
Udskriftsdato: mandag den 12. januar 2026

VEJ nr 73 af 02/12/2008 (Gældende)

Vejledning for bygherre
Forskrifter og generelle retningslinjer for offentlig byggevirksomhed

Ministerium: Transportministeriet Journalnummer: Økonomi­ og Erhvervsmin.
Erhvervs­ og Byggestyrelsen, j.nr. 08/02783


Vejledning for bygherre
Forskrifter og generelle retningslinjer for offentlig byggevirksomhed»

Forord
Til afløsning af Bygherrevejledning 2003 (BV 03) udsender Erhvervs- og Byggestyrelsen hermed
Bygherrevejledning 2008 (BV 08).
Målgruppen er offentlige bygherrer, herunder de statslige, almene, kommunale og regionale bygher-
rer. Der er for bygherregrupper, hvor der foreligger mere detaljerede regler, henvist til disse. Da erfa-
ringerne fra de tidligere udgaver af Bygherrevejledningen viser, at vejledningen også i stort omfang 
anvendes af byggeriets virksomheder, er der lagt vægt på dens nytteværdi for en bredere kreds.
BV 08 er hovedsageligt formuleret med henblik på nybyggeri, men kan også anvendes ved om- og 
tilbygningsarbejder samt ved større renoveringsopgaver.
BV 08 består af 9 dele samt en indledende del med en introduktion samt oversigt over indholdet kaldet 
”Den offentlige bygherre” (del 0). De øvrige dele er ”Initiativfase og programoplæg” (del 1), ”Bygherrens 
roller og ansvar” (del 2), ”Byggesagens økonomi” (del 3), ”Valg af samarbejds- og entrepriseform” (del 
4), ”Byggeprogramfase” (del 5), ”Udbud og bedømmelse af tilbud” (del 6), ”Projektering af byggeri” (del 
7), ”Gennemførelse af byggeri” (del 8) og ”Aflevering, drift og evaluering” (del 9).
Der er i forhold til BV 03 sket ændringer i disponeringen af vejledningen med henblik på, at de enkelte 
dele giver en samlet behandling af et emne, eksempelvis økonomisk styring. Dette er et led i arbejdet 
med videreudvikling af Bedste Praksis og en bedre udnyttelse af muligheden ved en digitalisering af 
vejledningen, jf. nedenfor.
BV 08 gennemgår en byggeopgave fra de indledende faser til aflevering, ibrugtagning og evaluering af 
det færdige byggeri, og de enkelte dele er bygget op svarende til en byggesags normale tidsmæssige 
forløb. Vejledningen orienterer om regelsættet ved en offentlig byggeopgave. Ydermere orienterer den 
om, hvorledes den offentlige bygherre bør varetage sin rolle, og videregiver en række erfaringer med 
byggeopgaver.
BV 08 giver således grundlaget for bygherrens samlede arbejde – fra behovet for et byggeri viser sig til 
ibrugtagning og evaluering. Bygherren afgør selv, i den enkelte sag, omfanget af eget arbejde og behovet 
for sagkyndig rådgivning.
BV 08 er udarbejdet efter forhandling med Rådet for Offentlige Bygherrer (ROB), hvor de ovennævnte 
fire bygherregrupper er repræsenteret. Herudover har en række af byggeriets organisationer haft lejlighed 
til at bidrage med bemærkninger til vejledningen.
BV 08 er udarbejdet som en håndbog med henvisninger til lovgivning, vejledninger og hjemmesider. Æn-
dringerne i forhold til BV 03 er centreret om de steder, hvor der er kommet ny lovgivning. Da vejlednin-
gen som hovedregel anvendes til opslag, er der valgt at give en fyldestgørende orientering i tilknytning til 
de enkelte emner. Der skal også gøres opmærksom på, at BV 08 udelukkende er web-baseret, hvorfor den 
ikke kan købes i bogform som tidligere.
Vejledningen kan findes på www.ebst.dk og på www.Bedstepraksisibyggeriet.dk, hvor den vil blive holdt 
ajour.

DEL 0 – DEN OFFENTLIGE BYGHERRE
Denne del indeholder en kort beskrivelse af de offentlige bygherrer, der er målgruppen for vejlednin-
gen: Statslige, almene, kommunale og regionale bygherrer. Endvidere orienteres om væsentlige hensyn og 
beslutninger ved byggeopgaver samt gives en oversigt over den offentlige bygherres indsats gennem en 
byggesag. Denne del er desuden en introduktion til de efterfølgende dele.

VEJ nr 73 af 02/12/2008 1


Der er nedsat et udvalg, Rådet for Offentlige Bygherrer (ROB), med Erhvervs- og Byggestyrelsen 
som formand og Slots- og Ejendomsstyrelsen som næstformand og med repræsentanter fra de særlige 
byggeadministrationer, en række styrelser/ministerier samt Kommunernes Landsforening og Danske Re-
gioner. Udvalget har til opgave at rådgive Erhvervs- og Byggestyrelsen og Slots- og Ejendomsstyrelsen 
og bistå med udveksling af tekniske, juridiske, administrative og økonomiske erfaringer.

0.1 Statens byggevirksomhed
Statens byggevirksomhed er organiseret ved lov nr. 228 af 19. maj 1971 om statens byggevirksomhed mv. 
(statsbyggeloven) med senere ændringer.
Bistand til statslige bygherrer efter statsbyggeloven varetages dels af Erhvervs- og Byggestyrelsen 
(EBST), dels af Slots- og Ejendomsstyrelsen (SES). Erhvervs- og Byggestyrelsen varetager udviklingsop-
gaver og erfaringsformidling, mens Slots- og Ejendomsstyrelsen yder bistand ved gennemførelse af en 
konkret byggeopgave. Forskrifter for statslig byggevirksomhed udarbejdes dels af Erhvervs- og Bygge-
styrelsen, dels af Slots- og Ejendomsstyrelsen.
En byggeopgave under statens byggevirksomhed gennemføres under ledelse af en bygherre. Ved bygherre 
forstås normalt den, der afholder byggeudgiften til gennemførelsen af et byggeri. Betegnelsen myndighed 
bruges om lejeren/brugeren af lokalerne og om en bygherre – i de indledende faser, hvor beslutning om 
byggeri endnu ikke er taget. Betegnelsen offentlig myndighed bruges om de myndigheder, hos hvem en 
bygherre skal indhente tilladelser og godkendelser i byggesagens forløb.
Tre ministerområder med en omfattende og kontinuerlig byggevirksomhed har – til at varetage opgaven 
som bygherre – oprettet særlige byggeadministrationer med egen teknisk, juridisk og administrativ sag-
kundskab. Det drejer sig om følgende:

– Forsvarets Bygnings- & Etablissementstjene-
ste, FBE (under Forsvarsministeriet)

– Universitets- og Bygningsstyrelsen, UBST 
(under Ministeriet for Videnskab, Teknologi 
og Udvikling)

– Slots- og Ejendomsstyrelsen, SES (under Fi-
nansministeriet)

Øvrige ministerområder, som ikke har en særlig byggeadministration, betegnes i det følgende ”reststyrel-
ser”.
Reststyrelser skal søge bistand hos Slots- og Ejendomsstyrelsen i byggesagens indledende fase. Hvis byg-
gesagen er under DKK 3,5 mio., er det dog valgfrit, om reststyrelsen vil inddrage Slots- og Ejendomssty-
relsen, jf. Cirkulære nr. 9833 af 15. december 2003 om gennemførelse af statslige byggesager. Bistanden 
fra Slots- og Ejendomsstyrelsen vedrører tilrettelæggelse af byggesagen samt indsatsen i byggeopgavens 
indledende faser, herunder udarbejdelse af programoplæg, valg af projekterende og andre rådgivere og 
indgåelse af aftaler med disse.
Reststyrelser besidder normalt ikke byggeteknisk viden. Ofte vil der kunne opstå behov for bygherre-
rådgivningsbistand. Slots- og Ejendomsstyrelsen vil bistå reststyrelserne med at vurdere, om opgavens 
kompleksitet og om bygherrens organisering kræver en sådan bygherrerådgivning.
Bygherren skal dog selv træffe en række afgørende beslutninger om byggeriet. Bygherreindsatsen er 
i høj grad afgørende for, om byggeriet bliver vellykket. Bygherrer, der er usikre eller træffer forkerte 
beslutninger, kan påføre byggeriet store ekstraudgifter og funktionsmæssige forringelser.

VEJ nr 73 af 02/12/2008 2


I 2001 indførtes SEA-ordningen, som indebar, at forvaltningen af ejerskabet til en stor del af den statslige 
ejendomsmasse blev placeret hos henholdsvis Slots- og Ejendomsstyrelsen og Byggedirektoratet (nu 
Universitets- og Bygningsstyrelsen).
Hovedsigtet i reformen er at gøre statens lokaleforsyning mere markedsorienteret for at sikre større 
dynamik i kapitalforvaltningen og større effektivitet i de statslige brugeres lokaleanvendelse gennem 
indførelse af husleje i videst muligt omfang.
Som et led i reformen er ejerskabet til en stor del af statens administrationsbygninger og lignende 
tildelt Slots- og Ejendomsstyrelsen, mens alle universitetsbygninger og lignende er tildelt Universitets- og 
Bygningsstyrelsen.
Der er med gennemførelsen af reformen indført husleje for ca. en fjerdedel af statens bygningsmasse, og 
det er tanken, at andre statslige områder senere medtages under den nye ordning.
Med indførelsen af huslejebetaling for brugerne af statslige bygninger er det også besluttet, at lejerne får 
frit leverandørvalg, hvilket betyder, at lejekontrakten med den statslige ejervirksomhed kan opsiges, hvis 
lejer kan opnå bedre tilbud hos et privat ejendomsselskab. Dette gælder dog ikke for centraladministratio-
nen i hovedstadsområdet, som skal leje bygninger ejet eller lejet af Slots- og Ejendomsstyrelsen.

0.2 Kommunernes byggevirksomhed
Kommunerne har ansvaret for at opføre og drive kommunens bygninger og lokaler. Ud over almene 
boligorganisationer og selvejende institutioner opfører og driver kommunerne desuden almene ældreboli-
ger. Kommunerne har også ansvaret for boliger til handicappede.
Kommunernes Landsforening (KL) har udarbejdet en håndbog, der er specielt tilegnet kommunerne, 
herunder kommunalpolitikere, kommunens byggeadministration samt de kommunale institutioner, herun-
der institutionslederne. Håndbogen har til formål at give et samlet overblik over hele byggeprocessen, 
bygherrerollen og samspillet mellem et kommunalt byggeprojekts aktører, dvs. politikere, forvaltninger, 
institutioner, rådgivere, entreprenører og brugere. Ydermere indeholder håndbogen en oversigt over love, 
cirkulærer mv. og udvalgt litteratur samt en række paradigmer.
Kommunerne organiserer driften og opførelsen af deres institutioner, bygninger og lokaler på forskellige 
måder. I en rapport fra 2006 vedr. organisering af kommunale bygherre- og ejendomsforvaltningsopgaver 
skelnes der mellem fire modeller, som hver især – alt efter de lokale forudsætninger – udgør en ramme 
om den kommunale organisering af byggeopgaverne. De fire identificerede modeller er:

1. Model ”Kommunale Ejendomme”, hvor al-
le kompetencer samles i en selvstændig 
forretningsenhed, som udlejer til de kom-
munale brugere. I forbindelse med bygge-
opgaver varetager forretningsenheden rol-
len som bygherre

2. Forretningsfører-modellen, som også sam-
ler alle kompetencer, men med reference til 
de respektive fagudvalg eller forvaltninger 
i kommunen. Forretningsførerenheden vil i 
forbindelse med byggeopgaver have rollen 
som bygherre

3. Udvalgsstyre-modellen, som i de fleste 
kommuner har været den traditionelle or-

VEJ nr 73 af 02/12/2008 3


ganisering. Kommunens fagudvalg eller 
forvaltning varetager bygherrerollen

4. Selvforvaltnings-modellen, hvor alle byg-
geopgaverne decentraliseres til de kommu-
nale brugere, som herved varetager rollen 
som bygherre. Brugere kan hente faglig bi-
stand i en central kommunal støttefunktion

Ad. 1: Model ”Kommunale Ejendomme”
Kommunen har valgt at samle ansvar og opgaver i forbindelse med kommunens bygningsmasse i en 
selvstændig forvaltningsenhed. Forvaltningsenheden varetager ejer- og bygherrerollen for de kommunale 
bygninger og kan være en forvaltningsmæssig enhed med sit eget budget.
Lokale og bygninger udlejes til de kommunale brugere mod betaling af husleje. Brugerne har ansvaret for 
drift og indvendig vedligehold i samme omfang, som det er sædvanligt på det private udlejningsmarked.
Forvaltningen er ikke bundet til at fremskaffe lokaler alene ved at opføre bygninger, men kan også købe, 
leje eller lease til videreudlejning. Det er kommunalbestyrelsen, der tager beslutninger om nybyggeri, 
som finansieres ved anlægsbevillinger.

Ad. 2: Forretningsfører-modellen
Som en mindre vidtgående variant end ”Kommunale Ejendomme” fastholder forretningsfører-modellen 
ejerskabet over de kommunale bygninger hos de respektive fagudvalg eller forvaltninger. Men byggeri, 
drift og vedligeholdelse af kommunale bygninger varetages af en forretningsførerenhed, som det kendes i 
den almene boligsektor.
Budgetkompetencen forbliver formelt hos fagudvalg eller forvaltning, men forretningsførerenheden kan 
fordele midlerne i overensstemmelse med planer og behov. Renoveringsplaner og større byggeopgaver 
besluttes af fagudvalg/forvaltning og kommunalbestyrelse efter indstilling fra forretningsfører. Der findes 
dog flere varianter af denne model.
Brugerne har ansvaret for drift og indvendig vedligehold i samme omfang, som det er sædvanligt på det 
private udlejningsmarked.

Ad. 3: Udvalgsstyre-modellen
I det traditionelle udvalgsstyre er det fagudvalgene eller forvaltningen, der varetager ejer- og bygherre-
rollen over de bygninger og lokaler, der stilles til rådighed for de kommunale brugere. Brugerne har 
normalt ansvaret for drift og indvendig vedligehold i samme omfang, som det er sædvanligt på det private 
udlejningsmarked.
Budgetansvaret for drift og vedligehold ligger i fagudvalg eller forvaltning. Budgetbeløbene er allokeret 
til konkrete bygninger, eventuelt med en pulje til fælles formål og/eller akutte opgaver. Anlægsbevillinger 
indstilles af fagudvalget eller forvaltningen til vedtagelse i kommunalbestyrelsen.
Fagudvalget eller forvaltningen står for byggesagsbehandlingen. Styringen af byggesager (Bygherrerol-
len) – eventuelt også styringen af drift og vedligehold – kan i et aftalt omfang placeres hos en forvalt-
ningsenhed med særlige byggetekniske kompetencer. Der findes dog mange varianter af denne model.

Ad. 4: Selvforvaltnings-modellen
I selvforvaltningsmodellen vil de enkelte brugerenheder (rådhus, skoler, institutioner, forsyningsenheder 
mv.) typisk være organiseret som en virksomhed, der udfører sin mission under en resultatkontrakt med 
kommunen.

VEJ nr 73 af 02/12/2008 4


Virksomhederne varetager ejerrollen af bygningerne, og ansvaret for budgettet til drift, vedligehold, 
service og forsyning ligger i virksomheden. Det er også virksomheden, som skal søge om anlægsbevilling 
og fungere som bygherre ved nybyggeri, om- og tilbygning.
En stabsenhed i kommunen, bemandet med medarbejdere med kompetencer inden for bygherrefunktioner 
og ejendomsforvaltning, varetager rådgivningsopgaver til virksomhederne i forbindelse med budgetlæg-
ning, byggesager, drift og vedligehold.

0.3 Regionernes byggevirksomhed
Regionerne har ansvar for sundhedsvæsenet, herunder sygehusene, og har ansvar for at drive og udvikle 
en række institutioner for udsatte grupper og mennesker med særlige behov, herunder almene ældreboli-
ger, der indrettes med henblik på at betjene personer med betydeligt og varigt nedsat fysisk eller psykisk 
funktionsevne. Ydermere har regionerne ansvaret for, at der er boliger nok til handicappede.
Derved er det regionerne, som i forbindelse med nybyggeri, om- og tilbygning på sygehuse og andre 
regionale institutioner skal påtage sig rollen som bygherre.
Interesseorganisationen for regionerne - Danske Regioner – anbefaler, at regionerne anvender bygherre-
vejledningen, herunder f.eks. som et værktøj til at understøtte eller supplere lokalt aftalte byggestyrings-
regler.

0.4 Almene boligselskabers byggevirksomhed
Det almene boligbyggeri reguleres efter Almenboligloven.
Almene familie-, ældre-, pleje-, ungdoms- og handicapboliger drives af almene boligorganisationer, hvis 
formål det er at opføre, udleje, administrere, vedligeholde og modernisere almene boliger med tilhørende 
fællesfaciliteter.
Ved almene ældreboliger forstås boliger, som med hensyn til udstyr og udformning er særligt indrettet 
til brug for ældre og personer med handicap, herunder kørestolsbrugere. Ved plejeboliger forstås almene 
ældreboliger, hvortil er knyttet omsorgs- og servicefunktioner med tilhørende personale til betjening af 
beboernes særlige behov. Forskellen mellem en ældrebolig og en plejebolig vedrører således ikke selve 
boligen, men alene de tilknyttede servicefunktioner.
Specielt for ungdomsboliger er de fleste opført med offentlig støtte - enten som almene ungdomsboliger 
eller som selvejende ungdomsboliginstitutioner.
Almene boligbyggerier omfattes af Byggeskadefonden. Byggeskadefonden modtager alle oplysninger om 
forventet afleveringsdato, anskaffelsessum og andre stamdata fra Velfærdsministeriets informations- og 
forvaltningssystem BOSSINF.
Byggeskadefonden er en selvejende institution med tre overordnede formål:

– at forestå og afholde udgifter til 1-års og 
5-års eftersyn af støttet boligbyggeri

– at yde støtte til dækning af byggeskader i 
20 år efter byggeriets aflevering

– at bidrage til erfaringer om byggeprocessen 
og byggeriet til byggeriets parter med hen-
blik på at forebygge byggeskader og frem-
me kvalitet og effektivitet i byggeriet

Fonden kan yde støtte til dækning af bygningsejerens udgifter til udbedring af skader, som har deres årsag 
i forhold ved opførelsen af byggeriet. Fonden yder dækning til skader, der anmeldes senest 20 år efter 
byggeriets afleverings- eller skæringsdato.

VEJ nr 73 af 02/12/2008 5


Ved etablering af almene boliger skal kommunalbestyrelsen udpege bygherren efter en åben konkurrence, 
jf. Almenboligloven. Bygherren kan derfor være forskellig fra driftsherren (den boligorganisation, der 
som ejer skal drive byggeriet efter opførelsen). Dette vil fx være tilfældet, hvis en privat bygherre får 
tildelt opgaven.
Bygherren i alment byggeri kan være

– en almen boligorganisation
– en selvejende almen ungdoms- eller ældre-

boligorganisation
– en forretningsførerorganisation
– et alment andelsselskab eller
– anden privat professionel bygherre
Kommunalbestyrelsen kan selv være bygherre ved etablering af kommunale eller regionale ældreboliger.
At være bygherre betyder, at den pågældende har en ledelsesrolle i forhold til byggeriets planlægning, 
organisering og realisering. Ved etablering af byggeri omfattet af Almenboligloven skal bygherren altid 
udbyde byggearbejderne. Bygherren må ikke udføre entrepriseopgaver i eget regi.

0.5 Væsentlige hensyn ved offentlige byggeopgaver
Ud over, hvad der følger af værdier, behov, funktion, kvalitet og økonomi, skal den offentlige bygherres 
beslutninger om byggeriets udformning og byggesagens tilrettelæggelse baseres på en række hensyn, 
hvoraf nogle væsentlige nævnes kort i det følgende:

0.5.1 Offentlige forskrifter vedrørende det færdige byggeri
En række retningslinjer for offentlig byggevirksomhed er fastsat i forskrifter, fx bekendtgørelser, cirkulæ-
rer og cirkulæreskrivelser. Disse er nævnt i vejledningens enkelte kapitler, og forskrifterne er anført i 
bilag 1.
De offentlige forskrifter regulerer det færdige byggeri, fx bygge-, miljø-, arbejdsmiljø- og planlove-
ne. Normalt er der tale om obligatoriske minimumsforskrifter, hvis rimelighed den offentlige bygherre 
ikke skal vurdere.
Bygherren skal dog tage stilling til, om der undtagelsesvis er behov for dispensationer. Offentlige byg-
herrer skal normalt være tilbageholdende med at søge dispensationer, medmindre der er tale om fx 
forsøgsbyggeri eller om velovervejede afvigelser fra fast praksis.

0.5.2 Offentlige forskrifter vedrørende byggeprocessen
Visse dele af byggelovgivningen omhandler selve byggeprocessen. Det drejer sig om regler vedr. Tilbuds-
indhentning, herunder EU-udbudsregler, vinterbyggereglerne, regler for brugen af IKT, konkurrence om 
bygherrerollen ved alment boligbyggeri og anvendelse af nøgletal til udvælgelse af tilbudsgivere og 
evaluering af den konkrete byggesag samt en del af reglerne om arbejdsmiljø. Endvidere skal bygherren 
være opmærksom på ILO-konventionen vedrørende brug af udenlandsk arbejdskraft.

0.5.3 Tid
Offentlige byggerier bør besluttes på grundlag af løbende planlægning for længere åremål. Tidspres i en 
byggesag bør derfor høre til undtagelserne, men kan opstå, fx hvis eksisterende lokaler bliver ubrugelige 
på grund af brand eller vandskade. Bygherren har efter arbejdsmiljølovgivningen ansvaret for, at der 
afsættes tilstrækkelig tid til de enkelte arbejder eller arbejdsfaser, hvilket også mindsker risikoen for en 
dårlig projekterings- og/eller byggeproces med deraf følgende risiko for fejl, mangler, budgetoverskridel-
ser mv.

VEJ nr 73 af 02/12/2008 6


Der kan opstå ønsker om fremskyndelse af byggeplanerne eller om hurtig gennemførelse. Dette kan 
indvirke på bygherrens valg af udformning og på organiseringen af byggeriet. Bygherren bør også være 
opmærksom på, at bevillings- og tilskudsmæssige forhold kan føre til indgreb i byggeplanerne og til 
udsættelser af byggeri. Ved større byggerier, der opføres over en årrække, kan det overvejes at opdele 
byggeriet i etaper, der kan opføres og eventuelt drives hver for sig som naturlige enheder.

0.5.4 Byggeriets fysiske fremtoning, anvendelighed og kvalitet
Byggeri er ikke alene spørgsmål om funktionel brugbarhed og om byggeudgifter. Bygherren skal tage 
hensyn til, at bygninger er en væsentlig del af de synlige omgivelser i en by eller egn, at de er et led i 
den materielle kultur, og at de er udtryk for bygningskunst. Samtidig er bygninger rammer om brugernes 
aktiviteter i dagligdagen.
Regeringen har fokus på arkitektur. Både som æstetisk og kunstnerisk kvalitet og i forhold til en bygnings 
form, funktionalitet og samspil med omgivelserne. I ”Arkitekturnation Danmark – Rammer for liv 
– Rammer for vækst” har regeringen samlet en række initiativer, der skal hjælpe til at fremme den 
arkitektoniske kvalitet i det bebyggede miljø. Statslige bygherrer kan her hente inspiration til at fremme 
arkitekturen i statslige byggeprojekter.
Offentlige bygherrer har en forpligtelse til at lægge vægt på byggeriets arkitektoniske fremtræden og 
trivselsfremmende egenskaber og på byggeriets forhold til eksisterende bebyggelse og bybilledet i øvrigt.
Ud over de krav, der kan stilles til byggeriets arkitektur og øvrige lødighed, skal der lægges vægt på, at 
et byggeri passer ind i det omgivende samfund, hvad angår størrelse, funktion, forsyningsforhold samt 
anden offentlig betjening. Byplanmæssige forhold og det påtænkte byggeris indvirkning på omgivelserne 
er således blandt de væsentlige hensyn. Bygherren skal i den forbindelse sammen med relevante myndig-
heder arbejde for at opnå det bedst mulige forhold mellem løsning og økonomi, herunder totaløkonomi.
Offentlige bygherrer har endvidere en forpligtelse til at søge at forene moderne produktionsmetoder med 
kvalitetsarkitektur samt sikre arkitektonisk kvalitet.
Ifølge cirkulære om udsmykning af det statslige byggeri skal den statslige bygherre afsætte 1,5 % af 
håndværkerudgiften ekskl. moms, således som den er opgjort i overslaget for det godkendte projektfor-
slag, til kunstnerisk udsmykning, når håndværkerudgifterne overstiger DKK 1 mio. ekskl. moms. Imidler-
tid beror det på en konkret bedømmelse, om det enkelte byggeri er egnet til kunstnerisk udsmykning.
Det er en overordnet målsætning, at bygherren ud over lovmæssige krav skal yde en særlig indsats for at 
sikre tilgængelighed for alle i offentlige byggerier. Det gælder såvel udformning af bygning og inventar 
som adgang til transportmidler og trafikinfrastruktur.
Samfundet ændres, og kravene til bygningens funktioner kan skifte karakter i takt hermed. Dette taler 
for at lægge vægt på langsigtet generel anvendelighed af byggeriet. Bygningerne, herunder råhuset og de 
tekniske installationer, bør derfor være udformet og indrettet fleksibelt således, at de kan tilpasses ændret 
brug. Det er også af betydning, at bygningsdele let kan udskiftes.
Den offentlige bygherre har en forpligtelse til at sætte og sikre både den arkitektoniske og byggetekniske 
kvalitet af byggeri, blandt andet med henblik på at skader og andre svigt forebygges. Det er derfor vigtigt, 
at bygherren inden byggestart er bevidst om at sikre den rette kvalitet – og at kvaliteten står i rimeligt 
forhold til totaløkonomien.
Kvalitet omfatter ikke alene byggeteknisk kvalitet. Det omfatter også brugsværdi, arkitektonisk kvalitet, 
miljø og tilgængelighed.
Spørgsmålet om kvalitet vedrører alle faser i byggeriets samlede levetid – fra projektering over udførelse 
og drift til den fase, hvor byggeriet afhændes, overgår til anden anvendelse, ombygges eller nedrives.

VEJ nr 73 af 02/12/2008 7


0.5.5 Bæredygtighed og arbejdsmiljø
Bygherren har en forpligtelse til at lægge vægt på, at byggeriets miljøbelastning minimeres. Det gæl-
der ikke mindst energiforbruget og indeklimaet i det færdige byggeri, således som det også kræves i 
bygningsreglementet.. Endvidere bør den offentlige bygherre gå foran og i særlig grad tage ansvar for 
arbejdsmiljøet i forbindelse med byggeprocessen. Endvidere skal arbejdsmiljøet i offentlige byggerier ved 
opførelse, anvendelse, vedligehold og bortskaffelse sikres ved valg af konstruktioner og materialer, der 
giver de mindste sikkerheds- og sundhedsmæssige belastninger.

0.5.6 Byggeriets udvikling
Det statslige byggeri skal tjene byggeriets udvikling. I statsbyggelovens § 1 er anført, at udvikling og 
gennemprøvning af nye byggemetoder og materialer, som også kan komme det øvrige byggeri til gode, 
skal kunne indgå i den statslige byggevirksomhed. I statslige byggerier bør derfor indgå forsøg og udvik-
lingsopgaver – også sådanne, der generelt kan være med til at udvikle det danske byggeerhverv. Særligt 
skal mulighederne for at indgå partneringaftaler, anvende samlet udbud, offentlig-privat partnerskab 
(OPP) samt indgå udviklingskontrakter efter reglerne herom vurderes.

0.6 Bygherrens indsats gennem byggesagen
En byggesag udgør et forløb af faser og aktiviteter fra et lokalebehov er konstateret, til et byggeri er 
færdigt. Bygherren skal i forbindelse med disse faser og aktiviteter træffe en lang række beslutninger, 
som danner grundlag for sagens videreførelse. Beslutningerne skal respekteres i det fortsatte arbejde med 
sagen. Sker dette ikke, udsættes byggesagen for forsinkelser og merudgifter. Bygherrens beslutninger 
træffes ofte i samråd med tekniske rådgivere og andre samarbejdspartnere eller efter oplæg fra disse.
Bygherrens vigtigste opgaver i forbindelse med gennemførelse af byggesagen er summarisk beskrevet i 
de følgende afsnit. En mere detaljeret beskrivelse fremgår af vejledningens efterfølgende dele.

0.6.1 Initiativ- og programoplæg
Den bygherre, der har brug for lokaler eller boliger, skal først gøre sig arten og omfanget af lokale- eller 
boligbehovet klart. Bygherrens almindelige planlægning skal dække så lang en tidshorisont, at et lokale- 
eller boligbehov så vidt muligt er forudset nogle år før, det antages at blive aktuelt.
Inden lokale- eller boligbehovet søges dækket, skal den pågældende bygherre foretage en mere detaljeret 
behovs- og funktionsundersøgelse. Dækning af behovet ved ændret anvendelse af nuværende lokaler eller 
boliger skal også undersøges.
Bygherre skal sikre, at en eventuel lejer, der er underlagt reglerne om betaling af husleje, skaffer sig 
bevillingsmæssig dækning for de øgede lejeudgifter som følge af lokaleudvidelse. Når der er bevillings-
mæssig dækning for lokaleudvidelsen, skal bygherren gå på ejendomsmarkedet og kan herved få lokaler 
enten gennem en offentlig ejendomsadministration eller fra private udlejere. Specielt for statslige bygher-
rer skal overvejes, om lokalebehovet med fordel kan tilvejebringes ved et OPP-projekt (offentlig-privat 
partnerskab).
Såfremt bygherren ikke er underlagt reglerne om betaling af husleje, vil denne selv skulle gennemføre en 
byggesag, medmindre bygherren finder eksisterende lokaler på anden vis, eller – specielt for de statslige 
bygherrer – gennemfører byggeopgaven ved et OPP-projekt.
I den indledende fase skal bygherren, såfremt denne er en regional eller kommunal institution og ikke har 
en særlig byggeadministration, rette henvendelse til henholdsvis regionens eller kommunens byggeadmi-
nistration for at få bistand til at tilrettelægge opgaven og det videre forløb. Specielt for statslige bygherrer, 
som ikke har en særlig byggeadministration, rettes henvendelse til Slots- og Ejendomsstyrelsen. De 
nærmere regler for de statslige bygherrer uden særlig byggeadministration fremgår af cirkulære nr. 9833 
af 15. december 2003 om gennemførelse af statslige byggearbejder.

VEJ nr 73 af 02/12/2008 8


Bygherren skal – evt. i samarbejde med en særlig byggeadministration – skabe sig overblik over de 
foreliggende muligheder for at skaffe lokalerne/boligerne, fx ombygning eller nybyggeri, køb eller leje 
af ejendom – eventuelt leje af et byggeri, der opføres i overensstemmelse med bygherrens krav (skræd-
dersyet byggeri). De økonomiske konsekvenser af de mulige løsninger skal belyses ved totaløkonomiske 
vurderinger.
Bygherrens overvejelser og vurderinger indgår i en samlet afvejning, hvor også de økonomiske mulighe-
der medtages. Hvis bygherrens samlede overvejelser udmunder i en beslutning om, at der skal bygges, 
skal der udarbejdes et programoplæg med et planlægningsbudget som grundlag for byggesagens videre 
forløb, herunder eventuelt en bevillingsansøgning.
En vigtig del af programoplægget er bygherrens redegørelse for de mål, værdier og sammenhænge, der 
skal tilgodeses i forbindelse med byggeriet. Bygherren skal endvidere skaffe sig et samlet overblik over 
den bevillingsmæssige side af opgaven.
Bygherren skal i forbindelse med programoplægget vurdere behovet for eventuel bistand til varetagelse 
af bygherrefunktionen, fx i form af bistand fra en bygherrerådgiver. Der kan også være brug for særlige 
tekniske undersøgelser og juridisk bistand.
Udbud af bistand fra rådgivere til projektering vil normalt kunne ske på baggrund af byggeprogram, men 
kan afhængig af opgaven også ske på baggrund af programoplæg.
En mere detaljeret beskrivelse af initiativ- og programoplæg fremgår af del 1.

0.6.2 Bygherrens roller og ansvar
Bygherren er byggeriets beslutningstager og er over for de bevilgende myndigheder, samfundet og 
brugerne ansvarlig for, at den færdige bygning er tilfredsstillende i arkitektonisk, kvalitetsmæssig, brugs-
mæssig, teknisk, miljømæssig og økonomisk henseende. Kravene til bygningen fastlægges i høj grad i 
samarbejde med lejerne/brugerne.
Bygherren skal træffe en række vigtige beslutninger vedrørende organiseringen af byggeriet. Flere parter 
deltager i byggeprocessen, og foruden bygherren indgår et varierende antal aktører, herunder brugere, 
rådgivere, entreprenører, leverandører og myndigheder.
Bygherren skal først og fremmest tage stilling til organiseringen af bygherrefunktionen og udpege de an-
svarlige for byggesagens gennemførelse. Det er ligeledes bygherrens opgave at tage initiativ til organise-
ringen af brugernes medvirken i byggesagen, herunder inddragelse og høring af sikkerhedsorganisationen.
En mere detaljeret beskrivelse af bygherrens organisering fremgår af del 2.

0.6.3 Byggesagens økonomi
Alle funktionsmæssige og andre hensyn, der danner grundlag for byggeriets udformning, skal afvejes 
over for udgifterne. Det er et krav, at udgifterne opgøres ud fra en totaløkonomisk betragtning, der 
omfatter såvel byggeudgifter som udgifter til vedligehold, opvarmning og anden bygningsdrift. Målet er, 
at det offentliges samlede omkostninger minimeres over byggeriets levetid.
Ud over totaløkonomisk vurdering af lokale- eller boligomkostningerne kan de økonomiske overvejelser 
omfatte en optimering af byggeriet i forhold til de aktiviteter, som byggeriet skal rumme. Vil der med 
nye bygningsmæssige rammer og eventuelle andre kapitalomkostninger være mulighed for en forøgelse 
af produktivitet, kundetilfredshed og eventuelle indtægter? Det er bygherrens opgave at finde frem til den 
bedste prioritering af de afgørende hensyn og til en afvejning i forhold til økonomien.
I forbindelse med alment boligbyggeri skal bygherren være opmærksom på ansøgningsskema ABC, som 
benyttes ved ansøgning om ydelsesstøtte, engangstilskud, servicearealtilskud og tilskud til grundkapitalen 
til boliger for fysisk handicappede samt det bindende maksimumbeløb, der må bygges for efter Almenbo-
ligloven.

VEJ nr 73 af 02/12/2008 9


En bygherre vil ofte opleve ønsker om højere standard, fx ønske om mere plads til den enkelte arbejds-
plads eller bolig. Gennem den omfattende offentlige byggevirksomhed er der opnået erfaringer om alment 
accepterede niveauer, som bør følges, medmindre andre forhold som fx driftsøkonomisk optimering af 
virksomheden eller boligbebyggelsen og mulighed for senere anvendelse til anden brug gør det rimeligt at 
ændre niveauet.
Bygherrens afvejning af et projekts kvalitet og omfang over for økonomien udmøntes i, at bygherren 
fastsætter en ramme for byggeomkostningerne. Samtidig bør der – især i større projekter – foretages 
en analyse af de risici, der kan påvirke byggesagens økonomi. Rammen for byggeomkostningerne, der 
giver sig udtryk i et planlægningsbudget, udgør sammen med en risikoanalyse grundlaget for den videre 
økonomiske styring af byggesagen.
Planlægningsbudgettet skal afstemmes med den eventuelle lejeaftale, der måtte være indgået med bruger-
ne af lokalerne – altså den fremtidige lejekontrakt. Budgetrammen kan være fastlagt ved lejekontrakten 
og i nogle tilfælde ved en fastlagt bevilling, der skal overholdes eller kun kan ændres under bestemte be-
tingelser. I så fald består den økonomiske styring i at holde rammen for byggeomkostningerne. Rammen 
kan være fastlagt med en margen, der indsnævres, efterhånden som byggeriets detaljer afklares.
Når den økonomiske ramme skal fastlægges, er det vigtigt at tage højde for den usikkerhed, der ligger 
i de økonomiske overslag. Usikkerheden vil afhænge af den konkrete opgave og den fase, som bygge-
sagen befinder sig i. I takt med, at der sker en konkretisering og afklaring, reduceres usikkerheden 
normalt. Økonomiske overslag, der knytter sig til den enkelte fase, bør derfor indeholde en redegørelse 
for, hvor stor usikkerheden er og forudsætningerne herfor.
De projekterende rådgivere kan som et led i deres ydelser levere væsentlige dele af grundlaget for 
bygherrens økonomiske styring. Ved partnering indgår bygherren i et samarbejde med rådgivere og 
entreprenører, hvor byggesagens økonomi styres ud fra fastlagte fælles mål, incitamentsaftaler og åbne 
kalkulationer.
Uanset byggesagens organisering er det bygherrens opgave at sætte den økonomiske ramme samt løbende 
at træffe beslutninger, hvis forudsætningerne ændrer sig.
Som led i den økonomiske styring skal bygherren uanset entreprise- og udbudsform anvende tildelingskri-
terium og underkriterier, der kan medvirke til at sikre tilbud med den forudsatte sammenhæng mellem 
pris og kvalitet.
Entreprenøren skal i forbindelse med afleveringen af et byggeri fremsende sin slutregning. Såfremt 
entreprenøren har hidtil ukendte krav fra byggeprocessen, skal de være fremsat senest sammen med 
slutregningen. Ligeledes kan der blive tale om at fremsætte eller anerkende erstatningskrav.
Byggesagens økonomiske forløb belyses gennem den løbende regnskabsaflæggelse og det afsluttende 
byggeregnskab.
En mere detaljeret beskrivelse af byggesagens økonomi fremgår af del 3.

0.6.4 Valg af samarbejds- og entrepriseform
Bygherren skal fastlægge udbudsgrundlagets omfang og detaljering. Udbudsgrundlaget kan være et 
byggeprogram eller et hovedprojekt eller have alle mellemliggende detaljeringsgrader. Byggeriets enkelte 
dele kan udbydes med forskellig detaljeringsgrad. Efter udbuddet vil bygherrens muligheder for at ændre 
i byggeriets udformning være begrænsede og med risiko for væsentlige fordyrelser. Beslutningen om 
udbudsgrundlaget har også betydning for en række andre forhold i byggeprocessen.
Ved totalentreprise er forslags- og projekteringsarbejdet helt eller delvis overdraget til totalentreprenø-
ren. Totalentreprenøren skal opføre byggeriet inden for de aftalte rammer, og bygherren har kun i et 
begrænset omfang indflydelse på udformningen ud over det, der er fastlagt i udbudsmaterialet.

VEJ nr 73 af 02/12/2008 10


Når der udbydes på hovedprojekt eller lignende detaljeret grundlag, skal bygherren tage stilling til, 
hvilken entrepriseform der skal vælges: typisk hovedentreprise, storentreprise eller fagentreprise. Ved de 
to sidstnævnte former skal opdelingen i entrepriser fastlægges. Entrepriseformen er afgørende for, om 
bygherren eller en entreprenør skal styre byggeriets udførelse.
Såfremt bygherrens vurdering af, om byggeriet skal gennemføres i partneringsamarbejde, resulterer i valg 
af denne samarbejdsform, skal bygherren fastlægge rammer og vilkår for samarbejdet. Der er her tale 
om et tættere samarbejde end normalt mellem bygherre, rådgivere og entreprenør. I aftalen kan indgå 
parternes fælles mål og værdier, succeskriterier, gensidig åbenhed om økonomi, incitamentsaftaler og en 
konfliktløsningsmodel, der sikrer, at uenighed afklares hurtigst muligt gennem dialog på lavest mulige 
organisatoriske niveau.
Bygherren skal uanset entrepriseform tage stilling til udbudsform. Valg af udbudsform drejer sig først 
og fremmest om at udnytte konkurrencen inden for byggebranchen på rette måde. Der kan som udgangs-
punkt vælges mellem offentligt udbud, hvor alle interesserede kan afgive tilbud på byggeopgaven, eller 
begrænset udbud, der kan indledes med en prækvalifikationsrunde, hvor alle interesserede kan indsende 
anmodning om at deltage, hvorefter et antal bydende udvælges til at afgive tilbud.
Med hensyn til prisform skal den statslige bygherre følge pris- og tidcirkulæret med tilhørende vejled-
ning. Prisformen er som udgangspunkt fast pris i et år og herefter regulering på grundlag af prisudviklin-
gen. Prisformen kan i særlige tilfælde være regulerbar tilbudspris eller regningsarbejde med eller uden 
maksimum. Ud over de nævnte prisformer har bygherren også mulighed for at udbyde med given pris.
I forbindelse med indhentning af tilbud kan offentlige bygherrer som tildelingskriterium anvende laveste 
pris eller økonomisk mest fordelagtige bud, når bygherren lægger vægt på andre forhold end prisen ved 
valg af entreprenør.
En mere detaljeret beskrivelse af valg af samarbejds- og entrepriseform fremgår af del 4.

0.6.5 Byggeprogramfase
På grundlag af programoplægget udarbejdes et byggeprogram, som indeholder byggeopgavens forudsæt-
ninger med bygherrens krav og ønsker til byggeriets omfang, funktion, arkitektur, miljømæssig og 
byggeteknisk kvalitet – herunder tilgængelighed – samt økonomi og tid.
Byggeprogrammet, der er en konkretiseret bearbejdning af programoplægget, skal normalt ikke indeholde 
egentlige byggetekniske løsninger. Løsninger, der på forhånd synes hensigtsmæssige, kan bygherren dog 
tillægge en vis vægt ved programmets udformning.
Byggeprogrammet er udtryk for bygherrens afgørende beslutninger af omfangsmæssig, kvalitetsmæssig, 
tidsmæssig og økonomisk betydning. Det er i denne fase, at bygherren fastsætter byggeriets kvalitet.
Byggeprogrammet er et af byggesagens vigtigste dokumenter og vil normalt kunne udgøre en del af 
grundlaget for udbud af teknisk rådgivning til projektering, eventuelt som en projektkonkurrence, eller for 
udbud i totalentreprise eller ved partnering.
Byggeprogrammet danner for statslige og kommunale bygherrer grundlag for en projekteringsbevilling og 
kan endvidere danne grundlag for ansøgning om den samlede bevilling.
Forudsætninger, krav og ønsker skal være koordineret i byggeprogrammet, således at dette kan danne 
grundlag for det videre arbejde.
Såfremt bygherren er en byggeadministration eller har byggeteknisk ekspertise, kan bygherren selv 
udarbejde byggeprogrammet og de øvrige dokumenter til brug for udbud af efterfølgende ydelser. Andre 
bygherrer udarbejder normalt byggeprogram i samarbejde med en bygherrerådgiver eller de projekterende 
rådgivere. Byggeprogrammet godkendes af bygherren.
Hvis ikke bygherren i forvejen er i besiddelse af en byggegrund, skal der – inden programmeringen 
påbegyndes – træffes beslutning om grundkøb og foretages undersøgelser af mulige byggegrundes egnet-

VEJ nr 73 af 02/12/2008 11


hed, fx funderings- og forureningsundersøgelser. De bindinger, som byggegrunden lægger på byggeriets 
udformning, skal indgå i byggeprogrammet.
En mere detaljeret beskrivelse af byggeprogramfasen fremgår af del 5.

0.6.6 Udbud og bedømmelse af tilbud
Bygherren skal i forbindelse med udbud af såvel rådgivningsydelser som entreprisearbejder fastlægge 
tilbudstidspunktet samt tidspunkter for de enkelte arbejders påbegyndelse og afslutning. Som grundlag 
herfor skal bygherren skitsere en mere detaljeret tidsplan.
Når tilbuddene foreligger, skal bygherren ud fra det fastlagte tildelingskriterium og underkriterier vurdere 
de indkomne tilbud og tage stilling til, hvem der skal indgås aftale med, samt gennemføre kontraktfor-
handlingerne.
Udbudsfaserne afsluttes med indgåelse af rådgivnings- og entrepriseaftaler.
Bygherren har i relation til entreprenøren ansvaret for indholdet i udbudsmaterialets dokumenter. Er der 
tale om fejl fra rådgivernes side, skal det afklares, om rådgiverne kan gøres ansvarlig for bygherrens 
eventuelle tab.
En mere detaljeret beskrivelse af udbudsproceduren fremgår af del 6.

0.6.7 Projektering af byggeri
Gennem forslags- og projekteringsfaserne (dispositionsforslag, projektforslag, forprojekt og hovedpro-
jekt) udarbejdes løsninger vedrørende byggeriets omfang, funktion og kvalitet på baggrund af byggepro-
grammet.
I det omfang, bygherren ønsker at have indflydelse på projektets detaljering efter byggeprogrammet, kan 
dette ske i et samarbejde med de projekterende rådgivere frem til og med projektforslaget og eventuelt 
forprojektet. Bygherren skal i en dialog med rådgiverne tage stilling til byggeriets ydre fremtræden, 
planudformning, konstruktions- og materialevalg og andre forhold, som er afgørende for byggeriets 
funktion, kvalitet og indpasning i omgivelserne. Det skal herunder afklares, i hvilket omfang alternative 
muligheder skal belyses. Bygherren koordinerer brugernes indflydelse på projektets udformning, normalt 
frem til projektforslaget foreligger. Ved partnering vil også de udførende deltage i dialogen.
Bygherren fastlægger tidspunktet for at indgå endelig aftale om at udføre byggeriet.
Bygherren skal blandt andet sikre sig, at byggeriet planlægges og udformes, så det kan udføres sikker-
hedsmæssigt forsvarligt.
Med bygherrens godkendelse af projektforslaget og forprojektet vil mulighederne for projektændringer i 
det væsentlige være udtømt. Forprojekt og hovedprojekt er grundlag for myndighedsbehandling og for 
udbud og kontrahering. Normalt vil bygherren ikke deltage direkte i processen med at udarbejde forpro-
jekt og hovedprojekt. Bygherren skal dog granske og godkende for- og hovedprojektet samt udbudsdoku-
menterne, herunder kontrollere, at de projekterende rådgivere har gennemført egen kvalitetssikring af de 
udførte ydelser.
Bygherren skal være opmærksom på, at det i nogle sammenhænge kan være fordelagtigt at sikre et 
deltaljeringsniveau i projekteringen, som muliggør udnyttelse af entreprenørernes produktkendskab mv., 
hvis det er væsentligt for projektet at trække på udførelsesmæssige erfaringer.
Projekteringen bør i videst muligt omfang tage afsæt i internationale standarder, blandt andet for at undgå 
fortrinsbehandling af firmaspecifikke bygningsdele.
Som indledning til forslags- og projektfaserne fastlægges tidsplaner for projekteringen. I forbindelse med 
hovedprojektet fastlægges hovedtrækkene i tidsplaner for udførelsen af byggeriet. Udgangspunktet for 
disse tidsplaner er byggeprogrammets overordnede tidsplan for det samlede projekt.

VEJ nr 73 af 02/12/2008 12


Den mere detaljerede økonomiske ramme for byggeriet fastlægges senest ved projektforslaget i form af et 
styrende budget.
Bygherre bør overveje at indarbejde incitamenter for rådgiverne med henblik på at sikre en god kvalitet 
til rette tid samt lavest mulige anlægs- og driftsøkonomi. Incitamenter skal dog ske på baggrund af de 
bevillingsmæssige regler, som bygherren er underlagt.
Den økonomiske styring under projekteringen er et led i de projekterende rådgiveres ydelser.
En mere detaljeret beskrivelse af forslags- og projekteringsfaserne fremgår af del 7.

0.6.8 Gennemførelse af byggeri
Udførelse af byggearbejderne er først og fremmest entreprenørens ansvar. Bygherren kan gennem sit til-
syn kontrollere, om arbejdet udføres i overensstemmelse med entrepriseaftalerne. Styringen af udførelsen, 
dvs. gennemførelsen i henhold til de aftalte tids- og arbejdsplaner, er en bygherreopgave, når arbejdet er 
udbudt i fag- eller storentreprise.
Bygherren skal i udførelsesfasen koordinere sikkerhedsarbejdet på byggepladsen i overensstemmelse med 
beskrivelsen i udbudsmaterialet og planen for sikkerhed og sundhed.
Bygherren skal fremme en rationel udførelse ved at anmode entreprenøren om en plan for styring af logis-
tikarbejdet på byggepladsen. Denne opgave for entreprenøren skal i givet fald angives i udbudsmaterialet.
Bygherre bør overveje at indarbejde incitamenter for entreprenørerne med henblik på at sikre en god 
kvalitet til rette tid samt lavest mulige anlægs- og driftsøkonomi. Incitamenter skal dog ske på baggrund 
af de bevillingsmæssige regler, som bygherren er underlagt.
Bygherren kan lade rådgivere stå for kontrol med arbejdet og styring af udførelsen, herunder sikkerheds-
arbejdet.
En grundig tilrettelæggelse af byggesagen og en grundig forberedelse af de enkelte faser reducerer 
risikoen for, at der under udførelsen opstår spørgsmål om projektændringer eller om tidsændringer. Skulle 
de alligevel opstå, skal bygherren træffe beslutninger herom.
Bygherren skal herudover tage stilling til en række særlige problemer, der kan opstå under en byggesag, 
såsom forlængelse af tidsfrister på grund af vejrlig, sanktioner over for entreprenører og eventuel ophæ-
velse af entrepriser.
En mere detaljeret beskrivelse af udførelsesfasen fremgår af del 8.

0.6.9 Aflevering, drift og evaluering
I afleveringsfasen skal bygherren deltage i afleveringsforretningen og mangelgennemgangen og tage 
stilling til afhjælpningen af mangler samt til eventuelle tilbagehold i betalingen. Bygherren skal forud for 
afleveringsforretningen gennemgå byggeriet for at afklare eventuelle mangler i forhold til entrepriseafta-
len.
Bygherren skal i forbindelse med afleveringsforretningen sikre sig, at der foreligger de nødvendige 
instruktioner om drift og vedligehold samt dokumentation af det færdige byggeri.
Endelig skal bygherren bidrage til, at erfaringer fra byggeriet, herunder også erfaringer om bygningernes 
funktion og driftsøkonomi, opsamles, blandt andet ved beregning af nøgletal efter gældende retningslini-
er, således at de kommer andre offentlige bygherrer til gode. Der foretages en samlet evaluering samtidig 
med gennemførelse af eftersyn af byggeriet henholdsvis 1 og 5 år efter aflevering.
Med henvisning til lov om almene boliger m.v. skal bygherrer, der opfører almene boliger, være opmærk-
somme på Byggeskadefonden, der er en form for forsikringsordning for byggeskader i boligbyggerier, der 
er opført med offentlig støtte efter den 30. juni 1986. Byggeskadefonden forestår og afholder udgifterne 
til 1-års og 5-års eftersyn af almene boligbyggerier.

VEJ nr 73 af 02/12/2008 13


En mere detaljeret beskrivelse af driften og evalueringen af byggeriet fremgår af del 9.

DEL 1 – INITIATIVFASE OG PROGRAMOPLÆG
Denne del handler om, hvordan en offentlig bygherres lokalebehov undersøges og fastlægges, og 
hvordan dette behov kan søges dækket. Delen beskriver de væsentligste forhold vedrørende behov, 
funktion, økonomi, tid og lokalisering.
Resultaterne af bygherrens undersøgelser indgår i en samlet afvejning. Er resultatet af initiativfa-
sen, at der skal bygges, udarbejdes et programoplæg.
Af praktiske grunde er betegnelsen ”bygherre” anvendt i denne del, selv om den egentlige bygherrefunkti-
on først bliver aktuel, såfremt det bliver besluttet, at et lokalebehov skal søges dækket ved byggeri.

1.1 Vurdering af lokalebehov
De offentlige bygherrer – det være sig statslige, regionale eller kommunale institutioner samt almene 
boligorganisationer – bør i deres langsigtede planlægning medtage fremtidige lokalebehov ved en samlet 
plan, som belyser behovet for lokaler af bestemte typer. For lokaler til erhverv kan det fx være antal 
arbejdspladser eller antal kvadratmeter lager, og for boliger kan det være almindelige lejligheder, handi-
capboliger mv. Visse lokalebehov kan være af begrænset varighed.
De overvejelser, der er nævnt i det følgende, må suppleres i det omfang, der på særlige områder foreligger 
mere detaljerede beskrivelser. Der er generelt brugt betegnelsen lokaler om behovet for byggeri.
Planerne skal desuden redegøre for, hvordan det forventede lokalebehov søges dækket. Planerne bør 
normalt ikke omfatte byggegrund, lokalernes placering samt udformning af konkrete byggerier.
Planerne bør udarbejdes med en tidshorisont på 5-10 år og løbende ajourføres. Det giver mulighed for, at 
processen med afklaring af bevillinger eller tilskud samt planlægning og gennemførelse af et byggeri kan 
forløbe mest hensigtsmæssigt.
Normalt bør en bygherre ikke komme ud for et pludseligt lokalebehov, medmindre der er tale om brand 
eller anden ødelæggelse af hidtidige lokaler. Politiske beslutninger, fx om organisationsændringer eller 
bevillinger, kan også ændre lokalebehovet.
Viser der sig at være et lokalebehov, gennemfører bygherren indledende undersøgelser, der omfatter:

– behovs- og funktionsundersøgelse, herun-
der vurdering af arbejdsgange og samar-
bejdsrutiner eller fordeling af almene bo-
ligtyper

– lokaliseringsmuligheder
– husningsmuligheder
– de økonomiske konsekvenser, herunder to-

taløkonomiske vurderinger
Ved de indledende undersøgelser kan der være behov for bistand til at vurdere mulighederne for at dække 
lokalebehovet ved leje af lokaler, køb af bestående ejendom eller ved byggeri.
Med henvisning til cirkulære ang. gennemførelse af statslige byggearbejder skal en statslig bygherre, som 
ikke har en særlig byggeadministration, søge bistand hos Slots- og Ejendomsstyrelsen til planlægning 
af det videre arbejde, når der er konstateret et lokalebehov, i tilfælde af at den samlede byggeudgift 
ekskl. eventuelle grundkøbsomkostninger og moms overstiger DKK 3,5 mio. Det gælder, uanset om 
lokalebehovet tænkes dækket ved byggeri, køb eller leje af bygninger.
Det kan i visse tilfælde være nødvendigt at antage teknisk bistand til at undersøge husningsmuligheder, 
fx med hensyn til eventuelle byggegrundes egnethed og udnyttelsesmuligheder, til foreløbig teknisk 

VEJ nr 73 af 02/12/2008 14


vurdering af lokaleindretning eller ombygnings- og nybygningsmuligheder og de samlede økonomiske 
konsekvenser heraf.
Hvis bygherren beslutter at bygge, indgår de indledende undersøgelser i det programoplæg, der danner 
grundlag for selve byggesagens tilrettelæggelse og gennemførelse.

1.2 Behovs- og funktionsundersøgelse
Behovs- og funktionsundersøgelsen tager udgangspunkt i den nuværende situation og den forventede 
fremtidige udvikling for den pågældende bygherre, herunder også om lokalebehovet forventes at være 
af begrænset varighed. Undersøgelsen omfatter en analyse af arten og omfanget af lokalebehovet samt 
sammenhæng mellem funktioner.
Ved tilrettelæggelsen af behovs- og funktionsundersøgelsen kan principperne i del 2 også anvendes.
For bygherren bør undersøgelsen ikke alene rette sig mod en udvidelse af de nuværende lokaler. Han 
bør inddrage behovet for udskiftning af utidssvarende lokaler og behovet for en samlet placering af hidtil 
spredte funktioner.
Bygherren bør som et led i undersøgelsen overveje, om en rationalisering af arbejdsgange kan eliminere 
eller begrænse et skønnet lokalebehov. Det skal endvidere vurderes, om de behov, der arbejdes med, 
kan opfyldes på andre måder. Sådanne vurderinger skal især gennemføres forud for meget store og 
bekostelige byggeopgaver, hvor etapeopdeling også bør undersøges.
Som led i undersøgelsen skal der udføres de nødvendige analyser og prognoser for dimensionering 
af de fremtidige lokaler. Undersøgelsen bør tillige indeholde en oversigt over alle de aktiviteter, der 
er nødvendige for, at organisationens opgaver kan udføres, herunder oversigter over alle kategorier af 
lokaler, personale, maskiner og inventar, som er nødvendige for de enkelte funktioner.
For alment boligbyggeri bør ligeledes i forbindelse med behovs- og funktionsanalyse foretages analyser 
og prognoser, der fastlægger det nødvendige antal almindelige lejligheder, handicapboliger, beskyttede 
boliger mv. i fremtiden.
Undersøgelsen bør i første omgang belyse bygherrens grundlæggende lokalebehov, uden at der tages 
stilling til den samlede økonomi. Undersøgelsen bør således omfatte de økonomiske konsekvenser ved 
forskellige grader af behovsopfyldelse, og først når samtlige behov er gjort op, foretages en vurdering af 
totaløkonomi og behovsopfyldelse.
Behov, som betragtes som ufravigelige, skal opfyldes. Herudover kommer behov, der ønskes opfyldt. Det 
er væsentligt at fremhæve, at kun behov, som det er absolut nødvendigt at få opfyldt, betragtes som 
ufravigelige fra bygherrens side. I modsat fald begrænses valgmulighederne for løsning af lokalebehovet 
unødvendigt.
Det er væsentligt at fremhæve, at lokalebehov ofte er ret ensartede og elastiske, i hvert fald ved admi-
nistrationsbyggeri. Dette betyder, at lokalebehov inden for temmelig vide rammer ofte kan opfyldes 
uden individuel og speciel bygningsudformning i såvel nybyggeri som eksisterende bygninger. Statslige, 
regionale og kommunale byggerier bør derfor i betydeligt omfang udformes ud fra krav om generel 
anvendelighed.
Bygherren kan dog have særlige behov, som især er vigtige at kortlægge. Eksempelvis kan en bygherre 
have særlig brug for støjfri omgivelser eller en afsondret beliggenhed for at undgå ulemper for naboer-
ne. Eller også er der særlige behov – såsom sikkerhed og tilgængelighed for brugere – der bedst sikres 
ved bestemte beliggenheder.
For alment boligbyggeri bør der ligeledes i forbindelse med behovs- og funktionsanalyse foretages 
analyser og prognoser, der fastlægger behovet for tilvejebringelse af det nødvendige antal almene boliger 
aktuelt og i fremtiden.

VEJ nr 73 af 02/12/2008 15


Konkret skal kommunalbestyrelsens tilsagn gives på baggrund af en vurdering af det lokale behov for 
alment nybyggeri. Det er i den forbindelse en forudsætning for, at kommunen kan give tilsagn, at 
det samlede antal ledige boliger i kommunen på tilsagnstidspunktet, der som følge af eventuelle udlej-
ningsvanskeligheder påfører de pågældende afdelinger og bebyggelser lejetab, ikke overstiger 2 pct. I 
opgørelsen medregnes det samlede antal ledige almene boliger, ungdomsboliger tilhørende en selvejende 
ungdomsboliginstitution og ældreboliger tilhørende en selvejende institution eller en pensionskasse, og 
hvortil der er meddelt tilsagn om offentlig støtte efter almenboligloven, tidligere love om boligbyggeri 
eller den tidligere lov om boliger for ældre og personer med handicap.

1.3 Behovsopfyldelse gennem OPP og samlet udbud
Specielt for de statslige bygherrer skal de – jf. bekendtgørelse om anvendelse af offentlig-privat partner-
skab (OPP) – overveje, om byggeriet skal gennemføres i en samarbejdsform med en privat partner, der ud 
over byggeriet leverer finansiering og drift m.m.
OPP indebærer:

– systematisk og optimal risikofordeling 
mellem offentlig og privat part

– totaløkonomisk tankegang (optimering af 
byggeri og drift)

– privat involvering i offentlige opgaver
– stabile aktører på markedet
– sikkerhed i offentlig budgetlægning
Den private part i en OPP-aftale forestår byggeriet inkl. finansiering og drift, idet den offentlige part 
betaler en årlig leje over fx 30 år og herefter kan overtage byggeriet, hvis dette indgår i aftalen.
Den offentlige parts rolle skal defineres nærmere i OPP-aftalen, men denne skal stadig gennemføre en 
stor del af de overvejelser og vurderinger, der er beskrevet i denne vejledning, og træffe beslutninger på 
baggrund heraf.
Vedrørende OPP henvises til vejledning og værktøjer fra Erhvervs- og Byggestyrelsen.
En anden mulighed er at udbyde byggeopgaven i et samlet udbud, hvor anlæg og drift udbydes sam-
let. Samlet udbud er en samarbejdsform, der integrerer etableringsudvikling af koncept, projektering, 
udførelse og drift af byggeri i en given årrække for at fremme en totaløkonomisk tankegang.
I samlet udbud indgår myndigheden som bygherre én kontrakt om projektering, etablering/renovering 
samt drift og vedligeholdelse af byggeriet i en given årrække med en virksomhed eller en gruppe af 
virksomheder. Kontrakten vil, for så vidt angår vedligehold og drift af bygningen, typisk løbe op til 15 
år. Kontrakten kan – under overholdelse af udbudskrav – eventuelt inkludere dele af de serviceydelser, 
som støtter den kerneydelse, byggeriet danner ramme om.
Vedrørende samlet udbud henvises til vejledning og værktøjer fra Erhvervs- og Byggestyrelsen.

1.4 Lokaliseringsmuligheder
Den geografiske placering af de lokaler, der skal findes enten ved nybyggeri eller ved indretning af 
eksisterende bygninger, skal ligeledes indgå i behovsundersøgelsen.
For en række bygherrer er en bestemt lokal placering afgørende, mens andre skal dække betydeligt større 
områder, fx kommuner, regioner, landsdele eller hele landet.
Overvejelser om lokalisering skal tage udgangspunkt i at få de ønskede faciliteter centralt placeret i det 
område, de skal betjene. Placeringen bør indpasses efter målsætningen om, at faciliteterne kan betjene 

VEJ nr 73 af 02/12/2008 16


brugerne hensigtsmæssigt. Desuden skal der tages hensyn til regionplanlægning og kommuneplaner, 
herunder forholdet til bymønster, bystruktur og eksisterende og kommende transportmidler.
For større byggeopgaver skal resultatet af overvejelserne om lokalisering forelægges for planmyndighe-
derne, inden der arbejdes videre med byggesagen.
Det er relevant at overveje forskellige konkrete forhold i forbindelse med statslig lokalisering – blandt 
andet personaleforhold, herunder rekruttering af kvalificeret personale og ægtefælles jobmuligheder, 
bolig-, trafik- og transportforhold. Der henvises til analysen ”Udflytning af statslige arbejdspladser” fra 
Erhvervs- og Byggestyrelsen.

1.5 Husningsmuligheder
Når lokalebehovet er opgjort, skal de praktiske muligheder for at dække behovet vurderes.
Almindeligvis vil følgende husningsmuligheder være aktuelle:

– omgruppering af nuværende lokaler, herun-
der overtagelse af tilstødende lokaler

– flytning til andet byggeri
– lejemål i eksisterende bygninger
– lejemål i nybyggeri
– køb af eksisterende bygninger
– ombygning af eksisterende bygninger eller 

af nykøbte bygninger
– midlertidigt byggeri
– nybyggeri
– OPP
Det er en forudsætning, at samtlige realistiske muligheder for at tilfredsstille lokalebehovet altid over-
vejes. Særligt bør mulighederne for at overtage hidtidige lejemål eller bygninger, der bliver ledige, 
undersøges.
Dækning af lokalebehovet ved ”skræddersyet byggeri”, der opføres og indrettes af tredjepart, så det 
præcist dækker bygherrens behov og tilgodeser bygherrens krav og ønsker, kræver en særlig behandling 
i relation til udbudspligt. Behandling af tvivlsspørgsmål om udbudspligt ved OPP-byggerier henhører 
under Konkurrencestyrelsen.
Specielt for almene bygherrer skal udlejeren, der ved opsigelse i forbindelse med nedrivning af en 
ejendom og ombygning af beboelsesarealer til anden anvendelse end beboelse, efter reglerne i den 
almene lejelov uden unødigt ophold tilbyde lejeren at leje en anden bolig i kommunen. Udlejeren og 
kommunalbestyrelsen kan aftale, at kommunalbestyrelsen overtager udlejerens genhusningsforpligtelse.
Ved opsigelse i forbindelse med ombygning på anden måde end ombygning fra beboelse til anden 
anvendelse end beboelse skal udlejeren uden unødigt ophold tilbyde lejeren at leje en anden bolig i ejen-
dommen, hvis der bliver en anden bolig ledig til overtagelse senest 3 måneder efter den flyttedag, hvortil 
lejeren er opsagt og boligen skal udlejes. Udlejeren skal endvidere samtidig med opsigelsen tilbyde 
lejeren at leje en bolig af samme art som den opsagte, hvis der tilvejebringes boliger ved ombygningen.
Reglerne for genhusning af lejere fremgår af kapitel 14 i lov om leje af almene boliger.

1.6 Økonomi i forbindelse med husningsmuligheder
Hvis en bygherre konkluderer, at der er et lokalebehov, skal bygherren vurdere de samlede økonomiske 
konsekvenser af forskellige muligheder for dækning af lokalebehovet, og ydermere skal der i relevant 
omfang gennemføres en totaløkonomisk vurdering.

VEJ nr 73 af 02/12/2008 17


De økonomiske overvejelser bør således ikke indskrænkes til en vurdering af udgifterne til dækning af 
selve lokalebehovet. Også bevillinger til flytning, genhusning i byggeperioden, anskaffelse af inventar og 
udstyr og kommende driftsbevillinger samt udgifter til aflønning af det personale, der skal ansættes, skal 
så vidt muligt være klarlagt sammen med spørgsmålet om lokalebehovet.
En tilsyneladende billig løsning kan vise sig at være utilfredsstillende i brugsmæssig henseende. En 
dyrere løsning kan opfylde myndighedens krav på en sådan måde, at en rationel udnyttelse helt eller 
delvist vil opveje den højere anskaffelsespris.
Nybyggeri til dækning af et aktuelt lokalebehov vil normalt kræve mindre areal end indflytning i eksi-
sterende lokaler. Udgifterne pr. kvadratmeter vil ved indflytning i eksisterende lokaler som regel være 
lavere end ved nybyggeri. Sammenligningsgrundlaget bør i sådanne tilfælde være de samlede anlægs- og 
driftsudgifter.
Anlægsudgift og driftsudgift bør allerede fra de første overvejelser betragtes samlet ud fra totaløkonomi-
ske principper.
Afgørende ved valg af husningsmulighed skal være, om anskaffelsesprisen (lejen, købesummen, bygge-
udgiften) ligger inden for de økonomiske rammer, der er til rådighed, og om prisen står i et rimeligt 
forhold til lokalernes (byggeriets) kvalitet.
Afhængigt af husningsmulighederne og husningsbehovets varighed skal der som grundlag for de økono-
miske overvejelser blandt andet skaffes oplysninger om følgende forhold:

– længden af den periode, hvor den pågæl-
dende bygherre skal bruge byggeriet, her-
under en eventuel lejers stabilitet

– lejens størrelse for tilbudte arealer, fremti-
dige lejestigninger, uopsigelighed, vedlige-
holdspligt, overtagelsestid og lejekontrak-
tens øvrige vilkår

– udgiftsfordeling mellem lejer og ejer ved 
eventuel ændret indretning af det lejede 
og eventuelle udgifter til istandsættelse ved 
fraflytning

– købesum og øvrige købsvilkår for eksister-
ende ejendomme

– eksisterende bygningers tilstand, levetid og 
behov for hovedistandsættelse

– udgift pr. areal- eller funktionsenhed ved 
ombygning, eventuelt midlertidigt bygge-
ri, standardiseret byggeri eller individuelt 
byggeri

– eventuel grundudgift og grundmodnings-
udgift

– kvadratmeterpris eller andre enhedspriser 
ved forskellige bygningskvaliteter samt 
forskellig byggetid

– forholdet mellem købesum, lejesum og 
byggesum samt udgifter til drift og vedli-
gehold

VEJ nr 73 af 02/12/2008 18


Oplysningerne om økonomi pr. areal og/eller funktionsenhed skal indgå i byggesagens programoplæg 
sammen med bygherrens totaløkonomiske overvejelser. I forslags- og projekteringsfaserne er det de 
projekterende rådgiveres opgave at omsætte krav og ønsker til løsninger inden for den afsatte økonomiske 
ramme.

1.7 Vurdering af byggegrund
Hvis bygherren har en byggegrund eller konkret overvejer at anskaffe en bestemt grund, skal bygherren 
sikre sig en dokumentation for, at grunden kan udnyttes som forudsat. Bygherren skal således være op-
mærksom på de begrænsninger med hensyn til bebyggelse eller anvendelse, som blandt andet fremgår af 
bygningsreglementet, region-, kommune- eller lokalplan samt tilsvarende offentligretlige forskrifter. Også 
eventuelle servitutter, naboretlige forhold og byggelinier skal indgå i overvejelserne.
Ved større byggerier kan der være tale om lokalplanpligt. Det skal derfor undersøges, om en eventuel 
lokalplan kan stille specielle krav til det påtænkte byggeri. Endvidere skal tidsplanen for byggeriet tage 
højde for, at lokalplanen skal udarbejdes, offentliggøres og godkendes.
Bygherren bør sikre sig de fornødne godkendelser, der kan indhentes på forhånd. Bygherren bør desuden 
sikre sig en oversigt over væsentlige godkendelser, der først kan indhentes senere. Bygherren bør under-
søge, hvornår der skal ansøges, og hvornår en godkendelse kan forventes at foreligge.
Ved henvendelse til kommunen kan bygherren få den nødvendige vejledning, dels med hensyn til om 
grunden kan bebygges og anvendes som ønsket, dels med hensyn til hvilke andre myndigheder der skal 
indhentes godkendelse hos.
Det bør være en undtagelse, at offentligt byggeri nødvendiggør dispensation fra bygge- og planforskrif-
ter. Herudover har bygherren en særlig forpligtelse til ved valg af byggegrund og bygningsudformning 
at tage hensyn til, at byggeriet skal være arkitektonisk og miljømæssigt tilfredsstillende, eventuelt også i 
videre omfang, end hvad offentligretlige forskrifter måtte tilsige.
Det skal i denne forbindelse bemærkes, at de offentligretlige regler i almindelighed er minimumsreg-
ler. Det er derfor nødvendigt at overveje, om disse minimumsregler også er tilstrækkelige til at opfylde 
eventuelle særlige krav, der stilles til det pågældende byggeri, fx med hensyn til tilgængelighed, lydisole-
ring, indeklima og opholdsarealer.
Det skal understreges, at det er bygherrens ansvar, at oplysninger om ledninger i jord, geoteknik, 
jordbundsforhold, forurenet jord, herunder vurdering af virkninger på miljøet (VVM) samt grundens 
beskaffenhed, tilvejebringes, jf. Almindelige betingelser for arbejder og leverancer i bygge- og anlægs-
virksomhed (AB92) og Almindelige betingelser for Totalentreprise (ABT93).

1.8 Samlet afvejning vedrørende lokalisering
Behovs- og funktionsundersøgelsen, lokaliserings- og husningsovervejelserne samt vurderingen af de 
økonomiske muligheder indgår i en samlet bedømmelse af, hvordan lokalebehovet skal søges dækket.
Undersøgelsen af de nævnte forhold vil i praksis foregå sideløbende og gensidigt påvirke hinanden. Der 
kan på forhånd være tillagt nogle af forholdene større betydning end andre.
Økonomien vil således altid være af væsentlig betydning og kan være så bindende, at de øvrige undersø-
gelser i hovedsagen koncentreres om at få konstateret, hvad der er den bedste løsning inden for det givne 
budget, eller hvilken grad af behovsdækning der kan opnås inden for budgettet.
Det kan omvendt tænkes, at økonomien vil afhænge af behovsundersøgelsen og undersøgelsen af de 
økonomiske konsekvenser ved forskellige husningsmuligheder.
Når bygherren råder over en bestemt byggegrund eller skal udvide en bestående bygning, kan de ydre 
rammer lægge snævre bånd på den samlede vurdering, således at bestemte husningsmuligheder får en vis 
forrang.

VEJ nr 73 af 02/12/2008 19


Resultatet af initiativfasen er en samlet vurdering af lokaliseringsbehovet.

1.9 Programoplæg
Hvis den samlede vurdering vedrørende lokalisering medfører, at lokalebehovet skal dækkes ved byggeri, 
sammenfattes de relevante dele af det materiale, der har ligget til grund for vurderingen, i bygherrens 
programoplæg.
Ud over en detaljeret redegørelse for baggrunden for behovet for nye lokaler skal programoplægget 
indeholde resultatet af forundersøgelserne, herunder behovsopgørelse og krav til funktionssammenhæn-
ge. Normalt indeholder programoplægget desuden oplysninger om lovgrundlag, personalets størrelse og 
de nuværende lokaleforhold samt en tidsplan.
Programoplægget skal indeholde et planlægningsbudget, der kan danne udgangspunkt for bevillingsan-
søgning og kan benyttes, når der skal oplyses om byggeudgifter over for de bevilgende myndigheder.
Planlægningsbudgettet benyttes desuden til styring af byggeprogramarbejdet og de øvrige forberedende 
faser samt projekteringen, fx i situationer, hvor der skal vælges mellem forskellige løsninger både med 
hensyn til kvalitet og omfang.

1.10 Valg af bygherre ved alment nybyggeri
I forbindelse med udarbejdelse af programoplæg til alment nybyggeri skal kommunalbestyrelsen i hen-
hold til Almenboligloven udpege bygherren i en åben konkurrence. Deltagere i konkurrencen kan være:

– en almen boligorganisation
– en selvejende almen ungdoms- eller ældre-

boliginstitution
– en forretningsførerorganisation
– et alment andelsselskab
– anden privat professionel bygherre
Formålet er at sikre, at bygherreopgaven varetages af den bygherre, der er bedst egnet i den konkrete 
byggesag. Bygherren kan være identisk med den ejer, der skal drive byggeriet (driftsherren), men kan 
også være en anden end driftsherren.

DEL 2 – BYGHERRENS ROLLER OG ANSVAR
Denne del indeholder en gennemgang af bygherrens roller og ansvar og typiske opgaver. Byg-
herrens organisering og tilrettelæggelse af selve bygherreopgaven, herunder brugerinddragelse, 
belyses.
Bygherrens håndtering af forpligtelserne til at sætte og sikre kvaliteten af nyt byggeri under såvel 
udførelse som drift og under hensyntagen til blandt andet miljø og arbejdsmiljø beskrives.
Afsluttende gennemgås bygherrens muligheder for at søge rådgivning og bistand til løsning af 
bygherreopgaven, herunder organisering af den tekniske rådgivning.

2.1 Bygherrens rolle
Bygherreopgaven bliver først aktuel, når der i initiativ- og programfasen er truffet beslutning om, at et 
lokalebehov skal søges dækket ved byggeri, og bygherren skal derefter tage stilling til organiseringen af 
bygherrefunktionen.
De principper, der er udtrykt i denne del, kan også anvendes ved tilrettelæggelse af de indledende 
behovs- og funktionsundersøgelser, dog således at organisationsformen i denne situation normalt er 
mindre formel.

VEJ nr 73 af 02/12/2008 20


Bygherren er byggeriets beslutningstager og er over for de bevilgende myndigheder, samfundet og 
brugerne ansvarlig for, at den færdige bygning er tilfredsstillende i arkitektonisk, kvalitetsmæssig, brugs-
mæssig, teknisk, miljømæssig og økonomisk henseende. Kravene til bygningen fastlægges i høj grad i 
samarbejde med lejerne/brugerne.
Bygherren skal have for øje, at byggeri er et meget sammensat produkt, og at det skal være anvendeligt i 
lang tid. Rollen som bygherre kræver derfor betydelig viden og omhu.
At være bygherre er også en ledelsesopgave. Bygherren er som byggeriets beslutningstager ansvarlig for, 
at byggesagen gennemføres fra idé til ibrugtagning og drift. Ved ethvert byggeri skal bygherren sikre, at 
der træffes beslutning om grundlæggende forhold, herunder byggesagens økonomi, kvalitet, udformning 
og arkitektur, byggested, risici, tidsfrister, entrepriseform og organisering. Bygherren kan inddrage øvrige 
parter – brugere, tekniske rådgivere, særlige specialister, entreprenører og leverandører – til at bistå ved 
gennemførelse af byggesagen.

2.2 Bygherrens ansvar
Bygherren har ansvaret for at gennemføre byggesagen. Har den pågældende bygherre tilknyttet en særlig 
byggeadministration, varetager denne bygherrefunktionen.
Det er som bygherre vigtigt at erkende, at der er tale om en ledelsesopgave, og at der til ethvert byggeri 
er knyttet et ansvar og en risiko, som ikke kan delegeres. Bygherren skal gennem sin udvælgelse af 
samarbejdspartnere søge at begrænse risikoen for, at noget går galt, fx ved brug af benchmarking og 
nøgletal, jf. bekendtgørelse om oplysninger svarende til nøgletal, gennem sin ledelse af byggeprocessen 
samt ved planlægning, kontrol og indsigt. Endvidere skal bygherren sikre sig et beredskab til dækning af 
uforudseelige hændelser – fx ved at sikre tidsmæssige og økonomiske reserver.
Bygherren skal udpege en særlig sagkyndig person til byggeopgaven, som følger projektet fra start til slut 
med henblik på sikring af tilgængelighed.
I forbindelse med byggesagen kan bygherren indgå aftaler med bygherrerådgivere, ingeniører og arkitek-
ter, juridiske og økonomiske rådgivere samt entreprenører og leverandører. De er hver især ansvarlige 
for, at deres del af byggeopgaven løses som aftalt. I et vist omfang er dette ansvar dækket ind ved 
professionelle ansvarsforsikringer.
Bygherren har altid ansvaret for egen virksomhed og risikoen ved at påtage sig bygherrerollen – fx 
merudgifter ved entreprenørkonkurs, prisstigninger, vejrlig samt svigt og fejl, hvor ansvaret ikke kan 
placeres.
Der påhviler bygherren en række generelle forpligtelser i henhold til arbejdsmiljøloven. Bygherrens 
ansvar i denne forbindelse kan ikke overdrages til andre. Det praktiske arbejde med at opfylde forpligtel-
serne kan – helt eller delvis – udføres i bygherrens egen organisation eller ved de af bygherren valgte 
rådgivere.

2.3 Bygherrens risikostyring
Bygherren bør i større eller komplekse byggesager løbende overveje risici for at byggesagen udvikler sig 
problematisk – fx risikoen for at projektets økonomiske eller tidsmæssige ramme overskrides.
Væsentlige risici i en byggesag er typisk:

– Budgetrammen, som fastlægges tidligt i 
byggesagen, vil ofte være baseret på et 
endnu ikke fuldstændigt grundlag for det 
aktuelle projekt og/eller et utilstrækkeligt 

VEJ nr 73 af 02/12/2008 21


projektoplæg, herunder manglende eller 
ufuldstændige forundersøgelser

– Under byggeriets udførelse opstår nye eller 
reviderede krav fra bygherre eller brugere 
af byggeriet – for eksempel fordi organi-
seringen af byggesagen ikke har været til-
strækkelig klar, herunder at byggeriets par-
ter ikke fuldt ud har gjort sig opgavernes 
omfang og kompleksitet klar inden for re-
spektive ansvarsområder

– Projekteringen forud for udbud har ikke 
været tilstrækkelig fyldestgørende og reali-
stisk

– Reserver til uforudseelige udgifter er ikke 
tilstrækkelige, hvilket specielt gælder ved 
renovering af gamle bygninger og ved byg-
geri på forurenede grunde

– Tids- og/eller økonomirammen overskrides 
på grund af forsinkelser i forbindelse med 
myndighedsgodkendelser, fx godkendelse 
af lokalplan og miljøgodkendelse – eller på 
grund af forsinkelser i forbindelse med de 
godkendelser og tilbagemeldinger til over-
ordnede beslutningsniveauer, som bygher-
ren selv skal foretage

– Koordination og kommunikation mellem 
bygherre, rådgivere, byggeledelse, entre-
prenører og brugere svigter

– Udsving i konjunkturerne på bygge- og 
anlægsmarkedet medfører forøgede bygge-
omkostninger

For at undgå alvorlige problemer kan bygherren fra opstarten af byggesagen vurdere:

– risikoen for, at uønskede hændelser opstår, 
herunder forurenet jord, asbest i eksisteren-
de bygninger eller lignende

– konsekvenserne af eventuelle uønskede 
hændelser

– hvilke foranstaltninger, der kan træffes for 
at undgå uønskede hændelser

– hvilke foranstaltninger, der kan træffes for 
at afbøde konsekvenserne af eventuelle 
uønskede hændelser

– fordelingen af risici mellem bygherren og 
de øvrige parter ved valg af samarbejds-
form

VEJ nr 73 af 02/12/2008 22


En effektiv planlægning og rapportering, en nøje vurdering af den økonomiske usikkerhed og afsættelse 
af beløb til uforudseelige hændelser vil være væsentlige elementer i bygherrens risikohåndtering.
Den almene bygherre skal sikre, at dennes rådgivere er opmærksom på, at de skal foretage en byg-
geteknisk risikovurdering, hvor risikobehæftede forhold kortlægges. Risikovurderingen skal foretages 
i forbindelse med projektforslaget og hovedprojektet, samt hvis der foretages væsentlige ændringer i 
projektet. Risikovurderingerne sendes til bygherren, der så skal træffe beslutning om, hvilke tiltag der 
skal iværksættes for at håndtere de identificerede risici.
Særligt risikobetonede områder kan synliggøres og få en særlig status gennem bygherrens organisering 
af byggesagen. Er der tale om et kritisk problemområde eller en opgave, der vedrører flere dele af 
organisationen, kan der fx nedsættes en særlig tværgående arbejdsgruppe – ”task force” – der sikrer, at 
problemområdet bliver fulgt op.
Det kan være relevant at indhente ekspertbistand til at gennemføre en risikovurdering og til at sikre det 
nødvendige beredskab.
Bygherren skal i denne forbindelse vurdere, om lejeren, den bevilgende myndighed og eventuelt Finans-
udvalget skal orienteres om de særlige risici, der knytter sig til projektet.

2.4 Bygherrens opgaver
Bygherreindsatsen er afgørende for, om byggeriet bliver vellykket, hvilket kan opnås ved en systematisk 
planlægning, overblik over den samlede proces, en klar ansvars- og opgavefordeling samt fokus på 
at identificere og styre risici. Sene, uklare eller forkerte beslutninger kan påføre byggeriet store ekstra-
udgifter og forsinkelser samt funktions- og kvalitetsmæssige forringelser. For at sikre rettidig omhu i 
planlægningen og styringen er bygherrens opgaver at

– klarlægge de givne politiske, tekniske og 
administrative forudsætninger for bygge-
opgaven, hvad angår økonomi, beliggen-
hed og tid

– skabe klarhed over de værdier, det behov 
og de funktioner, som byggeriet skal imø-
dekomme og dække

– få overblik over egen kapacitet vedrørende 
byggesagens gennemførelse og herudover 
sikre sig fornøden kyndig bistand

– træffe beslutning om byggeriets størrelse, 
ydre og indre udformning og økonomi 
samt fastlægge krav til arkitektur samt tek-
nisk og miljømæssig kvalitet

– foretage en totaløkonomisk vurdering af 
byggeopgavens anlægs- og driftsøkonomi

– vurdere den mest hensigtsmæssige organi-
sering af byggeopgaven

– fastholde de økonomiske og projektmæssi-
ge mål og de trufne beslutninger gennem 
byggeprocessen

– sikre den økonomiske styring og herunder 
afveje fordele og ulemper ved forskellige 
samarbejds- og entrepriseformer

VEJ nr 73 af 02/12/2008 23


– definere opgaver og ansvar for byggeriets 
parter og herunder undgå uklare aftaler, der 
kan forflygtige ansvar og risiko

– sikre, at arbejdsmiljølovgivningen er over-
holdt

– sikre, at valg af rådgivere, entreprenører og 
eventuelle leverandører sker i konkurrence 
og i den forbindelse nøje overveje, om op-
gavernes sammensætning og størrelse samt 
den måde opgaverne udbydes på sikrer op-
timal konkurrencesituation

– udnytte mulighederne for at gennemføre 
det fastlagte byggeri samlet set billigst mu-
ligt ved at fremme brugen af rationelle 
byggemetoder, ved at lægge vægt på kon-
kurrencen og ved at undgå usikre beslut-
ningsgrundlag

– vurdere, i hvilket omfang samspillet mel-
lem byggeprocessens parter skal ske ud 
fra gængse fremgangsmåder, nøje formule-
rede rolle- og opgavebeskrivelser, kommu-
nikations- og informationsrutiner, eller om 
samspillet skal bygge på et mindre formali-
seret samarbejde

– afklare krav til anvendelse af informations- 
og kommunikationsteknologi (IKT), og i 
hvilket omfang det med fordel kan benyttes 
i byggeprocessen, jf. krav til de statslige 
bygherrer

– foretage en systematisk vurdering af an-
vendelsen af partnering og/eller incita-
mentsaftaler, jf. krav til de statslige byg-
herrer

– afsætte tilstrækkelig tid til samtlige akti-
viteter fra programoplæg til ibrugtagning, 
herunder også udførelsen

– udnytte erfaringer fra tidligere byggerier 
og bidrage til udveksling af erfaringer 
om byggeopgaver, herunder anvendelse af 
nøgletal, jf. gældende retningslinier

– sikre kvaliteten af byggeriet i forbindelse 
med aflevering og ved gennemførelse af 1- 
og 5-års eftersyn

Ud over de væsentlige bygherrebeslutninger og opgaver påhviler der i de forskellige faser af byggesagen 
bygherren en række administrative og styringsmæssige detailopgaver, hvis omfang og art vil afhænge af 
den konkrete opgave.

VEJ nr 73 af 02/12/2008 24


Som eksempel på sådanne opgaver kan nævnes kontrol af rådgivernes ydelser og rådgivernes regninger, 
udbetaling af honorarer, afklaringer med entreprenører og leverandører om forståelsen af detaljer i 
udbudsmaterialet, bedømmelse af tilbud, udformning af entrepriseaftaler, kontrol af entreprenørernes 
ydelser og fakturaer samt heraf følgende udbetalinger og frigivelse af sikkerhedsstillelse.
Såfremt bygherren ikke har den fornødne ekspertise, kan de projekterende rådgivere eller en bygherreråd-
giver bistå med disse opgaver eller helt få dem overladt – bortset fra spørgsmål om rådgiverhonorering.

2.5 Organisering af bygherreopgaven
Statslige bygherrer, der ikke har en særlig byggeadministration, skal i byggesagens indledende faser 
indhente bistand fra Slots- og Ejendomsstyrelsen. Ved byggeopgaver af omfattende og kompliceret 
karakter forudsætter statsbyggeloven, at bygherren kan søge særlig bistand til medvirken af løsning af 
bygherreopgaven.
I tilfælde af at en regional eller kommunal bygherre ikke har en byggeadministration, skal denne rette 
henvendelse til henholdsvis regionens eller kommunens centrale byggeadministration.
For bygherrer uden særlige erfaringer fra tidligere byggerier er det en vanskelig og krævende opgave at 
gennemføre byggesager.
Bygherrens organisering af bygherreopgaven skal være så entydig som mulig. Råder bygherren ikke 
over egen byggeadministration, kan det anbefales – både ved mindre og større byggerier – at bygherren 
udpeger en enkelt person eller eventuelt en mindre styregruppe til at varetage bygherreopgaven for den 
enkelte byggesag. Det frarådes at nedsætte et større udvalg til at varetage bygherreopgaven, da dette vil 
hæmme beslutningsdygtigheden.
Det er vigtigt, at personen eller styregruppen kan tegne bygherren i forhold til de øvrige parter i byggesa-
gen. Beføjelser til at kunne handle i alle normalt forekommende situationer skal derfor uddelegeres. Over-
drages bygherreopgaven til en mindre styregruppe, skal det præciseres, hvem af gruppens medlemmer, 
helst én person, der kan tegne bygherren over for de øvrige parter i byggesagen. Disse forhold bør anføres 
i skriftlige aftaler mellem parterne.
Den person eller styregruppe, der varetager bygherreopgaven, skal af hensyn til byggesagens kontinuer-
lige forløb så vidt muligt deltage i hele byggesagsforløbet. Sker der ændringer, bør det kun ske, når 
programoplægget foreligger, eller når programmeringen er afsluttet.
Der bør fastsættes interne bestemmelser om, i hvilket omfang den ansvarlige for bygherreopgaven skal 
indhente godkendelser eller forelægge spørgsmål andetsteds i bygherrens organisation eller hos bruger- 
eller beboerudvalg.
Den ansvarlige for bygherreopgaven bør suppleres med administrativ bistand til behandling af byggesa-
gen. Dette gælder i særlig grad, hvis bygherren selv skal tage sig af administrative og styringsmæssige 
detailopgaver, men derimod i mindre grad, hvis disse opgaver er tillagt andre.
Ved større byggerier vil der ofte være behov for at oprette et egentligt administrativt sekretariat, herunder 
bogholderi.
Personale, der medvirker til at løse bygherreopgaven, skal have klare funktionsbeskrivelser og beføjelser, 
og der skal fastlægges rutiner for kommunikation.

2.6 Bruger- og beboermedvirken
Ved byggeriets planlægning og udformning er det vigtigt, at bygherren inddrager de kommende brugere 
eller beboerne. I nogle sammenhænge vil det også være relevant at have beboernes pårørende med tidligt i 
forløbet.

VEJ nr 73 af 02/12/2008 25


Formålet med bruger- og beboermedvirken er at indhente råd og idéer fra brugerne/beboerne samt at 
informere om byggesagen, så der kan opnås størst mulig tilfredshed hos brugerne/beboerne og bedst 
mulig udnyttelse af det færdige byggeri.
Brugerne/beboerne skal inddrages så tidligt som muligt i bygherrens planlægning af byggeriet. Bruger- 
og beboermedvirken vil typisk være aktuel i projektets første faser og senere i forbindelse med køb af 
inventar mv. Sikkerhedsorganisationen skal dog medvirke i hele forløbet.
Medarbejderne – de interne brugere – vil med byggeriet få nye rammer for det daglige arbejde. Ligeledes 
vil et boligbyggeri blive en vigtig fysisk ramme for beboerne. Planlægningen og udformningen af 
byggeriet er således en naturlig del af det løbende samarbejde mellem personale og ledelse eller mellem 
boligselskab og beboere.
Kunder, klienter og samarbejdspartnere – de eksterne brugere – har ligeledes interesse i velfungerende 
fysiske rammer. Udformningen af de fysiske rammer vil have betydning for den fremtidige kundetilfreds-
hed og myndighedens image.
I det efterfølgende betegnes både brugere og beboere som brugere.
Normalt vil brugerne have et stærkt ønske om at få indflydelse på planlægningen og udformningen af 
byggeprojekter. Ofte sidder de inde med betydelig viden om brugen af det kommende byggeri. Det kan 
derfor anbefales, at bygherren søger at inddrage de kommende brugere mest muligt i byggeprojektet.

Formålet med brugerdeltagelsen er dels at ind-
hente råd og idéer, dels at give information 
om byggesagen. Desuden opnås større bruger-
tilfredshed og bedre forståelse af samspillet 
mellem planlægning og brug. Brugerdeltagel-
sen kan således medvirke til at skabe de bed-
ste fysiske og psykiske betingelser for trivsel 
og velfærd på arbejdspladsen eller boligen 
samt den bedst mulige udnyttelse af det nye 
byggeri.
Brugerne overtager ikke dele af bygherrens 
ansvar for byggeriets gennemførelse, og byg-
herre har stadigvæk det økonomiske ansvar. 
Bygherren må derfor sikre, at brugernes input 
er realiserbare inden for det fastlagte budget.

Brugernes medvirken vil typisk være inden for følgende områder:
Bygningens funktion og brug. Det gælder eksempelvis tilrettelæggelse af arbejdsrutiner og enkeltfunktio-
ner og indretning af personalefaciliteter samt lokaler og arbejdspladser med specielle funktioner. Specielt 
for boliger kunne det være valg af materialer, overflader og inventar samt udformning af fællesarealer, 
såsom legepladser og fællesfaciliteter
Bygningens dimensionering og indretning, dvs. rumbehov, rumstørrelser og rumindretning samt tilgænge-
lighed
Bygningens vedligeholdelse og drift. Ved vurdering af driftsøkonomi samt planlægning af komponenter 
og installationer, planlægning af indflytning, vedligehold og rengøring, herunder manualer for drift og 
vedligehold, samt opfølgning på drift mv. kan der trækkes på de erfaringer, drifts- og vedligeholdsperso-
nalet har

VEJ nr 73 af 02/12/2008 26


Brugernes sikkerhed og velfærd. Det kan dreje sig om krav og ønsker til arbejdsmiljømæssige og 
sikkerhedsmæssige forhold, udformning af kantiner, indretning af arbejds- og opholdslokaler, rengøring 
samt drift og vedligehold

2.7 Hvilke brugere bør inddrages?
Bygherren bør inddrage alle relevante brugere i planlægningen af byggeriet. Der kan være tale om 
forskellige grupper:
Personalet, som skal have orientering om projektet og mulighed for indflydelse gennem de etablerede 
samarbejdsorganer – normalt samarbejdsudvalg og sikkerhedsorganisation. Specielt for statslige myndig-
heder henvises der til cirkulære om aftale om samarbejde og samarbejdsudvalg i statens virksomheder og 
institutioner. I øvrigt henvises til arbejdsmiljølovgivningen.
Som eksempel kan nævnes, at sikkerhedsorganisationen – ved udvidelse, ombygning og nybygning – skal 
inddrages og høres i planlægningen og ved valg af løsningsforslag om de forhold, som berører de ansattes 
arbejdsmiljø.
Etableres der et brugerudvalg, vil det ofte være hensigtsmæssigt, at samarbejdsorganisation og sikker-
hedsorganisation udpeger repræsentanter hertil.
Det er vigtigt, at personalet i god tid inddrages i spørgsmål vedrørende eventuelle planer om nybyggeri, 
flytning til nye lokaler eller ændringer i eksisterende lokaler. Personalets medvirken er særlig betydnings-
fuld, hvis der i forbindelse med byggeriet planlægges ændringer i organisationen og arbejdsgange eller en 
udflytning.
Beboere kan med fordel inddrages i planlægningen af et nyt boligbyggeri. Specielt ved renoverings- eller 
ombygningsprojekter i forbindelse med et eksisterende boligbyggeri er det et krav, at beboerne inddrages 
i planlægningen.
Særlige sagkyndige kan inddrages ved planlægningen af et byggeri enten udvalgt fra det nuværende eller 
kommende personale eller eksternt.
Særlige sagkyndige kan have gode forudsætninger for at formulere sig om de krav og ønsker, der skal 
stilles til lokalerne. Dette gælder eksempelvis læger, sygeplejersker, køkken- og rengøringspersonale 
ved hospitalsbyggeri, kontor-, vagt- og teknikpersonale ved politi- og retsbygninger, idrætskonsulenter, 
sportsudøvere og kantinepersonale ved sportsanlæg.
Generelt anbefales at inddrage personer fra forskellige handicaporganisationer, så det sikres, at byggeriets 
udformning og indretning er tilgængelig. Statens Byggeforskningsinstitut kan anvendes i forhold til 
vejledning om tilgængelighed for personer med handicap.
De særlige sagkyndige brugere – eller repræsentanter for disse – kan eventuelt indgå i brugerudvalg eller i 
arbejdsgrupper. Grupperne kan hver på deres felt gennemføre væsentlige dele af behovsundersøgelsen og 
udarbejde prognoser for udviklingen i behovene på det pågældende område.
Andre brugere, der kun over et kortere tidsrum anvender bygningen, skal om muligt nyttiggøres i 
planlægningen. Eksempler er patienter på et hospital, besøgende i et administrationsbyggeri og elever på 
en skole.
Er sådanne grupper lokalt organiserede eller på anden måde lette at komme i kontakt med, kan de repræ-
senteres i relevante udvalg. I andre tilfælde kan bygherren tage kontakt til landsdækkende organisationer 
for de pågældende grupper.

2.8 Planlægning af brugernes medvirken
Brugernes medvirken og orientering til brugerne bør indgå i bygherrens indledende planlægning af en 
byggesag. Ved planlægningen skal det afklares, hvilke brugergrupper der skal inddrages, og formålet 

VEJ nr 73 af 02/12/2008 27


med deres deltagelse. Hvis der allerede findes etablerede og anerkendte organisationer, foreninger eller 
lignende, der repræsenterer en brugergruppe, bør disse også inddrages.
Brugerdeltagelsen bør planlægges og organiseres i samråd med brugerne. Der må herunder tages stilling 
til omfanget af brugernes medvirken og til den tidsmæssige afgrænsning. Endelig skal der fastlægges 
retningslinjer for kommunikationen med bygherren og de projekterende rådgivere.

2.8.1 Brugernes organisering
Brugerne kan være repræsenteret ved enkelte personer eller grupper – og brugerne skal kende de rammer, 
de arbejder inden for.
I praksis vil det ofte være nødvendigt, at brugernes deltagelse i projektet sker ved enkelte personer eller 
grupper, der kan repræsentere brugerne.
Når der vælges brugerrepræsentanter, bør såvel bygherre som brugere tillægge funktion, interesse og 
engagement større vægt end formel organisatorisk status som fx medlem af samarbejdsudvalget. Bruger-
repræsentanterne, der deltager som særlige sagkyndige, skal have en bred, faglig viden på området og 
være i stand til at formulere sig.
Den enkelte brugerrepræsentant skal have mulighed for på forhånd med sin gruppe at afklare brugergrup-
pens synspunkter, således at repræsentantens stillingtagen forpligter gruppen i det videre arbejde. Der bør 
så vidt muligt ikke skiftes brugerrepræsentanter i projektforløbet.
Hvor brugernes medvirken berører de projekterende rådgiveres ydelser, kan rådgiverne eventuelt indhente 
og behandle brugernes synspunkter. Rådgiverne skal her vejlede brugerne og orientere om terminologi 
og procedure. Brugerne vil som regel have behov for at få klarlagt deres tanker gennem en dialog med 
rådgiverne.
Brugerne kan få tillagt en mere selvstændig funktion, hvor de direkte over for bygherren redegør for 
deres forslag og synspunkter. Der vil også her være behov for et tæt samarbejde med rådgiverne, men 
brugerne kan tillige på grundlag af eksempelvis professionelt kendskab selvstændigt udarbejde forslag og 
vurderinger til bygherren.
Bygherren kan eventuelt tilbyde brugerne teknisk bistand til at udarbejde oplæg og forslag eller til 
at vurdere spørgsmål om byggeriets udformning. Der kan eksempelvis tilbydes ergonomisk bistand i 
forbindelse med indretning af arbejdspladser.

2.8.2 Brugernes kompetence

Brugerne bør arbejde ud fra et nøje beskrevet 
kommissorium, hvor der blandt andet er rede-
gjort for, i hvilket omfang den ansvarlige for 
bygherreopgaven skal indhente godkendelser 
eller forelægge spørgsmål til brugerne, således 
at de kender de rammer, de arbejder inden for. 
Det skal være klart, hvad der kan påvirkes, og 
hvad der ligger fast.

Det er væsentligt, at en sådan godkendelsesprocedure ikke forsinker beslutningerne, og det er derfor 
vigtigt, at brugerne bliver klar over de tidsterminer, der er fastlagt for byggesagens gennemførelse, 
hvorfor der bør sættes tidsfrister for ændringsforslag fra brugerne. Ydermere er det vigtigt, at eventuelle 
udvalg ikke kan gribe ind i afgørelser, der er truffet i en tidligere fase af byggesagen.
Brugerne skal respektere de minimumskrav, der generelt stilles til byggeri i gældende love, byggeforskrif-
terne, reglerne om arbejdsmiljø mv. Disse forskrifter vil dog i vidt omfang dække naturlige brugerkrav.

VEJ nr 73 af 02/12/2008 28


Andre generelle krav skal overholdes og kan ikke ændres uanset brugerønsker. Det gælder fx byggeforsk-
rifter vedrørende sikkerhed og sundhed, energibesparelser, generel anvendelighed og tilgængelighed, 
fleksibilitet samt anvendelse af typiserede dele.
Brugernes indflydelse vil være begrænset af de rammer, der ligger i bygherrens beslutning om byggeriets 
formål, størrelse og økonomi. Endvidere må brugernes medvirken ikke føre til, at bygherrens ansvar 
for byggesagen forflygtiges, at bygningen bliver mindre funktionsdygtig, eller at det langsigtede mål for 
byggeriet tabes.
Normalt er brugernes medvirken rådgivende over for bygherren, der har beslutningskompetencen. Det vil 
således være brugernes opgave at kommentere og bedømme forslag, medvirke til at belyse og beskrive 
lokale- eller boligbehov samt formulere krav og ønsker til bygherrens beslutning.
Brugerdeltagelse, der vedrører brugernes velfærd, interesser og komfort, omhandler primært de dele af 
lokalernes eller boligernes udformning og indretning, der har betydning for brugernes arbejdsmæssige 
eller sociale situation. Brugerne kan fx få indflydelse på selve arbejds- eller funktionsstederne, hvor bru-
gersynspunkter blandt andet vedrører en række arbejds- eller miljømæssige forhold såsom støjdæmpning, 
indeklima, belysning, akustik og sikkerhed.
Øvrige brugersynspunkter kan blandt andet vedrøre adgang til offentlig transport, parkeringsforhold, 
friarealer og opholdsarealer. Udformningen af kantiner kan ligeledes være væsentlig for brugerne.
Brugerne kan gives mulighed for at disponere inden for et fast beløb til visse nærmere afgrænsede 
beslutninger, eksempelvis vedrørende kantineindretning, hvilerum, fællesarealer og udsmykning.
Brugerne bør primært ud fra deres specifikke baggrund kommentere og bedømme forslag og medvirke til 
at belyse og beskrive lokale- eller boligbehovet samt til at formulere krav og ønsker til bygherrens beslut-
ning. Derudover kan der optræde en række mere almene brugersynspunkter vedrørende planudformning, 
indretning og inventar.
Såfremt bygherren ændrer i de dele af projektmaterialet, som brugerne har været med til at udforme, bør 
brugerne få lejlighed til at udtale sig.

2.8.3 Hvornår inddrages brugerne?
Brugerne bør inddrages så tidligt som muligt i planlægningen af byggeriet – allerede i programoplægsar-
bejdet. Derved kan en række praktiske problemer af organisatorisk og informativ karakter løses, inden 
programmeringen begynder. Samtidig kan brugernes erfaringer, behov og ønsker på et tidligt tidspunkt 
indgå i udarbejdelsen af behovs- og funktionsanalyser.
Brugernes medvirken vil i hovedsagen være begrænset til projektets første faser – dvs. i forbindelse med 
udarbejdelse af programoplæg, byggeprogram og dispositionsforslag. Efter færdiggørelse af dispositions-
forslag bliver brugernes medvirken normalt først aktuel igen i forbindelse med indkøb af inventar, udstyr 
og indretning af lokaler eller boliger. Desuden bør brugerne medvirke ved en samlet gennemgang og 
evaluering af byggeriet efter aflevering og ibrugtagning.
I tilfælde af at en sikkerhedsorganisationen er involveret, skal den medvirke i hele byggeforløbet.
Bygherrer med kontinuerlig byggevirksomhed bør løbende indsamle brugernes erfaringer. I visse tilfælde 
kan særlige problemer tages op til en generel behandling, hvor brugernes erfaringer udnyttes. Resultatet 
kan danne grundlag for planlægningen af fremtidige byggerier.

2.8.4 Kommunikation med brugerne
Der vil normalt være behov for både overordnet, bred kommunikation og en meningsudveksling mellem 
brugerne, bygherren og rådgiverne.
En række metoder til kommunikation mellem brugere, bygherre og rådgivere kan anvendes såsom almen 
orientering, spørgeskemaer, interviews, orienterings- og spørgemøder, konferencer, særlige kurser, perso-

VEJ nr 73 af 02/12/2008 29


naleblade, forsøgsopstillinger, studiebesøg, opbygning af modeller og besøg på lignende byggerier. Det er 
vigtigt, at sprogbrugen forstås af alle parter.
Digitale projekteringsværktøjer kan på et tidligt tidspunkt i projekteringsforløbet bruges til at lave virke-
lighedstro 3 D-simuleringer af det nye byggeri. Simuleringer kan være et udmærket redskab i dialogen 
med brugere. Det vil som regel være lettere at forstå end traditionelt tegnings- og illustrationsmateria-
le. Endvidere er det let at beskrive forskellige løsningsmuligheder – fx forskellige planløsninger, ændrede 
materialer og flytning af vinduer.
Web-baseret information på en hjemmeside eller på intranettet kan bruges til generel orientering om 
byggeriet eller til indhentning af synspunkter om byggeriet blandt medarbejderne. Den web-baserede 
information kan erstatte traditionelle interviews og spørgemøder. Den kan ligeledes være et godt værktøj 
til at give orientering til alle om byggesagens fremdrift, fx ved anvendelse af web-kamera på byggeplad-
sen. Billeder og tegninger fortæller ofte mere end mange ord.
Bruges web-baseret information, bør informationsmængden begrænses, så der ikke bruges uforholdsmæs-
sigt meget tid på at sætte sig ind i det udsendte materiale og eventuelt kommentere det.

2.9 Bygherrerådgivning
Slots- og Ejendomsstyrelsen kan bistå den statslige bygherre med at afklare, om der i den pågældende 
sag er behov for at få tilknyttet ekstern bygherrerådgiver. Slots- og Ejendomsstyrelsen kan endvidere 
bidrage til at fastlægge bistandens omfang, honorering og vilkårene i øvrigt. En regional eller kommunal 
byggeadministration vil på lignende måde kunne afklare, om den regionale henholdsvis kommunale 
bygherre med fordel kan tilknytte en bygherrerådgiver til sagen.
I forbindelse med indhentning af tilbud på bygherrerådgiverydelsen skal bygherren være opmærksom på 
de gældende udbudsregler. Der henvises til del 6.

2.9.1 Aftale om bygherrerådgivning
Bygherren skal, når der anvendes bygherrerådgiver, indgå en skriftlig aftale med bygherrerådgiveren. Af-
talen skal normalt baseres på Almindelige Bestemmelser for teknisk Rådgivning og bistand, ABR 89.
Aftalen med bygherrerådgiveren skal beskrive bygherrerådgivningens omfang og de aftalte ydelser. Byg-
herrerådgiveren repræsenterer bygherren i alle normalt forekommende forhold over for byggeriets øvrige 
parter.
Bygherrerådgiveren er ansvarlig for fejl, mangler og forsømmelser vedrørende bistanden efter ABR 
89. Specielt for den statslige bygherre påhviler ansvaret for gennemførelsen af byggeopgaven i henhold 
til statsbyggelovens § 3 dog fortsat denne. Der henvises til uddybende beskrivelse af bygherrerådgiverens 
rolle og ansvar i de efterfølgende afsnit.

2.9.2 Bygherrerådgiverens rolle
Bygherrerådgiveren skal normalt bistå med at organisere, samordne og kontrollere den samlede byggesag 
med henblik på at tilrettelægge og gennemføre byggeriet efter dets økonomiske, kvalitetsmæssige og 
tidsmæssige forudsætninger. Bistandens omfang og karakter afhænger af opgavens art og af de ressourcer, 
bygherren selv råder over. Således vil bistanden blandt andet afhænge af den valgte samarbejds- og 
entrepriseform.
Bistanden bør for det første omfatte den rådgivning, der sætter bygherren i stand til at træffe de nødven-
dige bygherrebeslutninger. Endvidere bør bistanden omfatte gennemførelse af og opfølgning på disse 
beslutninger over for parterne i byggeriet.
Bistanden kan også omfatte selvstændig varetagelse – under ansvar over for bygherren – af de administra-
tive og styringsmæssige funktioner i byggeriet, som ellers påhviler bygherren selv.

VEJ nr 73 af 02/12/2008 30


Det vil normalt være en forudsætning, at bygherrerådgiveren råder over såvel økonomisk som teknisk og 
administrativ sagkundskab og også har generelt kendskab til byggeriets særlige retsregler.
Bistanden omfatter en vurdering og stillingtagen til de projekterende rådgiveres forslag og omfatter for-
midling af samarbejdet med rådgiverne og byggeriets øvrige parter såsom specialkonsulenter, udførende 
entreprenører og myndigheder.
Bygherren skal tage stilling til, hvilke dokumenter bygherren selv skal underskrive, og hvilke der kan 
underskrives af bygherrerådgiveren. Eventuelt kan der aftales særlige fuldmagtsregler. Er sådanne fuld-
magtsregler ikke aftalt, kan bygherrerådgiveren antages at have en almindelig stillingsfuldmagt til at 
handle på bygherrens vegne i forbindelse med byggesagen.
Egentlig juridisk rådgivning falder normalt uden for bygherrerådgivernes område.

2.9.3 Afgrænsning til de projekterende og/eller tilsynsførende rådgivere
Når bygherren knytter en bygherrerådgiver til sig, ændrer det ikke ved aftalerne med de projekterende 
og/eller tilsynsførende rådgivere om ydelser i sædvanligt omfang i forbindelse med program, forslag, 
projektering, projektopfølgning og fagtilsyn.
Bygherrerådgiveraftalen berører derfor som udgangspunkt ikke de projekterende og/eller tilsynsførende 
rådgiveres aftale, honorering og ansvar. Skal bygherrerådgiveraftalen omfatte en del af de projekterende 
og/eller tilsynsførende rådgiveres administrative og styringsmæssige ydelser, skal dette præciseres i afta-
len, og honoreringen af de projekterende og/eller tilsynsførende rådgivere skal eventuelt justeres herefter.
Bygherrerådgivning er nærmere beskrevet i ydelsesbeskrivelse fra DANSK ARK (Danske Arkitektvirk-
somheder) samt FRI (Foreningen af Rådgivende Ingeniører).

2.9.4 Bygherrerådgiverens habilitet
En rådgiver, som indgår aftale om at bistå bygherren som bygherrerådgiver, vil normalt ikke på et senere 
tidspunkt kunne påtage sig opgaver som projekterende og/eller tilsynsførende rådgiver eller lignende 
opgaver på samme byggesag.
Dette følger blandt andet af de habilitetsregler, der udledes af EU-udbudsreglerne, hvor de bydende 
ved udbud af projekteringsopgaven skal gives lige vilkår. En tilbudsgiver må således ikke have en 
væsentlig fortrinsstilling i forhold til de øvrige tilbudsgivere, fx ved at have udarbejdet udbudsmaterialet 
for bygherren på samme byggesag.
Når en rådgiver har bistået en bygherre i de indledende faser, kan rådgiveren – i nogle tilfælde – godt 
komme i betragtning ved valg af rådgiver i de efterfølgende faser. Rådgiveren skal i givet fald have 
afsluttet sine opgaver og må ikke deltage i tilrettelæggelsen af selve udbuddet af rådgivningsydelserne 
for de følgende faser. Det er endvidere vigtigt, at alt det af rådgiveren udarbejdede materiale gøres 
tilgængeligt for de andre bydende, og at kriterierne for tildeling af ordren ikke favoriserer den tidligere 
rådgiver.

2.10 Teknisk rådgivning
Bygherren er ansvarlig for den færdige bygning, men er normalt ikke altid sagkyndig inden for arkitektur, 
byggeteknik og administration af byggesager. Bygherren kan derfor have behov for teknisk rådgivning og 
bistand fra arkitekter, ingeniører og andre rådgivere.
Bygherrens behov for teknisk rådgivning understreges af, at der kun i ringe grad – bortset fra byg-
ningsreglementets bestemmelser – findes faste retningslinjer for udformningen af et byggeri. Byggeriet 
udformes i betydeligt omfang efter den praksis og de normer, der danner sig hos de projekterende 
rådgivere. Rådgiverne får således væsentlig indflydelse på byggeriets kvalitet, brugsværdi og økonomi.

VEJ nr 73 af 02/12/2008 31


Omfanget og arten af den tekniske rådgivning afhænger af byggeopgavens størrelse og art, af udførte 
forundersøgelser, af bygherrens egen kapacitet og af byggesagens organisation.
Behovet for teknisk rådgivning i en byggesag kan dækkes enten af ansat, sagkyndigt personale hos 
bygherren, af rådgivere antaget af bygherren eller af rådgivere tilknyttet den udførende entreprenør/leve-
randør. Sidstnævnte rådgivere indgår således ikke aftale med bygherren.
Bygherrer med kontinuerlig byggevirksomhed, herunder de særlige byggeadministrationer, har ansat 
sagkyndigt personale, men ofte dækkes bygherrens behov for teknisk rådgivning af antagne rådgivere fra 
opgave til opgave.
Ved totalentreprise vil en større eller mindre del af rådgiveropgaverne blive udført af totalentreprenøren, 
oftest af rådgivere antaget af totalentreprenøren. Bygherren skal i dette tilfælde ikke indgå aftale med 
rådgivere om projekteringen, men derimod til udarbejdelse af udbudsgrundlaget og andre opgaver i 
forbindelse med byggeriets planlægning og gennemførelse.
Inden for nogle fagområder, fx vinduer, betonelementer, tagspær og ventilationsanlæg, udbydes entrepris-
earbejdet ofte ved funktionsudbud, således at fagentreprenøren og leverandøren selv udfører dele af 
projekteringen. Det bør i denne forbindelse aftales, at den projekterende rådgiver i sådanne tilfælde har 
ansvaret for, at de overordnede rammer i projektet er korrekte, og at indbygningen sker korrekt med 
opfyldelse af de samlede krav til fx stabilitet, lyd- og varmeisolering m.m. Der bør endvidere fremskaffes 
skriftlig erklæring på, at den pågældende underentreprenør og/eller leverandør påtager sig ansvaret for 
detailprojekteringen. Bygherre skal sikre, at kravet til skriftlig erklæring fremgår af udbudsmaterialet.

2.11 Andre rådgivere

2.11.1 Landskabsarkitekt
Bygherren skal for hver byggeopgave tage stilling til, om der er behov for at antage en landskabsarkitekt 
til landskabelig bearbejdning af byggeriets omgivelser.
Ydelserne er nærmere beskrevet i Anlæg og Planlægning, april 2006, udarbejdet af PLR, DANSKE ARK 
og FRI.

2.11.2 Specialkonsulenter
Efter Almindelige bestemmelser for teknisk rådgivning og bistand – ABR 89 – påhviler det rådgiverne at 
underrette bygherren, hvis de finder, at der er behov for specialrådgivning ud over den, rådgiverne selv 
påtager sig at yde.
Som eksempler på speciel byggeteknisk rådgivning, der eventuelt ikke er dækket af arkitekt- eller 
ingeniørrådgiveren, kan nævnes akustisk, geoteknisk og miljømæssig specialrådgivning samt rådgivning i 
forbindelse med tilgængelighed.
Bygherren skal herefter tage stilling til, om der skal indgås aftaler herom.

2.12 Organisering af teknisk rådgivning

2.12.1 Totalrådgivning og delt rådgivning
Bygherren kan overdrage rådgiveropgaverne til en totalrådgiver, dvs. én rådgiver eller en gruppe af 
rådgivere, der påtager sig løsning af i princippet hele rådgivningen vedrørende en byggeopgave, i stedet 
for at indgå aftaler med hver af rådgiverne.
Bygherren har således kun én kontraktspart, og bygherren får herved en klar ansvarsplacering og en 
enklere udformning af aftalerne om rådgivning. Men konsekvensen kan være, at bygherrens dialog med 
rådgiverne på de forskellige specialer bliver mindre.

VEJ nr 73 af 02/12/2008 32


Normalt omfatter totalrådgivning således hele byggeopgaven, men kan eventuelt begrænses til udvalgte 
faser af denne.
Bygherren skal konkret afgøre, om der skal aftales totalrådgivning eller delt rådgivning, hvor bygherren 
indgår aftale med hver enkelt rådgiver (arkitekt, landskabsarkitekt, konstruktionsingeniør, vvs- og el-inge-
niør).

2.12.2 Rådgivning ved totalentreprise
Bygherren skal ikke antage bistand til projektering, økonomisk styring og byggeledelse, når byggeriet 
projekteres og gennemføres i totalentreprise.
Bygherren kan selv eller ved en tilknyttet bygherrerådgiver løse følgende opgaver, som dog ikke alle 
bliver aktuelle ved den enkelte byggesag:

– Valg af byggegrund, herunder afklaring af 
lokale offentlige myndighedskrav og ting-
lyste deklarationers betydning for byggeri-
et

– Udarbejdelse af byggeprogrammet eller et 
mere udbygget grundlag samt afklaring af 
totalentrepriseformens egnethed for bygge-
sagen

– Udbud og annoncering, særligt ved EU-ud-
bud, samt fastlæggelse af udvælgelseskrite-
rier ved prækvalifikation

– Udarbejdelse af de udbudstekniske dele af 
udbudsmaterialet, herunder fastsættelse af 
tildelingskriterium og underkriterier, vur-
deringsmodel og eventuelt tilbudsvederlag

– Kontakt til tilbudsgivere i tilbudsfasen og 
vurdering og indstilling af valg mellem til-
budsprojekterne

– Funktions-, materiale- og kvalitetskontrol 
under udførelsen

– Gennemførelse af afleveringsforretning, 
herunder kontrol af kvalitets- og miljøsty-
ringsmateriale og driftsinstruktioner, samt 
mangelafhjælpning

– Gennemførelse af 1-års eftersyn
2.12.3 Rådgivning ved partnering
Bygherren skal foretage en systematisk vurdering af, om opgaven skal løses i partnering.
Ved partnering inddrages entreprenørens udførelsesmæssige erfaring på et tidligt tidspunkt i byggesa-
gen. Rådgiver, entreprenør og bygherre søger i åbenhed og fællesskab at optimere byggeopgaven ud fra 
fælles mål og værdier, fælles aktiviteter og fælles økonomi i en proces, der kan fortsættes gennem hele 
byggesagsforløbet.
Inddragelse af entreprenørens erfaring kræver et tættere samarbejde mellem parterne i analyse-, program-
merings- og projekteringsfaserne. En række aktiviteter kan inddrages for at fremme samarbejdet og en 
positiv samarbejdsånd, fx workshops, team-building og incitamentsaftaler, hvor gevinst og tab deles, hvis 
projektet økonomisk går anderledes end forudsat.

VEJ nr 73 af 02/12/2008 33


Vedrørende partnering henvises til vejledning fra Erhvervs- og Byggestyrelsen.

2.13 Kvalitet, miljø og arbejdsmiljø
Bygherren skal bidrage aktivt til at sætte krav til kvalitet, miljø og arbejdsmiljø og sikre opfyldelsen 
heraf.
Under opførelsen af byggeriet og for den færdige bygning skal bygherren tage hensyn til miljø og 
arbejdsmiljø ved at:

– stille entydige krav til kvalitet, miljø og 
arbejdsmiljø for byggeriet – fx ved referen-
cer til kendte byggerier

– et accepteret system for styring af kvalitet, 
miljø og arbejdsmiljø indgår i kriterierne 
for valg af projekterende rådgivere og en-
treprenører

– bygherren sammen med de projekterende 
rådgivere udpeger særlige risici eller pro-
blemområder i byggeriet og følger op på 
disse

– bygherren ved byggeriets planlægning fast-
lægger, hvordan der skal følges op på kra-
vene til kvalitet, miljø og arbejdsmiljø

Særlige krav vedrørende kvalitet, miljø, arbejdsmiljø og rationel logistik på byggepladsen skal fremgå 
klart af aftalegrundlaget med den pågældende rådgiver eller entreprenør. Kravene bør så vidt muligt være 
konkrete og målelige.

2.13.1 Kvalitet
Den offentlige bygherre har en forpligtelse til at sætte og sikre både den arkitektoniske og byggetekniske 
kvalitet af nyt byggeri, blandt andet med henblik på at skader og andre svigt forebygges. Det er derfor 
vigtigt, at bygherren inden byggestart er bevidst om at sikre den rette kvalitet – og at kvaliteten står i 
rimeligt forhold til totaløkonomien.
Kvalitet omfatter ikke alene byggeteknisk kvalitet. Det omfatter også brugsværdi og arkitektonisk kvalitet 
samt tilgængelighed. Kvaliteten opnås dels ved valg af løsninger og arbejdsprocesser, dels ved kontrol af 
processer og resultater. Endvidere skal kvalitetssikringen dokumenteres.
Spørgsmålet om kvalitet vedrører alle faser i byggeriets samlede levetid fra projektering over udførelse 
og drift til den fase, hvor byggeriet afhændes, overgår til anden anvendelse, ombygges eller nedrives. Al-
lerede ved udarbejdelsen af byggeprogram skal bygherren således tage stilling til en række forhold, 
der vedrører byggeriets kvalitet og sikring af kvaliteten i hele byggeriets levetid, jf. vejledning om 
kvalitetssikring i byggeriet.
Rådgivere og entreprenører skal hver for sig kvalitetssikre egne ydelser. Det forudsættes, at dette sker 
ved at følge den fremgangsmåde, der er alment accepteret som god kvalitetssikringsskik inden for det 
pågældende område. Normalt vil rådgiverens eller entreprenørens kvalitetsstyring være beskrevet i et 
virksomhedsspecifikt kvalitetsstyringssystem og i en byggesagsspecifik kvalitetsstyringshåndbog.

2.13.2 Miljø og arbejdsmiljø
Ud over styring af kvalitet er den offentlige bygherre ansvarlig for styring af miljø- og arbejdsmiljømæs-
sige forhold gennem alle faser i hele byggeriets levetid. Styring af miljø kan være beskrevet i et miljøle-

VEJ nr 73 af 02/12/2008 34


delsessystem, hvori indgår energioptimering. Styring af arbejdsmiljø kan tilsvarende være beskrevet i et 
arbejdsmiljøledelsessystem.
Den offentlige bygherre bør gå foran og medvirke til opfyldelsen af nationale og egne miljømål på 
byggeområdet. Miljøindsatsen kan gælde:

– energiforbrug og emissioner til luft, pri-
mært CO2

– materialeforbrug og affald
– sundheds- og miljøskadelige stoffer
– vandforbrug og regnvand
– indeklima og arbejdsmiljø
– arealforbrug og lokale miljøforhold
Et godt afsæt til at komme godt i gang er at formulere en miljøpolitik, som omfatter nogle målsætninger, 
der er simple og let forståelige, og som sidestiller disse med målene for økonomi, funktionalitet og 
arkitektur. Miljømålene kan bl.a. omfatte brugen af miljørigtig projektering eller opfyldelsen af et bestemt 
sæt af miljøkrav, f.eks. de som er indeholdt i en miljøcertificeringsordning.
Kreativiteten i sundheds- og miljøindsatsen i byggeprojekter kan øges ved, at formulere målbare miljø-
mål, som ikke peger på anvendelsen af konkrete tekniske løsninger. På den måde opnås større åbenhed for 
nyskabende og innovative idéer. Det er altså vigtigt at adskille mål fra virkemidler, således som det f.eks. 
gælder for bygningsreglementets krav til lavenergibyggeri klasse 1 og 2.

2.13.3 Miljøcertificering af bygninger
Miljømæssig bæredygtighed er kommet i fokus internationalt. Der er derfor opstået et behov for stan-
dardiserede opgørelser over en bygnings miljøpåvirkning, som dels har resulteret i et antal nationale 
ordninger, dels har medført at EU har givet CEN mandat til at udvikle standarder på området. Der er 
således førende internationale developere der forventer, at det fremover vil være et krav fra potentielle 
kunder, at bygninger er designet med bæredygtighed for øje.
De to mest kendte certificeringssystemer er det britiske BREEAM og det amerikanske LEED; men der 
foreligger tillige en række andre nationale og internationale ordninger, herunder det nordiske Svanemær-
ke, som nu også omfatter kriterier for mærkning af bygninger. I Danmark har der også herudover været 
arbejdet hermed, men fokus har hidtil primært været på udviklingen af retningslinjer for miljørigtig 
projektering.
I Danmark har det siden 2005 været muligt at opføre svanemærkede parcelhuse, dobbelthuse og rækkehu-
se i Danmark. Kravene er udarbejdet og administreres af Miljømærkesekretariatet og omfatter krav til 
energi, ventilation og materialer samt til byggeproces og beboervejledning. Således stilles der krav om:

– at huset skal være en lavenergibygning, i 
Danmark mindst lavenergiklasse 2,

– at huset ikke må indeholde udvalgte miljø-
skadelige stoffer,

– at træ skal være certificeret, og
– at der foreligger en drifts- og vedligeholdel-

sesplan for huset.
Derimod indeholder svanemærkningen ikke som BREEAM m.fl. en vurdering af bygningens lokalisering 
og friarealer, fordi mærkningsordningen i første omgang primært er tænkt anvendt på serieproducerede 
enfamiliehuse. Det er dog under overvejelse at udvide ordningen til også at omfatte flerfamiliehuse og 

VEJ nr 73 af 02/12/2008 35


kontorhuse. Et udpluk af kravene til svanemærkningen kan således allerede nu med fordel anvendes i of-
fentlige byggerier, fx i institutioner. I sammenhæng hermed bør det tillige nævnes, at der i Danmark fore-
ligger to værktøjer til kemikaliestyring af byggeindsatser: Dansk Kemidatabase og KEMIguiden. Dansk 
Kemidatabase indeholder således et klassificeringssystem baseret på farvekoder, som giver et hurtigt 
overblik over, hvilke produkter der har negative egenskaber i forhold til medarbejdernes sikkerhed og 
sundhed.

2.13.4 Standardisering
EU har givet mandat til CEN (CEN/TC 350 ᾽Sustainability of construction works᾽) om udarbejdelse af 
frivillige standarder om miljøvaredeklarering af byggevarer og for miljøvurdering af bygninger. Set i et 
lidt længere tidsperspektiv forventes disse standarder således at blive et vigtigt grundlag for udviklingen 
af de efterfølgende 3. generation produktstandarder, hvor der også skal foretages en livscyklus vurdering 
af byggevarer. I den forbindelse kan det nævnes, at der allerede foreligger et dansk værktøj BEAT til 
livscyklusvurdering af bygningers materiale- og energiforbrug. BEAT er nu ved at blive implementeret 
i edb-værktøjet BSim til energi- og indeklimasimulering af bygninger, således at der i umiddelbar 
sammenhæng hermed tillige kan foretages en miljøvurdering af bygningens materiale- og energiforbrug.

2.13.5 Bygherrens ansvar for sikkerhed og sundhed
Bygherren har efter § 37 i arbejdsmiljøloven – og bekendtgørelse om bygherrens pligter – pligt til 
at afgrænse og koordinere sikkerheds- og sundhedsarbejdet på byggepladsen og ajourføre planen for 
sikkerhed og sundhed. Bygherren skal til varetagelse af koordineringen udpege en koordinator, som har

– sagkyndig ekspertise på byggeområdet, 
herunder kendskab til byggeriets parter

– praktisk erfaring i ledelse af byggearbejde
– den fornødne viden om sikkerheds- og 

sundhedsmæssige spørgsmål
– gennemført arbejdsmiljøuddannelsen
Sikkerhedskoordinatoren udfører koordineringen på bygherrens vegne. Bygherren kan ikke overdrage det 
strafferetlige ansvar for sine forpligtigelser og skal derfor løbende sikre sig, at forpligtelserne overholdes.
Bygherren kan overveje om de arbejdsmiljømæssige forpligtigelser bedst varetages af en uvildig rådgiver, 
der ikke er involveret i projektering og/eller udførelse af byggeriet.

DEL 3 – BYGGESAGENS ØKONOMI
Denne del handler om den økonomiske styring af byggesagen fra udarbejdelsen af det første budget 
i forbindelse med behovsafklaringen og til, der er udarbejdet et endeligt byggeregnskab på basis af 
de gennemførte entreprenørarbejder.
Den økonomiske styring omfatter udarbejdelse af et planlægningsbudget, der under sagsforløbet 
munder ud i et styrende budget og som efter indhentning af tilbud - eventuelt i udbud - afsluttes 
med endeligt byggeregnskab.
Ved udarbejdelse af planlægningsbudgettet sikres, at bygherrens overvejelser fra byggeriets start 
tager hensyn til økonomien. Det styrende budget med eventuelle revisioner er grundlaget for byg-
herrens prisbedømmelse ved udbud af entreprenørarbejderne. De indhentede tilbud kombineret 
med det endelige byggeregnskab ligger så til grund for regnskabsaflæggelsen til de bevilgende 
myndigheder.

VEJ nr 73 af 02/12/2008 36


3.1 De offentlige myndigheders økonomiske afrapportering

3.1.1 Statslige myndigheder
De statslige myndigheder skal i forbindelse med den økonomiske afrapportering anvende en Byggesags-
rapport. Byggesagsrapporten skal anvendes, når der i de forskellige faser af en statslig byggesag skal ud-
arbejdes budget og regnskabsoplysninger til brug for sagens gennemførelse samt til indberetning til Slots- 
og Ejendomsstyrelsen, for så vidt angår statslige myndigheder uden særlig byggeadministration. For 
en nærmere beskrivelse af regler for indsendelse af byggesagsrapporten samt kravene til dens indhold 
henvises der til cirkulære nr. 9833 om gennemførelse af statslige byggearbejder af 15. december 2003 
med tilhørende vejledning om byggesagsrapporten.
De statslige myndigheder skal være opmærksomme på, at det statslige bevillingssystem er baseret på om-
kostningsbaserede principper. Bevillingsreglerne er beskrevet i Budgetvejledning 2007, mens regnskabs-
reglerne fremgår af Finansministeriets Økonomisk Administrative Vejledning. Det betyder eksempelvis, 
at bygherren skal tage stilling til, om omkostningerne til byggeriet kan afholdes inden for de aftalte 
bevillinger.

3.1.2 Almene boligorganisationer
I forbindelse med alment boligbyggeri skal bygherren benytte ansøgningsskema ABC til ansøgning 
om ydelsesstøtte, engangstilskud, servicearealtilskud og tilskud til grundkapitalen til boliger for fysisk 
handicappede efter Almenboligloven.
Byggeriets programoplæg skal danne grundlag for udfyldelsen af skema A, som benyttes ved ansøgning 
om tilsagn om støtte. Licitationsresultatet danner så grundlag for udfyldelsen af skema B, som benyttes 
ved godkendelse af anskaffelsessummen inden byggeriets påbegyndelse. Afslutningsvis danner bygge-
regnskabet grundlag for udfyldelsen af skema C, som benyttes ved godkendelse af byggeriets endelige 
anskaffelsessum.

3.2 Budgetlægning og bevilling
Udgifter til dækning af lokalebehov bør så vidt muligt være indarbejdet i myndighedens budgetoverslag 
eller i den øvrige langtidsplanlægning. Når denne fremgangsmåde følges, udarbejdes de første budgetter 
nogle år, før lokalebehovet bliver aktuelt, og budgetterne vil være afstemt med de til enhver tid gældende 
budgetteringsregler.
Gennemføres et nybyggeri ved traditionel projektering og udbud, indhentes de bevilgende myndigheders 
endelige godkendelse i almindelighed, når byggeprogrammet er udarbejdet – eller senest når projektfor-
slaget foreligger. Ved totalentrepriser indhentes licitationsresultatet typisk på baggrund af et udbud i 
forhold til et dispositions- eller projektforslag.
Bevillingerne kan også indhentes to-delt, dvs. som en særskilt projekteringsbevilling, når byggeprogram 
er udarbejdet, og en byggebevilling, når hovedprojektet er udarbejdet.

3.3 Mål for økonomisk styring
Den økonomiske styring skal tilrettelægges efter forudsætningerne i den enkelte byggesag, og den offent-
lige bygherre skal gennemføre byggesager under hensyntagen til byggeriets totaløkonomi.
Ved en bygnings totaløkonomi forstås en kapitalisering af de samlede udgifter til opførelse og drift i 
bygningens levetid, dvs. byggeudgifter, vedligehold, forsyning, renholdelse m.m.
De samlede udgifter til opførelsen omfatter grundanskaffelse (grundkøb og grund- og terrænudgifter), 
entrepriseudgifter og omkostninger (herunder honorar til rådgivere). Udgift til grundkøb er ofte fastlagt 
på forhånd, og honorarudgifter til projekterende rådgivere kan budgetteres som en procentdel af entrepris-

VEJ nr 73 af 02/12/2008 37


eudgifterne. Dette kapitel handler derfor først og fremmest om styringen af entrepriseudgifterne og de 
samlede byggeudgifter.
Efter arbejdets overdragelse til entreprenøren vil omfanget af bygherrens økonomiske styring afhænge af 
entrepriseaftalen, eventuelle bygherreleverancer samt øvrige poster, der indgår i det styrende budget.
Formålet med økonomisk styring er:

– At nå totaløkonomisk optimale løsninger 
og specielt for almene bygherrer at finde 
totaløkonomisk optimale løsninger inden 
for maksimumbeløbet. Det er en væsent-
lig bygherreopgave at anvende optimale 
løsninger, hvor der er det bedste forhold 
mellem kvalitet og totaløkonomi. Bygher-
ren skal herunder afveje krav og ønsker til 
byggeriet mod de økonomiske muligheder. 
De fleste krav og ønsker vil have indfly-
delse på byggeudgifterne og på de senere 
driftsudgifter. Det er især de beslutninger, 
der tages i byggesagens indledende faser, 
som får afgørende indflydelse på totaløko-
nomien.

– At finde totaløkonomisk optimale løsnin-
ger under udarbejdelse af program, forslag 
og projekt, normalt i en dialog mellem 
bygherren og hans rådgivere. Hvis der 
udbydes på byggeprogram eller lignende 
mindre detaljeret materiale, er optimale 
løsninger afhængige af bygherrens udbuds-
materiale og de bydendes tilbud.

– At fastlægge og begrænse usikkerheden i 
budgetteringen af byggeudgifterne i bygge-
riets indledende faser og under udførelsen 
med henblik på at overholde budgettet.

– At begrænse og gennem hele byggesagens 
forløb følge op på de totaløkonomiske 
udgifter. Fastlæggelse af byggeriets kvali-
tet og valget af løsninger med tilhørende 
driftsudgifter vil resultere i et lavere ud-
giftsniveau, når bygherren ikke alene ser 
på behov og brugerønsker, men også på et 
tidligt tidspunkt har realistiske oplysninger 
om bygge- og driftsudgifter.

– At gøre brugerønsker realistiske. Brugerne 
kan være tilbøjelige til at lægge hovedvæg-
ten på at opnå højst mulig kvalitet og bedst 
mulig opfyldelse af ønsker uden hensynta-
gen til bygge- og driftsudgifter. For bruge-

VEJ nr 73 af 02/12/2008 38


re, der betaler husleje, er der dog direkte 
sammenhæng mellem kvalitet og husleje. 
Når der knyttes prisoplysninger til bruger-
ønskerne, og når brugerne eventuelt får ud-
giftsrammer at disponere over, bliver bru-
gerønskerne mere realistiske.

3.4 Bygherrens økonomiske overblik
Bygherren skal vurdere og fastlægge, hvornår der skal være sikkerhed for den samlede byggeudgift, 
dvs. hvornår byggeudgifterne ligger fast. Specielt for de statslige bygherrer skal de i forbindelse med 
fastlæggelse af den samlede byggeudgift være opmærksom på cirkulære nr. 174 af 10. oktober 1991 ang. 
pris og tid på bygge- og anlægsarbejder samt det tilhørende ændringscirkulære nr. 9784 af 28. november 
2003.

Hvor tidligt i processen bygherren kan få sik-
kerhed for byggeudgifternes størrelse, afhæn-
ger af den valgte organisations- og entreprise-
form.

Ved udbud på hovedprojekt opnås sikkerheden først efter, at hovedprojektet er udarbejdet, og der er 
indhentet pris på entreprenørarbejderne. Der kan dog ved udarbejdelse af et styrende budget skabes et 
realistisk billede af byggeudgifternes størrelse på et tidligere tidspunkt – specielt hvis der til det styrende 
budget tilknyttes et rådgiveransvar for budgetoverholdelse, for eksempel ved indgåelse af aftale mellem 
bygherre og de projekterende om en omprojekteringsklausul.
Ved partnering som samarbejdsform kan sikkerheden opnås i samarbejde med projekterende rådgivere 
og entreprenører, når der eksempelvis foreligger et projektforslag med økonomi. På dette grundlag kan 
indgås endelige aftaler med rådgivere og entreprenører.
Bygherren kan opnå en tidligere sikkerhed over den samlede byggeudgift ved at udbyde byggeriet i 
totalentreprise på grundlag af byggeprogrammet. Byggeudgiften er her kendt efter programmeringsfasen 
og indhentning af tilbud i totalentreprise.
Tidligst mulig sikkerhed fås ved – sammen med beslutningen om at bygge – at fastlægge byggeudgiften 
som et fast beløb. Programmeringen skal gennemføres under forudsætning af, at dette beløb overholdes, 
og overensstemmelse mellem beløbet og byggeplanerne skal opnås ved at tilpasse byggeplanerne. Der 
kan herefter udbydes med given pris på grundlag af et byggeprogram. Denne tidlige fastlæggelse af 
byggeudgiften kan til gengæld medføre en begrænsning i byggeriets omfang og kvalitet.
Som en variant af udbud med given pris kan opgaven udbydes med en targetpris, som tilbudsgiverne skal 
sigte mod. Denne pris suppleres med en angivelse af, hvordan bygherren vil bedømme tilbudspriser, der 
afviger fra targetprisen.
Endelig kan bygherren i de tidlige faser få fastlagt økonomien ved udbud og kontrahering i OPP, som 
er karakteriseret ved, at også finansieringen samt drift og vedligehold af byggeriet udbydes i en samlet 
opgave. Den offentlige part betaler løbende en privat leverandør for den samlede ydelse over en nærmere 
fastsat periode på op til 30 år. Den private leverandør kan herefter, afhængig af bestemmelserne i 
samarbejdsaftalen mellem parterne, overdrage byggeriet til den offentlige part.
En anden mulighed er at udbyde byggeopgaven i et samlet udbud, hvor anlæg og drift udbydes sam-
let. Bygherren indgår én kontrakt med en privat part om projektering, etablering/renovering samt drift og 
vedligeholdelse af byggeriet i en given årrække, typisk 15 år.

VEJ nr 73 af 02/12/2008 39


Ved alle de nævnte former for prisindhentning har den økonomiske sikkerhed sine begrænsninger. Også 
efter accept af tilbud er der risiko for uforudseelige udgifter som følge af ændrede myndighedskrav, 
aftalt prisregulering, ekstraudgifter ved standsninger i arbejdet eller ved betalingsstandsninger hos en 
entreprenør eller som følge af godtgørelser og erstatninger. Desuden er der til de fleste tilbudsarbejder 
knyttet ydelser, der betales efter regning, fx særlige funderingsarbejder, vejrligsforanstaltninger og ydelser 
baseret på enhedspriser.
Den seneste sikkerhed over den samlede byggeudgift fås, når hele byggeriet undtagelsesvis udføres i 
regning. Her kendes byggeudgiften først ved byggearbejdernes afslutning. Udførelse af arbejder i regning 
bør kun benyttes, når ganske særlige forhold taler herfor.
Bygherrens ønske om tidlig eller sen økonomisk sikkerhed er et spørgsmål om at afveje økonomiske 
risici. Tidlig fastlæggelse af byggeudgiften kan eventuelt blive betalt for dyrt i form af tilbud med 
risikotillæg eller – ved udbud med given pris uden tilstrækkelig fastlæggelse af kvalitet – med dårligere 
kvalitet. Sen fastlæggelse af byggeudgiften kan give merudgifter i forhold til forudsatte udgifter eller 
givne bevillinger.

3.5 Bygherrens budgettering
Bygherrens budgettering af den samlede udgift ved et byggeri vil være forbundet med en vis usikker-
hed. Denne usikkerhed kan reduceres ved at:

– sørge for et relevant og dækkende erfa-
ringsgrundlag for budgetteringen

– detaljere budgettet med henblik på at fin-
de de mest usikre udgiftsposter og herefter 
nedbringe usikkerheden på disse poster ved 
at detaljere prissætningen og eventuelt op-
dele yderligere i underposter

– sørge for løbende ajourføring af budgettal-
lene svarende til prisudviklingen frem til 
afgivelse af tilbud

Bygherrens detaljering og risikovurdering af budgettet er en forudsætning for at få et realistisk indtryk af 
de samlede byggeudgifter.

3.6 Planlægningsbudget
Planlægningsbudgettet er grundlaget for bygherrens økonomiske styring i de tidlige faser. Gennem 
planlægningsbudgettet kan bygherren på et tidligt tidspunkt få en reel opfattelse af byggeriets samlede 
udgifter og relatere udgifterne til de økonomiske muligheder i sagen. Planlægningsbudgettet indgår i 
den samlede afvejning af behov, økonomi og lokaliseringsmuligheder. Hvis der træffes beslutning om at 
bygge, indgår planlægningsbudgettet som en del af programoplægget.
Den statslige bygherre skal ved udbud på byggeprogram sikre endelig godkendelse af planlægningsbud-
gettet, når byggeprogrammet foreligger, mens bygherren ved udbud på et mere detaljeret projekt søger 
endelig godkendelse, når projektforslag eller hovedprojekt foreligger, jf. de nærmere regler i budgetvej-
ledningen. I nogle tilfælde søges særskilt godkendelse af budget til projektering og senere til udførelsen af 
byggeopgaven.
Et planlægningsbudget kan fastlægges for flere alternativer, således at bygherren kan få overblik over og 
sammenligne forskellige mulige løsninger.
Ved bygherrens overvejelser om planlægningsbudgettet skal der fokuseres på sammenhængen mellem 
byggeriets pris og kvalitet. Jo strammere økonomien er, desto større er risikoen for en for lav kvalitet og 

VEJ nr 73 af 02/12/2008 40


for utilstrækkelig projektering. Et lavt budget kan også medføre større behov for kontrol under opførelsen 
og kan betyde, at driften, herunder vedligehold, bliver mere bekostelig.
Har bygherren et bestemt beløb til rådighed til dækning af lokalebehovet, er planlægningsbudgettet en 
given størrelse, og de videre overvejelser bør gå ud på at undersøge, hvordan det pågældende beløb kan 
anvendes bedst muligt, og hvilken grad af behovsopfyldelse der kan opnås.
Det første planlægningsbudget skal lægges ud fra det erfaringsmateriale, som bygherren eller de projekte-
rende rådgivere råder over.
Grundlaget kan være lignende byggeri eller erfaringspriser justeret for ændringer i projektets karak-
ter. Budgettet vil være behæftet med betydelig usikkerhed, så længe lokalebehovet og andre væsentlige 
forhold ikke er endelig defineret.
Ved udarbejdelse af programoplægget vil planlægningsbudgettet typisk indeholde et samlet beløb bereg-
net på grundlag af kvadratmeterpriser eller funktionspriser såsom pris pr. arbejdsplads eller elev. Disse 
erfaringstal justeres til den enkelte byggesags specielle karakter, eksempelvis miljøkrav, indeklima og 
bygningsform.
I en række tilfælde vil der være behov for en yderligere opdeling af dette budget. Der kan eksempelvis 
opdeles i grund- og terrænudgifter, bygningsudgifter, inventar, administration og omkostninger. De statsli-
ge bygherrer skal endvidere medtage beløb til kunstnerisk udsmykning, jf. statsbyggeloven.
Planlægningsbudgettet vil gradvis blive mere detaljeret i takt med byggeriets detaljering.
Ved mere komplicerede eller større byggerier kan der være brug for større detaljering end ved andre 
byggeopgaver.
Generelt set er der mindre behov for detaljering, hvis projektet i hovedsagen omfatter gennemprøvede 
løsninger, hvor der er et godt økonomisk erfaringsmateriale. Hvis der derimod er tale om nye løsninger, 
skal der ofte detaljeres mere.
De statslige bygherrer skal indarbejde planlægningsbudgettet i Byggesagsrapporten, jf. vejledning om 
byggesagsrapporten.

3.7 Styrende budget
Planlægningsbudgettet skal resultere i et budget, der udtrykker bygherrens endelige beslutning om alle 
væsentlige dele af byggeriets omfang og økonomi.
Dette budget – kaldet det styrende budget – er bindende for bygherren og rådgiverne i den forstand, 
at det totale beløb kun kan ændres, når der er en særlig begrundelse. Inden for budgettet kan mindre 
omposteringer forekomme, og merudgifter et sted skal opvejes af besparelser et andet sted.
Det styrende budget udarbejdes senest i forbindelse med projektforslaget. I denne fase foreligger normalt 
bygherrebeslutninger om byggeriets lokalisering, dets størrelse (etageareal), bebyggelsesplan, råhusets 
udformning, installationerne i hovedtræk samt om specielle krav til byggeriet.
Specielt for huslejefinansierede byggesager er der tillige brug for at styre byggesagens økonomi efter 
budgettet indhentet ved licitationen/prisindhentningen, idet dette budget normalt er udgangspunktet for 
lejekontrakten og dermed huslejen.
Det styrende budget er undtaget fra offentlighedsloven.
Efterhånden som projektets enkeltdele kan prissættes, kan priserne tjene som et samlet grundlag for 
bygherrens afvejning af forholdet mellem udgift og kvalitet.
Er projektet udtryk for en særlig rationaliseringsindsats, skal det styrende budget afspejle en forventet 
rationaliseringsgevinst i form af lavere pris.
Når bygherren har indgået aftaler med flere rådgivere om rådgivning, skal det styrende budget åbne 
mulighed for en opdeling, der svarer til de enkelte rådgiveres dele af projektet, således at rådgiverne hver 

VEJ nr 73 af 02/12/2008 41


især er ansvarlige for deres del af det styrende budget. Er der udpeget en projekteringsleder, er denne 
ansvarlig for det samlede budget.
Fastlæggelse af og opfølgning på det styrende budget er det vigtigste hjælpemiddel, bygherren råder over 
til at opnå et optimalt resultat af byggeprocessen i forhold til de økonomiske muligheder.
Det styrende budget kan efter behov fastlægges tidligere end i forbindelse med projektforslaget. Dette 
gælder fx, når der udbydes i totalentreprise på et grundlag, der svarer til et byggeprogram eller et 
dispositionsforslag.
Det styrende budget bør ikke oplyses over for de bydende, medmindre der udbydes med given pris. Byg-
herren bør desuden overveje at offentliggøre det styrende budget, hvis bygherren ønsker, at byggesagen 
skal gennemføres i et udvidet samarbejde eller partnering.
De statslige bygherrer skal sikre, at Byggesagsrapporten opdateres svarende til det styrende budget, jf. 
vejledning om byggesagsrapporten.

3.8 Totaløkonomi
Planlægningsbudgettet og det styrende budget skal – ud over de egentlige byggeudgifter – også tage højde 
for de senere driftsudgifter. Driftsudgifterne påvirkes betydeligt af byggeriets udformning, ikke mindst af 
installationernes udformning og levetid.
Driftsudgifterne omfatter dels bygningsbestemte udgifter, dels personaleudgifter og andre udgifter for-
bundet med brugen af bygningen. De bygningsbestemte udgifter vedrører især vedligehold, pasning og 
overvågning af tekniske installationer samt udgifter til energi og rengøring. De bedste muligheder for at 
påvirke disse udgifter ligger i byggeriets planlægning.
Ved at beregne de såkaldte levetidsomkostninger for forskellige løsninger kan driftsudgifterne inddrages i 
totaløkonomiske betragtninger. Navnlig er det vigtigt at vurdere det fremtidige energiforbrug.
Nutidsværdien er et udtryk for, at nutidige og fremtidige udgifter (byggeudgifter og forventede drifts-
udgifter) er omregnet til samme beregningsår. Normalt beregnes levetidsomkostningerne pr. år ved at 
dividere med den forventede levetid. Beregnes denne årsomkostning for forskellige mulige løsninger, fås 
et grundlag for at vurdere, hvilken løsning der ud fra driftsmæssige hensyn er den bedst egnede.
Beregninger af levetidsomkostninger vil i praksis ofte være vanskelige at gennemføre på grund af 
manglende data og erfaringer, men også mere skønnede beregninger kan være med til at give et bedre 
beslutningsgrundlag.
Levetidsomkostningerne pr. år kan endvidere sammenlignes med økonomien i et OPP-projekt, hvor bru-
geren betaler en aftalt årlig leje til en privat leverandør for byggeri inkl. finansiering, drift og vedligehold.
For det samlede projekt beregnes et styrende budget for såvel byggeudgifterne som for de samlede 
levetidsomkostninger. Det sidste vil dog normalt kun være vejledende, da der vanskeligt vil kunne gøres 
ansvar gældende for, at levetidsomkostningerne holder. I nogle tilfælde vil det dog være muligt at opnå 
tilbud på dele af driften over en kortere eller længere periode sammen med tilbud på entrepriser eller 
leverancer.
Detaljeringsgraden ved vurdering af driftsudgifterne vil afhænge af, hvilken fase der er tale om. I de 
indledende faser – program og dispositionsforslag – er det hovedsagelig byggeriets omfang og art, der er 
afgørende. I de senere faser, som forprojekt og hovedprojekt, er det valg af materialer og detaljer, der har 
betydning.
Det styrende budget for levetidsomkostninger kan benyttes ved valget af materialer og konstruktio-
ner. Eksempelvis kan budgettet motivere valg af løsninger, der er dyrere end andre i ren byggeudgift, men 
billigere, når der tages hensyn til driftsudgifter. Det gælder eksempelvis energitekniske løsninger med lavt 
energiforbrug.

VEJ nr 73 af 02/12/2008 42


Der er udviklet værktøjer til beregning af totaløkonomien i et byggeprojekt. For de statslige bygherrer 
henvises der til vejledning om udarbejdelse af totaløkonomiske beregninger i statslig byggevirksom-
hed. Andre offentlige bygherrer kan også søge inspiration i denne vejledning.

3.9 Bygherrens opfølgning på budgetteringen
Når bygherren – eller de projekterende rådgivere – er ansvarlige for forslags- og projektarbejdet, skal der 
følges op på det styrende budget ved:

– At belyse de økonomiske følger af forskel-
lige mulige detailløsninger

– At overholde den fastsatte økonomi. Dette 
sker især ved at vælge og prioritere detail-
løsninger, som er udgiftsmæssigt neutrale 
inden for budgettet

– At registrere nødvendige budgetændringer, 
der er en følge af udefrakommende krav, fx 
fra offentlige myndigheder

– At fastlægge budgetændringer som følge af 
projektændringer ønsket af bygherren

– At belyse, om der er besparelsesmulighe-
der i projektet. Disse kan udnyttes til at 
nedsætte byggeudgiften eller til øget ind-
sats andetsteds i projektet

Det er normalt en del af de projekterende rådgiveres ydelser at styre økonomien under forslags- og 
projektarbejdet. Styringen sker ved hjælp af overslag, der knyttes til de enkelte faser.
Rådgiverne skal løbende kontrollere, om de forventede udgifter holdes inden for overslagene, og rådgi-
verne har pligt til at forelægge bygherren eventuelle forslag til projektændringer, såfremt der er risiko for 
budgetoverskridelser.
Den ansvarlige projekteringsleder skal samordne de forskellige projekterende rådgiveres overslag og 
forelægge et samlet overslag for bygherren. Opbygningen og detaljeringen af overslagene skal tilpasses 
den enkelte byggesag.

3.10 Budgettets prisniveau
Når der i det styrende budget indgår erfaringspriser fra tidligere byggerier, skal bygherren være forsigtig 
med blot at fremskrive disse priser på grundlag af indeks. Bygherren skal i stedet, hvor det er muligt, 
basere budgettet på aktuelle priser.
Det styrende budget skal før entreprenørudbud justeres for pris- og lønudviklingen siden budgettets 
udarbejdelse. Dette kan ske ved regulering efter byggeomkostningsindeks, der udarbejdes af Danmarks 
Statistik.
For at kunne sammenligne de indkomne entreprenørtilbud med det styrende budget skal tilbud og budget 
gøres sammenlignelige. Det skal således sikres, at det styrende budget tager højde for eventuelle prisregu-
leringer, der er fastlagt i udbudsgrundlaget.
Hvis markedsforholdene på tilbudstidspunktet viser unormale udsving, skal der tages hensyn hertil ved 
bedømmelsen af tilbudene, eller det styrende budget skal rettes tilsvarende.

VEJ nr 73 af 02/12/2008 43


3.11 Budgetoverskridelser
Hvis det ved den løbende budgetopfølgning eller ved tilbudsindhentningen viser sig, at det styrende 
budget ikke kan holdes, skal bygherren tage stilling til, om:

– den i projektet fastsatte kvalitet skal æn-
dres, fx ved ændring af materialer, kon-
struktioner og detaljer

– dele af projektet skal udgå
– det styrende budget og dermed byggebevil-

lingen skal søges øget
– projektet skal udsættes eller eventuelt opgi-

ves
De tre førstnævnte muligheder kan eventuelt kombineres.
Det er normalt en vanskelig proces at gennemføre en sparerunde, idet de involverede parter alle har 
forventninger i forhold til projektet, som nu skal beskæres. Det er væsentligt, at bygherren er opmærksom 
på de forringelser af kvaliteten eller reduktioner i projektets omfang, der eventuelt gennemføres, herunder 
risikoen for løsninger, der kan føre til byggeskader. I modsat fald kan bygherren og brugerne efterlades 
med for store forventninger til det færdige byggeri.
Det skal undersøges, om en omprojekteringspligt for de projekterende rådgivere bliver aktuel, og om der 
kan gøres ansvar gældende mod rådgiverne.
Ved EU-udbud, hvor der ikke må forhandles med de bydende og især ikke om prisen, kan man være nødt 
til at gennemføre et nyt udbud efter reduktioner og/eller omprojektering.

3.12 Styring af økonomi ved opførelse af byggeri
Ved fag-, stor- og hovedentreprise kan bygherren overlade den økonomiske styring i forbindelse med 
opførelse af byggeri til tekniske rådgivere, som antages som byggeledelse, medmindre bygherren selv 
råder over den fornødne ekspertise.
Byggeledelsen udføres enten af en rådgiver, der i øvrigt ikke er tilknyttet byggesagen, eller af fagtilsy-
net. Fordelen ved at benytte en udenforstående rådgiver som byggeledelse er, at denne uvildigt kan tage 
stilling til økonomiske forhold, som kan berøre såvel projektet som udførelsen på byggepladsen.
Byggeledelsen skal stå for den økonomiske styring under udførelsen. Bygherretilsynet varetager den 
overordnede økonomiske styring.
Bygherrens opgaver ved byggeledelsen omfatter supplerende økonomiske aftaler vedrørende ekstraarbej-
der, eventuelle forandringer i arbejdet og ydelser, der udføres i regning. Desuden skal der løbende følges 
op på den samlede økonomi.
I forbindelse med betaling af a conto-regninger skal byggeledelsen kontrollere, at der er udført arbejde 
svarende til de krævede beløb.
Skal materialer undtagelsesvis betales før levering, skal det kontrolleres, at indkøbene sker under over-
holdelse af bestemmelserne i AB 92 og eventuelle supplerende aftalebestemmelser, fx krav om særlig 
sikkerhedsstillelse.
Betaling af eventuelle ekstraarbejder skal ske i henhold til indgåede aftaler, jf. AB 92, og byggeledelsen 
skal kontrollere, at prisreguleringen sker som aftalt.
Hvor et arbejde udføres i regning, omfatter kontrollen en gennemgang af dokumentationsmaterialet 
fra entreprenørerne om tidsforbrug, lønsatser mv. Er det nærmere omfang af arbejder i regning ikke 

VEJ nr 73 af 02/12/2008 44


fastlagt på forhånd, skal der løbende tages stilling til arbejdets omfang, herunder fx til omfanget af 
vejrligsforanstaltninger.

3.13 Bygherrens økonomistyring
Bestemmelsen i AB 92 om tilsynets beføjelser indebærer, at tilsynet normalt ikke kan træffe beslutninger 
med direkte økonomiske konsekvenser for bygherren. Bygherren kan eventuelt give tilsynet nærmere 
fuldmagter også på det økonomiske område, idet dette kan lette byggeriets praktiske afvikling. Bygherren 
skal oplyse entreprenørerne om, hvem der har fuldmagter og de hertil knyttede beføjelser.
Bygherrens opfølgning på budget og regnskab og det fornødne bogholderi, herunder anvendelse af IT, 
tilrettelægges til den konkrete byggeopgave.
Den statslige bygherre skal løbende aflægge regnskab over for rigsrevisionen, jf. vejledning om bygge-
sagsrapporten.

3.14 Byggeregnskab
Det hører til byggeledelsens opgaver at udarbejde endeligt byggeregnskab, jf. ydelsesbeskrivelserne. Byg-
geledelsen skal desuden foretage den løbende regnskabsaflæggelse.
I mindre komplicerede byggesager, hvor byggeledelsen eventuelt varetages af fagtilsynet, overlades den 
løbende regnskabsaflæggelse og udarbejdelse af endeligt byggeregnskab til fagtilsynet.
Om regnskabsaflæggelsen for statslige byggesager henvises desuden til cirkulære om gennemførelse af 
statslige byggearbejder med tilhørende vejledning om Byggesagsrapporten.
For alment boligbyggeri danner byggeregnskabet grundlag for udfyldelsen af skema C, som benyttes ved 
godkendelse af byggeriets endelige anskaffelsessum. Den endeligt godkendte anskaffelsessum må ikke 
overstige det gældende maksimumsbeløb på påbegyndelsestidspunktet fastsat som kommunalbestyrelsens 
godkendelse af skema B. Overskrides maksimumsbeløbet, afholdes overskridelsen af bygherren. Er 
driftsherren tillige bygherre, dækkes overskridelsen af byggesagshonoraret, evt. suppleret med boligorga-
nisationens egenkapital. Overskridelsen kan ikke finansieres ved en lejeforhøjelse.

DEL 4 – VALG AF SAMARBEJDS- OG ENTREPRISEFORM
De forskellige samarbejds- og entrepriseformer, som kan anvendes ved byggeri, gennemgås sam-
men med en indføring i forskellige muligheder for udbudsgrundlag. Valg af samarbejds- og entre-
priseform er af væsentlig betydning ved byggeriets gennemførelse, og overvejelserne herom bør 
være afsluttet på et tidligt tidspunkt.
Statslige bygherrer, der ikke har en særlig byggeadministration, kan få vejledning hos Slots- og 
Ejendomsstyrelsen angående valg af samarbejds- og entrepriseform. Slots- og Ejendomsstyrelsens 
bistand omfatter især byggesagens indledende faser, herunder bistand til at organisere sagen og 
tilrettelæggelse af bygherrefunktionen.
Regionale og kommunale bygherrer kan få vejledning og bistand fra den pågældende centrale 
byggeadministration.
I vejledningens bilag 4 er en oversigt over byggeriets faser og de mulige samarbejds- og entreprise-
former.

4.1 Bygherrens valgmuligheder
Bygherren skal tage stilling til, hvor stor indflydelse han vil have på byggeriets udformning. Jo længere 
bygherren deltager i projekteringen med sine rådgivere, jo større indflydelse får bygherren på detailud-
formningen. Bygherrens ønske om medvirken får derfor indflydelse på valg af udbudsgrundlag. Jo 
tidligere i byggeprocessen udbuddet af entreprenørarbejderne finder sted, jo mindre detaljeret vil udbuds-

VEJ nr 73 af 02/12/2008 45


grundlaget være, og desto flere detaljer vil derfor være overladt til de bydende og udførende entreprenø-
rer.
Bygherrens mulighed for indflydelse på detailudformningen vil således afhænge af det grundlag, bygher-
ren vælger at udbyde på, og af samarbejds- og entrepriseform. Det må afhænge af forudsætningerne for 
den konkrete byggeopgave, hvilket udbudsgrundlag og hvilken samarbejds- og entrepriseform bygherren 
bør vælge.
Bygherren kan overordnet set vælge mellem følgende udbuds-, samarbejds- og entrepriseformer:

– Udbud på grundlag af hovedprojekt eller 
evt. et mindre detaljeret projektgrundlag, 
hvor udbud kan ske enten i fagentrepriser, i 
storentrepriser eller i hovedentreprise

– Udbud i totalentreprise på grundlag af byg-
geprogram eller eventuelt dispositionsfor-
slag/projektforslag

– Udbud ved anvendelse af partnering, hvor 
bygherre, rådgivere og entreprenør arbej-
der tæt sammen. Denne samarbejdsform 
kan anvendes ved såvel fag- og storentre-
priser som ved hoved- og totalentrepriser

– Udbud ved anvendelse af samlet udbud, 
som inkluderer hele eller dele af driften af 
byggeriet

– Udbud ved anvendelse af offentlig-privat 
partnerskab, som inkluderer såvel finansie-
ring som drift af byggeriet

Bygherren kan således ved udbud vælge mellem forskellige grader af detaljering i projektmaterialet – 
fra program til hovedprojekt. Dette valg vil være styrende for, hvilken entrepriseform der er mulig. Ved 
partnering er bygherrens program eller projektmateriale grundlaget for en dialog, der fastlægger det 
endelige projekt- og udbudsmateriale.
Uanset hvilket udbudsgrundlag der vælges, skal projektmaterialet under hensyn til den valgte udbudsform 
være egnet som grundlag for entreprenørens tilbudsgivning.
For den statslige bygherre gælder, at denne, inden valget træffes, skal foretage en systematisk vurdering 
af, om byggeriet bør gennemføres i et offentlig-privat partnerskab, som inkluderer finansiering og drift, 
og/eller ved en partneringaftale, eventuelt med incitamentsaftaler. I vurderingen indgår blandt andet 
fordele ved tidlig inddragelse af alle parter, ved samarbejde i højere grad baseret på gensidig respekt og 
tillid samt systematisk fordeling af risici mellem offentlig og privat aktør.

4.2 Udbud på grundlag af hovedprojekt
Et hovedprojekt har stor detaljeringsgrad, og kun priskalkulationen overlades til entreprenøren.
Ved udbud på grundlag af hovedprojekt indgår bygherren – efter at have udarbejdet programoplæg 
og byggeprogram – aftale om udarbejdelse af den videre projektering i form af dispositionsforslag, 
projektforslag, forprojekt og hovedprojekt med projekterende rådgivere, som i dialog med bygherren 
fastlægger byggeriet detaljeret – planløsning, ydre og indre fremtræden, konstruktioner, materialevalg og 
øvrige enkeltheder.

VEJ nr 73 af 02/12/2008 46


Hovedprojektet er velegnet som udbudsgrundlag, hvor bygherren af funktionelle, æstetiske eller andre 
grunde ønsker at præge byggeriet i detaljer, eller hvor bygherren først kan overskue projektet, når dette 
er gennemarbejdet. Formen er også den rette, hvis bygherren vil opnå de fordele, der kan være knyttet 
til fag- eller storentreprise – som større konkurrence og brug af specialfirmaer – og han vil påtage sig 
ansvaret for styringen af byggeriet.
På grundlag af dette hovedprojekt udbydes dernæst udførelsen af byggeopgaven. Entreprenørerne skal her 
udregne en tilbudspris. Entrepriseformen kan være fagentreprise, storentreprise eller hovedentreprise.
Entreprisen omfatter udførelsen af byggearbejderne på byggepladsen, fx udgravning, opmuring eller 
montering. Desuden vil der normalt indgå leverancer af materialer eller komponenter i entreprisen.
Leverancer til byggeriet kan eventuelt ske i form af bygherreleverancer, hvor bygherren indgår aftale 
direkte med en entreprenør eller leverandør om en leverance til byggepladsen. Bygherren må være 
opmærksom på, at bygherreleverancer stiller krav om koordinering og klare aftaler om ansvarsforhold.
Bygherren kan vælge frit mellem entrepriseformerne, og det kan ikke på forhånd generelt angives, at 
visse former prismæssigt eller på anden måde er mere fordelagtige for bygherren end andre.
Valg af entrepriseform træffes på grundlag af bygherrens erfaringer og rådgivernes anbefalinger med 
udgangspunkt i forudsætningerne for den konkrete byggeopgave.

4.2.1 Fagentreprise
Ved fagentreprise indgår bygherren entrepriseaftaler med et antal entreprenører, svarende til opdelingen af 
byggeopgaven i entrepriser. Det er en forudsætning for fagentreprise, at entrepriserne kan afgrænses ret 
nøjagtigt indbyrdes på grundlag af et hovedprojekt, eventuelt forprojekt.
Fagentrepriseformen passer til byggeriets traditionelle fagopdeling, giver bygherren mulighed for at 
entrere med specialiserede firmaer og giver bygherren direkte kontakt til den enkelte fagentreprenør. Da 
der normalt findes et betydeligt antal firmaer inden for de forskellige fag, øges konkurrencen, hvilket alt 
andet lige normalt fører til lavere priser.
Brug af fagentrepriser indebærer, at mange selvstændige led hver for sig og tilsammen skal fungere 
effektivt, for at byggeprocessen kan blive vellykket. Fagentrepriseformen kræver derfor en omhyggelig 
tilrettelæggelse og styring af byggeprocessen fra bygherrens side. Hvis de tidsmæssige forudsætninger i 
udbudsgrundlaget ikke holder, kan bygherren blive stillet over for erstatningskrav fra forsinkede fagentre-
prenører.

4.2.2 Storentreprise
Bygherren kan opnå en forenkling af styringsopgaverne ved fagentreprise ved i stedet at anvende store-
ntreprise som entrepriseform. Dette sker ved, at beslægtede entrepriser samles i større grupper, eller at 
mindre entrepriser lægges sammen med større.
Byggeprocessen skal også ved storentrepriser fuldt ud styres af bygherren, men der bliver færre entrepri-
ser at styre og koordinere. Styringen inden for den enkelte storentreprise er ikke bygherrens ansvar.
Ved at lægge små entrepriser sammen med større kan bygherren undgå, at forsinkelser i de små entrepri-
ser giver anledning til, at der fra entreprenørerne i efterfølgende, større entrepriser rejses erstatningskrav, 
som det ellers kan være vanskeligt for bygherren at få dækket hos den entreprenør, der er årsag til 
forsinkelsen.

4.2.3 Hovedentreprise
Ved hovedentreprise indgår bygherren kun aftale med én entreprenør.
Styringen af fagentrepriserne overgår således fra bygherren til hovedentreprenøren, der sædvanligvis 
overlader betydelige dele af arbejdet til underentreprenører.

VEJ nr 73 af 02/12/2008 47


Bygherren skal naturligvis betale for at få løst denne styringsopgave, og det sker ved, at hovedentreprenø-
ren indregner et hovedentreprisesalær i sit tilbud.
Bygherren har intet aftaleforhold med de enkelte underentreprenører, men skal i alle forhold holde sig til 
hovedentreprenøren, der således er ansvarlig for kontraktmæssig ydelse og overholdelse af tidsfrister.
Bygherrens beslutning om anvendelse af hovedentreprise kan ske på baggrund af en vurdering af, om 
bygherren mener at kunne styre byggeprocessen forsvarligt – enten selv eller ved rådgivere – for en 
mindre udgift end det normale hovedentreprisesalær.
Bygherren skal ved udvælgelse af tilbudsgivere være opmærksom på, at den entreprenør, der skal være 
hovedentreprenør, skal have kvalifikationer til at styre byggeprocessen og have økonomi til at stå for 
hele byggeriet. Ikke alle entreprenører kan påtage sig en opgave som hovedentreprenør. Konkurrencen er 
således ofte mindre end ved udbud i fagentreprise, hvilket kan have indflydelse på prisen.
Fag- og hovedentreprise kan kombineres således, at arbejdet udbydes i fagentrepriser, men med en 
forpligtelse for en af entreprenørerne – fx råhusentreprenøren – til at overtage den styrende funktion som 
hovedentreprenør. Denne metode er kun mulig ved begrænset udbud/licitation, idet den entreprenør, der 
skal påtage sig styringsopgaven, på forhånd skal være bekendt med – og kunne acceptere – de mulige 
fagentreprenører. Det vil typisk kun være ansvaret for styring af entrepriserne, der overtages af en af 
entreprenørerne, og ikke et egentlig hovedentrepriseansvar for de øvrige entreprenørers ydelser.
I praksis benyttes betegnelsen hovedentreprise også, selv om enkelte, mindre arbejder ved et byggeri 
udbydes selvstændigt i fagentreprise.

4.3 Udbud på grundlag af forprojekt
Et forprojekt har begrænset detaljeringsgrad, og det overlades til entreprenøren at færdigprojektere og 
udføre priskalkulation.
De fag-, stor- eller hovedentreprenører, som udbud på hovedprojekt traditionelt er henvendt til, kan i visse 
tilfælde udføre dele af hovedprojekteringen. Bygherren kan derfor udbyde hele eller dele af byggeriet 
på et udbudsgrundlag, som har en noget mindre detaljeringsgrad end hovedprojektet, fx svarende til 
rådgivernes forprojekt.
Alle væsentlige forhold er lagt fast i forprojektet, men en række detaljer i udformningen overlades til de 
valgte entreprenører, som således skal sørge for og har ansvaret for den resterende projektering frem til 
hovedprojekt.

4.4 Udbud på grundlag af byggeprogram, dispositionsforslag eller projektforslag
Et byggeprogram indeholder overordnede retningslinjer for byggeriet, og ved udbud på dette grundlag 
overlades det til entreprenøren og dennes rådgivere at projektere byggeriet. Med byggeprogrammet som 
grundlag udbydes i totalentreprise, hvor partnering kan vælges som samarbejdsform.
Hvor forholdene ikke taler for udbud på hoved- eller forprojekt – eksempelvis fordi bygherren ikke har 
behov for indflydelse på byggeriets detaljer – kan bygherren vælge udbud på grundlag af byggeprogram 
eller på et mere detaljeret grundlag som dispositionsforslag eller projektforslag.
Desuden kan dette udbudsgrundlag vælges, hvor bygherren er under tidspres, hvor byggebehovet kan 
imødekommes gennem standardløsninger, eller hvor det er afgørende med et tidligt økonomisk overblik. I 
tilfælde af tidspres er udbud i totalentreprise på grundlag af byggeprogram velegnet, da entreprenøren kan 
påbegynde byggearbejdet samtidig med, at han ved egne rådgivere udfører projekteringen. Endvidere er 
hele byggeriet omfattet af én tilbudspris.
I nogle tilfælde vil det først under arbejdet med byggeprogrammet være muligt at tage endelig stilling til, 
om programmet vil være egnet som udbudsgrundlag ved byggeopgaven, eller om bygherren selv bør gå 
videre i detaljeringen. Viser det sig allerede under udarbejdelse af programoplægget eller byggeprogram-

VEJ nr 73 af 02/12/2008 48


met, at de indeholder mange detaljer og krav, vil det ofte være udtryk for, at byggeprogrammet ikke vil 
være egnet som udbudsgrundlag.
Udbud på grundlag af byggeprogram er ensbetydende med, at byggeopgaven gennemføres i totalentrepri-
se. Herved får entreprenørerne stor frihed til at udnytte deres viden om udførelsesmæssige forhold eller til 
at udnytte tilgængeligt detaljeret projektmateriale, der dækker dele af programmet, såsom standardiserede 
projekter og standardløsninger (fx færdige bygningsdelsystemer). Det skal overvejes at vælge partnering 
som samarbejdsform.
Byggeriets eller bygningens hoveddisponering og forholdet mellem kvalitet og pris indgår ved totalentre-
prise i entreprenørernes overvejelser og i tilbuddets udformning. Der bliver større mulighed for konkur-
rence på forskellige løsninger. Til gengæld kan bedømmelsen af tilbud blive mere kompliceret.

4.4.1 Udbud i totalentreprise
Ved udbud i totalentreprise er entreprenøren ansvarlig for hele eller den væsentligste del af projekteringen 
af byggeriet og for udførelsen på byggepladsen.
Totalentreprenøren skal således udføre den projektering, der ikke indgår i udbudsmaterialet, og vil derfor 
som hovedregel være ansvarlig for materiale- og konstruktionsvalg. Fastlæggelsen af projektets detaljer er 
derfor helt eller delvis overladt til totalentreprenøren.
Normalt omfatter totalentreprise hele byggeopgaven, men bestemte dele af en opgave kan udbydes i 
totalentreprise, mens øvrige dele af byggeriet udbydes på bygherrens fuldt detaljerede hovedprojekt. Ofte 
vil en sådan ”partiel totalentreprise” være aktuel for tekniske installationer, hvor bygherren udbyder på 
funktionskrav og indbygningsmål, mens entreprenøren står for fastlæggelsen af detaljerne.
Totalentrepriseopgaver kan udføres af entreprenørfirmaet alene med egne projekterende rådgivere eller af 
en gruppe bestående af totalentreprenøren og tilknyttede rådgivere, hvor totalentreprenøren er den part, 
bygherren indgår kontrakt med.
Ved totalentrepriseudbuddet kan bygherren – i forbindelse med prækvalifikationen af interesserede total-
entreprisegrupper – lade de referencer, som totalentreprisegruppen kan fremlægge for såvel arkitekten 
som for ingeniøren, være et væsentligt udvælgelseskriterium.
En totalentreprenør vil normalt ikke selv udføre alle fagentrepriser og leverancer, men vil anvende under-
entreprenører og -leverandører. I nogle tilfælde udføres alle ydelser i underentreprise. Totalentreprenøren 
har i så fald alene styringsfunktionen samt den aftalemæssige hæftelse for det samlede arbejde.
Om totalentreprise er egnet ved en konkret byggeopgave, er først og fremmest afhængig af, om bygherren 
kan acceptere at give afkald på at få indflydelse på udformning og detaljering af projektet.
Totalentreprise er nærliggende, hvor standardiserede løsninger – med eller uden tilpasninger – opfylder 
bygherrens krav og ønsker. Men totalentreprise kan også anvendes ved individuelt byggeri, når bygherren 
ikke har behov for at beslutte alle detaljer i byggeriet eller gerne vil have konkurrence med flere løsnings-
forslag. I en række situationer er det således også totalentreprenøren, der leverer arkitektydelsen. Det 
anbefales, at arkitektonisk kvalitet ved udbud i totalentreprise indgår i underkriterierne med en passende 
vægt – set i forhold til det konkrete byggeri – og afstemmes med øvrige underkriterier, herunder bl.a. pris, 
funktionalitet og driftsbelastning. Dette medvirker til at sikre, at der opnås den arkitektoniske kvalitet, 
som formål og beliggenhed tilsiger.
Totalentreprise giver et tidligt overblik over byggeopgavens økonomi og tidsmæssige fordele ved hurtige-
re gennemførelse, idet der normalt kan projekteres under udførelsen. Totalentreprise giver også mulighed 
for ved udbuddet at vælge mellem flere forskellige projekter. Samtidig inddrages entreprenørerfaringerne 
tidligt i projekteringen, hvilket kan forebygge senere problemer på byggepladsen og efter ibrugtagning.
Totalentreprenøren har gode muligheder for at minimere omkostningerne. Om det giver bygherren pris-
mæssige fordele, afhænger af markedssituationen. Der kan ikke siges noget generelt om, hvorvidt totalen-

VEJ nr 73 af 02/12/2008 49


treprise er billigere end andre entrepriseformer. Det kan dog nævnes, at en stor andel af standardiserede 
løsninger i et projekt normalt vil betyde lavere pris. Erfaringer fra gennemførte totalentrepriser viser, at 
bygherren skal være meget opmærksom på at fastsætte og beskrive den ønskede kvalitet i grundlaget for 
totalentrepriseaftalen.
Totalentreprise kræver en grundig forberedelse fra bygherrens side i form af omhu med udbudsgrundla-
get, herunder fastlæggelse af byggeriets kvalitet, tildelingskriterium og underkriterier samt entrepriseaf-
talen. Bygherren skal derfor sikre sig sagkyndig bistand, såfremt han ikke selv råder over fornøden 
ekspertise.

4.4.2 Byggeprogrammets udformning ved totalentreprise
Når byggeprogrammet skal være udbudsgrundlag i totalentreprise, stilles der særlige krav til programmets 
udformning, idet programmet bliver selve grundlaget for aftalen med totalentreprenøren om såvel projek-
teringen som udførelsen.
Bygherren kan kun få gennemført ændringer i byggeprogram og dermed i projekt under respekt af aftalen 
med totalentreprenøren. Eventuelle mangler i byggeprogrammet kan ikke i samme omfang rettes op under 
projekteringen, som når bygherren selv er ansvarlig for denne. Eventuelle mangler kan føre til ændringer i 
entrepriseaftalen, som ofte vil betyde merudgifter for bygherren.
Det er en fordel at formulere det færdige byggeris egenskaber forholdsvis generelt i byggeprogrammet. Jo 
mere detaljeret krav og ønsker angives, og jo flere konkrete løsninger og specifikationer der foreskrives, 
des mere bindes den projektering, som totalentreprenøren skal yde, og dermed hans mulighed for selv at 
vælge konstruktionsprincipper, detailløsninger og materialer ud fra rationelle produktionshensyn. Entre-
prenøren skal dog oplyses om bygherrens udfaldskrav og krav til kvalitet
Dette hensyn til totalentreprenørens handlefrihed skal afbalanceres mod bygherrens interesse i, at udbuds-
materialet i tilstrækkelig grad fastlægger de ydelser, totalentreprenøren skal præstere. Ydelserne skal også 
være så præcise, at bygherren får reelle muligheder for at sammenligne de tilbudte løsninger og for at 
konstatere, hvordan de forholder sig til udbudsgrundlaget.
Som udgangspunkt skal tegninger så vidt muligt undgås ved udbud på byggeprogram. Tegninger bør kun 
anvendes, når en verbal fremstilling ikke slår til. Eventuelle tegninger kan være vejledende eller bindende 
for de bydende.
I nogle tilfælde kan det dog være en fordel for bygherren at udbygge programmet med en række 
detaljer. Herved kan det bedre sikres, at der er taget stilling til alle bygherrens relevante krav og ønsker, 
og at de bydende har forstået disse.

4.4.3 Tilbuds- og kontraktmateriale ved totalentreprise
Når der udbydes på grundlag af byggeprogram i totalentreprise, skal bygherren anføre i udbudsmaterialet, 
hvor detaljeret tilbudsmaterialet skal være. Ved detaljerede krav til tilbudsmaterialet får bygherren bedre 
mulighed for at sikre, at tilbudsprojekterne har de krævede eller ønskede egenskaber.
Bygherren kan have behov for, at den totalentreprenør blandt de bydende, der vælges til at gennemføre 
arbejdet, i et nærmere angivet omfang yderligere detaljerer sit tilbudsmateriale, før entrepriseaftalen ind-
gås (teknisk afklaring af tilbuddet). Det kan også aftales, at totalentreprenøren først gennemfører denne 
yderligere detaljering i løbet af selve byggeprocessen og løbende forelægger det detaljerede materiale til 
bygherrens godkendelse.
Ved fastsættelse af detaljeringsgraden i udbuds-, tilbuds- og kontraktmaterialet kan bygherren søge at 
gennemføre en passende arbejdsdeling mellem sig selv, de bydende og den valgte totalentreprenør med 
hensyn til fastlæggelsen af byggeriets udformning.

VEJ nr 73 af 02/12/2008 50


4.4.4 Ansvar og ophavsret
Aftaler om totalentreprise indgås på grundlag af Almindelige Betingelser for Totalentreprise, ABT 93.
Dette indebærer, at totalentreprenørens ansvar og risiko følger de sædvanlige regler for entrepriser, idet 
totalentreprenøren dog hæfter for projekteringen og for manglende koordinering mellem egen projekte-
ring og udførelsen. Totalentreprenørens projekteringsindsats bedømmes således også efter entrepriseretli-
ge regler, fx hvad angår forsinkelse og mangler.
I tilfælde af mangler ved byggeriet er bygherren ved totalentreprise fritaget for at skulle tage stilling til, 
om ansvaret skal søges placeret hos de projekterende rådgivere eller hos den udførende entreprenør. Der 
kan dog stadig opstå tvister om ansvarsplacering, hvis totalentreprenøren mener, at en mangel kan føres 
tilbage til udbudsgrundlaget.
Byggegrundens beskaffenhed er principielt bygherrens risiko, og usikkerheden bør minimeres ved gen-
nemførelse af forundersøgelser af byggegrunden.
Efter almindelige regler om ophavsret er bygherren afskåret fra enhver udnyttelse af totalentreprenørens 
projekt, som ikke følger af aftalen. Dette gælder uanset, om der er betalt vederlag for projektet.
Ved accept af tilbuddet erhverver bygherren alene udnyttelsesretten over det projekt, der kommer til 
udførelse i den aktuelle sag, i det omfang der ikke er forudsat andet i udbudsmaterialet.
Såfremt udbudsmaterialet eller tilbudsprojektet forudsætter, at den valgte totalentreprenør skal foretage 
tværgående undersøgelser, omfattende funktionsanalyser eller lignende, bør bygherren betinge sig ret til 
uden ekstrabetaling at kunne disponere over resultaterne af undersøgelserne.
Bygherren må ikke overlade et tilbudsprojekt eller dele deraf til tredjemand eller til offentliggørelse uden 
totalentreprenørens skriftlige samtykke.

4.5 Udbud med partnering som samarbejdsform

4.5.1 Baggrund
En række udviklingsinitiativer har fra midten af 1990᾽erne fokuseret på at ændre samarbejdsrelationerne 
blandt parterne i byggeriet. Baggrunden for denne udvikling har været en lav produktivitetsudvikling, 
ringe kvalitet (mange mangler) og mange tvister i byggeriet. En gruppe af de nye samarbejdsformer 
benævnes partnering. I partnering søges samarbejdskulturen ændret fra modspil og mistillid til medspil 
og tillid.
Der henvises til Vejledning i partnering udgivet af Erhvervs- og Byggestyrelsen.

4.5.2 Indhold i partnering
En kort definition på partnering er:
Begrebet ”partnering” anvendes om en samarbejdsform i et bygge- og anlægsprojekt, der er baseret på 
dialog, tillid og åbenhed og med tidlig inddragelse af alle parter. Projektet gennemføres under en fælles 
målsætning formuleret ved fælles aktiviteter og baseret på fælles økonomiske interesser.
Partnering dækker over en variation af forskellige fremgangsmåder. Der er en række fælles træk ved 
disse. Det er:

– En aktiv bygherre
– De udførendes viden inddrages i projekte-

ringen, og optimering af økonomi, omfang 
og kvalitet sker i et samarbejde mellem 
bygherre, rådgivere og entreprenører

VEJ nr 73 af 02/12/2008 51


– Der er et åbent samspil mellem bygherre 
og byggevirksomheder, herunder om øko-
nomi

– Der indgås en samarbejds- eller partnering-
aftale, som blandt andet beskriver parternes 
fælles målsætninger, fastlægger rammer 
for samarbejdet og beskriver de værktøjer, 
som er valgt til at følge op på samarbejdet. 
Det kan være etablering af en styregrup-
pe, brug af incitamenter, brug af nøgletal, 
workshops og metoder til løsning af uenig-
heder

4.5.3 Partnering, udbuds- og entrepriseformerne
Partnering er en samarbejdsform, og ved partnering kan der anvendes de sædvanlige entreprise- og 
udbudsformer. Partnering kan således anvendes ved såvel fag- og storentreprise som hoved- og totalentre-
prise. Ved valg af udbudsform vil begrænset udbud normalt være mere velegnet end offentligt udbud.
Udbud med partnering som samarbejdsform kan gennemføres på grundlag af byggeprogram, dispositions-
forslag, projektforslag og evt. forprojekt. Udbud på grundlag af et hovedprojekt falder uden for begrebet 
partnering.
De udførende kan inddrages tidligt, eventuelt allerede i programfasen (”tidlig partnering”), eller senere, fx 
efter at bygherren har ladet udarbejde projektforslag (”sen partnering”).

4.5.4 Valg af partnering
Ved beslutning om, at der i en byggesag skal vælges partnering, indgår en række faktorer.
Først må bygherren vurdere, om egen organisation besidder de nødvendige kompetencer i relation til at 
samarbejde i åbenhed og tillid, og om der i organisationen er et overblik over de metoder og værktøjer, 
som skal anvendes. Der kan tilknyttes en bygherrerådgiver som facilitator på processen.
Dernæst må valg af partnering vurderes ud fra de fordele, som kan opnås, og de ulemper, som der kan 
være. Fordelene for bygherren kan være:

– en sikrere styring af økonomi, omfang og 
kvalitet, herunder konstruktioner og tekni-
ske installationer

– ”sparerunder” efter licitation undgås
– projektmaterialet har en højere grad af byg-

barhed
– mulighed for reduktion af pris/øgning af 

kvalitet
– tidsbesparelse i udførelsesfasen
– færre ekstrakrav i udførelsesfasen
– bedre samarbejdsklima med mindre spild-

tid i alle faser
– løsning af uenigheder i dialog
Ulemper for bygherren kan være:

VEJ nr 73 af 02/12/2008 52


– at samarbejdet under projekteringen om 
pris, omfang og kvalitet ikke fører til et til-
fredsstillende resultat, og at projektet her-
efter må udbydes

– et større ressourceforbrug i de indledende 
faser end ved en sædvanlig byggesag – 
især når partnering er en relativ ny samar-
bejdsform for parterne – der dog ofte vil 
blive opvejet senere i byggeprocessen

Partnering indebærer, at den endelige pris og kvalitet fastlægges i samarbejdsprocessen i forbindelse med 
projekteringen. Partnering betyder derfor ikke nødvendigvis, at kontrakt om udførelsen er baseret på den 
laveste pris, som kunne opnås ved et udbud på et hovedprojekt udarbejdet af de projekterende. Bygherren 
må derfor ved partnering have tillid til, at partnering – når byggeriet er færdigt – har medført den 
økonomisk og totaløkonomisk mest fordelagtige pris.
Der er andre faktorer, som indgår ved valg af partnering. Det kan være:

– Byggesagens størrelse. Ved mindre og 
ukomplicerede byggesager kan byggesagen 
ikke ”bære” etablering af en styregruppe 
og indgåelse af en særskilt samarbejds- el-
ler partneringaftale

– Byggeriets kompleksitet. Partnering er på 
grund af det tætte samspil om udformnin-
gen af projektet meget egnet ved byggerier 
med stor kompleksitet eksempelvis vedrø-
rende tekniske installationer

– Brugermedvirken. Brugerne kan i nogle 
byggesager med fordel inddrages i partne-
ringsamarbejdet, især i de tidlige faser

4.5.5 Partnering og rammebetingelserne
De rammebetingelser, som især er relevante ved beslutning om og gennemførelse af partnering, er:

– tilbudsloven
– EU᾽s udbudsdirektiver (Udbudsdirektivet 

og Forsyningsvirksomhedsdirektivet)
Tilbudsloven og udbudsdirektiverne kræver, at byggeopgaven skal udbydes i konkurrence. Det tilrådes 
generelt ved partnering at anvende begrænset udbud. Som tildelingskriterium er alene ”det økonomisk 
mest fordelagtige bud” relevant.
Ved ”tidlig partnering” vælges rådgiver og entreprenør samtidigt, og er byggesagen større end tærskel-
værdien i EU᾽s udbudsdirektiver, skal reglerne heri følges. Anvendes ”sen partnering” vælges de projek-
terende rådgivere først, og her skal udbud ske i henhold til EU᾽s udbudsdirektiver, hvis projekteringsydel-
sen ligger over tærskelværdien for tjenesteydelser i direktiverne.

VEJ nr 73 af 02/12/2008 53


4.5.6 Vejledninger om gennemførelse af en byggesag i partnering
Partnering er en samarbejdsform, som er under fortsat udvikling, og hvor en række metoder og værktøjer 
afprøves både i forsøgsbyggerier og i almindelige byggesager.
Det vil derfor for den statslige bygherre være særligt relevant ved overvejelse om brug af partnering 
at orientere sig i foreliggende vejledninger og rapporter fra byggeriets organisationer og Erhvervs- og 
Byggestyrelsen.

4.6 Udbud ved anvendelse af samlet udbud
For at opnå en større sammenhæng i anlæg og drift af et byggeri og opnå større realitet i de totaløkonomi-
ske vurderinger kan bygherren overveje at udbyde byggeopgaven i samlet udbud.
Samlet udbud er en samarbejdsform, der integrerer udvikling af koncept, projektering, udførelse og drift 
af byggeri i en given årrække for at fremme en totaløkonomisk tankegang.
I samlet udbud indgår myndigheden som bygherre én kontrakt med en virksomhed eller en gruppe af 
virksomheder. Kontrakten vil, for så vidt angår vedligehold og drift af bygningen, typisk løbe op til 15 
år. Kontrakten kan – under overholdelse af udbudskrav – eventuelt inkludere dele af de serviceydelser, 
som støtter den kerneydelse, byggeriet danner ramme om.
Udbudsprocessen er en central del af samlet udbud, fordi der skal tages højde for alle projektets 
faser i processen. Kravspecifikationerne skal være tilstrækkeligt åbne for at give plads til nye løsnin-
ger. Samtidig skal kravene beskrives så præcist, at bygherren får det, denne ønsker. Det kan være en god 
ide at inddrage brugerne til at hjælpe med at opstille kravspecifikationerne i udbudsmaterialet.
Bygherren skal være opmærksom på, at der kan gælde forskellige udbudsregler for drifts- og serviceydel-
ser afhængig af deres karakter.
Vedrørende samlet udbud henvises til vejledning og værktøjer fra Erhvervs- og Byggestyrelsen.

4.7 Udbud ved anvendelse af OPP
OPP (offentlig-privat partnerskab) er en samarbejdsform, som håndterer en øget privat involvering i of-
fentligt byggeri og bygningsdrift, hvor bygherrerollen overgår til en privat virksomhed eller konsortium, 
der påtager sig såvel bygherrearbejdet som driften af det færdige byggeri i en aftalt periode.
OPP er særlig velegnet, når der ønskes fokus på totaløkonomi, sikkerhed i budgetlægningen samt et 
udbud af både anlæg og drift. Der er samtidig mulighed for at opnå en systematisk og optimal risiko-
fordeling mellem den offentlige og den private part. Endvidere giver åbne funktionskrav mulighed for 
innovative løsninger, og en incitamentsbaseret betalingsmekanisme kan sikre, at den offentlige part kun 
betaler for det, denne får.
Den private part i en OPP-aftale forestår byggeriet inkl. finansiering og drift, idet den offentlige part 
betaler en årlig leje over fx 30 år og herefter kan overtage byggeriet, hvis dette indgår i aftalen.
Den offentlige parts rolle skal defineres nærmere i OPP-aftalen, men denne skal stadig gennemføre en 
stor del af de overvejelser og vurderinger, der er beskrevet i denne vejledning, for de indledende faser og 
træffe beslutninger på baggrund heraf.
I den tidlige fase skal den statslige myndighed, jf. bekendtgørelse om anvendelse af OPP mm., foretage 
en vurdering af, om byggeriet skal gennemføres i en samarbejdsform med en privat partner, der ud over 
byggeriet leverer finansiering og drift m.m.
Vedrørende OPP henvises til vejledning og værktøjer fra Erhvervs- og Byggestyrelsen.

VEJ nr 73 af 02/12/2008 54


DEL 5 - BYGGEPROGRAMFASE
Bygherren skal udarbejde et byggeprogram. Det skal detaljeret afklare og formulere de krav og ønsker, 
som bygherren og brugerne har beskrevet i programoplægget. Byggeprogrammet, der er et af de vigtigste 
dokumenter i en byggesag, bør udarbejdes med sagkyndig bistand, såfremt bygherren ikke selv råder over 
den fornødne ekspertise.
Byggeprogrammet er udgangspunkt for det videre arbejde med forslag og projekt. Byggeprogrammet kan 
desuden udgøre en væsentlig del af grundlaget for udbud af projekteringsarbejdet, udbud i totalentreprise 
eller for en aftale om udvidet samarbejde, herunder partnering, mellem byggesagens parter. Endelig 
kan byggeprogrammet udgøre grundlaget for ansøgning om bevilling til byggeriet, eventuelt kun projek-
teringsbevilling.

5.1 Rådgivning ved udarbejdelse af byggeprogram
Statslige bygherrer, der ikke har en særlig byggeadministration, har normalt ikke den fornødne kapacitet 
og erfaring til selv at kunne udarbejde et byggeprogram og kan derfor antage rådgivere til opgavens 
løsning.
Slots- og Ejendomsstyrelsen skal med henvisning til cirkulære ang. gennemførelse af statslige byggear-
bejder bistå de statslige bygherrer i hele udbudsprocessen med at udpege rådgivere og entreprenører i 
tilfælde af, at den samlede byggeudgift ekskl. eventuelle grundkøbsomkostninger og moms overstiger 
DKK 3,5 mio. Før der indgås endelig aftale mellem bygherre og rådgivere, skal aftalen forelægges Slots- 
og Ejendomsstyrelsen til udtalelse.
Alt efter hvordan kommunerne organiserer driften og opførelsen af deres bygninger, kan kommunens 
byggeadministration bistå i forbindelse med udpegningen af rådgivere og entreprenører samt indgåelse af 
aftaler med disse.
Det understreges, at på trods af at bygherren antager rådgivere til udarbejdelse af byggeprogrammet, er 
det fortsat bygherrens ansvar, at kvaliteten af byggeprogrammet er i orden.

5.2 Formålet med byggeprogrammet

Bygherrens vigtigste opgave er organisering 
af byggesagen og udarbejdelsen af byggepro-
grammet. Byggeprogrammet danner udgangs-
punkt for forslag og projekt, men kan også 
udgøre en væsentlig del af grundlaget for an-
søgning om bevilling og for udbud af både 
rådgivning og udførelse. Byggeprogrammet 
omfatter byggeopgavens forudsætninger og 
bygherrens krav og ønsker til det færdige byg-
geri, herunder blandt andet til:
– funktion
– arkitektur
– teknisk og miljømæssig kvalitet
– drift og vedligehold
– økonomiske forudsætninger
Krav og ønsker skal være sammenholdt 
med de økonomiske forudsætninger. Bygge-
programmets detaljeringsgrad afhænger af ar-

VEJ nr 73 af 02/12/2008 55


ten af byggeopgaven samt af samarbejds- og 
entrepriseformen.

Byggeprogrammet omfatter byggeopgavens forudsætninger og bygherrens krav og ønsker til byggeriets 
omfang, funktion, arkitektur, teknisk og miljømæssig kvalitet, drift og vedligehold samt oplysninger om 
byggeopgavens økonomiske forudsætninger og tidsplan.
Ydermere bør der i forbindelse med formuleringen af byggeprogrammet tages stilling til, hvilke tiltag 
som sikrer forebyggelse af arbejdsmiljømæssige problemer for brugerne af det færdige byggeri. Samtidig 
kan bygherre også med fordel begynde på planlægningen af arbejdsmiljøindsatsen på byggepladsen.
Byggeprogrammet skal udgøre grundlaget for udarbejdelse af forslag og projekt, og dets indhold og 
detaljering har stor betydning for kravene til og rammen for byggeriet. Byggeprogrammet skal derfor 
være gennemarbejdet, og bygherrens krav og ønsker skal være sammenholdt med de økonomiske forud-
sætninger.
De største dispositioner af økonomisk betydning for byggesagen træffes i forbindelse med programmerin-
gen. Organiseringen og gennemførelsen af byggeprogramarbejdet er derfor en af bygherrens vigtigste 
opgaver.

5.3 Grundlæggende krav til offentligt byggeri
Når byggeprogrammet udarbejdes, skal der tages hensyn til følgende grundlæggende krav:

– At byggeriet kan gennemføres inden for de 
forventede økonomiske rammer for såvel 
anlæg som drift (totaløkonomi)

– At der ved udformningen af byggeriet 
lægges vægt på byggeriets arkitektoniske 
fremtræden og forhold til eksisterende be-
byggelse

– At den krævede kvalitet for byggeriet ikke 
hæves væsentligt over sædvanlig standard 
for tilsvarende byggeri

– At byggeriet så vidt muligt medvirker til 
afprøvning og udvikling af nye industriali-
serede byggemetoder og byggekomponen-
ter, som forener kvalitetsarkitektur med 
moderne produktionsmetoder

– At bygninger i videst muligt omfang er ge-
nerelt anvendelige og ikke tilpasset speci-
elle formål, især ikke i råhusudformningen. 
Det er således væsentligt under program-
meringen at finde frem til alle generelle 
træk i funktionerne og ikke blot rendyrke 
de specielle behov. Det hører også med til 
generel anvendelighed, at der tages hensyn 
til fleksibilitet for fremtidige installationer

– At opførelses- og driftsudgifter (eksempel-
vis forsyning, rengøring og vedligehold) 
ses som en helhed, således at byggeriet ud-

VEJ nr 73 af 02/12/2008 56


formes med henblik på at opnå en optimal 
totaløkonomi

– At byggeriet gives en arbejdskraftbespa-
rende udformning

– At byggeriet udformes med henblik på la-
vest muligt energiforbrug til opvarmning 
og drift

– At byggeriet får et tilfredsstillende indekli-
ma

– At minimere miljømæssige belastninger fra 
og i byggeriet samt sikkerheds- og sund-
hedsmæssige belastninger. Det gælder i he-
le byggeriets levetid, såvel under opførel-
sen, i driftsperioden og når byggeriet er 
udtjent og eventuelt skal nedrives

– At tilgængelighed bliver tilgodeset i for-
bindelse med byggeriets udformning

– At bygherrens og brugernes værdier priori-
teres

– For statslige bygherrer skal krav inden for 
digitalt udbud og tilbud, digital 3 D-projek-
tering, brug af projektwebs, digitale drifts- 
og vedligeholdelsesdata samt mulighed for 
digital byggesagsbehandling følges, jf. be-
kendtgørelse ang. krav til anvendelse af In-
formations- og Kommunikations Teknologi 
(IKT) i byggeri

5.4 Byggeprogrammets detaljering og omfang
Byggeprogrammets omfang, indhold og detaljeringsgrad varierer efter byggeopgavens art og entreprise-
form. Som hovedprincip skal byggeprogrammet ikke fastlåse selve udformningen af byggeriet. Program-
met skal derfor kun undtagelsesvis indeholde byggetekniske løsninger.
Bygherren skal i forbindelse med byggeprogrammet kortlægge krav og ønsker til værdierne i det færdige 
byggeri. Værdierne kan fx være miljømæssige forhold eller fleksibel drift.
Ved udarbejdelsen af byggeprogrammet skal der skelnes mellem, hvad der er krav, som skal overholdes, 
og hvad der er ønsker, som om muligt kan blive tilgodeset. Krav og ønsker kan udtrykkes som funktions-
beskrivelser såsom angivelse af temperatur-, belysnings- eller lydniveau mv.
Konkrete og målbare funktionsbeskrivelser bør foretrækkes, hvor dette er muligt. Krav og ønsker kan 
også udtrykkes i mere generelle vendinger, eksempelvis ”hensigtsmæssigt”, ”tilfredsstillende” eller ”be-
tryggende”. De generelle vendinger bør præciseres i det videre arbejde med byggeopgaven.
Byggeprogrammet fastlægger rammerne og kvaliteten for det færdige byggeri. Det sker blandt andet ud 
fra de værdier for byggeriet, som bygherren fastlægger. Endvidere beskrives kravene til kvalitetssikringen 
i byggesagens videre forløb. Skal byggeriet leve op til særlige miljømæssige krav, fastlægger bygherren 
målene for miljø og arbejdsmiljø i hele byggeriets levetid – fra udførelse til nedrivning. Målene følges op 
af de projekterende rådgivere, eksempelvis ved miljørigtig projektering.

VEJ nr 73 af 02/12/2008 57


5.5 Kunstnerisk udsmykning
Specielt for statslige bygherrer skal de træffe valg om den kunstneriske udsmykning i det enkelte 
byggeri. Den kunstneriske udsmykning bør indgå som et element allerede i byggeriets indledende fa-
ser. Programoplægget og senest byggeprogrammet bør således indeholde bygherrens idéer vedrørende 
den kunstneriske udsmykning samt en beskrivelse af, hvordan den kunstneriske udsmykning koordineres 
med den øvrige byggesag.
Ifølge cirkulære om udsmykning af det statslige byggeri skal den statslige bygherre afsætte 1,5 % af 
håndværkerudgiften ekskl. moms, således som den er opgjort i overslaget for det godkendte projektfor-
slag, til kunstnerisk udsmykning, når håndværkerudgifterne overstiger DKK 1 mio. ekskl. moms.
Imidlertid beror det på en konkret bedømmelse, om det enkelte byggeri er egnet til kunstnerisk udsmyk-
ning. Der er således ikke krav om, at ethvert byggeri udsmykkes - men at midlerne hertil afsættes. Ifald 
et konkret byggeri ikke findes egnet til udsmykning, vil de midler, der er afsat i forbindelse med dette 
byggeri, således blive anvendt til et andet byggeri/en anden bygning.
Byggeherren skal tage stilling til, om der skal antages særlige rådgivere i forbindelse med kunstnerisk 
udsmykning, eller om de projekterende rådgivere kan bistå bygherren hermed. Ved udsmykningsopgaver, 
der overstiger DKK 250.000,-, skal Statens Kunstfond inddrages i planlægningen. Inddragelsen af Statens 
Kunstfond skal ske tidligst muligt i projekteringen, og inden bygherren tager stilling til projektforslaget.

5.6 Byggeprogrammets indhold

Inden projekteringen igangsættes, skal byg-
herren godkende byggeprogrammet, der ty-
pisk omfatter:
– byggesagens organisation
– forudsætninger
– krav og ønsker til funktion og arkitektur, 

drift og vedligehold
– kvalitet, miljø og arbejdsmiljø
– økonomiske forudsætninger
– tid

Byggeprogrammets omfang og detaljeringsgrad kan variere, men programmet bør typisk omfatte følgen-
de emner:

1. Indledning:
– baggrund og mål for byggeriet
– struktur, funktioner og arbejdsgange i den 

virksomhed, der skal bruge byggeriet
2. Byggesagens organisation:
– bygherreorganisation i forbindelse med 

byggeprogramarbejdet, herunder eventuel-
le brugerudvalg og anden brugerindflydel-
se

– bygherreorganisation under det videre byg-
gesagsforløb, herunder organisationsplan

3. Forudsætninger:
– byggeopgavens lovgrundlag, aktstykker, 

grundlæggende administrative beslutninger

VEJ nr 73 af 02/12/2008 58


– sektorplaner, lokaliseringshensyn
– eventuel byggegrund, herunder planlæg-

nings- og miljømæssige forhold, herunder 
forurenet jord, grundens størrelse og udnyt-
telsesmuligheder, naboforhold, forholdet 
til eksisterende bebyggelse, servitutbestem-
melser, trafikale forhold, jordbunds-, led-
nings- og vejforhold, nivellementsplaner, 
matrikelkort og koteplaner, tilslutningsmu-
ligheder til forsynings- og afløbsledninger

– resultatet af forhandlinger med offentlige 
myndigheder og andre, som det påtænkte 
byggeri vedrører, ikke mindst særlige krav, 
som de lokale myndigheder stiller til byg-
geriet

4. Krav og ønsker til byggeriet:
– arealbehov for funktioner i byggeriet og 

eventuelt rumprogram
– funktionsbeskrivelser for byggeriet, herun-

der rumforbindelser, indre og ydre frem-
træden, bygningsudformning og bygnings-
højder, muligheder for udvidelser og æn-
dringer

– eventuelle angivelser af specielle rums ud-
formning og indretning

– tilgængelighed, herunder adgangsforhold 
for personer med handicap

– funktionsbeskrivelser og kvalitetskrav for 
materialer, bygningsdele, installationer, ud-
styr og inventar

– miljø- og arbejdsmiljømæssige krav, her-
under indeklima og forureningsforhold

– energiforsyning og energiforbrug
– bygningsdeles og installationers levetid, 

ressourceforbrug og driftsikkerhed
– oversigter over påtænkt telekommunikati-

onsudstyr, netværk, edb-udstyr og andet 
udstyr

– belastninger og store enkeltkræfter
5. Kvalitet, miljø og arbejdsmiljø:
– krav til styring af kvalitet, miljø og ar-

bejdsmiljø
6. Byggearbejdets organisation:
– entreprise- og udbuds- og samarbejdsform 

skal overvejes i initiativ- og programfasen
7. Økonomi:

VEJ nr 73 af 02/12/2008 59


– økonomiske rammer, bevillinger, forventet 
byggeudgift fordelt på hovedposter, vurde-
ring af risici for fordyrelser og usikkerhed

– foreløbigt driftsbudget (forventede drifts- 
og vedligeholdsudgifter)

– vurdering af totaløkonomi
8. Tid:
– tidsplan for byggesagens forskellige faser 

og for myndighedsbehandling
– tidsmæssige forudsætninger, herunder øn-

sket tidspunkt for ibrugtagning og vurde-
ring af risici for forsinkelser og tidsplanens 
usikkerhed

Byggeriets organisationer har udarbejdet ydelsesbeskrivelser, som nærmere beskriver, hvad et byggepro-
gram kan indeholde.

5.7 Krav og ønsker i byggeprogrammet
Bygherrens krav og ønsker til byggeriet kan omfatte mange og forskelligartede egenskaber såsom bygnin-
gernes størrelse, højde og funktion, materialekvalitet, arkitektonisk fremtræden, pris, vedligeholdsudgif-
ter, energiforbrug, tidspunkt for færdiggørelse, fleksibilitet og levetid samt tilgængelighed.
Bygherren bør i byggeprogrammet kun angive krav, hvor der er tale om egenskaber ved byggeriet, som 
bygherren anser for nødvendige og som derfor skal være med i projektet. Dette kan fx være krav til 
bygningers funktion og etageareal. Flest mulige egenskaber bør af hensyn til handlefriheden i det videre 
forløb formuleres som ønsker.
Krav og ønsker til materialevalg skal være udformet som funktionsbeskrivelser og ikke som specifikati-
oner af bestemte produkter. Ved såvel nationale udbud som EU-udbud må bygherren ikke anføre krav 
om specifikke produkter angivet ved produktnavne. Tilsvarende må bygherren heller ikke kræve, at 
byggevaren skal være godkendt af en frivillig mærkningsordning.
Bygherren kan kun undtagelsesvis og i ganske særlige tilfælde, når det ikke er muligt at beskrive 
bygningsdelen på anden måde end ved at henvise til et bestemt fabrikat, angive et ønske om et produkt, 
der har samme karakteristika som et specifikt produktnavn eller tilsvarende. I disse særlige tilfælde er det 
et krav, at der i udbudsmaterialet skal være anført ”produktnavn(e) eller tilsvarende”, hvor dette er udtryk 
for et bestemt kvalitetsniveau. De bydende kan efter eget valg levere et tilsvarende produkt med samme 
kvalitet af andet fabrikat. Såfremt de bydende vælger at levere et produkt af andet fabrikat, skal navnet på 
dette oplyses ved tilbudsafgivelse. Dette krav skal fremgå af udbudsmaterialet.
Det er væsentligt at være omhyggelig med sprogbrugen i byggeprogrammet. ”Krav” skal altid forstås 
bogstaveligt, og man skal undlade at sondre mellem ufravigelige og andre krav. Krav skal altid udtrykkes 
med ordet ”skal” eller med konstaterende sætninger. Alle forhold, som ikke er krav, udtrykkes som 
ønsker. Brugen af andre ord som fx ”kan” eller ”bør” skal undgås, da de kan give anledning til tvivl og 
kan opfattes som ønsker og ikke som krav. Ordet ”må” skal altid undgås, da det kan være tvetydigt.

5.8 Særlige forundersøgelser
Det vil ofte være nødvendigt eller hensigtsmæssigt at foretage forundersøgelser, forsøg eller lignende som 
grundlag for byggeopgavens realisering. Især er det vigtigt at afklare forhold, der kan have væsentlig 
indflydelse på projektets tid og økonomi samt valg af tekniske løsninger. Det kan fx dreje sig om 
opmåling af byggegrund, støjmålinger, geotekniske og forureningsmæssige forhold på byggegrunden, 

VEJ nr 73 af 02/12/2008 60


VVM-undersøgelse eller særlige byggetekniske undersøgelser, herunder indhentning af ledningsoplysnin-
ger.
Resultatet af forundersøgelserne indarbejdes i byggeprogrammet.

5.9 Forsøgsbyggeri
Statslige og almene bygherrer har en særlig forpligtelse til at lade udvikling og gennemprøvning af nye 
byggemetoder og materialer indgå i deres byggevirksomhed på en sådan måde, at det også kan komme 
det øvrige byggeri til gode.
Forslag om at lade forsøg indgå i offentlige byggerier kan også fremkomme fra anden side, og bygherrer-
ne opfordres til at stille sig positive over for forslag, der kan medvirke til at fremme udviklingen inden for 
byggeriet.
Hvis bygherren vælger at gennemføre et byggeri eller dele heraf som ”forsøgsbyggeri”, er det vigtigt, at 
bygherren gør særligt de bevilgende myndigheder og de vigtigste interessenter opmærksomme på risikoen 
ved et sådant byggeri, herunder den tid og økonomi der er forbundet hermed.
Allerede i programfasen skal bygherren overveje, om der er grundlag for at lade byggeriet tjene som 
forsøg eller som prototype for andet byggeri. Det kan fx være tilfældet, hvis byggeriet forventes efterfulgt 
af flere byggerier af tilsvarende karakter.
For de statslige bygherrer henvises i den forbindelse til Statsbyggeloven.

5.10 Godkendelse af byggeprogram
Bygherren skal godkende byggeprogrammet, før projekteringen igangsættes.
Såfremt rådgivere har udarbejdet byggeprogrammet, skal de foretage en kvalitetssikring af deres arbej-
de. Det vil normalt omfatte en granskning af, om byggeprogrammet lever op til de forudsætninger, 
bygherren har stillet i programoplægget, og om byggeprogrammet er fyldestgørende for det videre forløb.
Bygherren skal også nøje gennemgå byggeprogrammet og vurdere, om det afspejler alle krav og øn-
sker. Hvis der har været nedsat brugergrupper, der har formuleret krav og ønsker, bør byggeprogrammet 
desuden forelægges disse. Sikkerhedsorganisationen skal høres om de arbejdsmiljømæssige forhold i 
byggeprogrammet.
Ved større og mere komplicerede byggesager kan det endvidere være hensigtsmæssigt, at bygherren 
iværksætter en uvildig granskning af byggeprogrammet.
Der kan på baggrund af bygherrens granskning og gennemgang af byggeprogrammet være behov for, at 
det revideres. Når byggeprogrammet er færdigt, bør bygherren foretage en fornyet gennemgang for at 
sikre den overordnede sammenhæng. Gennemgangen bør også omfatte byggesagens økonomi, herunder 
totaløkonomi, planlægningsbudget og bevillingsmuligheder.

DEL 6 - UDBUD OG BEDØMMELSE AF TILBUD
Bygherren skal i forbindelse med indgåelse af aftaler om såvel rådgiverydelser som entreprisear-
bejder overholde en lang række regler om udbud og konkurrence. Afhængigt af opgavens størrelse 
skal udbud ske efter nationale udbudsregler (Tilbudsloven) eller efter EU-udbudsregler. I denne del 
gennemgås de væsentligste regler, og der er anført eksempel på gennemførelse af udbud.
For en detaljeret gennemgang af udbudsreglerne henvises til vejledningen til Tilbudsloven og til 
Annonceringspligten samt vejledningen til Udbudsdirektiverne.
Endvidere omtales øvrige spørgsmål, der har betydning for udbud af byggearbejder, herunder krav 
til udbudsmaterialet, og regler for bedømmelse og antagelse af entreprenørtilbud beskrives.

VEJ nr 73 af 02/12/2008 61


Denne del indeholder også et særligt afsnit om udbud i totalentreprise og om konkurrence om 
bygherreopgaven.

6.1 Regler om udbud og konkurrence
Der findes en række regelsæt, der regulerer udbud.
Rådgiverydelser i forbindelse med statslige byggeopgaver med en honorarsum på over ca. DKK 1,0 
millioner ekskl. moms og rådgiverydelser i forbindelse med regionale, kommunale eller statsstøttede 
byggeopgaver med en honorarsum på over ca. DKK 1,5 millioner ekskl. moms er omfattet af EU’s 
Udbudsdirektiv. Rådgiverydelser under disse tærskelværdier, men som overstiger DKK 500.000,- ekskl. 
moms, er omfattet af Tilbudslovens annonceringspligt og for statslige drifts- og anlægsopgaver tillige af 
cirkulære om udbud og udfordring.
Entreprise- og totalentrepriseydelser i forbindelse med statslige, regionale, kommunale og statsstøttede 
byggeopgaver på over ca. DKK 38,5 millioner ekskl. moms er omfattet af EU᾽s Udbudsdirektiv. Ydelser 
under denne tærskelværdi er omfattet af Tilbudsloven.
I forbindelse med opførelse af almene boliger skal bygherren i henhold til Almenboligloven udpeges i en 
åben konkurrence. Formålet er at sikre, at bygherreopgaven varetages af den bygherre, der er bedst egnet i 
den konkrete byggesag. Konkurrence om bygherreopgaven er omtalt yderligere sidst i denne del.

6.1.1 EU᾽s Udbudsdirektiv (EU-udbud)
Alle rådgiverydelser ved offentlige og statsstøttede byggeopgaver, hvor den anslåede, samlede honorar-
sum overstiger en fastsat mindsteværdi (tærskelværdi), skal i henhold til EU’s Udbudsdirektiv (Udbudsdi-
rektivet) udbydes i EU. Tærskelværdien for 2008 og 2009 er for statslige byggeopgaver ca. DKK 1,0 
millioner ekskl. moms og for regionale, kommunale og statsstøttede byggeopgaver ca. DKK 1,5 millioner 
ekskl. moms.
For delrådgiverydelser, hvor der indgås særskilte aftaler, kan bygherren undlade udbud, når den anslåede 
honorarsum for en delydelse er under ca. DKK 0,6 millioner ekskl. moms, forudsat at den samlede værdi 
af disse delydelser ikke overstiger 20 pct. af den samlede rådgiverydelse. Delydelserne er heller ikke 
omfattet af Tilbudslovens krav om annonceringspligt. Når summen af delydelserne overstiger 20 pct. af 
den samlede rådgiverydelse, skal alle delydelser over de 20 pct. udbydes i EU.
Alle statslige, regionale, kommunale og statsstøttede bygge- og anlægsarbejder, hvor den anslåede, samle-
de entreprisesum overstiger en fastsat mindsteværdi (tærskelværdien), som for 2008 og 2009 er fastsat til 
ca. DKK 38,5 millioner ekskl. moms, skal i henhold til Udbudsdirektivet udbydes i EU. Udbudsdirektivet 
gælder også for totalentreprise.
For delarbejder, hvor der indgås særskilte aftaler, kan bygherren undlade udbud, når den anslåede entre-
prisesum for et delarbejde er under ca. DKK 7,5 millioner ekskl. moms, forudsat at den samlede værdi af 
disse delarbejder ikke overstiger 20 pct. af den samlede entreprise. Når summen af delarbejderne oversti-
ger 20 pct. af den samlede entreprisesum, skal alle delarbejder over de 20 pct. udbydes. Delarbejderne er 
ikke omfattet af Tilbudsloven.
Tærskelværdierne fastsættes i cirkulæreform for to år ad gangen. Ved beregning af kontraktværdien 
for rammeaftaler i forhold til tærskelværdien skal alle de kontrakter, der forventes tildelt inden for 
rammeaftalens løbetid, medregnes.
Udbuddet kan ske ved offentligt udbud eller begrænset udbud og helt undtagelsesvis ved udbud efter 
forhandling. Ved begrænset udbud er tilbudsgivningen opdelt i prækvalificeringsfasen og i tilbudsfa-
sen. EU᾽s udbudsregler giver blandt andet bygherren følgende muligheder og begrænsninger:

VEJ nr 73 af 02/12/2008 62


– Ved offentligt udbud kan alle interesserede 
afgive bud

– Ved begrænset udbud skal bygherren an-
noncere efter interesserede tilbudsgivere, 
og bygherren skal indbyde minimum fem

– Bygherren må ikke forhandle med de by-
dende, der har afgivet tilbud

– Udbud med forhandling kan kun anvendes 
i særlige tilfælde

– Bygherren kan udbyde rammeaftaler, så-
vel rammeaftale med en enkelt virksom-
hed som parallelle rammeaftaler med flere 
virksomheder

I henhold til Udbudsdirektivet kan der i særlige tilfælde anvendes en udbudsform betegnet konkurrence-
præget dialog. Forudsætningen er, at byggeopgaven er så kompleks, at den ikke kan udbydes ved de 
traditionelle udbudsformer. Der henvises til vejledningen til udbudsdirektiverne.
Ved EU-udbud skal bygherren senest 48 dage efter indgåelse af kontrakt sende en bekendtgørelse om den 
indgåede kontrakt til EU og skal på anfordring kunne dokumentere den gennemførte evaluering.
For bygherrer, der er omfattet af EU’s forsyningsvirksomhedsdirektiv, er tærskelværdien for rådgiverydel-
ser ca. DKK 3,1 millioner ekskl. moms og for bygge- og anlægsarbejder ca. DKK 38,5 millioner ekskl. 
moms. Disse bygherrer kan frit anvende udbud med forhandling, som giver frie forhandlingsmuligheder 
med tilbudsgiverne, under forudsætning af at disse behandles lige.

6.1.2 Tilbudsloven (Nationalt udbud)
Reglerne om indhentning af tilbud på bygge- og anlægsarbejder, herunder totalentreprise, samt vare- og 
tjenesteydelser under EU᾽s tærskelværdier findes i Tilbudsloven med tilhørende vejledning. For statslige 
drifts- og anlægsopgaver gælder endvidere reglerne i cirkulære om udbud og udfordring.
Ifølge Tilbudsloven skal bygherren udnytte de muligheder, der findes for at skabe tilstrækkelig konkur-
rence.
Tilbudslovens regler er opbygget, så de i det væsentlige følger EU᾽s udbudsregler. Udbud efter Tilbudslo-
vens regler betegnes i det følgende nationalt udbud i modsætning til EU-udbud.
Ved nationalt udbud af rådgiverydelser og vareindkøb – som gælder for ydelser over DKK 500.000,- 
ekskl. moms – er der krav om annonceringspligt, mens udbudsproceduren kan tilrettelægges mere 
frit. Dog skal udvælgelse af tilbudsgivere ske på grundlag af objektive, saglige og ikke-diskriminerende 
kriterier, og der må ikke ske forskelsbehandling af tilbudsgivere. Denne annonceringspligt gælder også 
for de såkaldte bilag IIB-ydelser, som blandt andet omfatter juridiske ydelser.
Ved nationalt udbud af bygge- og anlægsarbejder kan bygherren vælge mellem offentlig licitation, 
begrænset licitation med og uden prækvalifikation og underhåndsbud (under visse forudsætninger), når 
der indhentes tilbud. Til forskel fra EU-udbud åbner nationalt udbud mulighed for, at bygherren kan 
forhandle med tilbudsgiverne efter licitationen. Der må dog kun forhandles med et begrænset antal og 
inden for buddets rammer.
Reglerne ved nationalt udbud af bygge- og anlægsarbejder giver bygherren følgende muligheder og 
begrænsninger:

VEJ nr 73 af 02/12/2008 63


– Ved offentlig licitation kan alle interessere-
de afgive bud

– Ved begrænset licitation kan der gennem-
føres en prækvalifikationsrunde til udvæl-
gelse af bydende, men bygherren kan også 
indbyde de bydende uden at annoncere ef-
ter interesserede

– Underhåndsbud må benyttes, når den sam-
lede anslåede værdi af entreprisearbejderne 
er under DKK 3,0 millioner (for delarbej-
der under DKK 0,5 millioner, forudsat at 
den samlede værdi af delarbejder, der ud-
bydes, ikke overstiger 20 pct. af de samle-
de arbejders værdi)

– Underhåndsbud må også benyttes i en ræk-
ke særlige tilfælde, herunder byggeri med 
henblik på forsøg, forskning eller udvikling

– Ved entreprisearbejder over DKK 
300.000,- skal der som udgangspunkt ind-
hentes minimum to underhåndsbud og 
maksimalt tre. Der kan indhentes et 4. un-
derhåndsbud, såfremt det er fra en tilbuds-
giver uden for lokalområdet

– Ved tildelingskriteriet laveste pris må byg-
herren kun forhandle med lavestbydende

– Ved tildelingskriteriet økonomisk mest for-
delagtige bud kan bygherren forhandle 
med de tre (eller færre) økonomisk mest 
fordelagtigt bydende. Der kan også for-
handles om prisen

– Bygherren kan udbyde rammeaftaler, men 
må kun indgå aftale med en enkelt virk-
somhed (ikke parallelle rammeaftaler)

6.2 Udbud og valg af rådgiver
Statslige bygherrer uden særlig byggeadministration skal – ved byggeopgaver over DKK 3,5 millioner 
ekskl. moms og evt. grundkøbsomkostninger – indhente bistand hos Slots- og Ejendomsstyrelsen i 
forbindelse med udbud og valg af rådgiver. Bygherren er ved den konkrete byggeopgave ansvarlig for 
udbud af rådgivning og valg af tekniske rådgivere. Ved byggeopgaver under denne grænse er henvendelse 
til Slots- og Ejendomsstyrelsen frivillig.

6.2.1 Generelt om valg af rådgiver
I processen med at finde frem til egnede rådgivere skal der lægges vægt på rådgivernes almindelige 
kvalifikationer, på deres erfaring med tilsvarende opgaver og på deres økonomiske formåen. Hvis der er 
tale om særlige ydelser, skal der også tages hensyn hertil.
Det skal sandsynliggøres, at rådgiverne – ved siden af arkitektonisk og byggeteknisk dygtighed og 
erfaring – har den nødvendige kapacitet til at gennemføre opgaven. Hertil hører blandt andet at overholde 

VEJ nr 73 af 02/12/2008 64


tidsfrister og at deltage i samarbejdet med de øvrige rådgivere. Reglerne for brug af nøgletal i denne 
forbindelse skal følges.
Der kan endvidere lægges vægt på at antage rådgivere, som er opmærksomme på nye metoder med 
hensyn til gennemførelse af projekteringen eller nye produkter og metoder ved udførelsen af byggeriet.
Er bygherrens egen kapacitet begrænset, og er den ikke suppleret med særlig bistand, stilles der større 
krav til rådgiverne på det administrative område.
Selv om koordineringen mellem de projekterende, andre rådgivere og specialister håndteres af projekte-
ringsledelsen, vil det ofte være en fordel for bygherren, at antallet af rådgivere holdes så lavt som 
muligt. Koordineringsproblemerne vil i alle tilfælde bortfalde, hvis der aftales totalrådgivning.
Ved valg af rådgivere kan bygherren også lægge vægt på, at rådgiverne kan dokumentere fornøden 
viden og procedure inden for kvalitetssikring og miljøledelse, den fornødne viden om gældende regler og 
praksis på arbejdsmiljøområdet samt viden om miljørigtig og arbejdsmiljørigtig projektering.
Endvidere skal bygherren selvfølgelig lægge vægt på prisen på rådgivning.
Bygherren skal endelig sikre sig, at rådgiver ikke har ubetalt, forfalden gæld til det offentlige. Dette gøres 
ved en tro- og loveerklæring fra rådgiver i tilbudsfasen, som bør bekræftes ved aftaleindgåelse.

6.2.2 Valg af rådgivere ved udbud og annoncering
Ved større byggeopgaver er bygherrer forpligtet til at udbyde de tjenesteydelser (rådgivningsydelser), 
bygherren har behov for, i henhold til Udbudsdirektivet. Direktivet fastlægger regler for, hvordan tjene-
steydelser indkøbes, når ydelserne overstiger en fastsat mindsteværdi (tærskelværdi). Tærskelværdierne 
fastlægges for to år ad gangen.
Det grundlæggende princip i direktivet er kravet om ligebehandling af mulige tilbudsgivere. Dette bety-
der, at de bydende skal udvælges ved objektive, saglige og ikke-diskriminerende kriterier, og at der ikke 
må ske forskelsbehandling af tilbudsgivere.
Ved rådgivningsydelser under tærskelværdien er bygherren forpligtet til at annoncere ydelserne i henhold 
til Tilbudsloven, når den forventede honorarsum overstiger DKK 500.000,- ekskl. moms, og statslige 
bygherrer er endvidere underlagt cirkulære om udbud og udfordring.
For statslige bygherrer er tærskelværdien for 2008 og 2009 fastsat til en kontraktværdi på ca. DKK 
1,0 millioner ekskl. moms. For regionale, kommunale og statsstøttede byggeopgaver er tærskelværdien 
ca. DKK 1,5 millioner ekskl. moms.
Det betyder, at såfremt den forventede kontraktværdi for de samlede rådgivningsydelser, som bygherren 
har behov for i forbindelse med gennemførelse af en byggesag, overstiger tærskelværdien, skal alle 
rådgivningsydelser udbydes. Bygherren kan dog undlade udbud af enkeltaftaler om rådgivning, forudsat 
at den enkelte aftale ikke overstiger ca. DKK 0,6 mio. ekskl. moms, og forudsat at den samlede værdi af 
disse enkeltaftaler ikke overstiger 20 pct. af værdien af de samlede tjenesteydelser. Sådanne enkeltaftaler 
er heller ikke omfattet af annonceringspligten i Tilbudsloven.
De nærmere regler om udbud af tjenesteydelser fremgår af vejledning til udbudsdirektiverne og vejled-
ning til Annonceringspligten (Tilbudsloven).
Bygherren kan ved EU-udbud vælge mellem offentligt udbud, hvor alle interesserede kan afgive tilbud på 
opgaven, eller begrænset udbud, hvor kun de rådgivere, der bliver udvalgt (prækvalificeret), kan afgive 
tilbud på opgaven. I få undtagelsestilfælde kan bygherren vælge udbud med forhandling, medmindre 
bygherren er omfattet af forsyningsvirksomhedsdirektivet, hvor denne udbudsform frit kan vælges.
Ved udbud efter Tilbudsloven (annonceringspligten) kan der forhandles.
Endelig kan bygherren vælge at gennemføre en projektkonkurrence, som beskrevet senere.

VEJ nr 73 af 02/12/2008 65


6.2.3 Valg af rådgivere ved begrænset udbud
Valg af rådgiver sker typisk i begrænset udbud med prækvalifikation. Bygherren skal som tildelingskrite-
rium vælge enten laveste pris eller økonomisk mest fordelagtige bud.
For en typisk byggesag, hvor bygherren har valgt begrænset udbud efter Udbudsdirektivet, er reglerne i 
korthed følgende:

– Bygherren udarbejder udbudsmaterialet, 
der skal danne grundlag for de afgivne til-
bud, herunder bygherrens betingelser for 
rådgivning, som blandt andet kan indehol-
de en kravspecifikation over rådgiverens 
ydelser

– Bygherren gennemfører en prækvalifika-
tion, som begynder med annoncering af 
udbuddet ved en udbudsbekendtgørelse, 
som sendes (elektronisk via SIMAP) til 
Supplement til EU-tidende og eventuelt 
endvidere annonceres på anden måde. An-
noncen skal indeholde en liste over de 
dokumenter/oplysninger og evt. mindste-
krav, der skal bruges ved udvælgelsen 
af tilbudsgivere (udvælgelseskriterier), fx 
benchmarks og nøgletal, samt oplysning 
om, hvilket kriterium ordren tildeles ef-
ter (tildelingskriterium), men ikke nød-
vendigvis underkriterier. Endvidere oplys-
es det antal rådgivere, der forventes ud-
valgt (prækvalificeret) til at afgive tilbud, 
samt i givet fald de objektive kriterier, der 
benyttes ved udvælgelsen, såfremt der er 
flere egnede end det fastsatte antal

– Interesserede rådgivere sender en ansøg-
ning om at måtte deltage som tilbudsgiver 
(fristen skal være mindst 37 kalenderdage, 
dog mindst 30 kalenderdage ved brug af 
elektronisk udbudsbekendtgørelse)

– Bygherren gennemgår ansøgningerne ud 
fra udvælgelseskriterierne, og såfremt der 
er for mange egnede, vælger bygherren ud 
fra de oplyste objektive kriterier de rådgi-
vere, som skal prækvalificeres til at afgive 
tilbud

– Bygherren skal meddele beslutning om 
prækvalifikation både til de prækvalifice-
rede og til de forbigåede på samme tid

– Bygherren sender udbudsmaterialet til 
de prækvalificerede rådgivere. Udbuds-

VEJ nr 73 af 02/12/2008 66


materialet skal blandt andet indeholde til-
delingskriterium og underkriterier samt 
vægtning (eventuelt en ramme med pas-
sende udsving) af underkriterierne – med-
mindre en vægtning ikke er mulig, og i så 
fald skal bygherren oplyse en prioritering 
af underkriterierne. Bygherren kan også 
vælge at vedlægge en bedømmelsesmodel 
med både vægtning og karakterskala

– Bygherren skal i sin udbudstidsplan sikre, 
at der er tid til besvarelse af spørgsmål 
fra tilbudsgiverne, og eventuelt afholde 
et orienterings- og spørgemøde i tilbuds-
fasen, hvis der er behov for det (svar på 
spørgsmål og eventuelle rettelser skal ud-
sendes senest seks kalenderdage før afle-
veringsfristen)

– Tilbudsgiverne afleverer tilbud senest på 
det i udbudsmaterialet angivne tidspunkt. 
Fristen skal være mindst 40 kalenderda-
ge fra udsendelse af udbudsmaterialet. Så-
fremt bygherren lægger udbudsmaterialet 
ud på sin hjemmeside, kan fristen afkortes 
til 35 kalenderdage

– Bygherren vurderer de indkomne tilbud 
– herunder om de er konditionsmæssige 
– ud fra tildelingskriterium og underkri-
terier samt vægtningen/prioritering. Even-
tuelle mindre væsentlige forbehold pris-
sættes, (forbehold, som ikke kan prissæt-
tes eller som vedrører grundlæggende ele-
menter i udbudsmaterialet, gør tilbuddet 
ukonditionsmæssigt, hvilket blandt andet 
gælder forbehold vedrørende tid)

– Bygherren skal hurtigst muligt efter at ha-
ve truffet beslutning om tildeling meddele 
alle tilbudsgivere samtidigt, hvem bygher-
ren har til hensigt at indgå aftale med. 
Meddelelsen skal indeholde en summarisk 
begrundelse for den trufne beslutning og 
skal sendes ved brug af hurtigst mulige 
kommunikationsmiddel (i praksis ved e-
mail eller telefax)

– Bygherren indgår aftale med den tilbuds-
giver, som bedst opfylder kriterierne for 
tildeling af ordren under hensyntagen til 
vægtningen. Aftalen må tidligst indgås 

VEJ nr 73 af 02/12/2008 67


10 kalenderdage efter afsendelse af med-
delelsen til de bydende om den trufne be-
slutning

– Bygherren skal senest 48 kalenderdage 
efter indgåelse af kontrakt sende en be-
kendtgørelse om den indgåede kontrakt til 
EU

Som tildelingskriterium kan bygherren anvende laveste pris eller økonomisk mest fordelagtige bud, når 
bygherren lægger vægt på andre forhold end prisen ved valg af rådgiver. Bygherren skal oplyse sin 
vægtning af underkriterierne – medmindre dette ikke er muligt – og eventuelt en bedømmelsesmodel 
over for tilbudsgiverne i udbudsbekendtgørelsen eller senest i udbudsmaterialet. Såfremt vægtning af 
underkriterierne ikke er mulig, skal ordregiver oplyse underkriterierne i prioriteret rækkefølge.
Ved nationalt udbud af rådgiverydelser (for rådgiverydelser under Udbudsdirektivets tærskelværdi, men 
over DKK 500.000,-) er der krav om annonceringspligt (i et trykt eller i et elektronisk medie), mens 
udbudsproceduren kan tilrettelægges mere frit. Dog skal udvælgelse af tilbudsgivere ske på grundlag af 
objektive, saglige og ikke-diskriminerende kriterier, og der må ikke ske forskelsbehandling af tilbudsgive-
re. For statslige bygherrer skal cirkulære om udbud og udfordring overholdes.
Den frie tilrettelæggelse af udbudsproceduren medfører blandt andet, at bygherren kan forhandle med 
tilbudsgiverne under iagttagelse af ligebehandling og gennemsigtighed. Der er dog krav om samtidig 
underretning til alle, når afgørelse om ordretildeling er truffet.
Dette krav om annonceringspligt ved nationalt udbud af rådgiverydelser gælder også for de såkaldte bilag 
IIB-ydelser, som blandt andet omfatter juridiske ydelser.
Bygherren kan have behov for en rådgiver til at bistå med gennemførelse af udbuddet.

6.2.4 Udbud af rådgivning som rammeaftaler
Bygherren har såvel ved EU-udbud som nationalt udbud mulighed for at indgå rammeaftaler med rådgi-
vere. Virkningen af en rammeaftale er, at bygherren i rammeaftalens løbetid kan indgå kontrakter, der er 
baseret på rammeaftalen uden af udbyde på ny.
Ved EU-udbud kan der indgås såvel rammeaftale med en enkelt virksomhed som parallelle rammeaftaler 
med flere virksomheder. Rammeaftalerne må maksimalt have en varighed på 4 år, hvilket betyder at der 
i denne 4-årsperiode kan indgås kontrakter under rammeaftalen, selv om kontrakterne har en løbetid ud 
over rammeaftalens løbetid.
Ved beregning af kontraktværdien for rammeaftaler i forhold til tærskelværdien skal alle de kontrakter, 
der forventes tildelt inden for rammeaftalens løbetid, medregnes.
Selve udbudsproceduren ved EU-udbud kan gennemføres ved såvel offentligt udbud som ved begrænset 
udbud, mens proceduren ved nationalt udbud giver friere muligheder.
Ved parallelle rammeaftaler kan udbud gennemføres således, at ikke alle vilkår for kontrakterne er 
fastlagt, således at bygherren – når han ønsker at indgå kontrakt om en konkret opgave – genåbner 
konkurrencen mellem de virksomheder, der har rammeaftaler, ved et miniudbud, hvor der konkurreres 
på de ikke-fastlagte vilkår. Der kan således også gennemføres udbud af parallelle rammeaftaler, hvor der 
først konkurreres på prisen ved miniudbudet.
Der henvises til vejledningen til Udbudsdirektiverne, hvor reglerne for udbud af rammeaftaler nærmere er 
beskrevet.
Ved nationalt udbud af rådgiverydelser (for rådgiverydelser under Udbudsdirektivets tærskelværdi, men 
over DKK 500.000,-), hvor annonceringspligten gælder, kan der også indgås parallelle rammeaftaler 

VEJ nr 73 af 02/12/2008 68


(og kvalifikationslister). Der er ingen begrænsning af varigheden til 4 år, så udbyder kan fastsætte en 
passende varighed afhængig af rammeaftalernes kompleksitet og genstand.
Kontrakter, der indgås på baggrund af en allerede etableret rammeaftale, hvad enten denne er etableret 
ved EU-udbud eller efter nationalt udbud (rammeaftale eller kvalifikationsliste), er ikke selvstændigt 
omfattet af annonceringspligt, uanset om disse overstiger DKK 500.000,-.

6.2.5 Valg af rådgivere ved projektkonkurrence
Projektkonkurrencer kan med fordel anvendes ved større byggeopgaver.
Det kan ved større byggeopgaver anbefales at vælge rådgivere ved hjælp af en projektkonkurrence 
(arkitektkonkurrence). Gennem en projektkonkurrence opnås en alsidig belysning af opgaven, mange 
valgmuligheder og et bredt grundlag for de endelige beslutninger. Konkurrencen øger desuden mulighe-
den for nytænkning og har ofte bidraget til fornyelser inden for byggeriet og samfundsplanlægningen.
Det anbefales at følge Akademisk Arkitektforenings konkurrenceregler, når man skal gennemføre projekt-
konkurrencer.
Projektkonkurrencer kan benyttes i forskellige former, hvoraf følgende skal nævnes:

– Idékonkurrence, som anvendes, hvor byg-
geopgaven enten ikke kan formuleres kon-
kret, eller hvor det gælder om at finde 
grundlaget for opgavens løsning. Gennem 
idékonkurrencen kan man søge skitsemæs-
sig anskueliggørelse af mulighederne for 
realisering af byggeplaner. Såfremt præ-
miesum og eventuelt honorar overstiger 
tærskelværdien, skal konkurrencen følge 
reglerne i Udbudsdirektivet

– Realiseringskonkurrence, som anvendes 
ved en konkurrence om løsning af en kon-
kret byggeopgave, hvori projektering og 
gennemførelse af byggeriet indgår. Kon-
kurrencen belyser opgavens funktionelle, 
konstruktive, arkitektoniske og økonomi-
ske løsning. En realiseringskonkurrence vil 
oftest have en størrelse, så rådgiverhonora-
ret i sagen samt præmiesum overstiger tær-
skelværdien, og derfor skal reglerne i afsnit 
4 i Udbudsdirektivet om projektkonkurren-
cer følges

– Kombineret realiserings- og honorarkon-
kurrence er en konkurrenceform, hvor byg-
herren har mulighed for at lade økonomi-
en i byggesagen spille en rolle på linje 
med de andre kriterier såsom arkitektur og 
funktion. Denne konkurrenceform vil også 
oftest have en størrelse, så rådgiverhonora-
ret i sagen overstiger tærskelværdien, og i 
dette tilfælde kan tillige reglerne i Udbuds-

VEJ nr 73 af 02/12/2008 69


direktivet om begrænset udbud med tilde-
lingskriteriet økonomisk mest fordelagtige 
bud anvendes

– Etapekonkurrence, som er en kombination 
af en idékonkurrence og en realiserings-
konkurrence. Først udskrives en idékon-
kurrence på grundlag af et rammeprogram. 
Blandt de bedste forslag udvælges 3-5 pro-
jekter, hvor konkurrencedeltagerne i 2. eta-
pe konkurrerer om den endelige løsning på 
grundlag af et revideret og mere detaljeret 
program, som blandt andet inddrager erfa-
ringerne fra 1. etape. Etapekonkurrencen 
skal opfattes som et samlet konkurrence-
forløb

Gennemførelse af en projektkonkurrence kan enten ske som en åben konkurrence, hvor alle kan deltage, 
eller som en indbudt konkurrence, hvor et begrænset antal kan deltage. Idékonkurrence udskrives oftest 
som åben konkurrence.
En ofte anvendt konkurrenceform er realiseringskonkurrencen. Det kan normalt anbefales, at deltageran-
tallet begrænses.

6.2.6 Rådgivervalg ved totalentreprise
Når bygherren vælger totalentreprise, har han ikke noget aftaleforhold med entreprenørens projekterende 
rådgivere. Men bygherren kan få indflydelse på entreprenørens valg af rådgiver og på disses arbejdsvilkår 
gennem udbudsbetingelserne for en totalentreprisekonkurrence og ved at stille krav til totalentreprenørens 
brug af egne rådgivere i totalentrepriseaftalen, fx til fagtilsyn.
Sædvanligvis knytter totalentreprenørerne rådgivere til sig specielt til løsning af den konkrete byggeopga-
ve. Nogle totalentreprenører har et mere fast samarbejde med bestemte rådgivere. Enkelte totalentrepre-
nører har egen projekteringsafdeling, som selv projekterer især mindre og typiserede opgaver.
Bygherrens muligheder for indflydelse – ved at stille krav om det i udbudsmaterialet – er f.eks:

– bygherren kan forbeholde sig ret til at god-
kende de rådgivere, som totalentreprenøren 
anvender ved byggeopgaven

– ved udbud i totalentreprisekonkurrence kan 
bygherren i forbindelse med fastlæggelse 
af udvælgelseskriterierne i prækvalifikatio-
nen lægge vægt på rådgivernes egnethed

– bygherren kan forlange, at rådgiverne del-
tager i møder mellem bygherre og totalen-
treprenør under byggesagen

– bygherren kan forlange, at rådgiverne skal 
føre fagtilsyn

VEJ nr 73 af 02/12/2008 70


6.2.7 Rådgivervalg ved partnering
Da samarbejde i partnering baseres på gensidig respekt og tillid, åben dialog og tæt personlig kontakt, er 
det afgørende, at nøglepersoner udvælges med omhu under hensyntagen til alle parter i projektet. Bygher-
ren kan foretage særskilt udbud af rådgiverydelserne som ved traditionel rådgivning og i den forbindelse 
vælge begrænset udbud, med særlig vægt på CV᾽er for konkrete medarbejdere, samt forslag til samar-
bejdsmodel.
Rådgiverens evner til at indgå i et tæt samarbejde med både bygherre og entreprenør skal i den forbindel-
se inddrages i vurderingen.

6.3 Udbud af entreprisearbejder og totalentreprise
Udbudsmaterialet fastlægger byggeriet (form, funktion og byggeteknik) ved et byggeprogram, et hoved-
projekt eller et mellemliggende materiale i form af et byggeprogram med tilhørende projektmateriale, fx 
et projektforslag.
I dette afsnit omtales de øvrige spørgsmål, der har betydning for udbuddet af byggearbejdet, herunder 
de regelsæt, der skal lægges til grund ved udbuddet, udbuddets omfang, spørgsmål i forbindelse med 
fremgangsmåden ved udbud og forhold vedrørende byggeriets gennemførelse, og det anføres, om disse 
forhold bør eller skal være afklaret allerede i udbudsmaterialet. Endelig gennemgås særlige forhold ved 
udbud i totalentreprise.

6.3.1 Cirkulære om pris og tid på bygge- og anlægsarbejder mv.
Statslige bygge- og anlægsarbejder skal udføres i fast pris og til fast tid, jf. cirkulære om pris og 
tid. Entrepriseaftaler skal indgås på baggrund af AB 92 eller ABT 93 (totalentreprise). Rådgiveraftaler 
skal indgås på grundlag af ABR 89. Der er tale om ”agreed documents”, der som udgangspunkt lægges til 
grund uden fravigelser.
Statslige bygge- og anlægsarbejder skal udføres i fast pris og til fast tid, jf. cirkulære om pris og tid på 
bygge- og anlægsarbejder. Cirkulæret giver regler om prisform, prisregulering, byggetid, entreprenørernes 
ydelser samt om udbudsmaterialet og byggeriets kontrakter.
Nærmere omtale af disse forhold findes i vejledning om pris og tid.

6.3.2 AB 92 og ABT 93
Ved statslige bygge- og anlægsarbejder skal entrepriseaftaler indgås på grundlag af Almindelige Betingel-
ser for arbejder og leverancer i bygge- og anlægsvirksomhed, AB 92, eller Almindelige Betingelser for 
Totalentreprise, ABT 93. AB 92 kan lægges til grund ved alle samarbejds- og entrepriseformer, men ved 
totalentreprise anvendes den særlige AB for totalentreprise, benævnt ABT 93.
AB 92 skal så vidt muligt gælde såvel i forholdet mellem bygherre og entreprenør som i de aftaler, disse 
indgår med leverandører m.m.
I udbudsmaterialet bør det derfor anføres, at såvel bygherren som entreprenørerne forpligter sig til så 
vidt muligt at søge AB 92 lagt til grund i de aftaler, som de indgår med leverandører og underentreprenø-
rer. Herved opnås blandt andet den fordel, at der sikres samme grundlag for bedømmelse af tvister, jf. AB 
92᾽s bestemmelser om syn og skøn, om sagkyndig beslutning og om voldgift.
Det er udgangspunktet, at AB 92 og ABT 93 lægges til grund uden fravigelser, og de bør kun fraviges, 
når særlige forhold i de enkelte byggeopgaver kan begrunde det, jf. cirkulære om pris og tid på bygge- og 
anlægsarbejder mv. og jf. bekendtgørelse om støtte til almene boliger mv.
Nærmere om brugen af AB 92 fremgår af vejledning om AB 92.

VEJ nr 73 af 02/12/2008 71


6.3.3 Fællesbetingelser
Såvel offentlige som private bygherrer har ofte udarbejdet ”fællesbetingelser”, ”byggesagsbeskrivelse” 
eller lignende, der anvendes ved bygherrens udbud. De projekterende rådgivere har også typisk udar-
bejdet fællesbetingelser, som rådgiverne foreslår benyttet, når de forestår udbud. Fællesbetingelserne 
indgår i udbudsmaterialet og supplerer, uddyber og i visse tilfælde fraviger AB 92. Bygherren skal være 
opmærksom på, at AB 92 kun fraviges, når særlige forhold kan begrunde det.
En række af de forhold, der er nævnt i denne del, bør indgå i fællesbetingelserne. Det samme gælder 
bestemmelser om pris og tid og fastlæggelse af reguleringsindeks som anført i cirkulære om pris og tid på 
byggeog anlægsarbejder mv.
Ved udarbejdelsen af fællesbetingelser bør nødvendigheden af de enkelte bestemmelser nøje overvejes, 
idet der er en risiko for, at sådanne bestemmelser bliver uoverskuelige og upraktiske og undertiden endog 
selvmodsigende. Dette gælder især, hvis de anvendes eller suppleres løbende uden samlet revision. De 
kan derfor svække den klarhed og sikkerhed i udbuddet, som AB 92 tilstræber.
Fællesbetingelserne skal udformes således, at det nøje fremgår, hvilken bestemmelse i AB 92, der 
fraviges, uddybes eller suppleres.

6.3.4 Særlige betingelser
Bygherren udformer som regel individuelle bestemmelser for den enkelte byggeopgave, de såkaldte 
særlige betingelser.
Her kan blandt andet anføres en række praktiske forhold vedrørende byggepladsen og byggeriets afvik-
ling. Sådanne bestemmelser kan blandt andet omhandle hegn, vagtordning, indretning af byggeplads, 
vand-, varme- og elforsyning til byggebrug, telefon, skiltning og fælles brug af stilladser.

6.3.5 Dokumenternes rangfølge
Det kan i entrepriseaftalen angives, at udbudsdokumenterne, tilbuddet og de øvrige dokumenter i et 
entrepriseforhold skal gælde i en bestemt rangfølge, hvis der er modstrid mellem dem. Principielt bør 
dokumenterne dog være så klare og gennemarbejdede, at der ikke opstår problemer om rangfølgen. Rets-
praksis viser i øvrigt, at retten i nogle tilfælde tilsidesætter sådanne bestemmelser om dokumenternes 
rangfølge.

6.3.6 Udbuddets omfang
Bygherren skal tage stilling til, om han vil udbyde byggeopgaven samlet eller opdelt, og om udbud skal 
ske samtidigt.
Ved udbud i stor- eller fagentreprise opdeler bygherren arbejderne i enkeltentrepriser. Opdelingen vil ofte 
ske efter de traditionelle håndværksfag. Men arbejdet kan også opdeles efter standardiserede løsninger, fx 
færdige bygningsdelsystemer.
Opdeling af en byggeopgave i et antal mindre entrepriser kan give et større antal firmaer mulighed for 
at give tilbud, og dermed opnås større konkurrence, men til gengæld får bygherren en øget styringsopga-
ve. Der bør ikke opdeles så meget, at byggeriets gennemførelse bliver irrationel.
Bygherren kan kombinere en opdeling i fagentrepriser med hovedentreprise, idet en af entreprenørerne 
kan overtage funktionen som hovedentreprenør.
Total- og hovedentreprenører anvender ofte underentreprenører, hvilket også indebærer en opdeling af 
arbejdet. Efter ABT 93 og AB 92 kan bygherren ikke modsætte sig, at dele af en entreprise udføres af 
underentreprenører, hvor dette er sædvanligt eller naturligt. Hvis bygherren vil modsætte sig antagelsen af 
en bestemt underentreprenør, skal han drøfte dette med total- eller hovedentreprenøren. Bygherren skal i 
givet fald give en saglig begrundelse herfor.

VEJ nr 73 af 02/12/2008 72


Ved stor- eller fagentreprise bør samtlige entrepriser udbydes samtidig. Herved får bygherren et overblik 
over de samlede byggeudgifter. Det kan dog undertiden være praktisk med tidsopdelt udbud (successivt 
udbud), når hovedprojekteringen ikke udføres samlet. Der er dog den risiko ved tidsopdelt udbud, at 
bygherren ved de første udbud ikke har overblik over de samlede byggeudgifter.
Tidsopdelt udbud kan også være en mulighed for de entrepriser, der ligger sidst i udførelsen, hvis 
bygherren herved mener at kunne undgå store risikotillæg i tilbuddene, eller hvis bygherren forventer 
prisfald.
Ved etapebyggeri vil der være en tidsmæssig opdeling af udbuddet.
Det udbudte projekt skal være i overensstemmelse med projektomfanget, der ligger til grund for det 
styrende budget. Der bør ikke udbydes arbejder ud over budgettet.

6.3.7 Udbudsmaterialet
Der er en række overordnede forhold, som bygherren skal tage stilling til i udbudsmaterialet. Det drejer 
sig om følgende:

– udbudsmaterialet skal indeholde en tids-
plan

– krav om eventuel sikkerhedsstillelse for til-
bagelevering af udbudsmaterialet

– bygherrens krav til tilbuddets omfang og 
form, herunder udfyldelse af mængdefor-
tegnelser og tilbudslister

– ved anmodning om enhedspriser skal byg-
herren oplyse, hvilken vægt der ved vurde-
ringen af tilbuddet vil blive tillagt de en-
kelte enhedspriser

– oplysning om afregningsform, herunder 
eventuel anvendelse af incitamentsaftaler

– krav om dokumentation fra entreprenøren 
vedrørende aflevering af data til beregning 
af nøgletal udført af en uafhængig evalua-
tor, jf. gældende retningslinier

– om alternative tilbud modtages og i givet 
fald de mindstekrav, som alternative tilbud 
skal opfylde

– oplysning om vedståelsesfristen for tilbud-
det

– om bygherren kræver sig stillet som selv-
forsikrer

– om bygherren kræver dagbod ved forsin-
kelse, herunder delterminer (er dagbod ik-
ke aftalt, er entreprenøren ansvarlig efter 
dansk rets almindelige erstatningsregler)

– evt. en hensigterklæring om før voldgift 
om en tvist at søge denne løst på anden vis 
(f.eks. trappemodellen, mægling, forenklet 
voldgift)

VEJ nr 73 af 02/12/2008 73


– oplysning om tildelingskriterium: laveste 
pris eller økonomisk mest fordelagtige bud

– ved økonomisk mest fordelagtige bud skal 
underkriterier oplyses, og de skal vægtes, 
medmindre dette ikke er muligt, hvorfor de 
så skal anføres i prioriteret rækkefølge

– eventuelt frafald af muligheden for for-
handling med de bydende (ved EU-udbud 
er det ikke tilladt at forhandle med de by-
dende)

Når der ved udbud anvendes en vurderingsmodel, skal som minimum den vægtning, der følger af 
modellen, oplyses til de bydende. Dette er ikke et krav i Udbudsdirektivet, men følger af praksis fra 
Klagenævnsafgørelser.

6.3.7.1 Introduktion til udbudsmaterialet
I introduktionen til udbudsmaterialet bør gives en kort orientering om den udbudte opgave samt en 
redegørelse for bygherrens organisation og eventuel rådgiverbistand.

6.3.7.2 Ansvaret for oplysninger i udbudsmaterialet
Udbudsmaterialet omfatter en række overordnede forhold, som bygherren har taget stilling til. Bygherren 
har ansvaret for, at oplysningerne i udbudsmaterialet er korrekte og entydige.
Som anført i vejledning om pris og tid kan bygherren bestemme, at der bydes på mængder, som bygher-
ren har angivet, og at den entreprenør, som får arbejdet overdraget, kontrollerer de opgivne mængder og 
har krav på regulering af tilbudssummen, hvis mængderne må korrigeres.
Derimod bør bygherren ikke foreskrive, at de bydende eller den valgte entreprenør generelt skal overtage 
ansvaret for fejl i udbudsmaterialet. Efter almindelige regler har bygherren i forhold til entreprenøren 
ansvaret for projekteringsfejl og andre fejl i udbudsmaterialet.
Konstateres en fejl i udbudsmaterialet, efter at entrepriseaftale er indgået, indeholder AB 92 nærmere 
regler om, hvordan parterne skal forholde sig. Ved totalentreprise hæfter entreprenøren for fejl i egen 
projektering.

6.3.7.3 Bygherreleverancer
Hvor bygherren selv leverer materialer til en entreprenør, bør bestemmelsen i AB 92 suppleres med 
angivelse af, at entreprenøren ved modtagelse af materialer, som bygherren skal levere, har pligt til inden 
anvendelsen at påtale over for bygherren, hvis materialerne er behæftet med synlige mangler.

6.3.7.4 Krav til anvendelse af Informations og Kommunikations Teknologi (IKT)
For statslige bygherrer skal krav angående digitalt udbud og tilbud, digital 3 D-projektering, brug af 
projektwebs, digitale drifts- og vedligeholdelsesdata samt mulighed for digital byggesagsbehandling 
følges, jf. bekendtgørelsen om krav til anvendelse af Informations- og Kommunikations Teknologi (IKT) 
i byggeri.
Bekendtgørelsen pålægger de statslige bygherrer at stille krav om anvendelse af informations- og kom-
munikationsteknologi ved gennemførelse af byggeprojekter med en entreprisesum på mere end DKK 3 
mio. ekskl. moms. Kravene øges ved højere entreprisesummer, jf. bekendtgørelsen. I forbindelse med 
bekendtgørelsen er der blandt andet udarbejdet vejledninger specielt for bygherrer og dennes rådgivere. I 
disse vejledninger kan søges yderligere information.

VEJ nr 73 af 02/12/2008 74


6.3.7.5 Entreprenørens sikkerhedsstillelse
Entreprenøren skal stille sikkerhed for opfyldelse af sine forpligtelser over for bygherren, medmindre 
andet fremgår af udbudsmaterialet. Statslige bygherrer skal forlange sikkerhedsstillelse, idet sikkerheds-
stillelsen kan betragtes som et værdifuldt styringsmiddel i forbindelse med en entreprises gennemførel-
se. Sikkerhedsstillelse kan dog undlades ved entrepriser under DKK 0,5 millioner ekskl. moms.
Sikkerhedsstillelsen udgør 15 pct. af entreprisesummen ekskl. moms.
Bygherren skal sikre sig, at sikkerheden er stillet således, at den er gældende, indtil entreprenørens 
forpligtelser er opfyldt, og ikke udløber på et bestemt tidspunkt.
AB 92 indeholder præcise bestemmelser om nedskrivning af sikkerhedsstillelsen og om proceduren ved 
bygherrens anmodning om udbetaling af den af entreprenøren stillede sikkerhed, herunder entreprenørens 
mulighed for at begære sagkyndig beslutning om udbetalingskravet.
Det anbefales at benytte den til AB 92 udarbejdede aftaleformular for sikkerhedsstillelsen.

6.3.7.6 Forsikring
I henhold til AB 92 er bygherren forpligtet til at tegne og betale sædvanlig brand- og stormskadeforsik-
ring for byggeriet.
Såfremt bygherren er selvforsikrer, skal dette anføres i udbudsmaterialet, jf. AB 92. Selvforsikringen 
omfatter ikke risici, der normalt dækkes af rådgiveres og entreprenørers ansvarsforsikringer.
På entreprenørens anmodning skal denne og eventuelle underentreprenører i henhold til AB 92 medtages 
som sikrede på forsikringspolicen. Entreprenørerne vil ofte i forbindelse med deres tilbud forbeholde sig, 
at tilsvarende skal gælde ved offentlige bygherrers selvforsikring.

6.3.7.7 Tidsfristforlængelse og usædvanligt vejrlig
Efter AB 92 har entreprenøren i en række nærmere angivne tilfælde krav på forlængelse af aftalte 
tidsfrister for arbejdets færdiggørelse. En lignende ret har bygherren.
Særligt bestemmelsen om usædvanligt vejrlig kan føre til overvejelser før udbuddet.
Efter denne bestemmelse kan entreprenøren kræve forlængelse af tidsfrister, når nedbør, lav temperatur, 
stærk vind eller andet vejrlig, som forhindrer eller forsinker arbejdet, forekommer i væsentligt større 
omfang, end det er sædvanligt for den pågældende årstid og egn.
Entreprenørerne har således efter AB 92 ikke adgang til fristforlængelse i ethvert tilfælde, hvor arbejdet 
kommer ud for standsning eller hæmning på grund af vejret. Vejrliget skal have været ”usædvanligt”, 
hvilket betyder, at der skal være tale om en art vejrligshindring, der ikke opstår sædvanligt, eller om 
hindringer, der nok er sædvanlige, men som optræder i usædvanligt stort omfang.
Arbejdshindrende vejrlig, der ikke giver adgang til fristforlængelse, er entreprenørens risiko i den for-
stand, at han har pligt til at udføre arbejdet inden for de aftalte tidsfrister, uanset om hindringerne opstår.
Entreprenøren skal sørge for, at arbejdsplaner er udformet således, at arbejdet ikke forsinkes af normale 
vejrligshindringer.
Ved bekendtgørelse om bygge- og anlægsarbejder i perioden 1. november til 31. marts er entreprenørerne 
pålagt at holde byggeriet i gang i vinterperioden og skal derfor indregne de årstidsbestemte foranstaltnin-
ger i deres tilbud, jf. også vejledning om bekendtgørelse om bygge- og anlægsarbejder i perioden 1. 
november til 31. marts.
Bygherren skal i udbudsmaterialet angive, hvilke og hvor omfattende vejrligsbestemte foranstaltninger 
der skønnes nødvendige for at videreføre arbejderne i perioden 1. november til 31. marts. Bygherren skal 
endvidere angive, hvorledes de vejrligsbestemte og de årstidsbestemte foranstaltninger, der er fælles for 
flere entrepriser, fordeles mellem entreprenørerne, hvis bygherren har aftaler med flere entreprenører på 

VEJ nr 73 af 02/12/2008 75


byggepladsen. Endelig skal bygherren generelt anføre oplysninger om krav til byggepladsforanstaltninger, 
der er nødvendige for arbejdets udførelse i perioden 1. november til 31. marts.
Under arbejdets gang skal bygherren supplere ovennævnte angivelser, hvis de viser sig at være ufuldstæn-
dige.
Bygherren kan også i udbudsmaterialet angive, hvilke arter vejrlig, af hvilken styrke, antallet af hin-
dringsdage (spilddage) eller antallet af påregnelige effektive arbejdsdage der skal være indregnet i 
arbejdsplanen.
I tilfælde, hvor det usædvanlige vejrlig ikke direkte har medført, at arbejdet er blevet standset, men at 
dette er blevet forsinket, kan der ske omregning til hele spilddage, der eventuelt kan give fristforlængelse.
Bygherren bør sikre sig teknisk rådgivning til udformningen af særlige vejrligsbestemmelser. Vinterkon-
sulenterne kan være byggeriets parter behjælpelige med at udforme bestemmelser om vejrlig, jf. vejled-
ning om bekendtgørelse om bygge- og anlægsarbejder i perioden 1. november til 31. marts.
Som en forsøgsordning frem til 31. marts 2010 kan bygherren indhente tilbud på entrepriser inklusive 
vejrligsforanstaltninger i vinterperioden (dvs. det er entreprenøren, der tager risikoen) for hovedentrepri-
ser over DKK 20 mio. og for stor- og fagentrepriser over DKK 3 mio.

6.3.7.8 Tilbudslister og beskrivende mængdefortegnelser
AB 92 indeholder ingen angivelse af, hvilken grad af specifikation der kan forlanges ved et udbud. Byg-
herren må dog ikke pålægge tilbudsgiveren at udfylde specifikationer, som alene tjener andre formål end 
vurderingen af tilbuddene, eller som pålægger de bydende omkostninger eller arbejde, som ikke står i 
rimeligt forhold til den betydning, specifikationen har for bygherrens vurdering af tilbuddene.
Specifikationerne kan først og fremmest benyttes ved afregning af enhedsprisbaserede mængder, ved a 
conto-udbetalinger og ved eventuelle forandringer i arbejdet.
Bygherren skal – til brug for entreprenørens prissætning, detailplanlægning og udførelse af arbejdet 
– angive i udbudsmaterialet, hvilke og hvor omfattende vejrligsbestemte foranstaltninger der skønnes 
nødvendige for at gennemføre byggearbejdet. Dette gøres ved at medtage en vintertilbudsliste som en del 
af den samlede tilbudsliste.
Ved mindre og enkle byggeopgaver er specifikationer i form af summariske tilbudslister i almindelighed 
tilstrækkelige for bygherren. Ved større byggeopgaver kan det derimod være hensigtsmæssigt at benytte 
beskrivende mængdefortegnelser som en del af udbudsmaterialet.
Beskrivende mængdefortegnelser bør anvendes til at præcisere de ydelser, der udbydes, og vil være et 
værdifuldt hjælpemiddel ved udarbejdelse af overslag. Detaljeringsgraden må afhænge af arbejdernes art.
For statslige bygherrer stilles der krav til beskrivende mængdefortegnelser, i henhold til bekendtgørelsen 
om krav til anvendelse af Informations- og Kommunikations Teknologi (IKT) i byggeri.

6.3.7.9 Byggemøder
Der kan i udbudsmaterialet anføres særlige bestemmelser om byggemøder, fx om frekvensen.
Efter AB 92 skal bygherren eller dennes tilsyn udarbejde referat af byggemøderne. Referaterne har ikke 
mindst betydning med hensyn til registreringen af spilddage og årsag til spilddage samt registrering af 
eventuel forsinkelse samt varsel om dagbod.
En spilddag er en arbejdsdag, hvor arbejdet ligger stille, og spilddagene sammenholdt med årsagen til 
spilddagene har således betydning for opgørelse over krav på tidsfristforlængelse.

VEJ nr 73 af 02/12/2008 76


6.3.7.10 Sikkerheds- og sundhedsarbejdet
Arbejdsmiljøloven stiller fire krav til bygherren, som han har pligt til at overholde i forbindelse med 
gennemførelsen af byggeriet. Bygherren skal:

– Afgrænse de fælles sikkerhedsforanstalt-
ninger, hvor to eller flere arbejdsgivere 
samtidig beskæftiger mindst 11 personer på 
byggepladsen

– Koordinere sikkerhedsarbejdet på bygge-
pladsen i overensstemmelse med beskrivel-
sen i udbudsmaterialet og planen for sik-
kerhed og sundhed, hvor to eller flere ar-
bejdsgivere samtidig beskæftiger mindst 11 
personer på byggepladsen. Bygherren skal 
til varetagelse af koordineringen udpege en 
koordinator, som har:
– sagkyndig ekspertise på byggeområ-

det, herunder kendskab til byggeriets 
parter

– praktisk erfaring i ledelse af byggear-
bejde

– den fornødne viden om sikkerheds- 
og sundhedsmæssige spørgsmål

– gennemført arbejdsmiljøuddannelsen
– Udarbejde og ajourføre en plan for sikker-

hed og sundhed, hvor to eller flere arbejds-
givere samtidig beskæftiger mindst 11 per-
soner på byggepladsen

– Anmelde byggepladsen til Arbejdstilsynet
De nærmere bestemmelser findes i Arbejdstilsynets meddelelse om bygherrens ansvar og forpligtelser 
efter arbejdsmiljølovgivningen.
Den udpegede sikkerhedskoordinator udfører koordineringen på bygherrens vegne. Bygherren kan ikke 
overdrage det strafferetlige ansvar for sine forpligtelser og skal derfor løbende sikre sig, at forpligtelserne 
overholdes.
Bestemmelser om bygherrens overdragelse af disse opgaver skal anføres i udbudsmaterialet.

6.3.7.11 Drift og vedligehold
I udbudsmaterialet skal det være angivet, at entreprenører og leverandører i forbindelse med ibrugtag-
ningen uden ekstra betaling skal stå til rådighed for gennemgang og instruktion vedrørende driften af 
de tekniske anlæg og installationer, og at der i tilslutning hertil udleveres de nødvendige drifts- og 
vedligeholdsforskrifter.

6.3.7.12 Bygherrens betaling
AB 92 indeholder bestemmelser om betaling. Betaling sker, hvis ikke andet er fastlagt, ved a conto- 
betaling en gang om måneden svarende til, hvad der på byggepladsen er ydet kontraktmæssige arbejder 
og materialer for.

VEJ nr 73 af 02/12/2008 77


Det kan i stedet aftales, at betaling sker efter en betalingsplan (rateplan), som følger tidsplanen. Betaling 
af raterne skal finde sted på de aftalte tidspunkter, forudsat at arbejder svarende til raterne og tidsplanen er 
præsteret.
Når der benyttes rateplan, kan det eventuelt aftales, at en passende stor slutrate først forfalder til betaling, 
når alle mangler konstateret ved afleveringen er afhjulpet, og driftsinstruktioner samt vedligeholdelsesvej-
ledninger er afleveret.
Reglerne for prisregulering af entreprisesummen er nærmere omtalt i vejledning om pris og tid.

6.3.7.13 Transport på entreprisesummen
Efter AB 92 har entreprenøren ret til at transportere sit tilgodehavende i henhold til entrepriseafta-
len. Bygherren kan i udbudsgrundlaget indskrænke transportadgangen, således at transport på entreprise-
summen kun kan gives til bank eller sparekasse og i så fald kun gælder for hele entreprisesummen eller 
restentreprisesummen.
Eventuelt kan det dog tillige bestemmes, at bygherren accepterer meddelelser om yderligere transporter 
under forudsætning af, at fordelingen sker ved bankens eller sparekassens foranstaltning.

6.3.7.14 Tildelingskriterium og underkriterier
Ifølge såvel Udbudsdirektivet som Tilbudsloven skal tildelingskriteriet være enten laveste pris eller 
økonomisk mest fordelagtige bud.
De kriterier, som opgaven tildeles efter, kaldes tildelingskriterier. Ved EU-udbud og ved nationalt udbud 
skal tildelingskriteriet være enten laveste pris eller økonomisk mest fordelagtige bud.
Ved økonomisk mest fordelagtige bud konkurreres også på andre forhold ud over prisen. Disse forhold 
skal fremgå tydeligt af udbudsmaterialet og skal samles i en række underkriterier, som skal vægtes. Ved 
den indbyrdes vægtning af disse underkriterier sikrer bygherren sig, at tilbudsgiverne lægger mest vægt 
på de underkriterier, som bygherren prioriterer højst. Bygherren kan eventuelt udarbejde en vurderings-
model, hvoraf vægtningen og karaktergivning af de enkelte underkriterier fremgår.
Hvis bygherren benytter en vurderingsmodel, skal som minimum den vægtning, der følger af modellen, 
oplyses til de bydende. Vægtningen kan vejlede de bydende om, hvordan de skal konkurrere på opfyldel-
sen af bygherrens ønsker, og giver bygherren grundlag for valget af det bedste tilbudsprojekt.
Ved gennemgangen af tilbuddene vurderes opfyldelsen af hvert enkelt underkriterium, og underkriteriet 
tildeles et antal points beregnet ud fra en fastsat pointskala. Ved at gange den tildelte vægt og det tildelte 
antal points fås et udtryk for, i hvilken grad det pågældende tilbud opfylder underkriteriet og dets bidrag 
til totalværdien.
Ved at lægge disse tal for alle underkriterier sammen fås totalværdien, som er et samlet udtryk for 
tilbuddets værdi.

6.4 Fremgangsmåde ved udbud af entreprise
Det er en forudsætning for udbud, at myndighedskrav og bevillingsmæssige spørgsmål er afklaret. Udbud 
bør således ikke ske under forbehold af bevilling eller under forbehold af godkendelser, der er knyttet til 
udbudsmaterialet.
Bygherren kan ved udbuddet anmode de bydende om at give tilbud på flere tekniske løsninger, som 
opstilles i udbudsgrundlaget. Denne metode betegnes sideordnet udbud.
Ved udbud på hoved- eller forprojekt har bygherren mulighed for at få belyst alternative løsninger på 
detailområder. Dette kan opnås ved i udbudsgrundlaget at åbne for aflevering af alternative tilbud. Byg-
herren skal i udbudsgrundlaget angive de mindstekrav, som tilbud skal opfylde. Alternative tilbud er 

VEJ nr 73 af 02/12/2008 78


tilbud, som på andre nærmere angivne punkter afviger fra udbudsgrundlaget, men opfylder mindstekrave-
ne.
Ved at angive mindstekrav kan bygherren bevare den fulde indflydelse på projektet og samtidig måske 
udnytte de bydendes viden om produktion og udførelse.
Alternative tilbud anvendes først og fremmest for at åbne for alternative detailløsninger og materialevalg.
I forbindelse med selve udbuddet skal bygherren følge en række regler. På de fleste punkter er EU-udbud 
og nationalt udbud i overensstemmelse med hinanden, men der er visse væsentlige forskelle.
Bygherren skal også sikre sig, at tilbudsgiver ikke har ubetalt, forfalden gæld til det offentlige. Dette 
gøres ved en tro- og loveerklæring fra tilbudsgiver i tilbudsfasen, som skal bekræftes ved aftaleindgåelse.
I det følgende er reglerne gennemgået for såvel nationalt udbud som for EU-udbud. Med hensyn til 
totalentrepriseudbud henvises til de sidste afsnit i denne del.

6.4.1 Nationalt udbud
De følgende beskrevne regler gælder for nationalt udbud, dvs. udbud af byggeopgaver, som ligger under 
tærskelværdien, og som følger reglerne i Tilbudsloven.
EU-udbudsregler og de nationale udbudsregler bygger i det væsentlige på de samme principper (gennem-
sigtighed, ligebehandling, fair konkurrence).
I Tilbudsloven er der imidlertid mulighed for at forhandle med de bydende. Dette er der forbud mod i 
forbindelse med EU-udbud, medmindre bygherren er omfattet af Forsyningsvirksomhedsdirektivet.

6.4.1.1 Udbudsforløb
For en typisk byggeopgave, hvor bygherren har valgt begrænset licitation med prækvalifikation, er 
forløbet følgende:

– Bygherren udarbejder udbudsmaterialet, 
der typisk består af fællesbetingelser, særli-
ge betingelser og det projektmateriale, der 
udbydes på

– Bygherren gennemfører en prækvalifika-
tion, som begynder med, at bygherren an-
noncerer udbuddet ved en udbudsannon-
ce. Annoncen skal indeholde en liste over 
de dokumenter/oplysninger og evt. mind-
stekrav, der skal bruges ved udvælgelsen 
af tilbudsgivere (udvælgelseskriterierne). 
Bygherren skal endvidere i annoncen an-
give tildelingskriterium (laveste pris eller 
økonomisk mest fordelagtige bud), men ik-
ke nødvendigvis underkriterier, samt hvor 
mange bydende der maksimalt vil blive op-
fordret til at afgive bud

– Til brug ved udvælgelsen skal den statsli-
ge bygherre blandt andet efterspørge og ef-
terfølgende evaluere relevante anerkendte 
nøgletal for de interesserede entreprenører 
(for entrepriser over DKK 5,0 millioner). 

VEJ nr 73 af 02/12/2008 79


Nøgletallene skal medvirke til at dokumen-
tere erfaringer fra tidligere byggerier

– Interesserede entreprenører sender en an-
søgning til bygherren om at måtte deltage 
som tilbudsgiver indeholdende de ønskede 
oplysninger. Fristen for indsendelse af an-
søgninger skal være mindst 15 arbejdsdage

– Bygherren gennemgår ansøgningerne og 
vælger ud fra udvælgelseskriterierne de en-
treprenører, som skal prækvalificeres til at 
afgive tilbud. Bygherren skal hurtigst mu-
ligt give besked til ansøgerne om, hvem 
der er opfordret til at afgive bud

– Bygherren sender udbudsmaterialet til de 
prækvalificerede tilbudsgivere. Udbudsma-
terialet skal indeholde tildelingskriterium 
og ved økonomisk mest fordelagtige bud 
også underkriterier og vægtning af under-
kriterierne (eventuelt en ramme med pas-
sende maksimalt udsving), medmindre det-
te ikke er muligt. I så fald skal bygherren 
angive underkriterierne i prioriteret række-
følge

– Bygherren afholder et orienterings- og 
spørgemøde i tilbudsfasen, hvis der er be-
hov for det

– Tilbudsgiverne skal aflevere tilbud senest 
på det i udbudsmaterialet angivne tids-
punkt. Der skal gives rimelig tid til at udar-
bejde tilbud

– Bygherren gennemgår tilbuddene og rang-
ordner disse i forhold til tildelingskriteri-
et og eventuelle underkriterier samt vægt-
ning/prioritering. Eventuelle mindre væ-
sentlige forbehold prissættes, (forbehold, 
som ikke kan prissættes eller som vedrø-
rer grundlæggende elementer i udbudsma-
terialet, gør tilbuddet ukonditionsmæssigt, 
hvilket blandt andet gælder forbehold ved-
rørende tid)

– Bygherren kan vælge at gennemføre for-
handlinger med tre tilbudsgivere eller fær-
re, der har afgivet de økonomisk mest for-
delagtige tilbud (medmindre bygherren i 
udbudsmaterialet har givet afkald på for-
handling, eller bygherren vælger ikke at 
forhandle). Senest samtidig med at der ind-

VEJ nr 73 af 02/12/2008 80


ledes forhandlinger, underretter bygherren 
øvrige tilbudsgivere om, at de ikke indby-
des til forhandlinger, samt en begrundelse 
herfor

– Ved tildelingskriteriet laveste pris må kun 
forhandles med lavestbydende tilbudsgiver

– Bygherren indgår aftale med den tilbudsgi-
ver, som efter forhandlingerne bedst opfyl-
der tildelingskriteriet. Bygherren underret-
ter hurtigst muligt tilbudsgiverne om, hvil-
ken afgørelse der er truffet med hensyn til 
ordretildeling. Ved økonomisk mest fordel-
agtige bud skal meddelelsen indeholde op-
lysning om det antagne tilbuds egenskaber 
og relative fordele

Bygherren kan vælge at undlade prækvalifikationen og vælge egnede tilbudsgivere direkte. Der gælder 
dog nogle begrænsninger, jf. vejledning til Tilbudsloven, blandt andet at mindst én af de indbudte skal 
være fra områder uden for det lokale område, og at bygherren ikke må indbyde samme kreds ved hvert 
udbud.
De bydende skal have rimelig tid til at sætte sig grundigt ind i udbudsmaterialet og indhente priser fra 
underentreprenører, før de skal afgive tilbud.
Der skal sondres mellem udvælgelseskriterier (som er virksomhedsrelaterede) og tildelingskriterium/un-
derkriterier (som vedrører det konkrete tilbud og dermed det kommende byggeri). Sammenblanding af 
udvælgelseskriterier og tildelingskriterium/ underkriterier må ikke finde sted.
Ved valg af tildelingskriterium og underkriterier må bygherren ikke genbruge et eller flere af udvælgel-
seskriterierne fra udvælgelsen af tilbudsgivere. Som tildelingskriterium kan bygherren anvende laveste 
pris eller anvende økonomisk mest fordelagtige bud, når bygherren lægger vægt på andre forhold end 
prisen. Disse andre forhold grupperes i underkriterier.
Bygherren kan ved vurdering af tilbud anvende en systematiseret vurderingsmodel. Hvis bygherren 
anvender en vurderingsmodel, skal den vægtning, der følger af modellen, oplyses over for tilbudsgiverne.
Ved offentlig licitation er der ingen prækvalifikation, men alle interesserede kan byde på byggeopga-
ven. Der skal dog også her foretages en egnethedsvurdering af tilbudsgiverne.
Bygherren kan have behov for en rådgiver til at bistå med gennemførelse af udbuddet.

6.4.1.2 Vedståelsestid
Efter Tilbudsloven vedstår den bydende sit tilbud i 40 arbejdsdage, medmindre andet er angivet i udbuds-
materialet. Fristen regnes fra licitationen og ved underhåndsbud fra tilbuddets datering. Når udbud er 
baseret på AB 92, gælder den heraf anførte vedståelse på 20 arbejdsdage eller den frist, der specifikt 
måtte være fastsat i udbudsmaterialet.
Eventuelt kan bygherren – ved tildelingskriteriet laveste pris – bestemme, at de tre lavestbydende skal 
vedstå deres tilbud i længere tid, mens de øvrige bydende frigøres så snart som muligt og senest efter 40 
arbejdsdage.
Når bygherren vælger at gennemføre forhandlinger med tre tilbudsgivere eller færre, der har afgivet 
de økonomisk mest fordelagtige bud, frigøres de tilbudsgivere, der ikke indbydes til forhandlinger eller 

VEJ nr 73 af 02/12/2008 81


fravælges i løbet af forhandlingerne, fra deres tilbud, så snart de modtager meddelelse om, at de ikke 
indbydes eller fravælges.

6.4.1.3 Dialog i tilbudsfasen
Enhver dialog med tilbudsgiverne skal ske med hensyntagen til ligebehandlingsprincippet.
Bygherren skal i udbudsmaterialet anføre, hvordan de bydende i tilbudsfasen kan stille spørgsmål til 
udbudsmaterialet. Bygherren bør anføre, at alle spørgsmål skal stilles skriftligt.
Bygherren kan dog med fordel afholde et orienterings- og spørgemøde i tilbudsfasen med de bydende 
for at sikre sig, at de bydende forstår udbudsmaterialet rigtigt, og give de bydende lejlighed til at stille 
spørgsmål, som dog bør stilles skriftligt enten op til mødet eller umiddelbart efter mødet.
Mødet kan give de bydende et bedre grundlag for deres tilbudsarbejde, og bygherren kan eventuelt tage 
hensyn til de bydendes synspunkter vedrørende udbudsmaterialet, herunder tilbudsperiodens længde.
Orienteringsmøder skal holdes som fællesmøder af hensyn til ligebehandling af de bydende. Møderne kan 
medvirke til at undgå tilbudsforbehold, eventuelt ved justering eller supplering af udbudsmaterialet.
Især ved udbud i totalentreprise er orienteringsmøder hensigtsmæssige.
De stillede spørgsmål i tilbudsperioden kan føre til rettelser i udbudsmaterialet. Disse rettelser skal 
bygherren meddele de bydende i form af et rettelsesblad, der udsendes til alle bydende. Rettelsesblade bør 
sendes i så god tid, at de bydende kan nå at tage hensyn til dem ved tilbuddenes udformning. Bygherren 
skal være opmærksom på, at såfremt der foretages væsentlige ændringer i udbudsmaterialet, kan der blive 
tale om fornyet udbud.

6.4.1.4 Udbud af rammeaftaler
Bygherren har ved nationalt udbud mulighed for at indgå rammeaftaler med entreprenører. Virkningen 
af en rammeaftale er, at bygherren i rammeaftalens løbetid kan indgå kontrakter, der er baseret på 
rammeaftalen, uden af udbyde på ny. Der kan kun indgås rammeaftale med en enkelt virksomhed.
Rammeaftalerne må maksimalt have en tidsmæssig udstrækning på 4 år, hvilket betyder, at der i denne 
4-års periode kan indgås kontrakter under rammeaftalen, selv om kontrakterne har en løbetid ud over 
rammeaftalens løbetid.
Selve udbudsproceduren kan gennemføres ved såvel offentlig licitation som ved begrænset licitation og 
ved underhåndsbud, forudsat at beløbsgrænserne for underhåndsbud overholdes.
Der henvises til vejledningen til Tilbudsloven, hvor reglerne for udbud af rammeaftaler nærmere er 
beskrevet.

6.4.2 EU-udbud
De følgende beskrevne regler gælder for udbud over tærskelværdien, som følger reglerne i Udbudsdirekti-
vet.

6.4.2.1 Udbudsforløb
For en typisk byggeopgave, hvor bygherren har valgt begrænset udbud med prækvalifikation, er forløbet 
følgende:

– Bygherren udarbejder udbudsmaterialet, 
der typisk består af fællesbetingelser, særli-
ge betingelser og det projektmateriale, der 
udbydes på

VEJ nr 73 af 02/12/2008 82


– Bygherren gennemfører en prækvalifika-
tion, som begynder med annoncering af 
udbuddet ved en udbudsbekendtgørelse, 
som sendes (elektronisk via SIMAP) til 
Supplement til EU-tidende og eventuelt 
endvidere annonceres på anden måde. Ud-
budsbekendtgørelsen skal blandt andet in-
deholde en liste over de dokumenter/oplys-
ninger og evt. mindstekrav, der skal bru-
ges ved udvælgelsen af tilbudsgivere (ud-
vælgelseskriterierne), samt oplysning om, 
hvilket kriterium ordren tildeles efter (til-
delingskriterium), men ikke nødvendigvis 
underkriterier. Endvidere oplyses det antal 
tilbudsgivere, der forventes udvalgt (præ-
kvalificeret) til at afgive tilbud, samt i givet 
fald de objektive kriterier, der benyttes ved 
udvælgelsen, såfremt der er flere egnede 
end det fastsatte antal

– Til brug ved udvælgelsen skal bygherren 
blandt andet efterspørge og efterfølgende 
evaluere relevante anerkendte nøgletal for 
de interesserede entreprenører. Nøgletalle-
ne skal medvirke til at dokumentere erfa-
ringer fra tidligere byggerier

– Interesserede entreprenører sender en an-
søgning til bygherren om at måtte deltage 
som tilbudsgiver. Fristen for indsendelse 
af ansøgninger skal være mindst 37 kalen-
derdage, dog mindst 30 kalenderdage ved 
brug af elektronisk udbudsbekendtgørelse

– Bygherren gennemgår ansøgningerne ud 
fra udvælgelseskriterierne, og såfremt der 
er for mange egnede, vælger bygherren ud 
fra de oplyste objektive kriterier de entre-
prenører, som skal prækvalificeres til at af-
give tilbud

– Bygherren skal meddele beslutning om 
prækvalifikation både til de prækvalificere-
de og til de forbigåede på samme tid

– Bygherren sender udbudsmaterialet til de 
prækvalificerede tilbudsgivere. Udbudsma-
terialet skal blandt andet indeholde tilde-
lingskriterium og underkriterier samt vægt-
ning (eventuelt en ramme med passende 
udsving) af underkriterierne, medmindre 
en vægtning ikke er mulig, og i så fald skal 

VEJ nr 73 af 02/12/2008 83


bygherren oplyse en prioritering af under-
kriterierne. Bygherren kan også vælge at 
vedlægge en bedømmelsesmodel med både 
vægtning og karakterskala

– Bygherren afholder et orienterings- og 
spørgemøde i tilbudsfasen, hvis der er be-
hov for det

– Tilbudsgiverne afleverer tilbud senest på 
det i udbudsmaterialet angivne tidspunkt. 
Der skal gives rimelig tid til at udarbej-
de tilbud, og fristen skal være mindst 40 
kalenderdage, fra udbudsmaterialet er ud-
sendt. Såfremt bygherren lægger udbuds-
materialet ud på sin hjemmeside, kan fri-
sten afkortes til 35 kalenderdage

– Bygherren gennemgår tilbuddene og rang-
ordner disse i forhold til tildelingskrite-
rium og eventuelle underkriterier samt 
vægtning/prioritering. Eventuelle mindre 
væsentlige forbehold prissættes (forbehold, 
som ikke kan prissættes eller som vedrø-
rer grundlæggende elementer i udbudsma-
terialet, gør tilbuddet ukonditionsmæssigt, 
hvilket blandt andet gælder forbehold ved-
rørende tid)

– Bygherren skal hurtigst muligt efter at have 
truffet beslutning om tildeling meddele al-
le tilbudsgivere samtidig, hvem bygherren 
har til hensigt at indgå aftale med. Med-
delelsen skal indeholde en summarisk be-
grundelse for den trufne beslutning og skal 
sendes ved brug af hurtigst mulige kommu-
nikationsmiddel (i praksis ved e-mail eller 
telefax)

– Bygherren indgår aftale med den tilbudsgi-
ver, som bedst opfylder tildelingskriteriet. 
Aftalen må tidligst indgås 10 kalenderdage 
efter afsendelse af meddelelsen til de by-
dende om den trufne beslutning

– Bygherren skal senest 48 kalenderdage ef-
ter indgåelse af kontrakt sende en bekendt-
gørelse om den indgåede kontrakt til EU

Der skal sondres mellem udvælgelseskriterier (som er virksomhedsrelaterede) og tildelingskriterium/un-
derkriterier (som vedrører det konkrete tilbud og dermed det kommende byggeri). Sammenblanding af 
udvælgelseskriterier og tildelingskriterium/ underkriterier må ikke finde sted.
Ved valg af tildelingskriterium og underkriterier må man ikke genbruge et eller flere af udvælgelseskrite-
rierne fra udvælgelsen af tilbudsgivere. Som tildelingskriterium kan bygherren anvende laveste pris eller 

VEJ nr 73 af 02/12/2008 84


anvende økonomisk mest fordelagtige bud, når bygherren lægger vægt på andre forhold end prisen. Disse 
andre forhold grupperes i underkriterier.
Bygherren kan ved vurdering af tilbud anvende en systematiseret vurderingsmodel. Hvis bygherren 
anvender en vurderingsmodel, skal den vægtning, der følger af modellen, oplyses over for tilbudsgiverne.
Ved offentligt udbud er der ingen prækvalifikation, men alle interesserede kan byde på opgaven. Tilbuds-
fristen fra indrykning af udbudsbekendtgørelsen til aflevering af tilbud skal være mindst 52 kalenderdage, 
dog mindst 45 kalenderdage, når der anvendes elektronisk udbudsbekendtgørelse.
Bygherren kan have behov for en rådgiver til at bistå med gennemførelse af udbuddet.

6.4.2.2 Tidsfrister ved udbud
De bydende skal have rimelig tid til at sætte sig ind i udbudsmaterialet og indhente priser fra underentre-
prenører, før de skal afgive tilbud. Herom henvises til vejledning om pris og tid.
Ved EU-udbud gælder følgende tidsfrister:

– ved offentligt udbud skal der gå mindst 52 
kalenderdage fra tidspunktet for afsendel-
se af udbudsbekendtgørelsen til modtagel-
se af tilbud (kan ved forhåndsmeddelelse 
nedsættes til 36 dage). Ved brug af elek-
tronisk udbudsbekendtgørelse er fristerne 
henholdsvis 45 dage og 29 dage. Såfremt 
bygherren lægger udbudsmaterialet ud på 
sin hjemmeside, kan fristerne afkortes med 
yderligere 5 kalenderdage

– ved begrænset udbud skal der gå mindst 37 
kalenderdage fra tidspunktet for afsendelse 
af udbudsbekendtgørelsen til sidste frist for 
modtagelse af ansøgninger, dog mindst 30 
kalenderdage ved brug af elektronisk ud-
budsbekendtgørelse og mindst 40 kalender-
dage fra udsendelse af udbudsmateriale til 
modtagelse af tilbud (de 40 dage kan ned-
sættes til 36 dage ved forhåndsmeddelelse). 
Såfremt bygherren lægger udbudsmateria-
let ud på sin hjemmeside, kan fristen for 
modtagelse af tilbud afkortes til 35 kalen-
derdage henholdsvis 31 kalenderdage

6.4.2.3 Vedståelsestid
De bydende skal vedstå deres tilbud i 40 arbejdsdage som anført i Tilbudsloven, der på dette punkt også 
gælder for EU-udbud. Fristen, der regnes fra licitationen, er gældende, medmindre andet er angivet i 
udbudsmaterialet.
Offentlige bygherrer kan eventuelt have behov for en længere vedståelsesfrist, og hvis dette ønskes, 
anføres det i udbudsmaterialet.
Eventuelt kan bygherren – ved tildelingskriteriet laveste pris – bestemme, at de tre lavestbydende skal 
vedstå deres tilbud i længere tid, mens de øvrige bydende frigøres så snart som muligt og senest efter 40 
arbejdsdage.

VEJ nr 73 af 02/12/2008 85


6.4.2.4 Dialog i tilbudsfasen
Det kan anbefales at holde fælles orienteringsmøder eller spørgemøder med de bydende i tilbudsfasen.
Bygherren skal i udbudsmaterialet anføre, hvordan de bydende i tilbudsfasen kan stille spørgsmål til 
udbudsmaterialet. Bygherren bør anføre, at alle spørgsmål skal stilles skriftligt.
Bygherren kan med fordel holde et orienterings- og spørgemøde i tilbudsfasen med de bydende for 
at sikre sig, at de bydende forstår udbudsmaterialet rigtigt, og give de bydende lejlighed til at stille 
spørgsmål, som dog bør stilles skriftligt enten op til mødet eller umiddelbart efter mødet.
Mødet kan give de bydende et bedre grundlag for deres tilbudsarbejde, og bygherren kan eventuelt tage 
hensyn til de bydendes synspunkter vedrørende udbudsmaterialet, herunder tilbudsperiodens længde.
Orienteringsmøder skal holdes som fællesmøder af hensyn til ligebehandling af de bydende. Møderne kan 
medvirke til at undgå tilbudsforbehold, eventuelt ved justering eller supplering af udbudsmaterialet.
Især ved udbud i totalentreprise er orienteringsmøder hensigtsmæssige.
De stillede spørgsmål i tilbudsperioden kan føre til rettelser i udbudsmaterialet. Disse rettelser skal 
bygherren meddele de bydende i form af et rettelsesblad, der udsendes til alle bydende. Rettelsesblade bør 
sendes i så god tid, at de bydende kan nå at tage hensyn til dem ved tilbuddenes udformning. Bygherren 
skal være opmærksom på, at såfremt der foretages væsentlige ændringer i udbudsmaterialet, kan der blive 
tale om fornyet udbud.
For EU-udbud gælder, at eventuelle rettelsesblade og supplerende oplysninger til de bydende skal sendes 
til de bydende senest 6 kalenderdage før tilbudsfristen.

6.4.2.5 Udbud af rammeaftaler
Bygherren har ved EU-udbud mulighed for at indgå rammeaftaler med rådgivere. Virkningen af en ram-
meaftale er, at bygherren i rammeaftalens løbetid kan indgå kontrakter, der er baseret på rammeaftalen, 
uden af udbyde på ny.
Ved EU-udbud kan der indgås såvel rammeaftale med en enkelt virksomhed som parallelle rammeaftaler 
med flere virksomheder. Rammeaftalerne må maksimalt have en varighed på 4 år, hvilket betyder, at der 
i denne 4-års periode kan indgås kontrakter under rammeaftalen, selv om kontrakterne har en løbetid ud 
over rammeaftalens løbetid.
Selve udbudsproceduren ved EU-udbud kan gennemføres ved såvel offentligt udbud som ved begrænset 
udbud.
Ved parallelle rammeaftaler kan udbud gennemføres således, at ikke alle vilkår for kontrakterne er 
fastlagt, således at bygherren – når han ønsker at indgå kontrakt om en konkret opgave – genåbner 
konkurrencen mellem de virksomheder, der har rammeaftaler, ved et miniudbud, hvor der konkurreres 
på de ikke-fastlagte vilkår. Der kan således også gennemføres udbud af parallelle rammeaftaler, hvor der 
først konkurreres på prisen ved miniudbudet.
Der henvises til vejledningen til Udbudsdirektiverne, hvor reglerne for udbud af rammeaftaler nærmere er 
beskrevet.

6.5 Særligt om udbud i totalentreprise
Når der udbydes på et mindre detaljeret grundlag end hoved- eller forprojekt, vil entrepriseformen oftest 
være totalentreprise. Totalentreprenøren er her ansvarlig for projekteringen og dermed projektet.
EU᾽s udbudsregler og Tilbudsloven gælder også for totalentreprise.
Herudover kan henvises til pjecen ”Retningslinier for udbud mv. ved anvendelse af totalentrepriseformen 
ved bygge- og anlægsarbejder” udsendt af en række af byggeriets organisationer.

VEJ nr 73 af 02/12/2008 86


Ved totalentrepriseudbud, hvor de bydende skal udarbejde projektmateriale som en del af tilbuddet og 
forventer at få et tilbudsvederlag, bør man benytte begrænset udbud/begrænset licitation.
Bygherren skal indhente godkendelser vedrørende forhold i forbindelse med udbudsgrundlaget, mens det 
er den valgte totalentreprenør, der skal sørge for nødvendige godkendelser fra offentlige myndigheder af 
forhold, der vedrører hans tilbudsprojekt.
Beslutter en bygherre, der ikke har en særlig byggeadministration, at udbyde byggeopgaven i totalentre-
prise, skal der på forhånd træffes aftale mellem bygherren og Slots- og Ejendomsstyrelsen om, hvilket 
materiale der skal tilvejebringes, før arbejdet udbydes, ligesom de modtagne tilbud skal forelægges til 
udtalelse, før der træffes aftale om arbejdets overdragelse.

6.5.1 Prækvalifikation
Tilbud i totalentreprise indhentes i begrænset udbud/begrænset licitation. Der bør normalt ikke deltage 
mere end 5 tilbudsgivere, da tilbudsarbejdet er omfattende. Ved EU-udbud skal der deltage mindst 5 
tilbudsgivere.
Bygherren gennemfører ved udbud i totalentreprise en prækvalifikation, dvs. annoncering efter interesse-
rede tilbudsgivere og en udvælgelse af tilbudsgivere. Ved nationalt udbud kan bygherren under visse 
forudsætninger vælge at udpege de bydende uden prækvalifikation. Der bør normalt ikke være mere end 
fem bydende af hensyn til det store tilbudsarbejde, der skal udføres ved en totalentreprisekonkurrence.
I udbudsannoncen bør der særligt medtages oplysning om:

– byggegrundens beliggenhed
– byggeriets art og størrelse
– forventede datoer for byggeriets påbegyn-

delse og færdiggørelse
– bygherrens ønsker til totalentreprisegrup-

pernes faglige sammensætning (entrepre-
nør, arkitekt, ingeniør, landskabsarkitekt)

– tilbudsgivers økonomiske og tekniske ka-
pacitet, herunder relevante nøgletal

– tilbudsvederlagets størrelse
– tildelingskriterium og underkriterier samt 

vægtning af underkriterier – medmindre en 
vægtning ikke er mulig, og i så fald skal 
bygherren oplyse en prioritering af under-
kriterierne

6.5.2 Anonymitet
Som udgangspunkt bør totalentreprisetilbuddene være anonyme som i arkitektkonkurrencer med indgivel-
se af tilbud under mærke og en separat lukket kuvert med oplysning om tilbudsgivers navn.
Bygherren kan dog overveje at undlade anonymitet. Når tilbudsgiverne er kendte under bedømmelsen, 
kan bygherren lettere få eventuelle uklarheder i tilbuddene belyst.

6.5.3 Tildelingskriterium og underkriterier
I forbindelse med udbud i totalentreprise vil tildelingskriteriet oftest være det økonomisk mest fordelagti-
ge bud. Ud over prisen kan underkriterierne være:

– æstetik

VEJ nr 73 af 02/12/2008 87


– funktion
– miljø- og arbejdsmiljøforhold
– byggetid
– fleksibilitet
– drift og vedligehold
Underkriterierne skal tildeles vægte, og bygherren bør anvende en vurderingsmodel til brug for tilbudsbe-
dømmelsen.
De kriterier, som opgaven tildeles efter, kaldes tildelingskriterier. Ved totalentreprise konkurreres på såvel 
pris som kvalitet, så derfor anvendes tildelingskriteriet økonomisk mest fordelagtige bud, som indeholder 
en række underkriterier.
De ønsker, som fremgår af byggeprogrammet, skal opstilles systematisk i udbudsmaterialet. Ønskerne 
grupperes i en række underkriterier, og gennem en indbyrdes vægtning af disse kan bygherren sikre 
sig, at de vigtigste ønsker kommer til at dominere ved tilbudsgiverens udarbejdelse af tilbud og ved 
bedømmelsen. Herved afstikker bygherren grænserne for konkurrencen.
Underkriterierne kan, efter byggeopgavens og dermed udbudsmaterialets art, være af forskellig detalje-
ringsgrad og kan udformes på forskellige måder. Der kan være tale om en oplistning af underkriterier og 
en vægtning af disse eller en egentlig vurderingsmodel.
Hvis bygherren benytter en vurderingsmodel, skal den vægtning, der følger modellen, oplyses til de 
bydende. Dette er ikke et krav i Udbudsdirektivet, men følger af praksis fra Klagenævnsafgørelser. Vægt-
ningen kan vejlede de bydende om, hvordan de skal konkurrere på opfyldelsen af bygherrens ønsker, og 
giver bygherren grundlag for valget af det bedste tilbudsprojekt.
Endelig kan modellen give bygherren et mere detaljeret indtryk af projektet. Derved får bygherren 
mulighed for at foretage ændringer i udbudsmaterialet inden udbud. Opstillingen af en vurderingsmodel 
er således et hjælpemiddel i programmeringen.
I vurderingsmodellen er de ønskede kvaliteter grupperet i et antal underkriterier, der eventuelt kan være 
underopdelt. Hvert underkriterium tildeles en vægt.
Ved gennemgangen af tilbuddene vurderes opfyldelsen af hvert enkelt ønske/kvalitet inden for et under-
kriterium, og underkriteriet tildeles et antal points beregnet ud fra en fastsat pointskala. Ved at gange den 
tildelte vægt og det tildelte antal points fås et udtryk for, i hvilken grad det pågældende tilbud opfylder 
underkriteriet, og dets bidrag til totalværdien.
Ved at lægge disse tal for alle underkriterier sammen, herunder vurderingen af prisen, fås totalværdien, 
som er et samlet udtryk for tilbuddets værdi.
Underkriterierne kan blandt andet omhandle bygningens funktion, æstetik og miljø- og arbejdsmiljømæs-
sige forhold, pris, byggetid, udvidelsesmuligheder, fleksibilitet samt drift og vedligeholdelse.
Bedømmelsen af en række underkriterier vil – også når der er opstillet en vurderingsmodel – være forbun-
det med et vist skøn. Dette gælder de såkaldte ”bløde egenskaber” såsom miljø- og arbejdsmiljøforhold 
og æstetik. Men også afvejningen af den indbyrdes værdi af forskellige ”hårde egenskaber” er i vidt 
omfang skønsmæssig.
Ved udbud med given pris er prisen en fast faktor og indgår ikke blandt underkriterierne.
Som en variant af udbud med given pris kan opgaven udbydes med en targetpris, som tilbudsgiverne skal 
sigte mod. Bedømmelsesmodellen udformes således, at tilbud, der er dyrere end targetprisen, får lavere 
bedømmelse end tilbud med targetprisen, mens tilbud, der er billigere, får højere bedømmelse.

VEJ nr 73 af 02/12/2008 88


6.5.4 Bedømmelsesudvalg
Ved større og mere komplicerede byggeopgaver bør vurderingen af totalentreprisetilbuddene foretages 
af et udvalg nedsat af bygherren og bestående af blandt andre bygherren og repræsentanter for dennes 
rådgivere og brugerne samt uvildige fagdommere. Sammensætningen af udvalget bør angives i udbuds-
materialet.
Byggeriets parter har nedsat et totalentrepriseudvalg, som kan bistå med at udpege uvildige medlemmer 
til et bedømmelsesudvalg.

6.5.5 Krav til tilbuddets detaljering
Bygherren kan ved udbud i totalentreprise stille krav til tilbudsprojekternes detaljering, og disse krav 
anføres i udbudsmaterialet. Overholdelse af disse krav er et vilkår for, at tilbuddet kan betragtes som 
konditionsmæssigt.
Bygherren bør ikke forlange, at tilbud skal foreligge i form af et omfattende projektmateriale.
Bygherren skal dog have så meget materiale, at han kan bedømme, om og på hvilken måde byggepro-
grammet opfyldes, og hvorledes det færdige byggeri vil fremtræde. Tilbudsmaterialet skal således kunne 
danne tilstrækkeligt grundlag for, at bygherren kan bedømme tilbuddet på grundlag af det valgte tilde-
lingskriterium og underkriterier. Normalt vil et projektmateriale, der opfylder kravene til et projektforslag, 
være tilstrækkeligt.
Som ved andre entrepriseformer skal bygherren udarbejde en vintertilbudsliste, så de bydende totalen-
treprenører kan prissætte nødvendige vejrligsforanstaltninger i vinterperioden, jf. vejledning om vinter-
byggeri. Som en forsøgsordning frem til 31. marts 2010 kan bygherren indhente tilbud på entrepriser 
inklusive vejrligsforanstaltninger i vinterperioden (dvs. det er entreprenøren, der tager risikoen) for 
totalentrepriser over DKK 20 mio.
Udbudsmaterialet skal som minimum stille krav om, at tilbuddet indeholder følgende:

– situationsplan, planer, snit, facader
– beskrivelse af konstruktioner, materialer, 

kvaliteter og typer
– specifikation af tekniske installationer
– tidsplan
– dokumentation for det planlagte logistikar-

bejde
– pris (hvis der ikke udbydes med given pris)
– oplysninger om totalentreprenørens pro-

jekt- og udførelsesorganisation (i det om-
fang disse ikke er anvendt ved udvælgel-
sen)

6.5.6 Tilbudsvederlag
Når udbudsmaterialet forudsætter et omfattende projekteringsarbejde fra de bydende totalentreprenører 
som en forudsætning for at kunne afgive tilbud, bør bygherren udbetale et vederlag. Vederlag kan i øvrigt 
være en nødvendig forudsætning for tilstrækkeligt kvalificerede tilbud. Vederlaget skal tjene til delvis 
dækning af udgifterne ved udarbejdelse af tilbud.
Vederlaget skal være ens for alle tilbudsgivere. Bygherren kan fastlægge, at den totalentreprenør, som får 
arbejdet overdraget, ikke modtager vederlag.

VEJ nr 73 af 02/12/2008 89


Vederlaget for hver tilbudsgiver kan eksempelvis fastsættes til et beløb svarende til mellem tre og seks 
promille af de skønnede byggeudgifter afhængig af byggeopgavens størrelse, kompleksitet og krav til 
detaljeringsgraden i tilbudsmaterialet.
Vederlag må kun udbetales, når tilbuddet opfylder de stillede krav i udbudsmaterialet (konditionsmæssige 
bud). Udbetaling bør ske, så snart konkurrencens resultat foreligger.

6.5.7 Bygherrens opfølgning på aftalen
Når totalentrepriseaftalen er indgået, er det totalentreprenørens opgave at sørge for den fornødne færdig-
projektering og udførelse af byggeriet. Tids- og arbejdsplanlægning og ledelse af byggearbejdet er således 
bygherren uvedkommende.
Bygherren har dog interesse i selv at føre bygherretilsyn med materialer og udførelsen.
Bygherren kan også have interesse i at føre kontrol med den tidsmæssige afvikling. Kontrollen udøves på 
en sådan måde, at der kan gribes ind i tide, såfremt der er grund til at antage, at totalentreprenøren ikke 
opfylder sine forpligtelser. Her kan bygherren anvende delterminer og dagbøder.
Udbudsmaterialet kan indeholde bestemmelser om, hvornår bygherren eller bygherretilsynet skal have 
forelagt relevant projektmateriale og andet materiale, der er nødvendigt for kontrollen. Omfang af mate-
rialet skal være specificeret, fx målerapporter om lyd, lys, varme og ventilation.
Bygherren skal sikre sig, at han eller hans bygherretilsyn har adgang til byggepladsen.

6.6 Bedømmelse og antagelse af entreprenørtilbud
I dette afsnit beskrives de nærmere regler, som bygherren skal overholde ved bedømmelse og antagelse af 
entreprenørtilbud, herunder forudsætningerne for, at tilbud kan indgå i tilbudsbedømmelsen, og efterføl-
gende afklaringen af, hvilket tilbud der skal antages.

6.6.1 Kriterier ved bedømmelse
Bedømmelse og antagelse af tilbud sker på grundlag af det valgte tildelingskriterium: Økonomisk mest 
fordelagtige bud eller laveste pris.
Reglerne i det følgende tager udgangspunkt i Tilbudsloven (nationalt udbud). På de punkter, hvor EU᾽s 
udbudsregler afviger fra Tilbudsloven, er dette anført særskilt.
Ved udbud efter såvel Tilbudsloven som efter EU᾽s udbudsregler har bygherren valgt tildelingskriterium, 
som er enten laveste pris eller økonomisk mest fordelagtige bud.
Kriteriet laveste pris anvendes typisk ved udbud på detaljeret grundlag, fx hovedprojekt. Ved laveste pris 
skal tilbuddene gøres direkte sammenlignelige på prisen, og herefter findes laveste pris.
Kriteriet økonomisk mest fordelagtige bud, hvor tilbud også bedømmes efter andre kriterier end prisen, 
anvendes typisk ved udbud på et mindre detaljeret grundlag. Her skal tilbudte løsninger og den tilbudte 
pris bedømmes samlet.
Normalt vil det være en del af de projekterende rådgiveres ydelser at bistå bygherren ved udbud samt 
vurdere de indkomne tilbud og afgive indstilling til bygherren om eventuel accept eller forkastelse af 
afgivne tilbud.
Ved totalentrepriseudbud vil det normalt være indeholdt i eventuelt bygherrerådgivers ydelser at bistå i 
udbuds- og vurderingsfasen.

6.6.2 Udvælgelse ved offentligt udbud
Ved offentligt udbud skal bygherren indledningsvis gennemgå det modtagne tilbudsmateriale vedrørende 
egnethed for at finde ud af, hvilke af tilbudsgiverne der er egnede til at gennemføre opgaven. Udvælgel-

VEJ nr 73 af 02/12/2008 90


sen sker ud fra de af bygherren fastlagte udvælgelseskriterier, som blandt andet skal være nøgletal, jf. 
gældende retningslinier.
Ud fra udvælgelseskriterierne findes således de tilbudsgivere, som er egnet til at udføre opgaven. Tilbud-
dene fra disse tilbudsgivere indgår i tilbudsbedømmelsen, hvor de konditionsmæssige tilbud bedømmes 
ud fra det fastlagte tildelingskriterium og eventuelle underkriterier.
Ved såvel nationalt udbud som ved EU-udbud er der en række udelukkelsesgrunde – umyndighed, 
betalingsstandsning eller konkurs, dom for strafbart forhold samt grov eller gentagen forsømmelse ved 
udøvelse af egen virksomhed – som bygherren skal overveje i relation til at udelukke en bydende.
Bygherren skal endvidere sikre sig, at tilbudsgiver ikke har ubetalt, forfalden gæld til det offentlige. Dette 
gøres ved en tro- og loveerklæring fra tilbudsgiver, som skal bekræftes ved aftaleindgåelse.
Bygherren skal i alle forhold ligebehandle tilbudsgiverne.

6.6.3 Fejl og mangler i tilbud
Et tilbud er som udgangspunkt bindende for tilbudsgiveren, uanset om der er fejl i tilbuddet. Er der fejl i 
tilbuddet, kan bygherren enten fastholde tilbuddet med fejlen eller acceptere, at tilbudsgiver benytter sin 
eventuelle ret efter aftaleloven til at kalde tilbuddet tilbage (hvis prisen er så lav, at det vil være urimeligt 
eller i strid med redelig handlemåde at fastholde tilbudsgiver på tilbudet).
Tilbudsgivere kan ikke få lov til at supplere et tilbud, hvis det er mangelfuldt. Tilbuddene skal vurderes, 
som de foreligger ved licitationen, men bygherren har lov til at stille spørgsmål til tilbudsgiverne angåen-
de forståelsen af tilbuddet.
Tilbud, som ikke opfylder bestemmelser i udbudsgrundlaget, der alene har karakter af ordensforskrifter, er 
som udgangspunkt konditionsmæssige og skal indgå i tilbudsbedømmelsen.

6.6.4 Forbehold
Forbehold, der har betydning for prisen, skal prissættes. Forbehold, der ikke kan prissættes eller vedrører 
grundlæggende elementer i udbudsmaterialet, gør tilbuddet ukonditionsmæssigt. Forbehold om tiden kan 
ikke prissættes og vil derfor altid medføre ukonditionsmæssighed.
Tilbudsgiverne skal afgive tilbud på det grundlag, som bygherren har lagt frem (udbudt). Det er dog ikke 
ualmindeligt, at tilbudsgivere alligevel på et eller flere punkter tager forbehold. Forbehold vedrører typisk 
betaling, risiko, ansvar, tidsfrister, prisregulering, forståelse af udbudsmaterialet samt andre økonomiske 
og juridiske forhold.
En række af entreprenørernes organisationer har udarbejdet standardforbehold og andre faglige forbehold, 
som deres medlemmer kan benytte, når de afgiver tilbud. Forbeholdene benyttes ofte, hvis et eller flere 
for entreprenørerne væsentlige forhold ikke er tilgodeset i udbudsmaterialet.
Desuden har en række leverandørbrancher udsendt leveringsbetingelser, der – når de vedlægges et tilbud 
– kan sidestilles med tilbudsforbehold.
Herudover kan den enkelte tilbudsgiver have taget et forbehold over for konkrete bestemmelser i udbuds-
grundlaget.

6.6.5 Bygherrens stilling til forbehold
I forbindelse med tilbudsgivningen skal alle tilbudsgivere ligebehandles, og dermed skal de modtagne 
tilbud ligestilles.
Bygherren skal for hvert enkelt forbehold tage stilling til, om der er tale om en væsentlig eller mindre 
væsentlig fravigelse fra udbudsgrundlaget.

VEJ nr 73 af 02/12/2008 91


Forbehold, som uddyber eller præciserer udbudsmaterialet eller ikke strider mod dette, vil normalt være 
uproblematiske. Hvis de har betydning for prisen, skal de prissættes af bygherren.
Forbehold, som er i strid med udbudsmaterialet, men ikke på væsentlig måde, skal prissættes af bygher-
ren. Dette gælder også standardforbehold.
Prissætningen skal ske efter en reel og objektiv målestok. Prisen kan sættes til 0 kr., hvis forbeholdet ikke 
har konkret betydning i entrepriseforholdet. Bygherren må ikke spørge en tilbudsgiver om prisen på et 
forbehold, idet denne derved får lejlighed til at forbedre sit tilbud.
Ved bedømmelsen af tilbuddene skal bygherren forhøje tilbuddet med forbeholdets pris.
Når der kun foreligger forbehold, som ikke på væsentlig måde er i strid med udbudsgrundlaget og som 
kan prissættes, har bygherren ret men ikke pligt til at tage tilbuddet i betragtning, medmindre der er 
tale om rent bagatelagtige forbehold, idet bygherren i disse tilfælde vil have pligt til at tage tilbuddet i 
betragtning.
Forbehold, som strider væsentligt mod udbudsgrundlaget og/eller ikke kan prissættes, medfører, at tilbud-
det skal forkastes som ukonditionsmæssigt. Som en hovedregel kan bygherren gå ud fra, at forbehold 
vedrørende byggetid og vedrørende væsentlige juridiske bestemmelser i udbudsgrundlaget gør tilbuddet 
ukonditionsmæssigt.
Ukonditionsmæssige tilbud skal kasseres.
Bygherren må således ikke acceptere et tilbud med en væsentlig fravigelse fra udbudsmaterialet, idet 
øvrige tilbudsgivere i givet fald skulle have chancen for at foretage samme fravigelse og justere deres 
tilbud. Bygherren kan fx ikke vide, hvad en ændret byggetid betyder for andre tilbudsgiveres pris.
Det er tilbudsgiverens egen risiko, om tilbudsgiverens forbehold kan prissættes af bygherren.

6.6.6 Sideordnet udbud
Sideordnet udbud foreligger, når bygherren ved udbuddet har bedt om tilbud på flere forskellige materia-
levalg eller lignende.
Hvis bygherren ved udbuddet har forlangt, at de bydende skal give tilbud på flere materialevalg, som 
opstilles i udbudsgrundlaget, foreligger et sideordnet udbud.
Hver løsning kan betragtes som en licitation for sig, og for hvert af de sideordnede udbud følges reglerne 
om tilbudsbedømmelse.
Bygherren skal så vælge, hvilken af de sideordnede løsninger han ønsker udført, og lægge resultatet af 
bedømmelsen af denne løsning til grund for, hvilken bydende der har vundet.

6.6.7 Alternative tilbud
Et alternativt tilbud foreligger, når tilbudsgiveren foreslår andre løsninger med hensyn til byggeriets 
udformning, gennemførelse og materialer end angivet i udbudsgrundlaget.
Alternative tilbud kan også vedrøre andre forhold såsom byggetid og prisregulering. Denne type alternati-
ver skal i visse tilfælde behandles på samme måde som forbehold.
Ved EU-udbud kan der kun modtages alternative tilbud ved tildelingskriteriet økonomisk mest fordelag-
tige bud, og kun såfremt udbyder udtrykkeligt har tilladt det i udbudsbekendtgørelsen og i udbudsmate-
rialet. Udbyder skal endvidere i udbudsmaterialet anføre, hvilke mindstekrav et alternativt tilbud skal 
opfylde. Ved EU-udbud er der ikke mulighed for at forhandle, og der skal derfor være tale om fuldt 
sammenlignelige tilbud, når der konkurreres på laveste pris.
Ved nationale udbud kan alternative tilbud derimod komme på tale ved såvel udbud på laveste pris som 
ved udbud på økonomisk mest fordelagtige bud.

VEJ nr 73 af 02/12/2008 92


Det følger af ligebehandlingsprincippet, at bygherren ikke må antage bud, der ikke er i overensstemmelse 
med udbudsbetingelserne, herunder de eventuelle mindstekrav, der er fastsat i udbudsmaterialet. Bygher-
ren skal således i udbudsmaterialet anføre de mindstekrav, som skal være opfyldt.
Bygherren kan tage hensyn til alternative bud, når de opfylder mindstekravene. Der er tale om en ret for 
bygherren til at antage et alternativt bud, ikke en pligt. Bygherren vil derfor ikke ved nationalt udbud ved 
tildelingskriteriet laveste pris have pligt til at vælge en alternativ løsning, og det alternative tilbud kan kun 
antages, såfremt det er det laveste bud.
Omvendt kan bygherren ved økonomisk mest fordelagtige bud være forpligtet til at antage et alternativt 
bud, der opfylder mindstekravene, såfremt det følger af vurderingen med de opstillede underkriterier.
Ved vurderingen af det alternative tilbud skal eventuelle udgifter til projektrevision som følge af alternati-
vet indregnes.
Bygherren har mulighed for i forbindelse med sit udbud at udelukke alternative bud.

6.6.8 Forhandling med tilbudsgivere
Forhandling med tilbudsgiverne må ikke finde sted i forbindelse med EU-udbud, men gerne i forbindelse 
med nationalt udbud.
Bygherren har ved EU-udbud ikke lov til at forhandle med tilbudsgiverne efter modtagelse af tilbud, med-
mindre bygherren har valgt udbud med forhandling, som dog kun kan anvendes i særlige tilfælde. Dog 
kan bygherrer, som er omfattet af Forsyningsvirksomhedsdirektivet, frit anvende udbud med forhandling.
Ved nationalt udbud (Tilbudsloven) kan bygherren forhandle med tilbudsgiverne, medmindre han har 
fraskrevet sig retten hertil i udbudsgrundlaget. Forhandling skal dog ske inden for buddets egne rammer.
Ved tildelingskriteriet laveste pris ved nationalt udbud må bygherren kun forhandle med den tilbudsgiver, 
som har afgivet det laveste bud, og her må såvel forbehold som pris forhandles.
Ved tildelingskriteriet økonomisk mest fordelagtige bud ved nationalt udbud kan bygherren, såfremt 
denne ønsker at forhandle, indlede forhandlinger med tre tilbudsgivere eller færre, som ved licitationen 
har afgivet de økonomisk mest fordelagtige tilbud. Øvrige tilbudsgivere frigøres fra deres tilbud, når de 
udelukkes fra forhandlinger.
Bygherren skal senest ved forhandlingernes påbegyndelse skriftligt meddele tilbudsgiverne, hvordan 
forhandlingerne vil foregå, og om der forhandles i flere faser.
Bygherren skal under forhandlingerne behandle tilbudsgiverne ens. Bygherren må fx ikke give oplysnin-
ger til en tilbudsgiver om andre tilbudsgiveres løsninger eller priser, medmindre sådanne oplysninger 
allerede er offentligt tilgængelige.
Bygherren kan forhandle såvel de tilbudte løsninger som andre forhold i tilbuddet, herunder forbehold 
og prisen. Forhandlingerne må dog ikke føre til, at opgavens karakter ændres væsentligt i forhold til 
udbudsmaterialet, eller til at tildelingskriterium og underkriterier eller deres vægtning ændres.
Hvis bygherren har afvist et tilbud som ukonditionsmæssigt, må han ikke anerkende det ukonditionsmæs-
sige forhold i et andet tilbud gennem forhandlingsfasen.

6.6.9 Accept af laveste pris
Når arbejdet er udbudt efter tildelingskriteriet laveste pris, skal det tilbud, som har den laveste pris, 
accepteres. Ved nationalt udbud (Tilbudsloven) har bygherren mulighed for at forhandle med denne 
tilbudsgiver – også om prisen – inden der indgås aftale.
Inden accept skal bygherren vurdere prisen i forhold til det styrende budget. Det styrende budget skal 
inden prisvurderingen justeres, hvis den aktuelle markedssituation har ændret budgettets forudsætnin-
ger. Med sådanne eventuelle justeringer er budgettet udtryk for den for bygherren acceptable pris.

VEJ nr 73 af 02/12/2008 93


Budgettet bør revurderes, hvis det viser sig, at tilbudssummerne eller disses gennemsnit i betydelig grad 
afviger fra det styrende budget, fx således at et antal tilbud ligger nogenlunde samlet i betydelig afstand 
fra det styrende budget.
Hvis budgettet er behæftet med fejl, skal de ansvarsmæssige konsekvenser overvejes. Skal det styrende 
budget forhøjes, skal sagen forelægges de bevilgende myndigheder.
Hvis prisen er for høj i forhold til det styrende budget, bør det overvejes, om en anden entreprise- eller 
udbudsform kan ventes at føre til lavere priser (fx udbud i fagentreprise i stedet for hovedentreprise eller 
offentligt udbud i stedet for begrænset).
Hvis det laveste bud ikke er i overensstemmelse med det styrende budget, må tilbuddet ikke accepteres, 
og udbuddet skal annulleres. Der skal dog være en saglig begrundelse for at annullere, og der skal derfor 
være tale om en væsentlig overskridelse af det styrende budget.
Byggesagen må i givet fald udsættes eller opgives. Det kan undersøges, om det kvalitets- og tidsmæssigt 
er forsvarligt at omprojektere med henblik på billiggørelse. I overvejelserne skal eventuelle udgifter ved 
omprojektering medtages. Endvidere skal det undersøges, om rådgivernes omprojekteringspligt kan gøres 
gældende.
Et tilbud kan være så lavt, at der er risiko for, at entreprenørens økonomi ikke rækker til at gennemføre 
arbejdet. Bygherren skal i denne situation overveje, om der er grundlag for at forkaste tilbuddet.
Tilbuddet bør vurderes konkret ud fra det styrende budget. Entreprenører kan byde lavt af grunde, der 
ikke påvirker deres mulighed for at gennemføre arbejdet.
Der kan fx være tale om entreprenører, som arbejder med meget lave omkostninger, eller som gerne vil 
ind på markedet. Det vil ikke være rimeligt, om bygherren i sådanne tilfælde skulle undlade at drage 
den økonomiske fordel af lave tilbud. Eventuelt kan bygherren anmode om nærmere oplysninger om 
tilbuddets baggrund.

6.6.10 Accept af økonomisk mest fordelagtige bud
Når arbejdet er udbudt efter tildelingskriteriet økonomisk mest fordelagtige bud, skal det tilbud accepte-
res, som efter eventuelle forhandlinger (kun ved nationalt udbud og i undtagelsestilfælde ved EU-udbud) 
bedst opfylder tildelingskriteriet.
For at finde frem til det fordelagtigste tilbud skal bygherren gennemgå hvert projekt systematisk for hvert 
af underkriterierne.
Det anbefales, at vurderingen finder sted i to omgange: Først bedømmes tilbudsprojekterne, uden at 
priserne er kendt. Herefter oplyses priserne og indgår i den endelige bedømmelse. På denne måde kan 
bygherren undgå, at kvalitetsbedømmelsen farves af kendskab til priserne. Når tilbuddenes priskuverter 
åbnes, skal tilbudsgiverne have mulighed for at være til stede.
Bygherren bedømmer således de enkelte tilbud for hvert af underkriterierne og sammenvejer disse i 
henhold til vægtningen af kriterierne for at finde det økonomisk mest fordelagtige tilbud.
Bedømmelsen skal afsluttes med en skriftlig indstilling/notat, hvor fordele og ulemper ved de forskellige 
tilbud er belyst for hvert af underkriterierne.
Uanset forholdet mellem pris og kvalitet skal prisen være rimelig for bygherren og i overensstemmelse 
med det styrende budget, for at et tilbud kan antages.

6.6.11 Offentliggørelse om tildeling af ordren
Bygherren skal hurtigst muligt efter valg af tilbud underrette tilbudsgiverne om, hvilken afgørelse der er 
truffet med hensyn til tildeling af ordren. Underretning skal ske samtidigt til såvel den valgte tilbudsgiver 
som de forbigåede. Når kriteriet er økonomisk mest fordelagtige bud, skal bygherren endvidere efter 
anmodning oplyse om det antagne tilbuds egenskaber og relative fordele.

VEJ nr 73 af 02/12/2008 94


Ved EU-udbud skal underretningen sendes med hurtigst mulige kommunikationsmiddel, hvilket vil sige 
e-mail eller fax. Underretningen skal ved EU-udbud altid indeholde en summarisk begrundelse for den 
trufne beslutning.
Ved EU-udbud skal bygherren endvidere inden 48 kalenderdage fra kontraktindgåelse indrykke en be-
kendtgørelse om tildeling af ordren i supplement til EU-tidende.

6.6.12 Aftaleindgåelse og standstill-periode
Ved udbud efter Tilbudsloven kan bygherren indgå aftale umiddelbart efter, at bedømmelsen er afsluttet.
Ved EU-udbud gælder en stand-still periode, som betyder, at bygherren tidligst kan indgå aftale 10 
kalenderdage efter afsendelse af underretning til de bydende om den trufne beslutning.
Denne standstill-periode sikrer forbigåede tilbudsgivere muligheden for evt. at indgive klage over den 
trufne beslutning, inden den fuldbyrdes.

6.7 Konkurrence om bygherreopgaven
Bygherren for alment nybyggeri skal i henhold til Almenboligloven udpeges i en åben konkurrence. For-
målet er at sikre, at bygherreopgaven varetages af den bygherre, der er bedst egnet i den konkrete 
byggesag. Bygherren kan være identisk med den ejer, der skal drive byggeriet (driftsherren), men kan 
også være en anden end driftsherren.
Det påhviler kommunalbestyrelsen at gennemføre den åbne konkurrence og på denne baggrund vælge 
bygherren. Deltagere i konkurrencen kan være:

– en almen boligorganisation
– en selvejende almen ungdoms- eller ældre-

boliginstitution
– en forretningsførerorganisation
– et alment andelsselskab
– anden privat professionel bygherre
Den valgte bygherre gennemfører byggeriet for egen regning og risiko.
Kommunen har metodefrihed ved valg af bygherre til alment nybyggeri. Der henvises i øvrigt til Vej-
ledning om valg af bygherre til alment nybyggeri. Vejledningen indeholder en beskrivelse af, hvordan 
kommunen kan tilrettelægge konkurrencen om bygherreopgaven, således at lovens intentioner og alment 
accepterede fremgangsmåder ved udvælgelse overholdes. Endvidere henvises til Udbudsportalen.dk, som 
indeholder værktøjer til gennemførelse af konkurrence om bygherreopgaven.

DEL 7 – PROJEKTERING AF BYGGERI
De projekterende rådgivere skal i forslags- og projektfaserne bearbejde og konkretisere byggepro-
grammets beskrivelser af byggeopgaven til et egentligt projektmateriale, der kan danne grundlag 
for bygherrens endelige beslutning om at gennemføre byggeriet og for udbud af byggeopgaven.
Denne del omhandler primært den projektering, der sker i bygherrens regi. Når byggeopgaven 
gennemføres i totalentreprise, overgår projekteringen helt eller delvis til totalentreprenøren, og 
bygherrens opgaver ændres til at give retningslinier for projekteringen og til at godkende projekt-
materialet. Er der tale om partnering, skal aftalerne med de projekterende rådgivere og entrepre-
nørerne indeholde nærmere definition af parternes rolle i projekteringsforløbet.
Uanset om det er et traditionelt projekteringsforløb i bygherrens regi, en totalentreprise eller 
partnering, bør projekteringen og projektmaterialet følge indholdet i denne del.

VEJ nr 73 af 02/12/2008 95


7.1 Grundlag for forslag og projekt

Dispositionsforslag, projektforslag, forprojekt 
og hovedprojekt udarbejdes på grundlag af det 
byggeprogram, som bygherren har godkendt.

Grundlaget for at udarbejde forslag og projekt er det byggeprogram, som bygherren har godkendt, og 
hvad der i øvrigt måtte fremgå af aftalen med de projekterende rådgivere. Eventuelle ændringer eller 
udvidelser af grundlaget skal aftales og dokumenteres.
I forbindelse med udarbejdelse af forslag og projekt afholder bygherren normalt møder med de projek-
terende rådgivere for at uddybe byggeprogrammet samt afklare eventuelle uoverensstemmelser eller 
tvivlsspørgsmål. Møderne bør dokumenteres i referater, der efterfølgende godkendes af parterne.
Byggeriet udformes på grundlag af en konkret vurdering af den foreliggende byggeopgave og ud fra den 
praksis og den ekspertise, som de projekterende rådgivere er i besiddelse af. Projektet skal opfylde de 
krav og ønsker til funktion, kvalitet mv., som er udtrykt i byggeprogrammet, og skal opfylde de gældende 
offentlige forskrifter om byggeri.
Bygherren kan i almindelighed forudsætte, at de projekterende rådgivere – hvad enten de arbejder for 
bygherren eller en totalentreprenør - er opmærksomme på tekniske spørgsmål, fx forskellige bygnings-
deles holdbarhed. Ligeledes kan bygherren forudsætte, at de projekterende rådgivere er bekendt med 
gældende lovgivning, regelsæt og normer for byggeri, samt at de i fornødent omfang drager nytte af 
resultaterne fra byggeforskning og udviklingsarbejde, således som disse kommer til udtryk i fx rapporter, 
anvisninger og erfablade m.m.
Det er dog bygherren, der har det endelige ansvar for at overholde lovgivning, regelsæt m.m., også selv 
om der samarbejdes med projekterende rådgivere. Det indskærpes

– at bygningsreglementet og andre forskrifter 
for byggeri nøje skal overholdes, selv om 
der er tale om særegne byggeopgaver for 
det offentlige, idet fornødent hensyn til op-
gavernes særlige karakter må tages ved ud-
stedelse af skriftlige dispensationer under 
iagttagelse af de herom gældende regler

– at mundtlige drøftelser af væsentligere be-
tydning for udformning eller udførelse af 
byggeri skal nedfældes skriftligt

Er der tale om en om- eller tilbygningsopgave, er det væsentligt, at den gennemføres under hensyntagen 
til kulturelle og arkitektoniske værdier i de pågældende bygninger. Dette gælder ikke mindst inden 
for den ældre bygningsmasse, som – uden at være fredet – bør bevares som udtryk for bestemte 
stilepoker. De statslige bygherrer, som ikke har en særlig byggeadministration, skal i den forbindelse 
søge bistand hos Slots- og Ejendomsstyrelsen. For de regionale og kommunale bygherrer kan regionens 
henholdsvis kommunens byggeadministration bistå.

7.2 Nye materialer og konstruktioner
De projekterende rådgivere er ansvarlige for valg af materialer og konstruktioner. Efter almindelige 
regler er de dog ikke ansvarlige for følgerne ved brug af nye materialer og konstruktioner, såfremt de 
i overensstemmelse med god projekteringsskik har givet bygherren alle tilgængelige oplysninger om 

VEJ nr 73 af 02/12/2008 96


følgerne, som de har kendskab til eller ved anvendelse af fornøden faglig dygtighed og omhu burde have 
kendskab til.
Bygherren løber således en risiko, når der anvendes nye materialer og konstruktioner. Den statslige byg-
herre har imidlertid en forpligtelse til at være foregangsbygherre og være åben over for nye materialer og 
konstruktioner. Bygherren bør således ikke afskære sig fra at anvende nye materialer og konstruktioner, 
hvis der er en rimelig mulighed for økonomiske eller brugermæssige forbedringer og en begrænset risiko 
for skader og dårlig funktion.
For at lette mulighederne herfor kan det anbefales, at bygherrer og rådgivere i højere grad søger at 
præcisere forholdene vedrørende eventuelle nye produkter og metoder for hinanden i den konkrete 
sag. Dette kan eksempelvis ske ved, at parterne udtrykkelig undersøger og tager stilling til:

a. Om der i projektet på nærmere angivne 
områder påtænkes anvendt produkter og 
metoder, der ikke er gængse og anerkendt 
problemfrie til den tilsigtede brug. Hvis så-
danne produkter og metoder skal anvendes, 
bør parterne få klarhed over punkterne b-g

b. Hvilke økonomiske eller brugsmæssige 
fordele forventes opnået ved brugen af pro-
duktet eller metoden (hermed efterprøves 
behovet)

c. Hvad foreligger af prøverapporter, forsik-
ringsrapporter og anvisninger, og hvorledes 
skal disse tydes i forbindelse med det kon-
krete projekt

d. Hvad foreligger af erfaringsblade og an-
dre oplysninger om risiko for mangler, og 
hvorledes skal de tydes i forbindelse med 
det konkrete projekt

e. Hvilke leverandørgarantier kan opnås
f. Hvilke særlige krav bør stilles til arbejds-

udførelse, herunder til sikkerheden, til kon-
trol under udførelsen og til drift og vedli-
gehold

g. Hvilke bestemmelser om parternes ansvar 
og risikofordeling skal eventuelt udformes 
i konsekvens af a-f

Den anførte fremgangsmåde medfører:

– at rådgivernes pligter i forbindelse med nye 
produkter og metoder præciseres

– at rådgivernes ansvar normalt begrænses til 
oplysnings- og bedømmelsespligten vedrø-
rende a, c, d og f

– at bygherren får bedre beslutningsgrundlag 
vedrørende bygherrerisikoen

VEJ nr 73 af 02/12/2008 97


– at efterfølgende tvister om ansvar og risiko 
skulle kunne undgås

Anvendelse af nye materialer og konstruktioner bør indgå i den risikoanalyse, som bygherren kan 
gennemføre i forbindelse med byggeprogrammet, og bør fremgå af bevillingsansøgningen.

7.3 Særligt om tilgængelighed
Regeringens politik om tilgængelighed omfatter alle former for handicap, ikke blot bevægelseshæmmede, 
men blandt andet også personer med nedsat syn og hørelse.
Bygninger samt tilhørende stier, kørselsadgang, p-pladser mv. skal udformes med hensyntagen til person-
er, hvis bevægelses- og orienteringsevne er nedsat. Det gælder såvel ved nybyggeri som ved om- eller 
tilbygninger. Kravene fremgår blandt andet af byggelovgivningen. Dansk Standard om tilgængelighed for 
alle (DS 3028) kan i den forbindelse anvendes som inspirationskilde. Specielt for udearealer henvises til 
Dansk Standards håndbog ”Udearealer for alle” (DS-håndbog 105).
For alle byggerier gælder derfor i almindelighed, at der skal være mulighed for parkering tæt ved 
bygningers hovedindgang. Bygninger og tilhørende anlæg skal være tilgængelige for handicappede både 
udendørs og indendørs. Ligeledes skal lokaler og tekniske installationer, herunder ikke mindst toilet- og 
badeforhold samt forsamlingslokaler, opfylde kravene vedrørende tilgængelighed.
Fysiske hindringer for handicappede skal således undgås, fx smalle adgangsveje og døre, som bevægel-
seshæmmede ikke kan forcere, utydelig skiltning, som ikke kan ses af synshæmmede, og svage lydsigna-
ler (fx klokker og porttelefoner), som hørehæmmede ikke kan opfatte.
Bygherren kan eventuelt sikre sig, at kravene til tilgængelighed bliver tilgodeset ved, at de projekterende 
rådgivere i forbindelse med projekteringen indhenter bistand fra særligt sagkyndige. Det kan ske ved 
konkrete løsningsforslag eller ved en gennemgang – granskning – af projektmateriale. Statens Bygge-
forskningsinstitut kan anvendes i forhold til vejledning om tilgængelighed for personer med handicap.
Den af bygherren udpegede tilgængelighedssagkyndige person vil ligeledes kunne sikre løsningernes 
korrekte gennemførelse.

7.4 Miljørigtig projektering
Miljørigtig projektering er en arbejdsmetode, som integrerer miljøhensyn i beslutningsprocessen på linje 
med økonomi, arkitektoniske og funktionelle hensyn, og hvor der i programmeringsfasen skabes et 
overblik over de væsentlige miljøforhold for det konkrete byggeprojekt. Overblikket er med til at målrette 
indsatsen på områder, hvor en indsats vil have væsentlig betydning for det samlede projekt.
Miljørigtig projektering består herefter i meget høj grad i at sikre sig, at de relevante problemstillinger 
er belyst på de rigtige tidspunkter i projekteringen, således at det er muligt at tage de beslutninger og 
vælge de løsninger, der resulterer i færrest mulige miljøpåvirkninger. Det er således vigtigt, at starte 
miljøaktiviteterne så tidligt som muligt i projektforløbet. Det er, når rammerne fastlægges, at der for alvor 
er mulighed for at vælge mellem miljømæssige alternativer.
Dernæst er det vigtigt at tænke langsigtet og helhedsorienteret, bl.a. sådan at kortsigtede budgetter ikke 
bremser de miljømæssige initiativer. De samlede omkostninger til anlæg og drift i hele bygningens eller 
anlæggets levetid bør vurderes ud fra, om det vil være fordelagtigt at acceptere en højere anskaffelsessum 
mod til gengæld at opnå lavere driftsudgifter til f.eks. el, vand, varme, affaldshåndtering og mindre 
ressourcekrævende vedligeholdelse gennem hele bygningens levetid.
Ambitionerne skal afbalanceres i forhold til det råderum, der er i det konkrete projekt, og råderummet vil 
indsnævres efterhånden som processen skrider frem.

VEJ nr 73 af 02/12/2008 98


7.5 Særligt om energimæssige forhold
Vedvarende energi og energirigtige bygninger er vigtige virkemidler i bestræbelserne på at sikre en om-
kostningseffektiv indfrielse af de overordnede målsætninger om forsyningssikkerhed, miljøbeskyttelse og 
høj konkurrenceevne for Danmark. Regeringen vil fremlægge en strategi med konkrete forslag til reduk-
tion af energiforbruget i nybyggeri, i forbindelse med ombygninger samt i offentlige bygninger. Denne 
strategi ventes offentliggjort som en del af regeringens erhvervsklimastrategi i foråret 2009.
Bygninger skal derfor udformes med henblik på at opnå lavest mulige miljøbelastninger og ressourcefor-
brug under opførelse og drift. Det gælder såvel ved nybyggeri som ved om- eller tilbygninger. Som 
hovedregel gælder det derfor om at undgå kortsigtede løsninger, der er billige i anlæg, men dyre i drift.
De energimæssige krav til bygninger fremgår af bygningsreglementet, der både beskriver mindstekrav til 
nybyggeri og to lavenergiklasser, der forventes at svare til de kommende mindstekrav i 2010 og 2015, 
jf. Handlingsplan for en fornyet energispareindsats 2005. Herudover indeholder bygningsreglementet 
energimæssige krav i forbindelse med tilbygninger og bygningsrenovering.
I projekteringsfasen skal det besluttes, om byggeriet skal indrettes efter mindstekravene eller opfylde 
kravene til lavenergiklasse 1 eller 2. En sådan beslutning bør baseres på beregning af totaløkonomien ved 
bygningens opførelse og drift.
Til brug for byggetilladelsen udarbejdes en beregning, der viser, at bygningen overholder energirammen 
i bygningsreglementet eller kravene til lavenergiklasse 1 eller 2. Det er efterfølgende vigtigt under 
projektering og udførelse at sikre sig, at forudsætningerne for denne beregning fortsat er opfyldt ved de 
valg, der træffes mht. Komponenter, installationer mm.
I Energistyrelsens bekendtgørelse om energimærkning er der krav om energimærkning af nye byg-
ninger. Denne energimærkning er en kontrol af, at bygningsreglementets energibestemmelser er over-
holdt. Er dette ikke tilfældet, kan der forventes et kommunalt påbud om at bringe forholdene i or-
den. Energimærkningen skal foreligge samtidig med færdigmeldingen.

7.6 Projekteringens faser
Når grundlaget for de projekterende rådgiveres ydelser og honorering er fastlagt, kan bygherren træffe 
beslutning om at sætte arbejdet i forslags- og projektfaserne i gang.
De projekterende rådgiveres arbejde er opdelt i:

– forslagsfasen, der omfatter dispositionsfor-
slag og projektforslag

– projektfasen, der omfatter forprojekt og ho-
vedprojekt

Projekteringens faser er reguleret i DANSKE ARK og FRI’s ydelsesbeskrivelse ”Byggeri og Planlæg-
ning, april 2006”.
Med faseopdelingen tilsigtes en trinvis opbygning af projektmaterialet, således at bygherren ved afslut-
ningen af den enkelte fase kan tage stilling til, om grundlaget for det mere detaljerede projekteringsarbej-
de i den følgende fase er tilstrækkeligt og i overensstemmelse med bygherrens intentioner. Samtidig kan 
faseopdelingen fremme koordineringen af de forskellige rådgiveres arbejde med projektet.

7.6.1 Dispositionsforslag

Dispositionsforslag udarbejdes i dialog mel-
lem bygherren og de projekterende rådgivere 
og er et motiveret forslag til miljømæssig, 

VEJ nr 73 af 02/12/2008 99


æstetisk, funktionel, teknisk og økonomisk 
løsning af byggeopgaven. Dispositionsforsla-
get danner grundlag for projektforslaget.

Dispositionsforslaget udarbejdes på grundlag af byggeprogrammet i tæt samarbejde med bygherren. Dis-
positionsforslaget er et motiveret forslag til en miljømæssig, æstetisk, funktionel, teknisk og økonomisk 
løsning af opgaven. Forslaget omfatter blandt andet vurdering af byggemuligheder på grunden, opdelin-
gen af byggeriet i afdelinger og byggeafsnit, forslag til alternative bygningsformer samt principforslag til 
konstruktioner, materialer og installationer.
Dispositionsforslaget skal indeholde en vurdering og prioritering af relevante alternative muligheder. Øn-
sker bygherren en gennemarbejdning af alternative muligheder, skal der normalt betales særskilt honorar 
herfor.
I dispositionsforslaget indgår tillige en redegørelse for de vigtigste økonomiske oplysninger, koordineret 
og samlet i et planlægningsbudget, samt en foreløbig tidsplan for projektering og udførelse.
Selv om der normalt ikke på dette stade indhentes myndighedsgodkendelse af projektet, kan det anbefa-
les, at der allerede under udarbejdelsen af dispositionsforslaget tages kontakt til de relevante offentlige 
myndigheder for så tidligt som muligt under projektarbejdet at få en forhåndsdialog om mulige myndig-
hedskrav til projektet.

7.6.2 Projektforslag

Projektforslaget udarbejdes i dialog mellem 
bygherren og de projekterende rådgivere. Pro-
jektforslaget er de projekterende rådgiveres 
forslag til løsning af byggeopgaven.

Projektforslaget er en videre udbygning af dispositionsforslaget og er de projekterende rådgiveres forslag 
til, hvorledes opgaven i al væsentlighed kan realiseres. Projektforslaget udarbejdes i dialog med bygher-
ren.
Projektforslaget angiver opgavens æstetiske, funktionelle, tekniske, miljømæssige og økonomiske detaljer 
i et sådant omfang, at bygherren på dette grundlag kan træffe beslutning om, hvorvidt projektet skal 
gennemføres som foreslået, eller om det skal ændres eller opgives.
Der skal således i projektforslaget være taget stilling til alle betydende spørgsmål vedrørende byggeriets 
ydre fremtræden, planudformning, konstruktions-, materiale- og installationsvalg samt andre forhold, der 
er afgørende for byggeriets funktion og kvalitet.
Til projektforslaget skal tillige være udarbejdet et styrende budget, således at der på dette grundlag kan 
træffes de fornødne bevillingsmæssige dispositioner.
Projektforslaget skal endvidere indeholde en tidsplan for projektering og udførelse samt forslag til entre-
prise- og udbudsform.

7.6.3 Forprojekt
Når projektforslaget er godkendt af bygherren, og de bevillingsmæssige forhold er afklaret, kan bygherren 
sætte den egentlige projektering i gang. I modsætning til dispositionsforslag og projektforslag, der 
udarbejdes af de projekterende rådgivere i dialog med bygherren, udarbejdes forprojektet principielt uden 
bygherrens medvirken.
Bygherren skal gennemgå og godkende det færdige projektmateriale. Normalt vil bygherren gennemføre 
en projektgranskning, der indgår i grundlaget for godkendelsen.

VEJ nr 73 af 02/12/2008 100


Forprojektet er en gennemarbejdning af det godkendte projektforslag til et sådant niveau, at det kan danne 
grundlag for den principielle, offentlige myndighedsbehandling, der ofte kan være påbegyndt tidligere, 
under programmeringen.
I rådgivningsaftaler bliver det normalt pålagt de projekterende rådgivere at indhente tilladelser og god-
kendelser samt at udarbejde det fornødne grundlag herfor. Bygherren kan også vælge selv at varetage 
disse opgaver.
I forprojektet fastlægges byggeopgaven i alt væsentligt kvantitativt og kvalitativt. I visse byggeopgaver 
kan bygherren vælge at udbyde arbejdet på grundlag af forprojektet og dermed overlade den resterende, 
fornødne detailprojektering til den eller de entreprenører, som vælges. Kravene til standarden af entrepre-
nørens projekteringsindsats og projektmateriale er de samme som dem, der stilles til de projekterende 
rådgivere i et traditionelt projekteringsforløb.

7.6.4 Hovedprojekt
I hovedprojektet fastlægges byggeopgaven entydigt og med en sådan detaljeringsgrad, at projektmateria-
let kan danne grundlag for gennemførelse af byggeriet. I fag-, stor- og hovedentreprise danner hovedpro-
jektet desuden grundlag for at indhente tilbud og indgå entrepriseaftaler.
Hovedprojektet består af hovedtegninger, oversigtstegninger, bygningsdelstegninger og detailtegninger 
samt detaljerede beskrivelser, der redegør for krav til materialer og udførelse.
Hvis byggearbejderne udbydes på grundlag af bygherrens hovedprojekt, skal udbudsmaterialet indeholde 
en fuldstændig beskrivelse af de ydelser, der skal gives tilbud på. Specielt for statslige bygherrer skal 
hovedprojektet mindst opfylde de krav om arbejdsgrundlag, der er angivet i bilag 2 til cirkulære om pris 
og tid på bygge- og anlægsarbejder m.v.
Såfremt en byggeopgave strækker sig over en længere årrække eller er opdelt i forskellige bygningsafsnit 
eller er af en sådan karakter, at udviklingen eller praktiske hensyn gør det ønskeligt at udskyde stillingta-
gen til en række enkeltheder længst muligt, kan det være hensigtsmæssigt at foretage en opdeling af 
hovedprojektet.
De projekterende rådgiveres ydelser i projekteringsfasen omfatter normalt udarbejdelse af det udbudsma-
teriale, der er nødvendigt ud over selve projektmaterialet.

7.7 Inventar og udstyr
I byggeopgaver vil der ofte være behov for at udarbejde en indretningsplan og en plan for indkøb af 
inventar og udstyr. Her kan det ligesom i starten af projektforløbet blive aktuelt med inddragelse af 
brugerne. Bygherre bør i forbindelse med indkøb af inventar og udstyr overveje, om der skal stilles krav 
til energiforbruget, der knytter sig til brugen af inventaret og udstyret.
Rådgivning vedrørende inventar og udstyr indgår ikke i de normale projekteringsydelser i forbindelse 
med byggeri og skal i givet fald aftales særskilt.
Ved beskrivelse af inventar og udstyr skal man være opmærksom på de særlige regler, der knytter sig til 
offentlige indkøb, jf. udbudsdirektivet og tilbudsloven. Man skal være opmærksom på, at inventar, der 
ikke kræver installation m.v., betragtes som indkøb i henhold til udbudsdirektivet eller tilbudsloven.
Såfremt det ønskede inventar er omfattet af indkøbsaftaler gennem SKI, kan det erhverves herigennem og 
indgå i byggeriet som en bygherreleverance. Såfremt der ikke findes indkøbsaftaler på området, skal der 
foretages særskilt udbud i henhold til gældende udbudsregler, herunder udbudsdirektivet og tilbudsloven.

VEJ nr 73 af 02/12/2008 101


7.8 Drift og vedligehold

Inden ibrugtagningen skal bygherren udarbej-
de:
– driftsinstruktioner
– driftsplaner
– driftsbudgetter

I forbindelse med projekteringen vil der fremkomme en række oplysninger af betydning for den senere 
drift og vedligehold. Der vil ofte være tale om store mængder af data, som skal systematiseres på en 
måde, der er anvendelig også efter byggeriets aflevering og ibrugtagning.
Bygherren bør derfor, inden projekteringen begynder, overveje, om der skal:

– anvendes et særligt nummersystem på ob-
jekter, tegninger og anden dokumentation 
for byggeriet

– stilles særlige krav til tegninger, beskrivel-
ser samt manualer for drift og vedligehold, 
som projekterende rådgivere, entreprenører 
og leverandører skal aflevere, når byggeriet 
er færdigt. Det kan fx være krav om digital 
lagring af data i et særligt format

Projektmaterialet skal have en sådan form, at det løbende kan ajourføres.
Bygherren skal sørge for, at der inden ibrugtagning udarbejdes følgende materiale:

– driftsinstruktioner baseret på det konkrete 
byggeri og bygherrens (brugernes) driftsor-
ganisation

– planer for drift og vedligehold med drifts-
rutiner, vedligeholdsintervaller mv.

– detaljerede driftsbudgetter
Ydermere skal bygherren sikre sig, at han ved afleveringen modtager driftsinstruktioner for byggeriet, der 
beskriver, hvordan rengøring, vedligeholdelse og drift af byggeriets enkeltdele skal foretages på en miljø- 
og arbejdsmiljømæssig samt hensigtsmæssig og forsvarlig måde. Driftsinstruktionerne skal indeholde 
en liste over de forhold ved byggeriets konstruktion, indretning mv., der har betydning for sikkerhed, 
sundhed og miljø ved fremtidige arbejder.
Bygherren skal i forbindelse med aftalen med de projekterende rådgivere eller i forbindelse med en 
totalentrepriseaftale vurdere, om teknisk rådgivning i forbindelse med drift og vedligehold skal indgå i 
aftalen.

7.9 Kvalitet, miljø og arbejdsmiljø vedr. byggeriet
Det skal sikres, at bygherren og de projekterende rådgivere kvalitetssikrer byggeriet, herunder projektma-
terialet i henhold til bekendtgørelse om kvalitetssikring af byggearbejder. Hovedprincippet er, at parterne 
hver især skal udføre kontrol af egne arbejder, og at bygherrens eventuelle kontrol ikke fritager de øvrige 
parter for at have ansvaret for egne arbejder. Bygherren skal sikre, at de projekterende rådgivere har 
udført den krævede egenkontrol.

VEJ nr 73 af 02/12/2008 102


Specielt for alment byggeri skal rådgiverne over for bygherren gøre opmærksom på, hvis der identificeres 
særligt risikobehæftede forhold i projektet. Bygherren skal herefter tage stilling til forholdene.
For at få fokus på kvalitetssikringen kan bygherren i særlige tilfælde foreskrive yderligere kvalitetssik-
ring. Bygherren kan således iværksætte en kontrol af, om de projekterende rådgivere efterlever den aftalte 
kvalitetssikring. Kontrollen kan gennemføres som inspektion af et udvalgt område – fx styring af grænse-
flader eller anvendelse af korrekt tegningsversion hos de forskellige rådgivere. Der kan også gennemføres 
en egentlig audit, hvor det ved stikprøver kontrolleres, om rådgivernes kvalitetsstyringssystemer bliver 
efterlevet.
For at få maksimal effekt bør kontrollen iværksættes tidligt i projekteringsforløbet. Kontrollen bør udføres 
af en sagkyndig, der er knyttet til byggeopgaven. Antallet og omfanget af inspektioner eller audits bør 
vurderes konkret i det enkelte tilfælde og kan afhænge af såvel byggeopgave som de projekterende 
rådgiveres kvalitetsstyringssystem.
Til forslags- og projektfasen udarbejder projekteringslederen en samlet plan for de projekterende rådgive-
res kvalitetssikring. Projekteringslederen skal endvidere følge op på, at planen bliver efterlevet.
I forslags- og projektfasen konkretiseres bygherrens fastlagte mål for miljø og arbejdsmiljø. De projekte-
rende rådgivere skal dokumentere, at målene bliver opfyldt. Desuden skal der redegøres for, hvorledes 
man sikrer, at målene overholdes, når byggeriet realiseres.
Hvad angår arbejdsmiljø i det færdige byggeri skal det dokumenteres, at der ved projekteringen er valgt 
konstruktive løsninger og materialer, der på den ene side opfylder forudsatte behov og på den anden side 
samtidig minimerer de sikkerheds- og sundhedsmæssige belastninger i byggeriets levetid. Risikofyldte 
løsninger og materialer skal således altid søges substitueret med mindre risikofyldte.
Ønsker bygherren særlige krav vedrørende logistik tilgodeset i forbindelse med opførelsen af byggeriet, 
skal de projekterende rådgivere tage højde for dette i forslag og projekt.
De projekterende rådgivere skal foretage en dokumenteret granskning af såvel forslag som projekt. Det 
skal her kontrolleres, om projektmaterialet lever op til samtlige krav og forudsætninger, og om det er 
fyldestgørende for det videre forløb. Bygherren kan herudover gennemføre projektgranskning af projekt-
forslag og for- og hovedprojekt.

7.10 Bygherres ansvar vedr. sikkerhed og sundhed på byggepladsen
Bygherren skal sammen med de projekterende rådgivere sikre opfyldelsen af de forpligtelser, som byg-
herren og de projekterende rådgivere har ifølge arbejdsmiljølovgivningen angående udførelsesperioden. I 
det omfang det ikke allerede fremgår af grundlaget for aftalen med de projekterende rådgivere, skal det 
afklares, om varetagelsen af bygherrens forpligtelser ønskes overdraget til de projekterende rådgivere, 
byggeledelsen eller en entreprenør. Bemærk, at bygherren ikke kan overdrage det strafferetlige ansvar.
De projekterende rådgivere skal som en del af projekteringen udarbejde en liste med angivelse af særlige 
risici og andre forhold, der har betydning for sikkerhed og sundhed i forbindelse med opførelsen af byg-
geriet. Bygherren bør desuden sikre, at de projekterende foretager en risikovurdering af udbudsmaterialet 
blandt andet for at sikre, at udførelsen af støvende og støjende arbejdsprocesser planlægges udført på en 
måde, så andre på byggepladsen ikke generes deraf.
Har byggeriet et omfang, der – jf. arbejdsmiljøloven – gør det nødvendigt at udarbejde en plan for 
byggepladsens sikkerhed og sundhed, skal planen indgå i udbudsmaterialet, således at sikkerhedsforan-
staltninger kan indgå i tilbuddet.
Ydermere skal bygherren i henhold til arbejdsmiljøloven udpege en koordinator med den fornødne viden 
om og uddannelse i sikkerheds- og sundhedsmæssige spørgsmål til at varetage koordineringen af de 
sikkerheds- og sundhedsmæssige foranstaltninger på byggepladsen. Den opgave kan typisk varetages af 
en bygherrerådgiver eller en tilsynsførende rådgiver.

VEJ nr 73 af 02/12/2008 103


Kravene til planen for sikkerhed og sundhed fremgår af vejledning om byggepladsens plan for sikkerhed 
og sundhed. Den skal blandt andet indeholde:

– Beskrivelse af sikkerhedsorganisation og 
plan for sikkerhedsmøder

– Eventuelt krav om samordning af bered-
skabs-, evakuerings- og øvelsesplaner

– Tidsplan, der som minimum angiver, hvor-
når den enkelte entreprenør har arbejdsop-
gaver på byggepladsen, og hvor lang tid 
der er afsat til de enkelte arbejdsfaser

– Redegørelse for byggepladsens indretning 
med adgangsveje, velfærdsfaciliteter, plad-
ser til materialeoplæg samt fællesområder 
mellem flere entrepriser og de enkelte en-
treprisers egenområder. Redegørelsen skal 
tillige udpege de egenområder, hvor der 
udføres arbejdsprocesser, som indebærer 
særlige risici

– Redegørelse for etablering samt kontrol og 
vedligehold af de tekniske installationer, 
herunder belysning på byggepladsen

– Redegørelse for eventuelle tekniske hjæl-
pemidler på byggepladsen

– Identifikation og vurdering af risici blandt 
andet for at sikre, at farlige processer af-
mærkes eller skærmes, og at støvende og 
støjende arbejdsprocesser planlægges på en 
sådan måde, at andre på byggepladsen ikke 
generes

– Identifikation og dokumentation af installa-
tioner i jorden

Planen for sikkerhed og sundhed skal angive, hvem der er ansvarlig for, at planen løbende revideres i 
forbindelse med, at byggeriet udføres.
Bygherren og de projekterende rådgivere skal granske udbudsmaterialets plan for sikkerhed og sundhed 
samtidig med udbudsprojektet.
Der bør afholdes startmøde på byggepladsen med gennemgang af sikkerhedsplan for hver enkelt entrepri-
se med deltagelse af entreprenør og ansatte. Den konkrete organisering af sikkerhedsarbejdet aftales med 
entreprenøren. Startmøde afholdes umiddelbart før opstart af nye entrepriser.
Bygherren skal sørge for, at de fælles sikkerhedsforanstaltninger på byggepladsen koordineres under byg-
geriets udførelse. Det kan gøres dels ved rundering på byggepladsen efter behov og ved sikkerhedsmøder.

7.11 Godkendelse af projekt og udbudsmateriale
Projektforslaget skal give bygherren et fyldestgørende grundlag for at bedømme byggeriet og dets 
samlede økonomi. Det er vigtigt, at bygherren foretager en omhyggelig gennemgang og vurdering af 
projektforslaget. Når bygherren har godkendt projektforslaget, bør bygherrens muligheder for projektæn-

VEJ nr 73 af 02/12/2008 104


dringer i det væsentlige være udtømt. Større ændringer under den videre projektering skal under alle 
omstændigheder undgås.
Udbudsmaterialet inklusive hovedprojekt udgør det kontraktmæssige grundlag for bygherrens kontrakt 
med entreprenørerne. Er der uklarheder eller forhold, der er uhensigtsmæssige, kan det medføre fordy-
relser og forsinkelser – og det kan være en alvorlig belastning i samarbejdet mellem bygherre og 
entreprenør. Derfor bør bygherren granske hovedprojekt og udbudsmateriale.
Er der tale om en større eller kompliceret byggesag, bør bygherren gennemføre en uvildig granskning 
af projektforslag og udbudsmateriale. Granskningen bør udføres af en eller flere personer, der ikke har 
medvirket ved udarbejdelsen.
Vedrørende bevillingsmæssige spørgsmål henvises til den til enhver tid gældende budgetvejledning. Heri 
er også beskrevet, hvorledes væsentlige projektændringer eller ændringer i den forudsatte totaløkonomi 
skal behandles.

DEL 8 – GENNEMFØRELSE AF BYGGERI
Denne del beskriver en række regler og normer for den formelle indgåelse af entrepriseaftaler samt 
bygherrens opgaver under udførelsen, herunder blandt andet bygherrens godkendelser, tilsyn og 
byggeledelse samt styring og opfølgning på miljø og arbejdsmiljø, kvalitet, tid og økonomi.
Endvidere gennemgås bygherrens stilling i specielle situationer, der kan opstå i forbindelse med 
projektændringer, forsinkelser, entreprenørens betalingsstandsning/konkurs eller ved løsning af 
eventuelle tvister.

8.1 Entrepriseaftalen

Med bygherrens accept af et tilbud er entre-
priseaftalen indgået. Bygherren er ansvarlig 
for entrepriseaftalens indhold og udformning.

Alle forhold i tilbuddet, herunder uoverensstemmelser i forhold til udbudsgrundlaget og eventuelle forbe-
hold, skal være afklaret ved entrepriseaftalens indgåelse, således at senere fortolkningstvivl kan undgås.
Indgåelse af entrepriseaftaler er behandlet i AB 92 og ABT 93. Alle aftaler med entreprenører skal være 
skriftlige. Dette gælder også aftaler om ændringer i entreprisen ved ekstraarbejder og mindreydelser.
En entrepriseaftale kan indgås ved skriftlig accept af det afgivne tilbud. Det er ikke nødvendigt at 
udarbejde en særlig entreprisekontrakt bortset fra tilfælde, hvor der er ændringer eller tilføjelser i forhold 
til tilbuddet.
De projekterende rådgivere kan bistå bygherren i forbindelse med aftaleindgåelsen på det tekniske 
område, men kan også vejlede bygherren ud fra egne erfaringer på øvrige dele af aftalen.
For de regionale og kommunale bygherrer kan regionernes henholdsvis kommunens byggeadministration 
bistå i forbindelse med formulering og indgåelse af entrepriseaftaler. Hvis der er antaget en bygherreråd-
giver, er udformning af entrepriseaftaler en af bygherrerådgiverens opgaver.
Entrepriseaftalens endelige juridiske indhold og udformning er bygherrens ansvar. Dette fremgår af ABR 
89.

For den statslige og almene bygherre skal en-
trepriseaftalen indgås på baggrund af AB 92. 
Totalentrepriseaftaler skal indgås på baggrund 
af ABT 93. Regionale og kommunale bygher-

VEJ nr 73 af 02/12/2008 105


rer anbefales også at indgå entrepriseaftaler på 
grundlag af AB 92 /ABT 93.

8.2 Entreprenørens tids- og arbejdsplaner
Udbudsmaterialet skal indeholde en tidsplan med eventuelle dagbodsbehæftede hoved- og delterminer 
eller bonusordninger. Denne plan skal anvendes som grundlag for en mere detaljeret arbejdsplan. Efter 
AB 92 påhviler det entreprenøren i samarbejde med bygherren at opstille en sådan arbejdsplan.
Er der tale om hovedentreprise eller totalentreprise, er arbejdsplanlægningen entreprenørens ansvar.
Ved udarbejdelse af arbejdsplanen eller ved anden dokumentation skal entreprenøren dokumentere en 
fornuftig logistik, herunder løbende opfølgning i entreprisearbejderne og leverancer til byggepladsen. For 
yderligere oplysninger vedrørende logistik henvises til vejledning om byggelogistik i udførelsen og 
vejledning om kvalitetssikring i byggeriet.
Arbejdsplanen skal sikre, at arbejdsprocesserne bliver koordineret og arbejdet fuldført i rette tid. Hvis 
der opstår problemer med arbejdets fremdrift, er planerne grundlag for bygherrens reaktioner over for 
entreprenørerne.
Det afhænger af byggeopgavens størrelse og art, hvor detaljeret arbejdsplanlægningen bør være.

8.3 Projektgennemgang, dokumentation og prøver
Efter AB 92 kan bygherren i udbudsmaterialet bestemme, at entreprenøren skal deltage i projektgennem-
gang. Specielt for de statslige og almene bygherrer skal de afholde projektgennemgangsmøder med 
deltagelse af entreprenøren, jf. vejledning om kvalitetssikring i byggeriet.
Der kan endvidere fastsættes bestemmelser om arten og omfanget af prøver og om den dokumentation for 
arbejdets udførelse, for udførte anlæg, for anvendte materialers oprindelse og egenskaber og for udførte 
prøver, som entreprenøren skal afgive. Bestemmelser herom skal indgå i en udbudskontrolplan.

8.4 Bygherrens godkendelse af projektmateriale
Ved totalentreprise skal bygherren i entrepriseaftalen sikre, at entreprenøren løbende i projekteringsfasen 
afleverer projektmateriale, der gør det muligt for bygherren at bedømme, om de kvaliteter og konstruktio-
ner, som entreprenøren vil anvende i byggeriet, i tilstrækkelig grad opfylder de bygherreintentioner, der er 
kommet til udtryk i udbudsmaterialet og i det accepterede tilbud.

8.5 Bygherrens tilsyn
Under byggeriets gennemførelse skal bygherrens tilsyn være med til at sikre byggeriets kvalitet, tid 
og økonomi således, at entrepriseaftalen opfyldes. Bygherrens tilsyn giver bygherren oplysninger om 
byggeriets fremdrift og giver bygherren mulighed for at reagere i god tid over for entreprenøren, hvis 
entrepriseaftalen ikke overholdes.
Bygherrens og entreprenørens opgaver under byggeriets gennemførelse reguleres af AB 92 samt af 
eventuelle særlige aftalebestemmelser. AB 92 omtaler således bygherrens tilsyn og dettes beføjelser.
Bygherrens tilsyn kan bestå af både de projekterende rådgivere til projektopfølgning, et fagtilsyn og en 
byggeledelse. Bygherren indgår aftale med rådgiverne herom.
Ved totalentreprise har bygherren også behov for et tilsyn, der på hans vegne kontrollerer, at materialer 
og udførelse svarer til totalentrepriseaftalen, samt at totalentreprenøren følger sin kvalitetsplan. Bygherren 
ansætter selv dette tilsyn, såfremt bygherren ikke selv råder over den nødvendige ekspertise. Tilsynet kan 
normalt udføres af den bygherrerådgiver, som har bistået bygherren i udbudsfasen.
Bygherrens tilsyn skal løbende i hele entrepriseperioden holde møder med totalentreprenøren, minimum 
én gang om måneden.

VEJ nr 73 af 02/12/2008 106


8.6 Styring og opfølgning på kvalitet
Entreprenøren skal levere den aftalte ydelse, og det er således hans opgave at styre udførelsen af 
entreprisen med aftalt eller forudsat kvalitet. Til brug herfor udarbejder entreprenøren en kvalitetsplan.
Bygherrens tilsyn skal løbende følge op på, at entreprenøren følger den aftalte kvalitetsplan og gennemfø-
rer aktiviteterne i planen.
Bygherrens eget kvalitetstilsyn omfatter dels projektopfølgning, dels fagtilsyn.
Projektopfølgning under byggeriets udførelse er normalt en del af de projekterende rådgiveres ydelser.
Et væsentligt led i projektopfølgningen er at sikre, at bygherrens intentioner i projektet kommer til udtryk 
i det udførte byggeri. Ydelsen projektopfølgning er nærmere præciseret i ydelsesbeskrivelserne.
Ved arbejde i fag-, stor- eller hovedentreprise vil der normalt være et fagtilsyn, som kontrollerer, at 
arbejdet udføres i overensstemmelse med entrepriseaftalerne, og som også bistår med den tidsmæssige og 
økonomiske styring.
Fagtilsynet kan udføres enten af en rådgiver, der i øvrigt ikke er tilknyttet byggesagen, eller af den eller 
de projekterende rådgivere.
Fordelen ved at benytte en udenforstående rådgiver som fagtilsyn er, at denne uvildigt kan tage stilling 
til eventuelle projektfejl. Ulempen er, at han i opstarten ikke er så godt inde i projektet. Om fagtilsynet i 
øvrigt henvises til ydelsesbeskrivelserne.
Ved opførelse af almene boligbyggerier, statslige byggerier og ved byfornyelse skal kravene i bekendtgø-
relse om kvalitetssikring følges. Der er også udarbejdet en vejledning.
Reglerne afspejler god byggeskik og bør naturligt indgå i ethvert byggeri. Bygherren spiller en central 
rolle for, at byggeriet kvalitetssikres. Det sker i praksis ved, at han stiller krav om kvalitetssikring i aftaler 
med projekterende og entreprenører.
Reglerne betyder bl.a.:

– at bygherren både skal sætte og sikre kva-
liteten

– at kvalitetsbegrebet ikke kun omfatter 
byggeteknisk kvalitet, men også brugs-
værdi og arkitektur

– at der skal foretages totaløkonomiske vur-
deringer

– at der skal gennemføres projekt- og pro-
cesgranskning

– at kvalitetssikringen skal samle sig om ri-
sikobehæftede forhold

– at de projekterende for almene boligbyg-
gerier skal afgive risikoerklæringer til 
bygherren

Til inspiration og brug ved kvalitetssikring findes der oplysninger om forebyggelse af svigt og skader, 
risikoerklæring, vejledninger om projektgranskning m.v. på www.byggeskadefonden.dk.

8.7 Styring af tid og økonomi
Ved fag- og storentreprise kan bygherren overlade den tidsmæssige og økonomiske styring til tekniske 
rådgivere, som antages som byggeledelse, medmindre bygherren selv råder over den fornødne ekspertise.

VEJ nr 73 af 02/12/2008 107


Byggeledelsen udføres enten af en rådgiver, der i øvrigt ikke er tilknyttet byggesagen, eller af fagtilsy-
net. Fordelen ved at benytte en udenforstående rådgiver som byggeledelse er, at denne uvildigt kan tage 
stilling til problemer, som kan berøre såvel projektet som udførelsen på byggepladsen.
Opgaven består blandt andet i at samordne de enkelte entrepriser på en sådan måde, at tidsfristerne kan 
overholdes, og opgaven omfatter også forhandlinger med entreprenører og leverandører om forståelsen af 
detaljer i de tekniske dele af entrepriseaftalen.
Ved hoved- og totalentreprise varetager entreprenøren den tidsmæssige styring.

8.7.1 Styring af tid
Realisering af arbejdsplanerne og overholdelse af de aftalte tidsfrister er inden for den enkelte entreprise 
den enkelte entreprenørs opgave.
Ved hoved- og totalentreprise ligger det tidsmæssige ansvar alene hos entreprenøren.
Ved fag- og storentreprise har entreprenørerne ikke noget indbyrdes retsforhold, men har alene bygherren 
som aftalepart. Det er således bygherren, der ved byggeledelsen skal tage sig af styringen af det samlede 
arbejde, herunder den tidsmæssige samordning af entrepriserne.
Bygherren kan ved fag- og storentreprise blive erstatningsansvarlig for tab, som en entreprenør påføres 
som følge af andre entreprenørers forsinkelser, jf. AB 92.
Ved fag- og storentreprise vil entrepriseaftalen derfor normalt indeholde bestemmelser, som sikrer, at 
bygherren kan videreføre sådanne erstatningskrav til den entreprenør, der udløser forsinkelsen. Dette 
erstatningsansvar er behandlet nærmere i vejledning om pris og tid.

8.7.2 Styring af økonomi
Bygherrens opgaver ved byggeledelsen omfatter supplerende økonomiske aftaler vedrørende ekstraarbej-
der, eventuelle forandringer i arbejdet og ydelser, der udføres i regning. Desuden skal der løbende følges 
op på den samlede økonomi.
I forbindelse med betaling af a conto-regninger skal byggeledelsen kontrollere, at der er udført arbejde 
svarende til de krævede beløb.
Skal materialer undtagelsesvis betales før levering, skal det kontrolleres, at indkøbene sker under over-
holdelse af bestemmelserne i AB 92 og eventuelle supplerende aftalebestemmelser, fx krav om særlig 
sikkerhedsstillelse.
Betaling af eventuelle ekstraarbejder skal ske i henhold til indgåede aftaler, jf. AB 92, og byggeledelsen 
skal kontrollere, at prisreguleringen sker som aftalt.
Hvor et arbejde udføres i regning, omfatter kontrollen en gennemgang af dokumentationsmaterialet 
fra entreprenørerne om tidsforbrug, lønsatser mv. Er det nærmere omfang af arbejder i regning ikke 
fastlagt på forhånd, skal der løbende tages stilling til arbejdets omfang, herunder fx til omfanget af 
vejrligsforanstaltninger.

8.8 Trimmet byggeri
Hvis byggeriet er udbudt i partnering, bør det sikres, at partneringprocessen ikke alene forankres mellem 
bygherren, rådgiverne og ledende repræsentanter for entreprenørerne, men forsætter helt ud på bygge-
pladsen blandt formænd og håndværkere. For at sikre dette kan anvendes planlægningsværktøjet Trimmet 
byggeri.
Ved Trimmet byggeri struktureres arbejdet ved opførelsen af byggeriet med henblik på at skabe størst 
mulig værdi for bygherren og brugerne/beboerne og reducere spildet.

VEJ nr 73 af 02/12/2008 108


Fokus rettes mod det samlede byggeprojekt for at styre og forbedre opførelsen af byggeriet, idet det anses 
for umuligt at reducere de samlede byggeomkostninger og den totale byggetid ved udelukkende at arbejde 
på reduktion af omkostninger og tidsforbrug i forbindelse med de enkelte byggeaktiviteter.
En lang række entreprenører, leverandører mv. sikrer gennemførelse af byggeriet, og Trimmet byggeri 
kan sikre, at samspillet mellem de involverede parter bliver mere effektivt.

8.9 Byggemøder
Byggemøder afholdes typisk en gang om ugen, og her skal alle spørgsmål vedrørende byggeriets afvik-
ling afklares, herunder eventuelle fravigelser af tidsplanen, opfølgning på kvalitetssikring og logistik samt 
eventuelle projektændringer og de økonomiske konsekvenser heraf, jf. AB 92.
Ved større byggesager bør bygherrens driftsorganisation deltage i de sidste byggemøder inden aflevering 
for at få indblik i de tekniske anlægs opbygning og virkemåde og for at forberede driften.

8.10 Sikkerhed og sundhed på byggepladsen
Den offentlige bygherre bør udarbejde en arbejdsmiljøpolitik med angivelse af de generelle retningslinier, 
der gælder for bygherreaktiviteterne. Bygherren skal ydermere være opmærksom på bekendtgørelse ang. 
bygherrens pligter.
Arbejdsmiljøpolitikken kan bl.a. indeholde:

– Ønsker til rådgiveres dokumentation for 
nødvendig arbejdsmiljømæssig ekspertise

– Krav om gennemførelse af projektgransk-
ning af sikkerhed og sundhed ved byggeri-
et, såvel indledende som løbende gennem 
projektet

– At der i det enkelte byggeprojekt laves 
en arbejdsbeskrivelse af koordinatorens op-
gaver i byggeperioden, herunder i hvilket 
omfang koordinatoren har beføjelser til at 
sikre sig, at aftalt sikkerhedsarbejde bliver 
udført

– At der ved komplekse eller større byggerier 
udpeges en særlig gennemslagskraftig, en-
gageret og erfaren sikkerhedskoordinator

– At der ved større eller komplekse byggerier 
pålægges arbejdsgiverne at udarbejde sik-
kerhedsprocedurer, som kan indarbejdes i 
”Plan for sikkerhed og sundhed” (PSS)

Det er i bygherrens interesse at sikre et godt arbejdsmiljø under byggeriet, fordi det er af afgørende betyd-
ning for kvaliteten, prisen og levetiden for byggeriet, når det står færdigt. Ansatte på byggepladser med 
et godt arbejdsmiljø udfører et stykke arbejde af bedre kvalitet og hurtigere end ansatte på byggepladser 
med dårlige arbejdsmiljøforhold.
Det er således af afgørende betydning, at bygherren sikrer sig, at den projekterende tager hensyn til 
den praktiske udførelse af bygge- og anlægsarbejdet, herunder at der er den fornødne plads – såvel 
tidsmæssigt som teknisk/fysisk – til en forsvarlig udførelse.

VEJ nr 73 af 02/12/2008 109


Der bør afholdes startmøde på byggepladsen med gennemgang af sikkerhedsplan for hver enkelt entrepri-
se med deltagelse af entreprenør og ansatte. Den konkrete organisering af sikkerhedsarbejdet aftales med 
entreprenøren.
Entreprenøren bør på dette møde præsentere sin sikkerhedsorganisation og APV (ArbejdsPladsVurdering) 
for byggepladsen til byggeledelsens godkendelse.
Startmøde kan afholdes i flere tempi:

a. Umiddelbart efter udbudsfase og kontrakt-
skrivning. Bygherren bør indkalde alle 
kendte entrepriser med deltagelse af entre-
prenør og ansatte (om muligt firmaets sik-
kerhedsrepræsentanter). På mødet gennem-
gås projektet, tidsplanen og de i udbudsma-
terialet beskrevne arbejdsmiljøforhold samt 
plan for byggepladsens sikkerhed og sund-
hed

b. Organisering af sikkerhedsarbejdet aftales 
med de udførende firmaer. De udførende 
har ansvar for på dette startmøde at frem-
lægge deres sikkerhedsorganisation i for-
hold til den konkrete byggeopgave. Firma-
ets APV for de pågældende arbejdsopgaver 
fremlægges og godkendes af byggeledelsen 
til indarbejdelse i første ajourføring af pla-
nen for byggepladsens sikkerhed og sund-
hed. Også entrepriser, der først forventes 
at gå i gang med deres arbejde på pladsen 
på et evt. senere tidspunkt, skal deltage i 
opstartmødet

Planjusteringer og ændringer i projektet meddeles løbende – også til kommende entrepriser. Umiddelbart 
før nye entrepriser begynder arbejdet, afholdes endnu et opstartmøde, hvor plan for byggepladsens sikker-
hed og sundhed gennemgås mere detaljeret med særlig vægt på forhold i tidsplan, materialevalg, oplag af 
materialer og affald, krav til oprydning og rengøring, som har betydning for den nytilkomne entreprise på 
byggepladsen. Et sådant mere detaljeret introduktionsmøde afholdes tillige, under hovedentreprenørens 
ansvar, i det omfang, der antages underentreprenører.
PSS’en skal løbende ajourføres. Det anbefales således, at det altid fremgår, hvordan byggepladsens 
sikkerhedsorganisation er opbygget. Det skal fremgå, hvem der hos de enkelte arbejdsgivere indgår i 
en sikkerhedsgruppe, samt hvem der repræsenterer de enkelte arbejdsgivere og sikkerhedsgrupper ved 
sikkerhedsmøderne. Det anbefales, at bygherren pålægger alle entreprenører mødepligt.
Der kan i løbet af byggeriet opstå forskydninger i tidsplanen/arbejdsprocesserne. Det er vigtigt at få alle 
ændringer indføjet i planerne, herunder:

– nye fællesområder
– risici for at udsætte andre for skadelige på-

virkninger fra støv, støj m.v.
– ændret anvendelse af stilladser, fx brug af 

reklamer på store facadestilladser, hvilket 

VEJ nr 73 af 02/12/2008 110


kræver betydelig bedre fastgørelse end for-
udsat efter udbudsmaterialets angivelser

Endelig er det vigtigt, at det til enhver tid fremgår af PSS’en, hvem der har ansvar for hvad.
Det anbefales, at alle ændringer i PSS’en beskrives i referater fra de ordinære sikkerhedsmøder (med 
forudgående/efterfølgende behandling på byggemøder).
Selv med en perfekt planlægning på projektniveau er det nødvendigt med en detailstyring og koordinering 
af de fælles sikkerhedsmæssige foranstaltninger.
Koordineringen skal sikre, at forholdene er forsvarlige for alle på byggepladsen under hele byggeperio-
den.
Det skal herunder sikres at:
fejl og mangler i fællesforanstaltningerne rapporteres til koordinatoren, der straks orienterer den entrepre-
nør, der har pligten til at tilvejebringe og vedligeholde pågældende foranstaltninger
nødvendige fællesforanstaltninger, som ikke har været planlagt, bliver indføjet i PSS’en med beskrivelse 
af ”hvem gør hvad, hvornår”
Det anbefales, at koordinatoren ved fejl og mangler i fællesforanstaltningerne af bygherren gives mulig-
heder for at sikre sig udbedring af de rapporterede forhold. Bygherren skal lade arbejdsmiljømæssige 
foranstaltninger, som den ansvarlige entreprenør ikke eller kun mangelfuldt har udført, gennemføre 
på den ansvarlige entreprenørs regning i henhold til AB 92. Dermed hindres stop i produktionen på 
byggepladsen som følge af manglende sikkerheds- og sundhedsmæssige foranstaltninger.
Det anbefales, at koordinatoren sikrer sig en oversigt over samtlige mærkningspligtige produkter inkl. 
brugsanvisninger, der under udførelsen af de enkelte arbejdsprocesser anvendes af den enkelte arbejdsgi-
ver. Dette vil især være nyttigt i tilfælde af ulykker, brand og andre særlige beredskabsforhold.
Bygherren skal sikre sig, at han ved afleveringen modtager en driftsvejledning for bygværket, der beskri-
ver, hvordan rengøring, vedligeholdelse og drift af byggeriets enkeltdele skal foretages på en miljø- og 
arbejdsmiljømæssig samt hensigtsmæssig og forsvarlig måde.
Bygherren skal sikre sig, at driftsvejledningen indeholder en liste over de forhold ved bygværkets 
konstruktion, indretning m.m., der har betydning for sikkerhed, sundhed og miljø ved fremtidige arbej-
der. Der kan fx angives, hvilke forholdsregler der er truffet for at sikre mod nedstyrtningsfaren ved en 
kommende renovering af taget.

8.11 Ændringer i projektet under udførelsen
En grundig tilrettelæggelse af byggesagen og et grundigt arbejde med byggeprocessens enkelte faser 
kan medvirke til at forhindre, at der under byggeriets udførelse opstår spørgsmål om projektændringer 
eller ændringer i tidsplaner som følge af bygherrens forhold. Hvis der mod forventning opstår sådanne 
spørgsmål, skal bygherren tage stilling hertil og til eventuelle heraf følgende prisændringer.
Der kan under byggeriets udførelse – også uden bygherrens skyld – opstå forhold, som kan ændre den 
planmæssige afvikling, fx en entreprenørs konkurs.
I begge tilfælde skal bygherren normalt træffe forholdsregler på grundlag af indstilling fra bygherrens 
tilsyn.

8.11.1 Projektændringer
Bygherren skal som hovedregel undgå projektændringer under byggeriets udførelse. Specielt for statslige 
bygherrer henvises til vejledning om pris og tid. Bygherren bør ikke forbeholde sig at kunne gennemføre 
projektændringer.

VEJ nr 73 af 02/12/2008 111


Bliver projektændringer undtagelsesvis aktuelle, kan bygherren søge vejledning i vejledning om pris og 
tid, ligesom bestemmelserne i AB 92 skal overholdes. Bygherrer, som opfører alment byggeri, skal være 
opmærksomme på, at projektændringer skal godkendes af den involverede kommune.

8.11.2 Forlængelse af tidsfrister
Efter AB 92 kan entreprenøren kræve forlængelse af tidsfrister, når visse forhold hindrer arbejdets 
planlagte fremdrift.
Dette gælder blandt andet ved forandringer af arbejdet, der kræves af bygherren, ved forsinkelser af 
bygherrens egne leverancer, ved indgribende forstyrrelser i arbejdets gang som følge af strejker eller 
lock-out, ved usædvanligt vejrlig og ved offentlige pålæg, jf. bestemmelserne i AB 92.
Efter AB 92 har også bygherren adgang til at få tidsfrister forlænget i en række af de anførte tilfælde.
Virkningen af en fristforlængelse er, at entrepriseaftalen ikke anses for misligholdt på grund af forsinkel-
se. Er det entreprenøren, der har krav på forlængelse, kan der ikke pålægges ham sanktioner (dagbod eller 
erstatning).
Om dækning af merudgifter ved fristforlængelser, jf. vejledning om pris og tid.
Hvor længe bygherren henholdsvis entreprenøren skal tåle, at arbejdet udsættes, skal afgøres efter AB 92 
og dansk rets almindelige regler om bristede forudsætninger eller afbestilling.

8.11.3 Dagbod, erstatning og misligholdelse
Har entreprenøren overskredet en tidsfrist uden at have krav på fristforlængelse, er der tale om en 
ansvarspådragende forsinkelse fra entreprenørens side, og spørgsmål om sanktioner bliver da aktuelt, jf. 
AB 92.
Så snart bygherren mener, at der foreligger forsinkelse, skal han skriftligt meddele dette til entreprenøren.
Med hensyn til sikring af bevis for årsagen til entreprenørens overskridelse af tidsfrister er reglen, at 
entreprenøren har bevisbyrden. Denne bestemmelse skulle være tilstrækkelig, også hvis entreprenørerne 
forsøger at placere forsinkelsesårsagerne hos hinanden. Bygherren kan gøre den umiddelbart forsinkede 
entreprenør ansvarlig.
De normale sanktioner ved forsinkelser er dagbod eller erstatning. Nærmere bestemmelser om sanktioner-
nes art og størrelse skal være fastlagt i entrepriseaftalerne på grundlag af udbudsmaterialets angivelser.
Om dagbod og erstatning, se nærmere i vejledning om pris og tid.
I visse tilfælde kan bygherren fratage en entreprenør arbejdet, hvis denne må påregnes at ville misligholde 
entrepriseaftalen, fx ved væsentlig forsinkelse eller for dårlig kvalitet, jf. AB 92.

8.11.4 Nedsættelse eller bortfald af erstatningskrav fra staten
I tilfælde af at staten får et erstatningskrav mod nogen for en skadegørende handling i forbindelse med 
byggeriet, kan der blive tale om, at bygherren bør lade kravet nedsætte eller bortfalde, jf. cirkulære om 
selvforsikring i staten mv..
Formålet hermed er at ligestille skadevoldere mod staten med skadevoldere mod andre, der er forsikret, 
og således undgå den forskelsbehandling, der efter forsikringsaftaleloven ville følge af, at staten er 
selvforsikrer.
Ordningen omfatter ikke erstatningskrav som følge af forsinkelse, mangler eller andre forhold, der støtter 
sig på selve entrepriseaftalen.

VEJ nr 73 af 02/12/2008 112


8.11.5 Betalingsstandsning og konkurs
I tilfælde af en entreprenørs betalingsstandsning eller konkurs er det vigtigt, at bygherren vurderer, om 
et krav fra entreprenøren på udbetaling er berettiget, inden udbetaling sker. Anvisningerne i AB 92 om, 
hvorledes bygherren skal forholde sig, skal desuden følges.

8.11.6 Tvister og voldgift
Opstår der i entrepriseforholdet uoverensstemmelser, hvis løsning parterne ikke selv kan nå til enighed 
om, kan tvisten forsøges løst ved at inddrage uvildige personer til bedømmelse af tvisten. Hvis tvisten 
fortsat ikke kan løses af parterne, indbringes sagen for voldgiftsretten for bygge- og anlægsvirksomhed, 
jf. AB 92.
Drejer det sig primært om teknisk afklaring i forbindelse med en tvist, eller er der behov for at sikre 
bevisets stilling, kan der udmeldes syn og skøn som omtalt i AB 92. Dette bør gøres, inden sagen 
indbringes for Voldgiftsretten.
Ved tvister om bygherrens udbetalingskrav mod sikkerhedsstillelsen kan entreprenøren begære en sagkyn-
dig beslutning i henhold til AB 92.
Ved tvister i øvrigt kan parterne aftale at forsøge en mægling, hvor parterne enes om en person, der skal 
forsøge at mægle i sagen.
Endvidere findes der i Voldgiftsnævnet for bygge- og anlægsvirksomhed regler for ”foregreben tvisteløs-
ning”, hvor parterne i enighed anmoder Voldgiftsnævnet om at udpege en bedømmer til at fremkomme 
med en tilkendegivelse.
Ydermere er der mulighed for, at voldgiftsbehandlingen sker efter »Regler om forenklet voldgiftsbehand-
ling ved Voldgiftsretten for bygge- og anlægsvirksomhed”, hvor parterne skriftligt fremlægger tvisten 
med tilhørende dokumentation via voldgiftsretten. Den af voldgiftsretten udpegede voldgiftsdommer 
udarbejder en skriftlig kendelse på basis af parternes skriftlige redegørelser.
Hvis parterne i enighed ønsker tvisten løst ved mediation, kan Voldgiftsnævnet udpege en mediator, 
som nævnet skønner egnet til at løse tvisten. Parterne underrettes herom ved anbefalet brev. Samtidig 
tilsendes hver af parterne et eksemplar af Voldgiftsnævnets regler vedr. mediation samt et eksemplar af 
Voldgiftsnævnets mediationsaftale.
Ved partnering aftales det ofte, at parterne forpligter sig til at anvende alternative former for løsning af 
tvister, inden der eventuelt udmeldes syn og skøn eller indledes en voldgiftssag.

DEL 9 – AFLEVERING, NØGLETAL, DRIFT OG EVALUERING
Denne del handler om de opgaver, som bygherren skal udføre i forbindelse med byggeriets afslut-
ning. Det drejer sig blandt andet om deltagelse ved aflevering af arbejdet, herunder konstatering af 
mangler i forbindelse med afleveringen og kontrol med afhjælpningen af mangler, udarbejdelse af 
endelige instrukser for drift og vedligehold samt fastlæggelse af periodiske vedligeholdstilsyn.
Endvidere omhandler denne del også evaluering og erfaringsformidling, herunder modtagelse af 
registrerede nøgletal, som gør det muligt at udnytte erfaringerne fra gennemførte byggesager i 
kommende byggerier.

9.1 Aflevering
Afleveringen af det udførte arbejde – som er behandlet i AB 92 – er afgørende for retsforholdet mellem 
bygherre og entreprenør.
Indtil afleveringen bærer entreprenøren risikoen for alle dele af arbejdet og har pligt til at vedligeholde 
arbejdet i nødvendigt omfang. Fra og med afleveringen overtager bygherren risikoen og vedligeholdsfor-

VEJ nr 73 af 02/12/2008 113


pligtelsen. Dette følger af AB 92᾽s bestemmelse om, at afleveringstidspunktet er afgørende for, om 
arbejdet lider af mangler.
Hvis bygherren tager dele af arbejdet i brug før afleveringen, vil denne klare risikofordeling blive 
udvisket. En ibrugtagning medfører, at entreprenøren kan fraskrive sig ansvaret for eventuelle skader på 
arbejdet, idet skaderne kan være forårsaget af bygherren eller dennes brugere.
Er der behov for en ibrugtagning af dele af arbejdet, bør der foretages delvis aflevering eller indgås 
en aftale mellem bygherre og entreprenør om risikofordelingen kombineret med en gennemgang med 
konstatering af eventuelle mangler.
Såvel mangler konstateret ved aflevering som mangler konstateret i 5-års perioden efter aflevering er 
entreprenøren forpligtet til at afhjælpe, forudsat at manglerne skyldes forhold, som var til stede ved afle-
veringsforretningen. Forudsætningen er dog, at bygherren skriftligt har givet entreprenøren meddelelse 
om manglerne inden rimelig tid, efter at manglerne er eller burde være opdaget.
Når bygherren modtager byggeriet ved afleveringen, nedskrives entreprenørens sikkerhedsstillelse til 10 
% af entreprisesummen.
Bygherrens tilsyn bistår bygherren ved afleveringsforretningen og fører kontrol med afhjælpning af 
eventuelle mangler.
Herudover kan bygherren søge særlig bistand fra rådgivere og specialistfirmaer, herunder de teknologiske 
institutter, i forbindelse med aflevering, fx til kontrol af indregulering af varme- og ventilationsanlæg, af 
bygningens akustiske forhold ved lydmålinger, af isolering ved en termografisk bygningsgennemgang og 
af afløbsledninger ved en tv-inspektion.

9.2 Afhjælpning af mangler
Bygherren skal forud for afleveringsforretningen foretage en omhyggelig gennemgang af arbejdet med 
henblik på at påvise eventuelle mangler. Der bør stilles krav til entreprenørerne om i god tid inden 
aflevering at foretage egen mangelgennemgang og -afhjælpning, så omfanget af mangler ved afleveringen 
minimeres.
Bygherrens gennemgang bør foretages i dagene umiddelbart før afleveringen, og resultaterne registreres 
ved udarbejdelse af mangellister. Listerne og anden dokumentation vedrørende materialer og arbejdets 
udførelse – fx prøvningsattester og dokumentation af kvalitetssikringen – indgår i afleveringsforretningen 
og i den afleveringsprotokol, der skal udarbejdes.
I protokollen skal det anføres, hvilke forpligtelser der ikke er opfyldt, manglernes eventuelle økonomiske 
virkninger og frister for afhjælpningen. Afleveringsprotokollen underskrives af deltagerne i afleverings-
forretningen.
Kan der påvises væsentlige mangler, skal bygherren benytte sig af retten til at afvise at modtage arbej-
det, indtil manglerne er afhjulpet, jf. AB 92. Det kan ikke på forhånd angives, hvornår en mangel 
er væsentlig. Men generelt kan det anføres, at mangler, der kan udbedres uden ulemper for brugerne, 
mens bygningen er i brug, normalt ikke kan betragtes som væsentlige. Afgørelsen beror på de konkrete 
omstændigheder.
Foreligger der ikke væsentlige mangler, skal bygherren acceptere afleveringen, men alle mangler, der 
konstateres ved afleveringen, skal entreprenøren afhjælpe.
Bygherren kan i visse tilfælde kræve forholdsmæssigt afslag i stedet for afhjælpning, jf. AB 92.
Det er vigtigt, at der ved afleveringen er foretaget en nøje gennemgang af byggeriet, således at alle 
synlige mangler er konstateret. Bygherren kan efter AB 92 være afskåret fra på et senere tidspunkt at 
reklamere over en mangel, idet afhjælpningspligten kræver, at entreprenøren har fået skriftlig besked i 
rimelig tid, efter at manglen burde være konstateret.

VEJ nr 73 af 02/12/2008 114


Ud over bygherrens tilsyn med byggeriet i perioden til og med 1-års eftersynet bør bygherren sørge for, 
at brugere i denne periode er særlig opmærksomme på eventuelle mangler ved byggeriet, således at disse 
kan reklameres over for entreprenøren, når de konstateres.

9.3 1-års eftersyn
Umiddelbart før udløbet af 1-års perioden fra afleveringen skal bygherren foretage et eftersyn. 1-års 
eftersynet kan foretages af bygherren selv, men normalt foretages det af bygherrens tilsyn fra udførelses-
fasen. Bygherren skal indkalde entreprenøren til at deltage i eftersynet, jf. AB 92.
Efter 1-års eftersynet og afhjælpning af de herved konstaterede mangler nedskrives entreprenørens sikker-
hedsstillelse til 2 % af entreprisesummen.

9.4 Reklamation af mangler
Forældelsesloven opererer med en 3-årig forældelsesfrist, der løber fra det tidspunkt, hvor bygherren 
vidste eller burde vide, der var en mangel. Den 3-årige forældelsesfrist er kombineret med en absolut 
forældelsesfrist på 10 år, der løber fra aflevering.
Forældelsesloven ændrer ikke den 5-årige ansvarsperiode i ABR 89, AB 92 og ABT 93, men i de tilfælde, 
hvor en rådgiver eller en entreprenør har handlet groft uforsvarligt eller svigagtigt, vil den absolutte 
10-årige forældelsesfrist i forældelsesloven være gældende.
Forældelseslovens 3-årige frist får betydning for mangelsansvaret i ABR 89, AB 92 og ABT 93, når 
en mangel er eller burde være konstateret. Bygherren skal, hvis rådgiveren eller entreprenøren afviser 
mangelskravet, foretage retslige skridt inden 3 år efter det tidspunkt, hvor bygherren første gang gjorde sit 
mangelskrav gældende.
Hvis bygherren aftaler med rådgiveren og/eller entreprenøren, at en konkret mangel besigtiges igen ved 
5 års eftersynet, og der er mindre end 3 år, til 5-års perioden udløber, bør bygherren sikre sig, at denne 
aftale er skriftlig.

9.5 5-års eftersyn
Senest 30 dage før udløbet af 5-års perioden fra afleveringen skal bygherren indkalde entreprenøren til et 
5-års eftersyn, jf. AB 92.
Inden 5-års eftersynet skal bygherren foretage en systematisk, byggeteknisk gennemgang af byggeriet 
med det formål at beskrive og vurdere byggeriets tilstand, herunder vedligeholdstilstanden. Skader og 
tegn på skader registreres, og om muligt belyses skadernes årsager.
Bygherren bør sikre, at de registrerede mangler specificeres, så de gøres gældende over for de enkelte 
entreprenører.
For at efterleve reglerne om 5-års eftersyn i det statslige byggeri skal denne gennemgang af byggeriet 
foretages af en byggesagkyndig, som har ekspertise i 5-års eftersyn, og som ikke har haft med byggeriets 
projektering, dets gennemførelse eller drift at gøre, jf. bekendtgørelse om 5-års eftersyn i det statslige 
byggeri. Det anbefales, at de øvrige offentlige bygherrer også benytter sig af uvildige byggesagkyndige i 
forbindelse med 5-års eftersynet.
Eftersynet sigter – ud over forholdene i AB 92 – tillige på at konstatere eventuelle mangler såvel i 
entreprisearbejderne som i projektet og i vedligeholdelsen af byggeriet.
Den statslige bygherre kan anvende resultatet af gennemgangen i henhold til bekendtgørelse om 5-års 
eftersyn i det statslige byggeri ved 5-års eftersynet i forhold til de medvirkende i byggeriet.
Når alle mangler i entreprisearbejderne, konstateret ved 5-års eftersynet, er afhjulpet, frigives entreprenø-
rens sikkerhedsstillelse.

VEJ nr 73 af 02/12/2008 115


9.6 Byggeskadefonden
Almene boligbyggerier omfattes af Byggeskadefonden, der ca. 1 måned før byggeriets forventede afleve-
ringsdato udsender opkrævning til bygherren af bidrag på 1 % af den senest godkendte anskaffelsessum 
inden byggeriets igangsættelse som godkendt ved skema B. Bygherren skal indbetale bidraget på 1 % 
senest på byggeriets afleveringsdato. Byggeskadefonden modtager alle oplysninger om forventet afleve-
ringsdato, anskaffelsessum og andre stamdata fra Velfærdsministeriets informations- og forvaltningssy-
stem BOSSINF.
Byggeskadefonden er en selvejende institution med tre overordnede formål:

– at forestå og afholde udgifter til 1-års og 
5-års eftersyn af støttet boligbyggeri

– at yde støtte til dækning af byggeskader i 
20 år efter byggeriets aflevering

– at bidrage til erfaringer om byggeprocessen 
og byggeriet til byggeriets parter med hen-
blik på at forebygge byggeskader og frem-
me kvalitet og effektivitet i byggeriet

Ved 1-års og 5-års eftersynene vurderes bygningernes tilstand, og eventuelle skader registreres.
I praksis udføres eftersynene af rådgivende arkitekt- og ingeniørfirmaer over hele landet, som Byggeska-
defonden har aftaler med.
1-års eftersynet foretages ca. ½ år efter byggeriets afleveringsdato, og 5-års eftersynet foretages ca. 4½ 
år efter byggeriets afleveringsdato. Det betyder, at der er tid til at foretage supplerende undersøgelser, 
hvis det er nødvendigt, og at bygningsejeren kan modtage den endelige eftersynsrapport m.v. i god tid før 
1-års og 5-års eftersynene i henhold til AB92/ABT93, der finder sted senest 1 år henholdsvis 5 år efter 
byggeriets afleveringsdato.
Eftersynene er tilrettelagt således, at bygningsejeren kan gøre ansvar gældende over for de muligt 
ansvarlige for svigt og skader, inden entreprenørgarantien 1 år efter afleveringen nedskrives fra 10 %. til 2 
%, og inden den 5 år efter afleveringen nedskrives til 0.
Byggeskadefonden følger ikke op på eftersynene med reklamationer over for de ansvarlige m.v.
Det er bygningsejerens pligt at følge op på Byggeskadefondens eftersyn ved snarest muligt at reklamere 
og forsøge at få de ansvarlige til at udbedre de svigt og skader, der blev registreret ved eftersynene.
Bygningsejeren skal være opmærksom på de indviklede regler om passivitet og forældelse, der er beskre-
vet i de vejledninger, Byggeskadefonden sender ud til bygningsejerne sammen med eftersynsrapporterne.
Hvis bygningsejeren er i tvivl, tilrådes det at antage professionel bistand fra f.eks. advokat, da der ofte er 
store økonomiske interesser på spil.
Fonden kan yde støtte til dækning af indtil 95 % af bygningsejerens udgifter til udbedring af byggeskader, 
som har deres årsag i forhold ved opførelsen af byggeriet. Fonden yder dækning til skader, der anmeldes 
senest 20 år efter byggeriets afleverings- eller skæringsdato.
Bygningsejeren modtager detaljerede vejledninger både om forberedelse og opfølgning på eftersynene og 
om anmeldelse af eventuelle skader.
Resultaterne af Byggeskadefondens eftersyn er offentligt tilgængelige på www.byggeskadefonden.dk, 
hvor der også findes oplysninger om forebyggelse af svigt og skader m.v.

VEJ nr 73 af 02/12/2008 116


9.7 Drifts- og vedligeholdsinstruktioner
Bygherren skal sikre, at der senest ved byggeriets aflevering modtages kortfattede og let forståelige 
instruktioner indeholdende alle nødvendige oplysninger om driften, navnlig vedligehold, opvarmning og 
rengøring, om periodiske vedligeholdstilsyn og om den daglige pasning af tekniske anlæg. Ydermere 
skal bygherren sikre sig oplysninger om energimærkningen af nybyggeriet, herunder de beregninger, 
der ligger til grund for energimærkningen, idet de skal benyttes ved den efterfølgende regelmæssige 
energimærkning af byggeriet.
Bygherren skal sikre, at drift og vedligeholdelse kan ske på en miljø- og arbejdsmiljømæssig forsvarlig 
måde.
Driftsinstruktionen bør typisk og normalt i digitaliseret form omfatte:

– generelle oplysninger om bygningen og 
fortegnelse over eventuelle servicefirmaer

– oversigtstegninger og summarisk beskri-
velse af bygningskonstruktioner, overfla-
der og installationer

– aggregatfortegnelse, funktionstabeller, 
fortegnelse over automatikanlæg, dia-
grammer over fx vand-, varme- og venti-
lationsanlæg

– rengøringsinstruktion
– vedligeholdsinstruktion og angivelse af 

periode for tilsyn
– et sæt ajourførte ”som udført”-tegninger
– katalogblade, brochurer eller lignende 

vedrørende de bygningsdele, der er an-
vendt i det pågældende byggeri

Specielt for de statslige bygherrer skal de gennemføre afleveringen digitalt, jf. bekendtgørelse om krav til 
anvendelse af Informations- og Kommunikations Teknologi i byggeri.
Bygherren skal sikre, at driftsinstruktioner beskriver, hvordan rengøring, vedligehold og drift foretages på 
en hensigtsmæssig og forsvarlig måde i relation til miljø- og arbejdsmiljøforhold.
Den skriftlige driftsinstruktion bør suppleres med en mundtlig instruktion af driftspersonalet på stedet.
Drift- og vedligeholdsinstruktioner skal så vidt muligt udarbejdes i forbindelse med projekteringen. Nogle 
instruktioner kan dog høre med til en leverance eller kan først udarbejdes efter byggeriets afslutning. De 
endelige instruktioner kan eksempelvis udarbejdes af byggelederen og/eller fagtilsynet i samarbejde med 
entreprenøren/leverandøren. De projekterende rådgivere bør dog altid kontrollere instruktionen, således at 
det sikres, at bygherren modtager fyldestgørende materiale.
Bygherren skal ved byggeriets afslutning særlig være opmærksom på, om de tekniske anlæg såsom 
varme- og ventilationsanlæg er i orden, herunder om der har fundet indregulering af anlæggene sted.
Der rejses fra brugerside ofte kritik af disse anlæg. For det meste skyldes vanskeligheder i forbindelse 
med driften af tekniske anlæg ikke fejl ved projektering og udførelse, men at de daglige brugere mangler 
fornødent kendskab til drift og pasning.
Det kan være hensigtsmæssigt, at der træffes aftale med et service- eller rådgiverfirma om regelmæssigt 
tilsyn af tekniske anlæg, hvis ikke bygherren selv har teknisk kyndigt driftspersonale.

VEJ nr 73 af 02/12/2008 117


9.8 Indflytning og ibrugtagning
Indflytningen i nybyggeriet bør planlægges i god tid inden ibrugtagning. Der bør udarbejdes en indflyt-
ningsplan, som indeholder oplysninger om tidspunkter for levering af (løst) inventar og udstyr. Er der 
fx tale om montering af belysningsarmaturer, telefoner, edb-udstyr eller samtaleanlæg efter opstilling af 
inventar, bør det fremgå af indflytningsplanen.
Bygherren skal sørge for, at brugerne inddrages i det forberedende arbejde og medvirker i udarbejdelsen 
af indflytningsplanen.
Bygherren overdrager det indflytningsklare byggeri til de fremtidige brugere snarest efter afleveringsfor-
retningen og eventuelt indkøring af teknisk udstyr.
I forbindelse med overdragelsen udarbejdes en indflytningsrapport.

9.9 Byggeregnskab
Det hører til byggeledelsens opgaver at udarbejde endeligt byggeregnskab, jf. ydelsesbeskrivelserne. I 
statsbyggesager skal byggeledelsen desuden foretage den løbende regnskabsaflæggelse. Om regnskabsaf-
læggelsen henvises til vejledning om Byggesagsrapporten.
I mindre komplicerede byggesager, hvor byggeledelsen eventuelt varetages af fagtilsynet, overlades den 
løbende regnskabsaflæggelse og udarbejdelse af endeligt byggeregnskab til fagtilsynet.
Der henvises i øvrigt til cirkulære om gennemførelse af statslige byggearbejder med tilhørende vejledning 
om Byggesagsrapporten.

9.10 Evaluering og erfaringsformidling
Erfaringerne fra et offentligt byggeri bør i videst muligt omfang søges udnyttet i kommende offentlige 
byggerier.
Med henvisning til bekendtgørelse om anvendelse af oplysninger svarende til nøgletal samt bekendtgørel-
se om nøgletal i alment byggeri m.v. skal de statslige og almene bygherrer derfor gennemføre evaluerin-
ger af gennemførte byggeopgaver, herunder opsamle relevante nøgletal efter gældende retningslinier. Der 
henvises til vejledninger ang. nøgletal fra henholdsvis Erhvervs- og Byggestyrelsen (Statslige bygherrer) 
samt Velfærdsministeriet (Almene bygherrer).
Øvrige offentlige bygherrer anbefales også at gennemføre evalueringer af gennemførte byggeopga-
ver. Evalueringen bør omfatte såvel byggesagens forløb som byggeteknik, miljøforhold, arbejdsmiljø, 
indeklima m.m. samt samarbejdet med de øvrige parter om byggeopgaven.
Omfanget af den offentlige byggevirksomhed giver i sig selv en mulighed for erfaringsformidling med det 
formål at:

– give bygherrerne et bedre grundlag for at 
fastlægge et rimeligt og realistisk niveau 
for byggeriers udformning

– sætte bygherrerne i stand til på en mere 
kvalificeret måde at vurdere de projekte-
rende rådgiveres forslag

– lette bedømmelsen af standardiserede pro-
jekter og/eller totalentreprisetilbud

– bidrage til at give bygherrerne et øko-
nomisk sammenligningsgrundlag ved be-
dømmelsen af indkomne tilbud

VEJ nr 73 af 02/12/2008 118


– give den enkelte bygherre mulighed for 
sammenligning med andre byggerier og 
heraf følgende benchmarking

– give den enkelte bygherre mulighed for 
at opnå høj kvalitet til rette tid gennem 
brugen af nøgletal, der ensartet bærer do-
kumenterede erfaringer fra tidligere byg-
gerier videre

– give de offentlige myndigheder et over-
blik over udviklingen inden for det offent-
lige byggeri, blandt andet til brug for den 
økonomiske styring

– opnå erfaringer fra bygninger i drift
Indsamling af erfaringer har betydning for den enkelte bygherre, som skal bygge flere gange, og for Slots- 
og Ejendomsstyrelsen og andre offentlige byggeadministrationer, der skal vejlede andre bygherrer.
Specielt for statslige bygherrer skal aftaler med Slots- og Ejendomsstyrelsen om indsendelse af materiale 
normalt træffes enten ved den indledende forhandling med styrelsen, jf. vejledning om Byggesagsrappor-
ten, eller i forbindelse med behandling af byggesagen på basis af projektforslaget. Opmærksomheden 
skal særligt henledes på de tilfælde, hvor der er tale om forsøgsbyggeri, eller hvor der er tale om at 
gennemføre særlige undersøgelser.

9.11 Tilsyn med offentlige bygninger
Tilsyn med statens bygninger, disses installationer og friarealer m.m. skal gennemføres efter lovbekendt-
gørelse nr. 1088 af 29. august 2007 ”Bekendtgørelse af lov om bygningsfredning og bevaring af bygnin-
ger”. Formålet er at sikre et arkitektonisk og teknisk forsvarligt og et i økonomisk henseende rationelt 
vedligeholdstilsyn.
Efter bygningsfrednings- og bevaringsloven klassificeres de under loven gældende bygninger som enten 
fredede eller bevaringsværdige. Fredede bygninger og bevaringsværdige bygninger, karakteriseres ved at 
være

– værdifulde arkitekturhistorisk
– udtryk for værdifuld tidstypisk byggeskik
– af særlig historisk eller kulturel værdi
– værdifulde elementer i by- og landskabs-

billedet eller af særlig miljømæssig værdi
Det påhviler den statslige bygherre at rette henvendelse til Slots- og Ejendomsstyrelsen om klassificering 
af nyopførte eller nyerhvervede bygninger. Slots- og Ejendomsstyrelsen kan søge bistand hos blandt andet 
Kulturarvsstyrelsen til klassificeringsopgaven.
Der er fastsat regler om tilsyn og vedligehold af statens bygninger. Reglerne er gradueret efter den 
foretagne klassificering af den enkelte bygning eller det enkelte bygningskompleks.
Det arkitektoniske og tekniske vedligeholdstilsyn af statens fredede og bevaringsværdige bygninger 
varetages af de kongelige bygningsinspektører, hvis antal fastlægges af Slots- og Ejendomsstyrelsen, der 
også står for udvælgelsen.
Tilsynet kan efter forhandling med Slots- og Ejendomsstyrelsen i særlige tilfælde, hvor særligt kendskab 
til funktionalitet gør sig gældende, udføres af andre end bygningsinspektørerne.

VEJ nr 73 af 02/12/2008 119


De øvrige offentlige bygherrer kan i forbindelse med klassificeringen rette henvendelse til de respektive 
byggeadministrationer, der igen kan søge bistand hos Kulturarvsstyrelsen. Det er dog kommunerne, der 
har ansvaret for de bevaringsværdige bygninger. Kommunerne kan udpege bygninger som bevaringsvær-
dige i kommuneplanen eller udarbejde bevarende lokalplaner til sikring af bygningerne.
Som følge af en lovændring i 2001 kan Kulturarvsstyrelsen også udpege bygninger som bevaringsværdige 
efter indstilling fra Det Særlige Bygningssyn, fra de regionale faglige kulturmiljøråd eller på eget initiativ.
Retsvirkningerne af Kulturarvsstyrelsens udpegning af bevaringsværdige bygninger er de samme som ved 
kommunalbestyrelsens udpegning i kommuneplanen. Disse retsvirkninger fremgår af bygningsfrednings- 
og bevaringsloven og indebærer en offentlighedsprocedure, før kommunalbestyrelsen evt. giver tilladelse 
til nedrivning. I særlige tilfælde kan Kulturarvstyrelsen dog beslutte, at udpegningen skal have retsvirk-
ning som en lokalplan efter planloven. Dette betyder, at nedrivning, ombygning og andre ændringer af 
bygningen ikke må ske uden kommunalbestyrelsens tilladelse.
Det arkitektoniske og tekniske vedligeholdstilsyn med byggerier, der ikke hører under bygningsfrednings- 
og bevaringsloven, varetages af rådgivere, som udvælges af den offentlige bygningsejer under iagttagelse 
af gældende udbudsregler. Ved udvælgelse af rådgivere skal der blandt andet lægges vægt på rådgivernes 
faglige kvalifikationer samt erfaring med byggeri. For de statslige bygherrer kan Slots- og Ejendomssty-
relsen bistå ved udvælgelsen.
De særlige statslige byggeadministrationer med egen teknisk sagkundskab kan som selvudført ydelse 
varetage såvel vedligeholdstilsynet som de tilgrænsende byggeopgaver på alle bygninger, som administra-
tionen har det vedligeholdelsesmæssige ansvar for.
Alle andre offentlige bygningsejere må alene forestå selvudført vedligeholdstilsyn på byggerier, der ikke 
hører under bygningsfrednings- og bevaringsloven.
Udgifterne til honorering af de kongelige bygningsinspektørers vedligeholdstilsyn af statens fredede og 
bevaringsværdige bygninger afholdes af Slots- og Ejendomsstyrelsen.
Udgifterne til honorering af vedligeholdstilsyn med byggerier, der ikke hører under bygningsfrednings- 
og bevaringsloven, samt udgifter til honorering af særligt tilsyn med tekniske installationer afholdes af 
pågældende bygherre/bruger.

Erhvervs- og Byggestyrelsen, den 2. december 2008

Lasse Sundahl

/ Maria Hansen

VEJ nr 73 af 02/12/2008 120


Indholdsfortegnelse

DEL 0 – DEN OFFENTLIGE BYGHERRE
0
.
1

Statens byggevirksomhed

0
.
2

Kommunernes byggevirksomhed

0
.
3

Regionernes byggevirksomhed

0
.
4

Almene boligselskabers byggevirksomhed

0
.
5

Væsentlige hensyn ved offentlige byggeopgaver

0
.
6

Bygherrens indsats gennem byggesagen

DEL 1 – INITIATIVFASE OG PROGRAMOPLÆG
1
.
1

Vurdering af lokalebehov

1
.
2

Behovs- og funktionsundersøgelse

1
.
3

Behovsopfyldelse gennem OPP og samlet udbud

1
.
4

Lokaliseringsmuligheder

1
.
5

Husningsmuligheder

1
.
6

Økonomi i forbindelse med husningsmuligheder

1
.
7

Vurdering af byggegrund

1
.
8

Samlet afvejning vedrørende lokalisering

1
.
9

Programoplæg

1
.
1
0

Valg af bygherre ved alment nybyggeri

DEL 2 – BYGHERRENS ROLLER OG ANSVAR
2
.
1

Bygherrens rolle

2
.
2

Bygherrens ansvar

2
.
3

Bygherrens risikostyring

2
.
4

Bygherrens opgaver

2
.
5

Organisering af bygherreopgaven

VEJ nr 73 af 02/12/2008 121


2
.
6

Bruger- og beboermedvirken

2
.
7

Hvilke brugere bør inddrages?

2
.
8

Planlægning af brugernes medvirken

2
.
9

Bygherrerådgivning

2
.
1
0

Teknisk rådgivning

2
.
1
1

Andre rådgivere

2
.
1
2

Organisering af teknisk rådgivning

2
.
1
3

Kvalitet, miljø og arbejdsmiljø

DEL 3 – BYGGESAGENS ØKONOMI
3
.
1

De offentlige myndigheders økonomiske afrapportering

3
.
2

Budgetlægning og bevilling

3
.
3

Mål for økonomisk styring

3
.
4

Bygherrens økonomiske overblik

3
.
5

Bygherrens budgettering

3
.
6

Planlægningsbudget

3
.
7

Styrende budget

3
.
8

Totaløkonomi

3
.
9

Bygherrens opfølgning på budgetteringen

3
.
1
0

Budgettets prisniveau

3
.
1
1

Budgetoverskridelser

3
.
1
2

Styring af økonomi ved opførelse af byggeri

3
.

Bygherrens økonomistyring

VEJ nr 73 af 02/12/2008 122


1
3
3
.
1
4

Byggeregnskab

DEL 4 – VALG AF SAMARBEJDS- OG ENTREPRISEFORM
4
.
1

Bygherrens valgmuligheder

4
.
2

Udbud på grundlag af hovedprojekt

4
.
3

Udbud på grundlag af forprojekt

4
.
4

Udbud på grundlag af byggeprogram, dispositionsforslag eller projektforslag

4
.
5

Udbud med partnering som samarbejdsform

4
.
6

Udbud ved anvendelse af samlet udbud

4
.
7

Udbud ved anvendelse af OPP

DEL 5 - BYGGEPROGRAMFASE
5
.
1

Rådgivning ved udarbejdelse af byggeprogram

5
.
2

Formålet med byggeprogrammet

5
.
3

Grundlæggende krav til offentligt byggeri

5
.
4

Byggeprogrammets detaljering og omfang

5
.
5

Kunstnerisk udsmykning

5
.
6

Byggeprogrammets indhold

5
.
7

Krav og ønsker i byggeprogrammet

5
.
8

Særlige forundersøgelser

5
.
9

Forsøgsbyggeri

5
.
1
0

Godkendelse af byggeprogram

DEL 6 - UDBUD OG BEDØMMELSE AF TILBUD
6
.
1

Regler om udbud og konkurrence

6
.
2

Udbud og valg af rådgiver

6
.
3

Udbud af entreprisearbejder og totalentreprise

VEJ nr 73 af 02/12/2008 123


6
.
4

Fremgangsmåde ved udbud af entreprise

6
.
5

Særligt om udbud i totalentreprise

6
.
6

Bedømmelse og antagelse af entreprenørtilbud

6
.
7

Konkurrence om bygherreopgaven

DEL 7 – PROJEKTERING AF BYGGERI
7
.
1

Grundlag for forslag og projekt

7
.
2

Nye materialer og konstruktioner

7
.
3

Særligt om tilgængelighed

7
.
4

Miljørigtig projektering

7
.
5

Særligt om energimæssige forhold

7
.
6

Projekteringens faser

7
.
7

Inventar og udstyr

7
.
8

Drift og vedligehold

7
.
9

Kvalitet, miljø og arbejdsmiljø vedr. byggeriet

7
.
1
0

Bygherres ansvar vedr. sikkerhed og sundhed på byggepladsen

7
.
1
1

Godkendelse af projekt og udbudsmateriale

DEL 8 – GENNEMFØRELSE AF BYGGERI
8
.
1

Entrepriseaftalen

8
.
2

Entreprenørens tids- og arbejdsplaner

8
.
3

Projektgennemgang, dokumentation og prøver

8
.
4

Bygherrens godkendelse af projektmateriale

8
.
5

Bygherrens tilsyn

8
.
6

Styring og opfølgning på kvalitet

8
.
7

Styring af tid og økonomi

VEJ nr 73 af 02/12/2008 124


8
.
8

Trimmet byggeri

8
.
9

Byggemøder

8
.
1
0

Sikkerhed og sundhed på byggepladsen

8
.
1
1

Ændringer i projektet under udførelsen

DEL 9 – AFLEVERING, NØGLETAL, DRIFT OG EVALUERING
9
.
1

Aflevering

9
.
2

Afhjælpning af mangler

9
.
3

1-års eftersyn

9
.
4

Reklamation af mangler

9
.
5

5-års eftersyn

9
.
6

Byggeskadefonden

9
.
7

Drifts- og vedligeholdsinstruktioner

9
.
8

Indflytning og ibrugtagning

9
.
9

Byggeregnskab

9
.
1
0

Evaluering og erfaringsformidling

9
.
1
1

Tilsyn med offentlige bygninger

Bilag til bygherrevejledning
Bilag 1 – relevante internetsider
Bilag 2 – juridisk grundlag
Bilag 3 - definitioner af OPS

VEJ nr 73 af 02/12/2008 125


Bilag 1

Bilag til bygherrevejledning

Bilag 1 – relevante internetsider

Arbejdstilsynet
www.at.dk

BAT-kartellet , Bygge-, anlægs- og Trækartellet
www.bat-dk.org

BrancheArbejdsmiljørådenes Portal
www.bar-web.dk

Branchearbejdsmiljørådet Bygge & Anlæg
www.bar-ba.dk

Byggevareinfo
www.ebst.dk/byggevareinfo.dk

Statens Byggeforskningsinstitut
www.sbi.dk

Byggecentrum
www.byggecentrum.dk

ByggematerialeBranchen
http://bb.di.dk/

Byggeri, Informationsteknologi, Produktivitet, Samarbejde – BIPS
www.bips.dk

Byggeriets Evaluerings Center – BEC
www.byggeevaluering.dk

Byggeskadefonden
www.bsf.dk

Byggeskadefonden vedrørende Bygningsfornyelse
www.bvb.dk

Byggeteknisk Erfaringsformidling
www.byg-erfa.dk

Bygherreforeningen i Danmark – BID
www.bygherreforeningen.dk

VEJ nr 73 af 02/12/2008 126


Danmarks Statistik
www.dst.dk

Dansk Byggeri
www.danskbyggeri.dk

Dansk Center for Byøkologi (bæredygtige byer og bygninger)
www.dcue.dk

Dansk Facilities Management – netværk
www.dfm-net.dk

Dansk Standard
www.ds.dk

Danske Arkitekter
www.danskeark.org

Det Centrale Handicapråd
www.dch.dk

Erhvervs- og Byggestyrelsen
www.ebst.dk

EU-udbud, Simap
www.simap.eu.int

Foreningen af Rådgivende Ingeniører - F.R.I
www.frinet.dk

Forsvarets Bygnings – og Etablissementstjeneste
www.fbt.dk

Håndværksrådet
www.hvr.dk

Ingeniorforeningen i Danmark – IDA
www.ida.dk

Klagenævnet for Udbud
www.klfu.dkv

Konkurrencestyrelsen
www.ks.dk

Kulturarvsstyrelsen
www.kulturarv.dk

VEJ nr 73 af 02/12/2008 127


Ledningsregistret
www.ler.dk

Dansk miljøteknologi
www.mtbf.dk

Murerfagets Oplysningsråd
www.muro.dk

PAR-F.R.I Rådet
www.par-fri.dk

Praktiserende Landskabsarkitekters Råd – PLR
www.p-l-r.dk

Retsinformation
www.retsinfo.dk

Slots- og Ejendomsstyrelsen – SES
www.ses.dk

Universitets- og Bygningsstyrelsen
www.s-fou.dk

Tagpapbranchens Oplysningsråd – TOR
www.tagpapoplys.dk

Tekniq, installatørernes organisation
www.tekniq.dk

Teknologisk Institut
www.teknologisk.dk

Træbranchens Oplysningsråd
www.top.dk

Udbudsportale
www.udbudsportalen.dk

Vinter konsulenterne for bygge og anlæg
www.vinterkonsulenterne.dk

VEJ nr 73 af 02/12/2008 128


Bilag 2

Bilag 2 – juridisk grundlag

Love

– Lov om ændring af konkurrenceloven, retsplejeloven, lov om indhentning af tilbud i bygge- 
og anlægssektoren og lov om klagenævnet for udbud (tilbudsloven), nr. 572 af 06/06/2007.

– Lov om statens byggevirksomhed m.v. (Statsbyggeloven), nr. 228 af 19. maj 1971.
– Lov om ændring af lov om statens byggevirksomhed m.v. (Statsbyggeloven), nr. 413 af 1. 

juni 2005
– Lov om ændring af lov om statens byggevirksomhed m.v. (Statsbyggeloven), nr. 484 af 9. 

juni 2004.
– Aktstykke 331 (SEA-reformen) af 24. august 2000.
– Lov om begrænsning af skyldneres muligheder for at deltage i offentlige udbudsforretnin-

ger og om ændring af visse andre love, nr. 1093 af 21. december 1994, jf. lbk. nr. 336 af 13. 
maj 1997.

Bekendtgørelser

– Bekendtgørelse af lov om arbejdsmiljø, nr. 268 af 18. marts 2005.
– Bekendtgørelse af lov om indhentning af tilbud på visse offentlige og offentligt støttede 

kontrakter, nr. 1410 af 7. december 2007.
– Bekendtgørelse om byggeriet udført i offentlige – private partnerskaber (OPP), nr. 948 af 

12. september 2006, Økonomi- og Erhvervsministeriet. 
– Bekendtgørelse om krav til anvendelse af Informations- og Kommunikationsteknologi i 

byggeri, nr. 1365 af 11. december 2006.
– Bekendtgørelse om indretning af byggepladser og lignende arbejdssteder, nr. 589 af 22. juni 

2001, Arbejdstilsynet.
– Bekendtgørelse om bygherrens pligter, nr. 576 af 21. juni 2001, Arbejdsministeriet.
– Bekendtgørelse om projekterendes og rådgiveres pligter m.v. efter lov om arbejdsmiljø, nr. 

574 af 21. juni 2001, Arbejdsministeriet
– Bekendtgørelse om kvalitetssikring af byggearbejder, nr. 169 af 15 marts 2004, Økonomi og 

Erhvervsministeriet.
– Bekendtgørelse om selektiv nedrivning af statsbygninger, nr. 282 af 18. april 1997, Bygge- 

og Boligstyrelsen.
– Bekendgørelse om bygge- og anlægsarbejde i perioden 1.november og 31. marts, nr. 995 af 

6. oktober 2006.
Cirkulærer

– Cirkulære om kunstnerisk udsmykning af statsligt byggeri, nr. 9067 af 17. februar 2004, 
Erhvervs- og Byggestyrelsen.

– Cirkulære om gennemførelse af statslige byggearbejder (skemacirkulæret), nr. 9833 af 15. 
december 2003, Slots- og Ejendomsstyrelsen.

– Cirkulære om vedligehold af statens bygninger, nr. 160 af 10. december 2002, Finansmini-
steriet.

– Cirkulære om vejledende mindstegrænser for sikkerhedsstillelse efter AB92, CIS nr. 39 af 
17/02 1994.

VEJ nr 73 af 02/12/2008 129


– Cirkulære om pris og tid på bygge- og anlægsarbejder mv., nr. 174 af 10. oktober 1991, 
Bygge- og Boligstyrelsen.

– Cirkulære om delegation af beføjelser i henhold til lov om statens byggevirksomhed m.v. til 
Slots- og Ejendomsstyrelsen, nr. 3 af 3. januar 1990.

– Cirkulære om Byggestyrelsens bygherrevejledning, nr. 144 af 21. september 1983.
Vejledninger

– Vejledning om støttet byggeri, logistik i udførelsen af byggeriet, 18. august 2003, Erhvervs- 
og Boligstyrelsen.

– Vejledning om byggepladsens plan for sikkerhed og sundhed, 2002, Branchemiljørådet for 
Bygge & Anlæg.

– Vejledning til tilbudsloven og tilbudsbekendtgørelsen, 2002, Erhvervs- og Boligstyrelsen.
– Vejledning om kvalitetssikring i byggeriet, nr. 11986 af 1. maj 2001, By- og Boligministeriet.
– Vejledning om udarbejdelse af totaløkonomiske beregninger i statslig byggevirksomhed, 

oktober 2001, By- og Boligministeriet. Konkurrencestyrelsens vejledning til udbudsdirekti-
verne 2006.

– Vejledning om bekendtgørelse om bygge- og anlægsopgaver i perioden 1. november til 31. 
marts, nr. 10005 af 7. november 2006.

– Vejledning om AB 92 Almindelige Betingelser for arbejder og leverancer i Bygge- og 
anlægsvirksomhed af 10.12.1992 Bygge- og Boligstyrelsen, januar 1994, nr. 22 af 31. januar 
1994.

– Vejledning om pris og tid 1993, nr. 65 af 29. april 1993, Bygge- og Boligstyrelsen.
– Vejledning om Det centrale register over statens ubenyttede ejendomme, nr. 4006 af 28. 

februar 1990.
Forskrifter og bestemmelser i øvrigt

– Bygningsreglement 2008 (BR 08), Erhvervs- og Byggestyrelsen
– Almindelige Bestemmelser for teknisk Rådgivning og bistand (ABR 89).
– Almindelige Betingelser for arbejder og leverancer i bygge- og anlægsvirksomhed (AB 92).
– General Conditions for the provision of works and supplies within building and enginee-

ring (AB 92, engelsk version)
– Almindelige Betingelser for Totalentreprise (ABT 93). | General Conditions for turnkey 

contracts (ABT 93, engelsk version).
Direktiver

– Udbudsdierektiv 2004/18/EF af 31. marts 2004
– Forsyningsvirksomhedsdirektivet 2004/17/EF af 31. marts 2004

VEJ nr 73 af 02/12/2008 130


Bilag 3

Bilag 3 - definitioner af OPS

OPS
Offentlig-privat samarbejde (OPS) er en fælles betegnelse for forskellige måder at organisere samarbejde 
mellem private og offentlig parter inden for fx byggeri. Offentlig-privat partnerskab (OPP), samlet udbud, 
servicepartnerskab er alle forskellige former for OPS.

OPP
Ved et offentlig-privat partnerskab (OPP) udbydes design, finansiering, byggeri, drift, vedligeholdelse 
og evt. serviceydelser som én samlet opgave. Kendetegnet ved OPP er, at finansiering er privat og der 
foretages en systematisk risikodeling mellem den offentlige og den private part. Ideen er at udnytte de 
offentlige og private kompetencer til at skabe effektivt kvalitetsbyggeri. Kontrakten løber typisk over en 
25-30-årig periode. Erfaringer viser, at OPP specielt er velegnet til større byggeprojekter med en anlægs-
sum på over 100 mio. kr. Det skyldes, at OPP er forbundet med høje transaktionsomkostninger. Bl.a. er 
udbudsprocessen længere og kontraktformen mere kompleks, end det der kendes fra mere traditionelle 
byggekontrakter.

Samlet udbud
Samlet udbud er en samarbejdsform, der integrerer etablering og drift af byggeri for at opnå en samlet 
optimering – en reel totaløkonomisk tankegang. I samlet udbud indgår det offentlige som bygherre én 
kontrakt om projektering, etablering/renovering, samt drift og vedligeholdelse af én eller flere bygninger 
i en given årrække. Kontrakten kan evt. inkludere dele af de serviceydelser, som støtter den kerneydelse, 
bygningen danner ramme om. Som tommelfingerregel kan samlet udbud med fordel anvendes i projekter 
med en anlægssum på 10 mio. kr. og derover. Samlet udbud har ligheder med OPP, men adskiller sig på 
afgørende felter. Finansiering og ejerskabet er hos den offentlige bygherre, hvilket medvirker til at gøre 
samlet udbud til en mere enkel samarbejdsform.

Rammeaftaler:
Rammeaftaler er et længerevarende samarbejde (f.eks. 3-4 år) om eks. bygningsdrift og vedligeholdel-
se. En rammeaftale er kendetegnet ved, at det ikke på forhånd er defineret, hvilke og hvor mange opgaver 
den vindende virksomhed/konsortium skal udføre for ordregiver. Det giver fleksibilitet og mulighed for 
udvikling og innovation i rammeaftalens løbetid. Ved at benytte rammeaftaler kan man sikre, at de 
relationer og den viden, der opbygges i de enkelte projekter ikke går tabt. Derudover kan rammeaftaler 
give en række stordriftsfordele og synergieffekter, fordi man samler flere sammenhængende opgaver i én 
aftale.

Servicepartnerskaber:
Et servicepartnerskab er en rammeaftale, hvor der indgår partneringelementer. Det vil sige, at der i 
samarbejdet indgår en række elementer som workshops, formulering af fælles mål, åben økonomi, incita-
menter, konflikthåndtering, styregruppe og løbende evaluering af samarbejdet. Et servicepartnerskab er 
kendetegnet ved, at det ikke på forhånd er defineret, hvilke og hvor mange opgaver den vindende 
virksomhed/konsortium skal udføre for ordregiver. Det giver fleksibilitet og mulighed for udvikling og 
innovation i rammeaftalens løbetid.

VEJ nr 73 af 02/12/2008 131


	Bilag 1
	Bilag 2
	Bilag 3

