
GRØNT MILJØ 1

Af Henrik Ward Poulsen

Seks elementer i tilbudskalkulationen

ET GODT TILBUD

Hæftet er baseret på artikelserien i Grønt Miljø 2-7/2008.
Artiklerne er let redigerede i layout og overskrifter så
de danner en helhed.

Timens pris
Maskinens pris
Dækningsbidrag og dækningsgrad
A contobegæringen
Indeksreguleringen
Akkordarbejdet

Henrik Ward Poulsen er
anlægsgartnertekniker
og fagkonsulent i Danske
Anlægsgartnere.
Han har før været ansat i
anlægsgartnerfirmaer bl.a.
som tilbudsberegner.

2 GRØNT MILJØ

Den rigtige timepris er vig-
tig at kende og ikke ens

fra virksomhed til virksomhed.
Anlægsgartnervirksomhed el-
ler ej. Prisen kan være anslået i
forhold til hvad andre tager
for lignende arbejde, og time-
prisen kan være beregnet på
baggrund af kendte og anslå-
ede faktorer.

En beregnet timepris skal al-
tid vurderes i forhold til kon-
kurrenternes prisleje, men ken-
der man sin kostpris kan man
nemmere spidse blyanten, for
man ved jo hvor den nedre
smertegrænse er. Også konse-
kvenser af politiske og over-
enskomstmæssige forhold kan
forholdsvis let belyses.

Timeprisberegning
Timeprisen indeholder løn og
de sociale omkostninger. I
skema 1 er vist et eksempel på
en timeprisberegning. Her er
der regnet med mindsteløn-
nen for en anlægsgartnertime,
selv om lønnen ofte er højere.
I de fleste virksomheder lønnes
medarbejderne forskelligt på
grund af kompetence, uddan-

TIMENS PRIS

nelse, ansvar etc. Man kan der-
for ikke kun udregne timepri-
sen ud fra mindstelønnen for
en uddannet anlægsgartner.

Man er derfor også nødt til
at beslutte om timeprisen skal
være differentieret alt efter
medarbejderens løn, eller man
skal have en timepris for alle.
Vælger man én timepris, skal
man beslutte sig for om ud-
gangspunktet skal være virk-
somhedens løngennemsnit,
den højst lønnede eller en til-
lempet pris. Den nemmeste
måde er at lave en beregning
på flere af lønningerne.

I skemaet angives de sociale
omkostninger såvel i procent
som i absolutte beløb. Flere af
dem er bestemt af overens-
komsten og lokale aftaler, an-
dre er lovgivningsbestemte og
enkelte er bestemt af virksom-
hedens egen situation.

Ledighedsdage
Virksomhedernes egne erfa-
ring med brugen af 1. og 2. le-
dighedsdag er meget forskelli-
ge. Kan man altid tilbyde med-
arbejderne beskæftigelse, kan

antallet af dage måske skæres
ned til mellem 2 og 4. Er man
vant til meget eller næsten in-
gen sygdom, kan der justeres
på dette tal. Bruger man altid
skurvogn kan skurpenge fjer-
nes (skurvognen skal så regnes
med på anden vis). Betaler
man derimod altid skurpenge
skal alle arbejdsdage indreg-
nes. I kostprisen kan også ind-
arbejdes omkostninger til ar-
bejdstøj, håndværktøj, kurser,
mobiltelefon, bil mv.

Endelig salgspris
Når man har beregnet time-
kostprisen skal der tages højde
for hvad den endelige salgspris
skal være. Salgsprisen på en
time vil i håndværksvirksomhe-
der ofte indeholde en dæk-
ningsgrad (DG) mellem 35 og
50. Ønsker man en dæknings-
grad på 40, bliver den teoreti-
ske salgspris for en time 296,27
kr. Hertil skal lægges moms.
Den endelige timepris bør revi-
soren dog altid være med til at
fastsætte.

SKEMA 3 DÆKNINGSGRADEN

Dækningsgraden angiver hvor stor en del af omsætningen der er
tilovers når de direkte omkostninger er betalt:

(omsætningen – omkostningerne) x 100
omsætningen

Den teoretiske salgspris hvor den ønskede dækningsgrad er 40,
beregnes på følgende måde:

SKEMA 2 TEORETISK SALGSPRIS

177,76 x 100
(100 – dækningsgrad)

Beregnet kosttimepris x 100
=>

60
= 296,27

1.1 Løn ... 123,60 ... 100,00
2.1 Søgne-/helligdag 7,05 % 8,71 7,05
2.2 Feriepenge 12,5 % 16,54 13,38
3.1 Pension ... 8,0 % 11,91 9,63
3.2 ATP-bidrag ... 1,16 1,04
4.1 1. og 2. ledighedsdag 8 dage pr. år 3,47 2,81
4.2 Sygdom 6 dage pr. år 4,53 3,66
4.3 FIU-fonden .. 0,28 0,25
4.4 Uddannelsesfonden .. 0,07 0,06
4.5 Arbejdsskadeforsikring .. 2,66 2,16
4.6 Erhvervsansvarsforsikring 0,95 0,77
4.7 AES ... 0,99 0,80
4.8 Skurpenge 60 dage pr. år 2,42 1,96
4.9 DA Barselsfond ... 0,47 0,40

Sociale omkostninger (pkt. 2.1-4.9) 54,16 43,97
Samlede medarbejderomkostninger pr. time 177,76 ... 143,97

I dette eksempel er kostprise 177,76 kr. pr. time ud fra de givne
konditioner. Salgsprisen er derimod højere.

SKEMA 1 KOSTPRIS FOR EN ANLÆGSGARTNERTIME

Betingelser ProcentBidrag/time

GRØNT MILJØ 3

MASKINENS PRIS

Skal maskinen købes eller le-
 jes? Kan vi forrente den?

Hvad skal den koste? Spørgs-
målene hober sig op inden
man køber en ny maskine. Især
når det er en af de dyre af
slagsen. Man skal selvfølgelig
også overveje om man overho-
vedet kan få maskinen ud at
arbejde og til hvilken pris. Og
så bør man altid beregne hvad
maskinen reelt vil koste.

Afskrivning
Ved afskrivning forstås den
værdinedgang et fast aktiv
(f.eks. en maskine) er underka-
stet i en given periode fordi
aktivet bruges eller forældes.
Køber man f.eks. en traktor til
100.000 kr. og forventer at
have den i fem år, skal der
afskrives 20.000 kr. om året.

Afskrivningsmetoden kaldes
‘den lineære metode uden
scrapværdi’ idet traktoren ven-
tes at være uden værdi efter
fem år. Metoden kan dog også
bruges hvis man lader en gam-
mel traktor indgå i handlen
som en del af betalingen.
Scrapværdien er maskinens
forventede værdi efter afskriv-
ningsperiodens afslutning.

Faste omkostninger
Enhver maskine har en række
faste omkostninger som skal

betales uanset om den kører
eller holder stille. Afskrivnin-
gen er en af de faste omkost-
ninger. Det er også renter, for-
sikring og husleje.

Renterne kan være af flere
forskellige slags. Skal man låne
pengene, belastes maskinpri-
sen af udlånsrenten. Betaler
man maskinen kontant, er ren-
terne det man kunne have få-
et ved at have pengene ståen-
de i banken, aktier, obligatio-
ner eller lignende.

Maskinerne kan være forsik-
ret enkeltvis eller på en samlet
forsikring. Hvis der er tale om
en samlet forsikring, kan man
dele summen ligeligt ud på al-
le maskiner eller efter deres
belastning for forsikringen.

Husleje hører ofte til blandt
virksomhedens samlede om-
kostninger, men kan lægges
ind under den enkelte maski-
nes faste omkostninger.

Variable omkostninger
Andre omkostninger belaster
først maskinen når den er i
brug. Det kan være brændstof,
gas, olie, reservedele, repara-
tion og vedligeholdelse. De
kaldes samlet for de variable
omkostninger.

Kender man ikke maskinen i
forvejen, må man ty til manua-
len og forhandlerens vejled-

ning for at beregne forbruget
af brændstof, gas og olie.

Til at begynde med er om-
kostninger til reservedele, re-
paration og vedligeholdelse et
skøn. For at få et fornuftigt og
retvisende skøn, tager man en
promilledel af maskinens købs-
pris og lægger den til maskin-
prisen. Oftest en promille mel-
lem 0,01 og 0,20. Jo bedre man
kender maskinen, dens brænd-
stofforbrug, reparationsom-
kostninger osv., jo præcisere
kan maskinprisen beregnes.

Salgsprisen
Når man har fundet frem til de
faste omkostninger(FO) og de
variable omkostninger (VO),
kan prisen pr. time beregnes.
De faste omkostninger deles
med antallet af forventede år-
lige maskintimer og lægges til
de variable omkostninger.
Brug et realistisk antal maskin-
timer. En måned har cirka 160
arbejdstimer og 1 år cirka1.625
arbejdstimer.

Har man brug for at sætte to
maskiner sammen, f.eks. en
traktor og en såmaskine, skal
der beregnes maskinpris for
hver. Traktoren bruges måske
til snerydning, grubning, harv-
ning, jord- og affaldskørsel og
såning, i alt 600 timer pr. år.
Såmaskinen bruges til såning
af græsplæner og gødningsud-
lægning, i alt 50 timer pr. år.

Fra ukendt til kendt
Når man investerer i en ny ma-
skine er man ikke altid klar

over de økonomiske konse-
kvenser. Er det rigtigt som det
står i manualen at den bruger
4 liter brændstof i timen, eller
er der nærmere tale om 5 li-
ter? Af hensyn til en realistisk
maskinpris er det derfor vigtigt
at følge op på de konstaterede
maskinomkostninger. Det kan
gøres i et regneark, time-/sags-
styringsprogram eller lignen-
de. Derfor bør man notere alle
de forbrugte timer og alle om-
kostninger ned for den enkelte
maskine eller maskine gruppe
så de let kan sættes ind i be-
regningsskemaet.

SKEMA 1 TIMEPRIS FOR EN TRAKTOR (KOSTPRIS)

Pris 250.000 kr.
Scrapværdi 80.000 kr.
Total pris 170.000 kr.

Faste omkostninger (FO)
Levetid 5 år
Afskrivning pr. år 34.000 kr. (170.000 kr. / 5 år)
Renter 6% 5.100 kr. (170.000 kr. / 2 x 6%)
Forsikring 2.000 kr.
Husleje 500 kr.
Faste omkostninger 41.600 kr.

Variable omkostninger pr. time (VO)
Diesel 8 liter a 7,50 kr. 60,00 kr.
Vedligehold 0,01‰ 2,50 kr. (250.000 kr. x 0,01 ‰)
Materialer 0,02‰ 5,00 kr. (250.000 kr. x 0,02 ‰)
Reparation 0,01‰ 2,50 kr. (250.000 kr. x 0,01 ‰)
Var. omkost. pr. time 70,00 kr.

Salgspris pr. time (FO / timer pr. år + VO)
50 timer pr. år 902,00 kr. (41.600 kr. / 50 timer + 70 kr.)
250 timer pr. år 236,40 kr. (41.600 kr. / 250 timer + 70 kr.)
1000 timer pr. år 111,60 kr. (41.600 kr. / 1000 timer + 70 kr.)

SKEMA 2 FORSKELLIGE
AFSKRIVNINGSMETODER

Den lineære metode
uden scrapværdi
Totalpris: 100.000 kr.
Levetid: 5 år
Afskrivning pr. år: 20.000 kr.

Den lineære metode bruges
bl.a. hvor man har flere ma-
skiner og biler, og udskiftnin-
gen derfor sker jævnt gen-
nem årene.
Der kan også bruges en an-
den afskrivningsmetode,
saldometoden. Her beregnes
afskrivningen af restbeløbet
(saldoen) og ikke af det op-
rindelige beløb. Derfor afta-
ger afskrivningens størrelse.

Den lineære metode
med scrapværdi
Pris: 100.000 kr.
Scrapværdi: 20.000 kr.
Totalpris: 80.000 kr.
Levetid: 5 år
Afskrivning pr. år: 16.000 kr.

4 GRØNT MILJØ

DÆKNINGSBIDRAG OG DÆKNINGSGRAD

Når en anlægssag eller ple-
 jeopgave økonomisk skal

vurderes, bruges begreber som
dækningsbidrag og dæknings-
grad. Men hvad dækker de to
begreber over? Er en dæk-
ningsgrad på eksempelvis 20%
en succes? Eller måske nærme-
re en fiasko?

Dækningsbidrag (DB) fortæl-
ler hvor meget der er tilbage
når en opgaves direkte (varia-
ble) omkostninger er betalt.
Dækningsbidraget skal bidra-
ge til at dække virksomhedens
faste omkostninger, overskud,
renter og investeringer. I bud-

getter og regnskaber ses dette
dækningsbidrag angivet som
‘Dækningsbidrag 1’.

Dækningsbidraget fortæller
kun hvor mange penge der er
til rådighed til virksomhedens
drift, men giver ikke et særligt
godt billede af om opgaven er
forløbet godt eller dårligt.

Dækningsgraden
For bedre at kunne analysere
resultatet, omregner man
dækningsbidraget til den så-
kaldte dækningsgrad (DG).
Den fortæller i procent hvor
stor en andel af opgavens om-

enkelte opgaves endelige
dækningsgrad.

Kostprisen
Vil man have et klarere billede
af den endelige dæknings-
grad, kan man regne opgaven
til kostpris og bagefter lægge
den ønskede dækningsgrad til.

Fordelen ved at kende sin
kostpris på den enkelte opga-
ve før tilbudsafgivelse er at
man let kan følge op på den
enkelte opgaves økonomiske
resultat. Desuden kan det
hjælpe med at give det over-
blik der skal til for at skærpe
sit tilbud. Yderligere kan man
differentiere sine dæknings-
grader i forhold til de forskel-
lige typer af opgaver.

Tillæg og dækningsgrad er
ikke det samme. Når man læg-
ger 10% til en maskines kost-
pris, er det ikke lig med en
dækningsgrad på 10%, men
kun en dækningsgrad på 9,09
%. Det er derfor vigtigt at væ-
re bevidst om forskellen på til-
læg og dækningsgrad.

SKEMA 2 HVAD DÆKNINGSBIDRAGET FORTÆLLER
Dækningsbidraget fortæller hvor meget der er tilbage til
virksomhedens drift på den enkelte opgave, når de variable
omkostninger (sagsrelaterede omkostninger) er trukket fra
omsætningen (salgsprisen).

Omsætning 75.000 kr.
 – variable omkostninger 55.000 kr.
 = dækningsbidrag 20.000 kr.

SKEMA 3 HVAD DÆKNINGSGRADEN FORTÆLLER
Dækningsgraden angiver dækningsbidragets størrelse af
omsætningen i procent.

Dækningsbidraget / Omsætning x 100 = Dækningsgrad
20.000 kr. / 75.000 kr. x 100 = DG 26,7%

SKEMA 5 DÆKNINGSGRAD LÆGGES TIL KOSTPRIS

Kostprisen x 100 / (100 – DG) = Salgspris
225 kr. x 100 / (100 – 25) = 300 kr.

sætning der er tilbage når de
variable omkostninger er dæk-
ket. Størrelsen af en succesfuld
dækningsgrad afhænger af
mange ting. Har virksomheden
en stor eller lille administrati-
on? Ejer eller lejer man maski-
nerne? Hvor stor er omsætnin-
gen? Og hvilke typer af opga-
ver udfører man?

Mange virksomheder kører
med forskellige dækningsgra-
der på timepris, maskinleje,
materialer og underleverandø-
rer, men som det kan ses i
ovenstående skema, kan det
give et uklart billede af den

SKEMA 4 OMKOSTNINGER
Virksomhedens omkostninger deles op i de faste omkostninger
(FO) og de variable omkostninger (VO).
■ De faste omkostninger er den del af omkostningerne som ikke
direkte afhænger af produktionens størrelse. Til FO hører bl.a.
biler, funktionærlønninger, kontorholdsomkostninger og husleje.
FO varierer normalt kun over længere sigt.
■ De variable omkostninger kan direkte relateres til produktio-
nen. VO er bl.a. omkostninger til materiale, løn, indlejede maski-
ner og driftsmidler. VO er direkte relateret til det enkelte pro-
dukt og belaster kun virksomheden i henhold til dette.

SKEMA 1 HVAD EN TIME KAN GIVE I DB Eksempler, alt efter omkostningernes fordeling.

Timeløn 210 kr., DB 40% 350 kr. 350 kr. 350 kr. 350 kr.
Maskine 90 kr., DB 10% 100 kr. 100 kr. 100 kr.
Materiale180 kr., DB 10% 200 kr. 200 kr.
Underleverandør 450 kr., DN10% 500 kr.
1 time, i alt 350 kr. 450 kr. 650 kr. 1.150 kr.
VO 210 kr. 300 kr. 480 kr. 930 kr.
DB 140 kr. 150 kr. 170 kr. 220 kr.
DG 40% 33,3% 26,2% 19,1%

Belægning og underlev.BelægningMaskinførerHåndmand

GRØNT MILJØ 5

A CONTOBEGÆRINGEN

At fremsende fakturaer og
få dem betalt til tiden, er

livsnødvendigt for de allerfle-
ste håndværksvirksomheder.
Lønninger, materialer, leveran-
dører, brændstof er omkost-
ninger der løbende skal beta-
les, men som ved lange beta-
lingsrestancer belaster kasse-
kreditten unødigt.

Har man ikke aftalt særlige
betalingsbetingelser for den
indgåede aftale, kan man
sende regning til kunden den
dag arbejdet afleveres. Private
kunder har en betalingsfrist på
30 dage fra den dag kunden
modtager fakturaen. Der kan
aftales anden tidsfrist for beta-
lingen, men det skal være ud-
trykkeligt og klart for kunden
hvad betalingsfristen er. Beta-
lingsbetingelserne bør skrives
på aftalesedlen. Er der deri-
mod tale om en aftale mellem
professionelle parter (virksom-
heder), aftaler parterne i fæl-
lesskab betalingsfristelsen.

For opgaver af længere va-
righed - måneder og år - vil
omkostningerne kunne blive
betydelige hvis ikke man lø-
bende får betaling for det ud-
førte arbejde. Det er derfor
vigtigt at der aftales en beta-
lingsplan for den løbende fak-
turering.

Betalingsanmodning
Er AB 92 en del af aftale-
grundlaget kan man efter § 22
fremsende en betalingsan-
modning en gang hver måned.
Bygherren har herefter 15 da-
ge fra modtagelsen af anmod-
ningen til at betale.

Betalingsplanen kan udar-
bejdes som acontobegæring,
hvor det månedligt bliver gjort
op hvor langt man er kommet
med opgaven. Det kan også
være aftalt at der fremsendes
acontobegæring når et vist
stade er nået, en vis procentdel
af opgaven er udført eller når
der er leveret materialer.

Opstillingen af en acontobe-
gæring kan variere meget,
men det kan anbefales at gøre
den så overskuelig som mulig.
Ikke kun for ens egen skyld.
Bygherren skal heller ikke bru-
ge unødig tid til at indstille

fakturaen til betaling.
I sager hvor byggemødere-

feratet angiver arbejdets stade
i procent, kan det være enkelt
at udfylde acontobegæringen.
Har man efter det seneste byg-
gemøde udført mere arbejde
end der er noteret i byggemø-
dereferatet, må man forøge
stadesprocenten i forhold til
den aktuelle situation.

Endelige regnskab
Når projektet afsluttes skal det
endelige regnskab gøres op.
Gælder AB 92 har man 25 ar-
bejdsdage til at afslutte regn-
skabet hvis projektet er karak-
teriseret som byggeri. Som
hovedentreprenør har man
dog 35 arbejdsdage. Er der
tale om anlægsarbejde er fri-

sten 60 arbejdsdage. Hvis af-
regningen ikke er fremsendt til
tiden, kan entreprenøren for-
tabe retten til at fakturer eks-
traarbejde udført i regning og
yderligere indexregulering.

Forældelsesfristen for frem-

sendelse af øvrige slutfaktura-
er er 3 år. Men har kunden -
uden der er blevet reageret på
det fra entreprenørside - an-
modet flere gange om en slut-
faktura, kan det være svært at
fastholde kravet.

SKEMA 1 A CONTOBEGÆRING. EKSEMPEL
Indsættes opstillingen i et regneark, er det kun procenterne der måned efter måned skal ændres.
I skemaet er det kun kontraktsummen der skal indtastes. Efterfølgende ændringer i mængder
indføjes i skemaet for ekstraarbejder.

Position A contoFærdig%KontraktEmne

Sag Bøgeparken
Bygherre Boligselskabet 31.05.2008
Tilsyn Landskabsarkitekt Lea Boes A conto 1

10.01.10 Rydning af beplantning 21.580,00 100 21.580,00
10.01.20 Udgravning for belægning 30 cm 52.400,00 50 26.200,00
10.01.30 Udgravning for belægning 40 cm 227.200,00 20 45.440,00
10.02.10 Terrasser og stier 40x40x5 cm 91.600,00 20 18.320,00
10.02.20 P-pladser SF-sten 8 cm 396.800,00 0 0,00
10.03.10 Plantearbejder 148.860,00 0 0,00
10.03.20 Græsetablering 52.800,00 0 0,00
10.10.10 1-års vedligeholdelse 58.000,00 0 0,00

Kontrakt sum 1.049.240,00
Udført til dato 111.540,00
Tidligere opkrævet a conto 0
A conto beløb for denne periode 111.540,00

SKEMA 2 EKSTRAARBEJDER. EKSEMPEL
Skemaet er udformet så det let kan overskues hvilke ændringer der er i stadesprocenterne
på de enkelte ekstraarbejder. Tal i parentes () er fradrag.

L.ark. 01 10.05.08 Udvide terrasser 25 m² 450,00 11.250,00 40 4.500,00
L.ark. 02 10.05.08 Fælde 2 træer 1 8.000,00 8.000,00 100 8.000,00
Ing. 04 11.05.08 Oprette dæksler i belægning 12 stk. 400,00 4.800,00 25 1.200,00
L.ark. 03 15.05.08 Sti - udgår (12) m² 650,00 (7.800,00) 100 (7.800,00)
Ing. 09 18.05.08 Oprette dæksler i bede 4 stk. 350,00 1.400,00 25 350,00

Aftalenr.

Aftalt ekstra arbejde (mere/mindre ydelse) 17.650,00
Ekstra arbejde udført til dato 6.250,00
Tidligere opkrævet a conto 0
A conto beløb for denne periode 6.250,00

A contoFærdig%IaltEnh.MængdeEmneDato a pris

Sag Bøgeparken Ekstraarbejde
Bygherre Boligselskabet 31.05.2008
Tilsyn Landskabsarkitekt Lea Boes A conto 1

6 GRØNT MILJØ

INDEKSREGULERINGEN

De fleste anlægsgartnere
afgiver med jævne mel-

lemrum tilbud på større sager.
Arbejdsopgavernes varighed
kan være fra måneder til år.
Tilbudet afgiver man på bag-
grund af en række kendte
præmisser: kundens beskrivel-
ser, tegninger og ønsker, ma-
terialernes kostpris, underle-
verandørers og egne priser.

Men som tiden går, ændrer
forudsætningerne sig. Ændrin-
ger i projektet klares ved afta-
lesedler, hvor omfang og de
økonomiske konsekvenser
fremlægges. De almindelige
prisstigninger er derimod van-
skeligere at gøre rede for.

Derfor indeksregulerer man.
Reglerne er fastsat i cirkulære
om pris og tid på bygge- og
anlægsgartnerarbejde som ud-
gives af Økonomi- og Erhvervs-
ministeriet. Cirkulæret gælder
når AB92 er en del af aftale-

bud. Det er vigtigt at få in-
deksregulering indarbejdet i
aftalegrundlaget, enten i tek-
sten eller ved forbehold (det er
en del af Danske Anlægsgart-
neres standard forhold).

Flere slags indeks
Der er to grupper af indeks, et
for anlæg og et for boliger der
udarbejdes af Danmarks Stati-
stik. Hver gruppe indeholder
flere delindeks, men ingen for
anlægsgartnerarbejde. Danske
Anlægsgartnere har derfor pe-
get på ‘boligindeks total’ som
det mest dækkende for
anlægsgartnerarbejde. Det
fremgår af foreningens stan-
dardforbehold og bruges hvis
ikke andet er aftalt.

Det bør dog altid fremgå af
den indgåede aftale hvilket in-
deks der skal bruges ved regu-
leringen. Indekset bør være
det der retter sig bedst mod
opgaven.

Beregningen af indeks
Indeksreguleringen beregnes
som forskellen mellem 6-
månedersdagens indeks og
udførelsestidspunktets indeks.
Det er altså ikke tilbudsdagens
indeks, men indekset på 6-må-
nedersdagen der skal bruges
som udgangspunkt.

Indekstallet er bundet til en
specifik dato, her kaldet in-
deksdagen. For 1. kvartal er
indeksdagen for boligbyggeri
15. februar (se skema). Skal
man indeksregulere for andre

Indekstal findes på www.dst.dk under
Prisindeks.

Plantning kort før aflevering. Et anlægsgartnerarbejde kan strækker sig
over så lang tid at almindelig prisstigninger ændrer tilbuddets grundlag.

1. kvartal: 15. februar
2. kvartal: 15. maj
3. kvartal: 15. august
4. kvartal: 15. november

INDEKSDAGE FOR BYGGERI

(nyeste – ældste indekstal) x antal dage efter ældste indekstal
 90 dage

SKEMA 1 INDEKSREGULERING MELLEM KENDTE INDEKS
Indekstal for den 15. november 2007: 118,9
Indekstal for den 15. februar 2008: 119,5

Indekstal for den 15. december bliver 118,9 + 0,2 = 119,1

(119,5 – 118,9) x 30 dage = 0,2
 90 dage

(nyeste – ældste indekstal) x antal dage efter ældste indekstal
 90 dage

SKEMA 2 INDEKSREGULERING EFTER TO KENDTE INDEKS
Indekstal for den 15. november 2007: 118,9
Indekstal for den 15. februar 2008: 119,5

Indekstal for den 15. marts bliver 119,5 + 0,2 = 119,7

(119,5 – 118,9) x 30 dage = 0,2
 90 dage

EKSEMPEL PÅ INDEKSREGULERING

Tilbud afgivet den 15. februar 2007.
Der er aftalt at indeksregulere i henhold til ‘boligindeks total’.

(119,5 – 118,6) x 100.000 kr. = 758,85 kr.
 118,6

Indekstal på 6-månedersdagen (15. august 2007): 118,6

A conto beløb for perioden
15. februar - 29. februar 2008: 100.000 kr.

Indekstal pr. 15. februar 2008: 119,5

(nyeste indekstal– indekstal på 6-mdrs dagen) x acontobeløb
 indekstal på 6-måneders dagen

Det regulerede acontobeløb bliver 100.785,85 kr.

grundlaget eller det på anden
vis er aftalt mellem parterne,
dvs. er skrevet ind i kontrakten
eller aftalegrundlaget.

I cirkulæret er der tre vigtige
skæringsdage: licitations/til-
budsdagen, 6-måneders dagen
og 12-måneders dagen.

Licitationsdagen
Licitations/tilbudsdagen be-
stemmer hvornår fastprisperio-
den udløber. Indeksregulerin-
gen tager udgangspunkt i 6-
måneders dagen og der kan
først indeksreguleres efter 12-
måneders dagen. Der kan in-
deksreguleres på alt arbejde
der udføres efter 12-måneders
dagen, dvs. at alt arbejde der
udføres i de første 12 måneder
er til tilbudsprisen.

Risikoen for prisstigninger i
fastprisperioden er altså entre-
prenørens og skal derfor være
indtænkt når man afgiver sit

datoer, f.eks. for perioden 1.-
31. december 2007, interpolere
man indekstallet. Det betyder
at man beregner indekstallet
for den 15. december.

Indeks kan regnes mellem to
kendte indeks og efter to
kendte indeks. Ofte forefindes
indekstallene først flere måne-
der efter man skulle have
brugt tallene. Derfor kan man
fremskrive indekstallene med
samme stigning som i den sidst
kendte indeksperiode. En ef-
terfølgende justering finder
sted når de endelige indekstal
er kendte. Er indeks tallene ne-
gative for en periode, trækkes
det beregnede beløb fra i fak-
turabeløbet. Alle måneder reg-
nes som 30 dage. Der bruges
kun 1 decimal.

Indeksreguleringen kan fo-
retages ved hver acontobegæ-
ring efter 12 månedersperio-
den eller som en samlet bereg-
ning i forbindelse med slutaf-
regningen. Det er i begge til-
fælde arbejdets middeltyngde
dato er gældende for indeks-
reguleringen. Har opgaven en
anden tyngdedag end den 15.
i måneden, kan dette indgå i
interpoleringen.

GRØNT MILJØ 7

AKKORDARBEJDET

Inden for de allerfleste hånd-
værksfag er der en tradition

for at arbejde i akkord. Arbej-
det måles op og aflønnes efter
tidsfaktorer fastsat i de såkald-
te akkordtidskuranter. Så kan
medarbejderne selv styre tid
og tempo.

Der er dog meget forskel på
brugen af akkord inden for de
forskellige fag. I anlægsgart-
nerbranchen er der kun ringe
tradition for at arbejdet bliver
udført i akkord, men hvorfor?
En af grundene kan være at
kun de færreste kender til bru-
gen af akkord som aflønnings-
form. En anden grund kan væ-
re at mange synes det er en
besværlig måde at aflønne på.
Det bliver også ofte nævnt at
akkorder nedslider medarbej-
derne fordi de lokker dem til
at knokle hårdere.

Enhver virksomhed eller
dens medarbejderne kan kræ-
ve at et arbejde skal udføres i
akkord. Som udgangspunkt
skal der bruges fagets akkord-
tidskurant. Og selv om Danske
Anlægsgartnere og 3F’s ak-
kordtidskurant indeholder lige
knap 750 forskellige delakkor-
der, er det ikke alle fagets akti-
viteter der er sat tider på. Der-
for skal man inden et arbejde
påbegyndes i akkord, være
enige om hvilke akkorder der
skal bruges på opgaven og

Et ældre billede fra begyndelsen af 1980’erne der passer til emnet. Akkordarbejde er ikke så almindelig mere.

hvordan de såkaldte slumpak-
korder skal stykkes sammen.

Slumpakkorder
Slumpakkorder aftales hvor
der ikke i forvejen forefindes
akkorder, eller der på grund af
opgavens størrelse eller til-
gængelighed ikke kan bruges
de eksisterende aftalte akkor-
der. Den part som ønsker ar-
bejdet udført i akkord, har for-
pligtigelsen til at opstille og
tidsansætte slumpakkorderne.
Aftale og slumpakkord skal
udarbejdes skriftligt.

Slumpakkorder skal aftales
inden arbejdet påbegyndes,
men i forbindelse med ekstra-
arbejder kan det være nødven-
digt i anlægsperioden at indgå
yderligere slumpakkorder.

Slumpakkorder bruges også
om begrebet ‘fyraftensakkor-
der’ hvor medarbejdere og ar-
bejdsgiver bliver enige om en
fast afregning for en specifik
opgave.

Akkordens beregning
Akkordtidskuranten bygger på
at arbejdet bliver udført som
håndarbejde, men er arbejdet
mere rentabelt at udføre med
maskine, skal denne stilles til
rådighed. Generelt udgår ar-
bejde der udføres med maski-
ne af den samlede akkord-
afregning.

KILDE
Danske Anlægsgartnere og Fagligt
Fælles Forbund (2008): Anlægsgart-
nerarbejde 2009-2010. Akkordtidsku-
rant for anlægsgartnerarbejde mel-
lem Danske Anlægsgartnere og Fag-
ligt Fælles Forbund, 1. marts 2008.
Akkordtidskuranten er en del af over-
enskomsten mellem de to organisatio-
ner og derfor ikke til salg.

Antallet af medarbejdere på
den enkelte opgave i akkord
må ikke være større end at ar-
bejdet kan udføres effektivt.
Der skal dog tages forbehold
for at den forliggende tidsplan
kan overholdes.

Virksomheden og medarbej-
dere skal sikre at der vedvaren-
de kan forefindes materialer
på byggepladsen i et omfang
der sikre vedvarende fremdrift.
Medarbejderne skal med mini-
mum to dages varsel oplyse
virksomheden om kommende
materiale mangler. Alt akkord-
arbejde der bliver udført skal
føres i en skurbog, som bagef-
ter skal underskrives af ar-
bejdsgiveren eller dennes re-
præsentant.

Materialespild der skyldes
uagtsomhed eller skødesløs-
hed, kan arbejdsgiveren kræve
erstattet af akkordsummen.
Opmåling, afsætning, rengø-
ring, oprydning m.v. er inde-

holdt i akkordtiderne. det gæl-
der også transport til og fra
skurvogn. Afstanden til skur-
vognen må dog højst være 175
meter fra arbejdsstedet.

Arbejde skal udføres i hen-
hold til opgavens beskrivelser
eller Danske Anlægsgartneres
normer. Er akkorddeltagerne
skyldige i arbejde der ikke er
udført konditionsmæssigt kor-
rekt, har de pligt (og ret) til at
udbedre dette uden ekstra be-
taling.

Gennem hele byggeperio-
den har arbejdsgiveren ret til
at tilbageholde 20% af over-
skudsdelen indtil arbejdet er
afleveret og eventuelle mang-
ler er udbedret. Opretningen
af mangler betales af over-
skudsdelen og udføres derfor
normalt af akkorddeltagerne
selv uden yderligere betaling.

Akkordtidskuranten bygger
- som titlen angiver - på ud-
førelsestider, og alle tider er
angivet i minutter. Betalin-
gen for det udførte arbejde
sker i henhold til mindsteløn-
nen for en uddannet anlægs-
gartner med et tillæg på
25%. Når lønningsdagen
kommer udbetales der for
det samlede antal minutter,
det udførte arbejde har med-
ført. Der betales kollektivt til
hele sjakket. Husk at hold for-
mænd oppebærer deres hold-
formandstillæg.

Grundlag for tilbud
Hvis akkordarbejder er grund-
lag for et tilbud, skal den til-
budsgivende virksomhed hu-
ske at tillægge timeprisen virk-
somhedens normale sociale-
omkostninger og avance. I det
hele taget skal man være op-
mærksom når man bruger ak-
kordtidskuranten til at regne
tilbud efter. F.eks. kan udpræ-
gede maskinopgaver ikke be-
regnes som akkord. Disse del-
priser skal regnes særskilt og
indeholde maskinpris, materi-
alepris og lønomkostninger. ❏

