
1

Sammen bygger vi Danmark
– inspiration og fakta om byggeri og infrastruktur i Danmark

Sammen bygger vi Danmark – inspiration og fakta om byggeri og infrastruktur i Danmark

Redaktion: Dansk Byggeri/Torben Liborius og Bygherreforeningen/Thomas Uhd
Design: Dansk Byggeri/Ditte Brøndum
Foto og illustraton: Ricky John Molloy, Michell Hansen, Stefan Kai Nielsen, diverse arkivfotos,
Illustration fra Hjørring Kommune udviklingsplan: "Plus15 Plan- og udviklingsstrategi 2015"
Tryk: Jørn Thomsen Elbo A/S
Papir: 150 gram Silk
Oplag: 2.500
ISBN: 978-87-92008-23-7

Dato: Juni 2016. Statistiske data opdateret april 2019

3

Indhold

Sammen bygger vi Danmark. 4

Vi repræsenterer hele den danske byggebranche. 5

Orden i økonomien – i samfundet og i branchen. 6

Byggeriet er afgørende for den grønne omstilling 8

Gode fysiske ramme giver trivsel . 10

Danmark forandrer sig – urbanisering og yderområder. 12

Byggeriet beskæftiger og uddanner . 14

Eksport – af produkter og viden . 16

Innovation i byggeriets produkter og processer. 18

Et Danmark som hænger sammen . 20

Kontaktoplysninger. 22

4

Byggeriet i Danmark skaber de fysiske rammer, som alle

danskere bruger hver eneste dag. Vi planlægger, tegner,

beregner og bygger. Vi laver bygninger, veje, jernbaner og

broer. Alt det som gør, at danskerne har tag over hovedet,

vand i hanen og el i stikkontakten, at de kan tage bilen

eller toget på job eller ud i det fri, og at erhvervslivet har

ordentlige rammer, så der kan skabes vækst i hele Dan-

mark. Vi får Danmark til at fungere og hænge sammen.

Og det er ikke kun i Danmark, men i hele verden, at danske

virksomheder bygger alt fra huse til havneanlæg og motor-

veje.

Selvom branchen gør det godt, er der fortsat brug for at

blive bedre. Vi skal bruge pengene smart, så produktivite-

ten kan øges. Samtidig er der for mange arbejdsulykker på

byggepladserne, og det skal vi undgå. Udviklingen og inno-

vationen skal endnu mere op i gear.

Sammen bygger vi Danmark

Vi er en branche med stor selverkendelse, og gør i praksis

også noget ved det.

Men byggeriets parter kan ikke gøre det alene. Kun i sam-

spil med danskerne, beslutningstagerne og politikerne kan

vi for alvor udvikle byggeriet. Vi kan selv skubbe på i den

rigtige retning, men bedre byggeri, som er godt for miljøet,

klimaet og brugerne, kræver målsætning og efterspørgsel,

ellers bliver det ikke til noget.

Næsten 80 % af Danmarks nationalformue er bygninger og

infrastruktur. Bygninger og infrastruktur er faktisk vores

opsparing og bankboks. Byggeriet er derfor en vigtig del af

løsningen på mange af Danmarks udfordringer i dag og i

fremtiden. 2

5

Vi repræsenterer hele den danske byggebranche

Dansk Byggeri er erhvervs- og arbejdsgiverorganisation for

knap 6.000 virksomheder inden for byggeri, anlæg og byg-

geindustri. Dansk Byggeri arbejder for at fremme virksom-

hedernes rammebetingelser og skaber herigennem sam-

fundsnyttige løsninger for byer, bygninger og infrastruktur.

Bygherreforeningen er en interesseorganisation, som

organiserer 130 professionelle offentlige, private og almene

bygherrevirksomheder. Foreningens formål er at fremme

udviklingen i byggeriet med hensyn til arkitektur, kvalitet

og produktivitet.

Foreningen af Rådgivende Ingeniører FRI har 330 med-

lemsvirksomheder inden for rådgiver- og ingeniørbran-

chen. FRI understøtter aktivt langsigtet udvikling og vækst

i det danske samfund.

Danske Arkitektvirksomheder består af 650 private arki-

tektvirksomheder. Formålet er at styrke virksomhedernes

position, kvalitative niveau og professionalisme samt vare-

tage medlemmernes erhvervsmæssige forhold.

Bygge-, Anlægs- og Trækartellet BAT er et samarbejdskar-

tel, som koordinerer syv medlemsforbunds interesser inden

for bl.a. arbejdsmiljø, erhvervspolitik og internationalt

samarbejde. De repræsenterer tilsammen 90.000 lønmod-

tagere.

BL-Danmarks Almene Boliger består af 550 almene boligor-

ganisationer med tilsammen over en halv mio. boliger, hvor

der bor næsten 1 million mennesker. Interesse- og bran-

chenorganisationen arbejder for medlemmernes og beboer-

nes interesser indenfor drift- og byggeri af almene boliger.

TEKNIQ er en arbejdsgiver- og erhvervsorganisation, der

repræsenterer ca. 2.800 tekniske installationsvirksomhe-

der. TEKNIQ arbejder for at sikre sine medlemmer optimale

betingelser via medlemsservice, overenskomster og påvirk-

ning af rammevilkår.

DI Byg er et branchefællesskab for virksomheder, der har

direkte eller indirekte tilknytning til byggeri med det for-

mål at styrke byggesektorens konkurrencemæssige position

og omdømme. 2

6

Byggeriet skaber en stor værditilvækst i samfundet med

nyt byggeri, ny infrastruktur og renovering. I bygge- og

anlægsbranchen bliver der produceret værdi for mere end

200 mia. kr. årligt, hvilket bidrager med gode boliger og

arbejdspladser, mobilitet og transport, eksport og innova-

tion.

For byggeriets parter handler det ikke om at bruge flere

penge, men om at bruge pengene, så de giver størst mulig

samfundsnytte – mest byggeri for pengene. Det kan opnås

med mere digitalisering, som der arbejdes med i hele

branchen. Smart brug af industrialiserede og standardi-

serede byggeelementer kan nedsætte omkostningerne.

Gode udbud kan understøtte en sund økonomi ved at

bruge totaløkonomiske principper, så man ikke bare kender

prisen for at opføre eller renovere en bygning, men også

kender udgifterne til at drifte og vedligeholde den. Ikke

mindst er bedre processer og samarbejde en af de centrale

nøgler til øget produktivitet.

Der arbejdes målrettet i byggebranchen på at sikre en sund

økonomi, øget produktivitet og et lavt omkostningsniveau.

Men parallelt med byggebranchens egne initiativer er der

brug for planlægning i, at der bygges, vedligeholdes og

udvikles i tide.

I Danmark er op mod 5.000 mia. kr. bundet i mursten,

beton og asfalt. Det er en enorm formue, som dog mister

værdi, forfalder og bliver utidssvarende, hvis den ikke

løbende vedligeholdes. Udskudt vedligeholdelse bliver hur-

tigt til efterslæb. Det er en kortsigtet og dyr, men desværre

en velkendt løsning, når budgettet skal lægges. Det er

Sådan kommer vi videre:

2 �Langsigtet planlægning, så der bygges, vedlige-
holdes og udvikles i tide

2 �Regelsanering for at undgå unødig bureaukrati og
ineffektivitet

2 �Øget produktivitet med digitalisering, standard-
isering, processer og bedre udbud

SAMFUNDSFORMUEN ER PLACERET I BYGNINGER
OG ANLÆG

Kilde: Danmarks statistik og Dansk Byggeri

Bygninger

Anlæg

Transportmidler

ICT udstyr, andre maskiner
og inventar samt våbensystemer

Intelektuelle rettigheder og
stambesætninger mv.

66 %12 %

5 %

9 %
8 %

ærgerligt, fordi det i virkeligheden er kortsigtet kassetænk-

ning. Man bør handle rettidigt i stedet for på bagkant. 2

Orden i økonomien – i samfundet og i branchen

7

Kort om renoveringen

2 Facaderenovering med fokus på energibesparelser

	 . Efterisolering af facaderne

	 . Udskiftning af bl.a. 480 vinduespartier

2 År: 2012-2013

2 Byggesum: 15,8 mio. kr.

2 Skolen var i brug under hele renoveringsarbejdet

Elementer førte til øget produktivitet

2 Grundigt forarbejde

	 . �Mock-up version af et klasseværelse i skala 1:1

		 ● �Den blev brugt som grundlag for prisberegninger

samt model

Case Renovering af Kildegård Privatskole

		 ● �Den fungerede til forventningsafstemning mellem

bygherre og brugere, og som forarbejde til at løse

potentielle overraskelser

	 . �Mock-up’en blev set som en god investering, hvor

omkostningerne ved forarbejdet blev tjent hjem

grundet øget produktivitet i byggeprocessen

2 Det gode samarbejde

	 . �Løbende og god dialog mellem bygherre, rådgiver og

entreprenør

	 . �Dette er afgørende for en god byggeproces og et

produktivt renoveringsprojekt

2 Brugerinddragelse

	 . �Inddragelse af ledelse og lærere i forarbejdet førte til

anden form for viden samt større brugertilfredshed

Kildegård Privatskole

8

Byggeriet er afgørende for den grønne omstilling

Danmark skal omstilles til ressourceoptimering og uafhæn-

gighed af fossile brændstoffer på en omkostningseffektiv

måde. Den grønne omstilling giver god mening, men den

skal ikke være dyrere end nødvendigt.

Byggebranchen laver fundamentet for den vedvarende

energi – sætter vindmøller og solceller op, lægger kabler og

fjernvarme og bygger kraftværker og biogasanlæg. Samti-

dig er potentialet for energibesparelser stort. 40 % af vores

samlede energiforbrug sker i bygninger, og det energifor-

brug kan reduceres markant bl.a. med renovering af den

eksisterende bygningsmasse.

Danmark er i international sammenhæng frontløber, når det

gælder energieffektivisering af bygninger og udvikling af

grønne løsninger. De sidste 40 år er der blevet bygget meget

i Danmark, men samtidig er energiforbruget faldet. Det

skyldes klare politiske mål, som fx i bygningsreglementet,

der siden 1970’erne har stillet skærpede krav til byggeriet

om, at vi bygger gode og energieffektive bygninger samtidig

med at energirenoveringerne skal være økonomisk rentable,

hvilket fremmer omkostningseffektivitet og innovation.

Genanvendelse af byggematerialer er et andet centralt tema i

den grønne omstilling. Byggeriets bidrag til cirkulær økonomi

er meget stort. Byggeriet genanvender hele 84 % af affaldet

fra de danske byggepladser. Det er både bæredygtigt og øko-

nomisk sund fornuft.

Grøn omstilling handler også om klimatilpasning af byg-

ninger og om løsninger til at modstå stormflod og over-

svømmelse.

Sådan kommer vi videre:

2 �Politisk satsning på økonomisk rentable energi-
besparelser og bæredygtighed

2 �Klare politiske ambitioner, rammer og mål-
sætninger

Den grønne omstilling kræver planlægning og stabile vilkår.

Der er behov for klare politiske målsætninger om byggeriets

rolle, for det styrer efterspørgslen. Vi kan levere fremtidens

bæredygtige løsninger, men har brug for mål at sigte efter. 2

FORSKELLEN I ENERGIKRAV IGENNEM TIDEN I
BYGNINGSREGLEMENTET

Anm.: Data baserer sig på et regneeksempel på energiforbruget
af et 140 kvadratmeter enfamiliehus, der sammenlignes over tid i
forhold til de forskellige energikrav
Kilde: Videncenter for Energibesparelser i Bygninger, 2018

KWh/m2

0

100

200

300

400

1961-
1979

1979-
1998

1998-
2006

2006-
2010

2010-
2015

2015-
2020

2020-

9

Den levende væg

Kort om Green Solution House

2 Funktion: Hotel-, konference- og videncenter

2 Priser: Nomineret til Sustainia Award 2013

2 Byggesum: 65 mio. kr.

2 Afsluttet: 2014

Bæredygtigt kredsløbsdesign

2 Designet efter "vugge til vugge" principperne

2 �De anvendte materialer er enten genanvendelige eller

biologisk nedbrydelige, så bygningen kan skilles ad og

materialerne kan bruges igen i nye sammenhænge

2 �Indeholder integrerede væksthuse, hvor der produceres

økologisk frugt og grønt til stedets gæster

2 �Stedet har solceller, der producerer energi, regnvand

opsamles og alt vand genbruges samt skrald komposteres

eller genanvendes

Mission: At udforske den cirkulære bæredygtighed

2 �Centralt led i Bornholms "Bright Green Island" strategi

2 �Ambitionen er at skabe en bygning, der ikke genererer

affald

2 �Stedet vil være en bygning i udvikling, dvs. Green Solution

House vil løbende introducere de nyeste grønne løsninger

inden for biodiversitet, genanvendelige materialer, ener-

gioptimering, vandrensning og affaldshåndtering

Case Green Solution House, Bornholm

10

Vi opholder os i bygninger 21 ud af døgnets 24 timer, og

vi er afhængige af, at de er funktionelle og tidssvarende.

Det handler om at bo og opholde sig i gode og sunde

rammer, om tilgængelighed for alle, adgang til en pas-

sende bolig og grønne boligområder. Byggeri skal ikke

laves for byggeriets skyld, men for mennesker.

Godt indeklima giver bedre læring og mindre sygdom.

Tilgængelighed og velfærdsteknologi kan hjælpe han-

dicappede og ældre til at kunne klare sig selv. Gode og

grønne by- og boligområder motiverer til motion og giver

livskvalitet.

Det gælder ikke bare boliger. Hospitaler kan med helende

arkitektur understøtte hurtigere helbredelse. Læring og

pædagogik kan understøttes af intelligent byggeri. Virk-

somhederne bruger bygninger strategisk til effektive pro-

cesser og attraktive arbejdspladser.

Byggebranchen har kompetencerne til at bygge gode,

sunde og moderne bygninger, som giver plads til livskva-

litet, godt arbejdsliv og sundere liv. 2

Sådan kommer vi videre:

2 Øget tilgængelighed til boligerne
2 Krav til indeklima
2 Udvikling af velfærdsteknologi

Gode fysiske ramme giver trivsel

ANDELEN AF BOLIGER, DER IKKE ER TIDSVARENDE,
FORDELT PÅ FØR OG EFTER BYGNINGSREGLEMENTET
1979

Anm: Boliger er defineret som parcel/stuehuse, række-, kæde-
og dobbelthuse og etageboliger
Kilde: Danmarks Statistik og Dansk Byggeri

Mangler køkken, bad eller toilet

Har køkken, bad og toilet

1.986.759

675.742

84.864

7.290

93 %

94 %

95 %

96 %

97 %

98 %

99 %

100 %

Før 1979 Efter 1979

11

Case Tilgængelighed for ældre

Behov for tilgængelighed

2 �Anslået er der ca. 250.000 borgere med bevægelseshandi-

cap i Danmark

2 �De senere års betydelige renoveringsindsats i den almene

boligsektor har øget tilgængeligheden i den eksisterende

boligmasse

2 �Hermed kan en lang række mennesker forblive boende i

deres egen bolig

2 �Dette skaber værdi for dem og er en billig måde at skaffe

tilgængelige boliger på

Renoveringsprojekt i Gyldenrisparken

2 �Gyldenrisparken på Amager har foretaget en tilgængelig-

hedsrenovering af 188 boliger

	 . �140 tilgængelige lejligheder

	 . �48 tilgængelige stuelejligheder med installeret rampe

for niveaufri adgang

2 Denne renovering inkluderede bl.a.

	 . �Tilgængelige adgangsveje med trinfri adgang til stue-

etager og etagelejligheder, som gør det lettere for

kørestolsbrugere

	 . �Ny udvendig elevator

	 . �Bedre indretning indvendig, der frigør mere plads til

personer med bevægelseshandicap

Udvendig elevator

12

Danmark oplever en hastig urbanisering. Befolkningen flyt-

ter fra yderområderne til både de store byer og de større

byer i regionerne. Siden 2010 er befolkningstallet i land-

distrikterne faldet med ca. 33.500. I byer med mere end

20.000 indbyggere er befolkningstallet steget med mere

end 200.000.

De ældre bliver tilbage i yderområderne. De unge flyt-

ter efter uddannelse og job i de større byer. Den udvikling

betyder, at der er mange ubeboede bygninger, som ikke

bliver vedligeholdt. Omkring 60.000 boliger på landet er i

så ringe stand, at de bør rives ned.

Der er samtidig brug for nye boliger. Alene i København

forventes antallet af borgere at vokse med 100.000 per-

soner frem mod 2025. Presset på de store byer skaber især

mangel på billige boliger til studerende såvel som lav- og

mellemindkomstgrupper, hvis vi skal sikre blandede byer

med plads til alle befolkningsgrupper. Ser man på den

samlede demografiske forskydning og urbanisering, er der

behov for op mod 120.000 flere boliger i Danmark. Det vil

presse boligmarkedet på både volumen og kvalitet. Derfor

må man tænke effektivt. Hvis man udnytter potentialet af

loftarealer fuldt ud, kan man i København alene etablere

boliger til 22.000 beboere.

Lokalt skal kommunerne turde tage diskussionen om,

hvor der kan skabes bæredygtige og attraktive byområder

og tage de modige beslutninger både om at udvikle og

afvikle. Det er samtidig afgørende, at bankerne og realkre-

ditselskaberne er klar til at gå aktivt ind i at understøtte

prioriteret udvikling af landsbyer.

Sådan kommer vi videre

2 National handlingsplan for boliger og nedrivning
2 �Aktive kommuner, der kan træffe nødvendige

beslutninger
2 Infrastruktur som sikrer attraktive yderområder

En yderligere forudsætning for attraktive yderområder er

en effektiv infrastruktur, så man både virtuelt og fysisk

hænger godt sammen med resten af Danmark.

Byggebranchen kan hjælpe med at afvikle og udvikle ydre-

områderne og bygge boliger i byerne, så hele Danmark bliver

ved med at være attraktivt at bo og drive virksomhed i. 2

Danmark forandrer sig – urbanisering og yderområder

UDVIKLINGEN I ANTALLET AF INDBYGGERE FOR
PERIODEN 2006-2018

Kilde: Danmarks Statistik og Dansk Byggeri

Hovedstadsområdet Øvrige
store byer

Kommuner i
Ydreområde

Antal personer

13.656

18.095

-5.000

0

 5.000

 10.000

 15.000

 20.000

-2.627

13

Kort om PLUS15

2 �Hjørring Kommune oplever udfordringer i form af urbani-

sering og forskydninger i demografien. Der kommer færre

unge og færre i den arbejdsdygtige alder, mens der stadigt

er flere ældre, hvilket påvirker fordelingen af velfærds-

ydelser

2 �PLUS15 er kommunens Plan- og Udviklingsstrategi, som i

perioden 2014-2017 skal gøre kommunen klar til fremtiden

Omstilling og samarbejde

2 �Fem temaer fra strategien der illustrerer de væsentligste

udfordringer, samt indeholder forslag til fremtidige inve-

steringer

	 . �Bosætning: fastholdelse og tilflytning af nye borgere,

skabe sammenhæng mellem bolig, studie og job for

unge, og markedsføre tomme men gode boliger

	 . �Erhverv og jobskabelse: strategiske satsninger ift.

byggeri og anlæg, maritim service og erhverv, turisme

samt transport og logistik, som skal danne rammen

om fremtidig vækst og udvikling i kommunen

	 . �Unge og uddannelse: HjørringLIVE – en ungdomslivs-

stil og netværk, som arbejder bl.a. for et ungeråd,

ungdomshus samt øget fokus på uddannelser i form af

praktikpladser, mentoraftaler og sikring af efterspurgte

uddannelser

	 . �Sundhedsfremme og rehabilitering: fire pejlemærker i

form af sunde rammer, øget mental sundhed, mestring

af eget liv og styrket indsats for lighed i samfundet

samt beslutningen om et samlet sundhedscenter i 2016

	 . �Byernes roller og funktioner: udarbejdelse af helheds-

planer for kommunens byer og en ny landdistrikts-

strategi samt afklare byernes indbyrdes roller og deres

attraktivitet. Kommunen skal inddeles i områder ift.

styrker og potentialer. Disse områder bør ikke ses som

administrative grænser

Case PLUS15, Hjørring Kommune

HJØRRING

LØKKEN

SINDAL

VRÅ

TÅRS

Skove og bakkelandskab
Naturoplevelser

Kysten
Naturoplevelser

Turisme

Hjørring og opland

Åbne vidder
Landbrugsland
Landsbymiljø

Pendlere - jernbane og motorvej
Erhverv

Opland til Hjørring
Forstæder til Aalborg

HIRTSHALS

14

Bygge- og anlægssektoren beskæftiger omkring 260.000

personer. Det svarer til ca. 10 % af beskæftigelsen eller lige

så mange, der tilsammen er ansat på hospitalerne og ple-

jehjemmene. Rådgivning fra arkitekter, ingeniører og andre

naturvidenskabelige og tekniske fag tegner sig for 16 %,

mens produktion af materialer tegner sig for 26 %. Resten

er udførende håndværkere og entreprenører.

Sektoren appellerer til både praktikere, der udfører byggeri-

et, og højtuddannede som rådgivere. De kommende år bliver

der mangel på ingeniører og faglærte i både industrien og

byggeriet. Flere skal vælge den vej. Erhvervsskolereformen

er et vigtigt skridt på vejen, men der skal ske en målrettet

indsats allerede i folkeskolen og erhvervsvejledningen.

Byggeriet uddanner mange unge – også til andre bran-

cher. 50 % af de faglærte vil på et tidspunkt søge videre til

andre brancher, typisk industri eller handel. Når en faglært

inden for byggeriet skifter job til en anden branche, er det

Sådan kommer vi videre

2 �Flere skal tage en erhvervsuddannelse
2 �Sikre tilstrækkeligt mange uddannede ingeniører

med de rigtige kompetencer
2 �Give virksomhederne gode muligheder for at

efteruddanne deres medarbejdere

Byggeriet beskæftiger og uddanner

BESKÆFTIGEDE I BYGGE- OG ANLÆGSBRANCHEN

Kilde: Danmarks statistik og Dansk Byggeri

Materialer

Udførelse

Rådgivning

69.599

171.908

48.560

BYGGERI- OG ANLÆGSBRANCHEN ANDEL AF
UDDANNELSESAFTALER

Kilde: Danmarks statistik og Dansk Byggeri

Igangværende elever i
bygge-og anlægsvirksomheder

Igangværende elever i
øvrige virksomheder

22 %

oftest til et job på samme eller højere kompetenceniveau.

Det er således en god investering, både for den enkelte og

samfundet, at der uddannes faglærte inden for byggeriet.

Udviklingen kræver konstant efteruddannelse. Byggebran-

chens organisationer bidrager til efteruddannelse og profes-

sionalisering af både bygherrer, rådgivere og håndværkere. 2

15

Kombination af en erhvervsuddannelse med en HF

2 �Branchens kompetenceniveau stiger, efterhånden som

medarbejderne gennemfører nye og sværere uddannelser

2 �EUX-uddannelsen kombinerer en erhvervsuddannelse med

en HF

2 �Uddannelsen gennemføres på ca. 4,5 år

2 �Der er indtil videre uddannet 97 EUX-tømrere, 11 EUX-

murere og 34 EUX-elektrikere

Højere kompetenceniveau

2 �EUX-uddannelsens kompetenceniveau ligger højere end de

traditionelle lærlingeuddannelser

2 �EUX-lærlinge har et større overblik og tænker mere

abstrakt

2 �Kombinationen af en studenterhue og en faglig uddan-

nelse kan bruges hele livet, og er med til at hæve det fag-

lige niveau i byggeriet

Case EUX – både studenterhue og svendebrev

16

Virksomheder fra hele byggebranchens værdikæde eks-

porterer produkter, løsninger og viden samt løser opgaver

i udlandet. Den danske byggebranche er i verdensklasse

på en række områder, og danske produkter, løsninger og

arkitektur ses i hele verden. Vi er i verdensklasse, fordi vi

i Danmark har sat ambitionerne højt, fx når det gælder

energibesparelser, infrastruktur, miljø, og klima.

Eksporten fra byggebranchen skaber vækst i Danmark og

hjælper til at udligne konjunkturerne i branchen, fordi det

danske marked er relativt lille. Samtidig er eksport med til

at opbygge og udvikle kompetencer, der bidrager positivt

til konkurrenceevnen både for den enkelte virksomhed og

branchen.

Flere analyser viser, at virksomheder, som er eksportori-

enterede, er de mest produktive, har højere vækst og kan

opnå en højere pris for deres produkter. Der er en række

Eksport – af produkter og viden

Sådan kommer vi videre

2 �Øgede ressourcer til forskning og udvikling
2 �Konstruktive samarbejder mellem offentlige og

private for at promovere danske løsninger inden
for energi, vand og bæredygtigt byggeri

2 �Synliggøre branchens bidrag til opnåelse af FN’s
bæredygtighedsmål for 2030

2 �Bruge internationale standarder som basis
2 �Referencer i Danmark er billetten til eksport

UDVIKLINGEN I BYGGEVAREEKSPORTEN

0
5.000

10.000
15.000
20.000
25.000
30.000
35.000
40.000
45.000

Mio. kr.

16.215

35.025
39.763

27.777

1990 2000 2010 2018

forhold, som gør sig gældende for de virksomheder, som

eksporterer med succes. Det handler om, at danske virk-

somheder er gode til netværk, har fokus på omkostnings-

bevidsthed og produktivitet samt har en ledelse med den

rette uddannelse og erfaring med eksport. 2

Kilde: Danmarks Statistik og Dansk Byggeri

UDVIKLINGEN I RÅDGIVENDE INGENIØRVIRKSOM-
HEDERS INTERNATIONALE OMSÆTNING

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000

1990 2000 2010 2015

Mio. kr.

560

8.606

2.063

13.960

Kilde: FRI

17

Eksport af viden til Sverige

2 �Der er god sandsynlighed for, at det er en dansk virksom-

hed, der har stået for byggeriet af en svensk tunnel, bro

eller vej

2 �Danske virksomheder byggede i 2014 infrastrukturprojekter

i Sverige for 3,4 milliarder danske kroner, hvilket svarede til

19 % af deres samlede udenlandske omsætning i Sverige

2 �De tre danske virksomheder COWI, Aarsleff og C.F. Møller

bygger den nye havn i Stockholm

2 �I fremtiden er der gode muligheder for, at Sverige bliver

et endnu større marked for danske virksomheder, da der

kommer til at blive behov for flere boliger i næsten alle de

svenske kommuner, fordi indbyggertallet forventes at stige

med 739.000 frem til 2020

Eksport af produkter: DEKO Oceans lette

Case Eksport

Brandgodkendte glasvægge

2 �DEKO er indretningsentreprenører med speciale i indret-

ninger af erhvervs– og institutionsbyggeri, hvor udvalget

af deres produkter strækker sig fra systemvægge, glasvæg-

ge og mobilvægge til døre, lofter og gulvglas

2 �I dag er DEKO repræsenteret i mere end 40 lande i Europa,

Afrika og Asien og er en af Europas førende udbydere af

flytbare skillevægge

2 �Udover indretningsløsninger til bygninger på land har

DEKO i december 2015 lanceret "DEKO Ocean", der består

af glasvægge og -døre til den maritime sektor. Denne

innovative "brancheglidning", der betyder sparet plads og

sparet vægt, åbner både et nyt markedssegment og nye

eksportmuligheder

Aarsleffs udvidelse af Värtahamnen i Sverige DEKO glasvægge

18

Produkt- og procesinnovation skal skabe nye effektive for-

retningsmodeller, der øger produktiviteten og også kan

bane vej for øget eksport. Størstedelen af vores bygninger

er ikke tidssvarende, når det gælder fx energiforbrug og

indeklima, og mange af dem er dårligt vedligeholdte.

Innovation sker både i de enkelte virksomheder, hvor pro-

cesser og produkter forbedres, og igennem netværkssam-

arbejder, hvor processer og organisering udfordres.

Aktuelt er eksempelvis samfundspartnerskabet REBUS i

gang med at levere løsninger på udfordringer, som 50 %

lavere energiforbrug efter renovering, 30 % mindre res-

sourceforbrug ved renovering samt 20 % øget produktivitet

i renoveringsprocessen.

Det er de ambitiøse mål, som kræver innovation og fornyel-

se. Partnerskabet REBUS’s vision er at skabe et unikt, bredt

samarbejde i byggebranchen og at forene renovering med

god, bæredygtig forretning. Derfor består partnerskabet af

alle led fra byggeriets værdikæde , dvs. byggevirksomhe-

der, arkitekter, rådgivende ingeniører, byggeforskningsin-

stitutioner og almene boligorganisationer.

Partnerskabet ser blandt andet på mulighederne for at

udvikle rammevilkårene og organiseringen af et bygge-

projekt på en måde, som gør det nemmere for bygherre at

vælge at igangsætte en renovering. Samtidig er det vigtigt,

at kravene til byggematerialer øges i et tempo, hvor udvik-

lingen kan ske, og de kan implementeres i byggeproces-

serne. Sådanne forøgede krav har en stor del af æren for,

at vi i Danmark i dag kan bygge bygninger, der ikke bruger

energi til opvarmning og drift.

Sådan kommer vi videre

2 �Byggeerhvervet bør tilgodeses med sin retmæssige
andel i uddeling af Forsknings- og innovations-
midler

2 �Projekter som REBUS under InnoByg, hvor Dan-
marks Innovationsfond, Realdania og Grundejernes
Investeringsfond (GI) sammen finansierer initiati-
ver

2 �Virksomheders udvikling stimuleres ved klare og
entydige krav i byggelovgivningen

Vi er rigtig gode til at være innovative i Danmark – og få

det bedste ud af de muligheder vi har. Men vi bruger også

vores tradition til at lære af udlandet. De rådgivende inge-

niører har i dag lige så mange ansatte i udlandet som i

Danmark, og danske arkitektvirksomheder tegner og bygger

i hele verden. Byggebranchen i Danmark bruger de bedste

idéer, som vi møder internationalt, i vores byggerier til at

skabe nye og bedre løsninger.

Danmarks Statistik udarbejder en årsstatistik for innova-

tion, der viser, hvor mange virksomheder, der har intro-

duceret nye produkter eller processer. Her er bygge- og

anlægsbranchen gået frem fra 2010 til 2014. 2

Innovation i byggeriets produkter og processer

19

Kort om netværket

2 �Byggebranchens innovationsnetværk for bæredygtigt byg-

geri

2 �Netværket samler branchen på tværs af faglighed

2 �Dets fokus er national og international videndeling, net-

værk og udvikling inden for innovation og bæredygtighed

2 �Gennem netværket får virksomheder mulighed for at finde

samarbejdspartnere via matchmaking, hente inspiration

om teknologi og trends samt få hjælp til at konkretisere

deres gode idéer

2 �Endemålet er at øge den danske byggeeksport

2 �Vision: Sætte dagsordenen for fremme af bæredygtige og

energieffektive helhedsløsninger, udvikling af teknologi-

projekter samt nye produkter og samarbejdsformer

Case InnoBYG

worldFLEXhome: Bæredygtigt byggeri i Kina

2 �InnoBYG har givet mulighed for dannelsen af det nye net-

værk FISH Clusters og et udviklingsprojekt om international

afsætning af bæredygtige og energioptimerede systempro-

dukter

2 �Herunder FISH China, hvor et samarbejde mellem kinesiske

partnere og danske virksomheder har ført til boligkoncep-

tet worldFLEXhome

2 �Konceptet er en containerbolig, som består af et fleksibelt,

modulært opbygget byggesystem

2 �Basisboligerne kan udvides på én dag og tilpasses de indi-

viduelle behov

2 �Samtidig er det en grøn løsning, der adresserer både

energi- og CO
2
 reduktion samt godt indeklima

2 �Dette pilotprojekt skal både fungere som bæredygtig

inspiration til andre kinesiske byer samt vise det danske

afsætningspotentiale på det kinesiske marked

20

Danmark hænger ikke sammen uden en veludbygget infra-

struktur – både fysisk og digitalt. Det skal være muligt at

bo i alle egne af landet og være aktiv på arbejdsmarkedet.

Det handler i sidste ende om frit at kunne vælge, hvor i

landet man gerne vil bo.

Danmark har et veludbygget net af 75.000 km veje og 2.600

km baner, og der investeres i disse år store summer i udbyg-

ning, navnlig i de store byer og på hovedfærdselsårene.

I alt blev der i 2013 tilbagelagt ca. 77,5 mia. personkilome-

ter, svarende til 14.000 km pr dansker – ung som gammel.

Det er 12 % mere end i 1990, hvilket skyldes, at flere pend-

ler, og at der pendles over større afstande. Det har ført til,

at der er blevet opbygget et stort vedligeholdelsesefter-

slæb, særligt på lande- og byvejene, da vedligeholdelsen

ikke har fulgt med behovet.

Sådan kommer vi videre

2 �Tilstrækkelig finansiering af både fysisk og digital
infrastruktur

2 �Totaløkonomi frem for årlige budgetter i
kommunerne

Et Danmark som hænger sammen

UDVIKLING I TRAFIKKEN OG BNP I PERIODEN 1990-2018

Mia. kr. Mia. km.

BNP Kørte kilometer

0

10

20

30

40

50

60

0

500

1.000

1.500

2.000

2.500

En fortsat udbygning og øget vedligeholdelsesaktivitet er

vigtig for at understøtte et sammenhængende Danmark.

Det er tydeligt, at der er behov for, at den enkelte vejmyn-

dighed, ofte kommunen, har mulighed for at agere total-

økonomisk frem for med årlige budgetter. 2

Kilde: Danmarks statistik og Vejdirektoratet

21

Kort om broen

2 Forbinder Sjælland og Falster via Masnedø

2 Strækning: 4 km

2 Byggesum: 4,2 mia. kroner

2 Forventes færdig i 2024

2 Danmarks 3. største bro

2 �Tværprofil: kombineret vej- og jernbanebro over

Storstrømmen

Case Ny Storstrømsbro

Regional betydning og central forbindelse

2 �Den nuværende Storstrømsbro fra 1937 er stærkt forfalden.

Broen er vigtig både for den kommende Femern-forbindelse

og for forbindelsen mellem Lolland-Falster og Sjælland

2 �Selvom der bliver udført omfattende vedligeholdelsesar-

bejder vil der være alt for begrænset kapacitet til afvikling

af togtrafikken til Tyskland. Derfor skal den oprindelige bro

rives ned og en ny opføres

2 To hovedformål

	 . �Sikre lokal og regional mobilitet ved at opretholde vej-

forbindelsen over Storstrømmen. Det vil give broen stor

regional betydning

	 . �Blive en vigtig del af jernbanekorridoren mel-

lem København og Tyskland, som i fremtiden skal

sikre kapaciteten i den centrale forbindelse mellem

Skandinavien og Centraleuropa

22

22 �BAT-kartellet

bat@batkartellet.dk

Telefon 70 30 03 00

22 �BL Danmarks Almene Boliger

bl@bl.dk

Telefon 33 76 20 00

22 �Bygherreforeningen

info@bygherreforeningen.dk

Telefon 70 20 00 71

22 �Dansk Byggeri

info@danskbyggeri.dk

Telefon 72 16 00 00

22 �Danske Arkitektvirksomheder

info@danskeark.dk

Telefon 32 83 05 00

22 �DI Byg

dibyg@di.dk

Telefon 33 77 33 00

22 �Foreningen af Rådgivende Ingeniører FRI

fri@frinet.dk

Telefon 35 25 37 37

22 �TEKNIQ

tekniq@tekniq.dk

Telefon 43 43 60 00

Kontaktoplysninger

23

	Sammen bygger vi Danmark
	Vi repræsenterer hele den danske byggebranche
	Orden i økonomien – i samfundet og i branchen
	Byggeriet er afgørende for den grønne omstilling
	Gode fysiske ramme giver trivsel
	Danmark forandrer sig – urbanisering og yderområder
	Byggeriet beskæftiger og uddanner
	Eksport – af produkter og viden
	Innovation i byggeriets produkter og processer
	Et Danmark som hænger sammen

