

Anbefalinger om bygherrens koordinering af **ARBEJDSMILJØ**

Udarbejdet af Bygherreforeningens
ARBEJDSMILJØUDVALG

Jan Quitzau-Rasmussen (formand), Bygningsstyrelsen
Allan Rahn Svendsen, Vejdirektoratet
Dorthe Beckwith, BaneDanmark
Karin Adriansen, Københavns Kommune
Stine Tarhan, Gentofte Kommune
Svend-Erik Due, Københavns Kommune

Redaktion: Line Maj Aagreen, Mette Boje Larsen og
Hanne Ullum (Bygherreforeningen)

Illustrationer: Frits Ahlefeldt-Laurvig

Udgivet af Bygherreforeningen februar 2014

FORORD

Bygherrerne engagerer sig i arbejdsmiljøet

Arbejdsmiljøet på danske byggepladser har desværre ikke forbedret sig væsentligt i de seneste 30 år. Antallet af ulykker og skader er konstante, og der er stadig mange håndværkere, som forlader arbejdsmarkedet med nedslidningsskader. Årsagerne er mange, men undersøgelser viser, at alle parter i byggeprocessen kan bidrage til at øge sikkerheden og forbedre arbejdsmiljøet i udførelsen og i de færdige projekter.

Som indkøbere og udbydere har bygherrerne mulighed for at påvirke processen gennem målsætninger og krav til de øvrige parter i processen. Herigennem kan bygherren medvirke til at forebygge ulykker og generelt forbedre vilkårene for alle som arbejder på byggepladsen, og alle som skal udføre driftsopgaver i det færdige byggeri.

Den danske lovgivning er i de seneste år blevet skærpet på arbejdsmiljøområdet - også i forhold til bygherrens ansvar - og det må derudover forventes, at myndighederne i de kommende år vil undersøge, om man lever op til lovgivningens krav.

Med denne udgivelse giver Bygherreforeningen en række anbefalinger til, hvordan danske bygherrer kan efterleve kravene. Der gives også bud på, hvordan de - udover krav til samarbejdspartnerne - kan styrke arbejdsmiljøprocesserne gennem klare strategier, synlighed i processen, opfølgning og opbakning til parterne. Anbefalingerne er ikke en vejledning, men tegner en udviklingsretning, som bygherrerne kan stile imod.

'Anbefalinger om bygherrens koordinering af arbejdsmiljø' er udarbejdet af Bygherreforeningens Arbejdsmiljøudvalg, som en revision af den tidligere udgivelse fra 2010. Det er foreningens håb, at anbefalingerne kan give inspiration og tegne en linje for arbejdsmiljøprocesser i bygherreorganisationer i de kommende år.

INDHOLD

FORORD	2
INDHOLD	5
INTRODUKTION	7
ARBEJDSMILJØANSVAR OG KOORDINATORROLLER	8
INDLEDENDE OVERVEJELSER.....	9
PROJEKTERING.....	12
PLAN FOR SIKKERHED OG SUNDHED (PSS)	14
ARBEJDSMILJØJOURNALEN OG OVERDRAGELSE AF VIDEN	15
UDBUD OG ENTREPRISEFORBEREDELSE.....	16
UDFØRELSESFASEN OG OPGAVEDELING.....	17
OVERDRAGELSEN TIL KOMMENDE BRUGERE/LEJERE	19
LINKS OG HENVISNINGER	20
BILAG 1 – EKSEMPEL PÅ JOURNAL SOM LOGBOG.....	23

INTRODUKTION

Arbejdstilsynets bekendtgørelse nr. 117 af 5. februar 2013 '**Bekendtgørelse om bygherrens pligter**' pålægger bygherren en række ansvarsområder i forhold til at sikre arbejdsmiljøet på byggepladser og i de færdige byggerier. Da arbejdsmiljøområdet omfatter juridisk ansvarspådragende lovgivning for bygherren, giver dette anledning til særlig opmærksomhed.

Bygherren har ansvaret for at koordinere arbejdsmiljø under projektering og udførelse, så alt arbejde kan udføres sikkerheds- og sundhedsmæssigt forsvarligt – for både de udførende i byggeperioden og når byggeriet efterfølgende tages i brug. Ansvar kan ikke uddelegeres, men det kan de opgaver, der påhviler bygherren.

Bekendtgørelsen gælder for bygherrer, når det må forventes, at der vil blive udført arbejde af mindst to virksomheder samtidigt på byggepladsen. Størsteparten af Bygherreforeningens medlemmer vil derfor ofte skulle efterleve denne bekendtgørelse. Denne seneste udgave af bekendtgørelsen medfører nye ansvarsområder for bygherren herunder afholdelse af opstartsmøder og gennemførelse af sikkerhedsrunderinger.

Arbejdstilsynet forventes at udarbejde en vejledning, der skal uddybe bekendtgørelsen. Herudover har Branchearbejdsmiljørådet for Bygge og Anlæg (BAR-BA) i samarbejde med en række organisationer, herunder Bygherreforeningen, udarbejdet et detaljeret faktablad om bygherrens pligter, der giver overblik i både planlægnings-, projekterings- og udførelsesforløbet.

Denne publikation supplerer og uddyber faktabladet, enten hvor det ikke vurderes fuldt dækkende, eller hvor Bygherreforeningen vurderer, at der er behov for egentlige anbefalinger. Du kan med fordel starte med at læse faktabladet, som kan hentes på: www.bar-ba.dk

Bygherreforeningens anbefalinger er målrettet den professionelle bygherre, der forudsættes at have et vist kendskab til arbejdsmiljøområdet. Formålet med anbefalingerne er at give bygherren et bedre overblik over, hvor udfordringerne ligger i koordination af sikkerheds- og sundhedsarbejdet under planlægning, projektering, udbud og udførelse - hvordan planlægger og gennemfører bygherren bedst et arbejdsmiljømæssigt fornuftigt forløb? Bygherreforeningen er af den holdning, at bygherren ved at stille krav til arbejdsmiljøforhold, herunder sikkerhed og sundhed, medvirker til at skabe gode arbejdsvilkår både under selve byggeriet, men også når bygningen er taget i brug. Et godt arbejdsmiljø vurderes at få en positiv indvirkning på projektets økonomi og tidsplan.

ARBEJDSMILJØANSVAR OG KOORDINATORROLLER

Hvilket ansvar har bygherren?

På byggepladser påhviler det grundlæggende arbejdsmiljøretlige ansvar for medarbejdernes sikkerhed og sundhed arbejdsgiveren. Ved bygge- og anlægsprojekter er ansvaret som udgangspunkt entreprenørens inden for de respektive entrepriser.

Bygherren har imidlertid de pligter, der specifikt er pålagt i de særlige arbejdsmiljøregler vedrørende bygge- og anlægsprojekter, herunder især bekendtgørelse nr. 117 af 5. februar 2013 (herefter blot 'Bygherrebekendtgørelsen'). De øvrige parter er ligeledes underlagt lovgivning om arbejdsmiljø, herunder entreprenøren som arbejdsgiver og rådgiveren bekendtgørelse om projekterendes og rådgiveres pligter m.v.

Bygherrens ansvar kan ikke uddelegeres. Det kan kun opgaverne, som rådgivere og entreprenører derefter planlægger og gennemfører på bygherrens ansvar.

Bygherren er i sidste ende ansvarlig for disse ansvarsområder og kan straffes for forsømmelser/overtrædelser. Når opgaver uddelegeres, skal bygherren derfor sikre sig, at opgaverne varetages kompetent, for der er kun én, der har ansvaret, bygherren.

I udførelsen er det i særlig grad fællesområderne, som bygherren skal have fokus på, og i øvrigt være opmærksom på, at de øvrige parter har et eget ansvar, som de selvstændigt skal efterleve. Bygherrens skal således påtage sig eget ansvar, men ikke andres.

Koordinatorroller

Bygherren skal udpege en koordinator for hhv. projektering og udførelse til at varetage arbejdet med sikkerhed og sundhed:

1. Arbejdsmiljøkoordinator (P) – projektering
2. Arbejdsmiljøkoordinator (B) – Udførelse/byggeri.

Ansvarsområder i Bygherrebekendtgørelsen:

Bygherren skal medvirke til, at arbejdet udføres sikkerheds- og sundhedsmæssigt fuldt forsvarligt og koordinere arbejdsmiljøarbejdet under projektering og i byggeperioden, herunder;

- Udpege en koordinator til koordinering af sikkerhed og sundhed under **projekteringen** af bygge- og anlægsprojektet - **arbejdsmiljøkoordinator (P)** Udpege en koordinator til koordinering af sikkerhed og sundhed under **udførelsen** af bygge- og anlægsarbejdet - **arbejdsmiljøkoordinator (B)**

Bygherren har ansvar for flg. **opgaver**, der kan varetages af arbejdsmiljøkoordinatoren:

- **Udarbejde og ajourføre byggepladsens plan for sikkerhed og sundhed (PSS)** på større byggepladser, eller når arbejdet indeholder særligt farligt arbejde.
- Afgrænse sikkerhedsforanstaltninger i fællesområder
- Gennemføre kontrol af aftaler med arbejdsgiverne om **fællesforanstaltningerne**.
- Anmelde byggepladsen til Arbejdstilsynet, hvis bygge- eller anlægsarbejdet har et vist omfang.
- Gennemføre **opstartsmøder** med arbejdsgivere, der skal udføre arbejder på pladsen.
- Gennemføre **sikkerhedsrunderinger** mindst én gang hver 14. dag.
- **Afholde sikkerhedsmøder** med arbejdsgivere og arbejdsmiljøorganisationen på byggepladsen.
- Udarbejde **journal til brug for fremtidig drift og vedligehold** i den færdige bygning.

INDLEDENDE OVERVEJELSER

Bygherren anbefales at:

- Have en **overordnet arbejdsmiljøpolitik** for bygge- og anlægsprojekter, der afspejles i udbudsdokumenter.
- **Signalere tydeligt** i sit udbudsmateriale, fx i byggeprogrammet og byggesagsbeskrivelsen, at arbejdsmiljø og sikkerhed er af betydning for bygherren og for selve projektet.
- **Standardisere** de arbejdsmiljømæssigt relevante dele af følgende **dokumenter**:
 - Overordnede retningslinjer for arbejdsmiljø inden for bygherrens strategier og -politikker.
 - Idéoplæg/byggeprogram.
 - Udbudsmaterialer vedrørende projekteringsydelsen, herunder ydelsesbeskrivelser samt paradigmer, der skal anvendes under projekteringen og udførelsen.
 - Udbudsmaterialer vedrørende entreprisarbejderne, herunder Byggesagsbeskrivelsen og Plan for Sikkerhed og Sundhed (PSS).
- Bygherren skal selv bære sikkerhedsudstyr ved tilstedeværelse på byggepladsen, herunder sikkerhedshjelm og -sko. Det understreger bygherrens holdning. – Vær professionel. Sørg for selv at have udstyret, så I ikke behøver at låne af entreprenøren.

Opstilling af krav

Arbejdsmiljøkrav og kriterier skal være så klare som muligt. Det er ikke en videnskab men sund fornuft, der skal sikre, at skader på byggepladsen begrænses.

Bygherren bør sikre sig, at de rette kompetencer er til stede, når kravene fastlægges, enten ved interne ressourcer eller ved tilkøb af ekstern bistand (bygherrerådgivning), til tidligt (under programmeringen) at kunne præcisere kravene i ydelsesbeskrivelser til de projekterende vedrørende arbejdsmiljø, herunder fx når FRI og Danske ARKs ydelsesbeskrivelser anvendes.

- Byggeprogrammet bør kun indeholde den mere generelle arbejdsmiljøpolitik, som bygherren ønsker at udtrykke.
- Det skal ud fra en økonomisk og projektrelateret betragtning overvejes, hvorvidt de arbejdsmiljømæssige ydelser, der "kan" indgå i ydelsen, skal ændres til "skal" indgå i ydelsen.

Arbejds miljøkoordinatorer

Det er angivet i bygherre bekendtgørelsen og uddybet i faktabladet, hvilke opgaver de to koordinatorfunktioner skal udføre.

Det er dog afgørende, at bygherren i hvert projekt konkret tager stilling til koordinatorernes roller og ansvar. Herunder om de skal varetages i egen organisation eller overdrages til eksterne rådgivere. Nogle bygherreorganisationer håndterer koordinatorrollen internt, men typisk placeres koordinatorrollen eksternt, hos rådgivere eller i entreprenørvirksomheder.

I det følgende tager beskrivelserne udgangspunkt i, at bygherren vælger at købe ydelsen, og dermed skal kravspecificere herom fx i en udbudssituation. Beskrivelserne giver dog samtidig et billede af, hvilke kompetencer, bygherren skal besidde, hvis han vælger at varetage koordinatorrollen i egen organisation.

Bygherren skal først og fremmest overveje, **hvordan koordinatorrollerne varetages** i de forskellige faser, og **hvordan viden overleveres**. Koordinatorrollerne er overvejende knyttet til delprocesser i det samlede forløb – projektering og udførelse – og vil for større byggeprojekter skulle udføres af to eller flere forskellige personer.

Koordinatorrollen afhænger af udbudsform og projekt

For små byggeopgaver vil en arbejds miljøkoordinator med tilstrækkelige viden og erfaring til at varetage rollen i både projekterings- og udførelsesfasen ofte være tilstrækkelig. Men det vurderes, at den samme person på større opgaver kun sjældent besidder de fornødne kompetencer og kapacitet til at varetage begge områder.

I en todelt proces - projekteringsfase med rådgivere og udførelsesfase med fag-, stor- eller hovedentreprenører - er der en faseopdeling, som koordinatorrollerne kan relateres til. Her vil arbejds miljøkoordinator (P) ofte være på rådgiversiden. For hovedentrepriser vil arbejds miljøkoordinator (B) tilsvarende ofte være på entreprenørsiden på samme måde som byggeledelsesfunktionen ofte vil være det. For fag- og storentrepriser vil arbejds miljøko-

ordinator (B) ofte være på rådgiversiden, som normalt også byggeledelsesfunktionen.

Indgår partnering, vil arbejds miljøkoordinator (P) normalt være på rådgiverside, mens placering af arbejds miljøkoordinator (B) afhænger af entreprisreform.

I en mere sammenhængende proces – totalentreprise og offentligt privat partnerskab (OPP) – er projekteringen en del af ydelsen hos den ansvarlige for udførelsen, og der vil i højere grad være en glidende overgang mellem projektering og udførelse. Både arbejds miljøkoordinator (P) og arbejds miljøkoordinator (B) vil normalt være på entreprenørsiden på samme måde som byggeledelsesfunktionen.

Bygherren anbefales at:

- **Besidde kompetence inden for arbejds miljø**, ved interne ressourcer eller ved tilkøb af ekstern bistand, til at kunne udbyde koordinatorrollen, herunder kunne beskrive, udbyde, bedømme og kontrollere koordinatoropgavens varetagelse.
- **Anvende standardiserede formuleringer i ydelsesbeskrivelsen** for arbejds miljøkoordinator (P), der entydigt fastlægger det ansvar, denne har som en del af projekteringen til at beskrive arbejds sikkerhedsmæssigt forsvarlige arbejds gange eller foranstaltninger, og til at gribe ind under projekteringen, såfremt der beskrives forhold, der er sikkerhedsmæssigt uforsvarlige (arbejds miljømæssig bygbarhed). Disse krav fremgår nedenfor.

I denne forbindelse anbefales det generelt at **stille krav om godkendt arbejds miljøuddannelse og dokumenteret erfaring** med arbejds miljøarbejde på byggepladser, så krav til uddannelse og erfaringer ikke er afhængigt af størrelsen af byggepladsen. En lille byggeplads kan have en høj kompleksitet i udførelsen fx med vanskelige udgravninger, stillads og i forbindelse med bygninger i brug eller hvor trafikale forhold påvirkes.

- **Standardisere egne paradigmer.** Dette er at foretrække frem for at anvende de forskellige eksterne sikkerhedskoordinatorers egne retningslinjer, som ofte vil være vidt forskellige.
- **Sikre uafhængig arbejdsmiljøkoordinering.** Koordinatorydelsen kan enten indgå i totalrådgivningsydelsen eller være en separat ydelse.

Der kan ikke siges noget entydigt om fordele og ulemper ved at indkøbe koordineringsrollen som separat ydelse eller som del af totalrådgivning, herunder byggeledelse. Der kan være u hensigtsmæssige sammenfald af interesser, når opgaven løses i en og samme virksomhed, men nogle bygherrer foretrækker at indkøbe samlede ydelser oplever større tillid til koordinator, når denne ikke kommer fra en 'fremmed' virksomhed. Som minimum bør koordinati onen placeres i en uafhængig afdeling af øvrige ydelser og den enkelte bygherre bør tage stilling til eventuelle u hensigtsmæssigheder i sammenfald af ydelser.

- **Stille krav til begge typer arbejdsmiljøkoordinatorer ud over faktabladets retningslinjer:**
 - Generel viden om sikkerheds- og sundhedsmæssige forhold i øvrigt, samt indgående kendskab til arbejdsmarkedsforhold, overenskomster mv.
 - Evne til at træffe beslutninger og at gennemføre dem.
- **Stille krav til arbejdsmiljøkoordinator (P) ud over faktabladets retningslinjer:**
 - Praktisk erfaring med projektering, hvor arbejdsmiljøhensyn er blevet indarbejdet og anvendt under udførelsen. Erfaringen skal svare til størrelsen og kompleksiteten af det konkrete projekt.
 - Evne til at gennemskue projektets effekt både i gennemførelsesfase og i drifts-/brugsfasen. Her kan Værdibyg's vejledning '[Driftorienteret byggeproces](#)' benyttes.

- Evne til at facilitere processen i projekteringsfasen og her skabe 'ejerskab' for arbejdsmiljø og sikkerhed samt involvere de rigtige personer fra fx projekterings team og driftspersonale.
- Der bør ligeledes prioriteres medarbejdere med byggeplads erfaring til at varetage koordinatorrollen under projektering.

- **Stille krav til arbejdsmiljøkoordinator (B) ud over faktabladets retningslinjer:**
 - Praktisk erfaring i ledelse af et bygge- og anlægsarbejde.
 - Kræve, at dokumentation for uddannelse og erfaring vedlægges tilbud, ligesom navn på arbejdsmiljøkoordinatorer kræves indarbejdet i kontrakter ('personbundet' opgave, så koordinatoren ikke udskiftes uden bygherrens samtykke).

Tildelingskriterier eller mindstekrav

Bygherrens krav til arbejdsmiljøkoordinator (P) bør enten indgå i tildelingskriterierne, idet der ikke må forekomme gentagelser til udvælgelses kriterierne, der anvendes ved prækvalifikation af de bydende. Eller bygherren kan vælge en model, hvor der i ydelsesbeskrivelsen stilles mindstekrav til kompetencer. Der er gode erfaringer med denne løsning, hvor man er helt sikker på, at der ikke konkurreres på arbejdsmiljøkoordinering, men at man (som minimum) får en bestemt kvalitet i ydelsen.

Såfremt arbejdsmiljørådgivningen under projekteringen indkøbes separat, kan alle tildelingskriterierne være fokuseret på arbejdsmiljøkoordinatorrollen. Såfremt arbejdsmiljøkoordineringen indgår i en totalrådgivningsydelse kan arbejdsmiljø indgå som et delkriterium.

Tildelingskriterier anbefales opbygget over konkrete krav i det kommende projekt, fx forslag til valg af procesbeskrivelser for komplicerede arbejdsprocesser på byggepladsen, forslag til organisering af arbejdsmiljøarbejdet og beskrivelse af konkrete løsningsmodeller for arbejdsmiljøet.

PROJEKTERING

Overblik og fokus

Arbejds miljøkoordinator (P) skal varetage bygherrens ansvar under projekteringen ved at have fokus på, hvordan **det fremtidige arbejdsmiljø** påvirkes, herunder at:

- Udførelsen af byggearbejderne kan ske på en forsvarlig måde på byggepladsen.
- Byggeriet efterfølgende er forsvarligt at arbejde i for de kommende brugere.
- Det kan vedligeholdes arbejdsmiljømæssigt forsvarligt af brugere og driftsorganisationen.

Fokus for arbejdsmiljøkoordinator (P) er derfor at **gennemskue projektets konsekvenser** både i bygge- og driftsfasen. Altså at vurdere, om de valgte løsninger kan gennemføres og anvendes uden sikkerheds- og sundhedsmæssige konsekvenser (arbejds miljømæssig bygbarhed). Koordinatoren skal i bund og grund kunne **stille de rigtige spørgsmål** og samle de rigtige kompetencer til at besvare dem, herunder også kommende brugere samt kommende drifts- og vedligeholdspersonale. Se evt. Værdibyg's vejledning '[driftorienteret byggeproces](#)'

Ansvarsfordeling

Projekteringslederen har ¹ansvaret for at planlægge arbejdsmiljøet i udførelsen og i det færdige byggeri. Arbejds miljøkoordinatoren har **ansvaret for løbende at oplyse rådgivere og bygherren** om bl.a.:

- Kritiske områder i projektet.
- Arbejds miljømæssigt kritiske materialer og arbejdsprocesser, der indgår i det projekterede.
- Arbejds miljømæssige forhold – er de tilstrækkeligt indarbejdede?
- Sikkerheds- og sundhedsspørgsmål undervejs i projekteringen.
- Fremtidigt arbejdsmiljø for alle typer brugere.

Projekteringsansvaret ligger ubetinget hos projekteringslederen, men koordinatoren har pligt til at oplyse bygherren og de projekterende om de arbejdsmiljømæssige forhold. Det er projekteringslederens ansvar at inddrage koordinatoren. Det kan være hensigtsmæssigt at præcisere forventningerne til projekteringslederen i udbudsmaterialet, herunder organiserin-

gen af koordinatorrollen, fx møder med koordinatoren. I øvrigt kan henvises til bekendtgørelse om projekterendes og rådgiveres pligter.

Paradigmer

Hvis bygherren vælger at have egne paradigmer frem for at anvende de forskellige rådgiveres paradigmer, skal standardiseringen opvejes i forhold til det nødvendige løbende opdateringsbehov, som bygherren må påtage sig ansvaret for. Flergangsbygherrer vil normalt have fordel af standardiseret udbudsmateriale. Der stilles da som krav, at rådgivere skal anvende disse paradigmer.

Koordinatorens gennemslagskraft

Hidtidige erfaringer viser, at arbejdsmiljøkoordinatorer (P) ofte har haft svært ved at få lydhørhed overfor mulige fremtidige arbejdsmiljømæssigt problematiske forhold under udførelsen samt drift og vedligehold efter ibrugtagning. Det er derfor meget vigtigt, at bygherren støtter op om arbejdsmiljøkoordinatorens (P) rolle og ansvar, og fastlægger dette allerede i forbindelse med udbud af projekteringsydelsen.

Bygherren anbefales derfor at:

- **Præcisere** overfor de projekterende **betydningen** af arbejdsmiljøkoordinatorfunktionen som en del af bygherrens arbejdsmiljøpolitik, samt hvilken **rolle og ansvar** koordinatoren har. Det anbefales bygherren at deltage i et af de første projekteringsmøder og præsentere koordinatoren.
- Kræve, at **arbejds miljøkoordinator (P) deltager på projekteringsmøderne**, og at arbejdsmiljø er et **punkt på dagsorden** for møderne med henblik på at afdække **risici** for sikkerhed og sundhed ved de valgte løsninger.
- Kræve, at der gennemføres **arbejds miljøprojekteringsmøder** med deltagelse af de projekterende for løbende **at granske projekt materialet** med henblik på at afdække arbejdsmiljørisici ved de valgte løsninger.

¹ Bekendtgørelse 574 om projekterendes og rådgiveres pligter. Se evt. mere på [byggeproces.dk](#)

Opgaver

Det anbefales, at **arbejdsmiljøkoordinator (P)** har følgende opgaver:

- **Rådgive** bygherren og øvrige projekterende tilstrækkeligt om tilrettelæggelsen af arbejdsmiljøarbejdet under projekteringen og udførelsen samt den kommende driftsfasen.
- **Sikre valg af løsninger**, der er arbejdsmiljømæssigt bygbare og som kan fungere i driftsfasen, herunder processer og materialer med lavest mulig sikkerheds- og sundhedsmæssige risici.
- **Processer og materialer** for vanskelige arbejdsprocesser skal være beskrevet, herunder skal evt. **farligt arbejde** være klart defineret og beskrevet.
- Sikre fastlæggelse af en **rimelig tidsplan**, der forebygger risikofyldte arbejdsprocesser. Se fx Værdibys vejledning '[Tidsplan-redegørelse](#)'.
- Sørge for, at arbejdsmiljørelevante **forundersøgelser** beskrives, planlægges og gennemføres betids, herunder f.eks. asbest, skimmelsvamp, forurening med PCB og bly samt olieprodukter mv. Som del heraf indgår også **registrering og indtegnning af risikofyldte installationer**, herunder elkabler og gasledninger.
- **Koordinere** projekteringsarbejdet vedrørende **arbejdsmiljø** mellem rådgiverne herunder, at arbejdsmiljø indgår som en del af projekteringsmøder og granskningsmøder.
- **Indarbejde krav til sprogfærdigheder** for de arbejdsmiljøansvarlige inden for de enkelte entrepriser i udbudsmaterialer.

Dette skal gennemføres gennem **nøje granskninger og stikprøvevis verificering** af det projekterede og det øvrige udbudsmateriale.

Sprog og kultur

Såfremt der i projektet bliver beskæftiget fremmedsprogede medarbejdere, anbefales det, at **respektive arbejdsgivere** (entreprenører) skal:

- Sørge for, at relevante dele af bl.a. PSS og øvrige sikkerhedsinstruktioner oversættes til respektive land(e)s sprog, som medarbejder kommer fra, eller til et fællesprog, der kan forstås.
- For større byggepladser, stille toltk til disposition til fx sikkerhedsmøder og sikkerhedskurser mv.
- Sørge for, at der på de enkelte sjak er mindst 1 dansktalende, der kan kommunikere direkte med øvrige kollegaer fx ved en arbejds-skade.
- Evt. anvende illustrationer eller piktogrammer som formidlingsmetode.

Dokumentation og statusrapporter

Arbejdsmiljøkoordinatoren udarbejder dokumentation til bygherren om forhold, som vedrører arbejdsmiljøet for de efterfølgende faser.

Herunder indgår udarbejdelse og ajourføring af journalen, hvori koordinator skal angive særlige forhold til information for fremtidige drifts- og vedligeholdelsesmedarbejdere. Der kan aftales en nærmere fastlagt plan for at orientere bygherren om status for projektet.

Plan for Sikkerhed og Sundhed (PSS) skal i næsten færdig form indgå i udbudsmaterialet og løbende opdateres jf. næste afsnit.

PLAN FOR SIKKERHED OG SUNDHED (PSS)

Det anbefales, at **arbejds miljøkoordinator (P)** har til opgave at:

- Sikre en nøje **sammenhæng mellem byggesagsbeskrivelsen og PSS**. Langt den overvejende del af de **arbejds miljø-mæssige krav og ydelser skal fremgå af PSS**.
- PSS i næsten færdig form indgår i udbudsmaterialet til entreprenører, så de arbejds miljø-mæssige opgaver fremgår klart for de bydende - dels så arbejds miljøforholdene er klart beskrevet, dels for at få ydelserne konkurrenceudsat.
- Efter indgåelse af kontrakt med **entreprenørerne** har disse ansvaret for at udfylde resterende data i PSS relateret til deres respektive entrepriser. Herunder data om firma/medarbejdere og evt. ændrede udførelsesmetoder i forhold til det udbudte.
- PSS skal **løbende tilpasses** til byggepladsen, når der sker ændringer, bl.a. så PSS benyttes aktivt gennem hele byggeprocessen. Der er erfaringen, at der ofte er udstedt "straks påbud" herom fra Arbejdstilsynets side, såfremt PSS er "forældet".

Byggherren skal i øvrigt anføre, hvornår i processen ansvaret for PSS eventuelt overgår fra koordinator (P) til koordinator (B).

ARBEJDSMILJØJOURNALEN OG OVERDRAGELSE AF VIDEN

Bygherren har ifølge bekendtgørelsen ansvaret for, at der udarbejdes en arbejdsmiljøjournal. Denne journal skal som minimum indeholde en liste over de særlige forhold om sikkerhed og sundhed, der bør tages hensyn til i den efterfølgende drift og vedligehold.

Bygherreforeningen vurderer, at journalen kan få øget positiv betydning for det samlede projekt, hvis den **benyttes aktivt som egentlig logbog og dialogredskab** undervejs i processen. Det er en anbefaling, som går ud over bekendtgørelsens rammer, men som vil kunne bidrage til en mere fokuseret risikovurderingsproces.

Forslaget går derfor på at anvende journalen løbende gennem projekteringen til **systematisk at identificere og klassificere risici**, fx i forbindelse med projekteringsmøder. Journalen anvendes fx i skemaform med beskrivelse af bygningsdele, konkrete problemer, løsningsmodeller og beslutning om afhjælpning i udførelses- og driftsfasen, med angivelse af ansvarshavende for håndtering, og hvornår det specifikke forhold skal være afklaret. "Trafiklyset" fra [mønsterarbejdspladsmetoden](#)² kan dertil anvendes til at styre erkendte risici og afhjælpning heraf. I Bilag 1 er vist et eksempel på en journal, der kan anvendes som logbog.

Formålet er, at journalen ved overdragelse til udførelse udelukkende indeholder emner markeret med "grønt", således at alle sikkerhedspunkter har fundet en fornuftig løsning inden udførelsen. Afslutningsvis indarbejdes beslutninger i udbudsmaterialet (PSS, byggesagsbeskrivelser og arbejdsbeskrivelser).

Formålet med journalen bliver dermed en **fortløbende risikovurdering**, hvor arbejdsmiljøkoordinator (P) sætter fokus på kritiske processer i henholdsvis udførelsesfasen og driftsfasen. Journalen vil da kunne understøtte arbejdsmiljøkoordinator (P)'s arbejde og dokumentere de overvejelser og beslutninger, som kommer undervejs, efterhånden som projektet tager form.

Under udførelsen håndteres konkrete problemer på tilsvarende vis. Ved overgang til driftsfasen indgår journalen i drift- og vedligeholdsmaterialet og afspejler her kun særlige forhold vedrørende sikkerhed og sundhed, der vil skulle tages hensyn til ved fremtidige drift- og vedligeholdsarbejder, fx rengøring af svært tilgængelige tagvinduer og svært tilgængelige termostatventiler og ventilationsanlæg.

Bygherren anbefales at:

- Lade arbejdsmiljøkoordinator (P) udarbejde journalen og løbende følge op på denne under projekteringen.

Det vil da normalt være arbejdsmiljøkoordinator (P)'s ansvar fra projektering over udførelse til aflevering og overdragelse at samle alt for drift- og vedligeholdelsesfasen relevant som "således udført", når der afleveres og overdrages til kunden/brugeren og det fremtidige drifts- og vedligeholdspersonale.

- Lade journalen udvide ifølge ovenstående til at være en 'logbog' som opfølgingsværktøj under projektering og udførelse.
- Koordinator efter en nærmere fastlagt plan orienterer bygherren (fx på bygherremøder) om status på journalen/logbogen.
- Lade arbejdsmiljøkoordinator (P) orientere arbejdsmiljøkoordinator (B) om journalen/logbogen. Arbejdsmiljøkoordinator (P) har ansvaret for opdatering af journalen igennem udførelsen som en del af projekt-opfølgningen.
- Stille krav om et egentligt overleveringsmøde fra arbejdsmiljøkoordinator (P) til arbejdsmiljøkoordinator (B).

² 'Mønsterarbejdspladsen' er en metode til intern sikkerhedsdokumentation, der kortlægger og risikovurderer arbejdsprocesser og fysiske forhold. Trafiklyset synliggør registreringerne ved hjælp af røde, gule og grønne markeringer af, hvorvidt sikkerheden lever op til standarden. Læs mere på: byggeproces.dk

UDBUD OG ENTREPRISEFORBEREDELSE

Bygherren anbefales at:

- **Arbejds miljøkoordinator (P)** bistår de projekterende i **kvalitetssikring af udbudsdokumenterne**, herunder varetager ansvaret for, at de arbejdsmiljø sikkerhedsmæssige forhold er fyldestgørende beskrevet i byggesags-, arbejds- og bygningsdelsbeskrivelserne samt i PSS.

- Stille krav i udbudsmaterialet om at entreprenøren skal udpege og udarbejde tidsplan over **særligt farlige arbejder**.

Derudover kan bygherren indarbejde krav i byggesagsbeskrivelsen om, at entreprenørerne supplerer med en arbejdsproces-/sikkerhedsvurdering og godkendelse af andre risikofyldte arbejdsprocesser, inden arbejdet påbegyndes. Fx tunge bjælker, løft mm. Dette for at forebygge risikoen for arbejdsskader og fejlhåndtering af processer.

- Indarbejde arbejdsmiljø mæssige krav til entreprenører af mere generel karakter i byggesagsbeskrivelsen, idet langt den overvejende del af de arbejdsmiljø mæssige krav og ydelser skal fremgå af Plan for Sikkerhed og Sundhed (PSS).
- **PSS skal i udkast indgå i udbudsmaterialet** til entreprenører, så de arbejdsmiljø mæssige opgaver fremgår klart for de bydende.

- Arbejds miljøkoordinator (P) afklarer sikkerhedsmæssige **grænseflader** mellem de enkelte entreprenører (arbejdsgivere) og at arbejdsmiljø forholdene i **fællesområderne** er fyldestgørende beskrevet i byggesagsbeskrivelsen og i PSS.
- Arbejds miljøkoordinator (P) bistår i arbejdet med at **vurdere indkomne tilbud** på udførelsen, med særlig fokus på, hvordan krav til arbejdsmiljø mæssige forhold er dokumenteret og opfyldt i de enkelte bud.
- Arbejds miljøkoordinator (P) **forbereder processen** for sikkerhedsarbejdet under udførelse i dialog med bygherren og gerne med inddragelse af koordinator (B), som skal udføre aktiviteterne senere. Herunder fx forberede anvendelse af principperne for [Mønsterarbejdsplads](#) og/eller [Byggeriets Sikkerhedsmålinger](#) under selve udførelsen. Inddragelse af koordinator (B) sikrer ejerskab for processerne.
- Præcisere betydningen af et godt arbejdsmiljø på byggepladsen med udgangspunkt i bygherrens **arbejds miljøpolitik**. Det anbefales bygherren at foretage dette i forbindelse med **deltagelse på opstartsmøder** med entreprenørerne.
- Overvej at afsætte tid til **projektoptimering**, inden byggeriet går i gang. Se fx Værdibygs vejledning 'Projektoptimering'.

UDFØRELSESFASEN OG OPGAVEDELING

Koordinering af arbejder på byggepladsen har til formål, udover at forebygge skader og ulykker, også at få arbejdet til at glide fornuftigt og at få samarbejdet optimeret.

Selvom arbejdsmiljøkoordinering under byggeriet har været et bekendtgørelseskrav i meget længere tid end arbejdsmiljøkoordinering under projektering, er der alligevel behov for, at **bygherren med sine handlinger understøtter den rolle, som arbejdsmiljøkoordinator (B) skal varetage**. Det kan fx ske ved at bygherren præciserer betydningen af et godt arbejdsmiljø på byggepladsen med udgangspunkt i bygherrens arbejdsmiljøpolitik. Kort sagt, at bygherren "altså mener det alvorligt".

Som anført i indledningen til disse anbefalinger har bygherren et betydeligt ansvar for arbejdsmiljøet, som ikke kan delegeres. Herudover ligger der også etiske holdninger til at undgå skader på byggepladsen mest muligt, og at bygherren har et ønske om at sikre et godt omdømme i forhold til offentlighed og interessenter.

Arbejdsmiljøkoordinator (B) skal i udførelsesfasen især have fokus på koordinering af selve byggepladsen og de aktiviteter, som sker her. Det vil sige at afgrænse sikkerhedsforanstaltninger i fællesområderne og koordinere sikkerhedsarbejdet. Disse forhold skal være fastlagt allerede i de kontrakter, som ligger til grund for koordinator (B)s arbejde.

Derudover skal koordinator (B) **sikre overgangen af projektet til driftsfasen**. Det betyder, at sikkerhedskoordinator (B) i særlig grad skal have erfaring med udførelsen af projekter, der har samme karakter som det konkrete bygge- og anlægsprojekt og gerne have erfaringer med at implementere byggeriet i driften. Her skal bygherren igen skele til både størrelse og kompleksitet og sikre sig, at arbejdsmiljøkoordinator (B)'s erfaring dokumenteres allerede i tilbudsgivningen. Værdibyg's vejledning '[Commissioning-processen](#)' kan give inspiration til dette arbejde.

Opgavevaretagelsen er ikke væsentligt forskellig, uanset om arbejdsmiljøkoordinator (B) organisatorisk er placeret i bygherrens egen

organisation, på rådgiverside eller på entreprenørside. For små projekter kan arbejdsmiljøkoordinator (P) være den samme som arbejdsmiljøkoordinator (B).

Arbejdsmiljøkoordinator (B) skal have evne til at **facilitere processen** i udførelsesfasen, herunder skabe 'ejerskab' for arbejdsmiljø og sikkerhed på byggepladsen og involvere de rigtige personer fra fx projekteringsteam, udførelse og driftsfase. Han skal samtidig være kompetent til at træffe beslutninger, ofte i tidsmæssigt og økonomisk pressede situationer.

Bygherren anbefales at have følgende **ansvarsfordeling mellem arbejdsmiljøkoordinator (P) og arbejdsmiljøkoordinator (B) under udførelsen**:

- Arbejdsmiljøkoordinator (P) planlægger og gennemfører overdragelse af arbejdsmiljøkoordinationen mellem arbejdsmiljøkoordinator (P) og (B) inden arbejdet påbegyndes på byggepladsen, herunder også etablering af denne.
- Arbejdsmiljøkoordinator (P) planlægger og deltager i opstartsmøder med entreprenører. Møderne ledes af arbejdsmiljøkoordinator (B).
- Arbejdsmiljøkoordinator (P) har ansvaret for at formidle viden om evt. ændringer i det projekterede (under kontraktforhandlinger og under udførelsen) til arbejdsmiljøkoordinator (B). Dette omfatter selvfølgelig ændringer, der medfører løbende justeringer i PSS.
- Arbejdsmiljøkoordinator (P) tilretter som del af den løbende projektopfølgning journalen, så den passer til det evt. justerede projektmateriale og til de reelt udførte arbejder på byggepladsen.
- Arbejdsmiljøkoordinator (B) har ansvaret for at opdatere PSS ifølge nedenfor.
- Arbejdsmiljøkoordinator (B) har ansvaret for sikkerhedsrunderinger ifølge nedenfor.

- Arbejdsmiljøkoordinator (B) har ansvaret for at orientere arbejdsmiljøkoordinator (P) om forhold under udførelsen, der har indflydelse på journalen og dermed på den efterfølgende drift- og vedligeholdelsesfase ifølge nedenfor.
- Begge koordinatører skal efter en nærmere fastlagt plan orientere bygherren om status på ovennævnte punkter.

Bygherren anbefales at **arbejdsmiljøkoordinator (B) har følgende overordnede opgaver:**

- Ansvar for at afholde **opstartsmøder** med arbejdsgivere (entreprenører) og deres arbejdsmiljøorganisation, inden arbejder på byggepladsen startes op.
- Entreprenører har ansvaret for at formidle til respektive medarbejdere og at **instruere dem i PSS og arbejdsprocesbeskrivelser** for særligt kritiske processer og materialer. Medarbejderne må ikke gå i gang med arbejderne, uden en instruktion. Kritiske processer omfatter også særligt farligt arbejde.

Bemærk, at dette anbefales at gælde alle arbejdsgivere (entreprenører) på byggepladsen, selvom bekendtgørelsen ikke er særlig tydelig her. Det medfører, at bygherren (dvs. **arbejdsmiljøkoordinator (B)**) har ansvaret for at **registrere samtlige arbejdsgivere (entreprenører)**, også underentreprenører helt ud i yderste led.

Beton-bore-Kajs eneste regel:
Træd **ALDRIG, ALDRIG** på min hydraulikslange når jeg borer...

- Ansvar for at opdatere PSS, når der sker ændringer, herunder den løbende tilpasning til arbejdernes fremdrift på byggepladsen. PSS skal være opdateret, inden arbejderne sættes i gang.
- Ansvar for mindst hver 14. dag at planlægge og gennemføre **sikkerhedsrunderinger** (efter principperne for Mønsterarbejdsplads og/eller Byggeriets Sikkerhedsmålinger) og planlægge og gennemføre **sikkerhedsmøder**. Det anbefales også at entreprenørerne medvirker til at tilrettelægge runderingerne på sikkerhedsmøderne, så der sikres ejerskab til den måde, de gennemføres på.
- Nogle bygherrer har gode erfaringer med at lade entreprenøren udføre sikkerhedsrunderinger, men i samarbejde med koordinator (B).
- Bygherren skal have information om anmeldelser til **RUT-registeret**. Koordinator indsamler information og gennemfører stikprøvevis kontrol af, om entreprenører (virksomhed og kontaktperson) er RUT-registrerede (ansvaret for denne opgave kan være placeret på andre ansvarlige).
- Stikprøvevis kontrol af, om **fremmedsprogede** har forstået de arbejdsmiljømæssige anvisninger gældende for byggepladsen. Dette med udgangspunkt i kravene i udbudsmaterialer. Dette er entreprenørens arbejdsgiveransvar, som bl.a. løftes ved at oversætte materialer og anvende tolke
- **Orienter arbejdsmiljøkoordinator (P)** om forhold under udførelsen, der har indflydelse på journalen og dermed på den efterfølgende drift- og vedligeholdelsesfase jf. nedenfor.

OVERDRAGELSEN TIL KOMMENDE BRUGERE/LEJERE

Når et byggeprojekt er færdigt, skal det afleveres fra entreprenørerne og efter afhjælpning af fejl og mangler overdrages til brugerne. Herunder den kommende drifts- og vedligeholdorganisation. Her har journalen som en del af drifts- og vedligeholdsmaterialet en afgørende betydning for de arbejdsmiljømæssige forhold i fremtidige driftsopgaver.

Bygherren anbefales at:

- **Journalen opdateres** - Arbejdsmiljøkoordinator (P) sikrer, at erfaringer under udførelsen, der har medført ændringer i pro-

jektmaterialet, og som påvirker arbejdsmiljøet i det efterfølgende drift og vedligehold, indarbejdes i journalen. Bidrag indhentes bl.a. fra arbejdsmiljøkoordinator (B).

- Der aftales en særlig **overleveringsprocedure**, hvor arbejdsmiljøkoordinator (B), entreprenører, relevante drifts- og vedligeholdsfolk og eventuelt også arbejdsmiljøkoordinator (P) deltager. Her gennemgås journalen, som arbejdsmiljøkoordinator (P) har opdateret med projektændringer, samt driftsinstruktioner og kvalitetssikringsmateriale.

LINKS OG HENVISNINGER

Hvis du vil have mere viden om arbejdsmiljø og god inspiration til dit arbejde er her en række henvisninger:

Arbejdstilsynet

Myndighed på arbejdsmiljøområdet. Find lovgivning, vejledninger og informationsmateriale.

www.at.dk

BAR – Branchearbejdsmiljørådet for Byggeri og Anlæg

Webportal med diverse vejledninger til rådgiveren, arbejdsmiljøkoordinatoren og bygherren, herunder faktablad om bygherrens pligter:

www.bar-ba.dk

Byggeproces.dk

Webportal med anbefalinger og eksempler på gode arbejdsmiljøprocesser i bygge- og anlægsbranchen. BAR-Bygge og Anlæg står bag portalen i samarbejde med Bygherreforeningen, Foreningen af Rådgivende Ingeniører og Danske Arkitektvirksomheder.

www.byggeproces.dk

Byggeriets Arbejdsmiljøbus (BAM-BUS)

Mobil konsulenttjeneste, som har til formål at formidle god arbejdsmiljøpraksis til byggepladser og til byggevirksomhederne og deres ansatte. Etableret og finansieret af en række af byggeriets arbejdsmarkedsparter. Bygherreforeningens medlemmer kan gennem en særlig aftale gøre brug af bam-bus konsulenterne til at vejlede om arbejdsmiljøprocesser.

www.bam-bus.dk

EU-guiden

Vejledning om forståelse og gennemførelse af byggedirektivet

Fuld titel: 'Ikke-bindende vejledning om god praksis for forståelsen og gennemførelsen af direktiv 92/57/EØF (»byggepladsdirektivet«)'

ec.europa.eu

Værdiskabende byggeproces

Har udgivet en række vejledninger, hvoraf flere kommer med gode bud på processer som forbedrer planlægningen og sætter fokus på samarbejdet.

www.vaerdibyg.dk

Dansk Asbestforening

Interesseorganisation under Dansk Byggeri og brancheforening for virksomheder, der har specialiseret sig i asbestsaneringer og lignende saneringsopgaver. Udgiver vejledninger om fx asbest- og pcb-saneringer.

www.asbest.dk

PCB-GUIDEN

PCB-guiden er et led i regeringens handlingsplan mod PCB i bygninger fra maj 2011, og skal vejlede borgere, kommuner og virksomheder i, hvordan de håndterer PCB.

pcb-guiden.dk

BILAG

BILAG 1 – EKSEMPEL PÅ JOURNAL SOM LOGBOG

Det foreslås, at journalen systematisk gennemgår alle de væsentligste bygningsdele med reference til fx bygningsdele, men på det enkelte projekt udbygges efter behov. Der kan således arbejdes på et overordnet niveau, eller mere detaljeret afhængig af den konkrete byggesag.

Karakter	Tidspunkt	Objekt	Beskrivelse	Risici	Løsningsmodel	Ansvarlig
		Ydervægge				
	Drift	Facade, vinduer	Vinduer kræver pudselsøsning		A: Etablering af pudsevogn	
					B: Leje af lift	
		Dæk				
	Udførelse	Gulv, overflade	Epoxy er foreskrevet i lagerhal.	Risiko ved udførelse for udførende og andre fag på pladsen.	A: Alternativ overflade	
					B: Foreskrive værn samt forudsætte at alle andre arbejder i området lukkes ned under udlægning + x dage	
		Ei-anlæg				
	Drift	Belysning, loft, foyer	Udskiftning af lyskilder kræver stillads eller lift.	Uhensigtsmæssigt at sætte lift eller stillads op, da det er publikumsområde, som skal afspærres.	A. Montering af motoriseret snoretræk til pendler.	