

Theater aan de Parade

Second opinion

IGG Bouweconomie.

Definitief • 24 mei 2018

Project : Theater aan de Parade
Onderdeel : Second opinion
Opgesteld door : ing. R.C. Passchier RKN (Rob)
Gecontroleerd door : ir. A.S. Vonk MRICS (Arno)
Bestandsnaam : 18171_RAP_Second opinion_B_180524.docx
Opdrachtgever : Gemeente Den Bosch
Contactpersoon : De heer H. van Cleef
Versie : B, Definitief
Datum : 24 mei 2018

Versie	Datum	Status	Opgesteld	Gecontroleerd
A	23-04-2018	Concept	DLA/RPA	ASV
B	24-05-2018	Definitief	RPA	ASV

Inhoudsopgave

1.	Inleiding	1
1.1.	Projectomschrijving	1
1.2.	Opdracht	1
1.3.	Toegezonden stukken	2
1.4.	Leeswijzer	2
1.5.	Van concept naar definitief	2
2.	Referenties	4
2.1.	Overzicht gebruikte referenties	4
2.2.	Bruto vloeroppervlak (BVO)	5
3.	Bouwkosten	6
3.1.	Directe kosten	6
3.2.	Specials	7
3.3.	Indirecte kosten	9
4.	Investeringskosten	11
4.1.	Sloopkosten	11
4.2.	Kosten asbestsanering	11
4.3.	Kosten herinrichten openbaar gebied	11
4.4.	Verleggen wijktrafo	12
4.5.	Aansluitkosten	12
4.6.	Onvoorzien	12
5.	Conclusies & Aanbevelingen	13
5.1.	Conclusies	13
5.2.	Aanbevelingen	13
	Bijlage 1: BVO-meting	
	Bijlage 2: Installatiekosten	

1. Inleiding

1.1. Projectomschrijving

De vervangende nieuwbouw van Theater aan de Parade kent inmiddels een lange voorgeschiedenis. De eerste aanbesteding heeft niet het gewenste resultaat opgeleverd binnen de financiële kaders en derhalve is een nieuw traject gestart om tot realisatie te komen.

Het project kent onder meer de volgende kenmerken:

- Op deze plek staat reeds een theatergebouw dat gesloopt zal gaan worden. Met dien verstande dat de bestaande kelderbak bestaande uit 1 laag gehandhaafd blijft (kelderwanden + vloer + put prosceniumheffer) en dat het nieuwe gebouw op de bestaande kelderbak wordt gerealiseerd. Er zijn daarbij zoveel mogelijk de bestaande funderingslijnen overgenomen, maar er zal naar verwachting wel een aantal nieuwe palen nodig zijn.
- De kelder wordt wel met twee kleine "puistjes" uitgebreid: namelijk daar waar lift 2 en lift 5 zijn geplaatst.
- De begane grondvloer zal waarschijnlijk niet gehandhaafd kunnen blijven gezien de nieuwe indeling en toch (grotendeels gesloopt) moeten worden i.v.m. het asbest dat in de kelder aanwezig is (asbest koorden tussen bovenkant scheidingswanden en onderkant begane grondvloer). Op basis van inventarisaties en opgaven van de gemeente wordt de asbestsanering op ca € 400.000 geraamd.
- De rooilijnen van het nieuwe gebouw volgen de rooilijnen van het huidige gebouw
- De gebouw installaties moeten voldoen aan BENG
- De grote zaal heeft een capaciteit van 920 stoelen
- De vrachtwagens t.b.v. de grote zaal rijden het gebouw achteruit in; daarvoor moet het betreffende geveldeel openschuiven. Er zijn twee dock-levelers voorzien bij de laad/losplaatsen
- de middenzaal (De Paradezaal) heeft een capaciteit van 1.000 staanplaatsen en 480 zitplaatsen – verdeeld over zaal en balkon. De zitplaatsen in de zaal zijn gemonteerd op een schuiftribune.
- Totale maximale bezoekerscapaciteit is 2300 personen
- Het podium in de Paradezaal bestaat uit een aantal verticaal beweegbare vlakken; ook het zijtoneel van de Paradezaal is beweegbaar.
- De vrachtwagen t.b.v. Paradezaal wordt middels een heffer naar niveau 1 getild
- Er zitten twee soorten horecavoorzieningen: op de BG t.b.v. het theatercafe/theaterrestaurant en in de kelder t.b.v. evenementencatering
- Op de daken komen panelen met PV-cellen.

1.2. Opdracht

Het project Theater aan de Parade bevindt zich momenteel in de haalbaarheidsfase, waarbij door de verschillende adviseurs een aantal documenten zijn opgesteld, waarbij de opdrachtgever de behoefte heeft aan een onafhankelijke, objectieve toets. Deze toets dient tenminste een aantal specifieke vragen te beantwoorden die door de opdrachtgever zijn opgesomd in de aanvraag voor deze second opinion.

Het betreft de volgende aspecten:

- de geraamde sloopkosten
- de geraamde kosten asbestverwijdering

- de gehanteerde eenheidsprijzen voor bouwkundige en constructieve voorzieningen
- de juistheid van de kostenraming van de gebouwinstallaties (excl. theatertechniek)
- de geraamde bouwplaatskosten
- de gehanteerde opslagpercentages en overige staartkosten
- de gedane reserveringen voor loon- en prijsstijgingen

Naast de controle op specifieke eenheidsprijzen zal IGG een vergelijkend overzicht samenstellen van (min of meer) gelijkwaardige projecten, zodat toetsing op hoofdlijnen kan plaatsvinden. Er zijn twee ramingen gemaakt, op basis van een verschillend afwerkingsniveau (de basis en de plus variant). Met name de gevel naar de Parade (de voorgevel) is een architectonisch gevoelige gevel waar wellicht extra budget voor gereserveerd moet worden. IGG zal een controle uitvoeren op het realiteitsgehalte van deze extra kosten.

De theatertechniek zal GEEN onderdeel zijn van deze second opinion, omdat uw verwachting is dat de geraamde kosten op dit moment voldoende nauwkeurig bepaald zijn.

Een second opinion van de (compleetheid van de) investeringskosten vormt GEEN onderdeel van deze opdracht. Een aantal onderdelen uit deze opgave geeft WEL aanleiding tot het maken van een opmerking.

1.3. Toegezonden stukken

- PDF met plattegronden d.d. 30-3-2018
- Ruimtestaat met oppervlakten per ruimte (de rode kolommen betreffen het actuele plan)
- kostenraming uitgaande van een basis afwerkingsniveau
- kostenraming uitgaande van een hoger afwerkingsniveau (de kostenraming plus-variant)
- notitie van Huisman & Van Muijen betreffende de uitgangspunten voor de gebouwinstallaties
- oppervlaktestaat (Excel-format) met BVO's per verdieping zoals opgemeten uit de tekeningen (totaal 11.569 m²)
- Demarcatielijst gebouwinstallaties / theaterinstallaties
- PDF met doorsneden
- PDF met daarop aangegeven de peilmaten van de verschillende vloerniveaus
- overzicht van oppervlakten van de verkeersruimten
- Tekening aanwezigheid asbestkoord onder BG vloer

De lichtblauwe documenten in bovenstaande opsomming zijn niet gebruikt in dit rapport.

1.4. Leeswijzer

Om antwoord te kunnen geven op de vraag of de bouwkosten marktconform zijn heeft IGG een vergelijkend overzicht opgesteld met gerealiseerde projecten, inclusief een vergelijk met het Paradeproject uit de vorige aanbesteding. Daarna wordt op een aantal specifieke onderdelen van de bouwkosten verder ingezoomd. Tot slot volgen de conclusies en aanbevelingen.

1.5. Van concept naar definitief

Op basis van de conceptversie van dit rapport heeft op 24 mei een bespreking plaatsgevonden tussen vertegenwoordigers van de gemeente Den Bosch en IGG, met als doel de rapportage toe te

lichten en de gemeente in de gelegenheid te stellen hierop te reageren. Tekstwijzigingen als gevolg hiervan zijn als zodanig herkenbaar aan de blauwe tekstkleur.

2. Referenties

2.1. Overzicht gebruikte referenties

Vergelijking met referenties dient altijd met enige voorzichtigheid te gebeuren, maar geeft wel inzicht in de verdeling van kostenposten over het geheel en daarmee aanleiding om mogelijke afwijkingen nader onder de loep te nemen.

NIVEAU 2	BOUWKOSTEN IN ELEMENTCLUSTERS	€ / bvo	€ / bvo	€ / bvo	€ / bvo	€ / bvo
code	omschrijving					
PROJECT:		WERELD VAN THEATER EN WERELD VAN ONTMOETING, EMMEN	BOUWKOSTEN-KOMPAS	SINGER, LAREN	THEATER AAN DE PARADE, 'S HERTOGENBOSCH	THEATER AAN DE PARADE, 'S HERTOGENBOSCH
		DO-fase	Haalbaarheid	TO-fase	VO-fase	Haalbaarheid
PELDATUM:		1 september 2013	1 januari 2018	1 januari 2016	1 oktober 2014	1 april 2018
BVO (M²):		15.477	-	4.456	11.349	11.563
B1	BOUWKUNDIGE WERKEN					
1.A	constructie onderbouw	75,82	122,18	144,00	196,80	30,63
1.B	constructie bovenbouw	341,33	236,14	316,00	280,61	329,33
1.C	afbouw daken en buitenplafonds	133,35	335,84	57,00	33,72	31,11
1.D	afbouw gevel	253,12	95,41	199,00	176,99	269,36
1.E	inbouw (excl. inbouw gebruiker)	160,48	149,81	140,00	152,36	239,70
1.F	afwerkingen	135,82	158,79	235,00	291,41	212,35
1.G	overige bouwv. voorzieningen	19,36	15,79	37,00	41,56	35,43
	TOTAAL BOUWKUNDIGE WERKEN	1.119,28	1.113,96	1.128,00	1.173,45	1.147,90
B2	INSTALLATIES					
2.A	installaties, vloeistoffen en gassen	-	92,19	461,00	38,93	87,22
2.B	klimaatinstallaties	-	167,74	incl.	295,52	299,45
2.C	elektrische installaties	-	232,03	incl.	266,09	248,11
2.E	transportinstallaties	-	34,52	46,00	21,06	38,92
	TOTAAL INSTALLATIES	-	526,48	507,00	621,60	673,69
B3	VASTE INRICHTING					
3.A	vaste inrichting	18,89	73,94	52,00	939,26 *	58,41
	TOTAAL VASTE INRICHTING	18,89	73,94	52,00	939,26	58,41
B4	TERREINVOORZIENINGEN					
4.A/E	terreinvoorziening	24,58	-	106,00	-	11,35
	TOTAAL TERREINVOORZIENINGEN	24,58	-	106,00	-	11,35
	SUBTOTAAL DIRECTE BOUWKOSTEN	1.162,74	1.714,38	1.793,00	2.734,31	1.891,36
B5	INDIRECTE BOUWKOSTEN					
	diversen (detaillering in ontwerpfase)					189,14 ***
	algemene uitvoeringskosten	115,35	-	202,00	140,00	280,87
	coördinatiekosten			25,00	30,62	22,32
	opslagen (AK, W&R, CAR)	120,18	-	152,00	122,63	280,03
	bijzondere kosten bouwbedrijf **	-0,57	-	-	-	-0,03
	TOTAAL INDIRECTE BOUWKOSTEN	234,96	260,59	379,00	293,25	772,31
B	TOTAAL BOUWKOSTEN	1.397,70	1.974,97	2.172,00	3.027,56	2.663,67
	BDB-index	101,46	109,29	103,74	101,92	109,47
B	TOTAAL BOUWKOSTEN (prijsspeil april 2018)	1.508,05	1.978,22	2.291,97	3.251,83	2.663,67

* Deze begroting is inclusief theatertechniek (in tegenstelling tot de andere referentieprojecten).

** Bijvoorbeeld: bankgarantie, afronding, commerciële korting, risicoverrekening.

*** In deze begroting is 10% nader te detailleren gereserveerd. Bij de overige referentieprojecten is deze kostenpost geïntegreerd in de directe bouwkosten.

In eerste instantie lijken de opgevoerde directe bouwkosten redelijk marktconform te zijn op de bouwkundige werken. De installatiekosten zijn echter hoger (zie hieronder over BENG). De vaste inrichting moet met enige voorzichtigheid benaderd worden vanwege de verschillende scopes. De

indirecte kosten zijn binnen de referenties niet bruikbaar vanwege de sterk gewijzigde markt, zie hiervoor onder hoofdstuk 3.2.

Bij een bijna energieneutraal gebouw (BENG) verwacht IGG op basis van ervaring dat de installatiekosten (als onderdeel van de bouwkosten) toenemen ten opzichte van een traditioneel (niet-energieneutraal) gebouw. Deze hogere investeringskosten verdienen zich vaak gedurende de exploitatieperiode terug (door lagere energiekosten). Uit bovenstaande vergelijking blijkt dat de kosten voor klimaatinstallaties (2.B) nauwelijks zijn toegenomen t.o.v. het ontwerp uit 2014. Dit roept de vraag op of er voldoende rekening is gehouden met de investering in gebouwinstallaties om aan de BENG eisen te voldoen.

2.2. Bruto vloeroppervlak (BVO)

Het BVO is een belangrijke maatstaf in vroege planfase om kosten te bepalen. IGG heeft zijn eigen meting (zie bijlage 1) gezet naast de getallen van Stevens Van Dijck en Huisman & Van Muijen. Dit geeft het volgende resultaat.

BVO-meting door:	BVO (m ²)
Stevens Van Dijck (SVD)	11.563
Huisman & Van Muijen (HVM)	12.645
IGG Bouweconomie	12.104

Omdat in de planfase veel kostenposten worden geraamd op basis van het BVO, is het erg belangrijk dat alle partijen hetzelfde uitgangspunt hanteren. Op dit moment zit er een verschil van 1.082 m² BVO tussen Stevens Van Dijck en Huisman & Van Muijen. In termen van bouwkosten exclusief btw betekent dit (maximaal) een verschil van ca. € 2.664,- per m² BVO x 1.082 m² BVO = € 2.900.000,-.

Reactie Gemeente:

De geconstateerde verschillen zijn feitelijk kleiner doordat:

- 1. IGG onterecht een vide niet heeft afgetrokken van het totaal en*
- 2. Het discutabel is of het oppervlak van de vrachtwagenheffers gezien moet worden als vide of als trapgat. SVD heeft deze als vide meegenomen.*

Reactie IGG:

Deze opmerkingen in aanmerking nemende is het verschil in BVO voor deze fase acceptabel klein geworden. Het verschil t.o.v. van HVM betreft een nog (iets) eerdere (grotere) versie van het ontwerp en zal (licht positief) invloed kunnen hebben op de kosten.

3. Bouwkosten

3.1. Directe kosten

Inleiding

In het referentieoverzicht uit hoofdstuk 2.1 valt af te leiden dat de directe bouwkosten op hoofdlijnen geen aanleiding geven tot het maken van opmerkingen. Echter hebben we een aantal opvallende aspecten eruit gehaald en hieronder toegelicht.

Sloopkosten

Binnen de bouwkosten wordt een bedrag opgevoerd van € 150,= (per stuk) voor het boren van (gaten voor) 33 extra funderingspalen. Dit bedrag komt ons zeer laag voor. Inclusief alle voorzieningen die hierbij getroffen dienen te worden dient gerekend te worden op een bedrag per stuk van circa € 500,=.

NB Het genoemde aantal van 33 stuks komt overigens NIET overeen met het genoemde aantal extra heipalen verderop in de begroting. Hier worden 93 stuks vermeld.

De totaalpost sloopkosten is onderdeel van de investeringskosten, zie paragraaf 4.1.

Reactie Gemeente:

Het verschil van de palen komt voort uit het feit dat deze buiten de aanwezige kelderbak staan en hiervoor dus geen sloopkosten benodigd zijn.

Reactie IGG:

Met deze toelichting vervalt onze opmerking over het palenverschil.

Gevel

Voor het overgrote deel van de dichte geveldelen is een bedrag opgenomen van € 155,=/m² (exclusief toeslag kierdichting). Dit is ons inziens aan de lage kant, e.e.a. afhankelijk van de gewenste.

Installaties

De W-, E- en T-installaties hebben een aandeel van € 7.789.900,- in de totale directe bouwkosten (volgens Stevens Van Dijck, exclusief bouwkundige voorzieningen).

De totale directe installatiekosten zijn geraamd op € 7.892.400,- (Huisman & Van Muijen, exclusief bouwkundige voorzieningen).

Het verschil tussen Stevens Van Dijck en Huisman & Van Muijen is dus € 102.500,-. De complete vergelijking is te vinden in bijlage 2.

Het verschil van € 102.500,- is toe te rekenen aan 3 kostenposten:

- Voor de post transportinstallaties hanteert Stevens Van Dijck € 450.000,- terwijl Huisman & van Muijen € 400.000,- opgeeft;
- De post sanitair (§ 53) is door Stevens Van Dijck verschoven naar §74 Vaste sanitaire voorzieningen;
- De post buitenriolering en drainage (§ 14) is door Stevens Van Dijck verschoven naar B-4-E Terreinrichting.

Er resteert ons inziens een verschil van € 50.000,=.

Reactie Gemeente:

Er is door SVD i.o.m. HVM een extra lift toegevoegd van € 50.000,=, die nog niet in de raming van HVM is opgenomen.

Reactie IGG:

Met deze toelichting vervalt de constatering.

Vaste inrichting

Zonder verdere specificatie en demarcatie zijn de posten onder vaste inrichting moeilijk te beoordelen. Ons inziens zijn de opgenomen posten voor een gebouw van deze capaciteit (2300 personen) aan de lage kant, tenzij er een duidelijke demarcatie is en grote delen hiervan buiten de scope van het bouwkostenbudget vallen.

Reactie Gemeente:

Het door IGG als laag beoordeelde bedrag betreft alleen de inrichting en NIET de apparatuur

Reactie IGG:

Deze toelichting nuanceert de constatering, echter de waakzaamheid m.b.t. de (duidelijkheid over de) demarcatie blijft van kracht.

3.2. Specials

Naast de hierboven genoemde opmerkingen op elementniveau zijn het vooral bijzondere kostenposten die uiteindelijk de totaalsom bepalen. Hieronder zijn een aantal genoemd, waarvan niet duidelijk is of en zo ja tegen welk bedrag deze in huidige raming zijn opgenomen.

Plus Variant

Het verschil tussen de basis variant en de Plus Variant is ca. € 1.030.000,- (directe bouwkosten, excl. BTW). De voorgestelde (kostenverhogende) maatregelen zijn:

- 28: Hoofddraagconstructies; toeslag vormgeving skelet
- 21: Buitenwandafbouwconstructies; toeslag vormgeving gevel dicht
- 31: Buitenwandopeningen; toeslag vormgeving gevel open
- 42: Binnenwandafwerkingen; toeslag vormgeving binnenwanden
- 43: Vloerafwerkingen; toeslag vormgeving vloerafwerkingen
- 44: Trap- en hellingafwerkingen; toeslag vormgeving trappen
- 45: Plafondafwerkingen; toeslag vormgeving plafonds

Het is onduidelijk welke extra onderdelen zullen worden opgenomen in de plus variant. Derhalve is ook niet vast te stellen of de extra kosten voldoende toegevoegde waarde hebben, bijvoorbeeld in minder exploitatie- of energiekosten, waardoor er een zekere terugverdientijd zou zijn.

Reactie Gemeente:

De plus variant heeft geen relatie met mogelijk minder exploitatiekosten en/of energiekosten. Het is enkel bedoeld als extra budget om het plan met een hogere ambitie t.a.v. architectuur te kunnen realiseren. In prijsopgave zijnde de basis variant is het eveneens goed mogelijk om materiaal keuzes te maken met verminderde onderhoudskosten zoals aluminiumgevels e.d.

Reactie IGG:

Met deze toelichting vervalt de constatering. Geadviseerd wordt om in een volgende fase definitieve keuzes te maken omtrent de inzet van dit bedrag

BENG

Huisman & Van Muijen splitsen hun uitgangspunten op in 'Uitgangspunten Basis' en 'Uitgangspunten BENG' (d.d. 2-2-2018). Deze documenten zijn later overschreven door een nieuwe notitie met uitgangspunten (d.d. 12-4-2018).

Bovenaan de kostenraming staat genoteerd dat de uitgangspunten BENG van toepassing zijn. Het valt IGG op dat de uitgangspunten BENG (d.d. 2-2-2018) niet volledig zijn overgenomen in de kostenraming.

Zo zijn bijvoorbeeld 300 st. PV-panelen opgenomen in de raming, terwijl in de Uitgangspunten Basis 315 st. worden voorgeschreven en in de Uitgangspunten BENG 525 st.

Een ander voorbeeld volgt uit de isolatiewaarden van de bouwkundige schil. In de initiële uitgangspunten BENG staat dat bouwkundig de volgende uitgangspunten gelden om aan de BENG eisen te voldoen:

- Vloer: $R_c = 8.0 \text{ m}^2\text{K/W}$
- Wand: $R_c = 6.0 \text{ m}^2\text{K/W}$
- Dak: $R_c = 10 \text{ m}^2\text{K/W}$
- U-waarde raam: $1,05 \text{ W/m}^2\text{K}$

Deze waarden komen niet overeen met de bouwkosten. Onder '47: dakafwerkingen' staat bijvoorbeeld dat het bitumen een R_c -waarde heeft van $6,0 \text{ m}^2\text{K/W}$.

Het is onduidelijk waarom is afgeweken van de initiële BENG uitgangspunten. De vraag is of het gebouw nu energetisch gezien aan de BENG eisen voldoet.

Geluidwerende maatregelen

In de begroting zijn slechts in zeer beperkte mate kosten zichtbaar (wand tussen Paradezaal en foyer en over een groot deel van het BVO een zwevende dekvloer) m.b.t. beperken van geluidsoverdracht. Het gehanteerde prijsniveau van o.m. de binnenwandopeningen en/of binnenwandafwerkingen geeft GEEN aanleiding om te veronderstellen dat hier extra maatregelen zijn opgenomen.

Reactie Gemeente:

In de raming is binnen het totaal van 15.000 m^2 betonwanden, de volgende indeling aangehouden: 5.000 m^2 enkele betonwand, 4.500 m^2 binnenspouwblad en 6500 m^2 (dubbele betonwand. Dit houdt in dat 3.250 m^2 extra is opgenomen t.b.v. beperking van geluidsoverdracht, zijn de zgn. doos-in-doosconstructie. Daarnaast zijn bij de wandafwerkingen voldoende grote bedragen opgenomen voor een bij deze zalen passende afwerking.

Reactie IGG:

Deze toelichting nuanceert onze constatering, echter in de uitwerking zullen de kosten nog steeds kritisch gevolgd dienen te worden.

Beweegbare gevel

Ten behoeve van het in- en uitrijden van vrachtwagens wordt een beweegbare gevel opgenomen. De kosten hiervoor zijn in de raming lager dan een vaste gevelopening. (€ 650,= t.o.v. € 850,-). Een beweegbare gevelopening van deze afmetingen (155 m²) zal ons inziens veel hoger uitvallen vanwege de benodigde voorzieningen (grote segmenten) en vereiste intensiviteit in het gebruik.

Reactie Gemeente:

Een segmentdeur zou voor € 650,= gerealiseerd kunnen worden. Uitgangspunt is een stalen frame met een automatisch schuifdeursysteem voorzien van gevelbekleding.

Reactie IGG:

Deze toelichting nuanceert onze constatering, echter in de uitwerking zullen de kosten nog steeds kritisch gevolgd dienen te worden.

Tribune Paradezaal

Er wordt in de uitgangspunten gesproken over de tribune van de Paradezaal, echter is deze niet terug te vinden in de raming. De tribune zal een aanzienlijke kostenpost met zich meebrengen.

Reactie Gemeente:

In de vaste inrichting paragraaf C1A is de telescoop tribune voorzien.

Reactie IGG:

Met deze toelichting vervalt de constatering.

3.3. Indirecte kosten

Algemene Bouwplaatskosten (ABK)

De ABK is in dit stadium (voor zover de stukken dat laten zien) NIET geraamd, maar bepaald op basis van een percentage van de bouwsom (13,5%).

IGG hanteert bij voorkeur een bedrag per m² BVO, aangezien de kosten van de ABK niet of nauwelijks zullen wijzigen als er in de directe bouwkosten bezuinigd wordt.

Het bedrag op deze wijze terug gedeeld levert een bedrag op van € 281,= per m² BVO. Voor binnenstedelijk bouwen op een gedeeltelijk aanwezige fundering en kelder is dat ons inziens een redelijk bedrag.

Uit de beschikbaar gestelde stukken valt af te leiden dat er gedacht wordt aan een bouwtijd van 75 weken. Dat impliceert voor de ABK een bedrag van € 43.302,= per week. Dit is een bedrag wat ons redelijk voorkomt bij dit type projecten.

Opslagen

In deze "oplopende" markt worden we geconfronteerd met (sterk) oplopende opslagpercentages in de begrotingen van aannemers. Indien er op dit moment aanbesteed wordt, dient rekening gehouden te worden met percentages voor AK en W&R van resp. circa 7,5-8,5% en 3,5-5,0%. Exacte per-

centages zijn mede afhankelijk van het risico dat naar de aannemer "verschoven" wordt in de uiteindelijke aanbestedingsstukken. De nu gehanteerde percentages geven derhalve geen aanleiding tot het maken van opmerkingen.

Als niet op basis van een geheel uitgewerkt plan (bestek en tekeningen) wordt aanbesteed, mag verwacht worden dat extra engineeringkosten doorberekend zullen worden. De hoogte hangt af van de mate van uitwerking die in de aanbesteding meegegeven wordt, maar bijvoorbeeld op basis van DO+ kan een bedrag verwacht worden tussen circa € 200 K en € 400 K.

Afkoop prijsstijgingen

Zoals bovenstaand reeds vermeld is er sprake van sterke prijsstijgingen op veel fronten. De BDB geeft aan dat de prijzen het afgelopen jaar gemiddeld met 7,5 % zijn gestegen. IGG adviseert voor 2018 en 2019 resp. 6% en 5% aan te houden (nu in raming 2 x 5%).

Voor afkoop prijsstijgingen tijdens de bouw wordt in de raming 4% over de gehele bouwsom aangehouden, terwijl het risico van de inkoop daalt gedurende de bouw. Meer gebruikelijk is ons inziens om globaal uit te gaan van 50% over de totale bouwsom.

Reactie Gemeente:

*Bij de berekening van de prijsstijgingen tijdens de bouw is uitgegaan van 1,5 jaar bouwtijd, 5% prijsstijging en een rechtlijnige uitgave van de kosten over de bouwtijd. Dit leidt tot 1,5 X 5% * 50% = 3,75%, afgerond 4%.*

Reactie IGG:

Deze toelichting nuanceert onze constatering, echter blijft IGG, zoals hierboven vermeld, bij een verwachte stijging van 6% i.p.v. 5%.

4. Investeringskosten

4.1. Sloopkosten

In de sloopkosten groot € 1300 K is opgenomen een bedrag groot € 400 K als stelpost voor de asbestsanering, hetgeen inhoudt dat er (netto) voor het slopen van de huidige bovenbouw een bedrag resteert van circa € 900 K. Als indicatie kan voor sloopkosten (exclusief asbest) een bedrag worden aangehouden van € 45,=/m². Bij dit kengetal kan een gebouw gesloopt worden van circa 20.000 m² BVO. Aangezien het huidige gebouw (volgens tekeningen SGS) een grootte heeft van circa 10.500 m² BVO lijkt ons het bedrag aan de hoge kant.

Reactie Gemeente:

Bij de berekening van de kosten is rekening gehouden met behoedzaam en duurzaam slopen in een dicht bebouwde omgeving.

Reactie IGG:

Deze toelichting nuanceert onze constatering, geadviseerd wordt dit bedrag aan te houden.

4.2. Kosten asbestsanering

De kostenpost van € 400 K is niet onderbouwd, derhalve is het lastig een indicatie te geven of deze voldoende groot wordt geacht. De kosten zijn sterk afhankelijk van onder meer:

- de betreffende risicoklasse
- gekozen aanpak
- de geldende wet- en regelgeving
- het wel of niet moeten opbouwen van ruimtes
- het wel of niet beschikbaar hebben van het gehele gebouw en
- of er tot op heden wel of niet destructief onderzoek heeft plaatsgevonden.

Het geheel van deze zaken geeft een aanwijzing over de nauwkeurigheid van het bedrag.

Reactie Gemeente:

Er is eerder ervaring opgedaan met asbestsanering in dit gebouw en de daarmee gepaard gaande kosten.

Reactie IGG:

Deze toelichting nuanceert onze constatering, geadviseerd wordt dit bedrag aan te houden.

4.3. Kosten herinrichten openbaar gebied

De opgenomen kosten in de investeringskosten komen IGG laag voor. Niet alleen de omvang is zeer beperkt, maar tevens de eenheidsprijs per m² is laag begroot (€ 25,=), zodat het IGG niet realistisch lijkt dat werkzaamheden binnen dit bedrag uitgevoerd kunnen worden. IGG verwacht bijvoorbeeld behoorlijke kosten voor verkeersmaatregelen op en rond de bouwplaats.

NB Dezelfde m² komen ook in de bouwkostenbegroting voor, echter tegen een geheel andere eenheidsprijs (€ 150,=) . Niet duidelijk is of het hier om hetzelfde gaat.

Reactie Gemeente:

Dit betreft inderdaad wel hetzelfde.

Reactie IGG:

Deze toelichting nuanceert onze constatering, er wordt geadviseerd om zo snel mogelijk in de volgende fase "in te zoomen" op de bouwplaats zodat duidelijk wordt welke (verkeers)maatregelen genomen moeten worden.

4.4. Verleggen wijktrafo

De kosten voor het verleggen van een wijktrafo vertonen een grote bandbreedte, afhankelijk van de omvang, leeftijd en aanvullende voorzieningen die hieraan gekoppeld zijn. Op dit moment ontbreken voldoende gegevens, maar IGG adviseert om ofwel hiernaar meer onderzoek te doen ofwel vooralsnog een forse risicopost op te nemen om deze kosten op te kunnen vangen.

4.5. Aansluitkosten

De opgenomen kosten komen ons zeer laag over. Wellicht is uitgegaan van het overnemen van bestaande aansluitingen, maar ons is niet duidelijk of dit, gezien de toegenomen omvang, een terecht uitgangspunt is.

4.6. Onvoorzien

In de raming wordt een post opgevoerd als "onvoorzien". Deze heeft een omvang van 6,5% over de totale investeringskosten exclusief btw, echter is geen verdere specificatie gegeven wat hieronder gerangschikt dient te worden.

Reactie Gemeente:

Er is in de stichtingskosten eveneens een bedrag opgenomen voor nadere uitwerking (10%), zodat deze post onvoorzien specifiek beschikbaar is voor dit doel.

Reactie IGG:

Deze toelichting nuanceert onze constatering, geadviseerd wordt dit bedrag aan te houden.

5. Conclusies & Aanbevelingen

5.1. Conclusies

De referentievergelijkingen geven een positief beeld voor wat betreft de gehanteerde bouwkosten. Op hoofdlijn kunnen wij ons vinden in de opgestelde raming.

Gezien de status van het plan zijn er (begrijpelijk) nog veel aspecten onduidelijk. IGG heeft getracht de meest risicovolle daarvan te benoemen om na te gaan of de gemeente deze "in beeld" heeft en realistisch ingeschat c.q. opgenomen zijn in de investeringskostenraming, aangezien de toegezonden stukken (nog) geen compleet beeld geven van de huidige en gewenste situatie met betrekking tot de realisatie van dit plan.

Doordat sprake is van een getekend PVE moet er worden aangenomen dat de functionele en technische eisen daadwerkelijk opgenomen zijn. Een controle kan niet uitgevoerd worden.

Met name het uitgangspunt om de nieuwbouw te plaatsen op de huidige fundering en kelder is een beperkende en bepalende factor voor het kostenniveau.

Daarnaast is van (de meeste) onderdelen de demarcatie niet bij IGG bekend (verstrekkt is alleen de demarcatie tussen installaties en theatertechniek), waardoor een juiste bepaling van de (te verwachten) kosten lastig is.

Er ontbreekt een (eerste opzet van een) risicodossier, waarin aandacht is gegeven aan de onderdelen die op dit moment nog onduidelijk zijn.

Reactie Gemeente:

Er is wel degelijk een risicodossier aanwezig.

Reactie IGG:

Deze toelichting nuanceert onze constatering, geadviseerd wordt bovenstaande constatering hierin op te nemen.

5.2. Aanbevelingen

De markt is op dit moment krap, hetgeen heeft geleid tot forse prijsstijgingen, die zich de komende periode nog zeker zullen voortzetten. De risicoposten zullen nauwlettend gevolgd dienen te worden (prijsstijgingen, post onvoorzien, nadere uitwerking).

Het verdient aanbeveling een aantal kostenbepalende onderdelen verder uit te werken. Hieronder volgen de belangrijkste:

- het scherper demarceren van de uitgangspunten met betrekking tot het realiseren van een BENG-gebouw;
- het ophelderen van het verschil in BVO tussen de adviseurs;
- het ophelderen van de inhoud van de Plus Variant;
- het verder uitwerken van (een plan van aanpak voor) de asbestsanering;
- het verder uitwerken van het risicodossier, zodat (beter) zicht ontstaat op de werkzaamheden waaruit onverwachte kosten naar voren kunnen komen. Dit geldt nu onder meer voor:
 - asbest;
 - geluid;
 - verplaatsing trafo;

- aansluitkosten;
 - bouwplaats;
 - aanwezigheid vrachtwagens in gebouw.
- het verder preciseren van de prestaties aan de wanden, vloeren en plafonds m.b.t. de reductie van geluidsoverdracht, zodat beter is in te schatten welke kosten daarmee gemoeid zijn;
- het opstellen van een demarcatielijst m.b.t. de vaste en losse inrichting, zodat duidelijk is welke onderdelen wel en niet binnen de scope vallen.

Bijlage 1: BVO-meting

2.977,05 m²

TAP PVE-2 concept
28-03-2018
VER D. 00 (BG)
PEIL / 1.050 +

TAP PVE-2 concept
30-03-2018
V E R D . 03
1 3 . 3 0 0 +

TAP PVE-2 concept
30-03-2018
V.E.R.D. 04
16.400+

TAP PVE-2 concept
30-03-2018
V.E.R.D. 05
2.0.250+

TAP PVE-2 concept
30-03-2018
D A K
2 6 . 7 0 0 +

Bijlage 2: Installatiekosten

huisman & van muijen
installatieadviseurs

 stevensvandijck
BOUWMANAGERS EN ADVISEURS

Verschil

WTB-installaties

Post	Installatie-onderdeel	Totaal per groep
14	Buitenriolering en drainage	€ 30.000,00
50	Dakgoten- en hemelwaterafvoeren	€ 53.500,00
51	Vuilwaterafvoerinstallaties	€ 201.000,00
52	Waterinstallaties	€ 100.000,00
53	Sanitair	€ 122.500,00
54	Brandbestrijdingsinstallaties	€ 654.000,00
55	Gasinstallaties	€ -
56	Perslucht- en vacuumininstallaties	€ -
60	Verwarmingsinstallaties	€ 1.277.000,00
61	Ventilatie- en luchtbehandelingsinstallaties	€ 1.696.000,00
62	Koelinstallaties	€ 489.500,00
68	Regelinstallaties	€ 492.000,00
Totaal WTB-installaties		€ 5.115.500,00

E-installaties

Post	Installatie-onderdeel	Totaal per groep
70.10	Centrale elektrotechnische voorzieningen	€ 756.400,00
70.20	Krachtinstallaties	€ 45.600,00
70.30	Lichtinstallaties	€ 1.188.500,00
75.40	Communicatie-installaties	€ 98.600,00
75.50	Beveiligingsinstallaties	€ 287.800,00
Totaal E-installaties		€ 2.376.900,00

T-installaties

Post	Installatie-onderdeel	Totaal per groep
80	Transportinstallaties	€ 400.000,00
Totaal T-installaties		€ 400.000,00

Totaal W-, E-, T-installaties € **7.892.400,00**

14 Buitenriolering en drainage *incl.*
53 Sanitair *incl.*

Totaal € **7.892.400,00**

WTB-installaties

Post	Installatie-onderdeel	Totaal per groep
B-4-E Terreininrichting		<i>niet in installatiekosten</i>
52	Afvoeren	€ 254.500,00
53	Water	€ 100.000,00
74	Vaste sanitairvoorzieningen	<i>niet in installatiekosten</i>
51	Brandbestrijding werktuigbouwkundig	€ 654.000,00
54	Gassen	€ -
	Perslucht- en vacuumininstallaties	€ -
56	Verwarming	€ 1.277.000,00
57	Luchtbehandeling	€ 1.696.000,00
55	Koeling	€ 489.500,00
58	Regel werktuigbouwkundige installaties	€ 492.000,00
Totaal WTB-installaties		€ 4.963.000,00

E-installaties

Post	Installatie-onderdeel	Totaal per groep
61	Centrale elektrotechnische opwekking en distributie	€ 120.000,00
62	Elektrotechniek tbv apparatuur	€ 682.000,00
63	Elektrotechniek tbv verlichting en armaturen	€ 1.188.500,00
64	Communicatie	€ 98.600,00
65	Beveiliging	€ 287.800,00
Totaal E-installaties		€ 2.376.900,00

T-installaties

Post	Installatie-onderdeel	Totaal per groep
66	Transportinstallaties	€ 450.000,00
Totaal T-installaties		€ 450.000,00

Totaal W-, E-, T-installaties € **7.789.900,00**

B-4-E Terreininrichting € 30.000,00
74 Vaste sanitairvoorzieningen € 122.500,00

Totaal € **7.942.400,00**

€ -152.500,00

€ -

€ 50.000,00

€ -102.500,00

€ **50.000,00**

igg bouweconomie.