

PRINCE2[®]
voor
professionele
projecten

TANJA
VAN DEN
AKKER

PRINCE2® voor professionele projecten

Tanja van den Akker

Meer informatie over deze en andere uitgaven kunt u verkrijgen bij:

Sdu Klantenservice
Postbus 20014
2500 EA Den Haag
tel.: 070- 378 98 80
www.sdu.nl/service

© 2013 Sdu Uitgevers bv, Den Haag

Academic Service is een imprint van Sdu Uitgevers bv.

Illustraties: Tanja van den Akker
Zetwerk: Fritschy opmaak & redactie, Leiden
Vormgeving omslag: Sjef Nix, Amsterdam

ISBN 978 90 12 58561 3
NUR 980

Alle rechten voorbehouden. Alle intellectuele eigendomsrechten, zoals auteurs- en databankrechten, ten aanzien van deze uitgave worden uitdrukkelijk voorbehouden. Deze rechten berusten bij Sdu Uitgevers bv en de auteur.

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden veeleenvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt in de enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van reprografische vereenvoudigingen uit deze uitgave is toegestaan op grond van artikel 16 h Auteurswet, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich te wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.cedar.nl/pro). Voor het overnemen van een gedeelte van deze uitgave ten behoeve van commerciële doeleinden dient men zich te wenden tot de uitgever.

Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, kan voor de afwezigheid van eventuele (druk)fouten en onvolledigheden niet worden ingestaan en aanvaarden de auteur(s), redacteur(en) en uitgever deswege geen aansprakelijkheid voor de gevolgen van eventueel voorkomende fouten en onvolledigheden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the publisher's prior consent.

While every effort has been made to ensure the reliability of the information presented in this publication, Sdu Uitgevers neither guarantees the accuracy of the data contained herein nor accepts for errors or omissions or their consequences.

PRINCE2® is a registered trademark of Cabinet Office.

© Crown Copyright 2009 all rights reserved. Material is reproduced with the permission of Office of Government Commerce under delegated authority from the Controller of HMSO.

Voorwoord

Man's greatness consists in his ability to do and the proper application of his powers to things needed to be done.

Frederick Douglass

PRINCE2 maakt gelukkig!

Een bevriende coach zei mij onlangs: 'PRINCE2 maakt gelukkig'. Zij begeleidt (project) managers en andere betrokkenen bij projecten. Ze onderbouwde haar uitspraak door uit te leggen dat PRINCE2 helpt transparantie te creëren en verwachtingen af te stemmen. Veel mensen voelen zich gelukkig als duidelijk is waarvoor ze wel en niet verantwoordelijk zijn. Ook is helder wat ze van een ander wel en niet mogen verwachten. Bovendien helpt de methodiek inzicht te geven in de haalbaarheid en wenselijkheid van het project.

Er is niet doorheen te komen...

Ik herken haar stelling wel en kan me gelukkig voelen door de helderheid en transparantie die PRINCE2 biedt. Dat is een van de redenen waarom ik sinds 1999 (PRINCE2) projectmanagementtrainingen en workshops verzorg. En al die jaren leer ik van de deelnemers weer betere manieren om de methodiek tastbaar en begrijpelijk te maken. Uit de terugkoppeling op de PRINCE2-trainingen kwam vaak naar voren dat deelnemers maar niet door het lesboek heen kwamen. En dat de les de stof eindelijk begrijpelijk maakt. Deelnemers moedigden me aan een beter lesboek te zoeken met méér voorbeelden en begrijpelijker taal.

Na diverse boeken te hebben geprobeerd, kwam ik tot de conclusie dat het beter moet kunnen en heb ik dit boek geschreven. Dat is gebeurd vanuit de ambitie om een correct, volledig en goed leesbaar boek met veel voorbeelden te bieden.

Engelse of Nederlandse PRINCE2-termen?

Een ander probleem dat in de lessen naar voren kwam, is de keuze voor Engelse of Nederlandse termen. PRINCE2-boeken die op de markt beschikbaar zijn, gebruiken soms niet de exacte examentermologie. Of de schrijvers gebruiken veel en enigszins inconsistent Engelse termen, waardoor er een vreemde mix van Nederlands doorspekt met Engels ontstaat.

Oorspronkelijk had ik een boek voor ogen met de Engelse termen. Om de eenvoudige reden dat ik die termen herkenbaarder vind dan de Nederlandse PRINCE2-termen. Bijvoorbeeld de term 'Project Board' associeer ik met PRINCE2, terwijl ik de term Stuurgroep zie als een term die niet alleen aan PRINCE2 verbonden is. Echter, het is moeilijk om een eenduidige en voor de hand liggende mix te gebruiken van Engels en Nederlands. Volgens de termenlijst van het examen van APMG, het instituut dat trainingsorganisaties accrediteert en de examens verzorgt, zijn dan onder andere ook alle namen

van activiteit in het Engels. Denk aan 'setting up progress controls' in plaats van 'instellen van beheersinstrumenten'. En dan is een risico dus een 'risk'. Afijn, u krijgt een beeld van het probleem.

Dit boek is gebaseerd op Nederlandse examentermen, en bevat daarmee de termen die u ook op uw PRINCE2-examen kunt verwachten.

U

In de tekst spreek ik u graag direct aan. Als ik 'u' gebruik in de tekst, dan bedoel ik u als Projectmanager. Ongeacht of u ervaren bent of juist een startend Projectmanager. Het is tenslotte een projectmanagementmethodiek. Uiteraard kunt u ook vanuit andere invalshoeken u willen verdiepen in deze methodiek, bijvoorbeeld als adviseur of project-support- of Stuurgroep lid.

Bereik uw doelen met succes

Wat mij aantrekt in het leren over PRINCE2 en projectmanagement, is dat het een instrument is in het efficiënt en effectief bereiken van uw doelen. Het helpt u en andere betrokkenen goed af te stemmen en uw inspanningen, energie, motivatie, enthousiasme, tijd en middelen optimaal in te zetten in het bereiken van de juiste doelen: de doelen die de moeite waard zijn. Ik wens u een succesvol gebruik van PRINCE2 toe en het bereiken van mooie doelen.

Dankzegging

Ik ben de volgende reviewers enorm dankbaar voor hun enthousiaste en waardevolle bijdragen aan dit boek:

- Mark Kouwenhoven ('nThen)
- Jean-Paul Papamarkou (Expecto)
- Paul Oldenzeel (Valeo Profero)
- APMG Benelux en haar assessoren

Inhoud

	Voorwoord	5
	Inleiding	13
Deel 1	De thema's	15
1	PRINCE2 in het kort	17
	Wat is een project?	17
	Wat is projectmanagement?	18
	De processen	19
	De thema's	21
	De principes	23
	Op maat maken van PRINCE2	24
	De zes aspecten om het project te beheersen	24
	Wat behandelt PRINCE2 niet?	26
	Wat zijn de voordelen van PRINCE2?	26
2	Business Case	29
	Inleiding	29
	Wat is de Business Case?	29
	Benefits kunnen financieel en niet-financieel zijn	30
	Dis-benefits	30
	Het verschil tussen risico's en dis-benefits	30
	Wie schrijft de Business Case?	30
	Betrek de juiste mensen bij het schrijven van de Business Case	31
	Overwogen alternatieven versus projectaanpak	32
	Is de link tussen de organisatiedoelstellingen en het project duidelijk en logisch?	32
	Stel de Business Case op vanuit Total Cost of Ownership	33
	Metten van benefits tijdens en ná het project	33
	Verbanden tussen benefits, gewenst eindresultaat en outputs	33
3	Organisatie	39
	Inleiding	39
	De drie projectbelangen	39
	Projectmanagementteam	40
	Klant/leverancier-context	41
	Niet iedereen in de Stuurgroep	41
	Stakeholders versus Stuurgroepleden	41
	Geen 'meeste stemmen gelden'	43
	De Stuurgroeprollen uitgelicht	43

Opdrachtgever 43
Seniorgebruiker, de managementvertegenwoordiger(s) van de gebruiker(s) 43
Seniorleverancier, de managementvertegenwoordiger(s) van de leverancier(s) 44
Projectborging 45
Wijzigingsautoriteit 45
De uitgebreide Stuurgroep: gebruikersgroepen en leveranciersgroepen 46
De Projectmanager, verantwoordelijk voor het coördineren van het project op dagelijkse voet 46
De Projectmanager is géén lid van de Stuurgroep 47
Projectsupport 47
Combineren van rollen 47
Scheiden van rollen: uitvoeren versus sturen 48
Een rol is géén functie 48
Communicatiemanagementstrategie 48
Wat als de gebruikers en de leveranciers van de producten dezelfde mensen zijn? 48

4 **Kwaliteit 49**

Inleiding 49
Kwaliteitsplanning: de voorbereiding om te komen tot de juiste kwaliteit 49
Wat is de 'juiste kwaliteit'? 51
Kwaliteitsbeheersing: het bewaken, testen en bijsturen van kwaliteit 52
Kwaliteitssysteem 52
Kwaliteitsborging versus Projectborging 53
Noodzaak onafhankelijkheid van Projectborging 53
Kwaliteitsreview 54
Rollen in de Kwaliteitsreview 55
De voorbereiding op de Kwaliteitsreview-bijeenkomst 55
De Kwaliteitsreview-bijeenkomst 55
Opvolging na de meeting 56
Succesfactoren bij het gebruik van de kwaliteitsreview 57
Stuurgroeprollen versus Kwaliteitsreview-rollen 57
Productvertegenwoordiger versus Producent 57

5 **Plannen 59**

Inleiding 59
De meerwaarde van een plan 59
Planningsniveaus en plannen in PRINCE2 60
Plan niet in uw eentje! 62
Planningshorizon 62
De PRINCE2-aanpak om te komen tot een plan 62
Het plan ontwerpen 62
Het opstellen van de Productbeschrijvingen 68
Identificeren van activiteiten en afhankelijkheden 70
De scope van het project 72

6	Risico 73
	Inleiding 73
	Kansen en bedreigingen 73
	Risicomanagementstrategie 74
	Risicomanagementprocedure 75
	Risicosecategorïeën 81
	Categorieën van risicomaatregelen bij bedreigingen 81
	Categorieën van risicomaatregelen bij kansen 83
	Risicoregister 84
	Risicobudget 84
7	Wijziging 85
	Inleiding 85
	Wie kan een issue indienen? 86
	Wat maakt het uit welk type een issue heeft? 86
	Configuratiemanagementstrategie 87
	Configuratie-itemrecords 87
	Configuratiemanagementprocedure 88
	Wijzigingsbeheerprocedure 91
	Wijzigingsbudget 93
	Issueregister 93
	Issuerapport 93
8	Voortgang 95
	Inleiding 95
	Delegeren met toleranties 95
	Waar vindt u de toleranties? 96
	Event-driven versus time-driven beheersinstrumenten 98
	Verdere beheersingsinstrumenten 98
	Managementfasen versus technische fasen 100
	Managementfasering bepalen 100
Deel 2	De processen 103
	Inleiding 104
	Een proces is géén fase 104
9	Opstarten van een Project 105
	Inleiding 105
	Benoemen van de Opdrachtgever en de Projectmanager 107
	Business Case op hoofdlijnen opstellen 107
	Eerdere leerpunten verzamelen 108
	Projectmanagementteam samenstellen en benoemen 108
	Projectaanpak kiezen en Projectvoorstel samenstellen 110
	Initiatiefase plannen 110
	Opstarten van een Project overgeslagen? 110

- 10 Initiëren van een Project 113**
Inleiding 113
Risicomanagementstrategie opstellen 114
Kwaliteitsmanagementstrategie opstellen 116
Configuratiemanagementstrategie opstellen 118
Communicatiemanagementstrategie opstellen 120
Projectbeheersing opzetten 121
Projectplan maken 122
Business Case verfijnen 124
Projectinitiatiedocumentatie samenstellen 124
- 11 Beheersen van een Fase 127**
Inleiding 127
Werkpakket autoriseren 128
Status Werkpakket beoordelen 129
Afgeronde Werkpakketten ontvangen 129
Issues en risico's verzamelen en beoordelen 129
Status fase beoordelen 130
Corrigerende maatregelen nemen 130
Issues en risico's escaleren 130
Hoofdpunten rapporteren 131
- 12 Managen Productoplevering 133**
Inleiding 133
Werkpakket aannemen 134
Werkpakket uitvoeren 135
Werkpakket opleveren 136
- 13 Managen van een Faseovergang 137**
Inleiding 137
Volgende fase plannen 138
Afwijkingsplan opstellen 140
Projectplan actualiseren 140
Business Case actualiseren 140
Faseafsluiting rapporteren 141
- 14 Sturen van een Project 143**
Inleiding 143
Projectinitiatie autoriseren 145
Project autoriseren 145
Fase- of Afwijkingsplan autoriseren 145
Ad hoc sturing geven 146
Projectafsluiting autoriseren 146

15	Afsluiten van een Project	147
	Inleiding	147
	Geplande afsluiting voorbereiden	149
	Voortijdige afsluiting voorbereiden	150
	Producten overdragen	150
	Project evalueren	151
	Projectafsluiting aanbevelen	152
16	PRINCE2 op maat voor eenvoudige projecten	155
	Voortdurende zakelijke rechtvaardiging	155
	Leren van ervaringen	155
	Gedefinieerde rollen en verantwoordelijkheden	155
	Managen per fase	156
	Manage by exception	156
	Productgerichte aanpak	156
	Op maat maken voor de projectomgeving	156
	Bijlage A Productbeschrijvingen	157
	Bijlage B Rollen en verantwoordelijkheden	189
	Literatuur	201
	Register	203

Inleiding

Kies een baan waarvan u houdt en u hoeft nooit één dag in uw leven te werken.

Confucius

Als u dit boek leest, is de kans groot dat u dat doet omdat u zich heeft ingeschreven voor een PRINCE2-training en u zich heeft voorgenomen het PRINCE2 Foundation examen te gaan afleggen. Van collega's heeft u misschien gehoord dat PRINCE2 een taaie, saaie en verplichte kost is. En een papieren tijger. Toch moedig dat u heeft doorgezet. Bij een goede opleider kunt u gerust zijn: deze bezorgdheden zijn niet nodig. PRINCE2 draagt bij aan het succes van uw projecten in de toekomst. Het biedt duidelijkheid, inzicht en overzicht. Het maakt bovendien dat u en de andere betrokkenen goed voorbereid en op basis van weloverwogen beslissingen het project kunnen realiseren.

PRINCE2 is een beproefd gereedschap dat door de jaren heen geperfectioneerd is tot een consistent raamwerk voor kleine en eenvoudige projecten enerzijds en complexe en risicovolle projecten anderzijds. Van belang is dat u de methodiek zodanig goed leert kennen, dat u zelf uw keuzes kunt maken ten aanzien van het op maat maken van de methodiek voor uw project.

Het doel van dit boek is om u:

- op een prettige en compacte manier kennis te laten maken met PRINCE2 met voldoende voorbeelden om de methodiek echt te begrijpen;
- te helpen voorbereiden op het officiële PRINCE2 Foundation examen als onderdeel van een training;
- te helpen om succesvol projecten op te zetten, uit te voeren en af te sluiten, door een structuur te bieden.

Als u inderdaad een training volgt, dan kunt u daaruit meer rendement halen wanneer u al enige ervaring heeft opgedaan in het werken met projecten. Dat kan als teamlid, projectsupport, (deel)projectleider, Stuurgroep lid, vertegenwoordiger van de gebruikers, tester, enzovoort. Zonder deze ervaring kunt u deze rijke methodiek ervaren als enigszins overweldigend en theoretisch. Heeft u deze ervaring niet, dan is het van belang dat u zo snel mogelijk, liefst nog tijdens de training met het werken in projecten begint. Voor alle deelnemers geldt dat de kennis die u opdoet in trainingen beperkt houdbaar is. U profiteert pas echt van de training als u uw nieuwe kennis op korte termijn in de praktijk kan brengen.

Een tip om nog méér uit uw training te halen: neem uw eigen case mee. Heeft u aan een project gewerkt dat net klaar is, is er net een project begonnen is of gaat u binnenkort starten? Dan is dat wellicht een mooie case voor uw training. Het handigste is een compact document waarin staat wat uw project tracht te bereiken, waarom de

organisatie daar behoefte aan heeft en een schets van wat er gemaakt gaat worden en wie er betrokken is. Zijn de exacte bedragen en namen vertrouwelijk, dan haalt u die er gewoon uit. Het helpt u om de toepassing te vinden in uw eigen praktijk.

Het boek kent ook een aantal cases. Het fictieve opleidingsbureau Business Training Services is een organisatie waar een aantal projecten plaatsvindt:

- Zij implementeert een nieuwe administratieve software.
- Zij ontwikkelt een nieuwe PRINCE2 Foundation training.
- Zij koopt een eigen leslocatie en richt deze in.

Het afwisselen van de cases maakt dat de voorbeelden niet te herhalend worden. En mocht één projectcase u niet aanspreken, dan zijn er nog twee andere voorbeelden. Bovendien leent het ene voorbeeld zich beter voor een business case en het andere zich meer voor de planning. Bijvoorbeeld: de planning van de implementatie van een nieuwe administratieve software of de verbouwing van een pand is wellicht al gauw wat te technisch voor een niet-technische lezer. Een voorbeeld van een productgerichte planning van de ontwikkeling van de PRINCE2 Foundation training, waar u misschien nu aan deelneemt, is dan herkenbaarder.

Ten slotte een korte leeswijzer. In hoofdstuk één is een compacte beschrijving van PRINCE2 opgenomen. In hoofdstuk twee tot en met acht volgen de thema's in detail. Daarna behandelt het boek een inleiding in de processen. Dan staan de processen beschreven in de hoofdstukken negen tot en met vijftien. En tot slot vindt u in hoofdstuk zestien aanwijzingen voor het op maat maken van de methodiek voor eenvoudige projecten. Wij denken dat het op maat maken voor kleine(re) projecten de belangrijkste behoefte is voor het merendeel van de deelnemers aan een Foundation training.

1 PRINCE2 in het kort

Heeft u wel eens moeite gehad om onder woorden te brengen wat een project eigenlijk is? En heeft u wel eens uitgelegd wat een Projectmanager doet? Met name in de oudere leeftijdsgroepen volgt er dan een wat vragende of glazige blik: 'mijn dochter doet iets met computers' of 'mijn zoon doet iets op kantoor'. Als u zich wilt verdiepen in projecten en projectmanagement, is het goed om te beginnen bij wat een project eigenlijk is.

Wat is een project?

De PRINCE2-definitie¹ luidt:

Een project is een tijdelijke organisatie die in het leven is geroepen met als doel de oplevering van één of meer producten op grond van een overeengekomen Business Case.

In aanvulling op deze PRINCE2-definitie: een product kan ook een persoon, een proces, een dienst en/of een systeem zijn.

Een project is anders dan het werken in de primaire processen. Het onderscheid tussen 'het dagelijks werk in de lijnorganisatie' en projecten kunt u maken aan de hand van de volgende vijf kenmerken:

- *Verandering.* Er moet sprake zijn van een substantiële verandering. Wat substantieel is, verschilt per organisatie. Als een kleine organisatie verandert van huisstijl en in dat kader nieuw briefpapier laat ontwerpen en een kleine aanpassing doet in het uiterlijk van haar website, is dat geen project. Bij een bedrijf als PostNL is het veranderen van de huisstijl wel een project; het bedrijf verandert haar drukwerk, haar website, alle verdere elektronische uitingen, de bedrukking van alle auto's en past alle brievenbussen aan.
- *Tijdelijk.* Aan een project zit een duidelijk begin en eind. Het productieproces van een koekjesfabriek is een primair proces en dus geen project. Het is de dagelijkse gang van zaken. Het opzetten van een nieuwe productielijn voor taarten kan wel een project zijn. Dit project is doorgaans klaar als de nieuwe productielijn naar behoren functioneert. Het daarna jaar na jaar blijven produceren van deze taarten is dan weer geen project.
- *Multidisciplinair.* In een project moeten verschillende disciplines samenwerken. Denk hierbij bijvoorbeeld aan marketing, productie, human resources, financiën, ICT, enzovoort. Elke discipline kent eigen belangen, een eigen jargon. Elke discipline is bovendien afkomstig uit een ander team, afdeling of zelfs een andere organisatie.
- *Uniek.* Een project is uniek. Dit project is nog niet in deze organisatie en/of onder deze omstandigheden en/of met deze specificaties uitgevoerd.

¹ Bron: *Managing Successful Projects with PRINCE2 was produced by Office of Government Commerce.*

- *Onzekerheid*. Het project gaat gepaard met onzekerheid. Als het mis gaat, verspeelt de organisatie de reeds bestede uren en gemaakte kosten. Bovendien kan het betekenen dat de organisatie imagoschade oploopt of inkomsten misloopt als het project mislukt. Om de onzekerheid te beteugelen, zet de organisatie projectmanagement in. Het toevoegen van de projectmanagementactiviteiten kost extra tijd en geld. Dit is pas gerechtvaardigd als de te ondernemen activiteiten voldoende onzekerheid kent.

Organisaties maken doorgaans twee veelvoorkomende fouten in het benoemen van projecten: zij merken ten onrechte activiteiten aan als project. In deze situatie ontstaat er te veel overhead door het schrijven van een plan van aanpak, plannen, managen en rapporteren voor activiteiten; zaken die dit niet in die mate nodig hebben of het niet waard zijn.

De andere fout is, omgekeerd, dat organisaties bepaalde activiteiten ten onrechte níet als project aanmerken. Dit leidt tot te lange communicatielijnen, trage besluitvorming en het onvoldoende managen van wijzigingsverzoeken en risico's.

Het is hierdoor van belang om in uw organisatie goed te bekijken wat wel en wat geen projecten zijn. De bovenstaande vijf kenmerken: verandering, tijdelijk, multidisciplinair, uniek en onzekerheid, kunnen hierbij helpen. Verder maken organisaties soms onderscheid tussen projecten en 'business as usual' op basis van onder andere het verwachte budget, het aantal betrokken medewerkers en doorlooptijd. Er zijn hiervoor echter geen algemene vuistregels te geven. Het is niet zo dat iedere activiteit, die bijvoorbeeld € 20.000 of meer kost, in alle organisaties een project is.

De eerste keer dat een bedrijf aan een vakbeurs meedoet, kan een project zijn en toch minder dan € 10.000 kosten. Als een organisatie iedere maand meerdere malen op vakbeurzen in allerlei landen staat, is het de vraag of de organisatie dit nog steeds als een project ziet. Tenzij het steeds weer complexer, groter of anders is; het opbouwen van het Holland Heineken-huis op de Olympische Spelen zal voor Heineken ongetwijfeld elke keer weer een flink project zijn.

Wat is projectmanagement?

De PRINCE2-definitie² luidt:

Projectmanagement is het plannen, delegeren, bewaken en beheersen van alle aspecten van het project, en het motiveren van de betrokkenen om de projectdoelstellingen te realiseren binnen de verlangde prestatiedoelen voor tijd, kosten, kwaliteit, scope, benefits en risico's.

Kort gezegd, projectmanagement bevat de managementactiviteiten die u ontplooit om het project tot een goed einde te brengen.

² Bron: *Managing Successful Projects with PRINCE2 was produced by Office of Government Commerce.*

Voor het managen van projecten is PRINCE2 een uitstekende en beproefde methodiek. Om u kennis te laten maken met het model volgt hierna een kort overzicht van de vier onderdelen van het PRINCE2-model:

- Er zijn *processen* die inzicht geven in welke managementactiviteiten wanneer en in welke volgorde zouden moeten plaatsvinden in aanloop naar en tijdens het project.
- Er zijn *thema's* die in het project terugkerende onderwerpen in samenhang behandelen, zoals bijvoorbeeld de Business Case. De Business Case komt in bijna alle processen voor. Als dit onderwerp alleen aan de hand van de processen aan bod komt, biedt dit een wat versnipperd verhaal van een belangrijk onderwerp. Vandaar dat er een thema Business Case is opgenomen in de methodiek. Dit is een document waarin de door de Stuurgroep verwachte benefits worden afgezet tegen kosten en risico's. De term 'benefits' staat voor de opbrengsten van het project op korte en lange termijn. Sommigen gebruiken de term 'baten', maar dit heeft volgens de schrijvers van PRINCE2 een te financiële klank, terwijl opbrengsten ook niet-financieel mogen zijn.
- Er zijn *principes* die u houvast geven in het bepalen of u het project in lijn met PRINCE2 uitvoert. Deze principes zijn 'good practices' oftewel in de praktijk bewezen uitgangspunten. Denk hierbij aan het principe dat altijd duidelijk moet zijn wáárom de organisatie het project onderneemt.
- Het onderdeel *op maat maken van de methodiek* voor uw project geeft handvatten voor het toesnijden van de methodiek op de aard van het project en de omgeving waarin het project plaatsvindt. Bijvoorbeeld dat het mogelijk is om voor kleine projecten bepaalde rollen te combineren in één persoon. Of door ervoor te kiezen om rapportages of goedkeuring meer of minder formeel te laten plaatsvinden.

Hieronder een overzicht van de processen, thema's en principes en het op maat maken van projecten.

De processen

De processen (zie figuur 1.1) geven houvast in termen van volgordelijkheid van managementactiviteiten in projecten: wanneer moet er wát gebeuren en door wie? PRINCE2 bestaat uit de volgende zeven processen:

- *Opstarten van een Project* beschrijft de managementactiviteiten in de aanloop naar een project. Allereerst benoemt het programma- of bedrijfsmanagement de eindverantwoordelijke van het project, de Opdrachtgever, en u als degene die het project op dagelijkse voet gaat coördineren, de Projectmanager. U kunt dit proces verder zien als een beknopte haalbaarheidstoets: Is dit project haalbaar, wenselijk en urgent? In dit proces stelt u ook de Business Case op hoofdlijnen op. U heeft een belangrijke coördinerende rol in dit proces. In overleg met de Opdrachtgever werkt u een plaatje uit van het Projectmanagementteam: wie moeten het project besturen, en maken dus een onderdeel uit van de Stuurgroep? En wie hebben er verder een rol in het ondersteunen van het project of het aansturen van de uitvoerende teams? Als gevolg hiervan benoemt de Opdrachtgever de overige leden van het Projectmanagementteam op basis van duidelijke rolbeschrijvingen om de verwachtingen goed te managen.

FIGUUR 1.1 PRINCE2 procesmodel (bron: *Managing Successful Projects with PRINCE2* was produced by Office of Government Commerce)

- *Initiëren van een Project* betreft de managementactiviteiten die u met uw team in voorbereiding op de uitvoering van het project onderneemt. Onderdeel hiervan is het opstellen van het plan van aanpak voor het project, genaamd Projectinitiatie-documentatie, afgekort tot PID. In dit proces borduurt u voort op de in Opstarten van een Project vergaarde informatie. U vult deze verder aan met hoe het Projectmanagementteam zal omgaan met onder meer risico's, problemen, (verzoeken om) wijzigingen, kwaliteit en communicatie. Ook stelt u de projectplanning inclusief managementfasering op. Daarnaast doet u een voorstel ten aanzien van de te gebruiken rapportagesjablonen en -lijnen, de te hanteren toleranties en hoe om te gaan met het mogelijk overschrijden van doelstellingen. U scherpt de Business Case aan en stelt een Benefits-reviewplan op. In dit plan beschrijft u de wijze van meten van benefits. Aan de hand van de resultaten van deze metingen kan de organisatie een vinger aan de pols houden over het bereiken van de gewenste opbrengsten.
- *Beheersen van een Fase* behandelt de managementactiviteiten die u onderneemt tijdens het uitvoeren van een managementfase. Dit behelst onder meer het adequaat delegeren van werk, het bewaken en weer in ontvangst nemen van de afgeronde Werkpakketten. U managet de voortgang van de gehele fase. Daarnaast is het van belang dat u relevante signalen uit het project of uit de omgeving, zogenaamde issues, opvangt en verwerkt. En ten slotte rapporteert u aan de Stuurgroep over voortgang en bijzonderheden.
- *Managen Productoplevering* bevat de werkzaamheden van een projectteam onder leiding van een (project-) Teammanager. De term Teammanager staat hier voor een projectrol, namelijk iemand die verantwoordelijk is voor de coördinatie van een projectteam en hierover aan u verantwoording aflegt. U delegeert de werkzaamheden aan de Teammanager. De Teammanager onderhandelt met u hierover, accepteert het uit te voeren werk, bewaakt en beheerst de uitvoering en levert de Werkpakketten

conform afspraken op. De Teammanager rapporteert aan u de voortgang, problemen of andere afwijkingen tijdig, zodat u de fase als geheel kunt bewaken en waar nodig maatregelen kunt nemen.

- *Managen van een Faseovergang* beslaat de managementactiviteiten die u uitvoert en regisseert in de voorbereiding op een managementfaseovergang. Een managementfaseovergang is het punt tussen twee managementfasen in waarbij de Stuurgroep expliciet akkoord geeft aan de Projectmanager om de volgende fase uit te voeren. Dit houdt onder andere in het afleggen van verantwoording over de af te ronden fase, het maken van een planning voor de volgende fase en het bijwerken van de Business Case. Een faseovergang is een goed moment om eventuele leerpunten te verwerken in onderdelen van de PID. Is er bijvoorbeeld in de vorige fase te krap gepland of is er niet adequaat omgegaan met risico's, dan kunt u deze leerpunten samen met uw Projectmanagementteam vertalen naar een betere voorbereiding op de toekomstige fase(n).
- *Sturen van een Project* bestaat uit de activiteiten van de Stuurgroep om het project te besturen. Dit proces start ná Opstarten van een Project. Dit betreft onder andere het goedkeuren van het Projectvoorstel en de PID, het goedkeuren van Faseplannen, het reageren op uw vragen, verzoeken en escalaties en het verlenen van uw decharge, oftewel uw ontslag van verdere verantwoordelijkheden aan het einde van het project. Verder is de Stuurgroep verantwoordelijk voor de communicatie met het bedrijfs- of programmamanagement.
- *Afsluiten van een Project* geeft de managementactiviteiten weer die nodig zijn bij het afsluiten van het project. In dit proces draagt u namens het project de producten van het project over aan het bedrijfs- of programmamanagement. U verifieert hierbij of de organisatie de producten zonder hulp van het project kan blijven gebruiken en beheren. U levert het projectdossier volledig en overzichtelijk op zodat het na afloop nog kan worden geraadpleegd, bijvoorbeeld voor audits. In dit proces werkt u voor de laatste keer het Benefits-reviewplan bij. Dit plan dient na afloop van het project als basis voor het toetsen van de gerealiseerde benefits en voor het beoordelen van het functioneren van de projectproducten.

De thema's

De methodiek beschrijft tevens zeven thema's. Thema's zijn onderwerpen die relevant zijn op verschillende momenten in een project. In plaats van op verschillende momenten tekst hierover te herhalen in de beschrijving van de processen, zijn hiervan aparte hoofdstukken gemaakt. De zeven thema's van PRINCE2 zijn:

- *Business Case* behandelt het waarom van het project en zet hiertoe benefits, kosten en risico's tegenover elkaar: levert dit project voldoende op en hoe zeker is het dat de Business Case wordt gerealiseerd?
- *Organisatie* betreft de rolverdeling in het project. Wie heeft welke rol en welke managementbevoegdheden en -verantwoordelijkheden horen hierbij?
- *Plannen* biedt een werkwijze om te komen tot een plan. Het toont verder welke plannen er zijn in de methodiek PRINCE2 en wat de aanbevolen inhoud van de PRINCE2-plannen is.

- *Kwaliteit* beschrijft enerzijds het komen tot de juiste specificaties van het project-product en de deelproducten en anderzijds hoe het project kan vaststellen of, en bewaken dat, het projectproduct en de deelproducten voldoen aan deze specificaties.

FIGUUR 1.2 De zeven thema's van PRINCE2

- *Risico* betreft het omgaan met onzekerheden in en rondom het project. Onzekerheden kunnen negatief (bedreiging) of positief (kans) zijn. Het identificeren van onzekerheden, het inschatten ervan, het evalueren en selecteren van de juiste risicomaatregelen en het implementeren en bewaken van deze maatregelen zijn onderdeel van dit thema. Ten slotte is het van belang om voortdurend te communiceren over onzekerheden binnen en buiten het profiel.
- *Wijziging* gaat over het beheersen van wijzigingen ten aanzien van het project. Als de PID eenmaal overeen is gekomen, is het van belang dat u eventuele wijzigingen hierop goed analyseert alvorens te besluiten deze goed te (laten) keuren. Vervolgens is van belang dat u de afhandeling van wijzigingsverzoeken goed beheerst. Een ander onderdeel van dit thema is Configuratiemanagement. Dit staat voor het beheren van de door het project op te leveren producten. U dient ervoor te zorgen dat producten veilig zijn en zijn terug te vinden. Ook bent u verantwoordelijk voor een goed versiebeheer. Dit zorgt ervoor dat duidelijk is wat de status en versie van elke product is.
- *Voortgang* gaat over het vinger aan de pols houden in de voortgang van het project en daarnaast over het goed delegeren van werk met behulp van toleranties. Toleranties zijn de nog acceptabele bandbreedtes op de doelstelling. Stel, de doelstelling op de doorlooptijd van een project is een half jaar. Een tolerantie is dan bijvoorbeeld: 'plus of min twee weken op een doorlooptijd van een half jaar'. Ook afspraken over rapportages vallen onder dit thema. Dit betreft de rapportage van voortgang enerzijds en afwijkingen en bijzonderheden anderzijds.

De principes

De principes zijn toegevoegd sinds deze versie van PRINCE2, de 2009-versie. Gebruikers van PRINCE2 worstelden soms met de vraag of hun project nog een PRINCE2-project is. Of dat ze de methodiek niet te veel op maat hebben gemaakt voor hun project. De principes vormen hierin een toets. Het zijn 'good practices' die zich over de jaren in de praktijk hebben bewezen. Wanneer het project voldoet aan de volgende zeven principes, is het project een PRINCE2-project:

- *Voortdurende zakelijke rechtvaardiging* doelt op het 'waarom' achter het project en hangt sterk samen met het thema Business Case. Het moet in elk project duidelijk zijn wat de verwachte toegevoegde waarde van het project of het bestaansrecht is van het project.
- *Leren van ervaringen* staat voor leren van het verleden, bijvoorbeeld leren uit eerdere projecten in dezelfde organisatie of leren van projecten in andere organisaties. Het is echter ook van belang dat het leren op basis van ervaringen plaatsvindt binnen uw project. Het Projectmanagementteam moet ervoor zorgen dat het project niet steeds dezelfde fouten maakt. Het leert van wat slim is gedaan en gebruikt succesvolle werkwijzen opnieuw. Ook kunnen leerpunten relevant zijn voor gerelateerde projecten of programma's of de staande organisatie. U kunt leerpunten in een Leerpuntenrapport opnemen en via de Stuurgroep aan de betreffende partijen aanbieden, zodat deze er actie op kunnen nemen.
- *Gedefinieerde rollen en verantwoordelijkheden* betreft duidelijkheid ten aanzien van de verdeling van verantwoordelijkheden en bevoegdheden binnen het project.
- *Managen per fase* betekent dat u een voorstel doet aan de Stuurgroep om het project op te delen in behapbare stukken. U bereidt steeds een fase voor en legt deze voor aan de Stuurgroep voor akkoord. Dit akkoord betreft onder andere een bevestiging van wat u gaat doen, welke producten u zult opleveren met uw team, wat het kost in termen van tijd en geld en wat de organisatie hier beschikbaar voor moet stellen zoals mensen en middelen. Door dit per fase op te pakken, ontstaat meer grip op het project.
- *Management by exception* staat voor het delegeren van werkzaamheden binnen duidelijke kaders in de vorm van toleranties. Dit geeft u de ruimte om uw werk te doen en maakt dat u niet voor iedere kleine afwijking aan hoeft te kloppen bij de Stuurgroep voor akkoord. Tegelijkertijd kan de Stuurgroep de dagelijkse gang van zaken aan u overlaten. De Stuurgroep kan erop vertrouwen dat als het project zich buiten de gegeven toleranties dreigt te bewegen, dat zij van u dan tijdig een signaal krijgt. Als proactieve PRINCE2 Projectmanager stuurt u dan een analyse van de situatie, opties en een aanbeveling. Ditzelfde principe van Management by Exception zijn ook bruikbaar in de samenwerking tussen u en de Teammanager(s): zolang de Teammanager verwacht binnen de met u overeengekomen kaders te blijven, kan hij afwijkingen zelf oplossen.
- *Productgerichte aanpak* bevordert het begrip van de producten die het project oplevert door deze producten eerst goed te identificeren en te beschrijven. De producten vormen de basis voor de activiteitenplanning.
- *Op maat maken voor de projectomgeving* is van groot belang. PRINCE2 is niet 'one size fits all' maar eerder een kostuum dat u nog op maat moet spelden om goed aan te

laten sluiten. Het is dus níet de bedoeling dat u samen met uw collega's PRINCE2 klakkeloos uitvoert. U moet goed bekijken welke factoren uw project bijzonder maken. Zo kunt u een goed voorstel doen aan de Stuurgroep hoe PRINCE2 uw project hierin het beste kan ondersteunen. Het vraagt ervaring en reflectie om de methodiek goed op maat te leren maken.

Op maat maken van PRINCE2

Om het principe 'op maat maken voor de projectomgeving' te bevorderen is er een apart onderdeel in de methodiek opgenomen over het op maat maken van PRINCE2. Dit betreft het toesnijden van de methodiek op uw project en op de omgeving waarin het project moet plaatsvinden. Enerzijds is de methodiek vergelijkbaar met een spinnenweb. Het verwijderen van een of meerdere draden uit het web kan het web stuk trekken en onbruikbaar maken. Weglaten van onderdelen resulteert in die visie tot een gebrekkige werking van de methodiek. Anderzijds is het altijd toepassen van alle details van de methodiek ook niet wenselijk. Dit leidt tot een te zware of dogmatische toepassing van de methodiek. En dat leidt weer tot ineffectiviteit en inefficiëntie.

Om goede keuzes te maken is het noodzakelijk dat u zich goed verdiept in de methodiek en het nut van elk onderdeel van de methodiek kent. Vergeet hierbij de principes niet. Deze geven aan wat er minimaal aanwezig moet zijn in een PRINCE2-project.

De zes aspecten om het project te beheersen

FIGUUR 1.3 De zes te beheersen aspecten volgens PRINCE2

Wat wilt u (trachten te) beheersen om het succes van het project zeker te stellen? Vrijwel elk model noemt 'kosten' (of geld) en 'doorlooptijd' (of tijd). Daar staat in een project natuurlijk altijd iets tegenover, namelijk de producten die het project zal opleveren. PRINCE2 splitst deze producten in enerzijds kwaliteit en anderzijds 'scope' of omvang. De aspecten 'risico's' en 'benefits' werken op het project in, veelal in de vorm van externe factoren. Hieronder volgt een korte toelichting op elk van deze zes aspecten:

- **Kosten.** De term 'kosten' behelst de projectkosten oftewel de kosten die gemaakt worden voor de uitvoering van het project. Kosten zijn in dit kader niet slechts uitgedrukt in geld. Ook bestede of te besteden manuren passen onder dit aspect, als deze niet zijn omgerekend naar kosten. De methodiek vat hieronder echter niet de kostenraming van de exploitatie van het projectresultaat of het verschil in kostenraming tussen de oude en nieuwe situatie. Oftewel, de verwachte jaarlijkse kosten na afloop van het project voor het gebruiken, beheren en onderhouden van het opgeleverde projectresultaat. Het is aan te bevelen om ook de verwachte exploitatielast van

toleranties te voorzien, om zo ook op dit vlak het bestaansrecht van het project te bewaken. Zie hiervoor het voorbeeld van de Betuweroute hierna.

- *Doorlooptijden*. Het bewaken en beheersen van de doorlooptijd is van belang. Een laat opgeleverd project heeft consequenties voor de realisatie van de benefits. Een verschoven einddatum maakt dat benefits veelal ook langer op zich laten wachten. Projecten verliezen soms zelfs hun bestaansrecht als ze de deadline overschrijden. Een project met als doel om een aanbesteding van een klant te winnen, is nutteloos als de aanbidding niet voor het verstrijken van de deadline is aangeboden. Bovendien kan er imagoschade ontstaan wanneer de organisatie een project niet op tijd oplevert. Daar komt nog bij dat de kosten van het project doorgaans oplopen als de doorlooptijd van het project toeneemt, onder meer doordat projectleden langer nodig zijn.
- *Kwaliteit*. De aard van de producten moet aansluiten op de verwachtingen. Als de producten niet van de juiste kwaliteit zijn, kan dit eveneens problemen opleveren tijdens of ná het project. Er kunnen risico's ontstaan als gevolg van onvoldoende kwaliteit. Dit kan leiden tot bijvoorbeeld het op grote schaal verkopen van een ondeugdelijk product, waarvoor later terugroepacties noodzakelijk zijn.
- *Scope* staat voor welke producten door het project moeten worden gemaakt of aangepast en opgeleverd en welke producten niet. Het zet als het ware een hekje om het werkterrein van het project dat het project goed afbakent.
- *Risico*. Deze term 'risico' is misschien wat ongelukkig gekozen. Veel mensen denken bij een risico uitsluitend aan een bedreiging. In PRINCE2 betreft deze term bedreigingen én kansen. Bij zowel een bedreiging als een kans is er sprake van onzekerheid. De term 'onzekerheid' was daarom misschien een betere benaming geweest. Zie voor voorbeelden hiervan het thema Risico (hoofdstuk 6).
- *Benefits*. De betrokken organisatie of organisaties ondernemen het project met als doel bepaalde benefits te realiseren. De benefits zullen zich mogelijk al tijdens het project voordoen, maar het merendeel volgt pas na afloop van het project. De realisatie van deze benefits moet aandachtig worden bewaakt. Wanneer de verwachting ten aanzien van benefits verandert, en ze daarmee buiten de projecttoleranties vallen, moet het bedrijfs- of programmamanagement het bestaansrecht van het project opnieuw beoordelen.

Voorbeeld Betuweroute projectkosten versus exploitatiekosten

Projectkosten

Prof. dr. Bent Flyvbjerg, een deskundige op het gebied van projectmanagement, verrichtte in opdracht van het ministerie van Verkeer en Waterstaat onderzoek naar de kostenoverschrijding van de aanleg van de Betuweroute.

Er is veel kritiek op dit project geweest doordat het projectbudget voor de aanleg van de Betuweroute in de besluitvormingsfase gerezen is van 2,3 mld naar 4,7 mld. Zijn conclusie ten aanzien van de projectkosten is dat de budgetoverschrijding in de uitvoeringsfase van het project slechts 2% (zonder indexering) betreft. Volgens hem is het gemiddelde in internationaal vergelijkbare railprojecten een overschrijding van circa 34%. Flyvbjerg is van mening dat de projectorganisatie hiermee een prestatie van formaat heeft geleverd.

Exploitatiekosten

Echter met betrekking tot de exploitatielast, oftewel de kostenraming voor het in gebruik hebben van de Betuweroute, zijn er wel lessen te leren. Het Projectmanagementteam heeft onvoldoende aandacht gehad voor de exploitatielast. Hierdoor zijn de kosten voor de exploitatie na afronding van het project, ongemerkt hoger uitgevallen dan vooraf verwacht.

(Gebaseerd op bron: 'Leren van de Betuweroute, eindevaluatie aanlegfase Betuweroute in het kader van de regeling grote projecten' door Drs. L.J.W. van Klink MBA e.a. en 'Betuweroute als 'best practice', *NRC Handelsblad* 19 juni 2007.)

Wat behandelt PRINCE2 niet?

PRINCE2 biedt structuur en behandelt de planbare en rationele kant van projecten. Het biedt echter ook een aantal zaken niet, terwijl deze toch belangrijk zijn voor het succes van uw projecten:

- *Vakinhoudelijke kennis.* PRINCE2 biedt u algemeen toepasbare concepten. Echter, in elk project is er ook vakinhoudelijke kennis nodig, bijvoorbeeld kennis van marketing, civiele techniek of ICT-disciplines. PRINCE2 levert u deze kennis niet. Het kan u wel helpen deze kennisgebieden te identificeren, zodat u tijdig op zoek kunt gaan naar de juiste personen om de nodige bijdragen aan het project te leveren.
- *Gedetailleerde technieken.* PRINCE2 verwijst op een aantal punten in de methodiek naar handige en waardevolle technieken, maar kopieert deze niet. Denkt u bijvoorbeeld aan technieken voor het identificeren en inschatten van risico's, het berekenen van de voortgang van het project of financiële berekeningen. U kunt deze onder andere vinden in het boek *Projectmanagement op basis van NCB versie 3*.
- *Persoonlijke en sociale vaardigheden.* Een uitstekende Projectmanager is in staat om effectief om te gaan met weerstand, conflicten en onderhandelingen. Hij is assertief. Een Projectmanager kan mensen voor zich winnen en motiveren zonder gebruik te maken van de hiërarchische positie die lijnmanagers hebben.
- *Programmamanagement.* Een programma is een samenhangende set van projecten die dienen om één of meer strategische doelen te realiseren in de organisatie. Programma's duren doorgaans langer dan projecten. Programma's zijn vooral gericht op het realiseren van een visie. Projecten zijn gericht op de realisatie van vastomlijnde producten.

Wat zijn de voordelen van PRINCE2?

Wat PRINCE2 u biedt is kortweg structuur en transparantie. Als de methodiek adequaat wordt toegepast, is het voor iedereen duidelijk wat er wanneer gedaan gaat worden, waarom dat nodig is en waar het toe leidt, wat het kost, wie daar wel of geen rol in heeft. Dat geeft rust en duidelijkheid voor alle betrokkenen. Ook helpt het slim om te gaan met de beperkte middelen en uren die beschikbaar zijn.

Bovendien moedigt de methodiek aan om méér te leren van projecten. Door de gegene vastlegging van relevante zaken in projecten, zijn die projecten beter overdraagbaar en dus minder afhankelijk van doorstromende of vertrekkende Projectmanagers of Stuurgroepen.

Ten slotte leidt de methodiek tot het zuinig omspringen met de inspanningen en tijdbesteding van de Stuurgroepleden. PRINCE2 gaat uit van een proactieve rol van u als Projectmanager en van uw team. De Stuurgroepleden moeten tijd investeren in de aanloop naar het project. Daarna kunnen ze op cruciale momenten actief betrokken zijn, wanneer dat nodig is. Zij kunnen het project verder op dagelijkse basis aan u delegeren.

2 Business Case

Inleiding

Het thema Business Case gaat over het houden van de vinger aan de pols van het bestaansrecht van het project. U schrijft de Business Case niet éénmalig om het budget rond te krijgen in de aanloop naar het project, maar werkt deze ook regelmatig bij tijdens het project. Het bedrijfs- of programmamanagement is verantwoordelijk voor het toetsen van de realisatie van de Business Case enige tijd na afronding van het project.

Het doel³ van het thema Business Case is het inrichten van mechanismen om te kunnen beoordelen of het project wenselijk, levensvatbaar en realiseerbaar is (en blijft), als middel om de besluitvorming over (voortzetting van) de investering te ondersteunen.

Wat is de Business Case?

Het document Business Case is een van de belangrijkste stukken informatie waar u als Projectmanager met uw Stuurgroep aan wilt werken nog voordat het project daadwerkelijk tot stand is gekomen. In de Business Case staat waarom de organisatie het project onderneemt. De Projectmanager beschrijft in de Business Case namens de Opdrachtgever de verwachte benefits (opbrengsten), de kosten, risico's en dis-benefits (zie hierna) waarmee het project gepaard gaat. De benefits van het project enerzijds moeten zwaarder wegen dan de kosten, risico's en dis-benefits samen anderzijds. Dan heeft het project bestaansrecht. Echter, er kunnen te veel projecten zijn met een positieve Business Case. Er is bijvoorbeeld niet voldoende geld en/of capaciteit beschikbaar om alle potentiële projecten op een verantwoorde manier uit te voeren en te managen. Dan kan de organisatie de potentiële projecten op basis van de Business Case goed vergelijken en een weloverwogen keuze maken.

FIGUUR 2.1 *Verhouding tussen kosten, risico's en dis-benefits enerzijds en benefits anderzijds*

3 Bron: *Managing Successful Projects with PRINCE2* was produced by Office of Government Commerce.

Benefits kunnen financieel en niet-financieel zijn

Benefits zijn de verwachte opbrengsten van het project. Deze benefits kunnen financieel en niet-financieel zijn. PRINCE2 stelt als voorwaarde dat de benefits meetbaar zijn beschreven. Méér tevreden klanten of het flink besparen van kosten is te globaal. Hieronder vindt u een aantal voorbeelden.

Voorbeelden van financiële en niet-financiële benefits

Financieel

- 10% méér omzet en winst ten opzichte van het gemiddelde van de vijf voorgaande jaren;
- 5% minder arbeidsloonkosten per jaar voor de komende tien jaar voor de Nederlandse vestiging van het bedrijf. De baseline voor de reductie is de hoogte van het arbeidsloon van vorig jaar.

Niet-financieel

- een toename van een rapportcijfer 6,5 naar een rapportcijfer 7,5 in klanttevredenheid binnen twee jaar van nu;
- voor het jaar 2020 een vermindering van het fijn-stofgehalte in het milieu van 10% in de Herenstraat en Kerkstraat in Steenstad ten opzichte van de trend zoals vorig jaar gerapporteerd in het milieurapport van Steenstad;
- een daling in verkeersongelukken van 4% in regio Haaglanden ten opzichte van vorig jaar.

Dis-benefits

Dis-benefits zijn zekere nadelen die het project met zich meebrengt in de ogen van een of meer belanghebbenden. De term 'stakeholder' betekent hetzelfde als belanghebbende.

Voorbeeld van een dis-benefit

Als u een project goedkeurt voor het verbouwen van uw keuken, accepteert u enige tijd in de rommel te zitten en er dan geen gebruik van te kunnen maken. Hierover bestaat geen onzekerheid, u weet het zeker.

Het verschil tussen risico's en dis-benefits

Het verschil tussen risico's en dis-benefits is dat risico's een onzeker (of mogelijk) nadeel betreffen en dis-benefits zekere nadelen.

Voorbeeld van een risico

Een risico van de verbouwing is de mogelijkheid dat de aannemer asbest aantreft, ervan uitgaande dat u dit nog niet zeker weet.

Wie schrijft de Business Case?

U kunt de Business Case schrijven, maar doet dit namens de Stuurgroep. U kunt de verwachtingen inventariseren, de kosten op een rijtje zetten, de feiten onderzoeken, hiaten en inconsistenties aankaarten en aanbevelingen doen. De Stuurgroep moet de Business Case uiteindelijk goedkeuren. De Business Case moet dus het verhaal van de Stuurgroep weergeven, niet dat van u. U houdt de vinger aan de pols over het realisme van de Business Case en spreekt de Stuurgroep hierop aan. In het uiterste geval, als u de Stuurgroep niet kan overtuigen dat de inhoud van de Business Case irreëel is, kan dit betekenen dat u bedankt voor de eer om het project te managen. Maar dat is wel een laatste redmiddel. Beter is het om met individuele informele één-op-één-gesprekjes te proberen te achterhalen waarom Stuurgroepleden vasthouden aan de invulling die u niet realistisch acht en boven tafel te krijgen waar de verschillen van inzicht vandaan komen. Zo komen er wellicht nieuwe oplossingen in beeld.

Betrek de juiste mensen bij het schrijven van de Business Case

Heeft u zin om het project aan te gaan? Dan bestaat de verleiding om het project te gaan ‘verkopen’; om alle potentiële benefits die ooit ergens zijn genoemd, op te schrijven in de Business Case. Echter, zoals al aangegeven, dit is niet úw Business Case als Projectmanager. Het is die van de Stuurgroep. En nog preciezer: het is de Business Case van de Opdrachtgever. Hij bewaakt de toegevoegde waarde van het project voor het bedrijf. Verder houdt de Opdrachtgever in de gaten dat het risiconiveau in het project verantwoord blijft. Risico’s, kosten en benefits moeten in een gezonde verhouding tot elkaar staan. De Stuurgroep en de Opdrachtgever in het bijzonder moeten deze kunnen verantwoorden richting het bedrijfs- of programmamanagement.

Ook de Senioregebruiker heeft een belangrijke rol in het tot stand komen van de Business Case. De Senioregebruiker is de behartiger van het gebruikersbelang in de Stuurgroep (zie de nadere beschrijving van de Senioregebruiker in hoofdstuk 3). Hij heeft de verantwoordelijkheid om de toegewezen benefits ook daadwerkelijk te realiseren en hierover te rapporteren. Deze verantwoordelijkheid loopt door tot zelfs nog na het project.

De Seniorleverancier is de behartiger van het leveranciersbelang. Deze rol wordt verder toegelicht in hoofdstuk 3. Hij zal u kunnen (laten) helpen bij het inventariseren van oplossingsmogelijkheden, bijbehorende kostenraming en risico’s. De Seniorleverancier moet het projectresultaat daadwerkelijk kunnen leveren tegen de kosten en met het niveau van risico dat in de Business Case is opgenomen. Let op: veelal zijn deze kostenramingen volledig vanuit het perspectief van de leverancier, maar onvolledig gezien vanuit het perspectief van de klantorganisatie. Denk dus goed na wat u in het project verder moet regelen, aanpassen en aanschaffen buiten wat de leverancier al heeft aangeboden. En vraagt u hier vooral ook de leverancier(s) over uit.

Voorbeeld onvolledige kosten

Het opleidingsinstituut Business Training Services koopt een nieuw cursusadministratiesysteem aan. In de offerte van de leverancier staan licenties en inrichtingskosten en dergelijke opgenomen, maar niet wat het kost om het systeem te koppelen aan de website zodat inschrijvingen en ingeplande trainingen automatisch tussen beide kunnen worden uitgewisseld. De leverancier van de website moet dit grotendeels regelen. Dit is dus een kostenpost náást de offerte van de leverancier van het administratiesysteem en hoort in de Business Case van het project van het opleidingsinstituut.

U kunt de beoogde Teammanagers in het project betrekken om te helpen met hun specialistische kennis bij het identificeren van de verschillende alternatieve oplossingen met bijbehorende voor- en nadelen.

Bovendien kunnen zij een bijdrage leveren aan het op een rijtje krijgen van de kosten, de doorlooptijd en de risico's van de verschillende business options.

Ook is het verstandig om iemand van de financiële afdeling te betrekken bij het tot stand komen van de Business Case om te toetsen of de financiële calculaties reëel en volledig zijn. Een ervaren financiële collega kan u inzicht geven in de richtlijnen die de organisatie hanteert voor een correcte Business Case, zoals welke formules te gebruiken. Denk hierbij aan formules voor een terugverdienperiode, een rendementsvoet of netto contante waarde methode, enzovoort.

Overwogen alternatieven versus projectaanpak

Overwogen alternatieven zijn de alternatieven waaruit de Stuurgroep kan kiezen of heeft gekozen om de strategische behoeften van het bedrijf in te vullen. In sommige projecten lijkt de Stuurgroep helemaal geen oog te hebben voor alternatieven. Er is één oplossing overwogen en die wordt het. U kunt hier als meerwaarde hebben door op de rem te trappen en te waarschuwen voor een tunnelvisie. Zijn er andere aannemelijke oplossingen te bedenken? En wat zijn daar de voor- en nadelen van? Wellicht dat deze de organisatie uiteindelijk minder kosten en/of meer benefits opleveren. Voor de duidelijkheid een voorbeeld:

Voorbeeld Overwogen Alternatieven

Stel dat het opleidingsinstituut Business Training Services haar marktaandeel wil vergroten, dan kan gedacht worden aan een project dat een tv-campagne opzet en uitvoert. Echter, misschien helpt het verbeteren van de e-learning-faciliteit meer om het marktaandeel te vergroten. Of het instituut kan kiezen voor het investeren in haar website om zo beter gevonden te worden in zoekmachines. Kortom, overwogen alternatieven betreffen de oplossingen waar de organisatie op strategisch niveau uit kan kiezen.

Is de link tussen de organisatiedoelstellingen en het project duidelijk en logisch?

De Business Case van het project hoort een logisch verband te hebben met de strategische doelstellingen van de deelnemende organisaties en maakt duidelijk wat het project hier naar verwachting aan zal bijdragen: de benefits. Als dit niet duidelijk staat in de

Business Case, kan dat een voorbode zijn van een lage prioriteit voor het project: ‘We kunnen wel alvast beginnen, maar het is (nog) niet belangrijk’. Dit is een risico voor uw project. Iedere keer wanneer uw project en andere projecten of activiteiten aanspraak maken op hetzelfde budget, dezelfde mensen of middelen, kan uw project het onderspit delven en vertraging oplopen.

Stel de Business Case op vanuit Total Cost of Ownership

U schrijft de Business Case op basis van integrale kosten: het gaat om de initiële kosten van het realiseren van het projectresultaat, maar ook om de kosten voor het onderhouden en exploiteren ervan. Dit noemt men ook wel Total Cost of Ownership. Het negeren van de exploitatielast kan leiden tot een situatie die vergelijkbaar is met het aanschaffen van een spotgoedkope printer. Als de benodigde toners vervolgens erg duur zijn, is het voordeel van de goedkope printer al gauw teniet gedaan. Dit werkt met projectresultaten op dezelfde manier. Daarom is het van belang om de Business Case integraal te bekijken.

Metten van benefits tijdens en ná het project

Om het uiteindelijke effect van het project in termen van benefits te meten, is een nulmeting noodzakelijk. Voortbordurend op het voorbeeld in de vorig alinea kunt u een 10% stijging in klanttevredenheid alleen toetsen als er ook een nulmeting vooraf is uitgevoerd. Het is verder van belang dat benefitsmetingen zoals een nulmeting en een opvolgmeting onderling met elkaar vergelijkbaar zijn. Soms geven meerjarige metingen een beter inzicht om het effect van het project straks goed te kunnen beoordelen. Gaat u vooral na of er bruikbare onderzoeken reeds zijn uitgevoerd of bruikbare parameters in vaste managementrapportages voorkomen. Indien die er zijn, tracht u dan aan te haken op deze rapportagecycli waar mogelijk. Zo kunnen de kosten en inspanningen voor het meten van benefits beperkt blijven en zijn ze van meer betekenis voor belanghebbenden. Voor meer complexe en omvangrijke projecten kan het lonen om eventueel zelf onderzoek uit te voeren naar de trends. In een Benefits-reviewplan neemt u op hoe u de benefits het beste kunt meten tijdens én na afloop van het project. In het Benefits-reviewplan staat geschreven wie hoe, waar en op welke wijze benefits zullen meten.

Voorbeeld vergelijkbare benefitsmetingen aan de hand van filemetingen

Stel dat het ministerie van Infrastructuur en Milieu een project start voor het terugdringen van files op de snelwegen. Dan is het van belang dat het ministerie de files meet onder vergelijkbare omstandigheden. Steeds een zelfde week van een jaar kiezen in september lijkt prima. Echter, wanneer de ene keer in deze week de zomervakantie net is afgelopen en in een ander jaar in die week het bedrijfsleven alweer vol op gang is, zijn de filelengtes niet goed vergelijkbaar. Een andere factor die invloed heeft, is de economie. Het meten van files in recessie kan een groot effect hebben op de metingen, los van de opgeleverde nieuwe wegen.

Verbanden tussen benefits, gewenst eindresultaat en outputs

Hiervoor is gesteld dat er een logisch verband moet zijn tussen de organisatiedoelstellingen en de verwachte benefits van het project. Benefits is voor u inmiddels een bekende term:

Benefits⁴: de meetbare verbetering die het gevolg is van een eindresultaat dat door één of meer stakeholders als een voordeel wordt gezien.

Ook tussen de verwachte benefits en het gewenste eindresultaat geldt een dergelijk verband. Het gewenste eindresultaat wordt ook wel 'outcome' genoemd. Als het gewenste eindresultaat wordt behaald, zullen dan ook de benefits volgen?

Outcome⁵: het gevolg van de verandering door het gebruiken van de outputs van het project

En vervolgens geldt dit ook voor de relatie tussen het eindresultaat en de producten: kunnen de op te leveren producten samen het gewenste eindresultaat waar maken?

Output⁶ van een project: elk van de specialistische producten van het project (tastbaar of niet tastbaar)

Deze elementen en de verbanden ertussen zijn weergegeven in figuur 2.2. Wanneer één van deze verbanden niet klopt, kan het project niet succesvol zijn.

FIGUUR 2.2 Relatie tussen strategische doelstellingen, verwachte benefits, gewenst eindresultaat en outputs

4 Bron: *Managing Successful Projects with PRINCE2* was produced by Office of Government Commerce.

5 Bron: *Managing Successful Projects with PRINCE2* was produced by Office of Government Commerce.

6 Bron: *Managing Successful Projects with PRINCE2* was produced by Office of Government Commerce.

Termen die u misschien moeilijk uit elkaar kunt houden, zijn ‘benefits’, een ‘gewenst eindresultaat (outcome)’ en ‘producten (outputs)’. In de onderstaande tabel zit u per regel een voorbeeld van een benefit, een gewenst eindresultaat en een product, die vervolgens aan elkaar verbonden zijn. Voor het bereiken van één benefit kan er echter ook meer dan één eindresultaat gewenst zijn. Er zijn doorgaans meerdere outputs nodig voor één outcome.

<i>Benefit</i>	<i>Gewenst eindresultaat (outcome)</i>	<i>Outputs (product)</i>
5% Kostenbesparing ten opzichte van het gemiddelde van de afgelopen drie jaar	Les kunnen geven op een eigen, voordelige locatie in Den Haag	Ingerichte, gebruiksklare nieuwe leslocatie in Den Haag
6% Toename in klanttevredenheid ten opzichte van vorig jaar 8% Toename in omzet ten opzichte van vorig jaar in het tweede jaar na start met de geaccrediteerde trainingen	Verbeterde projectmanagement-trainingen doordat de training voldoet aan een internationaal erkende accreditatie	Door APMG geaccrediteerde, vernieuwde opleiding
10% Kostenbesparing op arbeidskosten ten opzichte van vorig jaar	Het volautomatisch verwerken waardoor de uitzendkracht niet meer nodig is Het kunnen laten gaan van de uitzendkracht	Geïmplementeerd opleidingen-administratie systeem Ontbonden uitzendcontract

TABEL 2.1 *Voorbeelden van benefits, gewenste eindresultaten en outputs*

Bekijk de Business Case steeds opnieuw bij beslissingen over issues, risico's en bij het besluiten over faseovergangen

Het is niet de bedoeling dat u de Business Case eenmalig opzet en dan vergeet. De Business Case blijft een toetssteen gedurende het gehele project en erna. Steeds als de Stuurgroep of Wijzigingsautoriteit belangrijke wijzigingen in het project goedkeurt, moet zij ook het effect ervan op de Business Case opnieuw beoordelen. Bij iedere faseovergang werkt u de Business Case opnieuw bij, en dient de Stuurgroep deze wederom goed te keuren. Verder bekijkt de Stuurgroep de door u bijgewerkte Business Case opnieuw aan het einde van het project en zorgt zij ervoor dat iemand verantwoordelijk is voor het toetsen van de Business Case ná afloop van het project. Als de Business Case op een bepaald punt aantoont dat het project niet meer lonend is, dient de Stuurgroep het project te stoppen. Uiteraard zult u samen met de Stuurgroep eerst bespreken of met een aanpassing in de scope of aanpak alsnog een positieve Business Case ontstaat. Als dit niet (meer) het geval is, dient de Stuurgroep, in samenspraak met het hoger management, het project te stoppen.

Voorbeeld Business Case van een trainingsbureau dat nieuwe software overweegt voor de cursusadministratie

Samenvatting voor opdrachtgever

Trainingsbureau Business Training Services heeft de hele cursistenadministratie in Excel ondergebracht. Dit bureau verwerkt nu veel handmatig. Dit is tijdrovend en foutgevoelig. Het project behelst een investering in automatisering die kosten bespaart en de kwaliteit van de dienstverlening verhoogt.

Redenen

- Vergissingen als gevolg van het handmatig verwerken van inschrijvingen voor trainingen en examens. Dit gaat niet vaak mis, maar als het mis gaat, dan kost het vaak extra tijd en geld om deze fouten te herstellen: denk bijvoorbeeld aan het met spoed regelen van trainers, zalen en examens. Hiermee gaan op jaarbasis circa € 1.200,- aan extra kosten gepaard.
- Het bedrijf groeit en de administratie ook. De Excel-sheet wordt steeds trager en zal uiteindelijk vastlopen. De verwachting is dat dit maximaal twee jaar nog zal duren. Maar het kan ook eerder ineens afgelopen zijn.
- Er zijn nu extra uren ondersteuning nodig als gevolg van de bewerkelijke opzet van de administratie. Voorheen konden de eigenaren dit zelf in de avonduren doen, maar door de toename in werk lukt dit niet meer zonder hulp. De kosten hiervan bedragen circa € 2.900,- per maand.
- Er zijn mogelijkheden om de website aan de nieuwe cursusadministratie te koppelen waardoor inschrijvingen van nieuwe deelnemers en nieuw geplande trainingen uitgewisseld kunnen worden.

Overwogen alternatieven

- Niets (anders) doen.
 - Hiermee levert het opleidingsbureau een minder goede service aan haar klanten.
 - Deze optie is tot maximaal 2 jaar mogelijk en levert behoorlijk wat risico op.
 - Kosten initieel van € 0,-
 - Maandelijks bedrag van € 2.900,- voor extra uren ondersteuning.
 - Maandelijks bedrag van € 100,- voor het herstellen van vergissingen.
 - Dit is totaal € 3.000,- per maand.
- De cursistenadministratie software implementeren van het softwarebedrijf Excellent Course Software. Dit is een oplossing op basis van hosting bij Excellent Course Software in het rekencentrum. De oplossing is dan via het internet beschikbaar voor Business Training Services.
 - Goede indruk, goede service, goede referenties.
 - Kosten initieel van € 15.000,-
 - Maandelijks bedrag van € 1.000,- voor licenties en onderhoud.
- De cursistenadministratie software volledig uit besteden bij servicebureau Training Solutions.
 - Weinig response, geen goede indruk van de service. De aanvraag bleef enige maanden onbeantwoord en pas na een aantal telefoontjes werd een offerte uitgebracht

- Kosten initieel van € 1.000,-
- Maandelijks bedrag van € 2.000,- voor dienstverlening.

Het opleidingsinstituut Business Training Services heeft gekozen voor het implementeren van software van Excellent Course Software, daar dit op de langere termijn goedkoper is en de dienstverlening aan de klanten van het trainingsbureau het beste wordt geborgd.

Verwachte benefits

- Een besparing (op basis van de gekozen optie) op extra ondersteuning van € 3.000,- per maand en dus € 36.000,- per jaar.
- Beter dienstverlening en daardoor een nog beter imago als gevolg van een beter overzicht op de cursussen en examens. Dit leidt naar verwachting tot vijf extra inschrijvingen per jaar met een waarde van € 6.000,- per jaar.
- Mogelijkheid om nog verdere besparingen te realiseren door de koppeling tussen deze nieuwe cursistenadministratie en de nieuwe website.
- Bovendien kan via internet (nagenoeg) overal ingelogd worden in het systeem en niet alleen op kantoor.

Verwachte dis-benefits

- Wanneer de internetverbinding wegvalt is de administratie tijdelijk niet beschikbaar. De verwachting is dat dit circa vijf keer per jaar zal voorkomen, maar niet langer dan een uur.
- Het verwerken van maatwerk opleidingen kosten relatief veel tijd, omdat de verwerking in het pakket helemaal voorgeprogrammeerd is.

Doorlooptijd

- De verwachting is dat het project in circa 6 maanden kan worden afgerond. De eerste echte benefits zullen zichtbaar worden direct nadat de software in gebruik is genomen na deze 6 maanden.

Kosten

- Initiële kosten bedragen circa € 15.000,- éénmalig
- Exploitatiekosten bovenop huidige situatie circa € 1.000,- per maand
- Financiering zal plaatsvinden vanuit het budget van de afdeling Administratie.

Investeringsbeoordeling

- Terugverdientijd in maanden € 15.000,- / € 2.500,- = 7 maanden

Belangrijkste risico's

- Als de trainingsmarkt inzakt, zijn de kosten van de cursusadministratie niet of nauwelijks flexibel en drukken dus zwaarder op de lagere omzet.
- Als de softwareleverancier Excellent Course Software failliet gaat of zijn goede indruk niet waar kan maken, maakt dat de investering grotendeels waardeloos.

Register

A

aanbevelingen voor vervolgacties 150
acceptatiecriteria 49
afsluiten van Project 19
Afwijkingsplan 61, 140
Afwijkingsrapport 99, 130, 157
afwijking van specificatie 85
alternatieven 32
audit 90

B

baseline 68, 89
bedreiging 73
– risicomaatregelen bij 81
bedrijfs- of programmamanagement 40
beheersen van een Fase 18
beheersing 90
beheersinstrument 98
benefits 18, 23
– definitie 33
– financiële en niet-financiële 30
– meten van 33
Benefits-reviewplan 20, 33, 124, 157
Betuweroute 23
bottom-up plannen 62
Business Case 19, 29, 158
– actualiseren van 140
– op hoofdlijnen 18, 107
– verfijnen van 124

C

Checkpointrapport 99, 160
Communicatiemanagementstrategie 48, 161
concessie 149
Configuratiebeheer 118
Configuratie-itemrecords 87, 162
configuratiemanagement 20
Configuratiemanagementprocedure 87, 89
Configuratiemanagementstrategie 87, 118, 119, 163

corrigerende maatregelen 130

D

Dagelijks logboek 98, 165
decharge 147
dis-benefits 30
doorlooptijd 23

E

evalueren van het project 151
event-driven beheersinstrument 98
extern product 67

F

Fase-eindrapport 99, 141, 166
Faseovergang 19, 137
Faseplan 138
– voor een uitvoeringsfase 61
fit for purpose 51

G

gebruikersklankbordgroep 46
groepsproduct 67

H

Hoofdpuntenrapport 99, 131, 167

I

identificatie 90
Initiatiefaseplan 60, 110
Initiëren van Project 18, 113
issue 85
– wijzigingsbeheerprocedure 91
Issue
– managen van 118
Issuerapport 91, 94, 169
Issueregister 91, 94, 168

K

- kans 73
- risicomaatregelen bij 83
- klankbordgroep 46
- kosten 22
 - onvolledige 31
- kwaliteit 19, 25
- Kwaliteitsbeheersing 52
- Kwaliteitsborging 53
 - verschil met Projectborging 53
- Kwaliteitsmanagementstrategie 49, 116, 170
- Kwaliteitsplanning 49
- kwaliteitsrecords 52
- Kwaliteitsregister 51, 52, 116, 171
- Kwaliteitsreview 54
- Kwaliteitsreview-bijeenkomst 55
- Kwaliteitssysteem 52
- kwaliteitstolerantie 51

L

- leerpunten 21, 108
- Leerpuntenlogboek 99, 172
- Leerpuntenrapport 99, 173
- leveranciersklankbordgroep 46

M

- maatwerk 22, 155
- Management by exception 21, 122
- managementfase 104
- managementfasering 100
- managen per fase 21
- master copy 89

N

- nulmeting 33

O

- onvolledige kosten 31
- Opdrachtgever 43, 191
 - benoemen van 107
- op maat maken 22, 155
- opstarten van project 18, 105
- organisatie 19
- outcome, definitie 34
- output, definitie 34

P

- plan 174
 - documenteren van 72
 - doelen van 59
 - inhoud van 123
 - ontwerpen van 62
- planning 19, 89
- planningshorizon 62
- planningsniveaus 60
- post-project-benefits-review 150
- principes van PRINCE2 21
- probleem of punt van zorg 86
- proces 104
 - soorten van 18
- Productbeschrijving 68, 123, 175
- productcontrolelijst 156
- productdecompositiestructuur 65, 123
- productgerichte planning 64
- Productoplevering 18, 134
- Productstatusoverzicht 88, 149, 177
- productstroomschema 68, 123
- programmamanagement 24
- project
 - definitie 15
 - initiëren 113
 - opstarten 105
- projectaanpak 110
- projectafsluiting 146, 147
- Projectbeheersing 121
- projectbelangen 39
- Projectborging 45, 193
 - verschil met Kwaliteitsborging 53
- Projecteindrapport 99, 152, 178
- Projectinitiatie 145
- Projectinitiatiedocumentatie 18, 124, 180
- projectkosten 22
- projectmanagement
 - definitie 16
- Projectmanagementteam 40
 - samenstellen 108
- Projectmanager 40, 46, 197
 - benoemen van 107
- projectmandaat 105
- Projectplan 61, 122, 140
- Projectproductbeschrijving 65, 107, 181
 - eenvoudig project 156
- Projectsupport 47, 199
- Projectvoorstel 110, 179

R

- risico 20, 23, 73
 - identificeren van 76
 - verschil met dis-benefit 30
- risico-actiehouder 79
- risicobereidheid 74, 141
- Risicobudget 84
- risicocapaciteit 74, 141
- risico-eigenaar 79
- risicomangement 73
- risicomangementprocedure 75
- Risicomangementstrategie 74, 114, 183
- Risicoregister 84, 115, 184

S

- scope 23
- Seniorgebruiker 31, 43, 192
- Seniorleverancier 31, 44, 193
- stakeholder 41
- statusbewaking 91
- sturen van Project 19
- Stuurgroep 40, 189

T

- Teammanager 18, 40, 198
- Teamplan 61
- technische fasering 100
- thema's van PRINCE2 19

- tijdschema 71
- time-driven beheersinstrument 98
- tolerantie 20, 95
- top-down plannen 62
- Total Cost of Ownership 33

V

- vakinhoudelijke kennis 24
- verificatie en audit 91
- voortgang 20
- voortijdige afsluiting 150

W

- waarschuwingsindicatoren 77
- Werkpakket 100, 128, 134, 185
- Wide Spread Delphi-methode 71
- wijziging 20
- Wijzigingsautoriteit 46, 196
- wijzigingsbeheerprocedure 91
- Wijzigingsbudget 94
- wijzigingsprocedure 87
- wijzigingsverzoek 85

PRINCE2® voor professionele projecten

Dit is het ideale PRINCE2® Foundation-lesboek. Geschreven door een auteur met jarenlange ervaring in het geven van trainingen op het gebied van PRINCE2. Het boek voldoet aan de Foundation examenrichtlijn, en is als naslagwerk ook van meerwaarde in de praktijk.

Het boek is opgebouwd op basis van het PRINCE2 Model en maakt gebruik van de officiële Nederlandse examentermen. Doordat het boek in lijn is met de *Managen van Succesvolle Projecten*-manual (MSP), is de aansluiting op bestaand materiaal en de voorbereiding op het examen optimaal. De inhoud heeft een duidelijke structuur en bevat veel praktijkvoorbeelden en tips. Bij de sjablonen staan uitgebreide toelichtingen waardoor deze direct toepasbaar zijn. Door de vlotte, toegankelijke schrijfstijl zult u het boek met plezier doorwerken.

Doelgroep

Projectmanagers, projectleiders, projectondersteuners, projectstuurgroepleden, opdrachtgevers, zzp'er, staffunctionarissen in kwaliteit en trainingsbureaus van PRINCE2 (Foundation) trainingen. Kortom: eenieder die graag praktisch en professioneel met projectmanagement aan de slag is of wil gaan.

Over de auteur

Tanja van den Akker is directeur/eigenaar van Forsa Advies, een door APMG geaccrediteerd PRINCE2 opleidingsinstituut en heeft jarenlange ervaring met programma- en projectmanagement. Eerder verscheen van haar het boek *Verandermanagement in organisaties* (2012).

ISBN 978 90 12 58561 3
NUR 980

