

Danskernes holdning til klimahandling

*Klimaalliancen i Hovedstadsregionen,
Sjællands Klimaalliance,
Gate 21 og Tænketanken Mandag Morgen*

KKR
HOVEDSTADEN

KKR
SJÆLLAND

REGION
SJÆLLAND
- vi er til for dig

REGION
Hovedstaden

GATE
21

mandagmorgen
TÆNKETANKEN

**Danskernes holdning til
klimahandling**

Tænk tanken Mandag Morgen

Ny Kongensgade 10
1472 København K
Tlf.: 33 93 93 23
www.taenketanken.mm.dk

Tænk tanken Mandag Morgen

Nana Holstein, analysechef
Rasmus Wagtman, senioranalytiker
Rikke Lydert Kvist, senioranalytiker og projektleder

Dataindsamling

Spørgeskemaundersøgelsen er gennemført i samarbejde med Norstat

Foto

Peter Liljenberg
Rasmus Degnbol
Arthur Cammelbeeck
Colourbox

Design

Mette Funck, MEFU Grafisk Design

Partnere og finansiering

Analysen er finansieret af Klimaalliancen i Hovedstadsregionen,
Sjællands Klimaalliance og Gate 21

Forord

Danskerne sender et klart signal i denne analyse: Klimakrisen kalder – og kommunerne spiller en nøglerolle. Mere end hver anden borger vil have, at kommunen gør mere ved klimaindsatsen, og 9 ud af 10 danskere står klar til selv at tage del i klimahandlingen. Det er en opbakning, vi sjældent ser så tydeligt. Nu gælder det om at gribe den.

På trods af – og faktisk også *på grund af* – den sikkerhedspolitiske uro stiger klimabekymringen markant. Det er ikke længere et nicheanliggende for de unge. Også de ældste generationer rykker nu op i bekymringsfeltet. Samtidig vokser forståelsen af, at grøn omstilling ikke handler om afsavn, men om bedre livskvalitet – sundhed, fællesskab og trivsel.

Denne analyse giver kommunerne og kommunalpolitikere en gave: En dyb indsigt i borgernes vilje, håb og forventninger. Her er et klart mandat til at gå længere – ikke bare med nye løsninger, men med en ny måde at tænke demokrati og deltagelse på. Det giver et rygstød til kommunerne, når de skal omsætte deres klimaplaner til konkret handling. Og til kommunalpolitikere, når de går til valg til november.

Klimahandling er ikke kun teknologi og investeringer. Kommunerne kan blive frontlinje for en grøn demokratisk fornyelse – men det kræver tillid, dialog og modet til at invitere borgerne med i maskinrummet.

Lisbeth Knudsen
Strategidirektør i Tænk tanken Mandag Morgen

Steen Christiansen
Borgmester i Albertslund Kommune,
Bestyrelsesformand i Gate 21
og Formand for KKR-Hovedstaden

Mikael Smed
Borgmester i Vordingborg Kommune
og Formand for KKR Sjælland

Lisbeth Knudsen
T: 21 41 00 00
Mail: lk@mm.dk

Indhold

Hovedindsigter	4
Del 1:	
Bekymring og holdning til klimahandling - hvor står danskerne?	8
Del 2:	
Borgernes oplevelse af kommunen og den demokratiske deltagelse	22
4 overvejelser for danske kommuners fremtidige klimahandling	32
Baggrund og metode	33
Bilag	35

Hovedindsigter

Til den hurtige læser:

**Hvad er de vigtigste
indsigter i analysen?**

5 takeaways for analysen

1

Stigende bekymring. Den danske befolkning er mere bekymrede for konsekvenserne af klimaforandringerne i deres levetid sammenlignet med 2022. Der ses en stigning i alle aldersgrupper.

2

Mere klimahandling ønskes. Halvdelen af danskerne mener, at kommunen bør engagere sig mere i den grønne omstilling. Danskerne er også selv villige til klimahandling. Dog tegner der sig et divers billede af, hvad borgerne ønsker af kommunerne, og hvad de selv er villige til at gøre.

3

Det gode liv kan også være grønt. Mere end 2 ud af 3 danskere mener, at der i nogen eller høj grad er sammenhæng mellem den grønne omstilling og det gode liv.

4

Et demokratisk potentiale? 9 ud af 10 danskere er interesserede i at engagere sig i klimapolitiske engagementsformer, men det er et fåtal, der føler, det faktisk er muligt at engagere sig.

5

Delte grønne holdninger. Der er flere gennemgående forskelle på tværs af alder, køn og geografi, når det kommer til borgernes holdning til både deres egen og kommunens klimahandling. Generelt ses der en tendens til, at danskere i hovedstads- og storbykommuner er mere positivt indstillede over for klimahandling end borgere i landkommuner. Der gælder dog også en delvis alderseffekt.

Borgere i hovedstadskommuner har et andet klimamindset end øvrige danskere

Klimabevidsthed

Borgerne i hovedstadskommuner adskiller sig ved at tillægge klima og grøn omstilling større betydning for deres liv. Det gælder både bekymringen for klimaforandringer og troen på, at grøn omstilling kan styrke livskvaliteten. Der er dog også en delvis alderseffekt i analysen, hvor unge (18-29-årige) også generelt udviser et andet klimamindset. De udviser fx større klimabekymring og tro på, at den grønne omstilling kan styrke livskvaliteten sammenlignet med øvrige, ældre medborgere (40+-årige).

Større vægt på klimapolitik

Borgerne i hovedstadskommuner ønsker i højere grad at der lægges vægt på klima i kommunalpolitik, og klimaet fylder

mere, når de skal sætte deres kryds til valg. Flere oplever, at kommunen faktisk handler på området – men samtidig er de også dem, der i størst grad efterspørger mere engagement.

Stærkere oplevelse af demokratisk mulighed og dialog

Borgerne i hovedstadskommuner oplever i højere grad, at de kan engagere sig demokratisk i kommunens klimaarbejde, og at kommunen er gode til at oplyse og guide om klimahandlinger

Udbredt opbakning til kommunal klimahandling ...

Stigende bekymring

Danskerne udviser generelt en stigende bekymring for klimaforandringernes konsekvenser i deres levetid. Knap to ud af tre danskere bekymrer sig i nogen eller høj grad over klimaforandringerne. En ud af tre danskere mener, at den grønne omstilling er blevet vigtigere i lyset af den sikkerhedspolitiske situation.

Ønske om mere kommunal klimahandling

Kommunal klimahandling er vigtig for danskerne. Mere end halvdelen af danskerne ønsker, at kommunerne gør mere inden for den grønne omstilling. Kun 1 ud af 20 danskere mener, at kommunen i høj grad udviser klimahandling, og mere end halvdelen ønsker, at kommunerne gør mere eller meget mere. Samtidig ønsker de at engagere sig i kommunens grønne arbejde, men mange ved ikke, hvordan de kan engagere sig. Vigtig pointe ift. klimahandling er, at det i større udstrækning er unge kvinder fra hovedstadskommuner, der udviser opbakning til klimahandling i kommunerne – og gerne vil engagere sig. Modsat udviser ældre mænd i landkommunerne lidt mindre opbakning sammenlignet med resten af befolkningen – især de yngre kvinder fra Hovedstadsområdet.

Danskerne er villige til selv at handle på klimaets vegne

Danskerne er villige til at gøre meget selv. Det viser både denne og andre undersøgelser på området. ClimAct (2024) viste blandt andet at over halvdelen af danskerne gerne vil gå på kompromis med deres livskvalitet for at leve mere klimavenligt. Denne undersøgelse viser, at det dog er forskelligt, hvilke handlinger danskerne selv vil foretage for klimaet og på hvilke områder af deres liv, de ønsker, at kommunerne blander sig. Et flertal bakker op om grønne energianlæg nær deres bopæl, 56% vil gerne reducere deres forbrug og 7 ud af 10 mener i nogen eller høj grad at den grønne omstilling kan bidrage til det gode liv.

63%

af danskere er i nogen eller høj grad bekymrede over, klimaforandringerne vil have konsekvenser for dem i deres levetid

51%

af danskerne mener, at deres kommune bør engagere sig mere i den grønne omstilling

56%

af danskerne er villige til at reducere deres forbrug for at imødegå klimaforandringerne

... men er der behov for grøn demokratifornyelse?

Resultater:

Danskernes holdning til klimahandling i kommunerne

Del 1:

Bekymring, klimahandling og konkrete løsninger – hvor står danskerne?

Del 2:

Borgernes oplevelse af kommunen og den demokratiske deltagelse

1

**Bekymring og holdning
til klimahandling
- hvor står danskerne?**

Klimabekymring er steget siden '22. Særligt unge er bekymrede for konsekvenser i deres levetid

Bekymringen for klimaets konsekvenser i egen levetid er steget markant siden 2022 – især blandt yngre danskere, hvor bekymringen er højest. Det peger på, at klimahandling i stigende grad opfattes som relevant for den enkeltes liv og fremtid.

Andelen, der svarer "i nogen grad", er steget markant fra 29% i 2022 til 45% i 2025. Samlet set angiver nu 63% af befolkningen, at de i høj eller nogen grad er bekymrede – mod 46% i 2022. Samtidig er andelen, der slet ikke er bekymrede, mere end halveret fra 12% til 7%. Dette indikerer en stigende klimabevidsthed i befolkningen.

Unge er langt mere bekymrede end ældre. I aldersgruppen 18-29 år svarer hele 77%, at de i høj eller nogen grad er bekymrede – heraf 27% i høj grad. Hos de 70+-årige gælder det kun 51%, og blot 10% angiver at være bekymrede i høj grad. Samtidig er ældre markant mere tilbøjelige til at svare, at de kun i mindre grad eller slet ikke er bekymrede.

I øvrigt ses det, at blandt hovedstadskommunernes unge kvinder (18-29-årige) er hhv. 30% i høj og 56% i nogen grad bekymrede for mod hhv. 9% og 40% blandt de øvrige kommuners modne mænd (60+-årige) [tal vises ikke].

Hvor bekymret er du for, at klimaforandringer vil have konsekvenser for dig i din levetid?

Note: *Total 2022 er resultatet fra Concitos klimabarometer 2022. Formuleringen af spørgsmålet var: "Hvor bekymret er du for, at klimaforandringerne vil være til skade for dig personligt i din levetid?" og derfor forholdsvis sammenligneligt med resultatet fra nærværende undersøgelse.

n = 1.420

Siden '22 er det særligt de ældre danskere, der er blevet mere bekymrede

Undersøgelsen viser, at alder har en signifikant betydning for graden af bekymring for klimaforandringer, man har. Jo yngre du er, desto mere tilbøjelig vil du være til at bekymre dig om klimaforandringernes konsekvenser. Der ses dog en tydelig stigning i klimabekymring blandt midaldrende, hvilket vidner om en bredere samfundsmæssig erkendelse af klimaforandringernes nærhed og alvor.

Særligt bekymringerne blandt de 60+-årige er steget markant, sammenlignet med tal fra Concitos klimabarometer fra 2022. I den undersøgelse svarede 28% af de 60+-årige, at de i nogen eller høj grad var bekymrede. I 2025 er den andel 54%.

Unge i alderen 18-29 år udtrykker i 2025 fortsat høj bekym-

ring: 77% svarer, at de i høj eller nogen grad er bekymrede. Dog er andelen, der svarer "i høj grad", faldet fra 34% i 2022 til 27% i 2025. Det tyder på, at bekymringen blandt unge i nogen grad er blevet mere afdæmpet, men fortsat er høj sammenlignet med ældre.

I aldersgruppen 40-49 år ses en tydelig stigning i bekymring: Andelen, der bekymrer sig i høj eller nogen grad, er steget fra 44% i 2022 til 65% i 2025. Lignende stigning ses blandt 30-39-årige (fra 51% til 74%) og 50-59-årige (fra 54% til 61%). Det indikerer en voksende erkendelse blandt midaldrende af, at klimaforandringer også kan få konsekvenser i deres egen levetid.

Hvor bekymret er du for, at klimaforandringer vil have konsekvenser for dig i din levetid?

(2022) er resultatet fra Concitos klimabarometer 2022. Formuleringen af spørgsmålet var: "Hvor bekymret er du for, at klimaforandringerne vil være til skade for dig personligt i din levetid?" og derfor forholdsvis sammenligneligt med resultatet fra nærværende undersøgelse.

n = 1.420

71% af danskerne mener, at den grønne omstilling kan være med til at styrke det gode liv for dem

Størstedelen af af danskere mener i høj eller nogen grad, at den grønne omstilling kan være med til at styrke det gode liv, fx bedre sundhed og trivsel. Hver fjerde (26%) angiver, at de i høj grad mener, at den grønne omstilling kan være med til at styrke det gode liv, mens knap halvdelen af danskerne mener det i nogen grad. Det er særligt de yngste aldersgrupper, som ser en positive sammenhæng mellem den grønne omstilling og det gode liv. Oplevelsen af at sammenhængen mellem den grønne omstilling og det gode liv er større i hovedstadskommunerne, hvor 33% har svaret, at den grønne omstilling i høj grad kan være med til at styrke det gode liv for dem. I de øvrige kommuner gælder det 23%.

I hvor høj grad mener du, at den grønne omstilling kan være med til at styrke det gode liv for dig?

n = 1.420

Hver tredje mener, at den grønne omstilling er blevet vigtigere i lyset af den sikkerhedspolitiske situation

I hvilken grad mener du, at den grønne omstilling er blevet vigtigere i lyset af den aktuelle sikkerhedspolitiske situation?

1 ud af 3 danskere (32%) mener i høj eller meget høj grad at den grønne omstilling er blevet vigtigere i lyset af den sikkerhedspolitiske situation.

Det er særligt blandt de 18-29 årige i hovedstadskommunerne (50%) at den grønne omstilling er blevet vigtigere i lyset af den sikkerhedspolitiske situation. I blandt de 70+ årige fra de øvrige kommuner er andelen 29%.

n = 1.420

For hver tredje dansker har klima høj betydning for, hvor de sætter kryds ved næste kommunalvalg

I hvilken grad får dine lokale politikeres indsats for og holdning til at imødegå klimaforandringer betydning for, hvor du sætter dit kryds ved næste kommunalvalg?

1 ud af 3 danskere mener at politikernes holdning til og imødegåelse af klimaforandringer i høj eller meget høj grad har betydning for, hvor de sætter deres kryds ved næste kommunalvalg.

Det gælder især blandt danskerne i hovedstadskommunerne, hvor 40% svarer at politikernes holdning til og imødegåelse af klimaforandringer i høj eller meget høj grad har betydning for, hvor de sætter krydset til næste kommunalvalg sættes. I de øvrige kommuner er det 28%.

n = 1.420

Mere end halvdelen af danskerne er villige til at reducere deres forbrug

De fleste danskere er villige til at handle på klimaudfordringer, særligt når det handler om vaner i hverdagen. 1 ud af 3 danskere er villige til selv at gøre maksimalt 3 af de mulige klimahandlinger for at imødegå klimaforandringerne. 1 ud af 10 er villige til 10+ handlinger. Til gengæld er villigheden markant lavere, når det gælder mere indgribende forandringer i bolig, transport eller økonomi. Det peger på, at politiske tiltag, der støtter borgerne i større, strukturelle omstillinger, kan være afgørende for at udløse handling på flere fronter.

Grafen viser, hvilke klimahandlinger danskerne selv er villige til at foretage for at imødekomme klimaforandringer. Besvarelserne peger på en tydelig præference for lavpraktiske, hverdagsnære handlinger frem for strukturelt eller økonomisk krævende løsninger. De tre mest populære klimahand-

linger er at spare på el og varme (63%), at affaldssorte mere (60%) og at reducere sit forbrug (56%). Disse er alle handlinger, som kan udføres individuelt, hurtigt og uden større investering, hvilket kan forklare den høje tilslutning.

38% svarer, at de er villige til at spise mere plantebaseret, og 37% vil gerne køre elbil. Lidt færre vil cykle mere (34%) eller flyve mindre (30%). Det viser, at der er en vis åbenhed over for ændringer i både livsstil og mobilitet, men stadig et fald sammenlignet med de helt lavpraktiske valg.

Kun 14% er villige til at skifte til varmepumpe, og 13% kan se sig selv bo på færre kvadratmeter. Samme procentdel er positive over for deleordninger som samkørsel eller delebil. Kun 4% svarer, at de ikke er villige til nogen af de nævnte handlinger.

Hvilke af følgende klimahandlinger er du villig til at gøre selv for at imødegå klimaforandringer? (vælg gerne flere)

* Disse kategorier skal ses med det forbehold, at det ikke for alle respondenter har været relevant eller muligt.

n = 1.420

Mange danskere vil acceptere grønne energianlæg tæt på hvor de bor. Havvind opfattes mest acceptabelt

Danskerne er mest villige til at acceptere vedvarende energianlæg med lav visuel og fysisk påvirkning som havvind og solceller. Jo tættere på borgeren og mere teknisk eller om-diskuteret et anlæg er (fx biogas og CO₂-lagring), jo lavere bliver accepten. Det peger på behovet for lokal inddragelse, gennemsigtighed og afvejning af teknologivalg i den grønne omstilling.

3 ud af 4 danskere er villige til at acceptere et eller flere energianlæg nær deres bopæl. Store havvindmølleparker nyder den højeste opbakning: 58% er villige til at acceptere dem i høj eller meget høj grad. Solcelleparker kommer lige efter med samlet 48%. Det vidner om bred folkelig accept af de vedvarende energiløsninger, der er mindre synlige eller gene-rende i hverdagen.

Landvindmøller får mindre opbakning, hvor 40% er positive i høj eller meget høj grad, mens 13% svarer "i mindre grad" og 13% slet ikke. Lignende billede gælder tekniske anlæg i byrummet, som kun 39% accepterer i højere grad – men med relativt lav modstand. CO₂-lagring i undergrunden har den laveste accept: Kun 35% er villige i høj eller nogen grad, mens hele 26% svarer, at det ikke er relevant for dem – og yderligere 19% er enten negative eller i tvivl. Biogasanlæg møder tilsvarende lav opbakning, og andelen, der slet ikke vil acceptere dem, er blandt de højeste (11%).

I følge Concitos klimabarometer fra 2022 er andelen stort set uændret med undtagelse af større accept overfor havvindmølleparker.

I hvilken grad er du villig til at acceptere følgende anlæg nær din bopæl?

Der er spredte holdninger til hvor høj prioritet klimahandling bør have politisk i kommunerne

Vi bad danskerne prioritere 8 politikområder fra mest til mindst vigtig i deres kommune i de kommende år. Her skiller klima sig ud ved at være det område, hvor danskerne er mest uenige.

Mange danskere peger på, at klimahandlinger fra deres kommune er en vigtig prioritet for dem, og sætter det i top tre af deres prioritering for deres kommune sammen med andre kommunale kerneopgaver såsom sundhed og børn og unge.

Undersøgelsen viser, at danskerne holdning til hvor vigtigt

klimaet er som politisk dagsorden er utroligt spredte. Som det eneste emne 'klumper' klima sig sammen sig hverken sammen i toppen, bunden eller midten af listen. Der er altså næsten lige så mange danskere, der sætter klimaet øverst på listen, som på andenpladsen, tredjepladsen og så fremdeles. Det betyder også, at selvom 15,9% af danskerne siger, at klima bør være det vigtigste emne i deres kommune i de kommende år – kun overgået af sundhed og børn og unge – så bliver klimaet også prioriteret sidst af næsten lige så mange, nemlig 12,4%.

Rangér følgende kommunale ansvarsområder efter hvor højt du mener de bør blive prioriteret politisk i din kommune i de kommende år. Nummer 1 er den vigtigste og 8 er den mindst vigtige.

	Sundhed	Børn & unge	klima-handling	Social	Erhvervs-liv	Beskæf-tigelse	Byud-vikling	Kultur
1. Prioritet	30,4	20,7	15,9	9,1	8,5	7,4	6,0	2,1
2. Prioritet	24,2	19,7	11,3	13,2	9,4	10,6	8,5	3,0
3. Prioritet	14,7	18,3	12,9	17,9	10,1	12,5	9,1	4,5
4. Prioritet	12,1	12,5	14,4	15,9	12,5	16,9	8,7	6,9
5. Prioritet	7,9	9,4	11,3	15,1	14,0	18,3	13,5	10,6
6. Prioritet	6,0	8,4	11,5	12,0	16,0	14,3	16,8	15,0
7. Prioritet	3,0	6,8	10,4	9,9	14,8	12,0	20,6	22,6
8. Prioritet	1,8	4,3	12,4	6,9	14,7	8,0	16,8	35,2

Note: Procentdel af danskerne, der prioriterer de otte kommunale ansvarsområder.
n = 1.420

Der er mange ønsker til kommunerne. Miljøbeskyttelse, grøn energiomstilling og grønt byggeri er top 3

Grafen viser, hvilke typer klimahandlinger danskerne mener er vigtige at udvikle i deres kommune i de kommende år. Besvarelserne peger på en klar prioritering af brede, strukturelle indsatser frem for individuelle livsstiltiltag. De tre mest efterspurgte kommunale indsatser er miljøbeskyttelse (54%), grøn energiomstilling (49%) og grønt byggeri (45%). Disse områder har bred opbakning og handler om rammesættende forandringer, som borgerne ikke kan gennemføre på egen hånd, men som kræver politiske og tekniske tiltag lokalt.

Klimatilpasning (44%) og affaldssortering/genbrug (42%) vurderes også som vigtige, sammen med bedre faciliteter for cyklister (40%). Det vidner om et ønske om både forebyggelse, tilpasning og støtte til grøn hverdagsadfærd.

Tiltag som "plantebaseret kost i offentlige kantiner" (17%) og "prioritere boformer med færre kvm" (23%) ligger i bunden. Kun 19% peger på klimavenlig transport. Det tyder på, at borgere foretrækker kollektive løsninger frem for dem, der griber direkte ind i dagliglivet og forbrugsvalg.

Hvilke klimahandlinger, synes du, er vigtige at udvikle i din kommune i de kommende år? (vælg gerne flere)

n = 1.420

5 procent af danskere mener i høj grad, at deres kommune udviser klimapolitisk handling

I hvilken grad udviser din kommune klimapolitisk handling?

Flere borgere i hovedstads- og storbykommuner (51 %) oplever, at deres kommune udviser klimapolitisk handling, sammenlignet med kun 40 % i landkommuner.

Borgere i Region Sjælland mener i mindre udstrækning, at deres kommune udviser klimapolitisk handling (38% svarer i nogen eller høj grad) sammenlignet med borgere i Region Hovedstaden og Region Syddanmark (48% i nogen eller høj grad i begge regioner).

n = 1.420

Halvdelen af danskerne mener, at deres kommune bør engagere sig mere i den grønne omstilling. Kun 5% ønsker det modsatte

Hvordan mener du, at din kommune bør engagere sig i den grønne omstilling ift. deres nuværende engagement?

51% siger, at deres kommune skal engagere sig mere eller meget mere i den grønne omstilling. Kun 5% ønsker sig det modsatte. Borgere på 70+ år er mindre tilbøjelige end de 18-29 årige til at mene, at kommunen skal engagere sig mere. Blot 46% af de 70+ årige mener at kommunen bør engagere sig mere eller meget mere, hvorimod det er 60% af de 18-29 årige.

Der er størst efterspørgsel efter mere engagement fra kommunerne i Region Hovedstaden med en andel på 56%. I Region Midtjylland svarer 46%, at der er brug for mere eller meget mere engagement fra deres kommuner.

n = 1.420

Borgernes oplevelse af kommunen og den demokratiske deltagelse

***Mange
danskere
vil i større
udstroekning
med på
rejsen ...***

Mange danskere vil i større udstrækning med på rejsen ...

1 ud af 4

danskere mener, at deres kommune er god til at oplyse og guide om klimahandlinger

1 ud af 2

danskere mener, at deres kommune bør engagere sig mere i den grønne omstilling. Kun 5% af danskere mener det modsatte.

1 ud af 4

danskere ved ikke, om de føler, det er muligt at engagere sig demokratisk i kommunens klimahandling

9 ud af 10

er interesserede i at engagere sig i kommunal klimahandling

1 ud af 4 mener, at kommunen er god til at oplyse og guide om klimahandlinger – knap hver fjerde gør ikke

Hvor god vurderer du at din kommune er til at oplyse og guide dig som borger ift. klimahandlinger?

De 60+ årige er i højere grad tilfredse med kommunens evne til at oplyse. 30 % af de 60+ årige mener, kommunen er god til at oplyse om klimahandling, mod 23 % blandt de 18-39-årige. I sidstnævnte gruppe vurderer 28 % til gengæld oplysningen som dårlig eller meget dårlig.

Også geografisk er der markante forskelle. I Region Hovedstaden synes 35 %, at kommunen leverer god til at oplyse og guide ift. klimahandlinger, mens det kun er 18 % i Region Sjælland, der deler den opfattelse.

n = 1.420

Over hver fjerde dansker oplever lav mulighed for demokratisk engagement i kommunen ift. klimahandlinger – lige så mange er i tvivl

I hvilken grad føler du, at det er muligt at engagere dig demokratisk i din kommune ift. klimahandlinger?

1 ud af 4 siger, at de ikke ved, om det er muligt at engagere sig demokratisk i kommunale klimatiltag

Det står i kontrast til, at langt de fleste kommuner – 78 ud af 95, der har svaret – har taget initiativer til at inddrage borgerne på klimaområdet (KL, 2023)

Flere borgere i Region Hovedstaden oplever, at de har mulighed for at engagere sig i kommunens klimahandling. 56 % svarer, at det i høj eller meget høj grad er muligt – i Region Midtjylland og Region Sjælland er det kun 47 %.

Der ses også forskelle mellem kommunetyper. I hovedstads-kommunerne mener 56 %, at de i høj eller meget høj grad kan engagere sig, mens andelen er 48 % i storby-, land- og oplandskommuner.

n = 1.420

Mere end 9 ud af 10 danskere er interesserede i at deltage i forskellige klimahandlinger i kommunen

Grafen viser, hvilke former for engagement borgere er interesserede i ifm. kommunal klimahandling. Svarene peger på en tydelig præference for lavpraktiske og sociale deltagelsesformer frem for mere politisk og strukturel involvering.

De mest populære former for deltagelse er aktiviteter i det lokale foreningsliv (26%), grønne fællesskaber i nabolaget eller boligforeninger (24%) samt kommunalt faciliterede klimaevents (22%). Disse former for engagement er kendetegnet ved at være uformelle, handlingsorienterede og socialt forankrede.

Mere strukturerede og politiske deltagelsesformer som borgersamlinger (15%) og borgerklimaråd (13%) nyder lavere opbakning. Det indikerer, at borgerne i mindre grad ønsker at engagere sig i planlægnings- eller beslutningsstrukturer.

Hele 34% svarer "andet", hvilket antyder, at eksisterende kategorier ikke favner hele spekteret af borgernes ønsker eller muligheder for deltagelse. Kun 7% angiver, at ingen af mulighederne er interessante for dem.

Hvilke(n) af følgende engagementsformer ville du være interesseret i at deltage i ift. kommunal klimahandling

n = 1.420

Zoom på analyse: Vores stemmer

Knap halvdelen af danskerne engagerer sig ikke i demokratiske handlinger

En analyse fra Tænketanken Mandag Morgen tager temperaturen på det danske demokrati anno 2024. Den viser også, at det kan være svært at engagere borgere på trods af, at der er en ulmende utilfredshed med demokratiet og mistillid til politikere.

49 pct. af danskerne har indenfor det seneste år ikke engageret sig i en demokratisk handling. De fleste svarer at manglende tid er den største årsag.

Blandt de engagerede danskere svarer 52 pct., at det er følelser af vrede, som er den største motivation. Det er særligt i

handling, der er mere fleksible og uafhængige af andre, som får dem engageret.

Samtidig viser analysen en markant udfordring i forhold til tilliden til politikere generelt: 48 pct. af danskerne har i mindre grad eller slet ikke har tillid til de danske politikere. Den temperaturmåling på danskernes tillid er i høj grad en demokratisk udfordring, der også er relevant for danske kommunalpolitikere de kommende år – med en mulighed for, at klimahandling i kommunerne kan blive løftestang for at bidrage til at løse den.

Har du inden for de sidste 12 måneder foretaget nogle af følgende politiske eller samfundsmæssige handlinger?

48 pct.

af danskerne har i mindre grad eller slet ikke tillid til de danske politikere

Zoom på analyse: Demokratisk afmagt

Nogle grupper føler sig sat udenfor demokratiet

26. maj 2025 lanceres en kvalitativ analyse af grupper af danskere, som har særligt lav tillid til demokratiet eller deltager mindre i demokratiske processer. Analysen viser, at de fleste adspurgte oplever stor afstand mellem idealet om demokrati og virkeligheden – sat på spidsen er det ikke er borgerne, der har forlagt demokratiet, men demokratiet, der har forlagt dem. Det bunder ofte i negative erfaringer – præget af mistillid, afmagt, håbløshed og vrede, der overskygger de positive. Det er gennemgående, at borgerne oplever, at deres stemme ikke gør en forskel, og selvom de fleste deltager i demokratiet på forskellig vis, viser analysen, at borgernes mistillid til demokratiet påvirker deres deltagelse for eksempel ved ændret valgdeltagelse til at stemme blankt eller slet ikke at stemme. En af de fem gennemgående årsager til danskernes utilfredshed er oplevelsen af at indflydelse kun er for nogle og at beslutninger træffes af en politisk og akademisk elite. Flere beskriver, at det er svært at finde vejen til indflydelse for eksempel, hvordan man kan engagere sig i demokratiet udenfor valgene.

“

Demokrati er jo i sin grundform meget godt et eller andet sted, men det bliver jo misbrugt.”

- MAND, 48 ÅR,
BORGER I SOCIALT UDSAT LIVSSITUATION

“

Hvis man over mange valgperioder får det problem, at de veltalende og de velformulerede sidder og bliver enige om tingene, så er der altså et meget stor flertal, der føler sig kørt ved siden af.”

- MAND, BORGER,
BOR I ET LANDDISTRIKT

A scenic landscape at sunrise or sunset. The sky is filled with soft, golden light and scattered clouds. Below the horizon, a valley is shrouded in a thick layer of mist or fog, creating a dreamy atmosphere. In the foreground, there is a dense forest of green trees, with a small pond or stream visible in the lower left. The overall mood is peaceful and serene.

***4 overvejelser
for danske
kommuners
fremtidige
klimahandling***

1

Hvordan griber og fastholder kommunerne den folkelige opbakning til den grønne omstilling i kommunerne?

2

Hvordan kan kommunerne forebygge en grøn polarisering, så der er social balance i den grønne omstilling? Og så der ikke opstår afmagt både hos dem, der ønsker mere klimapolitik og -handling og dem, der føler, at den sker hen over hovedet på dem?

3

Hvordan skaber kommunerne de bedst mulige rammer for, at danskerne kan engagere sig i og blive medskabere af den grønne omstilling i kommunerne?

4

Hvad skal der til for, at flere danskere bliver opmærksomme på kommunernes ansvar og rolle i den grønne omstilling?

Baggrund og metode

Hvorfor denne analyse, og hvilket datagrundlag beror analysen på?

Baggrund

Klimaalliancen Hovedstaden, Klimaalliancen Sjælland og Gate 21 har sammen med Tænk tanken Mandag Morgen undersøgt: Hvad er danskernes holdning til klimahandling i kommunerne? Analysens relevans skal både ses i lyset af det kommende kommunalvalg, men også kommunernes tiltagende fokus på klimahandling og demokratisk involvering af borgere.

Metode

Undersøgelsen bygger på en kvantitativ survey-undersøgelse med 1.505 danskere, indsamlet i samarbejde med Norstat efter national repræsentativitet ud fra køn, alder, uddannelse, region og kommunekategori. Alle landets 98 kommuner er repræsenteret i undersøgelsen ud fra Danmarks Statistisk Kommunekategorier:

Hovedstadskommune
Storbykommune
Provinskommune
Oplandskommune
Landkommune

I bilagsmateriale findes oversigt over hvilke kommuner, der findes i hver af de fem kommunekategorier.

Data er rensset for ekstraordinært hurtige besvarelser, så det endelige data beror på 1.420 respondenter.

1.420 danskere

Repræsentativitet
på køn, alder,
uddannelse, region
og kommunetype

Bilag

Kommunekategorier:

Hovedstadskommuner

København
Frederiksberg
Ballerup
Brøndby
Dragør
Gentofte
Gladsaxe
Glostrup
Herlev
Albertslund
Hvidovre
Høje-Taastrup
Lyngby-Taarbæk
Rødovre
Ishøj
Tårnby
Vallensbæk
Furesø
Allerød
Hørsholm
Rudersdal
Egedal
Greve
Solrød

Storbykommuner

Odense
Aarhus
Aalborg

Provinsbykommuner

Helsingør
Hillerød
Køge
Roskilde
Slagelse
Næstved
Esbjerg
Fredericia
Horsens
Kolding
Vejle
Herning
Holstebro
Randers
Silkeborg
Viborg

Oplandskommuner

Fredensborg
Frederikssund
Halsnæs
Gribskov
Holbæk
Faxe
Ringsted
Stevns
Sorø
Lejre
Middelfart
Assens
Faaborg-Midtfyn
Kerteminde
Nyborg
Nordfyns
Vejen
Syddjurs
Favrskov
Odder
Skanderborg
Ikast-Brande
Hedensted
Rebild

Landkommuner

Odsherred
Kalundborg
Lolland
Guldborgsund
Vordingborg
Bornholm
Svendborg
Langeland
Ærø
Haderslev
Billund
Sønderborg
Tønder
Fanø
Varde
Aabenraa
Lemvig
Struer
Norddjurs
Samsø
Ringkøbing-Skjern
Morsø
Skive
Thisted

Brønderslev

Frederikshavn
Vesthimmerlands
Læsø
Mariagerfjord
Jammerbugt
Hjørring

BaggrundsvARIABLE

#1

KØN

ALDER

REGION

KOMMUNETYPE

#2

HØJESTE GENNEMFØRTE UDDANNELSE

BOR DU I KYSTKOMMUNE?

BOLIGTYPE

#4

EJER EN LEJLIGHED, HUS, RÆKKEHUS OG/ELLER SOMMERHUS

#5

Rapporten er udviklet i partnerskab med
Klimaalliancen i Hovedstadsregionen,
Sjællands Klimaalliance, Gate21
og Tænketanken Mandag Morgen.

