
INSPIRATIONSOPLÆG TIL BYGGERIETS AKTØRER

BYGGERIETS VEJE
TIL FREMTIDENS
RÅDGIVNINGSYDELSER

BYGGERIETS VEJE TIL
FREMTIDENS RÅDGIVNINGSYDELSER

Inspirationsoplægget er udgivet af Bygherreforeningen og
støttet af Bygningsstyrelsen og Realdania.

Inspirationsoplægget er udarbejdet af Lars Bertelsen, Rolf
Simonsen og Hanne Ullum (Bygherreforeningen).

Projektets følgegruppe består af Per Christensen (Alectia),
Ann-Marie Lewis (BAM), Niels Sørensen (Banedanmark),
Michael Christensen (CCO Arkitekter), Jeppe Blak-Lund-
dahl (Emcon) og Aksel Frandsen (Wicotec Kirkebjerg).

Projektets styregruppe består af Henrik L. Bang (Bygher-
reforeningen), Henrik Stub (Bygningsstyrelsen), Michael
Ryager (Bygningsstyrelsen) og Lars Autrup (Realdania).

København, januar 2017

3

FORORD

HVORDAN FÅR VI BEDRE RÅDGIVNING?

Rådgivningsydelser har en central placering i byggeprocessen. De konkretiserer byg-
herrens ønsker og behov til et grundlag for opførelse af et bygge- eller anlægsprojekt
og bidrager til, at den ønskede værdiskabelse kan realiseres. Alle aktører i byggeriets
værdikæde er derfor afhængige af velfungerende og kompetent rådgivning, for at et
byggeri kan opføres til aftalt kvalitet, tid og pris.

Der er dog sket en uhensigtsmæssig udvikling, hvor mange bygherrer og udførende
ikke synes, at rådgivningen har den ønskede kvalitet, og hvor rådgiverne ikke selv
synes, at de har gode muligheder for at løse opgaverne ordentligt. Derfor er der også
mange holdninger og meninger i spil om rådgivningsydelserne, og i de seneste år er
debatten blevet skærpet.

I dette inspirationsoplæg findes der ikke et enkelt svar på, hvordan branchens parter
kan komme tilbage på sporet. Til gengæld præsenterer oplægget en række vigtige
overvejelser om og anbefalinger til, hvordan bygherrerne, rådgiverne og branchen kan
bidrage til udviklingen af fremtidens rådgivningsydelser.

Vi håber, at udgivelsen vil give anledning til fortsat debat om branchens potentialer og
udfordringer, men også at den vil give byggeriets parter inspiration til at tage konkrete
initiativer og søge nye veje til fremtidens rådgivningsydelser.

God læselyst!

4

LÆSEVEJLEDNING
Inspirationsoplægget er struktureret i tre spor – bygherrerne, rådgiverne og branchen.
Hvert spor er organiseret efter en række hypoteser, der blev formuleret ved projek-
tets start. Mellem rådgiver- og branchesporene er et afsnit med fokus på projekte-
ringsledelse placeret. Emnet viste sig at være et centralt tema i diskussionerne om
fremtidens rådgivningsydelser og går på tværs af de øvrige afsnit. Derfor har emnet
fået sit eget afsnit.

Hypoteserne har været rammen for dataindsamlingen for projektet. Indledningsvist
som problemformuleringer, der efterfølgende er nuanceret af interviews med såvel
brancheorganisationer som udvalgte aktører (se bilag 4), samt i en diskussion ved et
større debatseminar for aktører fra virksomheder på tværs af byggeriets værdikæde
(se bilag 3).

Inspirationsoplægget er derfor en opsummering af pointer fra interviews og trækker
referencer til tidligere projekter i Bygherreforeningen samt aktuelle diskussioner i
nyhedsmedier. Under hver hypotese skitseres de primære udfordringer og bindinger,
men der gives også konkrete anbefalinger til, hvordan aktører og branche kan løse
disse udfordringer.

På den måde håber vi, at oplægget vil være en inspiration for branchen til at højne
niveauet for fremtidens rådgivningsydelser og samtidig en guide for parterne i byg-
geriets virksomheder og projekter til at skabe forudsætningerne for bedre rådgivning.

Inspirationsoplægget giver særligt anbefalinger til de professionelle bygherrer, som
arbejder strategisk med bygherrerollen og til de rådgivere, som varetager bygher-
rens interesser. Derudover også til de rådgivere og bygherrerådgivere, der hjælper
mindre bygherrer. Det er forhåbningen, at hvis de professionelle bygherrer og rådgi-
verne kan forbedre deres relationer og rådgivningens generelle kvalitet, vil det have
positiv afsmitning på hele branchen til glæde også for mindre erfarne bygherrer og
entreprenører.

Vi håber derfor, at byggeriets aktører vil læse inspirationsoplægget med en ambition
om at blive klogere på, hvad der sker på den anden side af bordet. Og med en nysger-
righed om, hvordan vi kan samarbejde om bedre rådgivning i fremtiden.

BYGHERRERNES INDFLYDELSE
OG MULIGHEDER
Bygherren kan gennem sine handlinger
påvirke byggeprojektet ved at sætte ram-
mer og spilleregler for den proces, som
skal resultere i det færdige byggeri. I det
følgende undersøges det derfor, hvordan
bygherren via sit indkøb kan bidrage til, at
alle parter får de bedst mulige arbejdsbet-
ingelser, hvordan byggeprojektets set-up
påvirker processen samt, hvordan bygher-
ren kan medvirke til at få den rigtige rådg-
ivning ved aktivt at spille med i bygge-
processen.

6

BYGHERRERNE SKAL STYRKE DERES EVNE
TIL AT INDKØBE RÅDGIVNINGSYDELSER

Uklart eller overspecificeret udbudsmateriale udfordrer
rådgiverne, når de skal afgive tilbud og efterfølgende
skal levere ydelser. Enten fordi ydelser ikke er beskrevet
klart nok, hvilket gør det vanskeligt at afgive tilbud. Eller
fordi ydelserne beskrives med for stor en detaljerings-
grad og dermed låser rådgivernes arbejde. Omfattende
udbud er en kilde til frustration i branchen, fordi transak-
tionsomkostningerne øges, og fordi rådgiverne ikke får
gode rammer til at løse opgaven bedst muligt, da fokus
i stedet er på at indfri udbuddenes mange formelle krav.

Mange bygherrer er følsomme overfor usikre budgetter
og manglende budgetoverholdelse, og bygherrerne har
begrænset mulighed for at anmode om ekstrabevillinger
undervejs i projektet, hvis økonomien viser sig ikke at
holde. Erfaringer viser, at bygherrernes uforudsete udgifter
er fordoblet de seneste 25 år. Dårlige erfaringer med pro-
jektmangler og budgetoverskridelser resulterer ofte i mere
detaljerede udbud og krav, som skal sikre bygherren, men
som ikke altid er værdiskabende i den konkrete byggesag.

Ydelsernes omfang

Rådgiverydelser udbydes på et tidspunkt i processen,
hvor projektets målsætninger sjældent er fastlagt. I
denne fase skal projektets muligheder typisk afsøges,
og ydelserne i denne fase afhænger derfor af procesbe

hovene i det konkrete projekt. Brugerne spiller eksem-
pelvis en stor rolle, og inden deres behov er afdækket,
kan projektet ikke endeligt defineres. Det gør det van-
skeligt at definere ydelser entydigt i ydelsesbeskrivelser
såvel som i et udbud. I de senere faser, hvor projektet
er nået længere, er der et mere tydeligt billede af ydel-
sernes omfang. Her kan ændringer dog give problemer,
fordi flere parametre er låst, og dermed er der højere
omkostninger forbundet med ændringer.

Det er særligt de offentlige bygherrer, der oplever udfor-
dringerne omkring udbudsprocessen, da de er bundet til
at definere rammerne for projektets udførelse allerede i
udbudsmaterialet. Udbudsloven har givet udvidede mu-
ligheder for dialog, og bygherrerne er allerede begyndt
at gøre brug af dette. Men der er stadig behov for at
afsøge rammerne for, hvordan man kravspecificerer i
de enkelte faser.

De offentlige bygherrer kan hente inspiration fra private
bygherrer og totalentreprenører, der bruger en del res-
sourcer på sammen med rådgiverne at afklare, hvad
projektet skal resultere i samt, hvilke ydelser og leve-
rancer, der kræves. Det giver en bedre proces for alle
– særligt fordi det er lettere at definere ydelsesniveauer
og leverancer, når der er enighed om projektets rammer
inden projekteringen.

Foto: Stamers Kontor

7

ANBEFALINGER

Synliggør målsætninger,
organisering og prioritering for projektet

Bygherren skal blive skarp på projektets visioner og
målsætninger, så de kan være retningsgivende for de
beslutninger, som træffes undervejs i projektet. Samti-
dig skal bygherren tidligt lave klare prioriteringer imellem
tid, økonomi og kvalitet – grundstenene i projekttrekan-
ten – da det har stor betydning for leveranceteamet at
have en klar forståelse for disse prioriteringer for at
kunne levere målrettede ydelser.

» Projekter bør deles op i før og efter
myndighedsbehandling. Før myn-
dighedsbehandlingen skal projektet
være agilt, fleksibelt og omstilling-
sparat. Efter myndighedsbehandlin-
gen skal det være mere lean – altså
stramt styret og struktureret mod et
fælles mål«

Anders Sælan, AppliedDesign

Lige så vigtigt er det, at bygherren synliggør sin egen
organisation og beslutningsprocesser, for at samar-
bejdspartnerne ved, hvordan de skal spille sammen
med bygherren.

Nogle bygherreorganisationers beslutningsprocesser
kan være så komplekse, at det næsten er en opgave i
sig selv at skulle gennemskue den for rådgiverne. Derfor
er det vigtigt, at bygherren tydeliggør kommandoveje
og beslutningsgange.

RECOVERY-STRATEGIEN I
PSYKIATRISYGEHUS SLAGELSE
Psykiatrisygehuset i Slagelse er opført med ud-
gangspunkt i en såkaldt Recovery-strategi, som
er en særlig tilgang til pleje og behandling af pa-
tienter. Gennem strategien blev regionen klædt
på til at forstå og inddrage de fremtidige brugeres
ønsker og behov. Derfor havde strategien også
afgørende betydning for de fysiske rammer og
fungerede igennem hele processen som et be-
slutningsredskab. Bygherren kunne hele tiden
holde de forskellige valg og løsningsmuligheder
op mod strategien, når der skulle træffes be-
slutninger. Det resulterede i en mere afklaret
og beslutningsdygtig bygherre på både politisk
niveau og i projektorganisationen. Blandt andet
blev dette afspejlet i brugerprocesser og udbuds-
materialet.

Køb kompetencer i de tidlige faser

I forhold til rådgivning i de tidlige faser kan bygherren
overveje at fokusere på at indkøbe rådgivningskom-
petencer frem for at efterspørge specifikke ydelser. I
stedet for at efterspørge specifikke ydelser i de tidlige
faser, kan bygherren bede rådgiverne svare på, hvordan
de vil realisere strategierne, der derved bliver et sty-
ringsværktøj for leverancerne i projektet. Ydelserne kan
løbende justeres efter projektets udvikling, og på den
måde kan bygherre og rådgivere sammen gå i dialog om
at definere opgavens omfang og finde frem til den rette
ydelse til projektet. Bygherren og rådgiverne skal dog
altid følge op på, om man har opnået målsætningerne,
inden man går videre.

» Vi skal vælge de personer, der
har kompetencerne, uanset pris.
Vi skal vælge dem, fordi de er de
rette til at løfte projektet«

Anders Sælan, AppliedDesign

8

Invester i de tidlige faser

Bygherren bør investere ressourcer i den tidlige del af
processen – enten ved et grundigt forarbejde med en
bygherrerådgiver eller gennem dialog med det udvalgte
rådgiverteam. Det giver uden tvivl en længere indleden-
de fase, men til gengæld får rådgiverne mulighed for at
lave et grundigt indledende arbejde og man slipper for
at lave ændringer og tilpasse projektet senere, når det
er dyrt. På den måde kommer investeringen bygherren
til gode i sidste ende.

» I udlandet – eksempelvis Tyskland
og USA – er de meget bedre til at
stille de svære spørgsmål tidligt.
'Hvad skal vi løse og hvordan gør
vi det?’ Det skaber fokus på pro-
cessen fra start«

Louis Becker,
Henning Larsen Architects

Ved at investere i de tidlige faser får bygherren mulighed
for at afstemme med alle i teamet, inden processen for
alvor kommer i gang. Når først processen kører, er der
et fælles mål at styre efter, som er klart for alle invol-
verede. Det kan være en stor fordel for de bygherrer,
der ikke selv har kompetencerne til at styre processen.
Når bygherren vælger en mere dynamisk indledende
fase, kræver det imidlertid også en tættere opfølgning
fra alle parter.

Placér risiko, hvor den håndteres bedst

Uanset hvilken type bygherre man er, er det vigtigt,
at man gør op med sig selv, hvilke dele af processen
man selv kan håndtere, og hvilke dele man skal indkøbe
kompetencer til. En god udbudsstrategi forholder sig
til projektets risici, og dette er med til at bestemme,
hvordan opgaver, roller og ansvar fordeles. Placeres
risiko hos tilbudsgiverne kommer bygherren også til at
betale en »risikopræmie« og bør derfor overveje, om der
er risici, som bygherren med fordel selv kan håndtere.

Det anbefales, at bygherrerne også bruger muligheden
for dialog i udbudsprocessen (fx. udbud med forhand-
ling) til at drøfte risici og placeringen heraf med tilbuds-
giverne.

9

BYGHERREN SKAL ETABLERE ET
VÆRDISKABENDE SET-UP FOR PROCESSEN

Rådgivernes udfoldelsesrum er betinget af det set-up,
som bygherrerne vælger, at byggeprojektet skal udfø-
res i. For rådgiverne er det optimalt, hvis de tidligt har
mulighed for at åbne mulighedsrummet for løsningerne.
I totalentrepriser finder rådgiverne det vanskeligere at
afprøve forskellige scenarier og dermed afsøge de løs-
ninger, som projektet kunne have glæde af.

For bygherrerne er de risici, der er forbundet med at
holde mulighedsrummet åbent langt frem i forløbet dog
ofte afgørende for, at de fravælger et rådgiverforløb.
Herunder, at de kan have behov for at få låst projekt-
økonomien tidligere i processen gennem et entreprise-
udbud. Tilsvarende oplever bygherrerne, at der mangler
kompetencer indenfor bygbarhed og styring i rådgiver-
branchen. De er derfor begyndt at søge mod totalen-
trepriser, hvor entreprenørernes kompetencer på såvel
bygbarhed, styring og budgetsikkerhed kommer i spil.
Kontraktmodellen fordrer dog en afklaret bygherre, der
har en god forståelse og viden om projektet på forhånd.
Ved totalentreprise har entreprenøren nemlig ansvaret
for at gennemføre projektet indenfor aftalt tid, kvalitet
og pris, hvilket kan betyde, at der kommer et stærkt
fokus på entreprenørens produktion, hvor økonomien
naturligt vil være i hovedsædet.

» I konkurrencen og prisens navn
har vi fået skabt en meget uhen-
sigtsmæssig proces. Det skal
bygherrerne gøre op med, så vi
kan komme tilbage på sporet og
få rådgivning af højere kvalitet«

John Sommer, MT Højgaard

Bygherrerne bør se på nye muligheder for at arbejde
strategisk med udbuds- og kontraktmodeller, så de både
opnår fordelene af rådgivernes kompetencer i de tidlige
faser og får større budgetsikkerhed samt fokus på byg-
barhed og styring i processen.

ANBEFALINGER

Design den proces du ønsker

En bygherre, der ønsker at sparre med sine rådgivere,
mens projektet udvikles, bør have for øje, at der er stor
forskel på, hvordan rådgiverne kan og vil performe i for-
hold til den udbudsform, der vælges. Derfor er det vig-
tigt, at bygherren gør sig helt klart, hvad rådgiverne skal
bidrage med. Ønsker man en kreativ proces og sparring

Foto: Arkitema Architects - Niels Nygaard Sørensen

10

om muligheder? Eller vil man opstille målsætninger og
lade et team løse opgaven? Der er flere veje, et projekt
kan gå, men det har afgørende betydning for rådgiver-
nes muligheder, hvad man vælger. Det er derfor vigtigt,
at bygherren gennemtænker processen og afdækker,
hvorvidt udbudsformen er fordelagtig for de ønskede
rådgivningsydelser og processen med rådgiverne.

Brug mulighederne for tidlig dialog

Den nye udbudslov åbner for muligheder for dialog,
der kan hjælpe bygherren godt på vej mod det rigtige
indkøb i forhold til projektets set-up. Bygherren kan nu
undersøge markedet på forhånd, og blandt andet gen-
nem brug af udbud med forhandling er der mulighed
for en dialog i udbudsprocessen, der kan bidrage til en
forventningsafstemning af opgaven samt tilrettelæg-
gelse af processen, inden der afgives et endeligt tilbud.

Derudover kan der være fordele i at etablere længereva-
rende samarbejder1. Selvom de kan være komplicerede
udbudsmæssigt, medvirker de til en værdiskabende
proces frem for at bruge ressourcer på at skulle opar-
bejde nye samarbejder på hvert projekt. Ved længere-
varende samarbejder er det ikke kun bygherren – men
hele teamet – der lærer og opsamler erfaringer, så man
kan opnå synergi og gentagelseseffekter samt undgå
at gentage fejl på fremtidige projekter.

Inddrag entreprenørkompetencerne tidligt

Entreprenørerne kan ofte mere præcist beskrive, hvilke
ydelser og projektmateriale de har brug for fra rådgi-
verne for at kunne udføre byggeriet. På den måde kan
entreprenøren være en stor hjælp for bygherren til at
kvalificere projektet. Der er flere eksempler på vellyk-
kede modeller, hvor entreprenørens kompetencer ind-
drages, men hvor man også fastholder fordelene af en
kreativ proces. Fx bruger mange en variation af totalentre-
prisen, hvor rådgiverne, efter en skitseringsfase, arbejder
videre som underrådgivere i en totalentreprisekontrakt.

» Det er vigtigt, at entreprenøren
fra starten samarbejder tæt med
arkitekterne og ingeniørerne ved
at understøtte og forstærke deres
kreative udfoldelse. Det betyder,

1	 I brancheafsnittet diskuteres fordele og ulemper ved længere-
varende samarbejder yderligere.

at entreprenøren må holde lidt
igen i starten og finde balancen
mellem styring og support«

John Sommer, MT Højgaard

Alternativt findes der modeller, hvor entreprenørerne
inviteres til at deltage i de tidlige faser mod et hono-
rar, men stadig i konkurrence frem til licitationstids-
punktet. Herefter fastlåses projektets rammer og pris
på traditionel vis. Fordelen ved den type model er, at
entreprenørerne bidrager med deres kompetencer for
at kvalificere projektet. Dermed får bygherren både en
kreativ proces og opnår samtidig en sikkerhed omkring
budget og bygbarhed.

5-2-1-MODELLEN
5-2-1-modellen sigter mod at gøre brug af en-
treprenørernes kompetencer i udviklingen af
projektet. Projektet starter således ud med, at
der udvælges fem deltagende entreprenører, der
giver et indledende tilbud. På baggrund af dette
(inkl. kvalitative kriterier) vælges to ud til den vi-
dere udvikling af projektet og prissætning, som
ligger til grund for, at der til sidst indgås kon-
trakt med en af entreprenørerne. Formålet med
5-2-1-modellen er at få entreprenører og priser på
banen, mens man holder konkurrencen åben. På
den måde kan bygherre, rådgivere og entrepre-
nører afsøge og kvalificere forskellige løsninger
for projektet inden man indgår en aftale og låser
projektet.

» Den endelige totalentreprise bør
igangsættes så sent som muligt.
Entreprenøren skal inddrages
tidligt, men det skal være som
rådgiver for at bidrage med sine
kompetencer til projektet«

Anders Sælan, AppliedDesign

11

Indkøb rådgivning efter medgået tid

Både i Danmark og internationalt er der gode eksempler
på, at rådgiverne i de tidlige faser arbejder efter medgået
tid. Honorarformen egner sig på mange måder bedre i
en fase, hvor ydelser og processer på forhånd er van-
skelige at definere, og hvor bygherren har behov for at
afdække projektets muligheder, inden beslutningerne
låses fast. I projekteringen, hvor ydelserne nemmere
kan beskrives entydigt, kan rådgiverne overgå til en
fastprisaftale.

Den måde at arbejde på kræver, at bygherren er be-
vidst om faseskift i den enkelte proces og har forståelse
for, hvornår ting skal besluttes i processen. Det kræver
også klare processer og styringsværktøjer, som både
bygherrer og rådgivere skal være klar til henholdsvis at
efterspørge og levere.

Følg op på ydelser

Nogle rådgivere har erfaringer med opfølgning i projek-
ter, hvor de arbejder efter medgået tid. Her opgøres
projektets status månedligt i en ATR-rapport (aktiviteter,
tid og ressourcer). I ATR-rapporten får bygherren mulig-
hed for løbende at følge op på rådgivernes arbejde og
dermed også, hvilke personer, der er på projektet. Byg-
herrerne kan bruge rapporten til løbende at afstemme
forventninger omkring den aftale, der er indgået – både
ved at følge op på, hvad der er leveret, og hvor afvi-
gelserne har været, samt ved at lægge estimater for
kommende ydelser.

» Vi følger vores ATR op overfor
bygherre med en månedlig frem-
driftsrapport, hvor vi opgør stade
og eventuelle afvigelser. Det er et
løbende samarbejde med bygh-
erre ud fra et årligt eller halvårligt
budget beskrevet i ATR. Det er jo
ikke et tag-selv-bord, og bygher-
ren fører kontrol med, at det er
relevante personer, der arbejder
på projektet«

Anders Nøhr, ARUP

Ligeledes kan bygherrerne med fordel overveje at be-
nytte ekstern entreprenørgranskning. Der er enkelte
virksomheder i Danmark, som har fundet en niche in-
denfor entreprenørgranskning af projektet. Det gælder
både bygbarhed, tid, økonomi og risici. I udlandet er
disse kompetencer langt mere udviklet, og nogle dan-
ske bygherrer har også gjort brug af engelske Quantity
Surveyors, enten som støtte til bygherreorganisationen,
eller som projektgranskning hos rådgiverne.

Kontrolforanstaltninger og en tættere opfølgning er na-
turligt forbundet med et øget ressourceforbrug. Men
brugt på den rette måde, ender det ikke bare som en
bureaukratisk foranstaltning, der driver transaktionsom-
kostningerne op, men derimod som et dialogværktøj til
at diskutere og afklare projektets retning. Det kræver
dog, at der gøres plads i tidsplanerne til både møder og
eventuelt opfølgningsarbejde, men der er store poten-
tialer i at afdække projektrisici, før projektet låses. Både
for bygherrerne, men også for resten af værdikæden.

Vælg den rigtige model for projektet

En mere differentieret brug af kontrakt- og samarbejds-
modeller samt en åben tilgang til honorarformer i den
tidlige del af processen, kan være en vej for bygherren
til mere værdiskabelse. Fordelene er, at der både er
mulighed for at få de rette kompetencer i spil og for at
tilpasse kontrakterne til det aktuelle projekt. En sådan
tilgang bevirker imidlertid også, at de traditionelle faser
går i opløsning og grænsefladerne mellem aktørerne
udfordres. Samtidig skubber indtoget af BIM og digitale
værtøjer til denne udvikling, hvor de nye værktøjer gør
det muligt at arbejde mere løsningsorienteret og få flere
aktører i spil tidligt i processen.2

» Når man flytter grænserne og æn-
drer rollerne, skal der mere fokus
på ledelse og koordinering«

Ann-Marie Lewis, BAM

Bygherren skal derfor styrke de strategiske kompeten-
cer og skabe klarhed omkring ansvar og leverancer i
faserne, så det rette set-up for projektet sikres. Bygher-
ren skal måske også i højere grad kunne spille ind som
koordinator og leder af processerne, så man hele tiden
kan holde fokus på at nå frem til projektets målsætnin-
ger i hele teamet.

2	 Se også brancheafsnittet om digitale løsninger.

12

BYGHERREN SKAL TÆTTERE PÅ PROCESSERNE,
FOR AT PROJEKTET FÅR DEN RIGTIGE RÅDGIVNING

For rådgiverne er det positivt med en beslutningskraftig
bygherre, der gerne vil være i tæt dialog. I dialogen er
der mulighed for at nærme sig hinanden og afstemme
ønsker, behov og økonomi – og det er dermed en god
måde at etablere hele grundlaget for byggeprojektets
videre proces. Det kræver dog en kompetent bygherre,
der gerne vil være med i dialogen, og som besidder en
faglig viden – eller en bygherre, som rådgives af en kom-
petent bygherrerådgiver. Ellers får man en uproduktiv
og ressourcetung proces, hvor rådgiverne savner hand-
lings- og beslutningskraft for at få fremdrift i projektet.

Hvis bygherren tøver med at træffe beslutninger, kan det
medføre, at rådgiverne spilder ressourcer på at udvikle
alternative løsninger. Det kan selvfølgelig give værdi at
arbejde med flere løsninger, men jo flere, der er i luften
på én gang, desto sværere er det for rådgiverne at sikre
kvaliteten i dem alle – og dermed presses de på både
grundighed og tid.

» Bygherren skal have mere pro-
cesforståelse. Der skal være en
dybereliggende forståelse for,
hvornår ting besluttes – både i
projektering og i udførelse. Bordet
fanger, ellers bliver det rigtig dyrt,
og det skal man være afklaret om
og have respekt for.«

Ann-Marie Lewis, BAM

Bygherrers beslutningskraft

En beslutningsdygtig bygherre er af indlysende grunde
en fordel for projektet og hele værdikæden. En stærk
og kompetent bygherre giver bedre processer og leve-
rancer. Når der er etableret et godt beslutningsgrundlag
og stærke målsætninger gennem eksempelvis business
case, risikoanalyser og interessentafklaring, er hele vær-
dikæden bedre rustet til at agere undervejs.

Den beslutningsdygtige bygherre kan undervejs i pro-
jektet træffe beslutninger, der er i overensstemmelse
med bagland, kunder og brugere. Konflikter kan hånd-
teres undervejs, så de ikke udbygges til tvister senere

Foto: Arkitema Architects - Niels Nygaard Sørensen

13

hen. Mange bygherrer er en del af en større organisa-
tion, hvor beslutningskraften er afhængig af mandat og
opbakning fra baglandet. Det opnås ved et veloplyst
grundlag og en bygherre, der har kompetencerne til at
formidle de faglige problemstillinger for at sikre projek-
tets fremdrift.

ANBEFALINGER

Skab manøvrerum

Bygherreorganisationen skal etablere forudsætningerne
for at være en stærk og beslutningsdygtig samarbejds-
partner. Det betyder også, at man må afveje, om man
har de rette kompetencer til at forstå og formidle pro-
jektet mellem samarbejdspartnerne og baglandet.

Bygherren skal uanset størrelse kunne definere bygge-
projektets rammer, så rådgiverne kan tildeles ansvars-
områder inden for disse. Bygherren behøver ikke være
med i detailbeslutninger, men skal kende sit bagland
og have mandat til at træffe beslutninger. Bygherren
skal tættere på processerne, være beslutningsdygtig
og sørge for, at rådgiverne får viden om bygherrens
strategier og succeskriterier samt prioriteringer i forhold
til økonomi, tid, kvalitet og risici.

Afdæk egne kompetencer og risikoprofil

Særligt i de mindre bygherreorganisationer er der ikke
nødvendigvis ressourcer eller kompetencer til at tage
styringen igennem processer og beslutninger i et bygge-
projekt. Det er vigtigt for en bygherre at kunne afdække
sin egen organisations kompetenceniveau i forhold til de
opgaver, der skal løses3. Det handler også om at være
bevidst om sin egen risikoprofil og baseret på sine erfa-
ringer, kan man sætte ind på de kritiske områder. Som
mindre bygherre kan man sjældent det hele, og det er
derfor vigtigt at kunne vurdere på, hvilke områder man
skal søge bistand hos en bygherrerådgiver.

En bygherrerådgiver kan være bygherrens forlængede
arm i dialogen med rådgiverne samt hjælpe til at få
truffet de nødvendige beslutninger i bygherreorgani-
sationen. Hvor det for nogen bygherrer er en kompe-
tence- og ressourcemæssig nødvendighed, er der andre
bygherrer, der af strategiske årsager vælger at købe

3	 Læs mere om dette i Bygherreforeningens publikation
»Professionelle Bygherres kompetenceudvikling (2016)«

kompetencer eksternt – eksempelvis for at få specia-
listkompetencer i spil på områder, der er særligt vigtige
eller risikofyldte.

» Hvilken bygherre er man? Hvis
man er en bygherre, der byg-
ger ofte, har man typisk de kom-
petencer, der skal til. Hvis man
ikke er en bygherre, der bygger
ofte, skal man sørge for at få en
bygherrerådgiver ind fra start, der
kan oversætte og bidrage med
faglighed«

John Sommer, MT Højgaard

Gør mere ud af kvalitetssikringen

I branchen er der bred enighed om, at kvalitetssikrin-
gen er væsentlig for at sikre, at den rette rådgivning
leveres til projektet, men også for at kvalificere selve
rådgivningsydelsen til fremtidige projekter. Kvalitets-
sikring er ikke bare en kilde til at finde fejl i det aktuelle
projekt, men skaber også læring på tværs af projekter
og fremover.

Bygherrernes oplevelser med projektmangler og over-
skridelser fører imidlertid til øget brug af eksterne kon-
trolforanstaltninger og et øget fokus på kvalitetskontrol.
Bygherrerne er frustrerede over, at de er nødsaget til at
benytte ekstern granskning, når rådgiverne er forpligtet
til at skulle kvalitetssikre deres eget arbejde, da det
giver flere grænseflader og dette kan udfordre smidig-
heden i processen.

Kvalitetssikringen bør få et fornyet fokus hos alle parter.
Eksempelvis bør bygherren efterspørge statusopgørel-
ser eller dokumentation for den udførte granskning som
en kontrol af, at rådgiverne faktisk har gennemført den
interne granskning af projektmaterialet.

14

» Kvalitetskontrol af projektmate-
rialet må først og fremmest påh-
vile rådgiverne. Bygherrerne skal
naturligvis have fornemmelse
for kvaliteten og kunne stille de
rigtige spørgsmål, men når vi
eksempelvis opruster på interne
ressourcer til kvalitetssikring, skal
det ses mere som nødværge end
som en ideel situation«

Henrik Stub, Bygningsstyrelsen

Ekstern granskning af rådgiverprojektet virker. Selvom
det umiddelbart er en ekstra omkostning for bygher-
ren, kan det både afsløre mange fejl og mangler samt
give en læring tilbage til de projekterende rådgivere.
For rådgiverne må ekstern granskning dog ikke blive en
sovepude, som gør, at de springer den interne gransk-
ning over. Udgangspunktet skal være, at materialet er i
orden, og at der følges op på det.

En anden negativ konsekvens af den øgede brug af
supplerende rådgivere er, at det kan skabe distance
mellem samarbejdspartnerne og bygherren. De kan let
komme til at fungere som et forsinkende filter til de
værdiskabende beslutninger. Bygherren skal derfor nøje
overveje, hvornår særlige ekspertrådgivere skaber værdi
for processen, eller om deres funktion kan erstattes
gennem øget krav til værdikæden om egenkontrol og
opfølgning på denne.

Kom tættere på projektet

Der er uden tvivl gevinster at hente for bygherren ved
at gå tættere på projektet. Eksempelvis ved at have
en projektleder, der deltager i møder undervejs i pro-
jektet. Det kræver dog også, at man kan holde tungen
lige i munden og alene bidrager, hvor det skaber værdi.
Projektlederen skal have øje for at varetage bygherrens
interesser i projektet og samtidig understøtte samarbej-
det i processen.

Det er en ledelsesopgave hos bygherren at finde perso-
ner i organisationen, der kan balancere disse interesser.
Projektlederen skal i samspil med ledelsen afstemme be-
slutningskompetencer og interesser. Det er i høj grad et in-
ternt spørgsmål om tillid og kompetencer, men giver også
mulighed for faglig sparring mellem leder og projektleder.

I større projekter kan bygherren derudover overveje at
etablere et projektkontor. Her sidder bygherren og rådgi-
verne sammen, og bygherren får mulighed for at komme
tættere på processerne. I mindre projekter har rådgiverne
typisk sideløbende byggeprojekter, og kan derfor ikke allo-
kere al tid til ét projekt. Alternativt kan projektkontoret om-
fatte faglederne, mens fagspecialisterne sidder i faglige
miljøer i deres egne virksomheder. Eller projektkontoret
kan bruges på enkelte, men faste dage i ugen.

Overvej projekteringsledelsen4

Hvis bygherren går mere ind i processerne, kan det
overvejes, om selve projekteringsledelsen kan ligge
hos bygherren. Hvis bygherren har fagligheden og kom-
petencerne til at være projekteringsleder, er det oplagt
at påtage sig ansvaret. I Sverige har flere bygherrer
selv taget ansvaret for projekteringsledelsen – enten
ved selv at have kompetencerne, eller ved at indleje en
projekteringsleder til bygherreorganisationen.

» Projekteringsledelse er ikke kun
en koordineringsopgave, men en
krævende ledelsesopgave. Man
skal analysere projektet, og gøre
det klart, hvad ledelsen af det
kræver. Det er en stor opgave, og
derfor må man acceptere, at de
ressourcer, der kræves, muligvis
er mere, end hvad én kan levere«

Ann-Marie Lewis, BAM

Uanset hvor projekteringsledelsen placeres, skal der
afsættes ressourcer til, at opgaven prioriteres. Projek-
teringsledelsen udgør en nøglerolle i forhold til at lede
og koordinere projektet. Det kræver erfaring og ledel-
seskompetencer at varetage denne rolle, og bygherren
skal overveje, hvordan opgaven bedst varetages, og
hvordan de nødvendige ressourcer allokeres til opgaven.

4	 Projekteringslederrollen diskuteres videre i selvstændigt afsnit
om projekteringsledelse.

15

RÅDGIVERNES KOMPETENCER
OG FORRETNINGSGANGE
Bedre rådgivning kommer ikke bare ved
at bygherrerne bliver bedre til at efter-
spørge det rigtige. Det er i høj grad en
dialog, hvor rådgiverne skal blive bedre
til at afstemme forventninger med byg
herren. Der er også mange parametre,
hvor rådgiverne selv kan løfte niveauet.
Standardisering og bedre kvalitetssikring
af projekteringen er en nødvendighed,
og rådgiverne bør arbejde mere med at
hente læring fra de projekter, de arbejder
på. Endvidere er der en række delydel-
ser, hvor rådgiverne bør oparbejde bedre
kompetencer for at kunne imødekomme
bygherrernes behov.

16

RÅDGIVERNE SKAL SYNLIGGØRE,
HVILKE YDELSER DER LEVERES

Samtidig med at rådgiverne ønsker, at bygherrerne bliver
klarere i at definere opgaven, oplever bygherrerne, at
de er overladt til sig selv, når det gælder om at beskrive
rådgivernes ydelser – et område de godt kunne bruge
rådgivning til. Bygherrerne undrer sig over, at den råd-
givning, som de mener at have købt, ikke leveres med
tilstrækkelig kvalitet eller er mangelfuld i forhold til, hvad
de (og de udførende) forventer. Bygherrerne savner,
at rådgiverne bliver bedre til at gøre opmærksom på,
hvad der projekteres, til hvilket niveau, og at rådgiverne
bliver bedre til at prioritere deres indsats, så de ikke
bruger hele deres timebudget, inden de er færdige med
opgaven.

Rådgiverne kan have svært ved at vurdere opgavens
omfang, og hvor de skal sætte ind, fordi bygherrens
udbud kan give uhensigtsmæssige bindinger for op-
gavens løsning. Men udviklingen i byggeriet med flere
specialydelser og -produkter har også gjort det svæ-
rere at beskrive og løse rådgivningsopgaven, og mange
delopgaver løses af specialistvirksomheder, der først
kommer med i projektet som leverandører eller under-
entreprenører senere i processen.

Endvidere presses rådgiverne på honoraret ved, at de
underbyder hinanden, hvilket forstærker tendensen til,
at rådgiverne ikke projekterer i bund, men sender opga-

ver videre til underleverandører. Samtidig oplever både
rådgivere og bygherrer, at ydelsesbeskrivelserne ikke af-
spejler praksis. I stedet for at være det klare dokument,
der håndterer forventningsafstemningen om ydelserne,
er de med til at mudre billedet af rådgivernes leverancer.

ANBEFALINGER

Afstem forventninger med bygherren

Situationen er ikke ønskelig for nogen af parterne i byg-
geriet og kræver, at der laves en bedre forventningsaf-
stemning om rådgivernes ydelser i det konkrete projekt.
Bygherrerne kan og skal ikke nødvendigvis gennem-
skue rådgivernes arbejde, og derfor skal rådgiverne blive
bedre til at tydeliggøre, hvilke ydelser de vil levere. Det
betyder også, at rådgiverne skal gå i dialog med bygher-
rerne om, hvordan de skal prioritere indsatsen. Både
for at levere det materiale, der er behov for i projektet,
men også for at identificere eller præcisere, hvad de
ikke leverer, så det ikke bliver et konfliktpunkt senere
i processen.

Foto: Jens Lindhe/Totalrådgiver Karlsson Arkitekter/VLA

17

» Det er jo et problem, når vi som
bygherrer tror, at der er projek-
teret i bund og at entreprenørens
tilbud afspejler det. I virkeligheden
projekteres der til et vist niveau,
men det betyder jo, at entreprenø-
rens tilbud ikke kan gives på det
fulde projekt. Som bygherre har
jeg behov for at kende dette pro-
jekteringsgab – og jeg vil hellere
betale det rigtige honorar for at nå
helt i mål«

Ole Kristian Bottheim, Calum

De tidlige faser er en »tillidssag« og svær at prissætte i
fast pris. Uanset honorarform er det vigtigt, at rådgiver
melder ud om rammerne og beskriver sin opfattelse
af disse i forhold til målsætningen for ydelsen. Rådgi-
verne bør forklare, hvordan de har tænkt sig at tilpasse
og løse opgaven. Hvis rådgiveren fremlægger sin plan
(eksempelvis en ATR-plan) 5 for projektet, vil det blive
tydeligt for bygherren, hvornår der kan forventes (del)
leverancer, men også hvornår bygherren skal byde ind
i forhold til beslutninger, så processen kan køre bedre.
En sådan plan vil give rådgiverne bedre mulighed for at
kunne prioritere deres indsats, så de bruger honoraret
de steder, hvor det giver størst værdi. Samtidig defi-
nerer den, hvad bygherren kan forvente at få og giver
et værktøj til at følge op. Det er således afgørende, at
rådgiveren evner at styre efter byggeprojektets budget,
løbende holder øje med, om man kan overholde det, og
informerer bygherre i god tid.

I projekteringsfasen er det vigtigt, at rådgiveren tager
ansvar for at etablere enighed om niveauet for projek-
teringen, da der ellers kan være uafklarede elementer,
som overlades til entreprenøren. Hvis dette ikke er klart
for alle parter, betyder det ekstraomkostninger, som i
sidste ende falder tilbage på bygherren. Rådgiverne kan
med fordel vurdere og beskrive, hvilke elementer, der
resterer til næste fase – eksempelvis detaljeringsgraden
i projekteringen.

5	 ATR-planen blev introduceret i bygherreafsnittet.

Ét er at forventningsafstemme mellem nogle få perso-
ner centralt i projektet, men både bygherre og rådgivere
skal også huske at videreformidle de vigtige informa-
tioner tilbage til de øvrige parter i deres egne organisa-
tioner og projektteam.

Gentænk ydelsesbeskrivelserne

Ydelsesbeskrivelserne er udarbejdet af rådgiverorgani-
sationerne og har det centrale formål at sikre klarhed
om, hvilke ydelser, der kan forventes i et byggeprojekt.
Desværre afspejler ydelsesbeskrivelserne ikke ret godt
den variation, der er i kontrakt- og samarbejdsmodeller,
og derfor afspejler de en forældet situation i forhold til
byggeriets virkelighed. Der er brug for at opdatere ydel-
sesbeskrivelserne, så de også kan bruges til at beskrive
de situationer, hvor projekteringsopgaven er delt mellem
flere parter og måske delvis udføres af leverandører
eller lignende.

Arbejdet med opdatering af ydelsesbeskrivelserne er
påbegyndt, og vil forhåbentlig løse nogle af de problem-
stillinger, som branchen oplever. Indtil en ny version
foreligger, må parterne supplere med en grundig dialog
og forventningsafstemning, for ikke at ende i konflikter
om ydelsernes omfang og indhold.

Sæt de rette kompetencer til opgaverne

Rådgiverne skal have blik for, hvilke ydelser og kompe-
tencer, der skal til for at løse en given opgave. Nogle
gange vinder rådgiverne opgaver, som de ikke umiddel-
bart har kompetencer in house til at løse. Ofte bliver de
forsøgt løst efter bedste evne, måske fordi det umid-
delbart er dyrt at sende den videre til en underrådgiver.
Det er dog ikke den bedste løsning for byggeprojektet,
og bygherren kan savne en erkendelse hos rådgiverne
om, hvorvidt kompetencerne til den konkrete opgave er
til stede, eller om der er behov for indkøb fra eksterne
parter.

Det nytter derfor ikke, at rådgiverne påtager sig opga-
ver udelukkende ud fra den umiddelbare økonomiske
gevinst, der ligger i dem. De bør i stedet have et kritisk
blik på egne kompetencer og tilkøbe de kompetencer,
som de mangler for at levere den fulde rådgivning. Eller
være strategiske i kun at levere ydelser indenfor deres
eget kompetencefelt og dermed indsnævre feltet af
opgaver, som man byder ind på ud fra en kompetence-
og risikovurdering.

18

FEJL OG MANGLER I
PROJEKTMATERIALET
Det er væsentligt at skelne mellem fejl og mang-
ler i projektet. Projektmangler er, når der er op-
gaver eller ydelser, der ikke er lavet. Fejl er når
opgaverne er lavet forkert (med fejl). Det er vigtigt
at kunne identificere disse og komme dem til livs,
men man er også nødt til at se på de situationer,
hvor opgaven er løst rigtigt, men hvor der måske
var stillet den forkerte opgave, eller hvor opgaven
blev misforstået.

Lav bedre aftaler

Den stigende kompleksitet i byggeriet, som behandles
flere steder i denne publikation, har medført, at der er
et stigende antal aktører i byggeprocessen – også på
rådgiversiden. Umiddelbart ses de mange specialist-
virksomheder dog som en positiv udvikling i forhold til
at højne kvaliteten af byggeriet, om end bygherrer på
store byggerier, af hensyn til snitfladeproblematikker,
gerne ser store rådgivervirksomheder med flere spe-
cialkompetencer in-house. Det stigende antal aktører
forudsætter, at ansvarsfordelingen bliver skarpere. Der
er brug for fokus på risiko og klare aftaler – både mel-
lem bygherre og rådgivere, og internt i rådgiverteamet
– så det er tydeligt, hvor risiko ligger, allerede inden der
skrives kontrakt. Det kan med fordel tilstræbes at lave
den enkelte kontrakt og aftale, så de understøtter de
overordnede fælles interesser for projektet.

19

RÅDGIVERNE SKAL KVALITETSSIKRE DERES
YDELSER OG INDARBEJDE ERFARINGER

Bygherrerne ønsker, at rådgiverne i højere grad kvali-
tetssikrer og gransker deres arbejde for at eliminere
fejl. Bygherrerne får uensartet rådgivning. Ikke bare fra
forskellige rådgivere, men også fra samme virksomhed,
fordi de ikke internt er afstemt om kvalitet og løsnin-
ger. Manglende kvalitetssikring udfordrer i ganske høj
grad bygherrerne, fordi rådgivningens svingende kvalitet
fører til mangler i projektmaterialet, der i sidste ende
betyder ekstraregninger for bygherren.

Rådgiverne mener, at bygherren mangler beslutnings-
kraft, og at de manglende beslutninger dermed fører til
pressede tidsplaner. Derfor bliver der mindre tid til sidst
i projekteringsforløbet, og det kan betyde, at kvalitets-
sikringen udebliver, hvilket potentielt kan medføre fejl i
projektmaterialet. Derfor er der brug for, at rådgiverne
bliver bedre til at standardisere deres ydelser og ind-
arbejde kvalitetssikring i tidsplanen, så bygherren kan
forvente en ensartet kvalitet hver gang. Samtidig bør
rådgiverne blive bedre til at lære af deres erfaringer og
samle op på de projekter de laver.

ANBEFALINGER

Styrk både granskning og kvalitetssikring

Der er ofte fejl i rådgivernes projektering, som kan und-
gås, hvis rådgiverne er grundigere, når de gransker/
kvalitetssikrer projektmaterialet. Selvom rådgivernes
egen granskning er beskrevet i ydelsesbeskrivelserne
som en del af ydelsen, er det kun sjældent, at bygherren
ser dokumentation for, at denne granskning egentlig er
udført. Oplevelsen er, at rådgiverne ikke i tilstrækkeligt
omfang går materialet igennem, og det giver udfordrin-
ger senere i projektet, når fejlene opdages.

Rådgiverne skal prioritere granskningen og synliggøre
den for bygherren for at skabe tillid til, at bygherren får
de ydelser, der er betalt for. Granskningen er en intern
ydelse og gennemføres typisk af en erfaren kollega
til den, der forestår projekteringen. En mulighed er at
bruge ekstern granskning, hvor projekteringen gennem-
gås af en ekstern rådgiver. Endvidere kan man bruge
entreprenørgranskning, men dette er ofte med blik for
mangler og bygbarhed. Brug af ekstern granskning fri-
tager ikke rådgiveren for den interne granskning.

Foto: Jens Lindhe

20

Standardisér processer frem for ydelser

En vej til færre fejl og mangler i projektmaterialet er
øget standardisering af projekteringsarbejdet. Byggeri-
ets stigende kompleksitet og løbende udvikling gør det
naturligvis svært at lave standarder, der kan efterfølges
i alle former for projekter. Standardisering af ydelser
for udvalgte områder – eksempelvis for boliger eller
tilsvarende mindre komplekse projekter – kan imidlertid
være en vej til at skabe bedre kvalitet.

Mere komplekse projekter har væsentligt sværere ved
en standardiseret tilgang. I stedet kan rådgiverne derfor
arbejde med at standardisere de processer, der fører
til de gode løsninger, frem for de specifikke ydelser.
Rådgiverne kan have en proces, hvor man indleder med
at analysere, hvilke ydelser, der er brug for. Det kan ek-
sempelvis være ift. brugerinddragelse, hvor det er svært
at definere ydelse inden man går i gang. Ved at have en
standardiseret tilgang eller proces til den type opgaver,
kan rådgivningsvirksomheden bedre sikre at der leveres
de rigtige ydelser i en ensartet og god kvalitet.

Lær af erfaringer og genbrug
de gode løsninger

Selvom byggeriet på mange områder opfattes som uni-
ka-produktion, er der ikke noget i vejen for at genbruge
gode, konkrete løsninger, hvis de har vist sig funktionel-
le tidligere. Rådgiverne skal derfor fokusere på, at nogle
løsninger kan genbruges, hvis de kvalitetsmæssigt er
på et tilstrækkeligt niveau, så projekteringsprocessen
ikke behøves udrullet på alle områder hver gang. I stedet
skal den også kunne bruges til at samle erfaringer fra
tidligere løsninger.

» Med hensyn til begrebet gentag
else, så afhænger det helt af den
skala, vi taler om. Har man lavet
den perfekte løsning til en specifik
funktion – eksempelvis ankomst
området til en daginstitution – skal
man jo ikke gentænke den igen i
et nyt projekt, men bruge kræfter
og honorar på andre områder«

Anders Sælan, AppliedDesign

Rådgiverne bliver derfor også nødt til at følge op på egne
projekter og deltage ved eftersyn – både efter et og fem
år – så de kan se, hvordan deres løsninger fungerer i
praksis. Ud fra dette kan de skabe et erfaringsgrundlag,
som kan anvendes fra projekt til projekt og på tværs af
medarbejdere i virksomhederne. Rådgivervirksomheder
bør indarbejde evaluering og systematisk erfaringsop-
samling for at løfte kvaliteten af deres ydelser, hvilket
kan give en konkurrencefordel på længere sigt.

Der findes efterhånden eksempler på, at der arbejdes
med at etablere databaser internt i rådgivningsvirksom-
hederne, som samler kompetencer og viden om, hvem
der arbejder med hvad, og kan levere, hvilke ydelser.
Etableringen af databaserne er foranlediget af en er-
kendelse af, at ikke alle medarbejdere kan tilbyde den
samme kvalitet, og at alle besidder forskellige kom-
petencer. Ud fra databaserne kan rådgiverne i stedet
sammensætte hold, der er specialiseret til bestemte
opgaver og dermed sikre kvaliteten.

21

RÅDGIVERNE SKAL HÅNDTERE
KOMPETENCEGABET I MARKEDET

For mange bygherrer er det afgørende, at tid og budget
overholdes. Bygherrerne oplever dog, at rådgivernes
budgetter ofte ikke holder, hvilket giver udfordringer i
forhold til både baglandet og de indgåede aftaler. Byg-
herrerne har i de seneste år kompenseret for dette
gennem controllerfunktioner og ved at tilknytte spe-
cialistvirksomheder med særlige kompetencer på sty-
ringsområdet.

Fra flere sider i branchen peges der på, at rådgiverne
ikke har de nødvendige kompetencer og indsigt i ud-
førelsesfasen til at prissætte projekterne tidligt. Det
hænger formentlig tæt sammen med, at kompleksite-
ten i løsningerne øges, og at det kan være vanskeligt
at gennemskue alle dele af projekterne. Det er især de
tekniske installationer og herunder den teknologiske
udvikling, som udfordrer parterne. Det er ofte i større
projekter med komplekse installationer, at projekterne
virkelig skrider, fordi det på alle måder er vanskeligt at
forudse og koordinere i detaljen. Samtidig har rådgi-
verne ikke nødvendigvis tilstrækkelig indsigt i, hvordan
processerne i udførelsen forløber. Her har entreprenø-
rerne nogle fordele, fordi de er vant til at koordinere og
derfor bedre kan vurdere, hvilke risici, der kan påvirke
projektet og styringen heraf, når udførelsen går i gang.

ANBEFALINGER

Skaf den rette viden
– eller sig nej til opgaven

Rådgiverne bør altid vurdere, om de har de rette kom-
petencer til at løse de opgaver, som bygherren beder
om. Hvis der er opgaver, som rådgiveren ikke er specielt
stærk i, bør der indledes en dialog med bygherren, så
bygherren kan indkøbe dette som en særskilt rådgiv-
ningsydelse eller rådgiveren kan inkludere det som en
ydelse fra en underrådgiver. Dette skal naturligvis af-
stemmes i forhold til honoraret.

Opbyg risiko- og prissætnings
kompetencer eller find alliancer

Flere rådgivere er allerede bevidst om udfordringen.
Derfor kigger de mod entreprenører, eller specialistvirk-
somheder med entreprenørkompetencer, for at få en
bedre granskning og pristjek af projektmaterialet tidligt i
processen. Rådgiverne kan selv opgradere på området,
og måske er konstruktørerne »the missing link« i forhold
til at få en bedre fornemmelse for udførelsen, når det
gælder priser, risiko og styring. Afgørende er det dog
for fremtidens rådgivningsydelser, at rådgiverne erken-

Foto: Jens Lindhe

22

der eventuelle kompetencegab og formår at inddrage
virksomheder eller personer med de manglende kom-
petencer, så byggeprojektets tidsplan og budget sikres.

BUDGETTERING OG BRUG
AF QUANTITY SURVEYORS
Enkelte danske bygherrer er begyndt at indkøbe
Quantity Surveyors, der som faglighed er en
blanding af en revisor og en ingeniør. Quantity
Surveyor er en engelsk profession, hvor man cer-
tificeres til at arbejde efter en fastlagt metode ift.
at gennemregne et byggeprojekt med fokus på
mængder og priser. Det gør dem særdeles stærke
til at beregne økonomi og risiko for et projekt.
Derfor fungerer Quantity Surveyors godt som en
ekstra bygherrerådgiver, der giver et mere uvil-
digt billede af byggeprojektets omfang og risici.
Tendensen med Quantity Surveyors er stigende,
da de kan være en hjælp til projektet – enten for
bygherren eller for rådgiverne.

» Entreprenørerne er fortsat de rette
til at fastsætte priser, men Quan-
tity Surveyors kan gøre dette lang
tid før entreprenørerne kommer
ind i billedet. Som bygherrerådg-
iver eller underrådgiver kan de
skabe et mere nuanceret billede af
økonomi og risici tidligt i bygge-
projektet«

Peter Fangel, Realdania

Styrk styrings- og proceskompetencer

Når kompleksiteten i byggeprojekterne øges, er det nød-
vendigt, at rådgiverne udvikler specialistkompetencer,
som kan understøtte styringen og opfølgningen i pro-
jekterne, især i forhold til risici, økonomi, tid og kvalitet.
Særligt i projekter, hvor der vælges at udbyde i enten
stor- eller fagentreprise, er der behov for at styre projektet
og ikke mindst grænsefladerne mellem entrepriserne. Det
er ikke alle bygherrer, der føler sig klædt på til dette, og
derfor køber de denne ydelse hos rådgiverne.

Der er dog mange eksempler på, at rådgiverne hel-
ler ikke har den praktiske erfaring fra byggepladser til
at kunne håndtere styringen af flere entrepriser. Det
betyder, at bygherren ender i en uheldig situation med
konflikter, som kunne have været løst ved god styring.
Rådgiverne bør gøre sig klart, om de evner byggesty-
ring, eller om de skal råde bygherren til at finde en
særskilt rådgiver til dette.

Der er enkelte specialiserede rådgivere med en bag-
grund i entreprenørvirksomheder, der tilbyder at hjælpe
bygherrerne med styrings- og proceskompetencer. Man-
ge bygherrer forventer dog, at alle rådgivere kan levere
denne ydelse, og generelt vurderes det, at rådgiverne
bør blive bedre på området og dyrke disse kompeten-
cefelter som forretningsområder.

23

PROJEKTERINGSLEDELSEN ER
AFGØRENDE FOR KVALITETEN
AF RÅDGIVNINGEN
Fra alle sider peges der på projekter-
ingsledelsen som en central ydelse, der
skal fremhæves og udvikles. Men der er
mange veje at gå for at nå dette. Én ting
er dog sikkert: Der er brug for flere gode
projekteringsledere.

24

BRANCHEN SKAL PRIORITERE PROJEKTERINGS
LEDELSE SOM EN CENTRAL YDELSE

Byggeriets kompleksitet betyder, at der er mange parter,
leverandører og specialister med i projekteringsproces-
sen. Det giver en masse delleverancer og grænseflader,
der skal håndteres. Projekteringsledelsen er derfor en
helt central opgave, der skal sikre sammenhæng og
kvalitet i rådgivningen. Projekteringsledere er ofte per-
soner med stor erfaring, og de gode projekteringsledere
besidder derudover ledelseskvaliteter, som er helt nød-
vendige i en central koordineringsfunktion. Der er ikke
ret mange af de virkeligt stærke projekteringsledere,
og mange rådgivervirksomheder kan ikke skaffe det
nødvendige antal gode projekteringsledere, fordi der
ikke er nok at tage af.

Der er derfor brug for at øge fokus på projekteringsledel-
sens værdi. Både ved at synliggøre den som ydelse og
ved at prissætte den særskilt. Organiseringen omkring
projekteringsledelsen er vigtig, men der er ikke ét klart
svar på, hvilken form, der fungerer bedst. Kompetence-
mæssigt skal projekteringslederen og projekteringsle-
delsen derfor favne både den brede faglighed og ledelse
i et komplekst felt.

ANBEFALINGER

Projekteringsledelse skal
prissættes som ydelse

Projekteringsledelsen er en central ydelse, der er af
afgørende betydning for den samlede rådgivning og
kvaliteten af det færdige byggeprojekt. Det er en særlig
disciplin, og det er vigtigt, at den ikke forsvinder ind i
den øvrige rådgivning. Ofte underbudgetterer rådgiverne
ydelsen for at få et billigere samlet tilbud. En udfordring
er, at projekteringsledelsen ikke er så tydelig for omver-
denen, da det er en procesydelse, som ikke resulterer i
et konkret produkt, og derfor er den svær at måle eller
kvalitetssikre.

Samtidig betyder de mange forskellige specialer i byg-
geriet, at der i dag er mange flere delkomponenter, der
projekteres decentralt hos leverandører. Det giver flere
grænseflader og øget koordinering, og projekterings-
ledelsen er derfor også vokset som ydelse. Projekte-
ringsledelsen bør i højere grad tydeliggøres ved at blive
prissat som en særskilt ydelse. Det er afgørende for
byggeriets kvalitet, at projekteringsledelsen ikke ender
som et vedhæng.

Foto: Jens Lindhe/Totalrådgiver Karlsson Arkitekter/VLA

25

Samtidig bør rådgiverne også selv prissætte ydelsen
realistisk i deres interne forhandlinger. Tidligere afsatte
rådgiverne 6 procent af honoraret til projekteringsle-
delse, mens der nu er meget der tyder på, at de taber
penge, hvis de har sat den til 10 procent. Projekterings-
ledelsen er dog samtidig af så væsentlig betydning for
byggeprojektets fokus, at der sideløbende er kommet
en tendens til, at rådgiverne konkurrerer om at få ydel-
sen – udelukkende for at kunne bestemme projektets
faglige toning. Konkurrencen betyder dog, at rådgiverne
byder ind med bare 6-8 procent, hvilket med stor sand-
synlighed er alt for lavt i forhold til de ressourcer og den
grundighed, ydelsen forudsætter.

Projekteringsledelsens faglighed
skal fremmes og respekteres

Det kræver en stor kompetencemæssig bredde at kunne
håndtere projekteringsledelsen. Der er mange delområder,
der skal balanceres. I de tidlige faser er det brugerind-
dragelsen, der er i centrum. Senere er det eksempelvis
energi, konstruktioner, teknik, bygbarhed, bæredygtighed
og IKT-ydelser. Projekteringsledelsen har således en række
delydelser, der alle er en del af den samlede ydelse.

Derfor kan man heller ikke regne med, at én person kan
varetage opgaven alene. Der er måske én projekterings-
leder, men man er nødt til at se på projekteringsledelsen
som en samlet ydelse, der baseres på input fra en række
specialer. Projekteringsledelse kan derfor med fordel
varetages af flere personer. Fordeler man opgaver og
ansvar, får man dog hurtigt en mere kompleks organi-
sering, og det bør derfor overvejes grundigt, hvordan
man på det enkelte projekt bedst kan organisere sig.

» Det kan være en udfordring, hvis en
af de projekterende parter har projek
teringsledelsen: Arkitekter har
svært ved ikke at være arkitekter«

Udtalt til debatseminar om frem-
tidens rådgivningsydelser

Det, der kendetegner den gode projekteringsledelse,
om det så er én kompetent person eller et hold, der
spiller sammen, er en god faglig bredde, et helhedssyn,
erfaring og en mavefornemmelse for udfordringerne
– eksempelvis at kunne forudse kollisionskontrollen,
inden systemet har lavet beregningen.

Projekteringslederens kompetencer

Det er ønskeligt at kunne beskrive et objektivt sæt af
kompetencer som en ydelsesbeskrivelse med fokus på
ledelse, så kvaliteten af projekteringen ikke varierer, alt
efter hvem der har projekteringsledelsen.

» Der skal være en erfaring i forhold
til at kunne vurdere løsningerne –
systemet kan ikke vurdere bygbar-
hed, eller hvor man kan spare på
mængden af stål.«

Udtalt til debatseminar om frem-
tidens rådgivningsydelser

Men én ting er fagligheden og forståelsen for de mange
løsninger, fag og grænseflader. Det står samtidig klart,
at projekteringslederen også skal have stærke ledelses-
mæssige kompetencer. Som nævnt er projekteringsle-
deren afhængig af sit team for at kunne udøve en god
projekteringsledelse. Derfor skal projekteringslederen
også evne at bringe de rette kompetencer i spil på det
rigtige tidspunkt og sørge for, at fagspecialisterne taler
sammen. Dette kræver ledelsesevner og menneske-
forståelse. På den måde bliver projekteringslederen al-
ligevel vigtig som person, men det er altså ikke en faglig
Superman, men derimod en person, der kan navigere,
koordinere og kommunikere i et komplekst netværk af
fagspecialer.

» Faglighed er et plus, men ikke
nødvendigt.«

Udtalt til debatseminar om frem-
tidens rådgivningsydelser

Det er slående, at der i et lille land som Danmark med
mange store, internationale rådgivningsvirksomheder
er en mangel på dygtige projekteringsledere. Det an-
befales derfor, at der sættes fokus på at udvikle projek-
teringsledelseskompetencerne ved at synliggøre rollen
som en profession. Det betyder fx., at man bør definere,
hvilke kompetencer og egenskaber en god projekte-
ringsleder skal besidde, men også tænke i, om der er
behov for en egentlig uddannelses- eller certificerings-
model, som synliggør, hvilket niveau, man opererer på
som projekteringsleder. Det kan lægge grunden for en
egentlig karrierevej som projekteringsleder. I første om-

26

gang vil det dog være oplagt at etablere faglige netværk
for projekteringsledere, hvor de kan erfaringsudveksle
og bidrage til et fælles kompetenceløft.

Organisering af projekteringsledelsen

Organiseringen af projekteringsledelsen er ikke uden
betydning. Der er dog ikke et entydigt svar på, hvem
der bedst varetager projekteringsledelsen. Opgaven
kan i princippet både ligge hos projektrådgiveren, hos
totalentreprenøren, som en særskilt og uafhængig råd-
givningsydelse eller hos bygherren. I alle tilfælde kan det
dog være en god idé at etablere en form for sparring til
den person, der udpeges til projekteringsleder. Det kan
eksempelvis være i form af en projektstyregruppe, der
sparrer med projekteringslederen undervejs i projektet.

Grundet projekteringsledelsens væsentlighed for byg-
geriets kvalitet, kan ydelsens faglighed ikke koges ned
til et enkeltstående spørgsmål om, hvorvidt det er ar-
kitekten eller ingeniøren, der er bedst til at varetage
opgaven. Byggeprojektets fokus kan naturligvis have en
betydning for, hvor det vil være fordelagtigt at placere
den, men projekteringsledelsen løses ofte bedst i et
samspil eller hos en part, der evner at inkludere flere
perspektiver undervejs i forløbet. I praksis er ansvaret
for projekteringsledelsen dog altid placeret ét sted.

I totalentreprise er branchens praktikerne imidlertid
enige om, at projekteringsledelsen ligger bedst hos
entreprenørens team. Det betyder dog, at der kan være
tendens til et større fokus på produktionen frem for byg-
herrens interesser. Nogle totalentreprenører har gode
projekteringsledere, der har styr på de forskellige fag og
bygbarheden i projektet, men det betyder også, at man
som rådgiver i et totalentrepriseteam kan blive klemt
mellem forskellige interesser. Ofte vil totalentreprenø-
ren nemlig være en form for filter mellem rådgiverne og
bygherren, som gør det sværere at afkode bygherrens
behov og ønsker. Rådgivningen bliver derfor et spørgs-
mål om at levere entreprenørens produktionsgrundlag
frem for at opfylde bygherrens behov. For at sikre, at
der leveres en god projekteringsledelse, er det derfor
nødvendigt, at bygherren eller bygherrerådgiveren kan
spille med i processen.

I denne sammenhæng er der gode erfaringer fra Sve-
rige, hvor rådgiverne ofte projekterer til og med pro-
jektforslag. Undervejs er der fora, der er med til at
afklare faglige udfordringer. Derefter laves der et to-
talentrepriseudbud, hvor rådgiverne går med over til
totalentreprenøren. Denne form giver en sammenhæng
fra byggeprogrammet til projektet, når entreprenøren
kommer på.

I Sverige findes der desuden også flere gode eksempler
på, at bygherren selv påtager sig projekteringsledel-
sen eller hyrer en uvildig rådgiver direkte til at varetage
denne funktion. De svenske erfaringer peger på, at byg-
herrer, fra projekt til projekt, foretager en vurdering af,
hvordan processen bedst håndteres, og hvis byggeriets
vigtighed tilsiger det, kan bygherren vælge at tage pro-
jekteringsledelsen tæt til sig. Det betyder dog, at byg-
herren påtager sig ansvaret for, at projekteringslederen
performer i projektet, og derfor skal være sin rolle helt
bevidst og kunne spille aktivt med i processen.

27

BRANCHENS STRUKTURER
OG INCITAMENTER
Udover bygherrerne og rådgivernes egne
muligheder for at forbedre forholdene
og kvaliteten af rådgivningsydelserne er
der også en række forhold, som branchen
samlet bør forholde sig til for at sikre
bedre rådgivning i fremtiden. Her er det
centralt, om opgaver og ydelser er or-
ganiseret på den rigtige måde, og om
der er mere hensigtsmæssige måder
at honorere og afregne rådgivnings
ydelserne på. Endvidere om der findes
samarbejdsmodeller, som kan sikre, at de
rette kompetencer kommer til på det rette
tidspunkt samt, om potentialerne ved en
digitalt funderet byggeproces kan indfries.

28

BRANCHEGLIDNING OPHÆVER DE
TRADITIONELLE FAGLIGHEDER

De traditionelle fagligheder og skel mellem arkitekter,
ingeniører og entreprenører er i opløsning. Særligt har
entreprenørerne oprustet på kompetencer gennem de
seneste år, som har medvirket til, at de nu også kan
levere projekteringsydelser, der ellers tidligere har været
forbeholdt ingeniørrådgiverne. Derudover er der sket
en udvikling mod at inddrage entreprenøren tidligere i
projektet for at få et klarere overblik over både risiko,
pris og bygbarhed. På den måde får entreprenørerne
mere ejerskab til projektet, så de ikke blot overtager
det, når det skal udføres. I stedet kan de bidrage med
viden løbende i processen, og det giver en umiddelbar
gevinst til gavn for projektet.

Aktuelt er der diskussion om, hvorvidt ingeniørernes
kompetencer kommer for sent på banen, fordi de ikke
vil bruge tid på – og ikke får rammerne til – at regne
alternativer, når der arbejdes efter fast pris. De venter
derimod på, at arkitekt og bygherre har arbejdet sig frem
til det ønskede byggeri, før de begynder at regne på det.

En række nye og mere specialiserede fagligheder er
også ved at komme på banen på områder, hvor der er
»huller« i markedet for rådgivning. Eksempelvis ses
allerede Quantity Surveyors og nye typer af bygherreråd-
givere, der byder ind med styrings- og proceskompeten-
cer. Disse fagligheder baserer sig på kompetencer, som

traditionelt er entreprenørernes kerneområder. Fordelen
ved at have det som en rådgivningsydelse er, at man er
uafhængig af at skulle udbyde tidligt for at få entreprenø-
ren med i projektet. I stedet bidrager de nye fagligheder
med kompetencerne mere uafhængigt, og det betyder,
at den kreative proces ikke begrænses af, at man tidligt
bliver meget konkret i forhold til produktionen.

ANBEFALINGER

Find tidligt en balance med entreprenøren

Der er mange gode grunde til at involvere entrepre-
nørens kompetencer tidligt i projektet – også selvom
både bygherrer og rådgivere kan have en frygt for at
miste muligheden for at have indflydelse på projektet.
Derfor er det vigtigt at fastlægge de fælles spilleregler
for processen tidligt, når entreprenøren er med – hvor-
når og hvordan skal entreprenøren på banen med sine
kompetencer? Og hvornår er det rådgiverne, der er i
førersædet?

Foto: Kontraframe

29

Skab incitament for alle

Det vil være optimalt, hvis ingeniørerne deltager mere
aktivt fra start i projektet. Ingeniørerne skal medvirke til
at kvalificere de løsningsmodeller arkitekterne kreerer,
så den kreative proces holdes åben. Når der arbejdes
efter fast pris, har de imidlertid ikke et incitament, og
derfor sker det ikke. Særligt i Sverige har man eksem-
pler på arbejde efter medgået tid, indtil løsningen er på
plads, og det giver alle parter et incitament til at bidrage
fra start. I Danmark ses også en opblødning i forhold til
øget brug af aflønningsmodeller i de tidlige faser, som
tager udgangspunkt i medgået tid eller andre former
for mere fleksibel afregning, men det er dog stadig få
bygherrer, der vælger at gå denne vej.

Vælg samarbejdsform og definér roller

Det er vigtigt, at samarbejdsformen understøtter mu-
ligheden for, at alle involverede parter kan være i dialog
omkring de forskellige løsninger. For at få et godt sam-
arbejde må man kortlægge de forskellige parters mål-
sætninger og incitamenter, og se om man kan opstille
fælles målsætninger, der tilgodeser disse, så parterne
arbejder i samme retning. Eksempelvis har mange arki-
tekter en stor interesse for at formgive, mens ingeniører
interesserer sig for det tekniske, og entreprenørerne for
bygbarhed og effektivitet. Tilsammen er det et stærkt
udgangspunkt, men det skal understøttes, så alle har
et incitament til at bidrage. Der skal således udvikles
samarbejds- og aftaleformer, der understøtter inddragel-
sen af mange kompetencer samtidig. En vej er udbuds-
lovens adgang til at benytte udbud med forhandling,
konkurrencepræget dialog og innovationspartnerskaber.
Her har offentlige bygherrer mulighed for dialog med
entreprenøren om blandt andet løsninger og kvalitets-
niveauer som del af konkurrencen.

30

INDFØR INCITAMENTSSTRUKTURER DER
UNDERSTØTTER RÅDGIVNINGENS KVALITET

De traditionelle måder at afregne rådgivningsydelser
spænder i nogen sammenhænge ben for at rådgiverne
kan levere det nødvendige arbejde. Rådgiverhonorar i
fast pris eller som en procent af det samlede bygge-
projekt giver incitament til at spare på timeforbruget
eller at lave de ”nemme” løsninger og genbruge disse.
Rådgiverne får også incitament til at projektere dyrere
løsninger, da dette hæver rådgivningshonoraret.

Endvidere gør et ensidigt fokus på pris gør det tillok-
kende at byde for lavt på en opgave, hvis der et svagt
defineret udbudsmateriale. Det betyder, at de rådgivere,
der gør sig umage med deres tilbud, har svært ved at
vinde udbuddet. I stedet risikeres det, at et firma vinder
opgaven med en for lav pris, hvilket i sidste ende kan
føre til dårligt projektmateriale.

Mangler i projektmaterialet kan føre til betydelige eks-
traregninger fra entreprenørerne. Men bygherren kan ikke
søge erstatning fra rådgiverne, fordi de nuværende aftale-
betingelser kun giver svage sanktionsmuligheder overfor
projektmangler. Det betyder, at bygherren står med en
række ekstraudgifter, og eftersom der allerede er indgået
kontrakt med entreprenøren på baggrund af projektmate-
rialet, bliver ekstraarbejderne ikke konkurrenceudsat. Det
er dermed de entreprenører, der har opgaven, der skal
løse den, og derfor kan de næsten selv sætte prisen for

dette. Resultatet er, at bygherrens budget kommer un-
der pres – og ofte for sent til, at der kan omdisponeres.

ANBEFALINGER

Brug honorarform der
sikrer rigtige incitamenter

I de tidlige faser, hvor bygherren har brug for rådgivning
i forhold til at definere projektet og selve rådgivningsop-
gaven, kan det være et problem, at rådgiverne er hono-
reret med en fast pris. Bygherren ønsker dog i mange
tilfælde at kende sit budget og vil derfor gerne have en
fast pris for rådgivningsydelsen. Dette giver imidlertid
bedre mening i den efterfølgende projekteringsfase,
hvor opgavens omfang er kendt, og det dermed er mu-
ligt at prissætte rådgivningsopgaven.

Det kan derfor anbefales at afregne efter medgået tid,
indtil opgaven og omfanget er defineret, som det også
ofte ses i udlandet. Derefter beregnes en fast pris for
den resterende projektering. Prisen bør ikke være koblet
direkte til den samlede entreprisesum, men bør even-
tuelt låses på et tidspunkt og kombineres med en in-
citamentspulje, der motiverer rådgiverne til at tænke i
bedre/billigere/optimerede løsninger.

Foto: CF Møller

31

Længerevarende samarbejder
er en vej frem

Som følge af de nuværende incitamentsstrukturer er
flere begyndt at søge nye veje for at genopbygge tilliden
i samarbejdsrelationerne. Således ses der eksempler på
længerevarende strategiske samarbejder, hvor der er
fokus på at dyrke relationer og opbygge en læringskultur,
hvor viden går videre fra projekt til projekt. Det betyder,
at de gode løsninger kan genbruges, og dermed kan der
frigøres både tid og plads til innovation og kreativitet.
I de længerevarende samarbejder er der endvidere et
incitament til at løse opgaven godt, da dette udløser
nye opgaver. Dette er en gennemgående mekanisme i
markedet for det private byggeri, men det ses også, at
offentlige bygherrer indgår strategiske partnerskaber og
alliancer med tilsvarende formål. Strategiske samarbej-
der og rammeudbud kan derfor være en vej at gå, hvis
branchen vil arbejde mod en bedre læringskultur, men
det kræver, at bygherrerne har en vis porteføljestørrelse.

Brug løbende opfølgning på projektet

Når rådgivernes honorar er ved at være opbrugt, begyn-
der en defensiv ageren, der sjældent er befordrende
for processen eller produktet. Derfor er det vigtigt, at
parterne undervejs i projektet har en plan for rådgiv-
ningsindsatsen og holder øje med, om budgettet bliver
udfordret undervejs. Når man opdager, at tiden eller
økonomien ikke slår til, er det vigtigt, at parterne i fælles
skab kan drøfte en løsning – eksempelvis om, hvilken
projekteringsindsats, der skal prioriteres.

32

BRANCHEN SKAL UDVIKLE NYE SAMARBEJDER OG
METODER FOR AT INDFRI DE DIGITALE MULIGHEDER

Den digitale udvikling går meget stærkt og eskalerer
med rekordfart i disse år. De digitale muligheder bliver
kun mere udfoldet i fremtidens byggebranche, og i dag
anvender alle store byggeprojekter digitale bygningsmo-
deller. Modellerne gør det lettere at udvikle og tilpasse
projektet i de tidlige stadier, mens der holdes fokus
på økonomi og mængder. BIM er blevet hverdag, og
den digitale udvikling rummer et enormt potentiale for
branchen.

Derfor er flere rådgiver- og særligt de større entrepre-
nørvirksomheder også begyndt at investere i brugen
af digitale modeller. Eksempelvis anvender de Virtual
Design and Construction (VDC) som samarbejdsmodel
for at måle på fremdrift og kvalitetssikre byggeprojek-
tet løbende eller simulere alternative løsninger. VDC
indeholder en række informationer udover geometri og
materialer, der kan bruges til at planlægge produktionen.
Det stiller imidlertid en række krav til de personer, der
betjener modellerne, at kunne oversætte det virtuelle
univers til en praktisk virkelighed (og omvendt), så pro-
duktionen kan køre.

Netop denne oversættelse, eller kommunikation mel-
lem det virtuelle og det virkelige, er en udfordring for
branchen. Typisk er det de yngre fagpersoner, der har
de stærkeste digitale kompetencer, og dermed er det

dem, der betjener modellerne. De yngre fagpersoner
har dog ikke nødvendigvis den store byggefaglige viden,
og det betyder, at de er afhængige af andres praktiske
erfaringer. Kommunikationen mellem disse parter er dog
udfordret, og de kan have svært ved at forstå hinanden.
Dertil kommer udfordringer med at overtage data fra
andre, som må løses ved at bruge åbne standarder som
buildingSMARTs IFC-format De digitale muligheder
rummer derfor en række fordele for mere effektive pro-
jekteringsprocesser, som for tiden er svære at forløse.

ANBEFALINGER

Kend hinandens behov

Der er brug for, at parterne sætter sig ind i hinandens
behov, for at de kan arbejde sammen i en digital mo-
del, uden at de forskellige parters input kolliderer. Ofte
bygger rådgiverne en digital model tidligt, men bør i
højere grad have øje for, at denne også kan/skal bru-
ges efterfølgende af entreprenøren til at understøtte
logistik, produktion og planlægning af udførelsen samt
den efterfølgende drift. Det er således vigtigt at arbejde
i åbne formater.

Foto: Jens Lindhe/Totalrådgiver Karlsson Arkitekter/VLA

33

Fokusér på interaktion mellem
modeller og fagligheder

I øjeblikket kæmper branchen med, at mange fejl sker,
når de digitale modeller skal samles og installationerne
skal føres ind. Isoleret set er der ikke et problem – arki-
tekterne kan formgive, mens ingeniørerne kan projek-
tere og beregne selve byggeriet. Det er først, når der
skal kommunikeres mellem disse dele, at fejlene sker.
Udvekslingen mellem de forskellige digitale modeller
er derfor en udfordring.

Typisk er det projekteringslederens opgave at styre
processen, men det er ikke altid, at de dygtige projek-
teringsledere har de nødvendige digitale kompetencer.
Derfor er det afgørende, at projekteringslederen funge-
rer i tæt samspil med en eller flere personer, der taler
det digitale sprog. Der skal foretages en kollisionskon-
trol og sørges for, at der bliver fulgt op på problemerne.
For at byggebranchen for alvor kan drage nytte af de di-
gitale modellers potentialer, skal der derfor være endnu
mere fokus på, hvordan kommunikationen mellem de
byggetekniske og digitale fagligheder administreres, så
viden ikke går tabt.

IKT-koordinatoren får en central rolle

IKT-koordinatoren får en afgørende rolle i at sikre sam-
menhæng mellem de digitale værktøjer og modeller.
IKT-koordinatoren kan være en stor hjælp for projekte-
ringslederen, når det kommer til at agere oversætter
mellem de digitale modeller og varetage kollisions-
kontrollen. Oftest ligger IKT-koordinatoren dog som en
særskilt ydelse, og det er ikke umiddelbart befordrende
for dennes arbejde. I stedet bør IKT-koordinatoren inte-
greres i projektet i højere grad, så denne arbejder tæt
sammen med projekteringslederen. Ligesom projek-
teringsledelsen kan IKT-ledelsen dog organiseres på
mange måder og en måde at sikre sammenhæng til
driftsdata er, hvis IKT-koordinatoren er ansat hos byg-
herren.

34

BILAG

1	 BAGGRUND OG METODE

2	 PROJEKTETS ORGANISERING

3	 DELTAGERLISTE FRA SEMINAR

4	 INTERVIEWPERSONER

36

BILAG 1
BAGGRUND OG METODE

Inspirationsoplægget er udgivet med et mål om at levere et konstruktivt bidrag til fremtidens rådgivningsydelser.
At forbedre rådgivningens kvalitet kræver en indsats fra alle parter, og derfor har oplæggets undersøgelse fra
starten baseret sig på en høj grad af interessentinddragelse.

Projektets udgangspunkt har været en række løst formuleret hypoteser, der efterfølgende er blevet nuanceret til
følgende gennem interviews med brancheorganisationerne Dansk Byggeri, DANSKE ARK, DI Byg, FRI og TEKNIQ
samt diskussioner i projektets følgegruppe (se bilag 2):

�� HYPOTESE 1: Bygherrerne skal styrke deres evne til at indkøbe rådgivningsydelser

�� HYPOTESE 2: Bygherren skal tættere på processerne for, at projektet får den rigtige rådgivning

�� HYPOTESE 3: Manglende forventningsafstemning og for få ressourcer fører til utilstrækkeligt projekt-
materiale med fejl og mangler

�� HYPOTESE 4: Rådgiverne mangler kompetencer på nogle af de områder, som bygherrerne efterspørger
som centrale

�� HYPOTESE 5: Der er behov for at rådgiverne standardiserer og kvalitetssikrer deres ydelser, samt arbej-
der mere systematisk med læring og erfaringsopsamling

�� HYPOTESE 6: Projekteringsledelse er en central ydelse, der er afgørende for den samlede kvalitet af
rådgivningen

�� HYPOTESE 7: Incitamentsstrukturer kan modarbejde rådgivningsydelsers kvalitet

�� HYPOTESE 8: Projektets setup har stor betydning for, hvordan rådgiverne performer

Disse hypoteser har efterfølgende ligget til grund for et debatoplæg, der fungerede som et afsæt for et seminar
for cirka 50 af branchens praktikere (se bilag 3). På debatseminaret var der debat om hypoteserne, og formålet
var at generere viden og idéer til dette inspirationsoplæg.

Efter debatseminaret er inspirationsoplægget udarbejdet med inputs fra projekts styre- og følgegrupper samt
interviews med udvalgte fagpersoner (se bilag 4). Oplægget er således kulminationen på denne vidensindsam-
ling, og fokus har været på at konkretisere de væsentligste pointer fra både interviews og seminar samt at give
anbefalinger til gavn for hele branchen omkring fremtidens rådgivningsydelser.

37

BILAG 2
PROJEKTETS ORGANISERING

STYREGRUPPE
�� Henrik L. Bang, Bygherreforeningen

�� Henrik Stub, Bygningsstyrelsen

�� Michael Ryager, Bygningsstyrelsen

�� Lars Autrup, Realdania

FØLGEGRUPPE
�� Per Christensen, Alectia

�� Ann-Marie Lewis, BAM

�� Niels Sørensen, Banedanmark

�� Michael Christensen, CCO Arkitekter

�� Jeppe Blak-Lunddahl, Emcon

�� Aksel Frandsen, Wicotec Kirkebjerg

PROJEKTGRUPPE
�� Hanne Ullum, Bygherreforeningen

�� Lars Bertelsen, Bygherreforeningen

�� Rolf Simonsen, Bygherreforeningen

38

BYGHERRER
�� Niels Sørensen, Banedanmark

�� Jette Aagaard, Banedanmark

�� Ole Kongsbak, BLOX

�� Rasmus Brandt, Byggeri København

�� Ann Bergithe Trampe Broch, Gentofte Kom-
mune

�� Katrine Ly, Byens Fysik, Københavns Kom-
mune

�� Bjarne Bæk, Københavns Lufthavne

�� Per Poulsen, Novo Nordisk

�� Finn Bloch, Region Hovedstaden

�� Kurt Reitz, Region Sjælland

�� Ann-Pia Puggaard, Styrelsen for Slotte
og Kulturejendomme

�� Vibeke Schiøler, Vejdirektoratet

�� Tina Mølby, Vejle Kommune

BYGHERRERÅDGIVERE
�� Peter Michael Pedersen, Cowi

�� Birgitte Degener, Degener Byggerådgivning

�� Frank Hansen, Domina

�� Jeppe Blak-Lunddahl, Emcon

�� Flemming Davidsen, Johansson & Kalstrup
P/S

�� Lars Peder Pedersen, Rambøll

�� Lars Blaaberg, V2C

�� Peer Kisbye, V2C

ARKITEKTER
�� Michael Christensen, CCO Arkitekter

�� Rasmus Jessing, COBE

�� Anders Holst Jensen, JJW Arkitekter

�� Uffe Bay-Smidt, Kant Arkitekter

�� Ole Rosengreen, MOLE Arkitekter

�� Frederik Schou Hansen,
Schmidt/Hammer/Lassen

�� Anders Sælan, AppliedDesign

INGENIØRER
�� Flemming Holdt, Alectia

�� Jon Simonsen, EKJ

�� Finn Moe Boysen, Esbjerg Ingeniørerne

�� Karen Gaarden, MOE

�� Karoline Geneser, NIRAS

�� Per Frølund Thomsen, Sweco

ENTREPRENØRER
�� Ann-Marie Lewis, BAM Danmark

�� Carsten Holst Blunck, Barslund

�� Lars Jess Hansen, Enemærke & Petersen

�� Michael Sørensen, Hoffmann

�� Peter Bonde Rasmussen, Hoffmann

�� Søren Ulslev, MT Højgaard

�� Marlene Haugaard, NCC

�� Jens Thamdrup, NCC

�� Aksel Frandsen, Wicotec-Kirkebjerg

STYREGRUPPE
�� Henrik L. Bang, Bygherreforeningen

�� Henrik Stub, Bygningsstyrelsen

�� Michael Ryager, Bygningsstyrelsen

�� Lars Autrup, Realdania

PROJEKTGRUPPE
�� Hanne Ullum, Bygherreforeningen

�� Lars Bertelsen, Bygherreforeningen

�� Rolf Simonsen, Bygherreforeningen

BILAG 3
DELTAGERLISTE FRA SEMINAR

39

BILAG 4
INTERVIEWPERSONER

�� Michael H. Nielsen, Dansk Byggeri

�� Henrik Fausing, Dansk Byggeri

�� Niels Nielsen, Dansk Byggeri

�� Preben Dahl, DANSKE ARK

�� Elly Kjems Hove, DI Byg

�� Frederik Krogsøe, DI Byg

�� Henrik Garver, Foreningen af Rådgivende Ingeniører – FRI

�� Inge Ebbensgaard, Foreningen af Rådgivende Ingeniører – FRI´

�� Jan Eske Schmidt, TEKNIQ

�� Anders Nøhr, ARUP

�� Ann-Marie Lewis, BAM

�� Ole Kristian Bottheim, Calum

�� Michael Christensen, CCO Arkitekter

�� Louis Becker, Henning Larsen Architects

�� John Sommer, MT Højgaard

�� Peter Fangel, Realdania

�� Anders Sælan, AppliedDesign

�� Lars Blaaberg, V2C

