

Tijlijn + mijlpalen - Pdf Meppel 2023 + 2024

Onderzoeken	Jan 24, 2023	Mar 15, 2023	May 4, 2023	Jun 23, 2023	Aug 12, 2023	Oct 1, 202
	Water					

Project Start

1/1/2023

columns used to create the chart

CATEGORY	TASK	START	END	COLOR	Start	Blue	Red	Green	Brown	Orange	Purple
Financiering	Business Plan PdF	1/1/2023	3/1/2023	Blue	1/1/2023	60	0	0	0	0	0
	Grondexploitatie	1/1/2023	4/1/2023	Blue	1/1/2023	91	0	0	0	0	0
	Financieringsopzet	2/1/2023	4/1/2023	Blue	2/1/2023	60	0	0	0	0	0
	Voorfinanciering	2/1/2023	4/1/2023	Blue	2/1/2023	60	0	0	0	0	0
	Zoeken investeerders	4/1/2023	6/1/2023	Blue	4/1/2023	62	0	0	0	0	0
	Subsidiemogelijkheden	4/1/2023	7/1/2023	Blue	4/1/2023	92	0	0	0	0	0
Ruimtelijk	Locatiestudie vaststellen	2/1/2023	3/1/2023	Red	2/1/2023	0	29	0	0	0	0
	plan-MER Noord IV opstellen	2/1/2023	6/1/2023	Red	2/1/2023	0	121	0	0	0	0
	Omgevingsprogramma opstellen	2/1/2023	6/1/2023	Red	2/1/2023	0	121	0	0	0	0
	plan-MER Noord IV procedure + vast	6/1/2023	9/26/2023	Red	6/1/2023	0	118	0	0	0	0
	Omgevingsprogr. procedure + vast	6/1/2023	9/26/2023	Red	6/1/2023	0	118	0	0	0	0
Omgevingsplan + project-MER vast	6/1/2023	3/1/2024	Red	6/1/2023	0	275	0	0	0	0	
Onderzoeken	Kernwaarden	1/1/2023	3/1/2023	Green	1/1/2023	0	0	60	0	0	0
	Water	2/1/2023	5/1/2023	Green	2/1/2023	0	0	90	0	0	0
	Bodem & archeologie	2/1/2023	5/1/2023	Green	2/1/2023	0	0	90	0	0	0
	Infrastructuur & verkeer	2/1/2023	5/1/2023	Green	2/1/2023	0	0	90	0	0	0
	Stikstof	2/1/2023	5/1/2023	Green	2/1/2023	0	0	90	0	0	0
	Bos & natuur	2/1/2023	5/1/2023	Green	2/1/2023	0	0	90	0	0	0
	Wind	2/1/2023	5/1/2023	Green	2/1/2023	0	0	90	0	0	0
	DIDAM-arrest	2/1/2023	5/1/2023	Green	2/1/2023	0	0	90	0	0	0
Grond	Verwervings- & onteigeningsplan	3/1/2023	6/1/2023	Purple	3/1/2023	0	0	0	0	0	93
	Erfpacht constructie	3/15/2023	5/1/2023	Purple	3/15/2023	0	0	0	0	0	48
	Verwerving gronden	11/1/2023	5/1/2024	Purple	11/1/2023	0	0	0	0	0	183
Inspraak	Bijeenkomst startnotitie milieu (NRD)	3/1/2023	4/1/2023	Orange	3/1/2023	0	0	0	0	32	0
	Bijeenkomst resultaten + voorkeurs	5/1/2023	6/1/2023	Orange	5/1/2023	0	0	0	0	32	0
	Bijeenkomst ontwerpvisie + eerste	6/1/2023	7/1/2023	Orange	6/1/2023	0	0	0	0	31	0

	Inspreken raadscommissie m.b.t. vi	9/1/2023	10/1/2023	Orange	9/1/2023	0	0	0	0	31	0
	Bijeenkomst besluitvorming visie +	10/1/2023	11/1/2023	Orange	10/1/2023	0	0	0	0	32	0
<i>Insert new rows above this one</i>											

MILESTONE LABEL		DATE	Margin Bottom	Margin Top
5.1.2e	def. businessplan Pdf	3/1/2023	50%	95%
5.1.2e	def. haalbaarheid locatie	4/15/2023	25%	95%
5.1.2e	investeerder helder	6/1/2023	10%	95%
5.1.2e	omgevingsprogramma va	10/1/2023	30%	95%

About

This project timeline template is designed to be simple to edit while still containing some useful features, such as choosing colors for different phases or categories of tasks, and optionally displaying milestones as vertical lines.

The timeline in this template was created using a stacked bar chart. Each color is a different data series. Choosing a value in the Color column controls whether the value for the data series is zero or not. You can see how this works by analyzing the formulas used in the data table.

Want a Gantt chart tool with more features?
[Get Gantt Chart Template Pro for Excel](#)

Instructions

Edit the X-axis Min / Max Bounds

You will need to edit the bounds for the x-axis for your particular timeline. Right-click on the axis and select Format Axis. Dates in Excel are stored as numbers, but you can enter a date in the Minimum or Maximum bound and it will automatically convert to the correct numeric date value.

Adding More Rows

When you insert new rows, you should insert a blank row, then copy formulas down in the columns with the gray background.

Move the Timeline Chart

If it is more convenient, you can move the timeline chart to the right of the data table so that you can more easily see the changes to the chart as you change the data table.

Milestones

The milestone lines can be modified in the table below the main data table. Edit the labels and the dates and use the margin values to adjust the height. Each milestone is a separate data series that uses an XY Chart type with data labels to display the labels on the chart.

Just clear the date value if you do not want to display the milestone.

If you need to add more milestones, you will need to manually add new data series yourself (you can't just insert new rows to add new milestones).

Modifying Colors

The Color choices in the Color column are based on the Theme Colors, and the chart series have been set to the theme colors as well. So, if you change the theme colors, or if you want to manually change the colors for the series in the chart, you will need to update the column labels.

The drop-down box in the Color column is based on the column labels. If you edit the column labels, the choices in the drop-down box will update also. To edit the drop-down boxes, select the cells you want to edit and go to Data > Data Validation.

Terms of Use

See the following page regarding how you may or may not use this template.

https://www.vertex42.com/licensing/EULA_privateuse.html

Additional Help

The link at the top of this worksheet will take you to the web page on vertex42.com that talks about this template.

Project Timeline Template

By Vertex42.com

<https://www.vertex42.com/ExcelTemplates/project-timeline.html>

© 2017 Vertex42 LLC

This spreadsheet, including all worksheets and associated content is a copyrighted work under the United States and other copyright laws.

Do not submit copies or modifications of this template to any website or online template gallery.

Please review the following license agreement to learn how you may or may not use this template. Thank you.

https://www.vertex42.com/licensing/EULA_privateuse.html

Do not delete this worksheet

Legenda toegepaste uitzonderingsgrondslagen

In dit document zijn gedeeltes geanonimiseerd op grond van artikel 5 van de Wet open overheid:

Art. 5.1 lid 2 onderdeel e

De eerbiediging van de persoonlijke levenssfeer, tenzij de betrokken persoon instemt met openbaarmaking

Pagina('s): 3 4

Legenda toegepaste uitzonderingsgrondslagen

Er zijn geen gegevens geanonimiseerd in dit document.

Wet	Artikel	Beschrijving	Pagina('s)
-----	---------	--------------	------------