

Werken met LAVS
Instructiedocument voor
corporaties
oktober 2017

vereniging van
woningcorporaties

Voorwoord

Dit is een instructiedocument voor het werken met het Landelijk Asbestvolgsysteem (LAVS). Het is bedoeld voor corporatiemedewerkers die regievoerder zijn binnen het LAVS. Door alle stappen in de juiste volgorde te volgen, kunt u de rol van regisseur vervullen.

Aedes stond aan de wieg van LAVS. Dat instrument biedt corporaties immers inzicht en overzicht over de verwijdering van asbest uit hun woningen. Sinds voorjaar 2017 leggen gecertificeerde bedrijven voor asbestinventarisatie en -verwijdering hun activiteiten verplicht vast in LAVS. Voor corporaties geldt die verplichting niet, maar Aedes stimuleert corporaties wel om zelf LAVS te gebruiken. Het [Draaiboek LAVS voor woningcorporaties](#) van Aedes helpt corporaties stap voor stap bij de invoering van LAVS. Daarbij was er voor corporaties steun via regionale bijeenkomsten die Aedes in samenwerking met FLOW organiseerde. Ook verscheen er al een [Aedes Gebruikshandleiding voor het LAVS](#).

In onze Knoppentrainingen voor corporatiemedewerkers in 2017 is er volop geoefend met het invoeren van gegevens. LAVS is niet moeilijk, was uw ervaring. Maar je moet wel blijven opletten en weten wat je doet. Een korte instructie helpt daarbij, en Aedes heeft daarom in samenwerking met bureau Aquirius dit document opgesteld. We wensen corporaties veel succes toe met hun regierol!

Inhoud

Werken in LAVS als regievoerder	4
Stap 1 Het aanmaken of opzoeken van bezit	4
1.1 Ga naar het tabblad Bezit	4
1.2 Kijk of de woning of het complex al is aangemaakt	5
1.3 Aanmaken van een nieuw asbestobject	5
Stap 2 Het aanmaken van een project	7
2.1 Opzoeken van de woning of het complex	7
2.2 Starten van een project	8
Stap 3 Het aanmaken en verstrekken van een Inventarisatie-opdracht	9
3.1 Openen van het project	9
3.2 Aanmaken van een opdracht	10
Stap 4 Het accorderen van de Inventarisatie-opdracht	12
4.1 Openen van het project	12
4.2 Accorderen van de opdracht	13
Stap 5 Het aanmaken en verstrekken van een Verwijder-opdracht	14
5.1 Aanmaken van de Verwijder-opdracht	14
Stap 6 Het accorderen van de Verwijder-opdracht	15
6.1 Openen van het project	15
6.2 Accorderen van de opdracht	15
Stap 7 Het accorderen van de Stort-opdracht en archiveren van het project	17
7.1 Openen van het project	17
7.2 Accorderen van de opdracht	17

Werken in LAVS als regievoerder

Leeswijzer

Dit document beschrijft de stappen die nodig zijn om te werken in LAVS en de rol van regisseur te vervullen. We beperken ons tot de hoofdpunten; varianten en details blijven buiten beschouwing. Wel geven we tips over extra mogelijkheden die LAVS biedt.

Schermvoorbeelden laten de noodzakelijke handelingen zien. Verwijzingen om door te klikken naar een veld om gegevens aan te vinken of in te voeren zijn cursief weergegeven. (voorbeeld 'Kies bij *Locatietype* voor "complex").

Het werken als regievoerder in LAVS is niet ingewikkeld. In deze handleiding bespreken we alle stappen die je als regievoerder zult uitvoeren. Het uitvoeren van een inventarisatie, en het eventueel vervolgens verwijderen van asbest, is het startpunt. Je doorloopt dan de volgende stappen:

1. Het aanmaken of opzoeken van bezit.
2. Het aanmaken van een project.
3. Het aanmaken en verstrekken van een Inventarisatie-opdracht.
4. Het accorderen van de Inventarisatie-opdracht.
5. Het aanmaken en verstrekken van een Verwijder-opdracht.
6. Het accorderen van de Verwijder-opdracht.
7. Het accorderen van de Stort-opdracht en archiveren van het project.

Stap 1 Het aanmaken of opzoeken van bezit

Binnen het LAVS wordt bezit opgevoerd:

- je ziet wat de status is van asbestbronnen
- je start projecten om inventarisaties en asbestverwijderingen uit te laten voeren.

Opdracht geven voor een inventarisatie of asbestsanering kan alleen als de woning of het complex aanwezig is in LAVS.

1.1 Ga naar het tabblad **Bezit**

Klik op het tabblad *Bezit* en je ziet de bezitspagina van LAVS met alle bezitselementen van uw corporatie die al in LAVS zijn ingevoerd.

1.2 Kijk of de woning of het complex al is aangemaakt

Zoek in het veld *Beschrijving* het adres of complex waarvoor je een inventarisatie of sanering wil starten en bepaal of het al is aangemaakt in het LAVS.

Bestaat het adres of complex al: open het dan door op de **link** van dat adres of complex te klikken en ga dan verder naar stap 2.

Bestaat het adres of complex nog niet: **klik** dan op de knop *Aanmaken asbestobject*.

1.3 Aanmaken van een nieuw asbestobject

LAVS vraagt:

- welke type object aangemaakt moet worden
- wie de eigenaar is van het object.

Kies bij *Locatietype* voor 'complex' als het een complex, of voor 'woning' als het een losse woning betreft. Meestal zullen corporaties hun complexen gaan opvoeren.

Voor een 'complex' moet de structuur van het complex opgegeven worden en bestaat er een uitgebreider scherm. Voor alle overige locatietypes (woning, fabriek en dergelijke) is het scherm eenvoudiger.

De keuze *Ik ben zelf gegevenseigenaar* kan blijven staan. Als regisseur maak je bezit aan waarvan je zelf de gegevenseigenaar bent. **Klik** op *Aanmaken complex* om deze te gaan aanmaken.

Het scherm ziet er nu zo uit:

Aanmaken complex

✕ Complex

Complex naam *

Bijlagen:

Omschrijving

Adressen		
adres	status	acties
Geen adres eenheden beschikbaar		

Onderhoudbare eenheden			
naam	omschrijving	status	acties
Geen complex eenheden beschikbaar			

+

Upload adressenlijst

+

Locatieaanduiding *

Opslaan
Annuleren

Een complex in LAVS is een verzameling:

- verhuurbare eenheden met elk een eigen adres, en
- een verzameling onderhoudbare eenheden die geen adres hebben (liftschachten, technische ruimtes, gevels).

Gebruik de '+'-knop onder adressen om handmatig adressen aan een complex toe te voegen. Of gebruik de *Upload adressenlijst* om een lijst met adressen in te lezen.

Gebruik de '+'-knop onder onderhoudbare eenheden om deze toe te voegen. Bedenk bij het aanmaken van de eenheden dat de essentie van LAVS is dat je wilt weten waar zich asbest bevindt en wat daarvan de status is. De onderhoudbare eenheid moet dus een zodanige naam hebben dat iedereen weet waar zich deze bevindt.

Geef bij *Locatieaanduiding* aan wat het adres is van het complex. Dan weten opdrachtnemers en toezichthouders waar ze moeten zijn.

Bij *Bijlagen* kunnen (complex-)gerelateerde documenten, zoals plattegronden, worden bijgevoegd. Een plattegrond is dan voor inventariseerder en asbestverwijderaar direct voorhanden en hoeft niet meer apart te worden verstrekt.

Klik op *Opslaan* om het complex op te slaan.

TIPS

- LAVS werkt met eHerkenning. De bezitslijst en projectenlijst die worden getoond zijn voor alle medewerkers dezelfde. Er is geen onderscheid in rechten.
- Er kan bij een mutatie eerst een losse woning worden aangemaakt. Er hoeft niet direct een complex aangemaakt te worden. Als het complex later wordt aangemaakt en de woning maakt deel uit van dat complex dan wordt deze daaraan toegevoegd. Inclusief alle reeds bekende gegevens van die woning.
- Bezit kun je ook laten aanmaken door derden. Zij dienen dan wel bij het aanmaken van het bezit aan te geven dat jouw corporatie de geveenseigenaar is. Zorg er dan ook voor dat je in LAVS bent geregistreerd. Als een derde bezit voor je aanmaakt, zal je die ook terugzien in de bezitslijst.

Stap 2 Het aanmaken van een project

Het bezitselement is nu aangemaakt, zodat we een project voor een asbestinventarisatie kunnen starten.

2.1 Opzoeken van de woning of het complex

Zoek het complex of de woning op met het adres of complexnummer of -naam in het veld *Beschrijving* in het tabblad *Bezit*.

LAVS toont alles uit je corporatiebezit met de tekst die je hebt ingevoerd; in ons onderstaande voorbeeld is dat '100'. Er kan bijvoorbeeld gezocht worden op complexnummer of naam, postcode, adres en dergelijke.

Klik op de link van het complex of de woning om deze te openen.

2.2 Starten van een project

De woning of het complex is nu zichtbaar:

- Bij een woning kan je vervolgens op de knop *Project aanmaken* **aanklikken**.

- Bij een complex geef je eerst aan welke delen van het complex onderdeel gaan uitmaken van het project:
 - Bij een mutatie zal dat één van de woningen uit dat complex zijn.
 - Bij projectmatige trajecten zullen dat meerdere woningen en/of onderhoudbare eenheden zijn.

Vink aan wat onderdeel wordt van het project en **klik** op de knop.

Het scherm Nieuw project verschijnt en hierin kan je het project aanmaken.

Geef bij *Kenmerk* een kenmerk, zodat het project straks is terug te vinden.

Klik ten slotte op *Project aanmaken* en LAVA meldt dan dat het project is aangemaakt en geeft dit een uniek LAVA-projectnummer. LAVA geeft het project ook een naam die begint met het adres of de locatieaanduiding van het complex en daarachter het opgegeven kenmerk.

TIPS

- Er kan zowel op complexnaam of nummer worden gezocht als op de individuele woningen binnen dat complex. Dit kan door op het adres te zoeken.
- Op het tabblad *Projecten* is er ook een knop *Project aanmaken*. Deze is bedoeld voor asbestprojecten op locaties die geen adres hebben, zoals zwerfafval. Dit wordt door corporaties niet gebruikt.
- Op dit punt kan regie ook aan een derde partij worden gegeven die vervolgens de regie overneemt. In deze instructie gaan we ervan uit dat de corporatie zelf regie voert.

Stap 3 Het aanmaken en verstrekken van een Inventarisatie-opdracht

Het project is aangemaakt voor de betreffende woning(en). De Inventarisatie-opdrachtverlening kan nu starten.

3.1 Openen van het project

Ga naar het *Projecten*-tabblad en zoek in het veld *Kenmerk* het betreffende project op.

Landelijk Asbestvolgsysteem
Zakelijk

Projecten Archief Bezit Beheer

Projecten

Dit overzicht toont de projecten waar uw organisatie bij betrokken is.

Nieuw project

Alle projecten Mijn projecten

Actie	ProjectId	Kenmerk	Projecteigenaar	Contactpersoon	Aangemaakt	Rol

Klik op de link met het LAVS-projectnummer om het project te openen.

3.2 Aanmaken van een opdracht

Het projectenschermb wordt geopend en je kunt nu een inventarisatie laten uitvoeren.

Landelijk Asbestvolgsysteem
Zakelijk

Projecten Archief Bezit Beheer

LAVS-ASBEST-0222849 - van Faukenbergeplein 10-74 straat 2-52, 2274RZ Voorburg (Handl) Status:ACTIEF [Download project](#)

Locatie gegevens

Opdrachten

Nieuwe opdracht Project afsluiten Opdracht Kenmerk Type Datum aangemaakt Datum gewijzigd Status Opdrachtnemer Actie

Locatie foto Project Berichten

Bronnenlijst

Bouwkundige Eenheid	Bron	Bron status
van Faukenbergestraat 6 2274RZ Voorburg		Geen asbest aangetroffen

Bron details

Projectenlijst

Project-ID	Locatie	ProjectEigenaar	GegevensEigenaar	Gebruiksrecht	BAG-status
LAVS-ASBEST-0222849	Voorburg	Aquilus BV	Wooninvest	Nee	Ja

Klik op de knop *Nieuwe opdracht* om een nieuwe opdracht te starten. Het opdrachtscherm verschijnt:

Kies bij opdrachttype voor 'Inventarisatie'. **Geef** een kenmerk mee voor de opdracht (vaak een opdrachtnummer voor de leverancier) en vul in welk bedrijf de inventarisatie dient uit te voeren. **Geef** bij *Doel van de inventarisatie* aan waarom de inventarisatie uitgevoerd gaat worden. Dit bepaalt de reikwijdte van het rapport en wat je straks met het rapport precies kunt.

De velden gemarkeerd met een ` * ` zijn de verplichte velden.

Klik op *Verstrekken* en verstrek daarmee de opdracht. LAVS stuurt het bedrijf dan een e-mail met de melding dat er een opdracht in LAVS klaarstaat.

Als regievoerder kun je nu wachten totdat de inventariseerder zijn opdracht oplevert in het LAVS. Je krijgt hierover een e-mail.

Korte uitleg over het opdrachtmechanisme in LAVS en opdracht status

Elke opdracht in LAVS heeft een status. Als corporatie ('opdrachtgever') verstrek je een opdracht die de opdrachtnemer met een bevestiging dient aan te nemen. Daarna voert hij de opdracht uit.

Als de opdrachtnemer gereed is, zal hij zijn opdracht opleveren. Als regievoerder controleer je dan de aangeleverde data. Als die akkoord zijn, accordeer je de opdracht.

TIPS

- Indien er nog geen opdrachten zijn of elke opdracht heeft de status 'geaccordeerd', kun je een project afronden en in het archief plaatsen. De knop *Project afsluiten* wordt dan getoond.
- Indien voor opdrachttype 'Inventarisatie' is gekozen, kunnen bij *Opdrachtnemer* alleen gecertificeerde inventarisatiebedrijven worden gekozen.
- In het scherm staan bovenaan in het *Opdrachten*-paneel de opdrachten en daaronder voor de actieve opdracht (die regel is lichtgroen) de resultaten van die opdracht. Resultaten van een opdracht worden getoond door op die betreffende opdrachtregel te klikken. Klik hiervoor niet op de link of het potloodje, want dat opent de opdracht zelf.
- Als er al een inventarisatie is uitgevoerd en je wilt alleen een rapport invoeren, vink dan het veldje *Invoer* aan in de Inventarisatie-opdracht. Je kunt dan een partij, ook jezelf, opdracht geven om de brongegevens en het rapport administratief in LAVS in te voeren.

Stap 4 Het accorderen van de Inventarisatie-opdracht

De inventariseerder heeft de gegevens ingevoerd en heeft de opdracht opgeleverd in LAVS. We gaan nu controleren of de gegevens goed zijn ingevoerd waarna we de opdracht kunnen accorderen.

4.1 Openen van het project

Open het project zoals ook in stap 3.1 is beschreven. In het project zie je dan de Inventarisatie-opdracht en daaronder, binnen het *Inventarisatie*-tabblad, alle gegevens van de inventarisatie. In het tabblad *Bronnen* zijn alle bronnen opgevoerd en bij *Rapportage en advies* het inventarisatierapport.

Controleer of de bronbenaming en locatie duidelijk zijn opgevoerd. Duidelijk moet zijn wat de asbestbron is en waar die zich bevindt. Indien een bron in meerdere bouwkundige eenheden voorkomt, dient deze ook per bouwkundige eenheid te zijn opgevoerd. (Als straks wordt gesaneerd wil je wel weten waar de bron is verwijderd en waar die nog wel aanwezig is.) Controleer of de rapportnaam duidelijk is zodat ook de naam duidelijk aangeeft waar de inventarisatie is uitgevoerd.

4.2 Accorderen van de opdracht

Indien alles akkoord is, dan kan de opdracht worden geopend door in het *Opdrachten*-paneel binnen de regel van de Inventarisatie-opdracht te klikken op het potloodje of de link te klikken.

Hierdoor wordt de Inventarisatie-opdracht geopend en kan op de knop *Accorderen* worden geklikt. Indien er nog onvolkomenheden zijn, kan op de knop *Voorwaardelijk accorderen* worden geklikt. In het veld *Opmerkingen opdrachtgever* kan dan worden aangegeven wat nog ontbreekt of gewijzigd moet worden. De opdracht wordt dan weer teruggezet aan de opdrachtnemer die dan de wijzigingen kan aanbrengen en opnieuw kan opleveren.

TIPS

- Als de opdracht wordt geaccordeerd, wordt de asbestinformatie van de betreffende woning of woningen actueel gemaakt in het bezit. Als de woning(en) in het *Bezit*-tabblad wordt geopend, zal bij die woning nu worden vermeld dat er 'asbest aanwezig' is. Dit wordt als link getoond en door op die link te klikken kun je de bronnen zien en de status van de bronnen.
- Als een verkeerde opdracht is aangemaakt of de opdracht moet worden gestopt dan kun je als regievoerder altijd de opdracht openen en binnen die opdracht de knop *Intrekken* klikken. De opdracht wordt dan gestopt en krijgt de status 'Ingetrokken'.

Stap 5 Het aanmaken en verstrekken van een Verwijder-opdracht

We hebben net de Inventarisatie-opdracht geaccordeerd. Er zijn nu brongegevens op het adres bekend en we willen nu een aantal bronnen gaan laten saneren.

5.1 Aanmaken van de Verwijder-opdracht

In het project klik je nu op de knop *Nieuwe opdracht* (net als bij stap 3.2).

We kiezen bij opdracht type voor 'Verwijder'. LAVS toont vervolgens voor elk adres de bronnen die nog aanwezig zijn.

Nieuwe Opdracht (J. van Zantenstraat 11, 4007WC Tiel (test))

Opdrachtgever : Aquarius BV, Tiel

Opdrachttype : * Verwijder

Kenmerk : *

Opdrachtnemer : * - Maak een keuze -

Contactpersoon : * - Maak een keuze -

Datum uitvoering gewenst :

Toelichting opdrachtgever:

Toelichting opdrachtnemer:

Eindmeting laboratorium : Te bepalen door verwijderaar

Bron	OLO-Meldingsdatum
J. van Zantenstraat 11 4007WC Tiel	
<input type="checkbox"/> Kachel, Bron 1, Risicoklasse 1	
<input type="checkbox"/> Dakplaten, Bron 2, Risicoklasse 2	
<input type="checkbox"/> Buis, Bron 3, Risicoklasse 1	

Voormelding

Extra tekst mail :

Inventarisatie rapporten:

Bestand	Documenttype	Selectie
Asbestonderzoek.pdf	Inventarisatie rapport	<input type="checkbox"/>

Melden van de voormelding verloopt via het omgevingsloket OLO

Bijlagen :

Bestand	Documenttype	Acties
Geen bijlages beschikbaar		

Opslaan Verstrekken Terug

Geef de opdracht een kenmerk en geef aan welk bedrijf de sanering dient uit te voeren.

Vink per woning de bronnen aan die gesaneerd dienen te worden.

Geef in het kader *Voormelding* aan welke documenten (minimaal 1 inventarisatie rapport) meegezonden moeten worden naar het Omgevingsloket.

Klik op *Verstrekken* om de opdracht te verstrekken. Aan het betreffende bedrijf wordt dan door LAVS een e-mail gestuurd met de melding dat er een opdracht klaar staat in LAVS.

Als regievoerder kun je nu wachten totdat de verwijderaar zijn opdracht oplevert in het LAVS. Je krijgt hiervan een e-mail.

TIPS

- Als na de inventarisatie besloten wordt om niet te saneren dan is dit project klaar. Het project kan dan middels de knop *Project afsluiten* worden afgesloten en gearhiveerd. Als dan later gesaneerd moet worden, kan voor die betreffende woning of dat complex een nieuw project worden gestart. Alle reeds bekende informatie over bronnen zijn dan weer beschikbaar.
- Indien voor opdrachttype 'Verwijder' is gekozen, kunnen bij *Opdrachtnemer* alleen gecertificeerde asbestverwijderingsbedrijven worden gekozen.
- Er is een koppeling beschikbaar tussen het Omgevingsloket en LAVS. Als je inlogt in het Omgevingsloket, kun je daar het nummer invoeren van de Verwijder-opdracht. Hierna worden alle gegevens uit LAVS gehaald en in het Omgevingsloket worden geladen. Dit heeft het grote voordeel dat 98 procent van het formulier in het Omgevingsloket zijn voor-ingevuld.

Stap 6 Het accorderen van de Verwijder-opdracht

De asbestverwijderaar heeft de gegevens ingevoerd en heeft de opdracht opgeleverd in LAVS. We gaan nu controleren of de gegevens goed zijn ingevoerd, waarna we de opdracht kunnen accorderen.

6.1 Openen van het project

Open het project zoals ook in stap 3.1 is beschreven. In het project zie je dan de Verwijder-opdracht en eveneens een Eindmeting-opdracht. Deze Eindmeting-opdracht is door de asbestverwijderaar aangemaakt en geaccordeerd.

6.2 Accorderen van de opdracht

Controleer per bron of is aangegeven bij *Verwijderkeuze* of de bron is verwijderd, deels is verwijderd, niet verwijderd of afgeschermd. Het bijwerken van de status van de bron is van belang om een accurate status te verkrijgen van het asbest in het bezit. Indien de hoeveelheid verwijderde asbest voor de corporatie van belang is, dient erop gelet te worden of ook deze per bron is aangegeven. Controleer steekproefgewijs of in de Eindmeting-opdracht de juiste vrijgave-certificaten zijn opgenomen. Het is van belang dat voor elk project het dossier op orde is.

Indien alles akkoord is, kan de opdracht worden geopend door in het *Opdrachten*-paneel binnen de regel van de Verwijder-opdracht te klikken op het potloodje of op de link te klikken.

Opdracht	Kenmerk	Type	Datum aangemaakt	Datum gewijzigd	Status	Opdrachtnemer	Actie
INVENTARISATIE-0207742	Rapportage Blom	Inventarisatie	09-11-2016	09-11-2016 10:24	Geaccordeerd	Scheffer Asbestsaneringen B.V.	
VERWIJDER-0022205	sanering Scheffergroep	Verwijder	09-11-2016	09-11-2016 10:26	Aangenomen	Scheffer Asbestsaneringen B.V.	
EINDMETING-0020260	315-0316 div Inspecties	Eindmeting	09-11-2016	09-11-2016 10:33	Geïdentificeerd	SGS Search Laboratorium B.V.	

Locatie foto | Project | **Verwijderen** | Berichten

In dit tabblad kunt u de resultaten van de sanering / verwijdering toevoegen aan de bronnen.

Scheffer Asbestsaneringen B.V. VERWIJDER-0022205
 Puttensteinsveldweg 22, 8091BS Wezep

Meldingen | **Verwijderen bronnen** | Containers en gewicht

Selectie wijzigen

Verwijderkeuze: Hoeveelheid type:

Toelichting verwijdering:

<input checked="" type="checkbox"/>	Brontype	Broncode	Bouwkundige eenheid	Verwijderkeuze	Hoeveelheid type:	Hoeveelheid	
<input checked="" type="checkbox"/>	Puttensteinsveldweg 22 8091BS Wezep						
<input checked="" type="checkbox"/>	Golfplaatmateriaal	1	daken gebouw CK en CM	Verwijderd	Gemeten hoeveelheid	0.0	
<input checked="" type="checkbox"/>	plaatmateriaal onder de golfplaten	2	daken gebouw CK en CM	Verwijderd	Gemeten hoeveelheid	0.0	

Hierdoor wordt de Verwijder-opdracht geopend en kan op de knop *Accorderen* worden geklikt. Indien er nog onvolkomenheden zijn, kan op de knop *Voorwaardelijk accorderen* worden geklikt. In het veld *Opmerkingen opdrachtgever* kan dan worden aangegeven wat nog ontbreekt of gewijzigd moet worden. De opdracht wordt dan weer teruggezet aan de opdrachtnemer die dan de wijzigingen kan aanbrengen en opnieuw kan opleveren.

Nadat de Verwijder-opdracht is geaccordeerd, ontvangt de opdrachtnemer een e-mail en komt de status van de opdracht op 'Geaccordeerd' te staan. De status van de betreffende bronnen wordt op dat moment ook in het bezit bijgewerkt zoals dit in de opdracht is aangegeven. Meestal zal de status dan op 'Verwijderd' komen te staan.

Het LAVS zal na het accorderen ook direct een Stort-opdracht gaan aanmaken die aan de asbestverwijderaar is verstrekt. Hierin kan hij, zodra die beschikbaar zijn, de stortbon en het geleidebiljet plaatsen. Als regievoerder kun je nu wachten totdat de verwijderaar deze opdracht oplevert in het LAVS. Je krijgt hiervan wederom een e-mail.

TIPS

- In de lijst met opdrachten zal niet altijd een Inventarisatie-opdracht aanwezig zijn. Deze kan in het verleden in een ander project zijn uitgevoerd. In het tabblad *Locatiefoto* is te zien welke bronnen er zijn en welke projecten er eerder op die locatie zijn uitgevoerd.
- Om de resultaten van een andere opdracht in te zien, bijvoorbeeld de Eindmeting, dient op die opdrachtregel geklikt te worden. (Niet op de link of het potloodje. Die opent de inhoud van de opdracht zelf.)

Stap 7 Het accorderen van de Stort-opdracht en archiveren van het project

De asbestverwijderaar heeft de documenten met betrekking tot de stort ingevoerd en heeft de opdracht opgeleverd in LAVS. We gaan nu controleren of de gegevens goed zijn ingevoerd waarna we de opdracht kunnen accorderen en het project kunnen afsluiten.

7.1 Openen van het project

Open het project zoals ook in stap 3.1 is beschreven. In het project zie je dan naast de Verwijder-opdracht en de Eindmeting-opdracht eveneens een Stort-opdracht.

7.2 Accorderen van de opdracht

Bekijk in de Stort-opdracht of de stortbewijzen en het geleidebiljet juist zijn geüpload en accordeer dan de opdracht. Dit kan weer door in het *Opdrachten*-paneel binnen de regel van de Stort-opdracht te klikken op het potloodje of op de link. Kies dan weer voor *Accorderen*. Het project is dan volledig doorlopen. Het project kan nu afgesloten en gearchiveerd worden.

In het *Opdrachten*-paneel is naast de knop *Nieuwe opdracht* nu ook de knop *Project afsluiten* zichtbaar. Klik deze knop waarna er een pop-op komt die vraagt of het project afgesloten kan worden. **Klik OK** en het project zal in het archief geplaatst worden.

Deze wordt dan ook getoond in het tabblad *Archief* en kan daar altijd weer worden terug gevonden.

TIPS

- Indien een project per ongeluk in het Archief is geplaatst, kan deze weer worden teruggezet. Zoek daartoe het project op in het Archief en klik dan op het bruine mapje dat

bij het project staat. Deze maakt het project weer actief.

- Wat te doen: na een inventarisatie is besloten niet te saneren, het project is afgesloten en in het Archief geplaatst. En vervolgens wil je alsnog laten saneren? Maak dan vanuit bezit een nieuw project aan. In dat project komen dan alle bronnen naar voren. Het eerder gearchiveerde project hoeft dan niet uit het archief gehaald te worden.

