in de invulling van de PB-processen.

4. AANZET TOT HET IPB-GROEIMODEL

De probleemstelling van dit onderzoek luidt dat er op dit moment geen instrumenten beschikbaar zijn voor het vaststellen en verbeteren van de IPB-status in (project)organisaties. In dit hoofdstuk is getracht op basis van theoretisch en praktisch ontwikkelde inzichten een aanzet te geven tot een groeimodel dat hiervoor geschikt is. Daarnaast hebben gesprekken met groepen IPB-deskundigen bijgedragen aan de totstandkoming van de aanzet tot het IPB-groeimodel.

In dit hoofdstuk is antwoord gegeven op de derde deelvraag van dit onderzoek:

Hoe ziet de aanzet tot het te ontwikkelen integrale projectbeheersing-groeimodel eruit?

1. Welke randvoorwaarden worden gesteld aan het te ontwikkelen (integrale) projectbeheersing-groeimodel?
2. Welke structuurkenmerken zal het te ontwikkelen (integrale) projectbeheersing-groeimodel bevatten?

Tijdens het geven van de aanzet tot het IPB-groeimodel is er van grof naar fijn gewerkt. Eerst zijn de randvoorwaarden vastgesteld waaraan het te ontwikkelen IPB-groeimodel moet voldoen, wil men hiermee de IPB-status in (project)organisaties kunnen vaststellen en verbeteren. Vervolgens zijn structuurkenmerken bepaald welke het te ontwikkelen IPB-groeimodel op hoofdlijnen construeren.

De randvoorwaarden en de structuurkenmerken van het te ontwikkelen IPB-groeimodel zijn vastgesteld aan de hand van het concept van de 'FAST-methode' (Function Analysis System Technique). De FAST-methode is een bewezen probleemoplossende instrument dat onder andere wordt toegepast in de productontwikkeling (Kaufman & Woodhead, 2006). 'HOE- en WAAROM-vragen' worden op basis van een actieve schrijfstijl expliciet en vatbaar gemaakt in een zoektocht naar de beste oplossingen: "de vraag achter de vraag wordt gesteld". De uitkomst van de FAST-methode is een FAST-model, een abstracte representatie van het functioneren van een systeem. Met de FAST-methode wordt aan de hand van HOE-vragen een hiërarchische decompositie gemaakt van een systeem (lees probleem). Dit houdt in dat het systeem hiërarchisch wordt opengebrouwen in afzonderlijke delen, zodat de inhoud, maar ook de onderlinge relaties tussen de afzonderlijke delen van het systeem, beter kan worden begrepen. De validiteit van de hiërarchische decompositie wordt vervolgens bepaald aan de hand van WAAROM-vragen. De WAAROM-vragen worden bottom-up gesteld: het FAST-model is pas valide wanneer elke WAAROM-vraag op het 'niveau n-1' correct kan worden beantwoord met het gegeven van 'niveau n'. De input voor de FAST-methode komt voort uit theoretisch ontwikkelde inzichten, praktisch ontwikkelde inzichten en gesprekken met IPB-deskundigen.

De gesprekken met de IPB-deskundigen hebben plaatsgevonden tijdens twee bijeenkomsten, waarbij de bevindingen uit het theoretisch en praktisch kader zijn gepresenteerd en bediscussieerd [zie Bijlage G]. Elke betrokken IPB-deskundige was vooraf geïnformeerd over het doel van de bijeenkomst, welke bestond uit het inwinnen van aanbevelingen ten aanzien van een valide en praktisch toepasbare IPB-groeimodel. Aan elke bijeenkomst hebben verschillende IPB-deskundigen deelgenomen welke allemaal voortkomen uit het relatienetwerk van afstudeerbedrijf Balance en IPMA-NL interessegroep Project Planning & Control. Aan de eerste bijeenkomst hebben vijf IPB-deskundigen deelgenomen; aan de tweede bijeenkomst hebben negen IPB-deskundigen deelgenomen [zie Bijlage F]. De IPB-deskundigen zijn selectief benaderd en hierbij is rekening gehouden dat zij:

- ervaring hebben op het gebied van IPB;
- niet eerder hebben deelgenomen aan het onderzoek;
- een bijdrage willen leveren aan het onderzoek.

In de eerst volgende paragraaf (4.1) staat beschreven welke randvoorwaarden voor het IPB-groeimodel zijn vastgesteld en wat de motivatie hiervoor is. Voorts staat in paragraaf 4.2 beschreven hoe de structuurkenmerken van het te ontwikkelen IPB-groeimodel zijn bepaald en zijn deze structuurkenmerken nader uitgewerkt. Ten slotte bevat paragraaf 4.3 de conclusie van dit hoofdstuk.

4.1 VASTSTELLEN RANDVOORWAARDEN

Het ontwikkelde FAST-model is opgebouwd uit drie niveaus [Figuur 19].

FIGUUR 19: AANZET FAST-MODEL

4.1.1 DOELSTELLING

Het eerste niveau van het FAST-model bestaat uit een afgeleide van de doelstelling van dit onderzoek:

“Geef een aanzet tot het ontwikkelen van een instrument ter ondersteuning van het vaststellen en het verbeteren van de IPB-status in (project)organisaties”.

De afgeleide van de doelstelling is een geschikte input, omdat deze kernachtig het kennisbelang beschrijft dat volgt uit de probleemstelling van dit onderzoek. Het beschrijft het gewenste resultaat waar naartoe wordt gewerkt. Aan de hand van de FAST-methode is getracht de randvoorwaarden vanuit de doelstelling, dus vanuit de kern van het probleem, te bepalen.

4.1.2 DOEL

Vanuit de afgeleide van de doelstelling van dit onderzoek is de eerste HOE-vraag gesteld:

“Hoe kan een aanzet worden gegeven tot het ontwikkelen van een instrument waarmee de IPB-status in (project)organisaties kan worden vastgesteld en verbeterd?”.

De doelstelling wordt gerealiseerd aan de hand van doelen. Via de eerste HOE-vraag zijn drie doelen vastgesteld:

- creëer een basis voor het vaststellen van de IPB-status in (project)organisaties (1.1.0.0);
- creëer een basis voor het verbeteren van de IPB-status in (project)organisaties (1.2.0.0);
- creëer een basis voor een praktisch toepasbare instrument ter ondersteuning van het vaststellen en verbeteren van de IPB-status in (project)organisaties (1.3.0.0).

De eerste twee antwoorden (doelen) zijn direct te herleiden uit de doelstelling van dit onderzoek. Het derde antwoord (doel) komt voort uit de gesprekken met de respondenten van het survey-onderzoek en uit de bijeenkomsten met IPB-deskundigen. Tijdens deze gesprekken kwam naar voren dat een theoretisch groeimodel moet worden afgestemd op de praktijk. “Het kan in de theorie allemaal wel kloppen, maar als het IPB-groeimodel in de praktijk niet toepasbaar is dan heeft het geen toegevoegde waarde”. Wil een groeimodel slagen in de praktijk, dan zal deze praktisch toepasbaar moeten zijn.

4.1.3 RANDVOORWAARDE

De drie vastgestelde doelen verwoorden de essentie van het IPB-groeimodel. De randvoorwaarden van het IPB-groeimodel zijn vastgesteld vanuit de essentie van het IPB-groeimodel. De randvoorwaarden beschrijven de eisen waaraan het IPB-groeimodel moet voldoen, wil de essentie, dus de doelen van het IPB-groeimodel, worden bereikt. De validiteit van de randvoorwaarden zijn bepaald door ‘bottom-up’ WAAROM-vragen te stellen.

VASTSTELLEN IPB-STATUS (1.1.0.0)

Voor het eerste doel is de vraag gesteld:

“Hoe kan een basis worden gecreëerd voor het vaststellen van de IPB-status in (project)organisaties?”.

Om het eerste doel te bereiken, moeten de daarop betrekking hebbende randvoorwaarden bekend zijn. Op basis van de HOE-vraag zijn drie antwoorden gegeven welke een aanzet geven tot het vaststellen van de randvoorwaarden van het te ontwikkelen IPB-groeimodel:

- bepaal de IPB-definitie van het IPB-groeimodel (1.1.1.0);
- bepaal de klassenverdeling voor het toewijzen van IPB-statusen aan (project)organisaties (1.1.2.0);
- bepaal de criteria van de IPB-classes (1.1.3.0).

Voor het vaststellen van IPB-statusen in (project)organisaties is een eenduidige IPB-definitie nodig. Eerst moet worden bepaald wat onder IPB wordt verstaan. Met het bepalen van de IPB-definitie wordt het doeleinde vastgesteld wat met het groeimodel beoogt te worden bereikt. Dit is noodzakelijk, omdat het praktisch kader aantoont dat in de praktijk verschillende definities worden toegepast voor IPB. Het bepalen van een eenduidige IPB-definitie zorgt ervoor dat de gebruikers met dezelfde ‘bril’ naar het IPB-groeimodel kijken en daardoor dezelfde waarde hechten aan de IPB-statusen.

Voor het vaststellen van IPB-statusen in (project)organisaties is een klassenverdeling van mogelijke IPB-statusen nodig. Er moet worden bepaald welke IPB-statusen aan de (project)organisaties kunnen worden toegevoerd. De IPB-statusen hebben een informatief karakter doordat zij de (project)organisaties informeren over de professionaliteit waarmee IPB in (project)organisaties wordt geïmplementeerd. Bovendien biedt het verzamelen en administreren van IPB-statusen, van meerdere (project)organisaties, mogelijkheden om benchmarks op te stellen, waardoor een (project)organisatie op de hoogte kan worden gesteld over haar IPB-status ten opzichte van andere (vergelijkbare) (project)organisaties.

Voor het vaststellen van IPB-statusen in (project)organisaties zijn criteria nodig. De wijze waarop IPB in (project)organisaties wordt beoordeeld, zal bepaald moeten worden. Op basis van de beoordeling van de criteria wordt een IPB-status toegewezen aan een (project)organisatie. Het bepalen van de criteria zorgt ervoor dat (project)organisaties op dezelfde aspecten worden beoordeeld. (Project)Organisaties kunnen hierdoor valide vergelijkingen opstellen wat betreft eerder verrichte beoordelingen, maar ook vergelijkingen met andere (project)organisaties.

VERBETEREN IPB-STATUS (1.2.0.0)

Voor het tweede doel is de vraag gesteld:

“Hoe kan een basis worden gecreëerd voor het verbeteren van de IPB-status in (project)organisaties?”.

Op basis van deze vraag zijn drie antwoorden gegeven welke een aanzet geven tot het vaststellen van de randvoorwaarden van het te ontwikkelen IPB-groeimodel:

- bepaal het groeitraject van het IPB-groeimodel (1.2.1.0);
- bepaal de randvoorwaarden van de IPB-groeifases (1.2.2.0);
- stimuleer actiegerichtheid met het IPB-groeimodel (1.2.3.0).

Voor het verbeteren van IPB-statusen in (project)organisaties is een groeitraject nodig. Bekend moet zijn wat de verbeteringen inhouden en wat de volgorde hiervan is. De volgorde waarin de verbeteringen moeten worden uitgevoerd, bepaalt het groeitraject. Het opdelen van het groeitraject naar groeifases bepaalt de mijlpalen. Het groeitraject ondersteunt de (project)organisaties in het gecontroleerd evolueren naar een volgende groeifase.

Voor het verbeteren van IPB-statusen in (project)organisaties zijn randvoorwaarden nodig. De randvoorwaarden moeten worden bepaald, wil een (project)organisatie evolueren naar een volgende groeifase. De randvoorwaarden voorzien de (project)organisaties van richting tijdens het verbeteren van de IPB-status en bieden daarnaast ondersteuning voor het geven van terugkoppeling over de verbeterinspanningen.

Voor het verbeteren van IPB-statusen in (project)organisaties moet actiegerichtheid worden gestimuleerd. De hypothese achter een groeimodel is dat professionelere (project)organisaties hogere en stabielere prestaties leveren dan

(project)organisaties met een laag professionaliteitsgehalte. In dit kader benadrukt IPMA-NL (2012) dat (project)organisaties moeten willen weten: hoe zij functioneren; hoe zij zouden willen functioneren en hoe zij dit kunnen bereiken. “Zonder actiegerichtheid wordt met een groeimodel een leuke foto gemaakt om herinneringen op te halen over ‘de goede oude tijd’ of om te constateren dat er niets is veranderd”. Echter, “groeien moet geen doel op zich zijn”. Per (project)organisatie moet de context worden bestudeerd om te bepalen welke IPB-status het meest geschikt is voor het uitoefenen van een efficiënte en effectieve bedrijfsvoering.

PRAKTISCHE TOEPASBAARHEID (1.3.0.0)

Voor het derde doel is de vraag gesteld:

“Hoe kan een basis worden gecreëerd voor een praktisch toepasbare IPB-groeimodel?”.

Op basis van deze vraag zijn drie antwoorden gegeven welke een aanzet geven tot het vaststellen van de randvoorwaarden van het te ontwikkelen IPB-groeimodel:

- bepaal een IPB-definitie welke wordt erkend in de praktijk (1.3.1.0);
- creëer een overzichtelijke structuur voor het IPB-groeimodel (1.3.2.0);
- creëer oplossingsvrijheden in het IPB-groeimodel (1.3.3.0).

Voor het creëren van een praktisch toepasbare IPB-groeimodel is een praktisch gedragen IPB-definitie nodig. De IPB-opvattingen uit de praktijk moeten worden meegewogen in het bepalen van een eenduidige IPB-definitie. (Project)Organisaties moeten een affiniteit hebben met de IPB-definitie. Als er in de praktijk geen affiniteit is met de IPB-definitie, dan is het aannemelijk dat (project)organisaties geen of weinig waarde hechten aan het IPB-groeimodel. Aan het doel van het IPB-groeimodel wordt dan voorbij gegaan.

Voor het creëren van een praktisch toepasbare IPB-groeimodel is een overzichtelijke structuur nodig. De opbouw van het groeimodel zal eenvoudig te interpreteren moeten zijn. Er wordt verondersteld dat de essentie van een IPB-groeimodel beter overkomt op de (project)organisaties, wanneer deze overzichtelijk is opgebouwd. De materie van een overzichtelijke IPB-groeimodel zal beter worden begrepen waardoor de IPB-statussen nauwkeuriger kunnen worden vastgesteld en verbeterd.

Voor het creëren van een praktisch toepasbare IPB-groeimodel zijn oplossingsvrijheden nodig. Het is interessant voor (project)organisaties wanneer zij zelf de wijze kunnen bepalen voor het implementeren van verbeteringen. De (project)organisaties worden dan in de gelegenheid gebracht om een geschikte werkwijze te kiezen, welke het beste aansluit op de huidige bedrijfsvoering en/of strategische doelstellingen van het bedrijf.

VASTGESTELDE RANDVOORWAARDEN

Op de drie verschillende HOE-vragen zijn negen actieve antwoorden gegeven welke een aanzet geven tot het vaststellen van de randvoorwaarden van het te ontwikkelen IPB-groeimodel. De randvoorwaarden van het te ontwikkelen IPB-groeimodel zijn dusdanig herschreven dat deze specifiek en meetbaar zijn [Tabel 5].

TABEL 5: VASTGESTELDE RANDVOORWAARDEN

Bron:	Randvoorwaarde:
1.1.1.0	Het IPB-groeimodel is opgebouwd vanuit een eenduidige IPB-definitie.
1.1.2.0	Het IPB-groeimodel bevat een klassenverdeling voor het toewijzen van IPB-statussen aan (project)organisaties.
1.1.3.0	Het IPB-groeimodel bevat criteria voor het vaststellen van IPB-statussen in (project)organisaties.
1.2.1.0	Het IPB-groeimodel bevat een groeitraject voor het verbeteren van de IPB-statussen in (project)organisaties.
1.2.2.0	Het IPB-groeimodel bevat randvoorwaarden voor het verbeteren van de IPB-statussen in (project)organisaties.
1.2.3.0	Het IPB-groeimodel stimuleert actiegerichtheid voor het verbeteren van de IPB-statussen in (project)organisaties.
1.3.1.0	Het IPB-groeimodel is opgebouwd vanuit een praktisch gedragen IPB-definitie.
1.3.2.0	Het IPB-groeimodel bevat een overzichtelijke structuur.
1.2.4.0	Het IPB-groeimodel bevat oplossingsvrijheden voor het verbeteren van de IPB-statussen in (project)organisaties.

4.2 VASTSTELLEN STRUCTUURKENMERKEN

De randvoorwaarden van het te ontwikkelen IPB-groeimodel worden verwezenlijkt aan de hand van structuurkenmerken. De structuurkenmerken van het IPB-groeimodel zijn eveneens bepaald met behulp van de FAST-methode. Aan de hand van 'HOE- en WAAROM-vragen' zijn twee extra niveaus toegevoegd aan het FAST-model waardoor een dieper inzicht is ontwikkeld in de randvoorwaarden van het IPB-groeimodel [Figuur 20].

FIGUUR 20: OPBOUW FAST-MODEL

4.2.1 ACTIVITEITEN

Voor het bepalen van de structuurkenmerken van het te ontwikkelen IPB-groeimodel zijn eerst de activiteiten geïdentificeerd waarmee de structuurkenmerken tot stand moeten komen. De activiteiten zijn geïdentificeerd, doordat zij de antwoorden zijn op de HOE-vragen van de randvoorwaarden. Aan de hand van de FAST-methode wordt stap voor stap naar een oplossing toegewerkt. De structuurkenmerken zullen de uitkomsten zijn van de geïdentificeerde activiteiten.

VASTSTELLEN IPB-DEFINITIE (1.1.1.0)

Voor de eerste randvoorwaarde is de vraag gesteld:

“Hoe kan de IPB-definitie van het IPB-groeimodel worden bepaald?”.

Op basis van deze vraag is één activiteit geïdentificeerd:

- stel op basis van het theoretisch en praktisch kader een eenduidige IPB-definitie vast (1.1.1.1).

Voor het bepalen van een eenduidige IPB-definitie zijn theoretische en praktische inzichten nodig. Bekend moet zijn wat in de theorie en in de praktijk wordt verstaan onder IPB. De IPB-definitie omvat het doeleinde wat met het IPB-groeimodel beoogt te bereiken. De IPB-definitie is valide wanneer deze wordt afgestemd op de opvattingen uit de theorie en de praktijk. Theoretische en praktische IPB-aspecten worden op deze wijze benut.

BEPALEN KLASSENVERDELING (1.1.2.0)

Voor de tweede randvoorwaarde is de vraag gesteld:

“Hoe kan een klassenverdeling voor het toewijzen van IPB-statussen aan (project)organisaties worden bepaald?”.

Op basis van deze vraag zijn drie activiteiten geïdentificeerd:

- stel het aantal IPB-klassen vast (1.1.2.1);
- stel voor elke IPB-klasse een specifieke doelstelling vast (1.1.2.2);
- stel voor elke IPB-klasse de belangrijkste kenmerken vast (1.1.2.3).

Voor het bepalen van een klassenverdeling, voor het toewijzen van IPB-statussen aan (project)organisaties, moet een onderscheid worden gemaakt tussen verschillende IPB-klassen. Bekend moet zijn welke IPB-statussen aan de (project)organisatie kunnen worden toegewezen. De IPB-klassen informeren over de status waarmee IPB in (project)organisaties wordt geïmplementeerd. De IPB-klassen hoeven nog niet per se naar volgorde te worden gestructureerd om informatief te zijn over de IPB-statussen in (project)organisaties. Het aantal IPB-klassen bepaalt de mate waarmee (project)organisaties zich van elkaar, qua IPB-implementatie, kunnen onderscheiden.

Voor het bepalen van een klassenverdeling, voor het toewijzen van IPB-statussen aan (project)organisaties, moet per IPB-klasse een specifieke doelstelling en de belangrijkste kenmerken worden vastgesteld. Bekend moet zijn waarin de IPB-klassen zich van elkaar onderscheiden. De specifieke doelstellingen beschrijven wat met de IPB-klassen beoogt te bereiken. De belangrijkste kenmerken concretiseren de IPB-klassen door de context te beschrijven waarmee de specifieke doelstellingen van de IPB-klassen worden bereikt. De specifieke doelstellingen en de belangrijkste kenmerken van de IPB-klassen geven een aanzet tot het bepalen van de criteria, maar voorzien ook de (project)organisaties van grove indicaties over hun IPB-status.

BEPALEN CRITERIA (1.1.3.0)

Voor de derde randvoorwaarde is de vraag gesteld:

“Hoe worden de criteria van de IPB-klassen bepaald?”

Op basis van deze vraag zijn twee activiteiten geïdentificeerd:

- stel de dimensies van het IPB-groeimodel vast (1.1.3.1);
- stel de maatstaven van de IPB-klassen vast (1.1.3.2).

Voor het bepalen van de criteria van de IPB-klassen moeten de dimensies van het IPB-groeimodel en de maatstaven van de IPB-klassen worden vastgesteld. De dimensies bepalen de perspectieven voor het vaststellen van IPB-statussen in (project)organisaties. De dimensies dragen bij aan het structureren en overzichtelijk maken van de wijze waarop IPB in (project)organisaties wordt vastgesteld. Vanuit elke dimensie worden, per IPB-klasse, de maatstaven bepaald voor het implementeren van IPB in (project)organisaties. De maatstaven informeren over de aspecten welke de (project)organisaties moeten beheersen, willen zij een specifieke IPB-status krijgen toegewezen. De IPB-statussen worden toegewezen door de mate vast te stellen waarin de (project)organisaties voldoen aan de maatstaven van de IPB-klassen.

BEPALEN GROEITRAJECT (1.2.1.0)

Voor de vierde randvoorwaarde is de vraag gesteld:

“Hoe wordt het groeitraject van het IPB-groeimodel bepaald?”

Op basis van deze vraag zijn drie activiteiten geïdentificeerd:

- stel het aantal IPB-groefases vast (1.2.1.1);
- stel voor elke IPB-groefase een specifieke doelstelling vast (1.2.1.2);
- stel voor elke IPB-groefase de belangrijkste verbeteringen vast (1.2.1.3);

Voor het bepalen van een IPB-groeitraject moeten groefases worden vastgesteld. Vanuit een beoogd beginpunt en een beoogd eindpunt wordt het groeitraject opgedeeld in groefases. De groefases zijn als (tussentijdse) mijlpalen; ze ondersteunen (project)organisaties bij het stapsgewijs evolueren naar het beoogde eindpunt van het groeitraject. De groefases dienen hiervoor gestructureerd te worden naar volgorde van IPB-professionaliteit. Het aantal groefases beïnvloeden de stapgrootte waarmee de IPB-statussen kunnen worden verbeterd.

Voor het bepalen van een IPB-groeitraject moet per IPB-groefase een specifieke doelstelling en de belangrijkste verbeteringen worden vastgesteld. Bekend moet zijn wat elke verbeteringspotentieel inhoudt. De specifieke doelstellingen en de belangrijkste verbeteringen informeren de (project)organisaties over de te ondernemen stappen, willen zij evolueren naar een volgende IPB-groefase. De specifieke doelstellingen beschrijven de mijlpalen voor het stapsgewijs verbeteren van de IPB-status. Op basis van de specifieke doelstellingen worden de belangrijkste verbeteringen vastgesteld welke nodig zijn de mijlpalen te bereiken.

BEPALEN RANDVOORWAARDEN (1.2.2.0)

Voor de vijfde randvoorwaarde is de vraag gesteld:

“Hoe worden de randvoorwaarden van de IPB-groefases bepaald?”.

Op basis van deze vraag zijn twee activiteiten geïdentificeerd:

- stel de dimensies van het IPB-groeimodel vast (1.2.2.1);
- stel de criteria van de IPB-groefases vast (1.2.2.2).

Voor het bepalen van de randvoorwaarden van de IPB-groefases moeten de dimensies van het IPB-groeimodel en de criteria van de IPB-groefases worden vastgesteld. De (project)organisaties moeten kunnen vaststellen of hun verbeterinspanningen succesvol zijn geïmplementeerd. De dimensies informeren de (project)organisaties over de richtingen waarin IPB wordt gemeten. De dimensies dragen bij aan het structureren en overzichtelijk maken van het verbeterpotentieel om tot een hoger IPB-status te komen. Vanuit elke dimensie worden, per IPB-groefases, de criteria bepaald waaraan voldaan moet worden, wil een (project)organisatie toetreden tot een volgende IPB-groefase en dus een hoger IPB-status krijgen toegewezen. De criteria bevatten een sturende en een controlerende functie, terwijl de dimensies een structurerende functie bevatten.

STIMULEREN ACTIEGERICHTHEID (1.2.3.0)

Voor de zesde randvoorwaarde is de vraag gesteld:

“Hoe wordt actiegerichtheid met het IPB-groeimodel gestimuleerd?”.

Op basis van deze vraag zijn twee activiteiten geïdentificeerd:

- stel voor elke groefase de te verwachten resultaten vast (1.2.3.1);
- voorkom grote faseovergangen/stapgroottes tussen de groefases (1.2.3.2).

Voor het stimuleren van actiegerichtheid met het IPB-groeimodel moet voor elke IPB-groefase de te verwachten resultaten worden vastgesteld. Het moet bekend zijn wat de gevolgen (resultaten, bekwaamheden, etcetera) voor de (project)organisaties zijn wanneer zij actief zijn conform de IPB-statusen. De informatie over de te verwachten resultaten ondersteunen de (project)organisaties bij het maken van de keuze om te evolueren naar een volgende IPB-groefase. Voor sommige (project)organisaties is het niet relevant om actief te zijn conform de hoogst mogelijke IPB-status. De investering weegt dan niet op tegen de te verwachten efficiëntie en effectiviteit.

Voor het stimuleren van actiegerichtheid met het IPB-groeimodel moeten grote faseovergangen/stapgroottes tussen de IPB-groefases worden voorkomen. De stap naar een volgende IPB-groefase mag niet afschrikken, maar moet toegankelijk blijven. Grotere faseovergangen/stapgroottes gaan gepaard met grotere veranderingen en hogere investeringen. Het is aannemelijk dat (project)organisaties behoudend zijn in het introduceren van grote veranderingen, omdat dit hen instabiel maakt. Nieuwe systemen moeten worden geïntroduceerd, nieuwe werkwijzen moeten worden omarmd en er zal buiten de comfortzone van de werknemers worden getreden. Het IPB-groeitraject zal de (project)organisaties moeten ondersteunen in het gecontroleerd evolueren naar een volgende IPB-groefase waarbij veranderingen en (im)materiële investeringen geleidelijk worden geïntroduceerd.

BEPALEN PRAKTISCHE IPB-DEFINITIE (1.3.1.0)

Voor de zevende randvoorwaarde is de vraag gesteld:

“Hoe wordt een praktisch erkende IPB-definitie bepaald?”.

Op basis van deze vraag is één activiteit geïdentificeerd:

- stel een eenduidige IPB-definitie vast waarbij de nadruk ligt op de praktische toepasbaarheid (1.3.1.1).

Voor het bepalen van een eenduidige IPB-definitie moet de nadruk liggen op de praktische toepasbaarheid. Een valide IPB-definitie is gebaseerd op zowel theoretische inzichten als op praktische inzichten. Echter, de IPB-definitie heeft pas een praktisch toegevoegde waarde wanneer deze wordt erkend in de praktijk. Tijdens het bepalen van een praktisch toepasbare IPB-definitie zullen de praktische inzichten zwaarder moeten meewegen dan de theoretische inzichten.

CREËREN OVERZICHTELIJKE STRUCTUUR (1.3.2.0)

Voor de achtste randvoorwaarde is de vraag gesteld:

“Hoe wordt een overzichtelijke structuur voor het IPB-groei-model gecreëerd?”.

Op basis van deze vraag zijn twee activiteiten geïdentificeerd:

- formuleer de essentiële elementen van de IPB-klassen/groefases kernachtig (1.3.2.1);
- stel concrete faseovergangen vast (1.3.2.2).

Voor het creëren van een overzichtelijke structuur voor het IPB-groei-model moeten de essentiële elementen van de IPB-klassen/groefases kernachtig worden geformuleerd. Het is aannemelijk dat het kernachtig formuleren van de essentiële elementen het interpreteren van de IPB-klassen/groefases vereenvoudigd, omdat bijzaken achterwege worden gelaten. Bovendien moet worden voorkomen dat de beschrijvingen voor meerdere uitleg vatbaar zijn. Een kernachtig opgebouwd IPB-groei-model begunstigt (project)organisaties bij het focussen op enkel de belangrijke aspecten van IPB en minder op randzaken. Het is aannemelijk dat de essentie van het IPB-groei-model hierdoor eerder zal overkomen op de (project)organisaties.

Voor het creëren van een overzichtelijke structuur voor het IPB-groei-model moeten concrete faseovergangen zijn vastgesteld. Bekend moet zijn wat de essentiële verschillen tussen de IPB-groefases zijn. De concrete faseovergangen bakenen de IPB-groefases af, zodat er meer onderscheid komt tussen de IPB-groefases. De (project)organisaties kunnen op basis van de essentiële verschillen afwegingen maken of het evolueren naar een volgende IPB-groefase interessant is. Een IPB-groei-model met concrete faseovergangen ondersteunt (project)organisaties bij het oriënteren op verbeterpotentiëlen.

INBOUWEN OPLOSSINGSVRIJHEDEN (1.3.3.0)

Voor de negende randvoorwaarde is de vraag gesteld:

“Hoe worden oplossingsvrijheden in het IPB-groei-model gecreëerd?”.

Op basis van deze vraag zijn twee activiteiten geïdentificeerd:

- formuleer de (groei)criteria functioneel (1.3.3.1);
- formuleer de (groei)criteria specifiek en meetbaar (SMART) (1.3.3.2).

Voor het creëren van oplossingsvrijheden in het IPB-groei-model moeten de criteria functioneel, specifiek en meetbaar worden geformuleerd. Het moet vastgesteld zijn welke functies vervuld moeten worden, wil een (project)organisatie toetreden tot een volgende groefase. De (project)organisaties worden dan in de gelegenheid gebracht om een geschikte werkwijze te kiezen welke het beste aansluit op de bestaande bedrijfsvoering en/of strategische doelstellingen van het bedrijf. Aansluitend zullen de verbeterinspanningen van de (project)organisaties objectief moeten worden gemeten, zodat geen twijfel kan bestaan of een (project)organisatie daadwerkelijk voldoet aan de criteria.

GEÏDENTIFICEERDE ACTIVITEITEN

Voor het vaststellen van de structuurkenmerken van het te ontwikkelen IPB-groei-model zijn achttien activiteiten geïdentificeerd. Het bestuderen van het FAST-model toont aan dat een aantal van deze activiteiten inherent aan elkaar zijn en daardoor raakvlakken vertonen [zie Bijlage H]. Het combineren van de activiteiten welke raakvlakken vertonen, levert een nieuwe lijst met zes activiteiten op waarmee de structuurkenmerken worden vastgesteld en daardoor wordt getracht de randvoorwaarden te bewerkstelligen [Tabel 6].

TABEL 6: GEÏDENTIFICEERDE ACTIVITEITEN

Bron:	Activiteit:
1.1.1.1/1.3.1.1	Stel op basis van het theoretisch en praktisch kader een eenduidige IPB-definitie vast, waarbij de nadruk ligt op praktische toepasbaarheid.
1.1.2.1/1.2.1.1/ 1.2.3.2	Stel het aantal IPB-klasse/groefases vast en let op dat niet te grote faseovergangen/stapgroottes tussen de groefases worden vastgesteld.
1.1.2.2/1.2.1.2 1.3.2.2	Stel voor elke IPB-klasse/groefase een specifieke doelstelling en concrete (fase)overgangen vast.
1.1.2.3/1.2.1.3/ 1.2.3.1/1.3.2.1	Stel voor elke IPB-klasse/groefase de belangrijkste kenmerken/verbeteringen en waar mogelijk de te verwachten resultaten vast en formuleer deze kernachtig.
1.1.3.1/1.2.2.1	Stel de dimensies van het IPB-groei-model vast.
1.1.3.2/1.2.2.2/ 1.3.3.1/1.3.3.2	Stel de maatstaven/criteria van de IPB-klasse/groefases vast en formuleer deze functioneel, specifiek en meetbaar.

4.2.2 STRUCTURKENMERKEN

Vanuit de doelstelling van dit onderzoek zijn aan de hand van HOE- en WAAROM-vragen de doelen, de randvoorwaarden en de activiteiten vastgesteld en gevalideerd waarmee de structuurkenmerken van het IPB-groei-model zijn bepaald. Het uitvoeren van de geïdentificeerde activiteiten, dus het bepalen van de structuurkenmerken van het IPB-groei-model, bewerkstelligen de randvoorwaarden, de doelen en ten slotte de doelstelling van dit onderzoek:

“Het ontwikkelen van een instrument ter ondersteuning van het vaststellen en het verbeteren van de status van (integrale) projectbeheersing in (project)organisaties”.

De structuurkenmerken zijn bepaald op basis van inzichten uit het theoretisch kader, praktisch kader en de gesprekken met de IPB-deskundigen.

IPB-DEFINITIE

Uit het theoretisch kader, het praktisch kader en tijdens de gesprekken met de IPB-deskundigen is gebleken dat IPB een extra dimensie is op PB. Voor het bepalen van een eenduidige IPB-definitie is daarom eerst bepaald wat onder PB wordt verstaan. Vervolgens is een IPB-definitie vastgesteld.

PB

PB wordt in het theoretisch en het praktisch kader omschreven als een risicogestuurde en transparante werkwijze voor het doelmatig en doelgericht beheersen van een project. Het project wordt voorspelbaar, beheerst en gecontroleerd uitgevoerd, zodat voor het PM, als eindverantwoordelijke, op alle momenten inzichtelijk is wat de status en de voortgang van het project is. Het project wordt op basis van de status- en stuurinformatie proactief beheerst en kan tijdig worden bijgesteld, zodat het beoogde projectresultaat kan worden gerealiseerd. De status- en stuurinformatie worden geproduceerd aan de hand van een risicogestuurd beheerscyclus. De status- en stuurinformatie zijn gericht op de kritieke sturingselementen (PB-aspecten) van het project, welke de verwachtingen betreft de projectresultaten inzichtelijk maken en waarop de status en de voortgang van het project wordt vastgesteld.

Het vaststellen van de PB-aspecten wordt voornamelijk beïnvloed door de informatiebehoefte welke voortkomt uit organisatie- en projectdoelstellingen. Uit het theoretisch en praktisch kader komt naar voren dat voornamelijk een voorkeur bestaat voor de volgende PB-aspecten:

- tijd, geld, kwaliteit, informatie, organisatie.

(Project)Organisaties in de praktijk maken daarnaast ook voornamelijk gebruik van de PB-aspecten:

- scope, risico.

Echter, in het theoretisch kader staat vermeld dat scope en risico geen PB-aspecten zijn. Scope is de basis voor PB, maar is geen PB-aspect. Voor PB is het namelijk niet relevant wat de opdracht is, maar hoe de opdracht binnen de gestelde kaders kan worden uitgevoerd. Scope zal daarom door het PM worden beheerst. Risico moet volgens het theoretisch kader niet als PB-aspect worden beschouwd, omdat het een onvoorziene gebeurtenis is, welke effect kan hebben op elk van de PB-aspecten. Risico moeten daarom worden gezien als een extra dimensie op de beheerscyclus, zodat nauwkeurigere status- en stuurinformatie kan worden gegenereerd.

IPB

In het theoretisch en praktisch kader bestaat een diffuus beeld over IPB. Het theoretisch kader omschrijft IPB als een weloverwogen en risicogestuurde werkwijze dat inspeelt op de onderlinge afhankelijkheden tussen de PB-aspecten. De prestaties van de PB-aspecten worden ondergeschikt gemaakt aan de totale projectprestatie. Met IPB worden enerzijds de PB-aspecten onderling op het project afgestemd; en anderzijds wordt voorkomen dat het project op slechts één of enkele PB-aspecten wordt beheerst.

Het praktisch kader bevat vier verschillende definities van IPB:

- Trachten het project vanuit verschillende invalshoeken te beheersen door een alomvattend beeld te ontwikkelen waarbij de PB-aspecten evenveel aandacht krijgen. Integraal heeft in deze definitie de betekenis dat tijdens de projectlevenscyclus met alle PB-aspecten evenveel rekening wordt gehouden;
- Trachten de PB-aspecten samenhangend te beheersen door het onderkennen van het bestaan van onderlinge afhankelijkheden tussen deze PB-aspecten. Integraal betekent in deze definitie dat de PB-aspecten worden gebundeld en daarop samenhangend en transparant wordt gestuurd;
- Trachten de verschillende 'disciplinaire brillen' per PB-aspect samen te brengen en op elkaar af te stemmen. Integraal betekent in deze context dat er meegenomen wordt dat de verschillende disciplines van elkaar afhankelijk zijn en dat daarom de belangen en randvoorwaarden van de verschillende disciplines, per PB-aspect, op elkaar worden afgestemd;
- Trachten meerdere projecten, binnen de organisatie, in onderlinge samenhang te beheersen, zodat gestelde bedrijfsstrategieën kunnen worden gerealiseerd. Integraal betekent in deze context dat de verschillende projecten binnen de organisatie vanuit een centraal punt en op basis van de PB-aspecten wordt aangestuurd.

Een vergelijking tussen beide kaders onthult dat geen van de IPB-definities uit het praktisch kader volledig overeenkomen met de IPB-definitie uit het theoretisch kader. Wanneer de eerste twee definities uit het praktisch kader worden samengevoegd, worden de PB-aspecten samenhangend en transparant gestuurd en wordt er een alomvattend beeld gecreëerd doordat alle PB-aspecten evenveel aandacht krijgen. Kortom, de samenvoeging van de eerste twee definities uit het praktisch kader tonen overeenkomsten met de definitie uit het theoretisch kader. De derde definitie toont daarentegen overeenkomsten met de implementatie van traditionele PB. Per PB-aspect stellen de verschillende disciplines de uitgangspunten vast; er vindt nog geen integratie plaats tussen de verschillende PB-aspecten. IPB is een uitbreiding op PB en dit betekent dat de derde definitie verborgen zit in de definitie van IPB. De vierde definitie verwoordt programma-portfolio management, waarbij strategisch vanuit de organisatie op projecten wordt gestuurd. Echter, de IPB-deskundigen geven aan dat het niveau waarop IPB wordt geïmplementeerd meer een dimensie is dan een onderdeel van een definitie. Als IPB op programma- en portfolioniveau wordt geïmplementeerd, betekent dit namelijk dat de onderliggende processen op orde zijn en dat de onderliggende PB-informatie juist wordt/is geïntegreerd.

Ondanks dat het praktisch kader aantoont dat IPB voor meerdere uitleg vatbaar is, kan in elk geval worden vastgesteld dat IPB, in de praktijk, betrekking heeft op het (gezamenlijk) definiëren en samenbrengen van de verschillende PB-aspecten, hetzij wel of niet in onderlinge samenhang en wel of niet binnen een project.

In een poging om een IPB-definitie te formuleren welke voldoet aan beide kaders, maar waarbij de nadruk ligt op de praktische toepasbaarheid, wordt de volgende definitie voorgesteld:

“Het risicogestuurd uitvoeren van de beheerscyclus met daarbij de inachtneming van de onderlinge afhankelijkheden tussen de PB-aspecten tijdens de gehele projectlevenscyclus. Tijdens het uitvoeren van de beheerscyclus worden verschillende disciplines betrokken bij zowel het definiëren als het onderling afstemmen van de PB-aspecten. Allen met als doel het project ‘in control’ te houden om tot een optimaal (project)resultaat te komen dat zowel de opdrachtgever als de opdrachtnemer bevredigt”.

INDELING IPB-GROEI-MODEL

Voor het bepalen van IPB-statussen in (project)organisaties moet bekend zijn welke statussen kunnen worden vastgesteld; en voor het verbeteren van IPB-statussen in (project)organisaties moet bekend zijn wat verbeteringen zijn en wat de volgorde van deze verbeteringen zijn. De relatie tussen het vaststellen en het verbeteren van een IPB-status in een (project)organisatie is dat voor het verbeteren van deze status, eerst bekend moet zijn wat de huidige IPB-status (ook wel ‘IST-status’ genoemd) is. Vervolgens moet worden vastgesteld wat de gewenste IPB-status (ook wel ‘SOLL-status’ genoemd) is. Het verschil tussen de huidige en de gewenste IPB-status (ook wel ‘GAP’ genoemd) bepaalt de verbeterinspanningen. Dit houdt in dat de IPB-klassen, welke nodig zijn voor het vaststellen van de IPB-status in een (project)organisatie, moeten corresponderen met de IPB-groEIFases, welke ondersteuning bieden bij het evolueren naar een gewenste IPB-status.

Aantal IPB-klassen/groEIFases

De structuur van het te ontwikkelen IPB-groei-model wordt in grote mate beïnvloed door het aantal IPB-klassen/groEIFases (hierna IPB-groEIFases genoemd). Het vaststellen van het aantal IPB-groEIFases wordt mede bepaald door de grootte van de faseovergangen/stapgroottes. De IPB-deskundigen bevelen aan dat groEIFases hooguit stappen van circa twee tot vier jaar mogen vertonen. Volgens de deskundigen zijn grotere stapgroottes niet interessant voor (project)organisaties.

Het vaststellen van het aantal IPB-groEIFases en dus de faseovergangen/stapgroottes kent enkele afwegingen:

- hoe meer IPB-groEIFases worden vastgesteld, des te nauwkeuriger kunnen de IPB-statussen in (project)organisaties worden vastgesteld;
- hoe meer IPB-groEIFases worden vastgesteld, des te gecontroleerder kunnen (project)organisaties hun IPB-status verbeteren;
- hoe minder IPB-groEIFases worden vastgesteld, des te concreter kunnen de IPB-statussen en faseovergangen worden gedefinieerd;
- hoe minder IPB-groEIFases worden vastgesteld, des te eenvoudiger wordt het IPB-groei-model te interpreteren.

Een balans moet worden gevonden bij het vaststellen van het aantal IPB-groEIFases. De IPB-deskundigen bevelen aan om deze balans bij praktisch toegepaste groei-modellen te bestuderen en te benutten bij het te ontwikkelen IPB-groei-model. De structuur van deze groei-modellen is herkenbaar en overzichtelijk; en heeft zich reeds bewezen toepasbaar te zijn in de praktijk. Bovendien is het aannemelijk dat de faseovergangen/stapgroottes van deze groei-modellen voldoen aan de aanbevelingen van de IPB-deskundigen; “het wiel hoeft niet opnieuw te worden uitgevonden”.

Uit de conclusie van het theoretisch kader volgt dat de structuur van het praktisch toegepaste EVM-groei-model, EVM3, kan worden gebruikt als onderligger voor het nieuw te ontwikkelen IPB-groei-model. Aan de hand van vijf EVM3-groEIFases evolueert een initiële (project)organisatie naar een ANSI/EIA 748 gecertificeerde (project)organisatie, naar uiteindelijk een lerende (project)organisatie. In de eerste EVM3-groEIFase wordt EVM vrijwel niet geïmplementeerd. In de tweede en derde EVM3-groEIFase worden de beginselen van het ANSI/EIA 748 geïntroduceerd en deze worden verder uitgewerkt tot een compleet functionerend ANSI/EIA 748-systeem. In de vierde en vijfde EVM3-groEIFase ligt de focus op het verbeteren van het ANSI/EIA 748-systeem.

Opgemerkt moet worden dat de vierde en vijfde EVM3-klasse/groEIFase niet relevant zijn voor het te ontwikkelen IPB-groei-model. Het te ontwikkelen IPB-groei-model zal gericht zijn op integratie, niet op procesverbeteringen. Dit houdt in dat het te ontwikkelen IPB-groei-model kan bestaan uit drie IPB-groEIFases, waarbij:

- in de eerste IPB-groEIFase geen IPB wordt geïmplementeerd;
- in de tweede IPB-groEIFase de beginselen worden geïntroduceerd voor het implementeren van IPB;
- in de derde IPB-groEIFase IPB, zoals staat omschreven in de vastgestelde IPB-definitie, volledig in de projectorganisatie is geïntegreerd.

Echter, de IPB-deskundigen bevelen aan om het aantal IPB-groEIFases gelijk te houden aan die van bestaande groei-modellen. Het theoretisch kader vermeldt dat de bestaande groei-modellen voornamelijk zijn opgebouwd uit vijf groEIFases. Een indeling met vijf groEIFases maakt het mogelijk om incrementeler naar het beoogde doeleinde te evolueren. De eerste, derde en vijfde groEIFase omvatten de hoofdgroEIFases van het groei-model. De tweede en vierde groEIFase zijn overgangsfases, ze dragen bij aan het verkleinen van de faseovergangen/stapgroottes doordat ze de beginselen introduceren voor het implementeren van respectievelijk groEIFase drie en vijf. Kortom, voor de indeling van het te ontwikkelen IPB-groei-model moeten een aanvullende overgangsfase en een aanvullende hoofdklasse/groEIFase worden vastgesteld.

De aanvullende overgangsfase en de aanvullende hoofdklasse/groEIFase worden vastgesteld op basis van praktisch ontwikkelde inzichten en gesprekken met IPB-deskundigen. Een van de geïdentificeerde IPB-definities uit het praktisch kader vermeldt dat IPB betrekking heeft op het integraal beheersen van projecten binnen de organisatie. Met andere woorden, IPB wordt op programma- en portfolioniveau geïmplementeerd. Projecten maken deel uit van de totale bedrijfsvoering en daarom moeten de PB-aspecten op verschillende niveaus in samenhang worden beheerd. De PB-aspecten van de actieve projecten worden daarbij ondergeschikt gemaakt aan de bedrijfsstrategie.

De IPB-deskundigen geven aan dat wanneer IPB op programma- en portfolioniveau wordt geïmplementeerd, dit iets zegt over de professionaliteit waarmee IPB in projecten wordt geïmplementeerd. Om IPB op programma- en portfolioniveau te implementeren, moeten de onderliggende gegevens van voldoende kwaliteit zijn. Deze onderliggende gegevens worden gegenereerd aan de hand van IPB op projectniveau. Het implementeren van IPB op programma- en portfolioniveau zou daarom moeten worden gezien als de hoogst haalbare IPB-groEIFase. Een dergelijke opzet sluit aan op die van het bestaande IPMA-delta groei-model, waarbij wordt gekeken naar de professionaliteit van het individu (lees PB-aspect); het project; en de organisatie.

In aansluiting op de aanbevelingen uit de gesprekken met de IPB-deskundigen en om een onderscheid te maken tussen het implementeren van IPB op projectniveau en op programma- en portfolioniveau, kan worden besloten groEIFases vast te stellen welke zijn gericht op het implementeren van IPB op programma- en portfolioniveau. Dit kan betekenen dat:

- in de vierde IPB-klasse/groEIFase de beginselen worden geïntroduceerd voor het implementeren van IPB op programma- en portfolioniveau;
- in de vijfde IPB-klasse/groEIFase wordt IPB op programma- en portfolioniveau geïmplementeerd.

Bovenstaand staat omschreven hoe op basis van theoretische inzichten, praktische inzichten en gesprekken met IPB-deskundigen is toegewerkt naar een aantal van vijf groEIFases. Op basis van deze vijf groEIFases zal het IPB-groei-model in de volgende subparagrafen verder worden geconstrueerd.

Specifieke doelstellingen

De IPB-groEIFases zijn van grof naar fijn uitgewerkt. Elke IPB-groEIFase is voorzien van een specifieke doelstelling, welke richting geeft aan het nader vaststellen van de belangrijkste kenmerken/verbeteringen van het IPB-groei-model. De specifieke doelstellingen zijn afgeleid van de onderbouwingen van het aantal IPB-groEIFases.

De (fase)overgangen van de IPB-groEIFases zijn volgens het patroon vastgesteld zoals staat omschreven in de vorige subparagraaf [Aantal IPB-klassen/groEIFases]. IPB-groEIFase één is het aangenomen startpunt van het IPB-groei-model en wordt nodig geacht om het IPB-groei-traject aan te kunnen vangen. IPB-groEIFases drie en vijf zijn de andere

onderscheidende hoofdfases van het IPB-groei-model. IPB-groEIFases twee en vier zijn overgangsfases en introduceren de beginselen voor het implementeren van de groEIFases drie en vijf.

Dit houdt in dat in de eerste IPB-groEIFase de PB-aspecten worden beheerst aan de hand van de beheerscyclus zonder dat de (project)organisatie enige mate van integratie toepast. Voor het implementeren van IPB wordt verwacht dat een (project)organisatie over PB-basiskennis en -vaardigheden beschikt, welke uitgebreid kunnen worden voor het implementeren van IPB.

IPB-groEIFase twee is een overgangsfase waarbij de beginselen voor het implementeren van IPB worden geïntroduceerd. In de derde IPB-groEIFase is IPB conform de vastgestelde IPB-definitie in de (project)organisatie geïntegreerd. Dit houdt in dat IPB in alle projecten wordt geïmplementeerd, waarbij tijdens de gehele projectlevenscyclus aan de hand van samenwerking tussen verschillende disciplines en de inachtneming van de onderlinge afhankelijkheden tussen de PB-aspecten, de beheerscyclus risicogestuurd worden uitgevoerd. Bovendien zijn de processen voor het implementeren van IPB volledig ondersteund met de daarvoor benodigde middelen.

In IPB-groEIFase vier treedt IPB buiten de projecten, doordat IPB op programma- en portfolioniveau wordt geïntroduceerd. In deze IPB-groEIFase worden de beginselen voor het implementeren van IPB op programma- en portfolioniveau uitgezet, zodat in IPB-groEIFase vijf IPB volledig in de organisatie kan worden geïntegreerd. In IPB-groEIFase vijf zijn alle beheersprocessen ondersteund met de benodigde middelen, zodat de organisatie een alomvattend (integraal) en adequaat inzicht kan ontwikkelen in de status en de voortgang van haar strategische doelstellingen.

De specifieke doelstellingen van het te ontwikkelen IPB-groei-model zijn samengevat in Tabel 7.

TABEL 7: SPECIFIEKE DOELSTELLING PER IPB-GROEIFASE

IPB-groEIFase 1	IPB-groEIFase 2	IPB-groEIFase 3	IPB-groEIFase 4	IPB-groEIFase 5
De PB-aspecten worden aan de hand van de beheerscyclus afzonderlijk van elkaar beheerst.	De beginselen voor het implementeren van IPB conform de IPB-definitie worden in de (project)organisatie uitgezet.	IPB conform de IPB-definitie is volledig in de (project)organisatie geïntegreerd.	De beginselen voor het implementeren van IPB op programma- en portfolioniveau worden in de (project)organisatie uitgezet.	IPB is volledig in de (project)organisatie geïntegreerd en wordt op project-, programma- en portfolioniveau geïmplementeerd.

UITWERKEN IPB-GROEI-MODEL

De contouren van het IPB-groei-model zijn bepaald doordat een IPB-definitie is bepaald; de groEIFases van het IPB-groei-model zijn vastgesteld; en elke IPB-groEIFase is voorzien van een specifieke doelstelling. Op basis van theoretisch ontwikkelde inzichten, praktisch ontwikkelde inzichten en gesprekken met IPB-deskundigen is het IPB-groei-model nader uitgewerkt.

Belangrijkste kenmerken/verbeteringen

Voor het nader uitwerken van de IPB-groEIFase zijn eerst de belangrijkste kenmerken/verbeteringen vastgesteld [Tabel 8]. De belangrijkste kenmerken/verbeteringen zijn nadere uitwerkingen van de specifieke doelstellingen. Voor het vaststellen van de belangrijkste kenmerken/verbeteringen zijn de eerste drie groEIFases van het EVM3 als onderligger gebruikt. Bovendien zijn de zes geïdentificeerde IPB-methoden uit het theoretisch kader gebruikt voor het nader uitwerken van de IPB-groEIFases. De bevindingen uit het praktisch kader en de gesprekken met de IPB-deskundigen hebben bijgedragen aan het finetunen van de IPB-groEIFases.

In de eerste IPB-groEIFase wordt geen IPB geïmplementeerd; de PB-aspecten worden afzonderlijk van elkaar beheerst. De (project)organisatie beschikt over een PB-basiskennis, zodat per PB-aspect de beheerscyclus kan worden nageleefd en de prestaties kunnen worden beheerst. Op basis van deze PB-basiskennis tracht de (project)organisatie het gedefinieerde projectresultaat te realiseren.

In de tweede IPB-groefase is de (project)organisatie bewust van de onderlinge samenhang tussen de PB-aspecten. De integrale benadering van de PB-aspecten komt voornamelijk tot uitvoering aan de hand van tradeoff-analyses en kwalitatieve risicoanalyses. IPB-groefase twee wordt gekenmerkt door een informatief karakter. De (project)organisatie tracht de consequenties van mogelijke beslissingen in kaart te brengen door de onderlinge samenhang tussen de PB-aspecten te bestuderen. Voor het in kaart brengen van de onderlinge samenhang tussen de PB-aspecten, moet de PB-informatie betrekking hebben op dezelfde referenties en van een gelijkwaardig abstractieniveau zijn. De PB-informatie wordt daarom eerst aan de hand van breakdown structuren afzonderlijk van elkaar uitgewerkt, om vervolgens op een gelijkwaardige abstractieniveau te kunnen worden samengebracht. Ten slotte worden de status en de voortgang van het project berekend op basis van EV en niet meer enkel op basis van deliverables.

In de derde IPB-groefase tracht de (project)organisatie de mogelijkheden van de PB-informatie effectiever te benutten, zodat het beoogde projectresultaat doelmatiger en doelgerichter kan worden gerealiseerd. Deze IPB-groefase wordt gekenmerkt door een interactief karakter. Een integraal informatiestructuur wordt gecreëerd waarbij de breakdown structuren van de PB-aspecten worden verbonden aan de WBS. De activiteiten uit de WBS worden op deze wijze gevoed met uitgangspunten en de voortgangsregistraties van alle PB-aspecten. Op basis van het integrale informatiestructuur kan vervolgens aan de hand van accumulatie op elk gewenste abstractieniveau PB-informatie worden samengesteld en opgevraagd. In één oogopslag kan bijvoorbeeld zichtbaar worden gemaakt wie in welke tijdperiode verantwoordelijk is voor welke uitgaven. Voor de plannende en bijsturende activiteiten houdt dit in dat een nauwkeuriger inzicht kan worden ontwikkeld in de samenstelling van PB-aspecten. Voor de voortgangsbewakende activiteiten betekent dit dat nauwkeuriger inzicht kan worden ontwikkeld in de status en voortgang van projectonderdelen. De status en de voortgang van het project worden berekend op basis van (PB)EV, zodat de status en de voortgang zijn gebaseerd op een integratie van tijd, geld en kwaliteit.

In de vierde IPB-groefase is de organisatie bewust dat IPB ook van toepassing is op het beheersen van programma's en portfolio's. Bij het uitvoeren van meerdere projecten moet de organisatie rekening houden dat slechts een beperkt aantal beschikbare resources over de projecten kan worden verdeeld. Aan de hand van programma's tracht de organisatie op basis van risicogestuurde tradeoff-analyses de beschikbare resources zo optimaal mogelijk op de (inhoudelijk gerelateerde) actieve projecten af te stemmen. Echter, deze afstemming wordt beïnvloed door de strategische doelstellingen van de organisatie. Aan de hand van portfolio's tracht de organisatie haar strategische doelstellingen te realiseren door selecties van programma's en projecten continu te (her)beoordelen op hun invloed op het behalen van de strategische doelstellingen. Op basis van deze beoordeling worden de beschikbare resources (her)verdeeld. Om de strategische doelstellingen te bereiken, is het noodzakelijk dat de organisatie een duidelijk inzicht heeft in de status en de voortgang van haar projecten en haar strategische doelstellingen. De resultaten van de projecten bepalen of de strategische doelstellingen worden behaald. In deze groefase worden daarom mogelijkheden geïntroduceerd om de breakdown structuren van de projecten te laten samenkomen, zodat PB-informatie kan worden geaccumuleerd en de status en de voortgang van de strategische doelstellingen kan worden vastgesteld.

De vijfde IPB-groefase staat in het teken van een integrale omgeving. De integrale informatiestructuur uit de derde groefase is doorgezet naar het programma- en portfolioniveau. Gedetailleerde PB-informatie staat in bidirectionele verbinding met de strategische doelstellingen. De status en de voortgang van de strategische doelstellingen worden daardoor automatisch doorberekend nadat de voortgangsregistraties zijn geüpdatet. Andersom worden de consequenties van het beheersen van de strategische doelstellingen automatisch doorberekend op de PB-aspecten. De organisatie tracht aan de hand van de integrale omgeving haar PB-informatie effectiever te benutten, zodat de strategische doelstellingen doelmatiger en doelgerichter kunnen worden gerealiseerd.

TABEL 8: VASTGESTELDE KENMERKEN IPB-GROEI-MODEL

IPB-groefase 1	IPB-groefase 2	IPB-groefase 3	IPB-groefase 4	IPB-groefase 5
De PB-aspecten worden aan de hand van de beheerscyclus afzonderlijk van elkaar beheerst.	De beginselen voor het implementeren van IPB conform de IPB-definitie worden in de (project)organisatie uitgezet.	IPB conform de IPB-definitie is volledig in de (project)organisatie geïntegreerd.	De beginselen voor het implementeren van IPB op programma- en portfolioniveau worden in de (project)organisatie uitgezet.	IPB is volledig in de (project)organisatie geïntegreerd en wordt op project-, programma- en portfolioniveau geïmplementeerd.
<ul style="list-style-type: none"> ○ de beheerscyclus wordt voor elk PB-aspect afzonderlijk nageleefd; ○ tussen disciplines vindt geen samenwerking of communicatie plaats; ○ de (project)organisatie beschikt over basiskennis en -instrumenten voor het beheersen van de PB-aspecten; ○ de (project)organisatie is risicobewust; ○ PB-informatie wordt gestructureerd verwerkt en opgeslagen. 	<ul style="list-style-type: none"> ○ IPB wordt op projectniveau geïmplementeerd; ○ tussen disciplines vindt communicatie plaats; ○ de onderlinge afhankelijkheden tussen de PB-aspecten worden aan de hand van tradeoff-analyses en kwalitatieve risicoanalyses onderkend; ○ de breakdown structuren van de PB-aspecten corresponderen met elkaar; ○ EV/ES wordt op een hoog abstractieniveau berekend. 	<ul style="list-style-type: none"> ○ een integraal informatiestructuur is aanwezig waarbij de breakdown structuren van de PB-aspecten onderling met elkaar zijn verbonden; ○ de samenwerking tussen de disciplines is risicogestuurd; ○ (PB)EV/ES wordt met behulp van control accounts berekend; ○ IPB heeft een kwantitatief karakter; ○ instrumenten zijn beschikbaar voor het op elk gewenst abstractieniveau en per elk gewenst breakdown structuur opvragen van PB-informatie. 	<ul style="list-style-type: none"> ○ IPB wordt op programma- en portfolioniveau geïmplementeerd; ○ projecten worden ondergeschikt gemaakt aan de strategische doelstellingen; ○ de onderlinge afhankelijkheden tussen de projecten worden aan de hand van tradeoff-analyses en kwalitatieve risicoanalyses onderkend; ○ PB-informatie kan dusdanig worden geaccumuleerd dat op programma- en portfolioniveau inzichtelijk is wat de status en de voortgang van de strategische doelstellingen zijn. 	<ul style="list-style-type: none"> ○ een integraal informatiestructuur is aanwezig waarbij de breakdown structuren van alle projecten onderling met elkaar zijn verbonden; ○ de samenhang tussen de projecten wordt risicogestuurd beheerst; ○ scenario's worden aan de hand van simulaties berekend. ○ instrumenten zijn beschikbaar voor het 'realtime' doorberekenen van wijzigingen aan de resource verdeelsleutels en statussen en voortgangen van projecten, programma's en portfolio's.

Dimensies en Maatstaven/Criteria

Voor het vaststellen en het verbeteren van de IPB-statussen in (project)organisaties zijn maatstaven/criteria nodig. Echter, dit onderzoek bevat onvoldoende diepgang om de maatstaven/criteria van het IPB-groeimodel vast te stellen. Er wordt namelijk verondersteld dat meer gedetailleerde informatie nodig is om de exacte functies van de IPB-groefases te kunnen bepalen en deze specifiek en meetbaar te kunnen formuleren. Wel zijn vier dimensies vastgesteld, welke de richtingen omvatten waarin de IPB-statussen moeten worden gemeten [Figuur 21]:

- beheerscyclus;
- integratie;
- procescomponenten;
- evolutiepotentieel.

Het vaststellen van de dimensies is gebaseerd op theoretisch ontwikkelde inzichten, praktisch ontwikkelde inzichten en gesprekken met IPB-deskundigen. Onderstaand zijn de vier dimensies nader toegelicht. Aan de hand van deze dimensies en op basis van een vervolgonderzoek zullen de maatstaven/criteria van het te ontwikkelen IPB-groeimodel moeten worden bepaald.

FIGUUR 21: VIER IPB-DIMENSIES

Dimensie 1: Beheerscyclus

IPB is een uitbreiding op PB; met IPB wordt de afzonderlijke PB-informatie in onderlinge samenhang benaderd. Voor het implementeren van IPB is het van belang dat de afzonderlijke PB-informatie, welke voortkomt uit de PB-activiteiten van de beheerscyclus, wordt afgestemd op de randvoorwaarden van IPB, omdat deze informatie de input vormt voor het implementeren van IPB. Het niet afstemmen van de afzonderlijke informatie op de randvoorwaarden van IPB kan ten koste gaan van de efficiëntie en de effectiviteit van IPB, omdat de afzonderlijke PB-informatie mogelijk opnieuw moet worden afgestemd en waardoor informatie verloren kan gaan. Aan de hand van de eerste dimensie wordt daarom de nadruk gelegd op de kwaliteit van de afzonderlijke PB-informatie. Daarnaast is het van belang dat voor elke PB-aspect de beheerscyclus volledig wordt doorlopen. Wanneer bijvoorbeeld een (project)organisatie haar voortgangsbewakende activiteiten uitvoert op de PB-aspecten tijd en geld, maar niet op kwaliteit, heeft dit als gevolg dat de status en de voortgang van het project nimmer integraal op tijd, geld en kwaliteit kan worden bepaald. Met andere woorden, het onvolledig doorlopen van de beheerscyclus heeft als consequentie dat het project beperkt 'in control' kan worden gehouden, omdat geen alomvattend (integraal) en adequaat inzicht kan worden ontwikkeld in het project. Deze dimensie richt zich daarom ook op de volledigheid waarmee de beheerscyclus wordt doorlopen.

Binnen deze dimensie is vervolgens een onderscheid gemaakt tussen de verschillende PB-activiteiten uit de beheerscyclus: plannende activiteiten (Plan); uitvoerende activiteiten (Do); voortgangsbewakende activiteiten (Check); en bijsturende activiteiten (Act), welke allemaal in combinatie met risicomanagement moeten worden uitgevoerd. Aan de hand van dit onderscheid kunnen de maatstaven/criteria, voor het vaststellen en verbeteren van de IPB-statussen in (project)organisaties, gericht worden gedefinieerd. Per PB-activiteit zullen de randvoorwaarden en de te verwachten resultaten moeten worden bepaald, zodat kan worden vastgesteld of de beheerscyclus volledig wordt doorlopen en de daaruit voortvloeiende PB-informatie van voldoende kwaliteit is om als input te fungeren voor het implementeren van IPB.

Dimensie 2: Integratie

Integratie is een belangrijke factor in IPB; het kan binnen een (project)organisatie een '1+1=3 situatie' creëren, omdat meer uit PB-informatie wordt gehaald dan wanneer deze informatie afzonderlijk wordt benaderd. Met integratie kan een alomvattend en adequaat inzicht in een project worden ontwikkeld, aangezien tijdens de beheerscyclus rekening wordt gehouden met de onderlinge afhankelijkheden tussen de PB-informatie. Aan de hand van deze tweede dimensie wordt daarom beoogd het belang van integratie te benadrukken. De focus van deze dimensie is gericht op de mate waarmee integratie in de (project)organisaties tot uitvoering komt. Uit de vastgestelde IPB-definitie volgt dat integratie betrekking heeft op: de samenwerking tussen disciplines; de onderlinge afhankelijkheden tussen PB-aspecten in een project; en de onderlinge afhankelijkheden tussen de PB-aspecten van meerdere projecten op programma- en portfolioniveau. Voor het vaststellen en verbeteren van de IPB-status in (project)organisaties zullen de (project)organisaties beoordeeld moeten worden op de mate waarmee deze drie verschillende integratie-vormen tot uitvoering komen. Bovendien moet de focus van deze dimensie gericht zijn op de wijze waarop de verschillende integratie-vormen in de (project)organisaties worden geïmplementeerd. Deze integratie-vormen moeten adequate en herleidbare informatie genereren, waarmee de (project)organisatie haar project 'in control' tracht te houden. Daarbij is het van belang dat de (project)organisatie aan de hand van de geïntegreerde PB-informatie een alomvattend (integraal) en betrouwbaar inzicht in het project kan ontwikkelen.

Binnen deze dimensie is een onderscheid gemaakt tussen de drie integratie-vormen. Per integratie-vorm zullen de randvoorwaarden en de te verwachten resultaten moeten worden bepaald. Op basis hiervan kunnen de mate en de professionaliteit waarmee de verschillende integratie-vormen in een (project)organisatie worden geïmplementeerd, worden vastgesteld en verbeterd.

Dimensie 3: Procescomponenten

Voor het vaststellen van de derde dimensie, is rekening gehouden met de opbouw van (I)PB-processen in een (project)organisatie. Uit het theoretisch kader komt naar voren dat de efficiëntie en de effectiviteit van een (project)organisatie wordt bepaald aan de hand van procescomponenten. Elk proces is opgebouwd uit een inspanning waarbij: 'people'; 'instruments & equipment' en 'procedures & methods' samenkomen. Competent personeel (people) is nodig om, aan de hand van hulpmiddelen en apparatuur (instruments & equipment), de procedures en methoden (procedures & methods) uit te kunnen voeren. Een proces waarvan de samenstelling van de procescomponenten in

disbalans is en/of waarvan de kwaliteit van de procescomponenten onvoldoende is, zal uiteindelijk minder adequate PB-informatie opleveren, dan wanneer deze wel in balans is. Deze derde dimensie benadrukt het belang van gebalanceerde processen en richt zich daarom op de samenstelling en de kwaliteit van de procescomponenten in een (project)organisatie.

Binnen deze dimensie is een onderscheid gemaakt tussen de verschillende procescomponenten, omdat de maatstaven/criteria, voor het vaststellen en verbeteren van de IPB-statussen in (project)organisaties, betrekking moeten hebben op de onderliggende randvoorwaarden van de (I)PB-processen in een (project)organisatie. Hierdoor kan worden vastgesteld of de procescomponenten juist op elkaar zijn afgestemd en van voldoende kwaliteit zijn om een proces efficiënt en effectief uit te kunnen voeren.

Dimensie 4: Evolutiepotentieel

Een (project)organisatie is afhankelijk van haar potentieel om te kunnen evolueren. Uit het theoretisch kader komt naar voren dat een (project)organisatie evolueert aan de hand van: ‘knowledge’; ‘attitude’; en ‘action’. Dit houdt in dat naast de benodigde kennis (knowledge), een (project)organisatie ook bereidwillig moet zijn (attitude) en over voldoende capaciteiten moet beschikken (action) om te kunnen evolueren. Daarnaast wordt de doelmatigheid waarmee een (project)organisatie kan evolueren beïnvloed, door de intensiteit van deze drie evolutiepotentiëlen. De evolutie van een (project)organisatie wordt bevorderd naar mate meer kennis; bereidwilligheid; en capaciteit aanwezig is. Deze vierde dimensie is daarom gericht op de samenstelling en de intensiteit van de drie evolutiepotentiëlen in een (project)organisatie; ze informeren over de evolutietoestand waarin een (project)organisatie zich bevindt, maar ook over het verbeterpotentieel van de (project)organisatie.

Ten slotte is binnen deze dimensie een onderscheid gemaakt tussen de drie evolutiepotentiëlen van een (project)organisatie. De maatstaven/criteria, voor het vaststellen en verbeteren van de IPB-statussen in (project)organisaties, zullen vanuit deze drie evolutiepotentiëlen moeten worden opgesteld, zodat de IPB-statussen in (project)organisaties nauwkeuriger kunnen worden vastgesteld en incrementeler kunnen worden verbeterd.

Voor het vaststellen en verbeteren van IPB-statussen in (project)organisaties zal IPB vanuit de vier dimensies benaderd moeten worden. Het samenvoegen van deze vier dimensies biedt een inzicht in de IPB-status in een (project)organisatie; en informeert over het verbeterpotentieel [Tabel 9].

TABEL 9: VASTGESTELDE IPB-DIMENSIES

4.3 CONCLUSIE

De aanzet tot het te ontwikkelen IPB-groeimodel is op gestructureerde wijze tot stand gekomen. Aan de hand van ‘HOE- en WAAROM-vragen’ is conform het concept van de FAST-methode de doelstelling van dit onderzoek hiërarchisch opengebroukt naar: drie doelen; negen randvoorwaarden; zes activiteiten en vijf structuurkenmerken. De structuurkenmerken zijn de producten van de geïdentificeerde activiteiten. Op basis van deze activiteiten is getracht de randvoorwaarden van het te ontwikkelen IPB-groeimodel te bewerkstelligen. Het bewerkstelligen van de randvoorwaarden moest er voor zorgen dat de gestelde doelen worden bereikt en de doelstelling van dit onderzoek wordt behaald. De input

van dit proces bestond uit theoretisch ontwikkelde inzichten, praktisch ontwikkelde inzichten en gesprekken met IPB-deskundigen.

De randvoorwaarden van het te ontwikkelen IPB-groeimodel zijn gericht op het vaststellen en verbeteren van de IPB-status in (project)organisaties en op de praktische toepasbaarheid van het te ontwikkelen IPB-groeimodel. Met het uitwerken van de structuurkenmerken is een aanzet gegeven tot een nieuw te ontwikkelen IPB-groeimodel. De contouren van het te ontwikkelen IPB-groeimodel zijn bepaald door een IPB-definitie vast te stellen, welke zowel acceptabel is in de theorie als in de praktijk, maar waarbij wel de nadruk ligt op de praktische toepasbaarheid. Vanuit deze IPB-definitie is het aantal IPB-groeifases vastgesteld en is elke IPB-groeifase voorzien van een specifieke doelstelling. Op basis van deze contouren zijn de IPB-groeifases nader uitgewerkt door per IPB-groeifase de belangrijkste kenmerken/verbeteringen te benoemen. Ten slotte zijn dimensies vastgesteld welke de richtingen omvatten waarin de IPB-statussen moeten worden gemeten. In een eventueel vervolgonderzoek moeten maatstaven/criteria vastgesteld worden waarbij de dimensies uit dit onderzoek richting geven aan de bepaling hiervan.

5. CONCLUSIES EN AANBEVELINGEN

Op basis van theoretisch ontwikkelde inzichten, praktisch ontwikkelde inzichten en gesprekken met integrale projectbeheersing-deskundigen is aan de hand van dit onderzoek een aanzet gegeven tot het ontwikkelen van een integrale projectbeheersing-groei-model. Deze aanzet is het product van alle antwoorden op de onderzoeksvragen, waarmee getracht is de doelstelling van dit onderzoek te behalen. Dit hoofdstuk behandelt de belangrijkste conclusies en aanbevelingen welke zijn voortgekomen uit dit onderzoek.

CONCLUSIES

De doelstelling van dit onderzoek is: “het ontwikkelen van een instrument ter ondersteuning van het vaststellen en verbeteren van de status van integrale projectbeheersing in (project)organisaties”. Op dit moment zijn namelijk geen instrumenten beschikbaar voor het vaststellen en verbeteren van de status van integrale projectbeheersing in (project)organisaties. Groei-modellen zijn instrumenten voor het bepalen van de huidige status en de gewenste status van een (project)organisatie. Het verschil tussen de huidige status en de gewenste status bepaalt het verbeterpotentieel. Er zijn groei-modellen beschikbaar waarin elementen van integrale projectbeheersing naar voren komen, maar deze groei-modellen zijn ongeschikt, omdat deze te specifiek zijn gericht op een integrale projectbeheersing-methode; en/of benaderen integrale projectbeheersing te globaal; en/of zijn opgesteld vanuit een verkeerde perspectief, namelijk vanuit het perspectief van procesverbetering in plaats van integratie. De bestaande groei-modellen zijn daarom ongeschikt voor het vaststellen en verbeteren van de status van integrale projectbeheersing in (project)organisaties.

Om de status van integrale projectbeheersing in (project)organisaties te kunnen vaststellen en de stap naar een professionelere en meer geïntegreerde projectbeheersing toegankelijker te maken, is met dit onderzoek een aanzet gegeven tot het ontwikkelen van een integrale projectbeheersing-groei-model. Voor deze aanzet is zowel de literatuur als de praktijk geraadpleegd.

De eerste bevindingen uit de literatuur waren schaars. Het begrip ‘integrale projectbeheersing’ wordt zelden in de literatuur toegepast; wel wordt het belang van een integrale projectbeheersing onderkend. Met integrale projectbeheersing kan een (project)organisatie meer uit projectbeheersing-informatie halen dan met traditionele projectbeheersing, omdat een meer alomvattend en adequaat inzicht in een project kan worden ontwikkeld, wat de voorspelbaarheid van het projectresultaat doet toenemen en waarmee het project beter ‘in control’ kan worden gehouden. Er ontstaat een ‘1+1=3 situatie’, omdat de (project)organisatie meer in staat zal zijn zich te focussen op het project en daardoor tijdiger het project kan bijsturen. Vanuit dit perspectief zijn in de literatuur zes verschillende methoden geïdentificeerd waarmee integrale projectbeheersing tot uitvoering komt. Deze methoden moeten worden gezien als ‘een middel’ waarmee wordt getracht het beoogde projectresultaat doelmatig en doelgericht te beheersen; het moet niet worden gezien als ‘een doel’ op zich.

In de praktijk wordt integrale projectbeheersing als vanzelfsprekend beschouwd. Echter, in de praktijk komt duidelijk naar voren dat (project)organisaties integrale projectbeheersing zien als een uitbreiding op de traditionele projectbeheersing en dat zij verschillende opvattingen hebben over de werkwijzen en de diepgang waar(op)(mee) integrale projectbeheersing in (project)organisaties moet worden geïmplementeerd. Zodoende wordt integrale projectbeheersing in de praktijk op vier verschillende wijzen geïnterpreteerd en geen van deze interpretaties komen geheel overeen met de integrale projectbeheersing-definitie, welke op basis van de literatuur is vastgesteld. Zo werkt de ene (project)organisatie met uitgebreide systemen, terwijl de andere (project)organisatie op basis van intuïtie werkt. De professionaliteit waarmee integrale projectbeheersing in (project)organisaties wordt geïmplementeerd hangt dus af van meer dan alleen het aantal geïntegreerde projectbeheersing-aspecten; het onderscheid bevindt zich voornamelijk in de wijze waarop integrale projectbeheersing tot uitvoering komt.

Op basis van: theoretisch ontwikkelde inzichten; praktisch ontwikkelde inzichten; gesprekken met integrale projectbeheersing-deskundigen en aan de hand van een gestructureerde wijze is een aanzet gegeven tot het ontwikkelen van een integrale projectbeheersing-groei-model. De randvoorwaarden van het te ontwikkelen groei-model hebben betrekking op een praktisch toepasbare groei-model, waarmee de IPB-statussen in (project)organisaties kan worden vastgesteld en verbeterd. Deze aanzet is van grof-naar-fijn geconstrueerd en bestaat uit een integrale projectbeheersing-

definitie; vijf groeifases, welke voorzien zijn van een specifieke doelstelling en de belangrijkste kenmerken/verbeteringen; en vier dimensies van waaruit integrale projectbeheersing in (project)organisaties moet worden vastgesteld en verbeterd. Deze aanzet zal aan de hand van een vervolgonderzoek nader moet worden uitgewerkt. Een compleet integrale projectbeheersing-groeimodel is niet alleen een instrument ter vaststelling en verbetering van de status van integrale projectbeheersing in (project)organisaties, maar is ook een uitstekend middel om integrale projectbeheersing, als een vanzelfsprekend maar onderbelicht onderwerp, bespreekbaar te maken.

AANBEVELINGEN

Voor eventuele vervolgonderzoeken worden de volgende twee aanbevelingen gedaan:

- De aanzet tot het integrale projectbeheersing-groeimodel moet worden uitgewerkt tot een compleet functionerend groeimodel. Aanvullende en meer gedetailleerde informatie moet worden gezocht om de maatstaven/criteria van het te ontwikkelen groeimodel te bepalen. Hierbij is het van belang dat de randvoorwaarden bekend zijn voor het tot uitvoering laten komen van integrale projectbeheersing. Het uitgewerkte groeimodel moet vervolgens in de praktijk worden getoetst en goed bevonden worden voordat het groeimodel definitief in werking kan treden.
- Het oriënterende inzicht in wat de praktijk verstaat onder integrale projectbeheersing, inclusief de wijze waarop zij dit in de praktijk implementeren moet worden uitgebreid en verfijnd. Het praktisch kader van dit onderzoek is gebaseerd op een survey-onderzoek, waarbij dertien respondenten aan de hand van zestig meerkeuzevragen en acht openvragen zijn ondervraagd, in een poging om een breed oriënterend inzicht te ontwikkelen in integrale projectbeheersing in de praktijk. De bevindingen van dit survey-onderzoek vertonen een zeer diffuus beeld, mede omdat integrale projectbeheersing in de praktijk verschillend wordt geïnterpreteerd en geïmplementeerd. Het praktisch kader moet daarom worden aangescherpt, waarbij de onderzoeksresultaten, voordat deze worden verwerkt tot informatie, moeten worden gevalideerd met bewijsstukken.

Voor de praktijk worden de volgende twee aanbevelingen gedaan:

- Integrale projectbeheersing moet bespreekbaar worden gemaakt. Integrale projectbeheersing is in zowel de literatuur als in de praktijk een onderbelicht onderwerp. In de literatuur wordt bijvoorbeeld een werkwijze voor het optimaliseren van een projectbeheersing-aspect specifiek beschreven, terwijl de integratie met andere projectbeheersing-aspecten slechts wordt benoemd. Deze omissie komt terug in de praktijk waar integrale projectbeheersing als vanzelfsprekend wordt beschouwd, maar waar deze vanzelfsprekendheid in de praktijk niet terug te vinden is als een eenduidige systematiek. Het zowel intern als extern bespreekbaar maken van integrale projectbeheersing moet deze omissie wegnemen, welke integrale projectbeheersing onderbelicht. Integrale projectbeheersing moet expliciet worden gemaakt, opdat zij de aandacht zal krijgen welke zij eigenlijk verdient.
- In de praktijk moet men het implementeren van integrale projectbeheersing stimuleren. Met integrale projectbeheersing wordt meer uit projectbeheersing-informatie gehaald dan met alleen de traditionele projectbeheersing. Bovendien wordt meer adequate projectbeheersing-informatie, gegenereerd waarmee de voorspelbaarheid van het projectresultaat toeneemt en het project beter 'in control' kan worden gehouden. Vooral bij financieel grote en complexe projecten zal het implementeren van integrale projectbeheersing een positieve bijdrage kunnen leveren op het projectresultaat. Het verspreiden van 'best practices' is een mogelijkheid om de implementatie van integrale projectbeheersing te stimuleren. Een andere mogelijkheid is dat de opdrachtgevende partij de implementatie van integrale projectbeheersing dwingend voorschrijft als verplichte projectbeheersing-systematiek. Deze systematiek moet dan wel vooraf zijn beschreven.

6. BRONVERMELDING

- Abudayyeh, O. Y., & Rasdorf, W. J. (1993). Prototype integrated cost and schedule control system. *Journal of computing in civil engineering*, 181-198.
- Akintoye, A. S., & MacLeod, M. J. (1997). Risk analysis and management in construction. *International Journal of Project Management*, 31-38.
- Aleshin, A. (2001). Risk management of international projects in Russia. *International Journal of Project Management*, 207-222.
- Anbari, F. T. (2003). Earned Value Project Management method and extensions. *Project Management Journal*, 12-23.
- Andersen, E. S., & Jessen, S. A. (2003). Project maturity in organisations. *International Journal of Project Management* 21, 457-461.
- ANP. (2012, 09 02). Rijksmuseum opent op 14 april 2013. *Algemeen Dagblad*.
- Atkinson, R. (1999). Project management: cost, time and quality, two best guesses and a phenomenon, its time to accept other succes criteria. *International Journal of Project Management* 17, 337-342.
- Azimi, R., Lee, S., AbouRizk, S. M., & Alvanchi, A. (2011). A framework for an automated and integrated project monitoring and control system for steel fabrication projects. *Automation in Construction* 20, 88-97.
- Babu, A. J., & Suresh, N. (1996). Project management with time, cost, and quality considerations. *Journal of Operational Research* 88, 320-327.
- Beem, R., van Luling, B., & Klijn Velderman, E. (2008). Integraal werkpakketmanagement - Systematische projectbeheersing bij Rijkswaterstaat. *IPMA Projectie Magazine*, 42-47.
- Braglia, M., & Frosolini, M. (2013). An integrated approach to implement Project Management Information Systems within the Extended Enterprise. *International Journal of Project Management*, <http://dx.doi.org/10.1016/j.ijproman.2012.12.003>.
- Brooks, M. (1991). Project management: key to the succesful implementation of information management systems. *Chemometrics and Intelligent Laboratory Systems: Laboratory Information Management*, 51-67.
- Buck, P. (2009). *Projectbeheersing in megaprojecten*. 2009: Rijkswaterstaat & ProRail.
- Burke, L. A., & Miller, M. K. (1999). Taking the mystery out of intuitive decision-making. *Academic of Management Executive*, 91-99.
- Constatinescu, R., & Iacob, I. M. (2007). Capability maturity model integration. *Journal of Applied Quantitative Methods*, 31-37.
- Cooke-Davies, T. J., & Arzymanow, A. (2003). The maturity of project management in different industries: An investigation into variations between project management models. *International Journal of Project Management*, 471-478.
- Crosby, P. B. (1979). *Quality is free - The art of making quality certain*. New York (USA): McGraw-Hill Book Company.
- Dane, E. I., Rockman, K. W., & Pratt, M. G. (2005). Should I thrust gut? The role of task characteristics in intuitive and analytical decision making. *Academy of Management Annual Meeting*.
- Deming, W. E. (1986). *Out of the crisis: Quality, productivity and competitive position*. Cambridge: Cambridge University Press.
- Demir, C., & Kocabaş, I. (2010). Project management maturity model (PMMM) in educational organizations. *Procedia Social and Behavioral Sciences*, 1641-1645.

- Dey, P., Tabucanon, M. T., & Ogunlana, S. O. (1994). Planning for project control through risk analysis: a petroleum pipeline-laying project. *International Journal of Project Management* 12, 23-33.
- Ding, L. Y., Zhou, Y., Luo, H. B., & Wu, X. G. (2012). Using nD technology to develop an integrated construction management system for city rail transit construction. *Automation in Construction*, 64-73.
- Fern, E. J., & Liberzon, V. (2004). Finding opportunities in problems. *Cutter IT Journal*.
- Flapper, H. A. (2005). *Jellema 12B - Uitvoeren*. Utrecht: ThiemeMeulenhoff.
- Flyvbjerg, B. (2006). *Benchmark Analysis for the HSL South and Betuweroute*.
- Globerson, S., & Zwikael, O. (2002). The impact of the project manager on project management planning processes. *Project Management Journal*, 58-64.
- Goldratt, E. M. (1990). *The haystack syndrome: Sifting information out of the data ocean*. New York: North River Press.
- Gupta, M., & Kohli, A. (2006). Enterprise resource planning systems and its implications for operations function. *Technovation*, 687-696.
- Hartman, F. (2008). Preparing the mind for dynamic management. *International Journal of Project Management*, 258-267.
- Hedeman, B., Vis van Heemst, G., & Riepma, R. (2010). *Projectmanagement - Op basis van NCB versie 3*. Zaltbommel: Van Haren Publishing.
- Ibbs, W. C., Reginato, M. J., & Kwak, H. Y. (2003). Chapter 5.3 - Developing project management capability - Benchmarking, maturity, modeling, gap analyses, roi studies. In J. Pinto, P. Morris, & J. Wiley, *The Wiley Managing Projects Resource Book*.
- IPMA-NL. (2009). *Wegwijzer voor modellen voor organisatievolwassenheid bij projectmanagement*. Zaltbommel: Van Haren Publishing.
- Jaafari, A., & Manivong, K. (1998). Towards a smart project management information system. *International Journal of Project Management*, 249-265.
- Janssen, P. (2007). *Projectmanagement volgens Prince2*. Amsterdam: Pearson Education Benelux.
- Jefferson Science Associates. (2010, 12 14). Project Control System Manual. *Revision 6*.
- Kaufman, J. J., & Woodhead, R. (2006). *Stimulating Innovation in Products and Services: With Function Analysis and Mapping*. Hoboken, New Jersey: Wiley-Interscience.
- Khang, D. B., & Myint, Y. M. (1999). Time, cost and quality trade-off in project management: a case study. *International Journal of Project Management* 17, 249-256.
- Kwak, Y. H., & Ibbs, C. W. (2000). Calculating project management's return on investment. *Project Management Journal*, 38-47.
- Kwak, Y. H., & Ibbs, C. W. (2002). Project management process maturity (PM)² model. *Journal of Management in Engineering*, 150-155.
- Lee, S. H., Peña-Mora, F., & Park, M. (2006). Dynamic planning and control methodology for strategic and operational construction project management. *Automation in Construction* 15, 84-97.
- Lee, S.-K., & Yu, J.-H. (2012). Success model of project management information system in construction. *Automation in Construction*, 82-93.
- Leybourne, S., & Sadler-Smith, E. (2006). The role of intuition and improvisation in project management. *International Journal of Project Management* 24, 483-492.

- Liberzon, V., & Archibald, R. D. (2003). Truly integrated project scope, schedule, resource and risk information. *From Russia with love* (pp. 1-8). Den Haag: PMI World Congress-Europe.
- Lipke, W. (2003). Schedule is different. *The Measurable News* 31-34.
- Lipke, W., Zwikael, O., Henderson, K., & Anbari, F. (2009). Prediction of project outcome - The application of statistical methods to earned value management and earned schedule performance indexes. *International Journal of Project Management*, 400-407.
- Naderpour, A., & Mofid, M. (2011). Improving construction management of an educational center by applying earned value technique. *Procedia Engineering*, 1945-1952.
- Naert, P., & Gijsbrechts, E. (1985). Subjectieve schatting: het gebruik van ervaringsinformatie in modellen. *Economisch en Sociaal Tijdschrift*, 57-77.
- NRC. (2012a, 03 28). Stedelijk Museum Amsterdam open in september - 'eerder dan verwacht'. *Nieuwe Rotterdamse Courant*.
- NRC. (2012b, 12 01). Boorwerk Noord-Zuidlijn afgerond - 'eerste metro rijdt in 2017'. *Nieuwe Rotterdamse Courant*.
- OGC. (2010). Portfolio, Programme and Project Management Maturity Model (P3M3) - Introduction and guide to P3M3. London, UK. Opgeroepen op 2012, van P3M3.
- Pajares, J., & López-Paredes, A. (2011). An extension of the EVM analysis for project monitoring: The Cost Control Index and the Schedule Control Index. *International Journal of Project Management*, 615-621.
- Paulk, M. C., Curtis, B., Chrissis, M. B., & Weber, C. V. (1993). *Capability Maturity Model for Software, version 1.1*. Pittsburg (USA): Software Engineering Institute - Carnegie Mellon University.
- Peyret, F., Jurasz, J., Carrel, A., Zekri, E., & Gorham, B. (2000). The computer integrated road construction project. *Automation in Construction*, 447-461.
- PMI. (2006). *The Standard for Program Management*. Newtown Square: Project Management Institute.
- PMI. (2008). *A guide to the project management body of knowledge - Fourth Edition*. Newtown Square: PMI Publishing Division.
- PMI. (2008). *Organisational Project Management Maturity Model (OPM3) - Second Edition*. Pennsylvania (USA): Project Management Institute.
- PMI. (2011). *Practice standard for Earned Value Management*. Newtown Square: Project Management Institute.
- PMI. (2011). *Practice standard for Earned Value Management - Second Edition*. Newtown Square: Project Management Institute.
- PMI. (2011). *Practice Standard for Work Breakdown Structures - Second Edition*. Newtown Square: Project Management Institute.
- PricewaterhouseCoopers. (2004). *Boosting Business Performance through Programme and Project Management*. PricewaterhouseCoopers.
- Projectorganisatie Betuweroute. (2002, augustus 30). Monte Carlo analyse bij de Projectorganisatie Betuweroute. Utrecht.
- Raymond, L., & Bergeron, F. (2008). Project management information systems: An empirical study of their impact on project managers and project success. *International Journal of Project Management*, 213-220.
- Reints, A., & Booms, A. (1997). *Doen wat je belooft*. Houten: Bohn Stafleu Van Loghum.
- Rozenes, S., Vitner, G., & Spraggett, S. (2004). MPCs: Multidimensional project control system. *International journal of project management* 22, 109-118.

- RWS. (2004). *Functioneel specificeren bij Rijkswaterstaat - Deelrapport A: Algemeen kader*. Utrecht: Expertise Centrum Opdrachtgeverschap.
- RWS; Projectdirectie Betuweroute. (1998). *Sporen naar een nationaal project: de betuwe route*. Den Haag: RWS; Projectdirectie Betuweroute.
- Sanders, M. C., & Pacitti, R. P. (2011). *Integrated project controls for today's mega-projects*. AACE International Transactions.
- Shanteau, J. (1995). Expert Judgment and Financial Decision Making. In B. Green, *Risk Behaviour and Risk Management in Business Life*. New York: Springer-Verlag.
- Simon, H. A. (1977). *The new science of management decision*. Englewood Cliffs: Prentice Hall.
- Software Engineering Institute. (2010). *CMMI® for Development, Version 1.3 - Improving processes for developing better products and services*. Pittsburgh (USA): Carnegie Mellon.
- Solomon, P. (2001). Practical Software Measurement, Performance-Based Earned Value. *CrossTalk - The Journal of Defense Software Engineering*, 25-29.
- Solomon, P. J., & Young, R. R. (2007). *Performance-based Earned Value*. New Jersey: John Wiley & Sons, Inc.
- Stratton, R. W. (2006). *The Earned Value Management Maturity Model*. Vienna: Management Concepts, Inc.
- Tareghian, H. R., & Taheri, S. H. (2006). On the discrete time, cost, and quality trade-off problem. *Applied Mathematics and Computation* 181, 1305-1312.
- Umble, E. J., Haft, R. R., & Umble, M. M. (2003). Enterprise Resource Planning: Implementation procedures and critical succes factors. *European Journal of Operational Research*, 241-257.
- Van Aetsveld. (2005). *Whitepaper VA ProjectProof - Het Van Aetsveld Projectmanagement Volwassenheidsmodel*. Whitepaper Series: van Aetsveld.
- van Nieuwenhuysse, I., de Boeck, L., Lambrecht, M., & Vandaele, N. J. (2011). Advanced resource planning as a decision support module for ERP. *Computers in Industry*, 1-8.
- van Well-Stam, D., Lindenaar, F., van Kinderen, S., & van den Bunt, B. (2003). *Risicomangement voor projecten*. Utrecht: Spectrum.
- Vandevoorde, S., & Vanhoucke, M. (2006). A comparison of different project duration forecasting methods using earned value metrics. *International Journal of Project Management*, 289-302.
- Vanhoucke, M. (2012). Measuring the efficiency of project control using fictitious and empirical project data. *International Journal of Project Management*, 252-263.
- Vargas, R. V. (2004). Earned Value Probabilistic Forecasting Using Monte Carlo Simulation. *Transactions of American Association of Cost Engineers*.
- Wales, R. J., & AbouRizk, S. M. (1996). An integrated simulation model for construction. *Simulation Practice and Theory* 3, 401-420.
- Wideman, R. M. (1989). Successful project control and execution. *Project Management*, 109-113.
- Wijnen, G., & Storm, P. (2007). *Projectmatig werken*. Utrecht: Spectrum.
- Williams, T. (1995). A classified bibliography of recent research relating to project risk management. *European Journal of Operational Research*, 18-38.
- Winch, G. M. (2010). *Managing construction project - An information processing approach*. Chichester: Wiley-Blackwell.

A. KWANTITATIEVE RISICOANALYSES

PROGRAM EVALUATION REVIEW TECHNIQUE (PERT-METHODE) (OP BASIS VAN HEDEMAN ET AL, 2010)

Met probabilistisch plannen wordt gebruikgemaakt drie waarden om een kansverdeling op te stellen: pessimistische waarden, optimistische waarden en meest waarschijnlijke waarden. De spreiding van deze waarden zijn echter niet gelijkmatig verdeeld, de pessimistische waarden treden vaker op dan de optimistische waarden met als gevolg dat er een asymmetrische kansverdeling ontstaat. De PERT-methode rekent met de gemiddelde doorlooptijd per activiteit:

$$\mu = \frac{(O + 4 \cdot W + P)}{6}$$

Met:

μ = Verwachte of gemiddelde waarde

O = Optimistische inschatting (wordt slechts in 10% van de gevallen onderschreden)

W = Waarschijnlijk inschatting/ meest voorkomende waarde

P = Pessimistische inschatting (wordt slechts in 10% van de gevallen overschreden)

De doorlooptijd van het project is het totaal van de gemiddelde doorlooptijden van alle activiteiten welke op het kritieke pad liggen:

$$\mu_{\text{totaal}} = \sum \mu_{\text{activiteiten op kritieke pad}}$$

De doorlooptijd van het project is niet voldoende om een conclusie te vormen. De projectbeheerser moet ook de spreiding van de verschillende doorlooptijden berekenen zodat de doorlooptijd met een kansverdeling kan worden weergegeven:

$$\sigma = \frac{O - P}{6}$$

Op variantie van de doorlooptijd van het project is het totaal van de varianties van alle activiteiten welke op het kritieke pad liggen:

$$\sigma^2_{\text{totaal}} = \sum \sigma^2_{\text{activiteiten op kritieke pad}}$$

Op basis van de variantie van de doorlooptijd van het project wordt de standaardafwijking van de doorlooptijd van het project berekend:

$$\sigma_{\text{totaal}} = \sqrt{\sigma^2}$$

De projectbeheerser zal voor het berekenen van de kansverdeling dat een specifieke waarde (X) wordt overschreden of onderschreden gebruik maken van de Z-waarde uit de statistiek. De Z-waarde geeft de afwijking van een specifieke waarde ten opzichte van het rekenkundige gemiddelde in relatie tot de standaardafwijking:

$$Z = \frac{(X - \mu)}{\sigma}$$

Vervolgens zal de projectbeheerser vanuit een tabel (overschrijdingskansen) de kansverdeling aflezen waarmee de specifieke waarde wordt onder- of overschreden.

MONTE CARLO ANALYSE (OP BASIS VAN VANHOUCKE, 2012)

B. EVM/ES-FORMULES

Indicator	Formule	Opmerking
Cost Variance (CV)	$CV = EV - AC$	Een positief resultaat (+) geeft aan dat het project binnen haar budget wordt gerealiseerd. Een negatief resultaat (-) geeft aan dat het project buiten haar budget wordt gerealiseerd.
Cost Performance Index (CPI)	$CPI = \frac{EV}{AC}$	Een ratio welke groter is dan één (>1) geeft aan dat het project binnen haar budget wordt gerealiseerd. Een ratio welke kleiner is dan één (<1) geeft aan dat het project buiten haar budget wordt gerealiseerd.
Earned Schedule (ES)	$ES = C + I$ $C = (EV \geq PV)$ $I = \frac{EV - PV_C}{PV_{C+1} - PV_C}$	ES weergeeft de werkelijke voortgang van het project in tijdseenheden. C omvat de discrete tijdsinterval dat EV groter of gelijk is aan PV. I omvat de fractiewaarde dat EV bovenop C heeft gecreëerd.
Schedule Variance (SV)	$SV_s = EV - PV$	Een positief resultaat (+) geeft aan dat het project voor ligt op de tijdplanning. Een negatief resultaat (-) geeft aan dat het project achterligt op de tijdplanning.
	$SV_T = ES - AT$	Een positief resultaat (+) geeft aan dat het project voor op planning ligt. Een negatief resultaat (-) geeft aan dat het project achter op planning ligt.
Schedule Performance Index (SPI)	$SPI_s = \frac{EV}{PV}$	Een ratio welke groter is dan één (>1) geeft aan dat het project voor ligt op de tijdplanning. Een ratio welke kleiner is dan één (<1) geeft aan dat het project achter ligt op de tijdplanning.
	$SPI_T = \frac{ES}{AT}$	Een ratio welke groter is dan één (>1) geeft aan dat het project voor op planning ligt. Een ratio welke kleiner is dan één (<1) geeft aan dat het project achter op planning ligt.
Critical Ratio (CR)	$CR = CPI \cdot SPI$	Een ratio welke groter is dan één (>1) geeft aan dat de prestaties van het project beter zijn dan vooraf is gepland. Een ratio welke kleiner is dan één (<1) geeft aan dat de prestaties van het project slechter zijn dan vooraf is gepland
Estimate To Complete (ETC)	$ETC_s = \frac{BAC - EV}{CPI}$	ETC _s omvat de verwachte uitgaven welke nodig zullen zijn voor het voltooien van het project, inclusief een correctie welke is gebaseerd op de doeltreffendheid van het project.
	$ETC_T = \frac{PD - ES}{SPI_T}$	ETC _T omvat de verwachte tijd welke nodig zal zijn voor het voltooien van het project, inclusief een correctie welke is gebaseerd op de doeltreffendheid van het project.
Estimate At Completion (EAC)	$EAC_s = AC + ETC_s$	EAC _s is het totaal van de actuele kosten op een bepaald meetmoment (AC), inclusief het totaal van de kostenramingen van de nog te verrichten activiteiten (ETC _s).
	$EAC_T = AT + ETC_T$	EAC _T is het totaal aan tijd op een bepaald meetmoment (AT), inclusief de tijdplanning van de nog te verrichten activiteiten (ETC _T).
Independent Estimate At Completion (IEAC)	$IEAC_s = AC + \frac{BAC - EV}{CPI}$	IEAC _s is vergelijkbaar met EAC. Echter, IEAC is enkel gebaseerd op indicatoren, niet op directe kostenramingen. IEAC _s is het totaal aan actuele kosten op een bepaald meetmoment (AC), inclusief een gecorrigeerd verschil tussen het budget tijdens voltooiing (BAC) en de gecreëerde waarde van het project (EV).
	$IEAC_T = AT + \frac{PD - ES}{SPI_T}$	IEAC _T is het totaal aan verlopen tijd op een bepaald meetmoment (AT), inclusief een gecorrigeerd verwachte tijd welke nodig zal zijn voor het voltooien van het project.
Variance At Completion (VAC)	$VAC_s = BAC - (I)EAC_s$	Een positieve uitkomst (+) geeft aan dat het project afstevent op een positief financieel projectresultaat. Een negatieve uitkomst (-) geeft aan dat het project afstevent op een negatief financieel projectresultaat.

	$VAC_T = PD + (I)EAC_T$	<p>Een positieve uitkomst (+) geeft aan dat het project afstevent op een vervroegde oplevering. Een negatieve uitkomst (-) geeft aan dat het project afstevent op een vertraagde oplevering.</p>
<p>To Complete Performance Index (TCPI)</p>	$TCPI_{EAC} = \frac{BAC - EV}{EAC - AC}$ $TCPI_{BAC} = \frac{BAC - EV}{BAC - AC}$	<p>De ratio geeft de index-waarde aan welke het project ten minste moet bereiken zodat EAC of BAC kan worden behaald.</p>
	$TCPI_{PD} = \frac{PD - ES}{PD - AT}$ $TCPI_{ED} = \frac{PD - ES}{ED - AT}$	<p>De ratio geeft de index-waarde aan welke het project ten minste moet bereiken zodat PD of ED kan worden behaald.</p>

C. KENMERKEN EVM3

GROEIFASE 1 – INITIAL LEVEL

Algemeen:

- EVM wordt zelden toegepast;
- Het verbruik van resources wordt zelden geregistreerd;
- Breakdown structuren worden niet toegepast;
- Nauwkeurige planning- en kostengegevens ontbreken;
- Een formeel administratiesysteem ontbreekt;
- De voortgang van het project wordt voornamelijk per PB-aspect vastgesteld;
- EV wordt subjectief vastgesteld;
- De kwaliteit van de processen is afhankelijk van het personeel;
- Er is een gebrek aan management commitment;
- Procedures op het gebied van EVM ontbreken.

GROEIFASE 2 – LOCALIZED/ PARTIAL IMPLEMENTATION

Organisatie:

- Voor elk project wordt een document opgesteld dat de werkelementen en de daaraan toebehorende deliverables in voldoende detail decomposeert, veelal aan de hand van de WBS, zodat de scope, budget, tijd en resources aan een verantwoordelijk individu kunnen worden gealloceerd;
- Het management toont commitment door voldoende tijd en resources beschikbaar te stellen voor het implementeren van EVM;
- Op het laagste niveau van de WBS worden de verantwoordelijkheden voor het voltooien van de projectactiviteiten toegewezen aan teamleden. Deze verantwoordelijkheden worden eenduidig vastgesteld en gedocumenteerd;
- Per WBS-werkelement wordt een budget toegewezen zodat een onderscheid kan worden gemaakt tussen de hoeveelheid inspanningen van de projectactiviteiten;
- De kostenraming en de tijdsplanning zijn dusdanig geïntegreerd dat de projectactiviteiten en het projectbudget overeenkomen met de werk- en uitvoeringstermijnen van de tijdsplanning.

Planning:

- De projectactiviteiten worden met behulp van een netwerkplanning gepland zodat de sequenties en de onderlinge afhankelijkheden zichtbaar worden. Deze netwerkplanning wordt gedocumenteerd;
- De LOE-activiteiten (Level Of Effort) worden geïdentificeerd en het gebruik hiervan wordt geminimaliseerd tot de inspanningen welke onmeetbaar zijn, of waarvan metingen praktisch onhaalbaar zijn. De hoeveelheid LOE binnen een project is bekend;
- Budgetten (geldmiddelen, manuren, resources of andere meetbare eenheden) worden per projecttaak en subtaak vastgesteld en gedocumenteerd. Hierbij wordt rekening gehouden dat de budgetten kunnen worden geaggregeerd zodat deze op de hogere niveaus van de WBS kunnen worden samengevat;
- Management- en financiële reserves en onverdeelde budgetten worden geïdentificeerd, gedocumenteerd en continu bewaakt;
- Het projectbudget is afgestemd op het totaal van alle budgetten en managementreserves;
- Tijdgebonden budgetten worden vastgesteld doordat per projectactiviteit een budget wordt toegewezen. Nadat de tijdgebonden budgetten zijn gedocumenteerd en zijn goedgekeurd door het management vormen deze gezamenlijk de PMB;
- Indicatoren (zoals fysieke producten, mijlpalen, technische prestaties) worden vastgesteld voor het meten van de voortgang van het project;

- Aan de hand van een gedefinieerd proces wordt vastgesteld hoe de PMB moet worden vastgesteld en onderhouden, inclusief de wijze waarop wijzigingen aan de PMB moeten worden geregistreerd en de wijze waarop de daaruit voortkomende impact moeten worden doorberekend;
- Vanuit de organisatie wordt ondersteuning geboden voor het juist inboeken en afstemmen van het projectbudget en de managementreserves.

Accounting:

- De projectuitgaven worden, ten minste maandelijks, dusdanig geregistreerd dat deze consistent zijn aan de bestaande budgettering, evenals dat het accumuleren van de kosteninformatie consistent is aan de eenheden welke worden toegepast in de planningen;
- Procedures beschrijven de minimaal acceptabele frequenties voor het registreren van de projectuitgaven.
- Een administratiesysteem is beschikbaar voor het registreren van de projectuitgaven, inclusief de verbruikte resources en/of gemaakte kosten.

Analyseren:

- Het senior management stelt grenswaarden vast waarbuiten oorzaak-en-gevolg analyses moeten worden verricht;
- Ten minste maandelijks wordt het management ingelicht over kosten- en doorlooptijdafwijkingen, kosten- en doorlooptijdprestaties en prognoses met betrekking tot de kosten en doorlooptijd. Deze berekeningen worden opgesteld voor zowel een periode als cumulatief;
- In het geval dat de vastgestelde grenswaarden worden overschreden, worden hiervoor gedetailleerde oorzaak-en-gevolg analyses uitgevoerd. De uitkomsten van deze analyses worden gedocumenteerd;
- Beheersmaatregelen worden geïmplementeerd op basis van EV-informatie. De maatregelen welke hieruit voortkomen worden gedocumenteerd.

Wijzigingsbeheer:

- De PMB wordt onderhouden en wordt enkel gewijzigd naar aanleiding van goedgekeurde wijzigingsverzoeken, welke betrekking hebben op de scope, geld en tijd;
- Wijzigingen aan de PMB worden traceerbaar vastgelegd in een continu onderhouden wijzigingsbeheer, er wordt bewaakt of de wijzigingen door de juiste personen worden beoordeeld;
- Retroactieve wijzigingen welke betrekking hebben op geregistreeerde uitgaven, EV of budgetten worden bewaakt. Wijzigingen blijven beperkt tot het corrigeren van fouten, routinematig boekhoudkundige aanpassingen, gerichte wijzigingsverzoeken van de opdrachtgever of het management en wijzigingen welke betrekking hebben op het verhogen van de integriteit van de PMB en de nauwkeurigheid van de prestatiegegevens;
- Instrumenten worden beschikbaar gesteld voor het registreren van wijzigingen, inclusief wie de goedkeuring heeft verleend, welke WBS-elementen zijn beïnvloed, hoe de WBS was herzien en wanneer de wijzigingen hebben plaatsgevonden.

GROEIFASE 3 – ANSI 748-COMPLIANT IMPLEMENTATION

Organisatie:

- Tijdens het opstellen van de projectplanning stelt het PM samen met het functioneel management een hiërarchische decompositie vast van de projectorganisatie (OBS) en de projectwerkzaamheden (WBS);
- Elk WBS-element wordt uniek toegewezen aan een OBS-element (sommige OBS-elementen kunnen worden toegewezen aan meerdere WBS-elementen). Deze koppelingen worden gedocumenteerd;
- Het plannen, begroten, verdelen van autorisatie en administreren vindt plaats op het laagste niveau van de WBS;
- De indirecte kosten binnen het project worden geïdentificeerd en expliciet beheerd. De autoriteiten die de indirecte kosten beheersen worden vastgelegd en gedocumenteerd;
- De organisatie beschikt over formele processen en instrumenten voor het koppelen van de OBS-elementen aan de WBS-elementen;

- Het management autoriseert, met behulp van de WBS en OBS, het personeel voor het uitvoeren van de werkzaamheden;
- De begroting, planning, budgettering, werkautorisatie en administratie worden allemaal geïntegreerd aan de hand van de WBS en OBS;
- De WBS en OBS worden dusdanig geïntegreerd dat kosten- en doorlooptijdprestaties in beide structuren kunnen worden samengevat;
- Ten minste maandelijks worden, op basis van de WBS en OBS, gegevens verzameld en gerapporteerd welke betrekking hebben op de financiën en de doorlooptijd;
- De organisatie investeert in een integraal begroting-, planning-, budgettering-, autorisatie- en kosten-accumulatiesysteem (de gegevens zijn in alle opzichten samenhangend met de WBS en de OBS coderingsschema's) dat voldoende robuust is voor het omgaan met gecompliceerde projecten en tegelijkertijd flexibel genoeg is voor het toepassen op eenvoudige projecten;
- De organisatie accumuleert en analyseert de financiële- en de planningsgegevens met behulp van de WBS en OBS;
- De organisatie kan de voortgangsgegevens op elk gewenst niveau van de WBS en OBS samenvatten.

Planning:

- Control accounts en control accountmanagers (autoriteiten) worden vastgesteld en gedocumenteerd;
- De control accountmanagers decomponeren de control accounts naar discrete werkpakketten; stellen gedetailleerde werkpakketplanningen op; en alloceren budgetten (geldmiddelen, manuren, materialen of andere meeteenheden) aan deze werkpakketten. Planningspakketten worden opgesteld voor lange termijn inspanningen;
- De control accountmanagers borgen met audits dat het geheel aan control account budgetten is verdeeld over de werkpakketten;
- De netwerkplanning geeft de relaties weer tussen de activiteiten binnen de control accounts, inclusief de relaties met andere control accounts, zodat de samenhang tussen de mijlpalen en deliverables kan worden beheerst;
- De organisatie identificeert de componenten welke behoren tot de directe en indirecte kosten van het project en stelt hiervoor budgetten vast;
- De (significante) kostenelementen voor een effectief intern management en voor het beheersen van onderaannemers worden geïdentificeerd;
- Voor elke control account worden de tijdsgebonden budgetten vastgesteld en onderhouden;
- De tijdgebonden budgetten van de control accounts zijn gelijk aan het totaal van werk- en planningspakket budgetten.

Accounting:

- Ten minste maandelijks worden de directe en indirecte kosten, binnen de control accounts, geregistreerd en samengevat op gewenste WBS- en OBS-niveaus;
- Het financieel boekhoudsysteem is voldoende robuust om, aan de hand van de WBS en OBS, de kosten te accumuleren en te rapporteren;
- Op elk WBS- en OBS-niveau worden financiële rapportages opgesteld, welke de afzonderlijke elementen van de projectuitgaven zichtbaar maken;
- Het PM heeft toegang tot een inventarissysteem voor het nauwkeurige registreren van de materiaalaankopen, materiaal gebruik, resterend materiaal en materiaalafval zodat de kosten van elke categorie bekend zijn;
- Voor het effectief managen van de projectmaterialen maakt het financieel boekhoudsysteem de kosten zichtbaar per eenheid, equivalente kosten per eenheid en kosten per stuk;
- De aangekochte materialen worden geregistreerd, inclusief de betreffende voorraden, restanten en afval;
- Het management ontvangt rapportages waarin de aangekochte materialen, de hoeveelheid verbruikte materialen, de resterende materialen en het afval worden verantwoord;
- Voor elke categorie van materialen wordt op geschikte momenten prestatiemetingen verricht, echter niet voordat de betaaltermijnen of de daadwerkelijke ontvangst van materialen hebben plaatsgevonden;
- De materiaalboekhouding, binnen een control account, is consistent aan de bestaande budgettering en wordt met erkende en acceptabele technieken samengevat.

Analyse:

- Ten minste maandelijks berekenen de control accountmanagers de afwijkingen binnen de control accounts, welke betrekking hebben op de (directe en indirecte) kosten en de doorlooptijd; worden oorzaak-en-gevolg analyses opgesteld voor de afwijkingen, welke de vastgestelde grenswaarden hebben overschreden; en worden rapportages opgesteld, welke het management informeren over de onderliggende oorzaken van de afwijkingen en de te nemen corrigerende maatregelen;
- Prestatiegegevens en verwante afwijkingen, welke betrekking hebben op de uitgaven en de doorlooptijd van het project, kunnen indien nodig, ter ondersteuning van het management en alle vereiste contractuele klantenrapportages, op elk gewenst niveau van de WBS en OBS worden samengevat;
- Instrumenten worden beschikbaar gesteld om per WBS- en OBS-niveau een beknopte samenvatting op te stellen.

GROEIFASE 4 – MANAGED IMPLEMENTATION*Training:*

- Trainingen worden regelmatig aangeboden voor het ontwikkelen van de benodigde EVM-kennis en – vaardigheden;
- De organisatie beschikt over de resources welke nodig zijn voor het ontwikkelen en onderhouden van een EVM-trainingsprogramma, inclusief instructeurs, materialen en voorzieningen;
- Het trainingsprotocol wordt actueel gehouden met wijzigingen aan de EVM-processen;
- EVM-kennisnormen worden vastgesteld, welke betrekking hebben op het aanstellen van de control accountmanagers en het PM;
- De trainingresultaten van de deelnemers worden geregistreerd en opgeslagen;
- Potentiële control accountmanagers en projectmanagers worden geëvalueerd op hun EVM-kennis. Alleen de control accountmanagers en de projectmanagers die over het vereiste EVM-kennisniveau beschikken, worden ingezet op EVM-projecten.

Procesmetingen en verbeteringen:

- Een EVM-procesgroep, of een soortgelijk orgaan, wordt opgericht voor het meten en evalueren van de EVM-processen. Deze procesgroep komt periodiek bijeen, waarvan notulen worden opgesteld;
- Het personeel dat onderdeel uitmaakt van de EVM-procesgroep heeft ervaring in het implementeren van EVM;
- De EVM-procesgroep verzamelt en analyseert periodiek, aan de hand van vastgestelde indicatoren, de EVM-procesgegevens en identificeert correctieve en/of preventieve maatregelen ter verbetering/behoud van de kwaliteit van het systeem. De frequentie waarmee de EVM-prestatiegegevens worden verzameld, wordt vooraf vastgelegd en gedocumenteerd;
- De EVM-procesgroep vraagt, met behulp van rapportages, aan de directie om fondsen en andere middelen voor het implementeren van EVM-verbeteringen;
- De EVM-procesgroep communiceert de evaluaties op het gebied van EVM-procesverbeteringen aan haar operationele omgeving.

Kennisbehoud:

- Aan de hand van het verzamelen, beoordelen en catalogiseren van projectgegevens en ervaringen onderhoudt de organisatie een EVM-gegevensdatabase;
- De organisatie stelt een beleid op voor het vaststellen en het continu in bedrijf houden van een database met EVM-informatie;
- De EVM-procesgroep evalueert periodiek het functioneren van de EVM-database zodat de gebruiksvriendelijkheid en de toegankelijkheid wordt bevorderd;
- De EVM-procesgroep baseert de EVM-procesverbeteringen op de gegevens uit de EVM-database.

GROEIFASE 5 – OPTIMIZING IMPLEMENTATION*Preventie van defecten:*

- De organisatie stelt de functie op van EVM-kwaliteitsmanager, die toezicht houdt op onder andere de EVM-processen, -systemen en het EVM-personeel;
- De organisatie documenteert de autoriteit die de EVM-kwaliteitsmanager vertegenwoordigt en stelt de communicatielijnen vast voor deze autoriteit;
- De EVM-kwaliteitsmanager analyseert en rapporteert systematisch tekortkomingen aan het EVM-systeem en prioriteert deze ten behoeve van het nemen van preventieve en corrigerende maatregelen;
- De EVM-kwaliteitsmanager beoordeelt alle wijzigingen aan het EVM-systeem om potentiële fouten te voorkomen;
- De EVM-kwaliteitsmanager beschikt over voldoende resources voor het organiseren van een preventiedienst, die zich richt op de (potentiële) gebreken tijdens de planning, uitvoering en voortgangsbewaking van de projecten;
- De EVM-kwaliteitsmanager voert haar rapportages met statistische en overige bewijsvoering op het gebied van systematische fouten, welke tevoorschijn komen uit de analyses op het gebied van EVM-systeemimplementatie;
- De EVM-kwaliteitsmanager onderhoudt de wijzigingen aan het EVM-systeem, inclusief de daaruit voortvloeiende resultaten op het gebied van accuraatheid en effectiviteit.

Verbeteringen:

- Continue procesverbeteringen worden gepland, waarbij de organisatie ten minste één EVM-verbeterproject in uitvoering heeft;
- De deelname aan EVM-procesverbeteringen is organisatiebreed;
- De organisatie beschikt over een tijdgebonden EVM-systeemverbeterplan met daarin opgenomen: instrumenten, processen, trainingssystemen, procedures en andere verbeteringsactiviteiten;
- De EVM-procesgroep documenteert de EVM-verbeterprojecten, welke zij aan de organisatie voordraagt om te worden geselecteerd en gefinancierd;
- Procesverbeterplannen worden geïmplementeerd als zelfstandige projecten, voorzien van fondsen, en worden daarom beheerd als formele projecten;
- De organisatie registreert de resultaten van de voltooide verbeterprojecten, zodat zichtbaar wordt wat hun prestaties zijn op het gebied van kosten, tijd en andere doelstellingen.

D. PROJECTMANAGEMENT GROEIMODELLEN (PM-GROEIMODELLEN)

PORTFOLIO, PROGRAMME & PROJECT MANAGEMENT MATURITY MODEL (P3M3)

Het P3M3 is ontwikkeld door UK Government’s Office of Government Commence (OGC) (OGC, 2010). P3M3 is een evolutie van het Project Management Maturity Model (PMMM), dat is afgeleid van het Capability Maturity Model (CMM) van Software Engineering Institute. Het P3M3 heeft daarom dezelfde structuur als CMM.

Het doel van het P3M3 is het in kaart brengen van de belangrijkste aspecten op het gebied van portfolio-, programma- en projectmanagement, welke bijdragen aan het bereiken van een succesvol projectresultaat. Het P3M3 bestaat uit drie onafhankelijke sub-modellen: Portfolio Management Maturity Model (PmM3); Programma Management Maturity Model (PgM3); en Project Management Maturity Model (PjM3). Deze verschillende managementdisciplines kunnen met elkaar worden verbonden, maar kunnen ook afzonderlijk van elkaar worden geanalyseerd.

Het P3M3 is opgebouwd uit vijf groeifases [Tabel 10]. Elke groeifase is ingericht aan de hand van zeven procesperspectieven, welke de belangrijkste kenmerken van een professionele organisatie definiëren. Elk procesperspectief is beschreven aan de hand van specifieke en generieke attributen. De specifieke attributen behoren tot een bepaalde procesperspectief, de generieke attributen zijn algemeen geldend voor alle procesperspectieven, gegeven een bepaalde groeifase.

De groeifases kunnen aan de hand van een formele review en een self-assessment worden vastgesteld. De formele review wordt uitgevoerd door een onafhankelijk gecertificeerde assessor, die beoordeelt of de organisatie haar processen implementeert volgens de procesperspectieven. De professionaliteit van een organisatie wordt bepaald door de mate waarin de samenstelling van de zeven procesperspectieven worden beheerst. Ten slotte stelt de assessor een rapport op met daarin de status van de organisatie en de aandachtspunten waarop de organisatie zichzelf kan verbeteren. De self-assessment is opgebouwd uit negen vragen. De kern van de self-assessment bestaat uit zeven vragen, elk vraag gebaseerd op een procesperspectief. Per procesperspectief zal aan de hand van gegeven omschrijvingen een groeifase moeten worden vaststellen. Het gemiddelde van alle procesperspectieven bepaalt in eerste instantie de professionaliteit van een (project)organisatie. Aansluitend wordt er aan de hand van twee controlevragen de definitieve professionaliteit vastgesteld.

TABEL 10: BELANGRIJKSTE KENMERKEN P3M3

P3M3				
Groeifase 1	Groeifase 2	Groeifase 3	Groeifase 4	Groeifase 5
<i>Awareness/ initial proces</i>	<i>Repeatable proces</i>	<i>Defined proces</i>	<i>Managed proces</i>	<i>Optimized proces</i>
Projectmanagement (PjM3)				
De organisatie erkent projecten en deze worden zelfstandig uitgevoerd, losstaand van de normale gang van zaken (Projecten kunnen informeel en zonder standaard proces worden uitgevoerd)	De organisatie zorgt ervoor dat elk project wordt uitgevoerd met eigen processen en procedures volgens een minimaal gespecificeerde standaard (Tussen de projecten kan consistentie en coördinatie ontbreken)	De organisatie beschikt over eigen standaard projectprocessen. Individuele projecten kunnen zich inpassen in deze standaardisatie	De organisatie beschikt over specifieke procedures voor het meten van de projectmanagement-prestaties en er wordt kwaliteitsmanagement toegepast voor het voorspellen van toekomstige prestaties	De organisatie ondergaat constante procesverbeteringen met proactieve probleem- en technologie-management voor projecten, zodat de prestaties kunnen verbeteren en de processen kunnen worden geoptimaliseerd
Proces perspectieven				
<ul style="list-style-type: none"> • Management control; • Benefit management; • Financieel management; • Stakeholder management; • Risico management; • Organisatie governance; • Resource management. 				

ORGANIZATIONAL PROJECT MANAGEMENT MATURITY MODEL (OPM3)

Het OPM3 is ontwikkeld na een samenwerking tussen Project Management Institute (PMI) en wereldwijde publieke- en private organisaties (PMI, 2008). OPM3 is een groeimodel voor het succesvol en duurzaam realiseren van strategische doelstellingen binnen een (project)organisatie. Het OPM3 veronderstelt dat het ontwikkelen van competenties en het adopteren van best practices resulteert in het voorspelbaar, beheersbaar en betrouwbaar realiseren van de strategische doelstellingen.

Het OPM3 is opgebouwd uit vier groeifases [Tabel 11]. In dit groeimodel worden managementdisciplines en best practices samengebracht. Voor elke managementdiscipline (portfolio-, programma- en projectmanagement) zijn er, per projectfase, best practices gedefinieerd. Elke best practice is vervolgens gebaseerd op twee of meerdere competenties die nodig zijn voor het uitvoeren van een proces. Het OPM3 hanteert daarbij het principe dat een competentie pas wordt beheerst wanneer een (project)organisatie consequent kan aantonen dat de meetbare uitkomsten van een proces voldoen aan de gestelde criteria.

Naast de best practices definieert het OPM3 ook organisatorische randvoorwaarden, waarmee wordt getracht de constante prestaties van de (project)organisatie te borgen. Deze randvoorwaarden maken geen deel uit van de groeifases maar zijn de structurele, culturele, technologische en human-resource gerichte best practices die ten grondslag liggen aan de algemene managementprocessen. Het voldoen aan deze randvoorwaarden geeft aan dat een (project)organisatie is geëvolueerd naar een stadium waarin de OPM-omgeving stabiel is en waarin alle managementdisciplines zijn omarmd.

Aan de hand van een assessment wordt er vastgesteld in welke groeifase een (project)organisatie zich bevindt. Het OPM3 kent hiervoor twee assessments: een assessment door een gecertificeerde OPM3-assessor en een self-assessment. De assessment door een OPM3-assessor richt zich op de gedetailleerde competenties en resultaten binnen een (project)organisatie. De self-assessment is toegankelijk via een internetapplicatie en omvat enkel high-level best practices. Deze assessment bestaat uit 151 ja-nee vragen waarvan 54 vragen zijn gebaseerd op PM, de overige vragen zijn gericht op portfolio- en programmamanagement. De vragen uit de self-assessment volgen uit een samenvoeging van managementdisciplines, procesfases en best practices. Na het voltooien van de self-assessment worden de resultaten van de self-assessment zichtbaar gemaakt en wordt de status van de (project)organisatie weergegeven. De resultaten uit de self-assessment kunnen vervolgens worden gebruikt bij het opstellen van een verbeterplan.

TABEL 11: BELANGRIJKSTE KENMERKEN OPM3

OPM3			
Groeifase 1	Groeifase 2	Groeifase 3	Groeifase 4
<i>Standardize</i>	<i>Measure</i>	<i>Control</i>	<i>Continuously Improve</i>
<ul style="list-style-type: none"> Actief bestuursorgaan; Gedocumenteerd; Gecommuniceerd; Gestandaardiseerd (consistent en herhaald geïmplementeerd). 	<ul style="list-style-type: none"> Eisen zijn opgenomen in metingen; Kritische kenmerken worden geïdentificeerd; Kritische kenmerken worden gemeten; Input is gerelateerd aan de output; Kritische input wordt gemeten. 	<ul style="list-style-type: none"> Beheersplan wordt opgesteld; Beheersplan wordt uitgevoerd; Bereiken van stabiliteit. 	<ul style="list-style-type: none"> Problemen worden geïdentificeerd; Verbeteringen worden geïmplementeerd (door brede participatie); Duurzame verbeteringen.
Projectfase			
Procesfase: Initiatief; Plannen; Uitvoeren; Monitoren en beheersen; Afronden.			

E. RESULTATEN SURVEY-ONDERZOEK

KENNISMAKING

1. Wat is uw rol binnen de organisatie?			
5	38%	a.	Opdrachtgever - Lijnfunctie
1	8%	b.	Opdrachtgever - Staffunctie
4	31%	c.	Opdrachtnemer - Lijnfunctie
3	23%	d.	Opdrachtnemer - Staffunctie

2. In welke sector is uw organisatie werkzaam?			
3	23%	a.	Woning- en utiliteitsbouw
6	46%	b.	Infrastructuur
6	46%	c.	Energie
3	23%	d.	Publieke sector

3. Hoeveel jaar is uw organisatie actief			
0	0%	a.	1-5 jaar
1	8%	b.	6-10 jaar
0	0%	c.	11-15 jaar
0	0%	d.	16-25 jaar
12	92%	e.	>25 jaar

4. Wat is de gemiddelde waarde van uw projecten over de afgelopen 2 jaar?			
2	15%	a.	< €5m
0	0%	b.	€5m – €10m
3	23%	c.	€10m – €25m
2	15%	d.	€25m – €50m
6	46%	e.	> €50m

5. Wat is de maximale waarde van uw projecten over de afgelopen 2 jaar?			
1	8%	a.	< €5m
0	0%	b.	€5m – €10m
0	0%	c.	€10m – €25m
3	23%	d.	€25m – €50m
9	69%	e.	> €50m

6. Hoeveel projecten voert uw organisatie gemiddeld per jaar uit?			
2	15%	a.	< 10 per jaar
1	8%	b.	10-25 per jaar
1	8%	c.	25-50 per jaar
2	15%	d.	50-100 per jaar
7	54%	e.	> 100 per jaar

7. Wat is de gemiddelde projectduur van uw projecten?			
0	0%	a.	< 3 maanden
0	0%	b.	3-6 maanden
1	8%	c.	7-12 maanden
5	38%	d.	13-24 maanden
7	54%	e.	> 24 maanden

8. Wat is de maximale projectduur van uw projecten?			
0	0%	a.	< 3 maanden
0	0%	b.	3-6 maanden
0	0%	c.	7-12 maanden
2	15%	d.	13-24 maanden
11	85%	e.	> 24 maanden

ALGEMEEN

9. Is uw organisatie bekend met het onderwerp projectbeheersing?			
0	0%	a.	Niet bekend
0	0%	b.	Van gehoord, maar weet geen details
0	0%	c.	Van gehoord en bekend met details, maar maak hier geen gebruik van
0	0%	d.	Gebruik dit bij sommige projecten
13	100%	e.	Gebruik dit bij alle projecten

10. Wat verstaat uw organisatie onder projectbeheersing?	
	1. <i>Zoveel mogelijk elimineren van risico's ten opzichte van tijd, geld, kwaliteit, etcetera;</i>
	2. <i>Sturen op tijd, geld, kwaliteit en risico's;</i>
	3. <i>Het project in alle aspecten kunnen beheersen. In samenhang beheersen van alle aspecten zoals scope, tijd, geld, veiligheid, storingen en risico's;</i>
	4. <i>Het op een voorspelbare en reproduceerbare wijze voorzien in de resultaten als doelstelling van het project;</i>
	5. <i>Alle administratieve, financiële, commerciële en juridische activiteiten op een verantwoorde wijze, binnen de gestelde kaders kunnen uitvoeren, inclusief het risicomanagement daarvan;</i>
	6. <i>Projectmatig werken (Twijnstra en Gudde) in combinatie met GORTIK;</i>
	7. <i>Dit betreft het programmamanagement, waarbij wij als opdrachtgever (Prince2 executive rol) tijd, geld, kwaliteit en veiligheid beheersen;</i>
	8. <i>In een projectopdracht participeren meerdere disciplines die onderling afhankelijk zijn van elkaar. Integrale projectbeheersing is het project beheersen op deze onderlinge samenhang;</i>
	9. <i>Het planmatig uitvoeren van een project binnen vooraf vastgestelde kaders;</i>
	10. <i>Kansen en bedreigingen in alle fasen van het project op een bewuste wijze benutten, dan wel reduceren om het gewenste projectresultaat voor de klant te realiseren;</i>
	11. <i>Projecten tot een goed resultaat brengen binnen het gestelde kader geld, waarbij rekening wordt gehouden met risico's kwaliteit, omgeving en het contract;</i>
	12. <i>Het proces dat zich richt op het risicogestuurd beheersen van tijd, geld, kwaliteit en organisatie;</i>
	13. <i>Op basis van verschillende systemen de voortgang op scope, tijd en geld proactief bewaken; afwijkingen daarop vastleggen en communiceren/ verantwoorden naar de des betreffende governance board;</i>

11. Wat is voor uw organisatie de belangrijkste motivatie om projectbeheersing wel/ niet te gebruiken?		
	1.	Beheersen van risico's;
	2.	Projecten realiseren op tijd en binnen budget, inclusief het tevreden houden van opdrachtgevers vanuit tactisch- en directie niveau;
	3.	Noodzakelijk voor het managen en besturen van projecten. We moeten ons verantwoorden voor het uitgeven van belastinggeld;
	4.	Risicobeheersing, efficiëntie en rendement;
	5.	Aantoonbaar, doelmatig en doelgericht beheersen van het project zodat het project binnen haar gestelde kaders wordt uitgevoerd;
	6.	Rationeel kostenbewust beheersen van het project, in alle openheid met duidelijke (tussentijdse) besluitmomenten dat het resultaat niet datgeen is wat de opdrachtgever niet voor ogen had;
	7.	De programmamanagers sturen een portfolio van projecten. De grote afstand noopt tot meer sturing op het proces dan op de inhoud. Tevens wordt de uitvoering van de projecten geoptimaliseerd op programmaniveau;
	8.	Voor het meten en standaardiseren van processen. Het integraal beheersen van een project in combinatie met de PDCA-cyclus laat ons leren van fouten, signaleren van trends en ondersteunt ons in het verbeteren van onze processen;
	9.	Voor het behalen van meer rendement (core business);
	10.	Realiseren van de vereiste en gewenste projectresultaten, project rendement versus investering te borgen, verantwoording en rapportage naar het management;
	11.	Het voorkomen van verrassingen;
	12.	De uitvraag van de klant;
	13.	Het 'in control' houden van alle projectbeheersing-aspecten waardoor verrassingen worden voorkomen;

12. Is uw organisatie bekend met projectbeheersing-aspecten?		
0	0%	a. Niet bekend
0	0%	b. Van gehoord, maar weet geen details
0	0%	c. Van gehoord en bekend met details, maar maak hier geen gebruik van
0	0%	d. Gebruik dit bij sommige project
13	100%	e. Gebruik dit bij alle projecten

13. Wat verstaat uw organisatie onder projectbeheersing-aspecten?		
	1.	De kritieke elementen die nodig zijn om het project "in control" te houden, die in onderlinge samenhang moeten worden benaderd om risico's te elimineren;
	2.	Geld, tijd en risico;
	3.	Zijn de elementen waarop het project wordt gestuurd;
	4.	ZIE ANTWOORD OP VRAAG 2;
	5.	ZIE ANTWOORD OP VRAAG 2;
	6.	GORTIK (Twiinstra en Gudde) ingebed in de projectorganisatie, projectdocumenten, voortgangsrapportages, etcetera;
	7.	We werken volgens Prince2 en volgen de baseline documenten zoals daarin beschreven. Daarnaast hanteren we het zogenoemde Aqua-systeem, waarbij projectfasen worden gestart en afgesloten met een soort sleuteldocumenten die de status van meerdere projectbeheersing-aspecten weergeven (€ , T, Q, V&G);
	8.	Het project wordt risico gestuurd, daarbij kwalificeren we de gevolgen op de aspecten tijd, geld, kwaliteit, omgeving, veiligheid, etcetera. Vervolgens kwantificeren we dit in tijd en geld consequenties;
	9.	De vooraf vastgestelde aandachtsgebieden van een project;
	10.	Projectbeheersing-aspecten zijn de kapstokhaakjes binnen de verschillende disciplines. Het zijn de zwaartepunten (scope, tijd, geld, kwaliteit, organisatie, informatie, veiligheid) die een impact hebben op het project en op een bewuste manier moeten worden gestuurd;
	11.	De sturingselementen waarmee het project tot een goed resultaat moet worden gebracht;
	12.	o.a. tijd, geld, kwaliteit, organisatie, veiligheid, scope;
	13.	De indicatoren waarmee het project 'in control' wordt gehouden;

14. Wat is voor uw organisatie de belangrijkste motivatie om projectbeheersing-aspecten wel/ niet te gebruiken?

		1.	<i>Voor het beheersen van de risico's op het gebied van kosten, tijd, kwaliteit en veiligheid;</i>
		2.	<i>Inzichtelijk maken van risico's en voor niet gedekte risico's optioneel voorzieningen treffen;</i>
		3.	<i>Voor het "in control" houden van een project;</i>
		4.	<i>ZIE ANTWOORD OP VRAAG 3;</i>
		5.	<i>ZIE ANTWOORD OP VRAAG 3;</i>
		6.	<i>Transparantie en kostenbewustheid;</i>
		7.	<i>Voorspelbaarheid en betrouwbaarheid van de cashflow en de inbedrijfstelling van projecten;</i>
		8.	<i>Een gevoel/inzicht krijgen in het project, dat je zou kunnen staven met statistieken;</i>
		9.	<i>Het zo efficiënt mogelijk inrichten van een project;</i>
		10.	<i>De focus op de relevante aspecten voor het project;</i>
		11.	<i>Ten behoeve van eenduidigheid en een transparante werkmethode;</i>
		12.	<i>ZIE ANTWOORD OP VRAAG 3;</i>
		13.	<i>ZIE ANTWOORD OP VRAAG 3;</i>

15. Met welke projectbeheersing-aspecten is uw organisatie bekend?

13	100%	a.	Scope
13	100%	b.	Tijd
13	100%	c.	Geld
13	100%	d.	Kwaliteit
12	92%	e.	Informatie
12	92%	f.	Organisatie
12	92%	h.	Risico
7	54%	i.	Anders, namelijk:
6	46%		<i>veiligheid</i>
1	8%		<i>stakeholders</i>
1	8%		<i>reputatie</i>
3	23%		<i>omgeving</i>
1	8%		<i>storingen</i>
1	8%		<i>communicatie</i>

16. Is uw organisatie bekend met het onderwerp integrale projectbeheersing?

0	0%	a.	Niet bekend
2	15%	b.	Van gehoord, maar weet geen details
0	0%	c.	Van gehoord en bekend met details, maar maak hier geen gebruik van
3	23%	d.	Gebruik dit bij sommige project
8	62%	e.	Gebruik dit bij alle projecten

17. Wat verstaat uw organisatie onder integrale projectbeheersing?		
	1.	<i>Deze terminologie wordt hier niet gebruikt;</i>
	2.	<i>Weet geen details;</i>
	3.	<i>Het ontwikkelen van een integraal beeld van het project waarbij vanuit de risicobril wordt gekeken naar de impact op de mijlpalen;</i>
	4.	<i>ZIE ANTWOORD OP VRAAG 2;</i>
	5.	<i>Het bundelen van de projectbeheersing-aspecten en daarop samenhangend en transparant sturen;</i>
	6.	<i>Een samenhangend overzicht van de voortgang van de afspraken in alle facetten van het project, met name de focus op financiën en transparantie;</i>
	7.	<i>We werken volgens Prince2 en passen de baseline documenten toe. Er is maandelijks een uitgebreide voortgangsrapportage op alle projectbeheersing-aspecten;</i>
	8.	<i>ZIE ANTWOORD OP VRAAG 2;</i>
	9.	<i>De projectbeheersing-aspecten onderlinge disciplines met een gezamenlijk doel op elkaar afstemmen;</i>
	10.	<i>Kansen en bedreigingen in alle fasen van het project op een integraal (waarbij de projectbeheersing-aspecten van verschillende disciplines [keten] op elkaar worden afgestemd) en op een bewuste wijze benutten, dan wel reduceren om de gewenste projectresultaten voor de klant te realiseren;</i>
	11.	<i>De projectbeheersing-aspecten van verschillende disciplines (in een multidisciplinaire projectsamenstelling) op elkaar afstemmen;</i>
	12.	<i>Het proces dat zich richt op het risico gestuurd beheersen van tijd, geld, kwaliteit en organisatie, inclusief de samenhang tussen deze projectbeheersing-aspecten;</i>
	13.	<i>Op business case/ programma niveau in control zijn over de eindejaarscijfers en daarbij de lopende verplichtingen goed kunnen aangeven. De projecten worden individueel en op een geaggregeerd (business case) niveau gerapporteerd waarbij ook de verwachtingen worden uitgesproken en opgeteld;</i>

18. Wat is voor uw organisatie de belangrijkste motivatie om integrale projectbeheersing wel/ niet te gebruiken?		
	1.	<i>Integrale projectbeheersing zegt ons weinig;</i>
	2.	<i>Weet geen details;</i>
	3.	<i>We moeten onze afspraken nakomen en daarom moeten de projectbeheersing-aspecten in onderlinge samenhang worden beheerst. Wat gebeurt er als er aspecten wijzigen, welke consequenties heeft dit?;</i>
	4.	<i>ZIE ANTWOORD OP VRAAG 3;</i>
	5.	<i>Tijdig kunnen zien wat de consequenties op de projectbeheersing-aspecten zijn wanneer er aan de knoppen worden gedraaid, daarbij ook kunnen herleiden waarom welke beslissingen zijn genomen;</i>
	6.	<i>Voor het verantwoorden van gemeenschapsgelden. Wat wordt gespendeerd, moet ook goed worden gespendeerd;</i>
	7.	<i>Het toepassen van professioneel en state of the art project- en programmamanagement;</i>
	8.	<i>ZIE ANTWOORD OP VRAAG 3;</i>
	9.	<i>ZIE ANTWOORD OP VRAAG 3;</i>
	10.	<i>ZIE ANTWOORD OP VRAAG 3;</i>
	11.	<i>De projectbeheersing-aspecten ondergeschikt maken aan het project waardoor rendement wordt behaald;</i>
	12.	<i>ZIE ANTWOORD OP VRAAG 3;</i>
	13.	<i>ZIE ANTWOORD OP VRAAG 3;</i>

ORGANISATIE

19. Zijn binnen uw organisatie de integrale projectbeheersing-werkwijzen in procedures vastgelegd?			
0	0%	a.	Niet van toepassing
1	8%	b.	Deze werkwijzen zijn informeel en op hoofdlijnen vastgelegd, deze worden niet met andere projecten gedeeld
2	15%	c.	Deze werkwijzen zijn formeel en op hoofdlijnen vastgelegd, deze worden met andere projecten gedeeld
10	77%	d.	Deze werkwijzen zijn formeel en gedetailleerd vastgelegd, deze worden met andere projecten gedeeld
0	0%	e.	Anders, namelijk:

20. Maakt uw organisatie gebruik van gedocumenteerde procedures voor het plannen van de projectbeheersing-aspecten tijd en geld?

1	8%	a.	Niet van toepassing
2	15%	b.	Per project worden meestal nieuwe procedures opgesteld
10	77%	c.	De organisatie bezit standaard procedures, de procedures voor het project worden hier van afgeleid
0	0%	d.	Anders, namelijk:

21. Zijn er procedures aanwezig die beschrijven hoe informatie moet worden gedocumenteerd?

0	0%	a.	Niet van toepassing
0	0%	b.	Alleen vastgesteld, niet gedocumenteerd
13	100%	c.	Ja, vastgesteld en gedocumenteerd
0	0%	d.	Anders, namelijk:

22. Maakt uw organisatie gebruik van procedures voor het bewaken van projectbeheersing-aspecten?

0	0%	a.	Niet van toepassing
3	23%	b.	Het bewaken van de projectbeheersing-aspecten worden ondersteund met enkele generieke procedures
4	31%	c.	Het bewaken van de projectbeheersing-aspecten worden ondersteund met generieke en specifieke procedures
5	38%	d.	Het bewaken van de projectbeheersing-aspecten worden compleet ondersteund met continu verbeterde procedures
1	8%	e.	Anders, namelijk:
1	8%		<i>a.h.v. afspraken</i>

23. Wordt het documenteren van de voortgang van het project ondersteund met sjablonen?

0	0%	a.	Niet van toepassing
1	8%	b.	Het rapporteren van de voortgang van het project wordt ondersteund met enkele sjablonen
12	92%	c.	Het rapporteren van de voortgang van het project wordt compleet ondersteund met sjablonen
0	0%	d.	Anders, namelijk:

24. Worden de procedures op het gebied van (integrale) projectbeheersing, per project, afgestemd?

0	0%	a.	Hierover zijn geen richtlijnen opgesteld
1	8%	b.	Nee, de processen staan vast
7	54%	c.	Ja, alleen de hoofdlijnen staan vast, daaromheen is men vrij om het proces in te richten
4	31%	d.	Ja, de procedures omvatten marges, zolang binnen deze marges wordt gebleven kunnen processen worden afgestemd op projecten
1	8%	e.	Anders, namelijk:
1	8%		<i>per type project is er een uniforme methodiek vastgesteld</i>

25. Wordt er getoetst of de (integrale) projectbeheersing-processen daadwerkelijk volgens de vastgestelde procedures worden uitgevoerd?

0	0%	a.	Niet van toepassing
2	15%	b.	De (integrale) projectbeheersing-processen worden soms bewaakt of worden pas gecontroleerd wanneer er problemen zijn geconstateerd
10	77%	c.	De (integrale) projectbeheersing-processen worden op specifieke momenten bewaakt
0	0%	d.	De (integrale) projectbeheersing-processen worden continu bewaakt.
1	8%	e.	Anders, namelijk:
1	8%		<i>onregelmatig</i>

PLANNENDE ACTIVITEITEN

26. Worden projecttaken, bevoegdheden en verantwoordelijkheden (TBV) vastgesteld en gedocumenteerd?			
0	0%	a.	Niet van toepassing
0	0%	b.	Alleen vastgesteld, niet gedocumenteerd
13	100%	c.	Ja, vastgesteld en gedocumenteerd
0	0%	d.	Anders, namelijk:

27. Hoe wordt de scope van het project uitgewerkt?			
0	0%	a.	Niet van toepassing
1	8%	b.	De scope van het project wordt tekstueel op hoofdlijnen beschreven
2	15%	c.	De scope van het project wordt tekstueel in detail beschreven
8	69%	d.	De scope van het project wordt tekstueel in detail beschreven en schematisch weergegeven
1	8%	e.	Anders, namelijk:
1	8%		<i>hier zijn geen standaarden voor, dit varieert per project</i>

28. Worden kwaliteitsplannen, om de kwaliteit van het project te kunnen waarborgen, vastgesteld en gedocumenteerd?			
1	8%	a.	Niet van toepassing
0	0%	b.	Alleen vastgesteld, niet gedocumenteerd
10	77%	c.	Ja, vastgesteld en gedocumenteerd
2	15%	d.	Anders, namelijk:
2	15%		<i>soms</i>

29. Voldoen de plannen op het gebied van de projectbeheersing-aspecten aan SMART-criteria (specifiek, meetbaar, acceptabel, realistisch en tijdgebonden)?			
0	0%	a.	Niet van toepassing
0	0%	b.	Zelden (0-30%)
1	8%	c.	Regelmatig (30-60%)
6	46%	d.	Vaak (60-90%)
6	46%	e.	Altijd (90-100%)

30. Worden projectplanningen beoordeeld en vastgesteld voordat deze worden verspreid?			
0	0%	a.	Niet van toepassing
2	15%	b.	Planningen worden soms beoordeeld en vastgesteld
3	23%	c.	Sommige type plannen worden structureel beoordeeld en vastgelegd
8	62%	d.	Alle plannen worden structureel beoordeeld en vastgelegd

31. Worden kwaliteitsplannen, om de kwaliteit van de processen te kunnen waarborgen, vastgesteld en gedocumenteerd?			
0	0%	a.	Niet van toepassing
1	8%	b.	Alleen vastgesteld, niet gedocumenteerd
12	92%	c.	Ja, vastgesteld en gedocumenteerd
0	0%	d.	Anders, namelijk:

32. Worden vooraf aan een project beslismomenten (mijlpalen) vastgesteld en gedocumenteerd?			
0	0%	a.	Niet van toepassing
2	15%	b.	Alleen vastgesteld, niet gedocumenteerd
11	85%	c.	Ja, vastgesteld en gedocumenteerd
0	0%	d.	Anders, namelijk:

33. Worden vooraf aan het project criteria vastgesteld en gedocumenteerd waaraan GO/NO-GO beslissingen zijn gekoppeld?			
2	15%	a.	Niet van toepassing
0	0%	b.	Alleen vastgesteld, niet gedocumenteerd
11	85%	c.	Ja, vastgesteld en gedocumenteerd
0	0%	d.	Anders, namelijk:

INTEGRAAL PLANNEN

34. In welke mate worden projectbeheersing-aspecten, tijdens plannende activiteiten, door uw organisatie in onderlinge samenhang benaderd? (is er een onderlinge samenhang zichtbaar?)			
0	0%	a.	Niet van toepassing
0	0%	b.	Zelden (0-30%)
2	15%	c.	Regelmatig (30-60%)
7	54%	d.	Vaak (60-90%)
4	31%	e.	Altijd (90-100%)

35. Zo ja, welke projectbeheersing-aspecten worden door uw organisatie in onderlinge samenhang benaderd?			
11	85%	a.	Scope
13	100%	b.	Tijd
13	100%	c.	Geld
10	77%	d.	Kwaliteit
6	46%	e.	Informatie
9	69%	f.	Organisatie
11	85%	h.	Risico
4	31%	i.	Anders, namelijk:
2	15%		<i>omgeving</i>
2	15%		<i>veiligheid</i>

36. Op welke wijze integreert uw organisatie de projectbeheersing-aspecten?			
3	23%	a.	Handmatig (bijvoorbeeld schriftelijk), namelijk:
3	23%		<i>in onderling overleg, intuïtie</i>
11	74%	b.	Semi-automatisch (bijvoorbeeld Excel), namelijk:
9	69%		<i>Excel</i>
2	15%		<i>Relatics</i>
9	69%	c.	Automatisch (bijvoorbeeld geschreven programma), namelijk:
9	69%		<i>Project Management Informatie Systeem</i>
3	23%	d.	Anders, namelijk:
1	8%		<i>verwerking in risicoregister</i>
1	8%		<i>wisselwerking tussen het financieel systeem en de formats betalings- en voortgangsrapportages</i>
1	8%		<i>meerdere applicaties in Excel en Basic naast een geïntegreerd financieel systeem</i>

37. Op welke wijze bepaalt uw organisatie welke projectbeheersing-aspecten integraal worden benaderd? (meerdere antwoorden mogelijk)			
1	8%	a.	Persoonlijk, namelijk:
1	8%		<i>op ervaring van de projectmanager</i>
8	62%	b.	Procedureel, namelijk:
1	8%		<i>RISMAN-methode</i>
6	46%		<i>projectprocedure/ projectopdracht</i>
1	8%		<i>Project Management Informatie Systeem</i>
4	31%	c.	Persoonlijk en procedureel, namelijk:
2	15%		<i>ervaring van de projectmanager in aanvulling op projectprocedure</i>
2	15%		<i>binnen PMIS kunnen keuzes worden gemaakt</i>

RISICOBEHEERSING

38. Wordt door uw organisatie risico's vastgesteld en gedocumenteerd?			
0	0%	a.	Niet van toepassing
0	0%	b.	Alleen vastgesteld, niet gedocumenteerd
13	100%	c.	Ja, vastgesteld en gedocumenteerd
0	0%	d.	Anders, namelijk:

39. In welke project fase inventariseert uw projectorganisatie haar projectrisico's?			
0	0%	a.	Niet van toepassing
12	92%	b.	Initiatiefase
13	100%	c.	Planningsfase
12	92%	d.	Uitvoeringsfase
8	62%	e.	Beheersfase
0	0%	f.	Anders, namelijk:

40. Hoe gaat uw organisatie om met (mogelijke) kansen in uw project?			
3	23%	a.	Vanuit de initiatiefase als los onderdeel (toeval)
7	54%	b.	Vanuit de initiatiefase als integraal onderdeel van het risicomanagement (gestuurd)
5	38%	c.	In de ontwerpfase als los onderdeel (toeval)
7	54%	d.	In de ontwerpfase als integraal onderdeel van het risicomanagement (gestuurd)
4	31%	e.	In de uitvoeringsfase als los onderdeel (toeval)
7	54%	f.	In de uitvoeringsfase als integraal onderdeel van het risicomanagement (gestuurd)
0	0%	g.	Anders, namelijk:

41. In welke mate heeft een risico-inventarisatie invloed op de projectbeheersing-aspecten?			
0	0%	a.	Niet van toepassing
0	0%	b.	Heeft invloed op de plannings van de projectbeheersing-aspecten
1	8%	c.	Heeft invloed op de plannings en het monitoren van de projectbeheersing-aspecten
12	92%	d.	Heeft invloed op de plannings, het monitoren en de bijsturende activiteiten van de projectbeheersing-aspecten
0	0%	e.	Anders, namelijk:

42. Gebruikt uw organisatie indicatoren om de status van een risico en/of de inzet van beheersmaatregelen te bepalen?			
1	8%	a.	Nee
4	31%	b.	Ja, om de ontwikkeling van het risico te monitoren
7	54%	c.	Ja, om de inzet van een beheersmaatregel te bepalen
1	8%	d.	Ja, om de inzet van de beheersmaatregel te bepalen en de effectiviteit er van te volgen?
0	0%	e.	Anders, namelijk:

43. In welke mate maakt uw organisatie voorspellingen op het gebied van de projectbeheersing-aspecten met betrekking tot het eindresultaat?			
1	8%	a.	Niet van toepassing
2	15%	b.	Zelden (0-30%)
5	38%	c.	Regelmatig (30-60%)
0	0%	d.	Vaak (60-90%)
5	38%	e.	Altijd (90-100%)

44. Op welke projectbeheersing-aspecten zijn deze voorspellingen verricht? (meerdere antwoorden mogelijk)			
4	31%	a.	Scope
12	92%	b.	Tijd
12	92%	c.	Geld
2	15%	d.	Kwaliteit
1	8%	e.	Informatie
1	8%	f.	Organisatie
5	38%	h.	Risico
2	15%	i.	Anders, namelijk:
1	8%		<i>geen directe koppeling</i>
1	8%		<i>niet van toepassing</i>

45. Welke instrumenten gebruikt uw organisatie voor het verrichten van deze voorspellingen?			
		1.	<i>In Excel worden deterministische plannings opgesteld, geen probabilistische plannings.</i>
		2.	<i>Op basis van het inzicht van de project manager, niet op basis van probabilistisch plannen.</i>
		3.	<i>Op basis van prognose- en kwartaalgesprekken worden voorspellingen verricht, niet op basis van probabilistisch plannen.</i>
		4.	<i>Aan de hand van EVM</i>
		5.	<i>We maken gebruik van de kennis en ervaring van de projectmanager</i>
		6.	<i>Niet van toepassing</i>
		7.	<i>Cashflow prognoses periodiek; Monte Carlo analyse incidenteel</i>
		8.	<i>Prognoses deterministisch, alleen op grote specifieke projecten een Monte Carlo simulatie (dit is echter wel zeer intensief)</i>
		9.	<i>Met behulp van software en ervaring. Er is geen koppeling aanwezig tussen tijd en geld</i>
		10.	<i>Monte Carlo simulatie</i>
		11.	<i>Monte Carlo simulatie in Excel</i>
		12.	<i>Aan de hand van MS Project-Acumenfuse en EVM</i>
		13.	<i>Aan de hand van EPM (planningssoftware). Voor de grotere projecten (financieel) wordt een Monte Carlo (in Excel) opgesteld</i>

VOORTGANGSBEWAKENDE ACTIVITEITEN

46. Hoe worden de projectbeheersing-aspecten binnen uw organisatie bewaakt?			
0	0%	a.	Niet van toepassing
0	0%	b.	De projectbeheersing-aspecten worden soms bewaakt of worden pas gecontroleerd wanneer er problemen zijn geconstateerd
7	54%	c.	De projectbeheersing-aspecten worden op specifieke momenten bewaakt en worden gecontroleerd zodra er problemen zijn geconstateerd
6	46%	d.	De projectbeheersing-aspecten worden continu bewaakt.
0	0%	e.	Anders, namelijk:

47. Worden de voortgangsbewakingsactiviteiten vooraf vastgesteld en gedocumenteerd?			
1	8%	a.	Niet van toepassing
0	0%	b.	Alleen vastgesteld, niet gedocumenteerd
12	92%	c.	Ja, vastgesteld en gedocumenteerd
0	0%	d.	Anders, namelijk:

48. Zo ja, tijdens welke projectfase vindt het vaststellen en/ of documenteren van de voortgangsbewakende activiteiten plaats?			
6	46%	a.	Initiatiefase
10	77%	b.	Planningsfase
9	69%	c.	Uitvoeringsfase
4	31%	d.	Beheerfase
2	15%	e.	Anders, namelijk:
1	8%		<i>niet van toepassing</i>
1	8%		<i>dit is geïntegreerd met ons management systeem</i>

49. Wanneer wordt de voortgang van het project gedocumenteerd?			
0	0%	a.	Niet van toepassing
0	0%	b.	De voortgang van het project wordt pas gedocumenteerd wanneer ongeregelheden zich voortdoen
9	69%	c.	De voortgang van het project wordt op specifieke momenten gedocumenteerd
4	31%	d.	De voortgang van het project wordt continu gedocumenteerd
0	0%	e.	Anders, namelijk:

50. Wordt er tijdens het project gecontroleerd of de projecttaken, bevoegdheden en verantwoordelijkheden (TBV) worden nageleefd?			
0	0%	a.	Niet van toepassing
2	15%	b.	De projecttaken, bevoegdheden en verantwoordelijkheden worden pas gecontroleerd wanneer er problemen zijn geconstateerd
8	62%	c.	De projecttaken, bevoegdheden en verantwoordelijkheden worden op specifieke momenten gecontroleerd
3	23%	d.	De projecttaken, bevoegdheden en verantwoordelijkheden worden continu gecontroleerd

51. Met welke regelmaat vinden verificatie en validatie van het beoogde product plaats?			
0	0%	a.	Niet van toepassing
0	0%	b.	Onregelmatig
5	38%	c.	Per product
8	62%	d.	Per mijlpaal
1	8%	e.	Steekproefsgewijs
1	8%	f.	Aan het einde van het project
0	0%	g.	Anders, namelijk:

52. Gebruikt uw organisatie indicatoren om de status van een risico en/of de inzet van beheersmaatregelen te bepalen?			
1	8%	a.	Nee
4	31%	b.	Ja, om de ontwikkeling van het risico te monitoren
7	54%	c.	Ja, om de inzet van een beheersmaatregel te bepalen
1	8%	d.	Ja, om de inzet van de beheersmaatregel te bepalen en de effectiviteit er van te volgen?
0	0%	e.	Anders, namelijk:

53. Wordt de voortgang van het project integraal op tijd, geld en kwaliteit gemeten?			
1	8%	a.	Niet van toepassing
9	69%	b.	Ja, de voortgang van het project wordt integraal op tijd, geld en kwaliteit gemeten
2	15%	c.	De voortgang van het project wordt op twee aspecten gemeten, namelijk:.....
2	15%		<i>tijd en geld</i>
1	8%	d.	Anders, namelijk:
1	8%		<i>tijd, geld en risico's</i>

54. Op welke integrale wijze meet uw organisatie de voortgang van haar projecten?			
		1.	Met EVM rapportages
		2.	Niet
		3.	In een overleg wordt de functionele informatie (tijd, geld en risico's) bijeengebracht. Tijdens dit gesprek wordt gediscussieerd over de voortgang.
		4.	Via maandelijkse financiële rapportages en hoofdlijnen rapporten (EVM)
		5.	Tijdens het projectoverleg wordt de voortgang vastgelegd in documenten
		6.	De projectmanager stelt de integrale voortgang vast samen met de opdrachtgever. Dit gebeurt op een abstract niveau
		7.	Primair op basis van de tijdsplanning. Daarnaast op basis van cash flow.
		8.	Bij de voortgangsrapportages wordt vanuit de standlijn van de planning de voortgang van het project vastgesteld (tijd, geld, kwaliteit, etcetera komen samen in de VGR).
		9.	De centrale controller en planner stellen dit vast op basis van harde gegevens
		10.	Op basis van harde gegevens uit AWB stelt de projectmanager de voortgang vast. Dit is inclusief de doorkijk naar de volgende fase
		11.	Op basis van de tijdsplanning, financiële geldstromen en verificatie & validatie stelt de projectmanager de voortgang vast
		12.	Conform de vastgestelde projectdoelstellingen op tijd/geld/kwaliteit/risicoprofiel
		13.	Aan de hand van EVM en QA/QC

55. Maakt uw organisatie onderscheid in het bewaken van de verschillende projectbeheersing-aspecten?			
12	92%	a.	Ja
1	8%	b.	Nee

56. Waarop zijn de verschillende frequenties voor de voortgangsbewaking gebaseerd?			
3	23%	a.	Op basis van ervaring
0	0%	b.	Op basis van projectdoelstellingen
0	0%	c.	Op basis van risico profielen
5	38%	d.	Op basis van projectdoelstellingen en de betreffende risico profielen
9	69%	e.	Anders, namelijk:
6	46%		Op basis van een voorgeschreven wijze
1	8%		... en op basis van projectprocedures
1	8%		planning en control cyclus
1	8%		op basis van Twijnstra en Gudde, beslismomenten en de gebruikelijke rapportagemomenten
1	8%		op basis van voortgangsrapportages en kritische project specifieke momenten
1	8%		deze aspecten zijn van belang voor de 'core business'
2	15%		Op afstemming van opdrachtgever en opdrachtnemer
1	8%		... en in overleg met OG
1	8%		op de belangen van de opdrachtgever en de opdrachtnemer
1	8%		niet van toepassing

BIJSTURENDE ACTIVITEITEN

57. Hoe komen besluitvormingen binnen uw projectorganisatie tot stand?			
0	0%	a.	De besluitvorming komt subjectief tot stand, de status van de informatie kan verouderd zijn
0	0%	b.	De besluitvorming komt subjectief tot stand, de status van de informatie is altijd actueel
1	8%	c.	De besluitvorming komt subjectief-objectief/kwantitatief tot stand, de status van de informatie kan verouderd zijn
8	62%	d.	De besluitvorming komt subjectief-objectief/kwantitatief tot stand, de status van de informatie is altijd actueel
2	15%	e.	De besluitvorming komt objectief/kwantitatief tot stand, de status van de informatie kan verouderd zijn
2	15%	f.	De besluitvorming komt objectief/kwantitatief tot stand, de status van de informatie is altijd actueel

58. Vindt de besluitvorming plaats op basis van een integrale benadering van de projectbeheersing-aspecten? (d.w.z. in onderlinge samenhang)

0	0%	a.	Niet van toepassing
1	8%	b.	Zelden (0-30%)
3	23%	c.	Regelmatig (30-60%)
6	46%	d.	Vaak (60-90%)
3	23%	e.	Altijd (90-100%)

59. Op welke projectbeheersing-aspecten vindt deze integrale benadering plaats?

10	77%	a.	Scope
13	100%	b.	Tijd
13	100%	c.	Geld
9	69%	d.	Kwaliteit
5	38%	e.	Informatie
6	46%	f.	Organisatie
9	69%	h.	Risico
6	46%	i.	Anders, namelijk:
2	15%		<i>omgeving</i>
1	8%		<i>milieu</i>
2	15%		<i>veiligheid</i>
1	8%		<i>doelmatigheid</i>

60. In welke mate worden binnen de projectorganisatie projectresultaten uit het verleden gebruikt bij toekomstige besluitvorming?

0	0%	a.	Niet van toepassing
1	8%	b.	Zelden (0-30%)
3	23%	c.	Regelmatig (30-60%)
8	62%	d.	Vaak (60-90%)
1	8%	e.	Altijd (90-100%)

VERBETEREN**61. Met welke regelmaat worden de (integrale) projectbeheersing processen op efficiëntie en effectiviteit geëvalueerd?**

1	8%	a.	Niet van toepassing
5	38%	b.	Per project
0	0%	c.	Per programma
2	15%	d.	Jaarlijks
5	38%	e.	Anders, namelijk:
4	31%		<i>niet actief</i>
1	8%		<i>niet actief, met name op grote projecten.</i>
1	8%		<i>niet actief, pas als er onregelmatigheden plaatsvinden.</i>
1	8%		<i>onregelmatig</i>
1	8%		<i>incidenteel</i>
1	8%		<i>per kwartaal periodiek op specifieke aandachtspunten</i>

62. Hoe gaat uw organisatie om met toetsresultaten op het gebied van proces evaluaties?

0	0%	a.	Niet van toepassing
4	31%	b.	Deze resultaten worden gebruikt voor trainingsvoorzieningen
10	77%	c.	Deze resultaten worden gebruikt voor het actualiseren van de bestaande procedures
7	54%	d.	Deze resultaten worden verwerkt tot best practices
2	15%	e.	Anders, namelijk:
2	15%		<i>worden intern gedeeld.</i>

63. Met welke regelmaat worden de (integrale) projectbeheersing-procedures geactualiseerd?			
0	0%	a.	Niet van toepassing
9	69%	b.	Per evaluatie
0	0%	c.	Per project
0	0%	d.	Per programma
4	31%	e.	Anders, namelijk:
3	23%		<i>niet actief/ adhoc</i>
1	8%		<i>jaarlijks op businessunit niveau</i>

64. Vinden er trainingen plaats op het gebied van (integrale) projectbeheersing?			
1	8%	a.	Niet van toepassing
5	38%	b.	Er vinden generieke trainingen plaats (integrale projectbeheersing in het algemeen)
6	46%	c.	Er vinden doelgerichte trainingen plaats (bijvoorbeeld het toepassen van Earned Value Method)
3	23%	d.	Er vinden individuele trainingen plaats (bijvoorbeeld persoonlijke begeleiding)
1	8%	e.	Anders, namelijk:
1	8%		<i>dit is afhankelijk van het opleidingsbudget</i>

65. Met welke regelmaat evalueert uw organisatie de prestaties van haar projecten?			
0	0%	a.	Niet van toepassing
11	85%	b.	Per project
1	8%	c.	Per programma
1	8%	d.	Anders, namelijk:
1	8%		<i>jaarlijks</i>

66. Worden deze toetsresultaten gebruikt bij het verbeteren van de prestaties van toekomstige projecten?			
12	92%	a.	Ja
1	8%	b.	Nee

PRESTATIES

67. Hoeveel projecten heeft uw organisatie afgelopen 2 jaar op tijd opgeleverd? (t.o.v. overeengekomen planning)			
1	8%	a.	0-20%
3	23%	b.	20-40%
1	8%	c.	40-60%
4	31%	d.	60-80%
4	31%	e.	80-100%

68. Hoeveel projecten heeft uw organisatie afgelopen 2 jaar binnen budget opgeleverd? (t.o.v. overeengekomen budget)			
1	8%	a.	0-20%
1	8%	b.	20-40%
4	31%	c.	40-60%
5	38%	d.	60-80%
2	15%	e.	80-100%

69. Hoeveel projecten heeft uw organisatie afgelopen 2 jaar op tijd en binnen budget opgeleverd? (t.o.v. overeengekomen planning/budget)			
2	15%	a.	0-20%
2	15%	b.	20-40%
3	23%	c.	40-60%
5	38%	d.	60-80%
1	8%	e.	80-100%

F. LIJST VAN BETROKKENEN

BETROKKENEN (VERTROUWELIJK)

#	Bedrijf	Persoon	Functie	Betrokken bij	
				1	2
1	Vertrouwelijk	Vertrouwelijk	Chief Executive Officer	a	
2	Vertrouwelijk	Vertrouwelijk	Hoofd Projectenbureau	a	
3	Vertrouwelijk	Vertrouwelijk	Projectmanager	a	
4	Vertrouwelijk	Vertrouwelijk	Director Projects	b	
5	Vertrouwelijk	Vertrouwelijk	Sectormanager Projectrealisatie Directie Beheer en Uitvoering	a	
6	Vertrouwelijk	Vertrouwelijk	Senior Projectmanager	a	
7	Vertrouwelijk	Vertrouwelijk	Projectmanager	b	
8	Vertrouwelijk	Vertrouwelijk	Bouwproces Specialist	a	
9	Vertrouwelijk	Vertrouwelijk	Projectmanager	a	
10	Vertrouwelijk	Vertrouwelijk	Senior Adviseur	a	
11	Vertrouwelijk	Vertrouwelijk	Consultant	a	
12	Vertrouwelijk	Vertrouwelijk	Consultant Project Governance & Control	b	
13	Vertrouwelijk	Vertrouwelijk	Manager Project Management	a	
14	Vertrouwelijk	Vertrouwelijk	Senior Consultant		a
15	Vertrouwelijk	Vertrouwelijk	Projectmanagement & PMO Adviseur		a
16	Vertrouwelijk	Vertrouwelijk	Projectmanager		a
17	Vertrouwelijk	Vertrouwelijk	Business manager		a
18	Vertrouwelijk	Vertrouwelijk	Senior Consultant Project Control		a/b
19	Vertrouwelijk	Vertrouwelijk	Manager Ledenactiviteiten		b
20	Vertrouwelijk	Vertrouwelijk	Projectmanager		b
21	Vertrouwelijk	Vertrouwelijk	Senior Projectplanner		b
22	Vertrouwelijk	Vertrouwelijk	Benefits Management Consultant		b
23	Vertrouwelijk	Vertrouwelijk	Project Management Officer		b
24	Vertrouwelijk	Vertrouwelijk	Project Support		b
25	Vertrouwelijk	Vertrouwelijk	Projectmanager en -engineer		b
26	Vertrouwelijk	Vertrouwelijk	Senior Projectplanner en -analist		b

1 = Survey-onderzoek

1a = Persoonlijk ondervraagd

1b = Schriftelijk ondervraagd

2 = IPB-bijeenkomst

2a = Deelnemer expertpanel 1

2b = Deelnemer expertpanel 2

LEGENDA TABEL

Kleur	Omschrijving
	Publieke sector
	Energie en installatie
	Infrastructuur
	Woning- en Utiliteitsbouw Infrastructuur
	Woning- en Utiliteitsbouw Infrastructuur Energie en installatie

G. VERSLAGEN BIJENKOMSTEN IPB-DESKUNDIGEN

BIJENKOMST 1

“Het ontwikkelen van een groeimodel is een top-down proces”. Het is van belang dat eerst de essentie van het IPB-groeimodel wordt onderkend, voordat de randvoorwaarden en de structuurkenmerken van het IPB-groeimodel worden vastgesteld. Telkens zal vanuit de essentie moeten worden gehandeld om tot een valide aanzet te komen tot het IPB-groeimodel.

Een eenduidige IPB-definitie is nodig bij het geven van een aanzet tot het IPB-groeimodel. Evenals de essentie van het IPB-groeimodel, zal een eenduidige IPB-definitie bepalend zijn voor het vaststellen van het IPB-groeitraject. De IPB-definitie omvat het doeleinde wat met het IPB-groeimodel beoogt te bereiken. Een IPB-definitie is in de ogen van de deskundigen pas valide wanneer deze zowel theoretisch als praktisch wordt gedragen. Niettemin, hechten de deskundigen meer waarde aan een praktisch gedragen definitie dan aan een theoretisch gedragen definitie, omdat deze beter bruikbaar zal zijn wanneer het IPB-groeimodel in de praktijk wordt toegepast. Echter, uit het praktisch kader komt naar voren dat in de praktijk een diffuus beeld bestaat over IPB en dit is volgens de deskundigen een kwalijk gegeven. Huns inziens kan en mag op basis van een diffuus beeld geen eenduidige IPB-definitie worden vastgesteld, “één plus één is niet per se twee”. De deskundigen pleiten daarom voor een nader onderzoek waarbij meerdere respondenten worden betrokken en waarbij de daaruit voortkomende bevindingen worden gevalideerd.

De deskundigen geven aan dat zij zich kunnen vinden in de onderzochte onderwerpen uit het theoretisch kader. De deskundigen geven aan dat aan de hand van deze onderwerpen een indicatie kan worden vastgesteld van de mate waarin IPB in (project)organisaties wordt geïmplementeerd. Het is dan wel van belang dat de randvoorwaarden van de onderzochte onderwerpen worden gedefinieerd. Aansluitend merken de deskundigen op dat de onderliggende PB-processen wel van voldoende kwaliteit moeten zijn. Hoe wil men bijvoorbeeld informatie kunnen integreren wanneer de PB-informatie ‘onjuist’ is geadministreerd. Naast de randvoorwaarden van IPB zullen ook de randvoorwaarden voor de onderliggende processen moeten worden gedefinieerd.

De deskundigen bevelen aan om bestaande groeimodellen (bijvoorbeeld groeimodellen voor PM en voor samenwerking) te onderzoeken voorafgaand aan het ontwikkelen van het IPB-groeimodel. “Het wiel hoeft niet opnieuw worden uitgevonden”. Er zal moeten worden bekeken welke aspecten bruikbaar zijn om te betrekken in het IPB-groeimodel. Daarbij moet ook rekening worden gehouden met de essentie van deze groeimodellen. Gebeurt dit niet, dan wordt er gehandeld vanuit een verkeerd perspectief. PM-groeimodellen zijn bijvoorbeeld van origine bedoeld voor het verbeteren van processen en niet gericht op het integreren van PB-aspecten. Daarentegen, tonen de eerste drie groeifases van het EVM3 een goed voorbeeld hoe een groeimodel voor IPB kan worden opgebouwd. Aan de hand van dit groeimodel wordt binnen een (project)organisatie een fundament gecreëerd van waaruit de IPB-processen een gestalte krijgen.

De deskundigen bevelen aan dat de eerste en de laatste groeifase eerst moeten worden gedefinieerd voordat het groeitraject nader wordt ingericht. De deskundigen stellen voor dat een (project)organisatie in de eerste groeifase haar PB-processen heeft gedefinieerd, maar deze nog niet heeft geïntegreerd. Dit houdt in dat een (project)organisatie in groeifase één slechts de beschikking heeft over een PB-basis. In de laatste groeifase worden de IPB-processen geïmplementeerd conform de IPB-definitie. Hierbij moet worden bepaald of de laatste IPB-groeifase enkel van toepassing is op het projectniveau of ook op het programma- en portfolioniveau. Wanneer de laatste IPB-groeifase van toepassing is op het programma- en portfolioniveau, dan sluit dit aan op het bestaande IPMA-delta groeimodel, waarbij wordt gekeken naar de professionaliteit van het individu (lees PB-aspect); het project; en de organisatie.

De deskundigen geven aan dat het groeitraject hooguit stappen van 2 á 3 jaar mag vertonen en dat investeringen geleidelijk moeten worden geïntroduceerd. Willen veranderingen slagen dan moeten deze niet te snel, maar zeker niet te traag plaatsvinden. Werknemers houden niet van veranderingen omdat ze hierdoor buiten hun comfortzone moeten treden. Daarnaast mogen de stappen tussen de groeifases niet te groot zijn omdat dit te grote investeringen met zich mee kan brengen. Bij het vaststellen van het groeitraject zullen daarom eerst wijzigingen moeten worden doorgevoerd aan de bestaande systemen voordat nieuwe systemen worden geïntroduceerd. Aansluitend kunnen de groeicriteria in termen van functies worden omschreven, zodat aan de (project)organisaties oplossingsvrijheden worden geboden. Deze

oplossingsvrijheden zijn mogelijkheden voor de (project)organisatie om een geschikte werkwijze voor het verbeteren van de processen te bepalen, welke het beste aansluiten op de strategische doelstellingen van het bedrijf.

De deskundigen geven aan dat de professionaliteit van alle PB-processen niet gelijk is aan de professionaliteit van IPB.

Een (project)organisatie kan zich bevinden in IPB-groefase drie en tegelijkertijd in PB-groefase twee. Dit houdt in dat het effect van de integratie groter is dan de som van de processen. "Er ontstaat dan een $1+1=3$ situatie" omdat met IPB een project voorspelbaarder kan worden beheerd dan met PB. Aansluitend bevelen de deskundigen aan om het IPB-groeitraject op te bouwen vanuit een integratiestandpunt. Vanuit het organisatorisch oogpunt is het eenvoudiger om processen vanuit 'los zand' te integreren dan wanneer bestaande en gevorderde processen worden verbonden.

BIJENKOMST 2

Een vergelijking tussen het theoretisch en het praktisch kader toont aan dat op het gebied van IPB sprake is van een mismatch tussen de praktijk en de literatuur. Ten eerste zijn er verschillen aanwezig tussen de definities uit het theoretisch en praktisch kader. Op basis van de gegevens uit het theoretisch kader is een eenduidige IPB-definitie vastgesteld. Echter, op basis van de gegevens uit het praktisch kader zijn vier verschillende IPB-definities vastgesteld. In de praktijk is dus een diffuus beeld aanwezig over IPB. Ten tweede blijkt uit het praktisch kader dat IPB in de praktijk op verschillende wijzen wordt geïmplementeerd. Waar bijvoorbeeld de ene (project)organisatie aangeeft IPB te implementeren wanneer op basis van intuïtie de PB-aspecten tijd en geld worden samengebracht, geeft een andere (project)organisatie aan dat zij IPB implementeren wanneer zij de integrale structuur van PB-informatie beheersen. De deskundigen bevelen aan om deze mismatch eerst op te lossen voordat een aanzet tot het IPB-groeimodel wordt gegeven. De deskundigen bevelen aan om ondersteunende bewijsvoering te verzamelen zodat de definities uit het praktisch kader kunnen worden gevalideerd. Aansluitend zal moeten worden bepaald of een aanvullend onderzoek noodzakelijk is om tot een eenduidige definitie te komen.

De deskundigen zijn van mening dat IPB in de bestaande PM-methoden zit verankerd. Het OPM3 is bijvoorbeeld opgebouwd uit acht kennisdomeinen. Het negende kennisdomein is: 'Integration' en deze houdt in dat alle acht kennisdomeinen in onderlinge samenhang moet worden nagelopen. Er wordt daarom aanbevolen om de bestaande PM-methoden en -groeimodellen te bestuderen, zoals OPM3; PMBoK; en ISO-21500. De integrale aspecten uit deze methoden kunnen vervolgens worden benut tijdens het uitwerken van het IPB-groeimodel.

De deskundigen vinden dat het IPB-groeimodel een herkenbaar en overzichtelijk structuur moet krijgen. Er wordt geadviseerd om een groeimodel met vijf groeifases te ontwikkelen waarbij de stappen tussen de groeifases hooguit vier jaar zijn. Stappen groter dan vier jaar zijn volgens de deskundigen niet interessant voor een (project)organisatie. Tijdens het ontwikkelen van het IPB-groeimodel moet wel rekening worden gehouden met essentie van het groeimodel. Het IPB-groeimodel zal zich moeten richten op het integreren PB-aspecten, niet op het verbeteren van processen zoals bij PM-groeimodellen. Dit heeft als gevolg dat bijvoorbeeld de gebruikelijke groeifase 'Optimized' niet in het IPB-groeitraject zal voorkomen, omdat de essentie van het IPB-groeimodel bestaat uit het integreren van PB-aspecten, niet het verbeteren van processen. IPB moet worden gezien als een aanvullende component bovenop de bestaande PB-processen.

Voor het bepalen van IPB-professionaliteit is de samenhang tussen de PB-aspecten bepalend. Dit houdt in dat het IPB-groeimodel vanuit een integratiestandpunt moet worden ontwikkeld; het niveau van de onderliggende processen is voor het IPB-groeimodel minder relevant. De deskundigen geven aan dat (project)organisaties zich beter op een PB-niveau twee en een IPB-niveau drie kunnen bevinden, dan op een PB-niveau vier en een IPB-niveau één. Met andere woorden, het in samenhang kunnen beheersen van de PB-aspecten wordt belangrijker beschouwd dan het kunnen optimaliseren van de individuele PB-aspecten. Desondanks moet de PB-basis (voor het beheersen van de individuele PB-aspecten) wel op orde zijn. Voor het groeitraject kan dit betekenen dat op het laagste IPB-niveau de PB-aspecten afzonderlijk van elkaar worden beheerd, terwijl op het hoogste niveau de PB-aspecten in onderlinge samenhang worden beheerd.

Alle IPB-groeifases moeten worden voorzien van een doelstelling. Aan de hand van deze doelstellingen kunnen de (project)organisaties bepalen of zij willen investeren om een betreffende groeifase te bereiken. "IPB is namelijk een middel, het groeien moet niet een doel op zich zijn". Ter ondersteuning bevelen de deskundigen aan om de te verwachten resultaten te betrekken in het IPB-groeimodel. De te verwachten resultaten zorgen ervoor dat het model aanspreekt en dat de (project)organisaties de toegevoegde waarden van de IPB-groeifases eerder begrijpen.

De deskundigen adviseren om de IPB-groefases te voorzien van oplossingsvrijheden. Door de groeicriteria functioneel te formuleren, worden de (project)organisaties op de hoogte gebracht van de beoogde doelen binnen een IPB-groefase. De (project)organisaties wordt vervolgens vrijheid geboden om de wijze te bepalen waarop deze doelen worden gerealiseerd. Het voordeel van deze opzet is dat het IPB-groei-model niet verouderd raakt wanneer nieuwere technieken beschikbaar komen. Daar komt bij dat de creativiteit van een (project)organisatie kan worden beloond, wat invloed kan hebben op de mate waarmee investeringen moeten worden gedaan.

IPB-professionaliteit kan op drie verschillende niveaus worden bepaald. Op het eerste niveau zal de professionaliteit moeten worden vastgesteld waarmee de PB-aspecten worden beheerst (individueel-niveau). Op het tweede niveau worden de PB-aspecten in onderlinge samenhang beheerst (projectniveau). Om IPB op het projectniveau te kunnen implementeren is het noodzakelijk dat binnen een (project)organisatie een PB-basis aanwezig is. Op het derde niveau zal IPB over de projecten heen worden geïmplementeerd (programma- en portfolioniveau). Als IPB op programma- en portfolioniveau wordt geïmplementeerd, betekent dit dat de onderliggende processen op orde zijn en dus de onderliggende PB-informatie is geïntegreerd.

H. FAST-MODEL

Randvoorwaarden IPB-groeimodel	
D R A	OMSCHRIJVING
1 0 0 0	Geef een aanzet tot het ontwikkelen van een instrument ter ondersteuning van het vaststellen en verbeteren van de IPB-status in (project)organisaties
1 1 0 0	<i>Creëer een basis voor het vaststellen van de IPB-status in (project)organisaties</i>
1 1 1 0	Bepaal de IPB-definitie van het IPB-groeimodel
1 1 1 1	Stel op basis van het theoretisch en praktisch kader een eenduidige IPB-definitie vast
1 1 2 0	Bepaal de klassenverdeling voor het toewijzen van IPB-statusen aan (project)organisaties
1 1 2 1	Stel het aantal IPB-klassen vast
1 1 2 2	Stel voor elke IPB-klasse een specifieke doelstelling vast
1 1 2 3	Stel voor elke IPB-klasse de belangrijkste kenmerken vast
1 1 3 0	Bepaal de criteria van de IPB-klassen
1 1 3 1	Stel de dimensies van het IPB-groeimodel vast
1 1 3 2	Stel de maatstaven van de IPB-klassen vast
1 2 0 0	<i>Creëer een basis voor het verbeteren van de IPB-status in (project)organisaties</i>
1 2 1 0	Bepaal het groeitraject van het IPB-groeimodel
1 2 1 1	Stel het aantal IPB-groeifases vast
1 2 1 2	Stel voor elke IPB-groeifase een specifieke doelstelling vast
1 2 1 3	Stel voor elke IPB-groeifase de belangrijkste verbeteringen vast
1 2 2 0	Bepaal de randvoorwaarden van de IPB-groeifases
1 2 2 1	Stel de dimensies van het IPB-groeimodel vast
1 2 2 2	Stel de criteria van de IPB-groeifases vast
1 2 3 0	Stimuleer actiegerichtheid met het IPB-groeimodel
1 2 3 1	Stel voor elke IPB-groeifase de te verwachte artefacten vast
1 2 3 2	Voorzoek grote faseovergangen/stapgroottes tussen de IPB-groeifases
1 3 0 0	<i>Creëer een basis voor een praktisch toepasbare instrument ter ondersteuning van het vaststellen en verbeteren van de IPB-status in (project)organisaties</i>
1 3 1 0	Bepaal een IPB-definitie welke wordt erkend in de praktijk
1 3 1 1	Stel een eenduidige IPB-definitie vast waarbij de nadruk ligt op de praktische toepasbaarheid
1 3 2 0	Creëer een overzichtelijke structuur voor het IPB-groeimodel
1 3 2 1	Formuleer de essentiële elementen van de IPB-klassen/groeifases kernachtig
1 3 2 2	Stel concrete (fase)overgangen vast
1 3 3 0	Creëer oplossingsvrijheden in het IPB-groeimodel
1 3 3 1	Formuleer de (groei)criteria functioneel
1 3 3 2	Formuleer de (groei)criteria specifiek en meetbaar (SMART)