

Effectief vastgoedbeheer met ISO 55000

Als het gaat om vastgoedbeheer hebben organisaties ambities te over. Denk aan waarde creëren, verplichtingen nakomen en risicobeheersing. De nieuwe norm ISO 55000 geeft beleidsbepalers een duwtje in de rug om hun 'assets' doelmatiger, duurzamer en kosteneffectiever te beheren. Maar hoe zet u de juiste stappen om dat ambitieniveau te realiseren? Johan Smit, senior adviseur vastgoedbeheer bij RPS, geeft uitleg.


■ Figuur 1: Samenhang creëren en richting voor vastgoed vastleggen en communiceren met het Strategie & Beleidslabel vanuit NTA 8026.

Vastgoedbeheer is dé verantwoordelijkheid van de technische dienst en het management van beheerorganisaties blijft op de achtergrond. Lang was dat motto gemeengoed binnen de vastgoedsector. Tegenwoordig komt de verantwoordelijkheid en aansprakelijkheid van het management nadrukkelijker op de voorgrond te staan.

Een ontwikkeling die met de introductie van de Europese norm ISO 55000 in een stroomversnelling is gekomen. Want ISO 55000 als raamwerk voor assetmanagement dwingt beleidsbepalers stil te staan bij de vraag waar vastgoedbeheer voor bedoeld is en welke waarde het creëert voor het primaire bedrijfsproces. De route naar

ISO 55000 verbindt deze vragen aan elkaar en geeft richting.

‘Enerzijds is het van belang dat medewerkers weten waar het management met het vastgoed naar toe wil op de korte en lange termijn. Anderzijds moet het management inzicht hebben in de kosten, kwaliteit en risico’s. Daar komt bij dat zij steeds meer

rekening dienen te houden met de verwachtingen van gebruikers', benadrukt Johan Smit, senior adviseur vastgoedbeheer bij RPS.

Richting geven

De vastgoedeigenaren krijgen met ISO 55000 een instrument in handen voor het uitvoeren van doelmatig, duurzaam en

Johan niet nieuw. 'ISO 55000 geeft inzicht in wat nodig is en waar vooral het management aan moet denken en richting aan moet geven. De praktische hulpmiddelen om de norm te implementeren zijn al voorhanden.' De 'Nederlands Technische Afspraak (NTA) 8026 Vastgoedsturing en conditiemeting' is daarvoor de belangrijkste. 'Feitelijk beschrijft die hoe je het hele

2767 en het Vastgoeddossier op basis van NEN 2633 vervullen hierin een centrale rol', weet de adviseur.

Veel te winnen

De uitgangspunten in ISO 55000 dwingen bedrijven bestaande vastgoedgegevens kritisch tegen het licht te houden. 'De kern om verder te komen is dat die gegevens


■ Figuur 2: Planmatig en conditie- en risico gestuurd onderhoudsniveau op basis van NEN 2767 verbinden aan het Strategie & Beleidslabel.

kosteneffectief beheer. Voorwaarde is wel dat zij zich nadrukkelijker moeten bezighouden met vraagstukken op het gebied van kwaliteit, risico's, wet- en regelgeving en duurzaamheid. Al is die scope volgens

onderhoudsproces samenhang kunt geven en het vastgoedbeleid op diverse beheer- en managementniveaus aan elkaar kunt verbinden. Planmatig en conditie- en risicogestuurd onderhoud op basis van NEN

voor de vastgoedobjecten op orde moeten zijn. Daar is ontzettend veel te winnen! Bij gebrek aan een actueel overzicht is er geen inzicht en zonder inzicht geen visie en geen beleid', benadrukt Johan. De basisgedachte hiervoor is terug te vinden in de normen: NEN 2633 (voor gegevens onroerend goed), NEN 2580 (voor oppervlakte en inhoudsbepaling) en NEN 3699 (voor meetmethode bouw en installatiedelen). 'Organisaties moeten deze vastgoedinformatie altijd actueel houden en centraal beschikbaar stellen via een uitwisselbaar (online) vast-

Stap naar regieorganisatie

Naast vastgoedbeheerders van de rijksoverheid zetten steeds meer beheerorganisaties met ondersteuning van RPS de stap naar een regieorganisatie. Dat dit in de totale breedte van de vastgoedmarkt waarneembaar is, bewijzen organisaties als: gemeente Rotterdam, Universiteit Utrecht, Wageningen UR, en WoonInvest. Ook zien we deze ontwikkeling bij steeds meer commerciële vastgoedbeheerders ontstaan.


■ Johan Smit: 'Het is van belang dat medewerkers weten waar het management met het vastgoed naar toe wil.'

goedinformatie- en tekeningmanagementsysteem. Vanuit dat overzicht bepaal je hoe je met je onderhoud en beheer wil omgaan op korte en lange termijn.'

Praktische norm

De norm voor Johan is simpel: prestatiegericht en kosteneffectief vastgoed. De eerste stap voor vastgoedsturing is het koppelen van de vastgoedstrategie aan de gewenste beleidsuitgangspunten. 'Ga je puur uit van het in stand houden van een gebouw, dan geldt het wettelijk minimum dat het wind- en waterdicht is, voldoet aan regelgeving

formatie', legt de adviseur uit. Is een onderhoudsniveau met 'classificatie plus' het doel, dan is investeren in energie en duurzaamheid juist een nood. 'Hiermee voldoen je aan de strategie van een hoog serviceniveau, esthetica en kwaliteit van vastgoed. Dit speelt vooral binnen zorgcomplexen, ziekenhuizen en kantoren binnen het topsegment.' Is het gewenste beleidslabel bepaald, dan koppel je dat in de volgende stap aan het gewenste onderhoudsniveau. Johan legt uit: 'Het gaat erom dat je vooraf bepaalt welke technische staat en welke risico's je aanvaardbaar en beheersbaar

'Organisaties moeten vastgoedbeheer en assetmanagement behandelen als een doorlopend proces'

en de veiligheid waarborgt. Als het gebouw op termijn voor sloop of rehabilitatie in aanmerking komt, ga je dus niet meer investeren in duurzaamheid of energiebesparing. Het heeft geen zin daarvoor een meerjarenonderhoudsplan te initiëren. Bovendien hoeft je minder tijd te besteden aan het actueel houden van de vastgoedin-

vindt. Dat ligt bij elk beleidslabel en onderhoudsniveau anders. Kwaliteit en risico's breng je zo in relatie tot de herstellprioriteit voor het uitvoeren van onderhoud of vervangingswerkzaamheden. Hierdoor heb je de mogelijkheid precies dat te doen zoals dat vooraf beleidsmatig is vastgelegd en afgestemd met de stakeholders. Is er niet

genoeg budget voor dit gekozen ambitieniveau, dan stel je het beleidslabel bij. Je accepteert meer risico's en neemt genoeg met een lagere technische staat. Dat is het afstemmingsproces wat je elk jaar met de stakeholders uitvoert.'

Kwaliteitsverbetering

Het resultaat is volgens de adviseur een kostenbewuste vastgoedorganisatie die weloverwogen omgaat met de uitgaven, zonder dat het ten koste gaat van de kwaliteit, beheersbaarheid, onaanvaardbare risico's en waarde van het vastgoed. 'Je creëert kwaliteitsverbetering in je assetmanagement op de korte en lange termijn. Dat leidt tot minder ad-hoc beslissingen over het uitvoeren of uitstellen van onderhoud en een verlaging van de onderhoudskosten voor dagelijks onderhoud. Door beter te plannen en te organiseren levert dat inkoopvoordeel op. Je hebt informatie in systemen geborgd en kan informatie transparant delen met belanghebbenden. Bovendien is de organisatorische en administratieve druk lager door het combineren van werkzaamheden.' Voorwaarde is wel dat het management kwaliteit- en risicogestuurd onderhoud uitdraagt en inbedt in de organisatie. 'Het is van groot belang dat dit van hoog tot laag binnen de organisatie gedragen wordt', meent de senior adviseur. Johan is van mening dat bovenstaande werkwijze vastgoedorganisaties kansen biedt voor het ontwikkelen naar een regioorganisatie. Het management kan het vastgoedbeheer dan beter en taakgerichter uitbesteden op basis van prestatieafspraken. De adviseur benadrukt dat organisaties vastgoedbeheer en assetmanagement moeten behandelen als een doorlopend proces in plaats van een project. Het belang van het opbouwen en goed implementeren van ISO 55000 heeft immers een blijvend effect op de toekomstige werkwijze. 'Investeer daarom niet alleen in inzicht, overzicht, vastgoedstrategie en -beleid, maar ook in ontwikkeling van de regierol. Borg deze kennis in de eigen organisatie en in prestatiecontracten bij samenwerking met externe partners. Het komt jaarlijks terug, moet altijd beter en is nooit af.' ■

JEROEN WOLBERS, IS BEDRIJFSJOURNALIST
BIJ RPS ADVIES- EN INGENIEURSBUREAU.