

Gemeente Amsterdam
Dienst Infrastructuur Verkeer en Vervoer

Wegwijzer Integraal Project Management

Werken aan Amsterdam doen we samen!

Werken aan Amsterdam doen we samen!

2

Inhoudsopgave

1. Wat willen we met IPM bereiken? .. 3

2. Wat moeten we daarvoor allemaal kunnen? ... 6

3. Wat doet de integraal projectmanager? .. 7

3.1 Algemeen... 7
3.2 Taken en Verantwoordelijkheden ... 7
3.3 Profiel .. 9
3.4 Specifieke competentie van de projectmanager.. 10

4. Wat doet de manager projectbeheersing?.. 11

4.1 Algemeen... 11
4.2 Taken en Verantwoordelijkheden ... 11
4.3 Profiel .. 14
4.4 Specifieke competentie van de manager projectbeheersing.. 14

5. Wat doet de omgevingsmanager?... 15

5.1 Algemeen... 15
5.2 Taken en Verantwoordelijkheden ... 15
5.3 Profiel .. 17
5.4 Specifieke competentie van de omgevingsmanager.. 17

6. Wat doet de technisch manager?.. 18

6.1 Algemeen... 18
6.2 Taken en Verantwoordelijkheden ... 18
6.3 Profiel .. 19
6.4 Specifieke competentie van de technisch manager... 19

7. Wat doet de contractmanager? ... 20

7.1 Algemeen... 20
7.2 Taken en Verantwoordelijkheden ... 20
7.3 Profiel contractmanager ... 21
7.4 Specifieke competentie van de contractmanager.. 21

8. Wat doet de projectcontroller (FCA)?.. 22

8.1 Taken en Verantwoordelijkheden ... 22

9. Hoe hangen deze rollen samen? ... 23

10. Hoe om te gaan met IPM in de startfase van een project? ... 24

11. Wat zijn de beoogde resultaten? ... 25

11.1 Resultaat implementatie IPM medio 2013... 25
11.2 Wat is het beoogde eindresultaat?.. 26

12. Veel gestelde vragen.. 27

13. Persoonlijke notities .. 32

Werken aan Amsterdam doen we samen!

3

1. Wat willen we met IPM bereiken?

Het IPM-model staat voor integraal projectmanagement en beschrijft een standaard
organisatieopbouw voor projectteams van infrastructuurprojecten. De kern van dit model is dat voor
ieder project een verantwoordelijke wordt benoemd voor vijf werkvelden om te sturen op het belang en
de invulling van het betreffende werkveld:

- het overall projectmanagement
- de omgeving waarbinnen het project gerealiseerd wordt
- de technische oplossing die het beste past
- een goed en passend contract (en marktbenadering)
- de beheersing van het project

Het IPM-model heeft voor elk van deze werkvelden een rolhouder benoemd (in volgorde van de
hierboven genoemde werkvelden): integraal projectmanager, omgevingsmanager, technisch manager,
contractmanager en manager projectbeheersing).

Dat wij binnen DIVV dit IPM-model gaan gebruiken is natuurlijk niet voor niets. Dat doen we omdat we
met de dienst een paar belangrijke accenten willen plaatsen:

Waarom gaan we in IPM investeren?

a) Onze projecten doen er voor de gemeente weer in positieve zin toe. Met als doel
Amsterdam uitstekend bereikbaar te houden en onze projecten zo te managen dat
het bestuur en de inwoners daar vooral plezier aan beleven (‘Parool-proof’).
Daartoe dient bijvoorbeeld de rol van de omgevingsmanager binnen een project.

b) IPM organiseert tegenspraak in zijn projecten. Zodat alle afwegingen door het IPM
projectteam gemaakt worden en geen perspectieven aandacht te kort komen. Elk
werkveld (omgeving, techniek, contract, projectbeheersing en overall
projectmanagement) krijgt de aandacht die het verdient!

c) Om die tegenspraak goed in te kunnen vullen en langs die weg op succesvolle
projecten te sturen vraagt rolvolwassenheid van elke medewerker. Een duidelijk
eigen werkveld en domein, maar ook de volwassenheid om het project vanuit alle
perspectieven te willen en kunnen beschouwen. We stellen hoge(re) eisen aan
elkaar. Met als doel de kracht, kennis en ervaring die in onze organisatie aanwezig
is, nog beter te benutten.

d) Dan hoeven we niet meer van A tot Z alles te weten. De projecten worden
complexer en alle werkvelden zijn in beweging. Dat vraagt veel kennis en ervaring
in elk werkveld, en tegelijkertijd de competentie die samen kennis te benutten (in
plaats van alles zelf te weten en kunnen).

Daarom investeren we in IPM!

Proactiviteit, scherpte, focus, consciëntieusheid en het nemen van verantwoordelijkheid zijn cruciale
succesfactoren om IPM te laten slagen. Hierin hebben we allemaal nog een slag te maken. Daarom
hebben we deze gedragskenmerken vertaald naar twee generieke competenties die gelden voor alle
IPM-rolhouders: “initiatief” en “besluitvaardigheid” uit de competentiegids van de gemeente
Amsterdam. Wat deze competenties precies inhouden, is uitgewerkt in hoofdstuk 2. De genoemde
gedragskenmerken zie je terug in deze competenties.

Naast deze twee generieke IPM-competenties heeft iedere IPM-rol een rol specifieke competentie. De
rol specifieke competentie geeft aan welk gedragskenmerk de invulling van de rol succesvol maakt en

Werken aan Amsterdam doen we samen!

4

het meest onderscheidend is van de andere rollen. Er is hierbij gekeken naar de competentieprofielen
van de Rijkswaterstaat IPM-rollen.

De IPM-competenties zijn een aanvulling op de functiegerichte competenties (6 stuks). Door voor twee
generieke en één rolspecifieke IPM-competenties te kiezen, houden we het totale aantal (6+2+5=13)
competenties overzichtelijk.

Jaarlijks vindt binnen de afdeling Projecten 360 graden feedback plaats op de functiegerichte en IPM-
competenties. Alle medewerkers, m.u.v. de stafmedewerkers, komen in aanmerking voor het vervullen
van IPM-rollen. Zij worden daarom gemeten op zowel de functiegerichte als IPM-gerichte
competenties. Onafhankelijk van de ambities en rolvolwassenheid van de medewerker worden alle
IPM-competenties gemeten. Vanzelfsprekend wordt alleen de uitslag van de relevante IPM-
competenties (passend bij de ambities en ontwikkelmogelijkheden van de medewerker) gebruikt voor
het maken van de leer- en opleidingsplannen. De IPM-competenties moeten nog worden
geformaliseerd.

Een korte typering per IPM-rol met tussen haakjes de rolspecifieke competentie:
1. Projectmanager is eindverantwoordelijk (aansturen).
2. Manager projectbeheersing is verantwoordelijk voor het sturen op evenwicht tussen scope,

planning, budget, kwaliteit, risico’s, informatie, organisatie en de beleidsdoelstellingen van het
project (oordeelsvorming).

3. Omgevingsmanager is verantwoordelijk voor de acceptatie van het projectresultaat binnen de
gestelde kaders in de projectopdracht (sociabiliteit).

4. Technisch manager is verantwoordelijk voor een realiseerbaar projectresultaat conform de eisen
aan het projectresultaat (inventiviteit).

5. Contractmanager is verantwoordelijk voor het inkoopplan, de contractering, contractbeheersing
en realisatie (stressbestendigheid).

Daarnaast is er nog de rol voor de onafhankelijke projectcontroller door de afdeling (Financiën,
Control en Audit (FCA).

IPM is een samenwerkingsmodel waarbij het managen van de raakvlakken tussen de vijf rollen
cruciaal is. Zo levert bijvoorbeeld de omgevingsmanager de eisen en wensen van de omgeving ten
aanzien van het projectresultaat aan de technisch manager. De technisch manager vertaalt op zijn
beurt de input van de omgevingsmanager en andere vraagspecificaties in een uitwerking voor de

opdrachtgever

omgeving markt

projectcontroller

Werken aan Amsterdam doen we samen!

5

marktpartij die het werk (verder voorbereidt,) uitvoert (en onderhoudt). De samenwerking tussen de
rollen is van groot belang om deze processen soepel te laten verlopen en daarom is het gedrag van
de rolhouders cruciaal in het samenwerkingsmodel.

Het IPM-model is onderdeel van het kwaliteitssysteem voor infra-projecten van DIVV: de kubus. De
kubus is opgebouwd uit drie delen:
1. De Gouden Standaard: De 10 gouden regels hoe we aan projecten werken (nog in ontwikkeling).
2. Het PBI (planvorming, besluitvorming infrastructuur). Het PBI is de Amsterdamse handleiding voor

de planvorming, realisatie en besluitvorming over infrastructuur.
3. Het IPM-model.

De kubus is deels gevuld en deels nog in ontwikkeling (blijft continu in ontwikkeling) en staat op
intranet van DIVV.

Het IPM is onderdeel van de kubus

In het volgende hoofdstuk worden eerst de twee IPM-generieke competenties omschreven. In de
daaropvolgende hoofdstukken worden de IPM-rollen omschreven. Steeds worden per IPM rol eerst de
taken en verantwoordelijkheden beschreven aan de hand van de werkprocessen waar de IPM-er
verantwoordelijk voor is. Daarna wordt per rol het gewenste persoonsprofiel aangegeven. Vervolgens
wordt de rol specifieke competentie omschreven. In het laatste hoofdstuk wordt de rol van de
onafhankelijke projectcontroller (afdeling Financiën, Audit en Control (FCA)) omschreven.

Omwille van de leesbaarheid is dit stuk in de hij-vorm geschreven. Waar “hij” staat wordt “hij of zij”
bedoeld.

Werken aan Amsterdam doen we samen!

6

2. Wat moeten we daarvoor allemaal kunnen?

Alle IPM-rolhouders beschikken over de competenties “initiatief” en “besluitvaardig”. Beide
competenties worden hieronder uitgewerkt.

Initiatief betekent…
Onderneem zelfstandig actie. Signaleer kansen en zet deze om in verbeterings- en
vernieuwingsacties, die bijdragen aan betere organisatieprestaties.
De IPM-er heeft deze competentie op expertniveau, de overige rollen op gevorderd niveau. Wat deze
niveaus inhouden staat hieronder beschreven.

(APM1) Gevorderd niveau: Speel actief in op kansen en verbeteringsmogelijkheden en neem ook
initiatieven die buiten de eigen taak liggen.
• Signaleer kansen en mogelijkheden voor verbetering/vernieuwing en vertaal deze naar actie.
• Zoek actief naar nieuwe informatie/verbetermogelijkheden en combineer bestaande oplossingen

en aanpakken.
• Neem het voortouw bij het opstarten van activiteiten, weet anderen daarbij in te schakelen en

neem zo nodig verantwoorde risico’s.
• Stimuleer anderen om tot actie over te gaan.

(PM2) Expertniveau: Breng nieuwe initiatieven en activiteiten tot stand binnen en buiten de organisatie.
Stimuleer innovatie.
• Stimuleer een klimaat voor innovatie, verbetering en vernieuwing.
• Kom snel en gericht met een oplossingsvoorstel als de situatie daarom vraagt en zorg er tevens

voor dat anderen in beweging komen.
• Versterk de positie van de organisatie door in te spelen op en om te gaan met complexe en

gevoelige situaties. Neem daarbij verantwoorde risico’s.
• Anticipeer op mogelijke kansen en bedreigingen en kom met scenario’s en plannen om hierop in

te spelen, om de organisatie op een hoger plan te tillen.

Besluitvaardig betekent…
Neem besluiten als de situatie daarom vraagt. Hak knopen door en schep duidelijkheid.

(APM) Gevorderd niveau: Neem besluiten in minder duidelijke situaties.
Weeg feiten tegen elkaar af, besluit op basis van deze feiten en houd rekening met de gevolgen
daarvan.
• Blijf standvastig, tenzij iemand met betere voorstellen komt.
• Hak knopen door als dat vereist is.
• Treed doortastend en indien nodig daadkrachtig of slagvaardig op.

(PM) Expertniveau: Beslis en creëer helderheid in onduidelijke situaties.
• Breng structuur aan in complexe informatie(stromen) en neem op basis hiervan weldoordachte en

goed gemotiveerde besluiten.
• Weet de vastgestelde koers vast te houden en neem ook bij tegenkrachten besluiten in lijn met de

koers.
• Structureer complexe situaties snel, zodat op basis hiervan besluiten kunnen worden genomen.
• Beslis ook op basis van onvolledige informatie.

1 APM: Assistent Projectmanager
2 PM: Projectmanager

Werken aan Amsterdam doen we samen!

7

3. Wat doet de integraal projectmanager?

3.1 Algemeen

De integraal projectmanager is binnen het IPM-model eindverantwoordelijk voor het realiseren van de
projectopdracht binnen de gestelde kaders. De projectmanager wordt hierop aangesproken door de
ambtelijk opdrachtgever en uiteindelijk door de bestuurlijk opdrachtgever. De bestuurlijk opdrachtgever
spreekt de projectmanager aan via of samen met de ambtelijk opdrachtgever. De projectmanager richt
zich op (bestuurlijk) Amsterdam en creëert de (bestuurlijke) condities voor het project. Intern richt hij
zich vooral op de relationele verbindingen tussen teamleden.

De projectmanager stuurt het projectteam integraal aan en managet daarbij de onderlinge
raakvlakken.
De projectmanager is verantwoordelijk voor de volgende werkprocessen:
• Opdrachtrealisatie
• Projectsturing en samenwerking
• Bestuurlijke besluitvorming
• Kwaliteitsmanagement
• Capaciteitsmanagement
• Integrale veiligheid
• Overdracht aan beheerder namens de ambtelijk opdrachtgever.

De projectmanager rapporteert aan de ambtelijk opdrachtgever.

3.2 Taken en Verantwoordelijkheden

Werkproces opdrachtrealisatie:
De projectmanager:
• Is verantwoordelijk voor het managen van de raakvlakken tussen de IPM-rollen.
• Formuleert de projectopdracht in overleg met de ambtelijk opdrachtgever en bestuurlijk

opdrachtgever. Hij zorgt ervoor dat de projectopdracht akkoord is bevonden door de ambtelijk
opdrachtgever voor aanvang van de werkzaamheden.

• Zorgt bij aanvang van iedere fase voor een project start up c.q. project fresh up. Doel van de
bijeenkomst is onder meer dat iedereen eenzelfde beeld heeft van de projectopdracht en wat van
hem de komende fase(n) wordt verwacht.

• Is verantwoordelijk voor het actualiseren van de projectopdracht en het projectplan per projectfase
en het uitvoeren van het project conform deze plannen.

• Is verantwoordelijk voor de convenanten en overeenkomsten met samenwerkende partijen.
• Zorgt voor het naleven van de Gouden Standaard en de kernwaarden van de gemeente

Amsterdam en DIVV.

Werkproces projectsturing en samenwerking
De projectmanager:
• Zorgt voor samenbindend leiderschap en creëert/versterkt het teamgevoel. Hij stuurt op:

• focus op het gemeenschappelijke resultaat
• het geven en nemen van verantwoordelijkheid
• het aangaan van commitment
• het aanspreken (positief en kritisch)
• het aandurven van conflicten
• het onderlinge vertrouwen
De projectmanager organiseert voldoende (projectteam)bijeenkomsten en sociale activiteiten
met het team. Successen worden gevierd.

• Stelt het projectteam samen binnen de kaders van het DIVV- en het afdelingsbeleid.

Werken aan Amsterdam doen we samen!

8

• Informeert zorgvuldig en expliciet binnen het projectteam, met overige betrokkenen en met de
afdeling. Voor alle projectteams is het belangrijk dat iedereen met dezelfde, actuele informatie
werkt. De projectmanager zorgt dat de projectteamleden elkaar informeren over de inhoud, de
voortgang, successen en knelpunten van het werk. Ieder projectteamlid is verantwoordelijk voor
het eenduidig vastleggen en terugkoppelen van afspraken, randvoorwaarden en acties binnen zijn
werkterrein. Rol- en werkafspraken worden expliciet en SMART gemaakt en gedeeld. De
projectmanager is op dit punt eindverantwoordelijk; hij ziet erop toe dat dit gebeurt en stuurt bij
waar nodig.

• Escaleert naar de leidinggevende van de projectmedewerker als de beschikbaarheid en kwaliteit
van de inbreng van projectmedewerkers in het geding is.

• Is eindverantwoordelijk voor de risico’s en daarmee ook voor het creëren van (draagvlak voor) het
risicomanagementproces. Hij bespreekt het risicoprofiel met de ambtelijk opdrachtgever,
signaleert en agendeert exogene risico’s en bespreekt de ontwikkeling van (beheersing van)
toprisico’s in het projectteamoverleg.

• Beslist over het inzetten van beheersmaatregelen en van reserveringen onvoorzien in het project,
daar waar deze het mandaat van IPM-rolhouders overtreffen.

• Is verantwoordelijk voor de inhoud van de Project Status Formulieren (PSF’s) en bespreekt deze
met de ambtelijk opdrachtgever. Hij monitort het opvolgen van de maatregelen die zijn genoemd
in de PSF’s.

• Bepaalt en managet - als onderdeel van de projectopdracht - de baseline van het project.
• Besluit over Voorstellen tot Wijziging voor zover deze binnen zijn mandaat vallen. Zo niet, dan legt

hij ze voor aan de ambtelijk opdrachtgever.
• Past waar nodig de deelbudgetten aan op basis van daadwerkelijk stijging van de prognose-

eindstand van (deel)producten conform de mandateringsafspraken.
• Is als eindverantwoordelijke het aanspreekpunt voor de ambtelijk opdrachtgever en het

lijnmanagement.
• Zorgt samen met de ambtelijk opdrachtgever dat de wederzijdse verwachtingen helder worden

vastgelegd, gedragen en gecommuniceerd.
Daar waar de projectmanager zelf eigenaar is van de risico’s, houdt hij deze risico’s actueel en voert
beheersmaatregelen uit.

Werkproces bestuurlijke besluitvorming
De projectmanager is namens het project verantwoordelijk voor:
• De inhoud van de bestuurlijke besluitstukken.
• Het goed verlopen van het proces rond de bestuurlijke besluitvorming en verantwoording.
• Adequate input voor de P&C cyclus en het (meer)ja(a)r(en)plan, deze informatie wordt

aangeleverd door de manager projectbeheersing.

Werkproces kwaliteitsmanagement
• De projectmanager zorgt ervoor dat er maximale medewerking wordt verleend bij het uitvoeren

van de audits.
• De projectmanager is verantwoordelijk voor het uitvoeren van een projectevaluatie aan het einde

van het project en evaluaties aan het einde van projectfases. De projectmanager spreekt met de
ambtelijk opdrachtgever af wanneer geëvalueerd wordt. De projectmanager rapporteert resultaten
van de evaluatie aan de ambtelijk opdrachtgever.

Werkproces capaciteitsmanagement
De projectmanager:
• Zorgt dat de benodigde capaciteit (mensen en middelen) voor de realisatie van het project wordt

aangevraagd en is vastgelegd. De projectmanager faciliteert teamleden waar nodig en mogelijk
om een professionele ontwikkeling door te maken. De ontwikkelafspraken worden aan het begin
van het project met het team gemaakt en kunnen tussentijds worden bijgesteld.

• Escaleert naar de lijn als de beschikbaarheid en kwaliteit van de inbreng van projectmedewerkers
in het geding is en hij dit niet zelf binnen zijn mandaat kan oplossen.

• Bespreekt capaciteitsknelpunten met de lijn.
• Rapporteert consequenties van niet beschikbaar zijn van capaciteit in rapportages naar de

ambtelijk opdrachtgever. Hij informeert het lijnmanagement hierover.

Werken aan Amsterdam doen we samen!

9

Werkproces integrale veiligheid
• De projectmanager is het eerste aanspreekpunt en is verantwoordelijk voor de integrale veiligheid3

op het project.
• De projectmanager zorgt dat eigen personeel goed is geïnstrueerd over de regels voor veiligheid

(o.a. veiligheidsinstructies) en dat iedereen zich hier aan houdt.
• De projectmanager rapporteert (bijna-) incidenten aan de ambtelijk opdrachtgever.

Werkproces aan beheerder
De ambtelijk opdrachtgever is verantwoordelijk voor de overdracht van het projectresultaat aan de
beheerder. Hij bepaalt op welk moment en op welke wijze projecten worden overgedragen. De
projectmanager levert het projectresultaat formeel op aan de ambtelijk opdrachtgever. De
projectmanager operationaliseert de overdracht van het projectresultaat aan de beheerder tenzij het
beheer deel uitmaakt van het contract met de uitvoerende marktpartij. De projectmanager is dan
verantwoordelijk voor een adequate overdracht van het projectresultaat aan de beheerder direct na de
oplevering en de acceptatie van het projectresultaat door de beheerder. De projectmanager spreekt
vooraf (vroeg in het project) met de beheerder af op welk moment hij tijdens het project de beheerder
op welke punten en op welke wijze betrekt.

3.3 Profiel

De projectmanager is een samenbindende leider. Dit wil zeggen dat hij:
• Tegenstellingen tussen groepsleden weet op te lossen.
• Van individuen een groep weet te maken.
• Partijen blijvend tot samenwerking weet aan te zetten.
• Een ‘wij’-gevoel creëert.

Ook begeleidt (coacht) de projectmanager de teamleden in het kader van hun taakvervulling en
stimuleert hen in hun persoonlijke ontwikkeling. Hij:
• Stimuleert en motiveert de medewerker om mee te denken en biedt daarvoor ruimte.
• Heeft oog voor individuele behoeften, herkent talenten en faciliteert groei en ontwikkeling.
• Creëert een sfeer waarin medewerkers zich aangemoedigd voelen verantwoordelijkheid te

nemen.
• Stimuleert onderlinge feedback en ondersteuning om de ontwikkeling van het team te bevorderen.

Bovendien is de projectmanager bestuurssensitief. Hij:
• Heeft een ‘antenne’ voor gebeurtenissen die van invloed kunnen zijn op het vigerend beleid.
• Voorziet tijdig politieke afbreukrisico’s voor de bewindspersoon.
• Schat mogelijke effecten van eigen beleid en/of voorstellen op andere organisaties (of onderdelen

daarvan) goed in.

3 Integrale veiligheid wil zeggen tijdens definitie- ontwerp, voorbereidings-, realisatie- en beheerfase zorgen voor het
waarborgen van :
1. Veiligheid van het object zelf tijdens het gebruik van het object
2. Arbeidsveiligheid: Hierbij gaat het om risico's die het personeel loopt bij bouw, onderhoud of exploitatie van het object
3. Omgevingsveiligheid: Dit betreft veiligheid van omwonenden c.q. verblijvers binnen bepaalde zone(s)
4. Objectbeveiliging: Dit betreft veiligheid met betrekking tot terrorisme, vandalisme en criminaliteit. Hieronder valt ook het

risico op computercriminaliteit
5. Brandveiligheid: Waarbij gekeken wordt naar de risico's van brand
6. Overstromingsveiligheid: Waarbij gekeken wordt naar de risico's van overstroming
7. Elektrische veiligheid: Waarbij gekeken wordt naar de risico's van de spanning van de energievoorziening
8. Tunnelveiligheid: Deels overlappend met vorige aspecten maar specifiek toegepast op de situatie in tunnels. Het is van

belang dit specifiek te benoemen omdat tunnels voor veel extra complicaties kunnen zorgen bij ongevallen
9. Verkeersveiligheid: Waarbij het gaat om de risico's als gevolg van de beweging van verkeersdeelnemers.

Werken aan Amsterdam doen we samen!

10

3.4 Specifieke competentie van de projectmanager

Aansturen
(APM) Gevorderd niveau: Stuurt een groep mensen en/of processen aan.
• Neemt het voortouw, betrekt anderen daarbij en motiveert hen.
• Maakt de (leden van de) groep duidelijk wat er van ze wordt verwacht en biedt kaders.
• Past zijn stijl aan als de situatie daarom vraagt.
• Draagt de eigen visie uit binnen en buiten de organisatie.

(PM) Expertniveau: Stuurt veel mensen en/of diverse organisatieonderdelen aan.
• Zorgt ervoor dat de organisatie en/of onderdelen daarbinnen zich op de langere termijn in een

duidelijke richting ontwikkelen.
• Maakt zeer goed duidelijk waar de verantwoordelijkheden voor de oplossingen van problemen

liggen en spreekt medewerkers op deze verantwoordelijkheden aan.
• Regisseert en stuurt processen in de organisatie.

Werken aan Amsterdam doen we samen!

11

4. Wat doet de manager projectbeheersing?

4.1 Algemeen

De manager projectbeheersing heeft een centrale rol in het projectteam in die zin dat hij de IPM-rollen
verbindt en samen met de IPM-rolhouders afstemt. Hij is binnen het IPM-model verantwoordelijk voor
de integrale projectbeheersing van het project. Hij zorgt dat er altijd integraal zicht is op de actuele
status van alle beheersaspecten: tijd, geld, kwaliteit, risico’s, informatie, organisatie, bestuurlijke
besluitvorming en de beleidsdoelstellingen van het project.

De manager projectbeheersing is verantwoordelijk voor de volgende werkprocessen:
• Bewaken baseline en scopemanagement
• Financieel beheer
• Planningsbeheer
• Documentbeheer
• Risicobeheer.

Hij rapporteert direct aan de projectmanager. Projectbeheersing is een volwaardig onderdeel van het
projectmanagement, waarbij projectbeheersing vooral de interne kant van het project regelt. De IPM is
meer extern georiënteerd). De manager projectbeheersing vervult een actieve rol en stuurt - onder de
verantwoordelijkheid van de projectmanager - mee in het project. De manager projectbeheersing is
een verbindende factor tussen alle IPM-rollen. De rol is vooral operationeel en tactisch gericht, met
een belangrijke advies- en signaalfunctie aan de projectmanager.

De manager projectbeheersing stelt - in overleg met zijn adviseurs - een rolverdeling binnen zijn
werkveld op projectteamniveau voor aan de projectmanager. De projectmanager beslist uiteindelijk
over de rolverdeling. De manager projectbeheersing kan het financieel beheer, het planning beheer en
documentbeheer uitbesteden. Hij blijft zelf verantwoordelijk. Hij bewaakt zelf de baseline en voert het
scopemanagement uit. Bij complexe, risicovolle projecten kan hij de taak van risicobeheer
onderbrengen bij een risicoanalist.

De manager projectbeheersing communiceert en informeert de afdeling Financiën, Audit en Control
(FCA) over de inhoud van het project. Hij is verantwoordelijk voor adequate projectinformatie aan FCA
zodat FCA zich een goed oordeel kan vormen van de stand van zaken van het project. De manager
projectbeheersing heeft daarbij een onafhankelijke en objectieve rol. Hij informeert de projectmanager
over de informatie die hij deelt met FCA.

4.2 Taken en Verantwoordelijkheden

Algemene taken:
De manager projectbeheersing:
• Is verantwoordelijk voor het bewaken en vastleggen van de baseline in de initiële projectopdracht.

Hij legt de baseline per fase en eventueel na wijzigingen vast. Wanneer dit is, bepaalt de ambtelijk
opdrachtgever in overleg met de projectmanager.

• Is verantwoordelijk voor het bewaken van de baseline en het adequaat managen van de
wijzigingen op het gebied van scope, tijd en geld.

• Stelt de voortgangsrapportages in samenspraak met de projectmanager op. De PSF’s worden
besproken met FCA voor zij naar de ambtelijk opdrachtgever gaan. De projectmanager bepaalt de
inhoud van de PSF.

• Is het eerste aanspreekpunt voor reviews, (interne) audits en FCA.
• Geeft adequate input voor de P&C-cyclus.

Werken aan Amsterdam doen we samen!

12

Bewaken baseline en scopemanagement
• De manager projectbeheersing is verantwoordelijk voor het bewaken van de baseline en het

adequaat managen van de wijzigingen op scope, tijd en geld. Hij registreert, beoordeelt en toetst
de verzoeken tot wijzigingen (VTW) en geeft aan wat de gevolgen van wijzigingen zijn op:

- de scope
- tijd
- geld
- risico’s
- communicatie
- informatie
- kwaliteit
- beleidsdoelstellingen van het project.

Wijzigingen kunnen van iedere IPM-rolhouder komen. De manager projectbeheersing geeft een
integraal advies aan de projectmanager over de VTW. De manager projectbeheersing zorgt
ervoor dat de projectopdracht altijd helder en actueel is. Hij ziet erop toe dat alle IPM-rolhouders
wijzigingen melden en bespreken binnen het projectteam.

Werkproces financieel beheer
De manager projectbeheersing:
• Zorgt voor adequaat financieel beheer van het project. Op ieder moment is duidelijk welk bedrag

er nodig is voor de realisatie van het project (prognose) in relatie tot:
- de toegekende budgetten
- toebedeelde dekkingsbronnen
- de vastgestelde scope.

De dimensies scope, tijd, geld, risico’s, communicatie, informatie, kwaliteit en de
beleidsdoelstellingen van het project worden in samenhang beheerst.

• Beoordeelt minimaal bij elke PSF-rapportage de prognose van de raming/eindstand van het
project in relatie tot de gemaakt kosten, de aangegane verplichtingen, de actuele risico’s en de
nog aanwezige financiële ruimte.

• Houdt de toegekende kredieten en de door de ambtelijk opdrachtgever goedgekeurde prognose in
het financiële systeem actueel. Hieruit blijkt ook de stand van de post onvoorzien.

• Houdt de ramingen voor engineeringkosten (VAT-kosten), bouwkosten, vastgoedkosten en
overige bijkomende kosten actueel. Ook houdt hij het risicodossier en de cashflow bij.

• Verstrekt adequate informatie aan de kostendeskundige en bewaakt hierbij ook de samenhang
met de scope van het project.

• Maakt de effecten van (mogelijke) scopewijzigingen op de investeringskosten en financiën
inzichtelijk. Hij verwerkt goedgekeurde wijzigingen.

• Levert juiste, tijdige en volledige cijfers van het project aan voor de (meerjaren)begroting (MWP)
van de dienst en de gemeente.

• Is verantwoordelijk voor tijdige declaratie/afrekening van het project of onderdelen bij alle
financiers en financieringsbronnen (SRA, subsidiegevers of andere gemeentelijke onderdelen).

• Geeft het verband weer tussen de planning en de cashflowprognoses.
• Geeft eens per maand een overzicht van de besteedde versus de begrootte uren per

projectteamlid aan de projectmanager.

De belangrijkste uitgangspunten voor het financiële beheer zijn:
• Er wordt rechtmatig en conform wet- en regelgeving gehandeld binnen de toegekende kaders.
• Het financieel beheer vindt plaats binnen de kaders en richtlijnen van de gemeente en DIVV.
• Het gebruik van de financiële systemen van DIVV (Exact/Synergy/Blaeu) is verplicht.
• Projecten worden alleen gedaan als er voldoende financiële middelen (budgetten) ter beschikking

staan.
• Bij voorkeur bestaat vanaf fase 3 een budget uit kredieten die zijn toegekend door de Raad; vanaf

fase 5 is dit een eis. In bijzondere gevallen kan een project werken met DIVV jaarbudgetten
(bijvoorbeeld uit het CMF).

• Er is (zicht op) voldoende budget voor het beheer van het projectresultaat.
• Voor investeringsramingen wordt gebruik gemaakt van de standaardsystematiek voor

kostenramingen met gebruikmaking van het bijbehorende uniforme presentatiemodel.

Werken aan Amsterdam doen we samen!

13

• Investeringsramingen worden opgesteld voor het volledige projectproces (vanaf fase 1 tot en met
fase 5).

• De raming van de engineeringkosten wordt minimaal twee maal per jaar herzien en is volledig
afgestemd met de planningsdimensie.

• Er wordt aan FCA gerapporteerd volgens de P&C-cyclus .
• Tenminste elke fase wordt afgesloten met een actuele investeringsraming met de op dat moment

geldende scope, technisch kennis c.q. oplossing(en) en de risico’s met beheersmaatregelen, zo
nodig tussentijdse ijkpunten introduceren.

• Na elke goedgekeurde scopewijziging de investeringsraming actualiseren en het benodigd budget
aanpassen en afstemmen op de vernieuwde scope.

• Ramingen deterministisch opstellen met een nauwkeurigheid (bandbreedte) behorend bij de
actuele fase van het project.

• Investeringsraming(en) probabilistisch doorrekenen, na acceptatie van de deterministische
raming(en). Hierbij gebruik maken van de reële spreidingen op hoeveelheden en prijzen, waarbij
de berekende variatiecoëfficiënt behoort bij de actuele fase van het project.

• Investeringsramingen dienen te voldoen aan “Eisen aan de kostenramingen van een project”.

Werkproces planningbeheer
• De manager projectbeheersing is verantwoordelijk voor adequaat inzicht in de planning van de

benodigde activiteiten, de verwachte datum gereed en de onzekerheid daarbij op ieder moment
van het project. De planning is een integrale planning. Dat wil zeggen: inclusief omgeving,
bestuurlijke trajecten, aanpalende projecten, overdracht en acceptatie en administratieve
afwikkeling en archivering etc.

• De manager projectbeheersing is verantwoordelijk voor het vertalen van wijzigingen in tijd naar
effecten op scope, tijd, geld, risico’s, communicatie, informatie, kwaliteit en de
beleidsdoelstellingen (dit i.s.m. de beleidsadviseur) van het project.

De belangrijkste uitgangspunten voor de planning zijn:
• Er wordt realistisch gepland, met duidelijk standpunten over bijvoorbeeld geplande tijd voor

bezwaar- en beroepsprocedures.
• Op basis van de deterministische planning, inzichten in mogelijke spreidingen van activiteiten en

het actuele projectrisico dossier wordt een probabilistische planning opgesteld/geactualiseerd.
• Er wordt rekening gehouden met (mogelijke) wijzigingen. Goedgekeurde wijzigingen worden

verwerkt.
• De manager projectbeheersing toetst, samen met de IPM-rolhouders, de planning op de

beschikbare capaciteit.

Werkproces documentbeheer
• De manager projectbeheersing is verantwoordelijk voor het beheersen van de digitale en fysieke

projectinformatie binnen het project, zodanig dat de projectteamleden de gewenste stukken op elk
moment kunnen vinden. Overige projectbetrokkenen kunnen beschikken over de juiste stukken.

• De manager projectbeheersing is (vanaf de start van het project) verantwoordelijk voor het
vastleggen en documenteren van alle keuzes en besluiten van het project.

• De manager projectbeheersing geeft alle projectteamleden en FCA desgevraagd inzicht in de
status van het project.

• De manager projectbeheersing zorgt ervoor dat projectdocumenten zodanig worden beheerd dat
de projectmanager (1) verantwoording kan afleggen wanneer nodig en (2) het project adequaat
kan overdragen.

• N.B. Indien VISI of andere externe applicaties voor documentbeheer of workflow zoals Andreas of
het Omgevingsloket (OLO) worden gebruikt als communicatiemiddel tussen ambtelijk
opdrachtgever, projectmanager en directievoerder, behoort de adequate inrichting en gebruik van
deze applicaties ook tot documentbeheer.

Elke projectmedewerker is op zijn eigen niveau verantwoordelijk voor adequate archivering.
De manager projectbeheersing is verantwoordelijk voor het totaal en spreekt projectmedewerkers
hierop aan waar nodig.

Werken aan Amsterdam doen we samen!

14

Werkproces risicobeheer
Het doel van het risicobeheer is om proactief, transparant en weloverwogen om te gaan met risico’s in
het project om doelen van projecten te realiseren binnen de gestelde kaders. Risicobeheer betreft alle
aspecten van een project.

De rol van de manager projectbeheersing op het gebied van risicomanagement is:
• Het aansturen van het risicomanagementproces.
• Het vertegenwoordigen van het risicomanagement in het projectteam.
• Challengen van de risico’s van de IPM-rolhouders.
• Relatie leggen met andere aspecten van projectbeheersing (raming, planning).
• Actueel inzicht geven van de (ontwikkeling van) toprisico’s.
• Relatie leggen met voortgangsrapportage.
• Passende verantwoording af (kunnen) leggen over risico’s en de wijze waarop deze beheerst

en/of opgevangen worden.

De belangrijkste uitgangspunten voor risicomanagement zijn:
• Werken volgens de vuistregels die genoemd staan in de kubus.
• Werken volgens de “regeling risicovolle projecten” indien van toepassing.

4.3 Profiel
De manager projectbeheersing komt op basis van informatie en analyse van een gegeven situatie tot
een weloverwogen en realistisch oordeel.
Hij beschikt over overtuigingskracht. Hij oefent, op basis van persoonlijk overwicht, invloed uit op
mensen en situaties, gericht op acceptatie en het overwinnen van weerstanden. Hij communiceert
ideeën waar nodig duidelijk en stellig. Hij kan groepen overtuigen. Hij:
• Doet voorstellen die realistisch en goed uitvoerbaar zijn.
• Brengt variatie aan in zijn argumenten en weet op tegenwerpingen een logisch antwoord te geven.
• Bereikt acceptatie van het eigen idee bij anderen en heeft duidelijk overwicht.
• Stelt vragen om vast te kunnen stellen met welke benadering/oplossing de gesprekspartners

tevreden zouden zijn.

Daarnaast beheerst hij operaties. Dit wil zeggen hij:
• Stelt prioriteiten in voorgenomen activiteiten binnen het team projectbeheersing.
• Deelt tijd, mensen en middelen toe aan voorgenomen activiteiten binnen het team

projectbeheersing.
• Bewaakt de voortgang in activiteiten door regelmatig tussentijds te (laten) controleren, stuurt zo

nodig bij.

Hij handelt kostenbewust:
• Denkt op zakelijke wijze na over de inzet van mensen en middelen.
• Weegt kosten en rendement goed tegen elkaar af.
• Denkt na over financiële consequenties van plannen en acties.
• Streeft naar beperking van kosten en daarmee naar het efficiënt besteden van beschikbare

middelen.

4.4 Specifieke competentie van de manager projectbeheersing

Oordeelsvorming
(APM en PM en de (senior) adviseurs) expertniveau: Komt op basis van informatie en analyse van
een gegeven situatie tot een weloverwogen en realistisch oordeel:
• Ziet voor- en nadelen van keuzen en weegt prioriteiten tegen elkaar af.
• Betrekt relevante omgevingsfactoren in zijn oordeel en plaatst het daarmee in een breder

perspectief.
• Gaat uit van zowel feiten (“harde gegevens”) als ervaringen en gevoelens (“zachte gegevens”).

Werken aan Amsterdam doen we samen!

15

5. Wat doet de omgevingsmanager?

5.1 Algemeen

De omgevingsmanager agendeert proactief onderwerpen vanuit de omgeving binnen het projectteam
die invloed kunnen hebben op de kwaliteit/scope van het project. De OM richt zich op alles wat te
maken heeft met 'Amsterdammers': Hoe kan ik er op sturen dat ik het voor alle mensen om het project
heen zo prettig en goed mogelijk maak? (En daarbij dan natuurlijk de hulp van de andere IPM rollen
inschakelt).

De omgevingsmanager is verantwoordelijk voor de acceptatie door de stakeholders van het
projectresultaat binnen de gestelde kaders en randvoorwaarden. Het is de verantwoordelijkheid van
de omgevingsmanager dat het project met voldoende maatschappelijke inbedding wordt gerealiseerd
binnen de gestelde publiekrechtelijke en privaatrechtelijke randvoorwaarden. Een nauwe
samenwerking met de technisch manager is belangrijk. Het omgevingsmanagement is in de
beginfases van het project in grote mate leidend voor het vaststellen van de diepgang van de
activiteiten van het technisch management. De keuze van de contractstrategie is van invloed op de
samenwerking met de contractmanager.

De projectmanager bepaalt in overleg met de omgevingsmanager wie welke contacten onderhoudt.
De projectmanager richt zich meer op (bestuurlijk) Amsterdam en creëert de (bestuurlijke) condities
voor het project. De omgevingsmanager richt zich op de Amsterdammers. De omgevingsmanager blijft
verantwoordelijk voor (een goede samenhang van) het totale omgevingsmanagement.

De omgevingsmanager is verantwoordelijk voor de volgende werkprocessen:
• Stakeholdermanagement
• Communicatie
• Verkeersmanagement
• Vergunningen en planologische en juridische conditionering

De omgevingsmanager rapporteert aan de projectmanager.

5.2 Taken en Verantwoordelijkheden

De omgevingsmanager voert de regie over de communicatie, verkeersmanagement en vergunningen.
Hij zorgt tijdens het project dat de fysiek-ruimtelijke en bestuurlijk-maatschappelijke condities zo zijn
dat het project voorspoedig en beheerst kan worden uitgevoerd. Binnen zijn werkgebied heeft de
manager een verantwoordelijkheid voor de risico’s voor (de activiteiten in) dat werkgebied. Dit
betekent dat de manager zijn risico’s actueel houdt, beheersmaatregelen uitvoert (binnen mandaat),
maar ook dat hij een actieve bijdrage levert aan het project brede risicomanagementproces. Daar
waar risico’s of voorgenomen investeringen in beheersmaatregelen de verantwoordelijkheid van de
manager overstijgen, legt hij dit voor aan de projectmanager.

Werkproces stakeholdermanagement
De omgevingsmanager:
• Is verantwoordelijk voor het afstemmen met omgevingspartijen.
• Brengt alle stakeholders in de projectomgeving in kaart, inclusief hun posities (bijvoorbeeld met

behulp van Factor C). Hij formuleert de belangrijke randvoorwaarden van het project voor alle
partijen die te maken krijgen met de effecten van het project en verwerkt deze waar dit mogelijk en
effectief is.

• Zorgt voor probleem(h)erkenning van het project bij de belangrijkste stakeholders.
• Creëert draagvlak voor de aanpak, ontwerpkeuzes en gekozen kwaliteit.
• Zorgt dat een gebiedsgerichte samenwerking tot stand komt.
• Faciliteert tijdens de planfase de maatschappelijke inspraak en besluitvorming.
• Brengt eisen, wensen en randvoorwaarden vanuit de projectomgeving in, in het projectteam.

Werken aan Amsterdam doen we samen!

16

• Zorgt dat de project- en omgevingsbelangen zo goed mogelijk op elkaar zijn afgestemd.
• Onderhoudt strategische contacten met omgevingspartijen gericht op proactief afstemmen van

belangen, intenties en gevoeligheden.
• Voert overleg met omgevingspartijen en coördineert de samenwerking.
• Werkt met dit alles nauw samen met de communicatieadviseur van het project.

Werkproces communicatie
• De omgevingsmanager zorgt dat er een communicatieplan wordt opgesteld waarin actoren,

strategie, boodschap, mijlpalen en middelen zijn opgenomen. Hij zorgt ervoor dat de
werkzaamheden conform dit plan worden uitgevoerd.

• De omgevingsmanager zorgt voor een adequate beantwoording/afhandeling van de
publieksinbreng (zoals vragen, klachten, meldingen en ideeën van derden).

• De omgevingsmanager faciliteert de afhandeling van mediavragen in samenspraak met de
communicatieadviseur.

Werkproces verkeersmanagement
• De omgevingsmanager zorgt dat het verkeer op het bestaande (vaar)wegennet zo goed mogelijk

kan doorstromen.
• De omgevingsmanager bewaakt dat de verkeersveiligheid gewaarborgd is.
• De omgevingsmanager zorgt dat de werkzaamheden worden afgestemd met netwerkbeheerders,

infraproviders, de stadsregisseur en verkeersmanager.
• De omgevingsmanager minimaliseert de hinder voor de gebruiker. Hiertoe stelt hij

hinderbeperkende maatregelen voor en voert daarover overleg met betrokken stakeholders en
ziet toe op de vaststelling en uitvoering van deze maatregelen.

• De omgevingsmanager zorgt ervoor dat het BLVC-plan er komt en dat het plan wordt opgevolgd.

Veel zaken rondom het verkeersmanagement worden in nauw overleg met of door de technisch
manager uitgevoerd. De omgevingsmanager blijft verantwoordelijk.

Werkproces vergunningen
De omgevingsmanager:
• Zorgt voor een goede hantering van de wettelijke kaders en de daaruit voortvloeiende procedures.
• Managet de communicatie over en weer met het bevoegd gezag en de onderhandeling met

stakeholders om tot sluitende overeenkomsten en afspraken te komen over specificaties,
inpassing en realisatie van het project. Hij voert de regie over de overeenkomsten (in
samenwerking met de projectmanager, de contractmanager en de ambtelijk opdrachtgever) en
vergunningen:

- (bestuurs)overeenkomsten
- intentieverklaringen met samenwerkende partijen
- samenwerkingsovereenkomsten
- wetgeving en vergunningen
- schadebehandeling

• Zorgt voor het implementeren van gemaakte afspraken met de omgeving in het project en de
communicatie over en weer bij de uitwerking van maatregelen.

• Zorgt voor de benodigde vergunningen.
• Zorgt dat er een inventarisatie plaatsvindt van de benodigde gronden en wordt vastgesteld welke

gronden er verworven moeten worden voor de realisatie van het project.
• Onderhoudt vanuit het project het contact met de partij die belast is met de verwerving van

gronden en is betrokken bij de onderhandelingen en contacten met externe partijen hieromtrent.
• Coördineert het gebruik van het Omgevingsloket (OLO) voor de aanvraag en monitoring van de

Wabo-vergunningen.
• Zorgt voor de planologische en juridische conditionering.

Werken aan Amsterdam doen we samen!

17

5.3 Profiel

De omgevingsmanager is netwerkvaardig en omgevingsbewust. Hij laat blijken goed geïnformeerd te
zijn over vakinhoudelijke, organisatorische, maatschappelijke, politieke ontwikkelingen of andere
omgevingsfactoren en weet deze effectief te benutten voor de eigen functie of organisatie.
Netwerkvaardig wil zeggen dat hij:
• Contacten legt en onderhoudt met voor de eigen functie belangrijke personen en organisaties.
• De juiste mensen weet te vinden om steun en medewerking te verkrijgen.
• Allianties en coalities vormt om doelen te bereiken.

Daarnaast is hij bestuurssensitief. Hij:
• Heeft een ‘antenne’ voor gebeurtenissen die van invloed kunnen zijn op het vigerend beleid.
• Voorziet tijdig politieke afbreukrisico’s voor de bewindspersoon.
• Schat mogelijke effecten van eigen beleid en/of voorstellen op andere organisaties (of onderdelen

daarvan) goed in.

En is hij klantgericht:
• Herkent behoeften en belangen van de klant.
• Houdt in het handelen rekening met de behoeften en belangen van de klant.
• Doet moeite om behoefte en belangen van de klant te onderzoeken.
• Komt met op kritische analyse gebaseerde voorstellen waarin nadrukkelijk rekening

is gehouden met de belangen van de klant.
• Toont respect voor de wensen van de klant.

5.4 Specifieke competentie van de omgevingsmanager

Sociabiliteit
(APM) Gevorderd niveau: Initieert contacten.
• Weet omstandigheden te creëren die het mogelijk maken snel nieuwe contacten te leggen.
• Heeft oog voor informele relaties en de sfeer waarin zaken plaatsvinden.
• Toont begrip door woord, gebaar of oogcontact voor het standpunt van de toehoorders, ook bij

verschil van mening.
• Brengt indien nodig ontspanning bij de ander(en) door goed gedoceerde en getimede humor.

(PM) Expertniveau: Is vaardig in uiteenlopende sociale situaties.
• Bouwt een goede sfeer op en stimuleert ideeën voor verbetering van de onderlinge samenwerking

of contacten.
• Past zich aan het niveau van het gezelschap aan.
• Kan de sfeer in een gezelschap in positieve zin ombuigen.
• Laat een positieve indruk achter.

Werken aan Amsterdam doen we samen!

18

6. Wat doet de technisch manager?

6.1 Algemeen
De technisch manager is verantwoordelijk voor de vertaling van de vraagspecificaties naar (afhankelijk
van de contractvorm) het Programma van eisen, het ontwerp, bestek en het contract. Hij stuurt
daarvoor alle technische disciplines binnen zijn werkterrein aan.
Binnen zijn werkgebied heeft de manager een verantwoordelijkheid voor de risico’s voor (de
activiteiten in) dat werkgebied. Dit betekent dat de manager zijn risico’s actueel houdt,
beheersmaatregelen uitvoert (binnen mandaat), maar ook dat hij een actieve bijdrage heeft aan het
project brede risicomanagementproces. Daar waar risico’s en/of voorgenomen investeringen in
beheersmaatregelen het mandaat van de manager overstijgen, legt hij dit voor aan de
projectmanager. Hij werkt nauw samen met de omgevingsmanager om wensen vanuit de omgeving te
verwerken in het technisch ontwerp.

De technisch manager is verantwoordelijk voor de volgende werkprocessen:
• Configuratiemanagement
• Technische conditionering
• Definitie
• Ontwerpen

De technisch manager rapporteert aan de projectmanager.

6.2 Taken en Verantwoordelijkheden

Technische conditionering
• De technisch manager is verantwoordelijk dat alle onderzoeken en voorbereidende fysieke

werkzaamheden (technische conditionering) zodanig zijn verricht dat de hoofdwerkzaamheden
efficiënt en ongestoord uitgevoerd kunnen worden. Voorbereidende fysieke werkzaamheden zijn
bijvoorbeeld:

- Het (tijdelijk) verleggen van de kabels en leidingen
- Het sloop en bouwrijp maken van de locatie
- Het verwijderen van asbest
- Het kappen c.q. verplanten van bomen.

Werkprocessen definitiefase en ontwerpen
De technisch manager:
• Is verantwoordelijk voor een goede afweging tussen de verschillende technische, functionele en

ruimtelijke wensen of eisen om te komen tot een consistent PvE.
• Is verantwoordelijk voor het (periodiek) toetsen van het ontwerp of aan de gestelde eisen wordt

voldaan.
• Is verantwoordelijk voor het vastleggen van alle keuzes en beslissingen (inhoud, door wie en

onderbouwing) die worden gedaan in het kader van bovengenoemde twee punten.

De technisch manager (indien van toepassing, afhankelijk van de contractvorm):
• Is verantwoordelijk voor het opstellen van het Programma van Eisen voor de technische,

functionele, ruimtelijke en/of prestatie-eisen ten aanzien van het project dat kan resulteren in een
(gedetailleerd) bestek met eventueel ontwerp of in een (functionele / prestatiegerichte)
vraagspecificatie. Hij werkt hierbij nauw samen met alle teamleden. De omgevingsmanager
inventariseert de eisen en wensen van de stakeholders. Dit is input voor het PvE.

• Zorgt ervoor dat alle producten volgens het PBI in de definitie- en ontwerpfase worden
opgeleverd.

• Adviseert over (en formuleert eisen ten aanzien van het) opleverdossier.
• Zorgt voor de uitwerking van het ontwerp naar bestek(s-eisen).

Werken aan Amsterdam doen we samen!

19

6.3 Profiel

De technisch manager beschikt over conceptuele flexibiliteit. Hij:
• Weet op basis van dezelfde gegevens verschillende scenario’s te bedenken.
• Weet voor complexe situaties verschillende oplossingsrichtingen te bedenken.
• Kan buiten het eigen denkkader treden.
• Weet tot nieuwe scenario’s te komen wanneer gegevens en/of omstandigheden wijzigen.

Daarnaast handelt hij innovatief:
• Staat open voor mogelijkheden om zaken en werkwijzen te verbeteren.
• Ziet kansen en bedenkt mogelijkheden voor nieuwe producten of diensten.
• Past ideeën voor verbetering van zaken zo mogelijk direct toe.
• Heeft voorkeur om andere inzichten uit te proberen boven bestaande werkwijzen.

Daarnaast komt hij op basis van informatie en analyse van een gegeven situatie tot een
weloverwogen en realistisch oordeel. Hij:
• Beoordeelt de problematiek vanuit verschillende invalshoeken.
• Onderscheidt hoofd- en bijzaken.
• Weegt gegevens en mogelijke handelwijzen tegen elkaar af.
• Komt tot realistische beoordelingen.

6.4 Specifieke competentie van de technisch manager

Inventiviteit
Genereert verschillende, soms originele, ideeën en oplossingen.
(APM en PM) Expertniveau: Draagt nieuwe oplossingsstrategieën en ideeën aan.
• Denkt bij oplossingsrichtingen niet direct in geijkte paden maar gebruikt hierin bijzondere en

originele benaderingen.
• Plaatst vraagstukken in een nieuwe context.
• Bedenkt meerdere scenario’s en alternatieven.
• Bedenkt oplossingen met een organisatie breed karakter en voor de lange termijn.

Werken aan Amsterdam doen we samen!

20

7. Wat doet de contractmanager?

7.1 Algemeen
De contractmanager is – voor alle contracten - verantwoordelijk voor het gehele proces van het
vaststellen van de inkoopbehoefte, het opstellen van het inkoopplan, de contractvoorbereiding, -
aanbesteding en -uitvoering richting (markt)partijen, de contractbeheersing (contractbewaking) en
realisatie binnen de projectkaders: scope, planning, budget, kwaliteit, risico’s, informatie, organisatie
en de beleidsdoelstellingen van het project.
Binnen zijn werkgebied heeft de manager een verantwoordelijkheid voor de risico’s van (de activiteiten
in) dat werkgebied. Dit betekent dat de manager zijn risico’s actueel houdt, beheersmaatregelen
uitvoert (binnen mandaat), maar ook dat hij een actieve bijdrage heeft aan het project brede
risicomanagementproces. Daar waar risico’s en/of voorgenomen investeringen in beheersmaatregelen
het mandaat van de manager overstijgen, legt hij dit voor aan de projectmanager.

De contractmanager is verantwoordelijk voor de volgende werkprocessen:
• Marktstrategie
• Inkoop
• Contractbeheer
• Bouwen
• Realiseren

De contractmanager rapporteert aan de projectmanager.

7.2 Taken en Verantwoordelijkheden

Werkproces marktstrategie
• De contractmanager is verantwoordelijk voor het vaststellen en -leggen van de inkoopbehoefte.
• De contractmanager is verantwoordelijk voor het vaststellen en -leggen van de inkoopstrategie.
• De contractmanager besluit welke activiteiten in de markt worden gezet.

Werkproces inkoop
• De contractmanager is verantwoordelijk voor het inkoopplan. In het inkoopplan worden de

volgende zaken vastgelegd:
- Werkpakketten uit te besteden werk
- Risicoallocatie (wie draagt welk risico)
- Contract- en bouworganisatievorm
- Beheerstrategie en financieel model
- Marktbenadering en aanbestedingsvorm

• De contractmanager is verantwoordelijk voor het contract met de (uitvoerende) marktpartij.
• De contractmanager is verantwoordelijk voor de evaluatie en de toetsing van het contract aan de

opdracht en overige gemaakte afspraken.
• De contractmanager laat zich ten aanzien van alle inkoopaspecten inhoudelijk adviseren door de

inkoopadviseur. De projectmanager beslist uiteindelijk.
• De contractmanager zorgt dat het aanbestedingsdossier wordt opgesteld:

- Publicatie
- Selectiedocumenten
- Inschrijvings- en beoordelingsdocumenten
- Contactdocumenten
- Bepalen EMVI-criteria

• De contractmanager zorgt dat een contractbeheersplan wordt opgesteld.
• De contractmanager zorgt dat – in samenwerking met de technisch manager – een toetsplan

wordt opgesteld waarin staat hoe de contractafspraken worden getoetst tijdens de uitvoering.

Werken aan Amsterdam doen we samen!

21

• De contractmanager begeleidt aanbesteding & gunning van het contract:
- Vooraankondiging aanbesteding
- Inlichtingen
- Eventuele dialoogfasen
- Definitieve uitvraag en verzamelen van inschrijvingen
- Beoordeling inschrijving
- Voorgenomen gunningbesluit
- Afwikkelen van gunning.

Werkproces contractbeheer
• De contractmanager zorgt voor de contractbeheersing en het monitoren van de uitvoering:

- Uitvoeren toetsen
- Opstellen toetsverslagen
- Beheer lijst van tekortkomingen en afwijkingen

• De contractmanager besluit over ter acceptatie aangeboden documenten.
• De contractmanager beslist over meer- en minderwerk binnen zijn mandaat, opschortingen,

kortingen en boetes.
• De contractmanager zorgt dat de opgeleverde producten voldoen aan de eisen en dat het

risiconiveau voor de ambtelijk opdrachtgever aanvaardbaar is.
• De contractmanager is verantwoordelijk voor de overdracht aan de projectmanager:

- Opname van het werk
- Opstellen van lijst met gebreken & hersteldata
- Verifiëren as-built-gegevens en documenteren conform project specifieke

documentatielijst

Werkproces realiseren
De contractmanager is verantwoordelijk voor het realiseren van het projectresultaat conform het
bestek binnen de projectkaders: scope, planning, budget, kwaliteit, risico’s, informatie, organisatie en
de beleidsdoelstellingen van het project.

7.3 Profiel contractmanager

De contractmanager is stressbestendig (uitwerking zie onderstaande paragraaf – specifieke
competentie).
Daarnaast anticipeert hij effectief waar nodig op situaties:
• Weet tijdig op kritische situaties in te spelen.
• Voorkomt dat zaken uit de hand lopen door tijdig maatregelen te nemen.

Ook controleert hij de voortgang:
• Controleert tussentijds eigen activiteiten op inhoud en voortgang.
• Controleert tussentijds activiteiten van anderen op inhoud en voortgang.
• Houdt de vinger aan de pols.
• Komt gemaakte afspraken na.
• Ziet er op toe dat gemaakte afspraken worden nagekomen.
• Signaleert afwijkingen en stuurt zo nodig bij.

7.4 Specifieke competentie van de contractmanager

Stressbestendigheid
Blijft effectief werken onder druk, bij tegenslag en/of in een hectische omgeving.
Expertniveau: Optimaal functioneren onder grote spanning of druk.
• Houdt onder spanning of grote druk vast aan eigen standpunt en weet dit rustig te verwoorden.
• Behoudt de leiding in complexe situaties en past zijn aanpak zo nodig aan.
• Kan onder grote druk of spanning nog steeds rustig en beheerst communiceren met anderen.
• Kan in crisissituatie, bij calamiteiten of situaties met een groot afbreukrisico nog steeds de juiste

beslissingen nemen.

Werken aan Amsterdam doen we samen!

22

8. Wat doet de projectcontroller (FCA)?

De projectcontroller bewaakt namens de dienst en de ambtelijk opdrachtgever of een project “in
control” is. Belangrijk is daarbij dat de projectcontroller een onafhankelijke rol heeft en houdt ten
opzichte van het project. Rapporteert aan de ambtelijk opdrachtgever.

8.1 Taken en Verantwoordelijkheden

De Projectcontroller:
• Heeft een onafhankelijk toetsrol m.b.t. het vaststellen van de “gezondheid” van het project. Hij

houdt hierover direct contact met de manager projectbeheersing. De manager projectbeheersing
communiceert en informeert de projectcontroller over de inhoud van het project. Hij is
verantwoordelijk voor adequate projectinformatie aan FCA zodat FCA zich een goed oordeel kan
vormen van de stand van zaken van het project. De manager projectbeheersing heeft daarbij een
onafhankelijke en objectieve rol.

• Kan gevraagd en ongevraagd adviseren over de adequate inrichting van de processen/
projectbeheersing of vragen die op het expertisegebied liggen van controllers.

• Is voldoende betrokken bij het project om te weten wat er speelt en gevoel te hebben en houden
van de actuele risico’s.

• Escaleert naar de ambtelijk opdrachtgever indien een van de volgende vragen niet positief kan
worden beantwoord:

- worden de processen en procedures juist worden gevolgd?
- zijn de voornaamste risico’s van het project in beeld en zijn er afdoende

beheersmaatregelen getroffen?
- Is de ambtelijk opdrachtgever goed geïnformeerd in de rapportages?

• Zorgt dat hij bij relevante overleggen aanwezig is (of over de resultaten wordt geïnformeerd).
• Toetst risicoanalyses.

De afdeling FCA is verantwoordelijk voor het uitvoeren van projectaudits.

Werken aan Amsterdam doen we samen!

23

9. Hoe hangen deze rollen samen?

Het Integraal ProjectManagament model is een samenwerkingsmodel. Voor het goed functioneren van
dit model is het van belang goed te weten waar elke rolhouder primair voor verantwoordelijk is. Dat is,
samen met de cruciale raakvlakken tussen de rollen, hierboven reeds beschreven. Of het IPM-model
de DIVV projecten naar succes stimuleert, zal in belangrijke mate afhangen van de kracht van de
rolhouders om vanuit het eigen domein mede verantwoordelijkheid te willen en durven dragen voor
het gehele project. Want dat is wat bedoelt wordt met rolvolwassenheid: de verantwoordelijkheid wordt
genomen over het eigen domein en het domein wordt op professionele wijze ingevuld. Het betekent
ook dat de rolhouder vanuit het eigen domein op proactieve wijze aandacht en invulling geeft aan
zaken die in het grijze gebied tussen de rollen lijken of dreigen te liggen. Dat er geen discussies
worden gevoerd over ‘wie verantwoordelijkheid is voor wat’, als dat het project of de projectvoortgang
bedreigt. Dan worden deze discussies in het IPM team snel beslecht en wordt er actie ondernomen.

Werken in het IPM rollenmodel betekent dat de tegenspraak in het project is georganiseerd. En ook
dat is niet voor niets! Dat moet ertoe bijdragen dat potentiële conflicten die in het project zitten
(bijvoorbeeld de voor de hand liggende technische oplossing strijdt met het belang om de hinder te
beperken, of het contract biedt de aannemer niet de ruimte om zijn technisch vernuft in te brengen)
binnen het IPM team beslecht worden. Dat moet de beïnvloedingskracht van DIVV richting haar
omgeving vergroten en het draagvlak voor de realisatie van het project en de snelheid en soepelheid
waarmee dat verloopt, aanzienlijk versterken. Scherp naar binnen, maakt scherp zijn naar buiten
mogelijk.

Daar horen natuurlijk spelregels bij. Deze spelregels geven aan hoe wij binnen DIVV graag invulling
willen geven aan het IPM-model. De spelregels zijn:
• Alle IPM-rollen zijn expliciet toegewezen aan personen. Deze personen zijn verantwoordelijk voor

de regie en integratie van alle activiteiten die onder zijn rol vallen. We groeien toe naar een
situatie waarin we projecten veel meer gaan clusteren. Om de tegenspraak binnen de
projectteams goed te organiseren worden dan alle IPM-rollen in principe door verschillende
personen ingevuld.

• In de eerste fase van de implementatie organiseren we tegenspraak door in ieder geval de
projectbeheersing altijd in een aparte rol te beleggen (PM ≠ manager projectbeheersing van het
project).

• De IPM-rollen worden bij voorkeur neergelegd bij verschillende personen, zodat de tegenspraak
wordt georganiseerd. Clusteren van projecten gaat voor het clusteren van rollen. Maar dan kan
uiteraard in overleg gemotiveerd van worden afgeweken als de situatie daarom vraagt.

• De integraal projectmanager blijft altijd eindverantwoordelijk.
• Projectbeheersing wordt uitgevoerd door (A)PM-ers of (senior) adviseurs. De manager

projectbeheersing is de gesprekspartner voor de controllers van FCA.
• We houden de projectteams zo klein mogelijk. Bij voorkeur alleen de IPM-rolhouders in het

projectteam en het projectsecretariaat aangevuld met - op afroep (!) - de overige
projectmedewerkers

• Het is mogelijk dat een projectmanager in het ene project de IPM-rol (eindverantwoordelijkheid)
heeft, maar in een ander project een andere rol heeft, bijvoorbeeld alleen het
contractmanagement. Zodoende worden projecten per saldo kwalitatief goed bemenst en doet
iedereen ervaring op in meerdere rollen. Uiteraard vraagt deze werkwijze iets van de
projectmanagers. Ze bekwamen zich in verschillende IPM-rollen, maar nog belangrijker, ze leren
(en accepteren) dat ze niet altijd de eerste viool in een project spelen. En dat dit juist goed is.

• De teamsamenstelling verschilt per fase; uitgangspunt is dat de integrale
rolverantwoordelijkheden gedurende het project zoveel mogelijk bij dezelfde personen blijven.

• Onze externe partners worden steeds goed geïnformeerd over en waar nodig betrokken bij de
implementatie van IPM.

Werken aan Amsterdam doen we samen!

24

10. Hoe om te gaan met IPM in de startfase van een project?

Hoe eerder we in een project starten met het werken in het IPM-model, hoe beter iedereen direct
vanaf de start in zijn rol groeit. Voor alle projecten binnen DIVV organiseren we Project Start Ups
(PSU’s) IPM, waarbij de rolhouders met elkaar het project bespreken en doordenken. Tijdens de
project start up IPM worden met elkaar alle werkvelden doorgesproken. Wat is in het kader van dit
project relevant en van belang in het kader van:
• De omgeving - wanneer zien zij dit project als een succes?
• De techniek - welke technische aandachtspunten zijn er en welke oplossingen zijn er?
• Het contract - wat vragen wij van de markt en hoe past onze contractvorm daarbij?
• De beheersing van het project - hoe gaan we dat doen en welke risico’s zijn er?
• Projectmanagement - het interne en externe samenspel.

De PSU moet in opzet en vorm de rolhouders stimuleren direct verantwoordelijkheid te nemen voor
het eigen domein. Dat maakt het mogelijk om reeds tijdens de PSU te oefenen met/aandacht te
besteden aan de raakvlakken, zaken die mogelijk tussen de wal en het schip vallen en zaken die
vanuit verschillende rollen (perspectieven) naar een andere oplossingsrichting neigen.
Naast de organisatie- of O-kant van het IPM-model wordt ook aandacht besteedt aan de andere
GROTICK factoren en de beleidsdoelstellingen van het project.

Vanuit het belang om aandacht te hebben voor de raakvlakken en wat er gebeurt in de domeinen van
een andere rolhouder, is het uiteraard raadzaam/wenselijk de reflectie daarop met regelmaat te blijven
doen. Het is de rol van de projectmanager om daar aandacht naar uit te laten gaan, maar ook voor de
andere rolhouders moet dat een tweede natuur worden.

De organisatorische inrichting van het IPM team kan ook vragen oproepen waar de integraal
projectmanager of het team zelf, niet direct een antwoord op kan geven. Dat betreft bijvoorbeeld:
• Ik kan niemand vinden die voor dit project de betreffende rol voldoende goed kan invullen.
• We komen er achter dat de betreffende rol in dit project voor de beoogde rolhouder (te) zwaar kan

worden.
• Het overleg met alle rolhouders kost ons meer energie dan het project als zodanig.
Dat zijn gevallen die vragen om een herinrichting van de projectorganisatie. Op die momenten is
overleg met de DIVV organisatie (MO) van belang, zodat gezamenlijk een passende oplossing
gevonden kan worden.

Werken aan Amsterdam doen we samen!

25

11. Wat zijn de beoogde resultaten?

11.1 Resultaat implementatie IPM medio 2013
Medio 2013 zijn de volgende resultaten bereikt:
1. Binnen de afdeling Projecten is in de projectteams én tussen het management en de

medewerkers een meetbare verbetering in de cultuur merkbaar m.b.t.:
- Vertrouwen
- Verantwoordelijkheid nemen
- Elkaar aanspreken (positief en kritisch): hard op de inhoud en zacht op de relatie
- Bespreken, leren en voorkomen van fouten
- Daarnaast is er sprake van een complementaire rolverdeling binnen de projectteams
- De projectmanager laat los, hij managet zet de kwaliteiten van de verschillende

teamleden effectief in en stuurt op de onderlinge samenwerking en het proces.
In Q1 vindt een 0-meting plaats van de teamsamenwerking met behulp van het Lencioni-
model. Dit is een indicatie hoe de samenwerking verloopt. Lencioni is geen onderdeel van
IPM. In Q3 vindt een tussenmeting plaats.

2. Alle IPM-rollen zijn expliciet in alle projecten – vanaf PBI-fase 1 of 2, afhankelijk van het
project - bij teamleden belegd. B&E, B&O en Projecten zijn vanaf de start van de infra-
projecten vertegenwoordigd in de projectteams.
N.B. IPM wordt niet geïmplementeerd in projecten die zich in een eindfase bevinden of waar
zwaarwegende argumenten zijn om geen IPM in te voeren (MO beslist dit i.o.m.
projectmanager).

3. Ieder projectteam heeft werkafspraken gemaakt voor de eerste helft van 2013 -en uitgevoerd -
om toe te groeien naar een voor dat project ideale situatie als het gaat om de implementatie
van de IPM:
• Een evenwichtige verdeling van verantwoordelijkheden binnen het team
• Een heldere verantwoordelijkhedenstructuur
• De IPM-rollen worden door rolvolwassen medewerkers ingevuld
• Medewerkers worden gefaciliteerd door goede begeleiding, kennisnetwerken, opleidingen

en adequate instrumenten en spelregels.
4. Medio 2013 hebben de projectteams vervolgafspraken gemaakt op de eerste werkafspraken

voor het verder implementeren van IPM naar het eindresultaat van de IPM-implementatie.
5. Binnen de afdeling Projecten zijn op individueel en op afdelingsniveau leertrajecten gestart.

Een 0-meting (op het vlak van competenties voor IPM-rollen en functies) heeft een belangrijke
basis gevormd voor deze leertrajecten. De voortgang van de groei op individueel en
afdelingsniveau is gemonitord. N.B. dit is geen onderdeel van de IPM-implementatie.

6. Het is duidelijk welke rollen de afdelingen Beleid & Expertise, Beheer & Onderhoud en de
afdeling Financiën, Control en Audit innemen ten aanzien van de IPM-rolverdeling in de
projectteams.

7. Alle (vaste en externe) medewerkers van de afdeling Projecten en medewerkers van Beleid &
Expertise, Beheer & Onderhoud en de afdeling Financiën, Control en Audit en IBA - die een
rol hebben in de uitvoeringsprojecten hebben een introductie (kick off) over de inhoud van en
relaties tussen de IPM-rollen gevolgd. Er zijn afspraken gemaakt met onze partners over hun
rol binnen het IPM-model.

8. Het functioneren van de vakgroepen is geëvalueerd op sterke en verbeterpunten.
Vanzelfsprekend zijn er vervolgacties verbonden aan de uitkomst van de evaluatie.
In Q1 vindt een 0-meting plaats en in juni/juli een 1-meting.

9. De kubus is, wat betreft de IPM werkprocessen, voor 50% gevuld en wordt nageleefd.

Werken aan Amsterdam doen we samen!

26

11.2 Wat is het beoogde eindresultaat?

Met de implementatie van het IPM-model werken we toe naar de volgende eindsituatie:
1. Binnen de afdeling is in de projectteams én tussen het management en de medewerkers een

cultuur ontstaan van:
- Vertrouwen
- Werken met duidelijke verwachtingen, taken en verantwoordelijkheden
- Verantwoordelijkheid nemen
- Elkaar aanspreken (positief en kritisch): hard op de inhoud en zacht op de relatie
- Bespreken, leren en voorkomen van fouten
- Daarnaast is er sprake van een complementaire rolverdeling binnen de projectteams
- De projectmanager laat los, hij managet zet de kwaliteiten van de verschillende teamleden

effectief in en stuurt op de onderlinge samenwerking en het proces.
2. De vijf IPM-rollen worden binnen de projectteams door vijf verschillende medewerkers ingevuld

die allemaal taakvolwassen zijn. De medewerkers zijn goed opgeleid en worden adequaat
ondersteund door voldoende instrumenten (vastgelegd in de kubus).

3. De medewerkers werken continu aan hun professionele ontwikkeling.
4. De projectmanagers ontwikkelen zich zodanig, dat zij eind 2014 minimaal één IPM-rol kunnen

vervullen naast hun rol van eindverantwoordelijk IPM-er. De APM-ers vervullen minimaal één
IPM-rol.

5. De vakgroepen van iedere IPM-rol zijn operationeel.
Deze eindsituatie is in 2015 bereikt.

Werken aan Amsterdam doen we samen!

27

12. Veel gestelde vragen

Hieronder staan de antwoorden op de vragen die jullie hebben gesteld naar aanleiding van de
uitnodiging van de kick off bijeenkomsten. Deze vragen gaan over zowel de implementatie van het
IPM-model binnen DIVV als over het werken met het IPM-model als zodanig.

Hoe vindt de overgang van de
huidige werkwijze naar IPM plaats?

Antwoord

1. Hoe vindt de overgang plaats van
onze huidige manier van
organiseren naar IPM? In hoeverre
wordt er gekeken naar andere
organisaties (bijvoorbeeld
Rijkswaterstaat) rondom IPM?

De implementatie IPM vindt primair binnen de projectteams
plaats (zo loopt/liep het bij Rijkswaterstaat ook). Dit gaat dus
duidelijker worden in de projectteambijeenkomsten, begeleid
door AMI. Er wordt gekeken naar andere organisaties die
met IPM werken zoals Rijkswaterstaat, provincie Noord-
Holland en Prorail (zei verder vraag 2).

2. Hoe maken we gebruik van de

kennis en ervaring van andere
organisaties met IPM?

We betrekken IPM-ervaringsdeskundigen van andere
organisaties (maar ook van binnen DIVV die een ruime IPM-
ervaring hebben bij andere organisaties) in de vakgroepen
(op afroep), in de projectteambijeenkomsten en de
lunchbijeenkomsten. Maar ook intervisie met andere
organisaties waar IPM gemeengoed is, is een mogelijkheid
om van elkaar te leren. Ook ingehuurde krachten brengen
veel kennis mee. We maken gebruik van de kennis en
ervaring door medewerkers met hen mee te laten lopen.
Hierover maak je afspraken met je leidinggevende.

3. (Vraag afdeling Projecten) Hoe
verhouden de functies zich met de
IPM-rollen? Dus hoe verhouden de
taken en verantwoordelijkheden van
de IPM-rollen zich met de functies die
mensen hebben?

De rollen en functies staan voor dit moment nog los van
elkaar. De rolverdeling bepaal je met elkaar in het project,
zoals ook de exacte invulling daarvan (binnen de kaders
zoals meegegeven).

4. (Vraag afdeling Projecten) In welk
overleg komen afdelings- en
dienstzaken aan de orde?

Tijdens het koffiekwartier. Daarnaast houden we het APO
(Assistent ProjectmanagersOverleg) en het PMO
(ProjectManagersOverleg) voorlopig in stand. Hier komen
ook afdelings- en dienstzaken aan de orde. Medio 2013
evalueren wij of, en zo ja hoe we doorgaan met het APO en
PMO.

5. (Vraag afdeling Projecten) Wat
gebeurt er met de Assistent
ProjectManagers (APM-ers) die geen
IPM-rol vervullen? Wat is hun
thuisbasis/hoe raken zij aangehaakt?
Waar overleggen ze etc.

Het is de bedoeling dat iedereen zich in een of meer rollen
bekwaamt. Het is de bedoeling dat je jezelf als AMP-er eind
2014 in één rol hebt bekwaamd. Als je tot die tijd nog niet de
volledige verantwoordelijkheid hebt voor een bepaalde rol,
maar in het proces zit om naar het rolhouderschap te
groeien, dan sluit je jezelf aan bij die betreffende vakgroep
zodat je professionele ontwikkeling ook van daaruit
plaatsvindt. Dat wordt dan ook je thuisbasis. Voorlopig blijft
het reguliere APO in stand.

Werken aan Amsterdam doen we samen!

28

6. (Vraag afdeling Projecten) Wat is
de relatie van het PMO en de
vakgroep IPM?

De vakgroep IPM is alleen met Integraal ProjectManagers
(IPM-ers), inclusief externe IPM-ers. Het doel van de
vakgroep is het professioneel ontwikkelen van de IPM-ers.
Daarnaast komt de capaciteitsplanning van de projecten aan
de orde. Het PMO is een overleg met alle medewerkers die
de functie PM hebben. Hierin komen afdelings-, dienst en
personeelszaken aan de orde (zie ook vraag 4) en worden
praktische zaken afgestemd.

7. (Vraag afdeling Projecten)
Hoeveel extra tijd krijgen we om ons te
ontwikkelen in de nieuwe rol(len)?

Waar nodig krijg je tijd om in je IPM-rol te groeien. Op basis
van de 0/1-meting wordt voor iedere medewerker een leer-
en ontwikkelplan opgesteld. We starten met IPM in de
projecten in de eerste helft van 2013. Dan zal verder blijken
waar voor wie, welke leerbehoeften liggen. De groeitijd zal
per persoon verschillen. In de (plannings)gesprekken met je
leidinggevende worden per persoon afspraken gemaakt over
de periode die nodig is om de rol te gaan vervullen en op
welke manier dit gaat plaatsvinden.

8. (Vraag IVV) Hoeveel tijd krijgen
we voor productontwikkeling
(instrumenten, nieuwe werkwijzen)?

We worden/zijn een lerende organisatie. Daarmee is
productontwikkeling een vast onderdeel van je werk.
Productontwikkeling krijgt gaandeweg in projecten vorm en
inhoud. Ook de vakgroepen leveren een belangrijke bijdrage
aan de productontwikkeling.

9. Wat zijn de criteria van een goede
integraal projectmanager?

Een integraal projectmanager beheerst aantoonbaar alle 5
de IPM-rollen op voldoende niveau (dit is afhankelijk van de
grootte en de complexiteit van het project). Wat het MO4-
Projecten hier precies mee bedoelt, wordt in Q1 2013
concreet gemaakt. In de huidige fase van de ontwikkeling
van IPM is het cruciaal dat de rollen van contractmanager,
technisch manager en manager projectbeheersing op
voldoende niveau worden beheerst.

10. (Vraag afdeling Projecten) Wat
is het mandaat van de vakgroepen?

De vakgroepen hebben een opdracht/missie en die bepalen
zij vooral zelf. De vakgroepen hebben geen formeel
mandaat. Zij zijn er in ieder geval voor het professionaliseren
en uniformeren van hun IPM-rol. Het MO-Projecten gaat de
vakgroepen leiden, met uitzondering van de vakgroep
contractmanagement. Zo is er een korte lijn tussen de
vakgroepen en het management.

11. (Vraag afdeling Projecten)
Kunnen we de vakgroepen blijven
gebruiken om het MO te voeden?

Ja, en zeker nu de MO-leden de vakgroepen gaan leiden
(m.u.v. de contractmanager). De contractmanager vormt
samen met het MO het superpoortwachtersoverleg.

12. Invulling geven aan de IPM-rol.
Niet op een rigide manier maar
maatwerk blijven leveren! Hoe doen
we dat?

Doordat we IPM invoeren gaan we de projecten beter doen.
We geloven dat het investeren in de voorkant van projecten
betekent dat we later voordelen behalen die opwegen tegen
de investering vooraf.

13. Hoe zorgen we voor een meer
uniforme manier van werken in
projecten en dezelfde rolinvulling door
de IPM-ers?

Daar speelt de vakgroep en superpoortwachtersoverleg een
belangrijke rol in, maar ook de interne opdrachtgever (die
meekijkt in de rolverdeling en invulling).

4 MO staat voor Management Overleg. Dit is het managementteam van de afdeling Projecten.

Werken aan Amsterdam doen we samen!

29

14. (Vraag afdeling Projecten) Hoe
maken we de continue verbetering van
onze projecten meetbaar?

Samen met ambtelijk opdrachtgevers, het MO, de IPM-ers en
de afdeling Financiën, Audit en Control (FCA) wordt de
gewenste verbetering concreet gedefinieerd. Vervolgens
worden via projectaudits een nulmeting en vervolgmetingen
gedaan.

15. Hoe houden we de balans tussen
het invoeren van IPM en onze
projecten goed doen?

Door dat in de projecten telkens weer te finetunen -
belangrijk onderwerp van de Project Start Ups.

16. Straks zijn er ongeveer 45 (A)PM-
ers en 5 beleidsadviseurs die IPM-
rollen vervullen. De APM-ers vervullen
(op termijn) één rol en de PM-ers twee.
Leidt dit tot grote vakgroepen?

Op basis van de cijfers verwachten wij dat tussen de 10 en
15 mensen deelnemen aan een vakgroep.

Wie vervult welke (IPM-)rol in
projecten?

Antwoord

17. Kan een B&E-er, B&O-er of
externe een IPM-rol vervullen? Zijn
bijvoorbeeld contractmanagers of
technisch managers alleen IVV-ers of
niet? Kan het IBA een IPM-rol
vervullen? Zo ja, wat is de rol van IBA
als technisch manager of
contractmanager?

Iedere IPM-rol kan in principe door een B&E-er, een B&O-er
of externe worden ingevuld mits dit het project ten goede
komt. Voorkeur is dat de IPM-er, de contractmanager en de
manager projectbeheersing een DIVV-er is. De rolverdeling
wordt tijdens de Project Start Up besproken.

18. Hoe zorgen we ervoor dat alle
IPM-ers (van Projecten, B&E en B&O)
hun rol op een min of meer uniforme
manier invullen?

IPM-ers van B&E en B&O nemen (op afroep) deel aan de
vakgroep IPM.

19. Waar krijgt de directievoerder een
plek in het IPM-rolmodel?

De directievoerder wordt direct aangestuurd door een
contractmanager. Hij krijgt geen plek in het IPM model, maar
wel in het projectteam.

20. Een IPM-rolhouder is
verantwoordelijk voor zijn project. Hoe
gaat hij/zij om met teamleden die hij/zij
onvoldoende kwaliteit vindt hebben,
maar die wel worden voorgedragen
vanuit het management?

De IPM-er bespreekt dit met zijn teamlid en zijn
leidinggevende. De leidinggevende bespreekt dit ook met het
betreffende teamlid. Het management moet (i.s.m. de
medewerker) tot een oplossing komen die passend is voor
het project. Het is belangrijk dat breed wordt gekeken naar
mogelijke oplossingen, ook uitgezet in de tijd: Ook het
groeipotentieel van de medewerker op de langere termijn
wordt meegewogen. De kwaliteit van het project moet
voldoende zijn gewaarborgd.

21. Hoe spreek ik mensen aan die
onder een andere leidinggevende
vallen?

In het project speelt de projecthiërarchie
(projectmanagement - interne opdrachtgever). Dit betekent
dat je als IPM-rolhouder jouw mensen functioneel aanstuurt.
De IPM-rolhouders spreken hun mensen aan op houding,
vaardigheden en tijdbesteding aan binnen je project. Alleen
als zij er samen niet uitkomen, escaleert de IPM-rolhouder
naar de IPM-er en vervolgens naar je leidinggevende.

Werken aan Amsterdam doen we samen!

30

Hoe verhoudt zich IPM ten opzichte
van slagvaardige en efficiënte
projectteams?

Antwoord

22. Hoe verhoudt IPM zich tot een
slagvaardige, efficiënte en effectieve
organisatie?

We groeien toe naar een situatie waarin we projecten veel
meer gaan clusteren. Om de tegenspraak binnen de
projectteams goed te organiseren worden alle IPM-rollen in
principe door verschillende personen ingevuld.

a. M.a.w.: Kost IPM meer of
minder tijd (en hoe vertaalt zich dat tot
de VAT-kosten)? De neiging is nu op
individueel niveau: Ik ben nu
verantwoordelijk, dus ik moet er meer
tijd in steken

Het onderling afstemmen van zaken zal meer tijd kosten,
maar IPM zal de projecteffectiviteit, efficiëntie en productie
ten goede moeten komen. M.a.w. de totale projectkosten
(PBI-fase 1 t/m 6) moeten gelijk of lager zijn dan de huidige
kosten.

b. Hoe houd ik de integraliteit
binnen het totale projectteam bij een
groot project? De grote valkuil van IPM
bij grote projecten is dat de
verschillende IPM-rolhouders hun
eigen teams gaan aansturen waardoor
je als IPM-er contact met de “tweede
laag” verliest.

Om bij grote projecten efficiënt te kunnen werken is het
uitgangspunt dat de IPM-er (projectteam)overlegt met de
rolhouders. Dit is ook belangrijk om rollen en posities binnen
het projectteam helder en zuiver te houden. Alleen wanneer
nodig, schuiven experts of specialisten aan. Natuurlijk is dit
geen wet. Zeker bij kleinere projecten kan hiervan worden
afgeweken.

23. Hoe rechtvaardig je IPM bij kleine
projecten?

Kleinere projecten worden geclusterd. De geclusterde
projecten worden zoveel mogelijk door dezelfde mensen
uitgevoerd.

24. (Vraag afdeling Projecten)
Wanneer is het zinvol om projecten te
clusteren in het kader van IPM? Eerst
goed over nadenken voor we IPM
invoeren

Het MO maakt hierover, in overleg met de projectmanager,
keuzes. De keuzes bespreekt het MO met de interne
opdrachtgever.

Welke normen worden aan de
medewerkers gesteld in het kader
van IPM?

Antwoord

25. (Vraag afdeling Projecten) En wat
als ik niet voldoe aan de normen die
DIVV aan mij stelt?

In januari wordt een 0/1-meting gedaan m.b.t. jouw
competenties. In februari/maart wordt op basis van die
meting, jouw ambities en jouw kennis en vaardigheden je
persoonlijke leer- en ontwikkelplan opgesteld. Je lijnmanager
zal, ondersteund door HRM en P&O, jouw potentie en
groeimogelijkheden bespreken. Samen met jou zal je
lijnmanager er alles aan doen om jouw ambities waar te
maken.

26. (Vraag afdeling Projecten) Welke
normen worden gesteld in termen van
IPM aan de PM-ers, APM-ers en de
medewerkers van Projectadvies?

We groeien toe naar de situatie (eind 2014) dat: (1) de
projectmanagers twee IPM-rollen beheersen. Het grootste
deel van de projectmanagers beheerst naast de rol van
integraal projectmanagement, ook de rol van de manager
projectbeheersing en/of de rol van contractmanager. (2) De
APM-ers beheersen minimaal één IPM-rol. (3) Bij de
projectadviseurs is het taakvolwassen invullen van een IPM-
rol geen verplichting, maar wel mogelijk. De inhoudelijke
doorgroei op vakspecialisatie door de projectadviseurs is wel
vereist.

Werken aan Amsterdam doen we samen!

31

Wat hebben we geleerd van de IPM-
koplopers en wat doen we met de
leerpunten?

Antwoord

De voornaamste leerpunten zijn:
1. Sommige mensen hebben koudwatervrees met het

opstarten van IPM. We merken in de pilots dat het goed
is om gewoon te starten met IPM door het maken van
een duidelijke rolverdeling binnen je team op basis van
de IPM-rolomschrijvingen in dit boekje. Geef mensen
daarbij verantwoordelijkheid! Een planning waarbij
activiteiten zijn verdeeld volgens de IPM-rolverdeling kan
helpen rollen en verantwoordelijkheden te verduidelijken.
Tijdens het spel merk je dat natuurlijk niet alles gelijk
duidelijk is: bespreek dit met elkaar en maak hier
vervolgens heldere afspraken over.

2. We missen kennis, ervaring en instrumenten om de IPM-
rollen professioneel in te vullen. Dit speelt vooral bij de
contractmanager, de technisch manager en de manager
projectbeheersing. De komende tijd werken we aan het
professionaliseren van deze rollen. We overwegen om
mensen in te zetten (in- of extern) die al ervaring hebben
in deze rollen. Een van hun opgaven wordt
kennisoverdracht naar collega's.

27. Vanaf september zijn vier
projectmanagers gestart met het
implementeren van IPM in 11
projecten. De meeste van deze
projecten zijn klein, er is een
middelgroot project (Brug 116) en een
groot project (IJsei).

3. IPM kan alleen slagen als er binnen de afdeling, binnen
de projectteams én tussen het management en de
medewerkers een cultuur ontstaat van:
a. Vertrouwen
b. Verantwoordelijkheid nemen
c. Elkaar aanspreken (positief en kritisch): hard op de

inhoud en zacht op de relatie
d. Bespreken, leren en voorkomen van fouten en
e. De projectmanager laat los, hij managet zet de

kwaliteiten van de verschillende teamleden effectief
in en stuurt op de onderlinge samenwerking en het
proces

Ook is het belangrijk dat de projectmanager de
teamsamenstelling met de leidinggevende bespreekt als hij
van mening is dat de capaciteiten binnen het team
ontoereikend zijn voor de opgave waar het team voor staat.

Werken aan Amsterdam doen we samen!

32

13. Persoonlijke notities

Werken aan Amsterdam doen we samen!

33

Werken aan Amsterdam doen we samen!

34

Werken aan Amsterdam doen we samen!

35

Werken aan Amsterdam doen we samen!

36

