Vereniging van Eigenaren “De Weenahof”
Technische Commissie

Advies uitbesteden technisch beheer 1.0

Geachte leden van de VvE,

De Technische Commissie biedt u bij deze haar advies aan over het uitbesteden van het technisch beheer.

Technische Commissie
Björn Hool & George Deibel


Uitbesteden technisch beheer
Aanleiding
De bestuurder en de voorzitter hebben besloten voor te leggen aan de ALV te onder-zoeken of het technisch beheer van het complex aan een externe partij geheel of ge-deeltelijk kan worden uitbesteed. De ALV is er op grond van mededelingen van be-stuurder en voorzitter mee akkoord gegaan dat een conceptaanvraag voor een offerte aan de ALV zou worden voorgelegd op een in januari 2015 te houden vergadering. Dit is niet gebeurd.
Stand van zaken
De bestuurder en de voorzitter hebben op eigen initiatief een brief gezonden aan een negental bedrijven. De Technische Commissie is noch benaderd om mee te denken over de inhoud van de brieven, noch over de uit te nodigen bedrijven. Ernstiger is dat ook de eigenaren niet geïnformeerd zijn over de inhoud van de brieven (zie voor meer informatie de voor de eigenaren door de Technische Commissie bezorgde brief van 14 februari 2015). Om een indruk te geven van de aanvraag treft u bijgaand een voor-beeld aan. Gelijkluidende brieven zijn aan alle bedrijven gezonden.
Bovendien is onduidelijk op grond waarvan bedrijven zijn geselecteerd. Tenminste had de ALV kennis moeten kunnen nemen van de criteria op grond waarvan er van uit mag worden gegaan dat een bedrijf aan vereiste randvoorwaarden zal voldoen en welke in-formatie het desbetreffende bedrijf over zichzelf en haar ervaring zou moeten overleg-gen. Een en ander is slechts in uiterst vage bewoordingen in de verzonden brieven aangestipt. Een beoordeling, laat staan een vergelijking lijkt daarmee op voorhand uit-gesloten.
Aangeschreven bedrijven
Als gezegd zijn een negental bedrijven aangeschreven. Hieronder treft u eerst tussen aanhalingstekens aan de wijze waarop het bedrijf wordt genoemd door bestuurder en voorzitter en daarop volgend hetgeen de Technische Commissie over deze bedrijven heeft aangetroffen bij de Kamer van Koophandel en op de door die bedrijven zelf ver-strekte website.
1. “Pit beheer” blijkt te zijn: Partners in Energiebeheer B.V., KvK 24429093. Op de op hun website te downloaden lijst staan onder “referenties VvE beheer” slechts 4 (zeer) kleine objecten. De vestiging aan de Vareseweg 65 is niet meer een lege dop.
2. “Molleman Vastgoed & Woningbeheer” blijkt te zijn: Molleman Bouwkundig Te-kenbureau, KvK 27189126 en betreft een eenmanszaak.
3. “Cirkel vastgoed advies” is Cirkel Vastgoed Advies B.V., KvK 59896302. Alle op de website genoemde voorbeeldprojecten blijken te zijn opgedragen door onze bestuurder, waardoor geen sprake meer is van een onafhankelijke externe des-kundige.
4. “Search” blijkt te zijn Search Opleidingen B.V., KvK 10686321. Het bedrijf is ge-vestigd aan boord van de SS Rotterdam (inderdaad!). Het bedrijf verzorgt vak-opleidingen. Onduidelijk is wat het bedrijf op de lijst doet.
5. “PBS Vastgoed” blijkt te zijn Lean Projects B.V., KvK 51372878. Om tot een groot aantal referenties te komen (8 pagina’s met 9 afbeeldingen per pagina) worden dezelfde projecten technisch beheer meerdere malen genoemd. 
6. “Perfectkeur B.V.” is (als enige bedrijf) correct, KvK 24397277. Het bedrijf is ge-specialiseerd in technische keuringen. Onduidelijk is wat de verdere deskundig-heid is.
7. “bbn adviseurs” blijkt te zijn Bureau Bouwcoördinatie Nederland B.V., KvK 30052673. Het bedrijf is gespecialiseerd in bouwmanagement van gebouwen. Van de op de website genoemde 667 uitgevoerde projecten wordt in geen enkel geval gerefereerd aan een project voor een VvE of een MJOP.
8. “CR8 Vastgoed” blijkt te zijn Cr8, KvK 24345557. Het betreft een eenmanszaak. Op de website staan onder ‘opdrachtgevers’ alléén gelieerde bedrijven ge-noemd (een verzekeraar, een makelaar, enzovoorts). Onduidelijk is wat de des-kundigheid is.
9. “AEVEGO” blijkt te zijn Ævego VvE- en Vastgoedbeheer B.V., KvK 09110641.. Een zeer ervaren bedrijf in technisch beheer met een behoorlijke omvang.
Overwegingen
Er ontbreekt een duidelijk inzicht in de bijdrage die vanuit de bestuurder en de VvE zelf (de eigen commissies) geleverd wordt en kan worden en wat dan als aanvulling nodig zou zijn. Dit zou de basis moeten vormen voor het vragen van offertes. 
Bijvoorbeeld wordt bovenstaande bedrijven gevraagd: “Het opstellen van een deugde-lijk MJOP dat sluitend is met de voor de VVE gevoerde boekhouding”. Terwijl al ruim 25 jaar binnen de VvE, ook door de Technische Commissie, gewerkt wordt met een gedetailleerd Meerjaren Onderhoudsprogramma (MJOP), dat toentertijd door extern bureau is opgesteld. Nog in 2012 is het MJOP door een extern bureau in een 13 pagina’s tellend rapport opnieuw beoordeeld met als eindconclusie: “De MJOP van de VVE Weenahof te Rotterdam geeft een duidelijk overzicht van verschillende werk-zaamheden die men aan een pand kan verwachten. De genoemde bedragen zijn marktconform en geven een goed beeld van de te verwachten kosten.” Het opnieuw opstellen van een MJOP is dus absoluut overbodig.
Bovendien heeft ook de bestuurder (Kolpa) een aantal taken die zijn vastgelegd in de overeenkomst met de VvE.
Aanbevelingen
1. De Technische Commissie adviseert de ALV van de bestuurder en de voorzitter te eisen dat een overzicht wordt opgesteld van de zaken die de bestuurder op grond van de overeenkomst reeds moet uitvoeren. 

2. De Technische Commissie adviseert de ALV de bestuurder en de voorzitter over-leg te voeren met de commissies over de inhoud van de bijdragen die deze com-missies aan het technisch beheer kunnen leveren.

3. De Technische Commissie adviseert de ALV de bestuurder en de voorzitter op te dragen na uitvoering van voorgaande aanbevelingen in overleg met alle commis-sies te komen tot criteria waar bedrijven aan moeten voldoen en een gedegen of-ferte-aanvraag en deze voor te leggen aan de ALV.


TC 14 januari 2015


[bookmark: _GoBack][image: ]

[image: ]
image1.emf

image2.emf

