
Granskning af byggeprojekter
Planlægning, gennemførelse og dokumentation
af ekstern granskning

Niels-Jørgen Aagaard
Tommy Bunch-Nielsen
Ernst Jan de Place Hansen

SBi-anvisning 246
Statens Byggeforskningsinstitut, Aalborg Universitet · 2014

Titel	 Granskning af byggeprojekter
Undertitel	 Planlægning, gennemførelse og dokumentation af ekstern granskning
Serietitel	 SBi-anvisning 246
Format	 E-bog
Udgave	 1. udgave
Udgivelsesår	 2014
Forfatter	 Niels-Jørgen Aagaard, Tommy Bunch-Nielsen, Ernst Jan de Place Hansen
Redaktion	 Niels Samsø Nielsen
Fagfælle-
bedømmelse	 Per Anker Jensen
Sprog	 Dansk
Sidetal	 96
Litteratur-
henvisninger	 Side 53-56
Emneord	 Kvalitetsstyring, kontrol, projektering, fejl og mangler, svigt

ISBN	 978-87-563-1623-1

Layout	 Finn Gattmann
Tegninger	 Søren Ginnerup, Bo Amstrup Vestergaard, Peter Olsson (figur 6),

Bjørn Axelsen (figur 7, figur H.1 og H.2), Jonas Kolbe (figur H.3)
Fotos 	 Tommy Bunch-Nielsen, Dragør Luftfoto (figur 3), L.J. Montage (figur 4)
Omslags-
illustration	 Mai-Britt Amsler

Udgiver	 Statens Byggeforskningsinstitut, Aalborg Universitet
	 A.C. Meyers Vænge 15, 2450 København SV
	 E-post sbi@sbi.aau.dk
	 www.sbi.dk

Der gøres opmærksom på, at denne publikation er omfattet af ophavsretsloven

FAGFÆLLE-
BEDØMT

5

Indhold

Forord...6
Indledning...8

Formål...8
Baggrund..9
Granskningens omfang og karakter...12
Anvisningens fokus...14

1 Planlægning af granskning...15
1.1 Granskningsaftale...15
1.2 Tidspunkter for granskning...16
1.3 Systemleverancer og projektering efter udbud................................17
1.4 Granskningsgrundlag...20
1.5 Granskningsplan...21
1.6 Digitale værktøjer til granskning...22

2 Fremgangsmåde ved granskning...24
2.1 Registrering af granskningsgrundlag..24
2.2 Digital eller analog granskning...24
2.3 Granskning af digital model..25
2.4 Metodefrihed...28
2.5 Screening af projektmateriale...28
2.6 Systematisk granskning..31
2.7 Støtteværktøj for granskning..33

3 Gennemførelse af granskning...35
3.1 Granskning af planlægning...35
3.2 Granskning af projektering.. 36
3.3 Granskning under udførelse.. 44
3.4 Granskning ved aflevering og drift..46

4 Dokumentation og opfølgning af granskning..48
4.1 Udarbejdelse af granskningsrapport..48
4.2 Formidling og opfølgning af granskning...51

Litteratur...53
Appendiks A. Ordliste..57
Appendiks B. Tjekliste for granskningsgrundlag....................................... 60
Appendiks C. Eksempel på granskningsplan..63
Appendiks D. Tjekliste for projektmæssige granskningsemner............... 64
Appendiks E. Tjekliste for bygningsmæssige granskningsemner............ 66
Appendiks F. Data ved registrering af anmærkning.................................. 69
Appendiks G. Eksempel på granskningsrapport.......................................71
Appendiks H. Eksempler på anmærkninger..82
Appendiks I. Eksempler på kritiske granskningsemner.............................87
Appendiks J. Støtteværktøj til granskning.. 95

6

Forord

Svigt, fejl og mangler i byggeriet er uhensigtsmæssigt og ofte om-
kostningsfuldt (Erhvervs- og Byggestyrelsen, 2004), og i en årrække
har mange af byggeriets parter arbejdet med at forbedre kvaliteten
af dansk byggeri blandt andet for at reducere svigt, fejl og mangler
(Nielsen & de Place Hansen, 2007). Kvalitet i byggeriet forudsætter
bygbare, robuste og gennemprøvede løsninger, dokumenteret i forstå-
elige og dækkende byggeprojekter.

Granskning af byggeprojekter kan være nyttigt for kvaliteten
af det færdige byggeri. Denne anvisning sigter mod at støtte især
tværfaglig ekstern granskning af byggeprojekter ved at beskrive,
hvordan granskning kan planlægges, gennemføres og dokumente-
res. Anvisningen henvender sig således – til forskel fra mange an-
dre publikationer om emnet – direkte til granskeren, men kan også
med fordel lægges til grund ved indgåelse af aftaler om gransk-
ningsydelser.

Udarbejdelse af anvisningen er støttet af Ministeriet for By, Bolig
og Landdistrikter samt Byggeskadefonden, som i 2012 igangsatte et
arbejde med at styrke og udbrede forståelsen for nytten ved ekstern
granskning af byggeprojekter for almene boliger. Ud over anvisningen
har arbejdet omfattet en formidlingsindsats og en opdatering af mate-
riale med råd til bygherrer fra Byggeskadefonden. Anvisningen er ud-
formet, så den i mange henseender vil kunne anvendes ved alle typer
byggeprojekter.

Anvisningen er udarbejdet af forskningschef Niels-Jørgen Aagaard,
adjungeret professor Tommy Bunch-Nielsen og seniorforsker Ernst
Jan de Place Hansen, alle fra SBi.

Ved indsamling og strukturering af det omfattende baggrunds-
materiale har forfatterne været bistået af en arbejdsgruppe bestå-
ende af: direktør Kirsten Thøgersen (PrivatBo), arkitekt Peter Ols-
son (Arkitektfirmaet Peter Olsson), særligt Appendiks D, og civil-
ingeniør Bjørn Axelsen (Fagkommunikation), særligt Appendiks J.
Arkitekt MAA Niels Samsø Nielsen (SBi) har været redaktør på an-
visningen.

Anvisningen er udarbejdet på baggrund af standarder, vejledninger,
interview med praktikere samt arbejdsgruppens egne erfaringer.

Ministeriet for By, Bolig og Landdistrikter samt Byggeskadefonden
takkes for den økonomiske støtte, som har gjort anvisningen mulig.

7

Forfatterne har ved udarbejdelsen af anvisningen været støttet af en
referencegruppe, der har bidraget med værdifulde input samt kom-
mentering af manuskriptet. SBi takker referencegruppen, som har be-
stået af:

Ole Bønnelycke, Byggeskadefonden
Jens Dons, Byggeskadefonden
Vibeke Gravlund, KAB
Karsten Gullach, Ministeriet for By, Bolig og Landdistrikter
Jens Haldager, NCC
Leif Henriks, MT Højgaard
Lars Holmgaard, Landsbyggefonden
Ole Nielsen, Boligselskabet Sct. Jørgen
Rolf Simonsen, Bygherreforeningen/Værdibyg
Hans Erik Svarre, Ministeriet for By, Bolig og Landdistrikter
Stig Trøst, Arkitektfirmaet Stig Trøst.

Desuden er anvisningen kommenteret af:

Jørgen Strabo, COWI
Henrik Lindved Bang, Bygherreforeningen
Niels Strange, Dansk Byggeri

Seniorforsker Niels Haldor Bertelsen, SBi, har støttet referencegrup-
pens arbejde.

Fagfællebedømmelse er udført af professor Per Anker Jensen, DTU.

Statens Byggeforskningsinstitut, Aalborg Universitet
Afdelingen for Byggeri og Sundhed
Juli 2014

Niels-Jørgen Aagaard
Forskningschef

8

Indledning

Tværfaglig projektgranskning bidrager til at finde fejl og risikobehæf-
tede forhold, før bygninger bliver opført med fejl. Derved reduceres
risiokoen for svigt og skader, dårlig udførelse og dårligt arbejdsmiljø
samt for dyrt byggeri.

Formål

Formål med granskning
Formålet med ekstern projektgranskning er at finde væsentlige fejl,
mangler og uhensigtsmæssige forhold i byggeprojektet, før de bliver
indbygget. Hensigten er at forbedre byggeriets kvalitet, mindske antal-
let af svigt og skader, reducere byggeriets omkostninger under anlæg
og drift samt sikre arbejdsmiljø og bygbarhed. Den eksterne projekt-
gransknings formål er ikke at fremkomme med løsningsforslag, men
derimod at give anbefalinger til forhold, der bør undersøges eller af-
klares nærmere.

Den eksterne projektgranskning vedrører både det foreliggende
materiale og de dele af projektet, der synes at mangle. Der kan ud-
føres ’specifik granskning’ af enkelte dele af byggeprojektet eller en
’tværfaglig granskning’ af hele byggeprojektet med flere eller alle fag
involveret.

Den eksterne projektgranskning har også til formål at tilse, at byg-
geprojektet overholder gældende krav til digitalisering for alment bo-
ligbyggeri udmøntet i krav til projektering samt i IKT-bekendtgørelsen
og tilhørende vejledning (Ministeriet for By, Bolig og Landdistrikter,
2013a og 2013b).

9

Hvad er granskning?
Granskning er i slægt med andre tiltag til sikring af kvaliteten i bygge-
riet og kan som sådan indgå i en organisations system for kvalitetssty-
ring (Dansk Standard, 2008).

Granskning er en særlig kontrol af et projektmateriale, kendetegnet
ved (BPS, 1988):

’(…) en dokumenteret, sammenhængende og systematisk gen-
nemgang af et projekt for at vurdere projektets evne til at op-
fylde specificerede og underforståede krav, samt for at identifi-
cere problemer.’

Ved ’gennemgang’ forstås i det følgende ’kontrol’, se i øvrigt Appen-
diks A. Ordliste.

Undertiden anvendes begreber som ’tredjepartskontrol’, ’peer-re-
view’ eller blot ’design review’, om kontroller udført af en anden end
dem, der har udført det kontrollerede projektmateriale. Ekstern gransk-
ning adskiller sig i princippet ikke fra disse, men har dog det sigte at
vurdere byggeprojektet og den påtænkte bygnings evne til at opfylde
krav snarere end at kontrollere detaljerede forhold. Begreberne er
imidlertid overlappende og anvendes synonymt i anvisningen.

Baggrund

Hvorfor granske?
Baggrunden for at ønske ekstern projektgranskning udført er, at:

–– Reducere omfanget af svigt og skader.
–– Sikre et veldokumenteret projekt som grundlag for en effektiv udfø-

relse.
–– Reducere risiko for budgetoverskridelser.
–– Opnå et funktionelt og driftsvenligt byggeri.

Gennemgang af den byggetekniske dokumentation afleveret til bygge-
sagsmyndigheden på 250 byggerier fra perioden 2008-2010 har vist,
at selv om der i en vis udstrækning forelå dokumentation for samtlige
af de undersøgte byggerier, er der langt til, at alle byggerier er veldo-
kumenterede (de Place Hansen & Aagaard, 2013). Dette stiller derfor
spørgsmålstegn ved, om byggeprojekterne er gennemarbejdede, og
udførelsesgrundlaget er tilstrækkeligt. Ekstern projektgranskning vil
kunne påpege sådanne forhold.

Hvis der ikke er tilstrækkelig sikkerhed mod svigt i de valgte løs-
ninger, kan der opstå skader, som belaster bygherren økonomisk, og
fører til tvister mellem byggeriets parter. Det skal derfor granskes, om
byggeprojektet er bygbart, overholder gældende lovgivning og giver
den fornødne sikkerhed mod svigt.

10

Afhjælpning af svigt og skader skønnes at udgøre op til 10 % af
omsætningen i byggesektoren (Erhvervs- og Byggestyrelsen, 2004;
Josephson & Hammarlund, 1999; Love & Irani, 2003). Svigt og ska-
der kan være affødt af en række forskellige forhold, herunder uklar in-
formation, fx tegninger, beskrivelser og beregninger af utilstrækkelig
kvalitet. Dårlig kvalitet af udbudsdokumenter anføres som den næst-
væsentligste årsag til unøjagtige estimater på byggeomkostninger,
ligesom mangel på klarhed i udbudsdokumenter er blevet identifice-
ret som en væsentlig kilde til tvister i udførelsesfasen (Laryea, 2010).
Dårlig kvalitet af teknisk dokumentation kan være medvirkende årsag
til alvorlige svigt (Aagaard & Pedersen, 2013).

Gennemførelse af et design review omtales af flere kilder som en
måde at reducere omfanget af svigt og skader og samtidig spare tid i
byggeprocessen (Kirby, Furry & Hicks, 1988; East, Roessler & Lustig,
1995; Tilley, McFallan & Tucker, 1999; Soibelmann et al., 2003). Sam-
tidig fremhæves det, at en besparelse på byggeprojektet ved at gen-
nemføre et design review forudsætter en velorganiseret review-pro-
ces, herunder at man på effektiv vis er i stand til at indarbejde resulta-
tet af design reviewet i udbudsdokumenterne (Kirby et al., 1988).

En effektiv design review-proces forudsætter relevante IKT-værktø-
jer, som kan støtte revieweren i arbejdet, dels med at sikre en struktu-
reret gennemgang af dokumenterne (Ogburn & El-adaway, 2014), her-
under at systematisere lokaliseringen af design-problemer (Soibelmann
et al., 2003), dels hvordan kommentering af disse kan foregå systema-
tisk og effektivt (East et al., 1995). Der tales også om værktøjer til mere
overordnet at støtte granskningen med 3D/4D-visualiseringsværktøjer
(Hartmann & Fischer, 2007). Endelig peges på behovet for en ana-
lysemodel til at identificere kritiske faser eller aktiviteter, som der skal
særlig fokus på i en granskning (Xijuan, Yinglin & Shouwei, 2003).

Granskning og kvalitetsstyring
Offentligt støttet byggeri med en anlægssum over en vis størrelse skal
følge IKT-bekendtgørelsen (Ministeriet for By, Bolig og Landdistrikter,
2013a). For sådanne projekter skal granskningen udføres på digitale
projekter og afrapporteres digitalt.

I 1970-1980’erne er der udviklet et internationalt kompleks af stan-
darder for kvalitetsstyring som grundlag for handel med produkter og
serviceydelser. Seneste eksempler på systemer til kvalitetsstyring
er standarden DS/EN ISO 9001, Kvalitetsledelsessystemer – krav
(Dansk Standard, 2008). Byggeriet i Danmark tog denne udvikling til
sig og aktiviteterne omkring kvalitetsstyring i byggeriet er blandt andet
afspejlet i rapporten Kvalitetsstyring i byggeriet (BUR, 1983).

Siden kvalitetssikringsreformen for offentligt støttet byggeri i mid-
ten af 1980’erne med cirkulæret om kvalitetssikring af byggearbejder
af 1986 som et væsentligt element (Byggestyrelsen, 1986) har der

