

Videncentret
Bolius

Realdania

Danskerne i det byggede miljø

– en spørgeskemaundersøgelse foretaget af Kantar Gallup for Videncentret Bolius og Realdania

Livskvalitet gennem
det byggede miljø

**for data
for deling
for tidens tendens**

Introduktion

Forord

Denne publikation er anden udgave af undersøgelsen **"Danskerne i det byggede miljø"**, udarbejdet af Realdania og Videncentret Bolius.

De fysiske rammer har stor betydning for menneskers liv. Det er Realdanias mission at være med til at skabe fysiske rammer, der på en række forskellige områder påvirker danskernes liv positivt.

Formålet med undersøgelsen er derfor at belyse boligens betydning for vores hverdag og livskvalitet. Derudover belyser undersøgelsen også, hvordan vi oplever det lokale miljø og relationen til vores naboer, hvordan vi vedligeholder og ombygger vores boliger, samt hvilke glæder og bekymringer boligen giver os.

I dette års udgave har vi særligt fokus på, hvor tilfredse vi er med boligen, og hvordan dette hænger sammen med vores samlede livs-

kvalitet. Vi zoomer også ind på etagebyggeri og undersøger, hvordan gårdmiljøer og altaner påvirker naborelationerne. Og endelig sætter vi fokus på klima og bæredygtighed i vores boliger.

Undersøgelsen er baseret på i alt 7.083 repræsentative interviews blandt personer i den danske befolkning over 25 år. Data er indsamlet af Kantar Gallup i 2019.

God læselyst!

Jesper Nygård,
adm. direktør,
Realdania

Indholdsfortegnelse

1. Boligens betydning

- Boligen og livskvalitet
- Det optager boligejerne

2. Det bekymrer danskerne

- Overblik over bekymringer
- Det bekymrer boligejerne
- Det bekymrer lejerne

3. Naborelationer og tryghed

- Overblik over naborelationer
- Naborelationer og livskvalitet
- Tryghed omkring boligen

4. Oplevelse af lokalområdet

- Valg af bopæl
- Flytteårsager
- Lokalområde og livskvalitet

5. Boligens sundhed og indeklima

- Overblik over indeklimaproblemer
- Indeklima og livskvalitet
- Forebyggelse og forbedringer

6. Større ombygninger og energirenovering

- Motiver og barrierer
- Energirenovering

7. Håndværkere og gør-det-selv-arbejde

- Brug af håndværkere
- Overblik over gør-det-selv

8. Boligforbedringer

- Motiver og barrierer

9. Metode

- Oversigt over baggrundsvariable

Kapitel 1

Boligens betydning

Boligens betydning – resumé

Dette kapitel beskriver danskernes syn på deres boliger. Kapitlet viser, hvad boligen betyder for danskerne, og hvad der specifikt optager boligejerne.

Kapitlet viser bl.a.:

- Ca. 65% af danskerne vurderer, at boligen i høj eller meget høj grad har betydning for livskvalitet.
- Især de danskere, der bor i de ældste lejligheder, og de, der bor i de nyeste lejligheder, vurderer at boligen i høj grad eller i meget høj grad har betydning for deres livskvalitet.
- Hos parcelhusejerne er det særligt ejere af helt nybyggede huse, der vurderer, at boligen i meget høj grad har betydning for deres livskvalitet. Også ejere af landhuse, patriciervillaer/murermesterhuse samt funkisvillaer har oplevet høj livskvalitet gennem deres bolig.
- Generel vedligeholdelse er fortsat det, der optager boligejerne mest. Herefter kommer haven og boligens indeklima.
- Boligens størrelse har betydning for den oplevede livskvalitet.
- Valg af bolig er især vigtigt øst for Storebælt.

Boligens betydning

– Boligens betydning for oplevet livskvalitet

Boligen har stor betydning for danskernes oplevede livskvalitet. Det bekræfter undersøgelsen igen i år.

65% af danskerne vurderer, at boligen i høj [43,5%] eller meget høj [21,6%] grad har betydning for den oplevede livskvalitet.

Især de, der i meget høj grad vurderer, at deres bolig har betydning for deres oplevede livskvalitet, er markant mere tilfredse med deres tilværelse for tiden.

Og så er det dem, der har boet længst tid i deres nuværende bolig.

I hvor høj grad vurderer du, at din bolig har betydning for din oplevede livskvalitet? [tal i pct.]

I meget høj grad	21,6
I høj grad	43,5
I nogen grad	25,0
I mindre grad	5,5
Slet ikke	2,0
Ved ikke	2,4

Boligens betydning

– Oplevet livskvalitet i etageejendomme ud fra ejendommens alder

Ser vi nærmere på boligens betydning krydset med boligens type og alder, så ses det, at 7 ud af 10 personer i de nyeste etageejendomme vurderer, at boligen i høj grad eller i meget høj grad har betydning for deres livskvalitet. Også personer i de ældste etageejendomme oplever høj livskvalitet.

I hvor høj grad vurderer du, at din bolig har betydning for din oplevede livskvalitet? [tal i pct.]

	Hvad beskriver bedst den bolig, du bor i?			
	Etageejendom opført før 1920	Etageejendom opført mellem 1920-1959	Etageejendom opført mellem 1960-2000	Etageejendom opført efter år 2000
I meget høj grad	22,0	19,0	20,4	22,5
I høj grad	45,8	40,6	39,4	48,5
I nogen grad	25,1	28,1	25,3	22,0
I mindre grad	4,9	6,5	7,5	3,8
Slet ikke	1,3	2,5	3,9	0,8

Boligens betydning

– Oplevet livskvalitet i hus ud fra husets alder

Uanset hustype oplever hovedparten af alle boligejere, at deres bolig har høj eller meget høj betydning for deres livskvalitet.

Især blandt boligejere i nyere parcelhuse opleves det, at boligen har betydning for deres livskvalitet.

Men også blandt dem, der bor i bindingsværkhuse/landhuse, opleves det, at boligen har høj betydning for den oplevede livskvalitet.

I hvor høj grad vurderer du, at din bolig har betydning for din oplevede livskvalitet? [tal i pct.]

	Hvad beskriver bedst den bolig, du bor i?							
	Bindingsværkshus/ landhus	Byhus	Patriciervilla/ murer- mesterhus	Funkisvilla/ bungalow	Parcelhus fra 1960-1980	Parcelhus fra 1980-2000	Typehus fra 2000 eller nyere	Række-/ dobbelt-/ kædehus
I meget høj grad	30,1	19,4	25,2	26,3	18,9	21,7	23,1	20,8
I høj grad	41,4	38,2	42,7	33,8	48,6	50,4	45,2	47,0
I nogen grad	19,5	31,7	26,6	26,2	24,4	20,1	21,7	25,4
I mindre grad	5,2	6,4	3,6	9,3	5,3	3,6	6,9	4,7
Slet ikke	1,3	3,4	1,4	1,9	1,3	1,2	1,4	0,4

Boligens betydning

– Det optager boligejerne over tid

Generel vedligeholdelse er fortsat det, der optager boligejerne mest.

Herefter kommer haven og boligens indeklima.

Boliglån og boligøkonomi samt større til- og ombygninger optager boligejerne stadig mindre.

Skalaen 0-100 udtrykker vigtighedsværdien for hver af de nævnte emner (et emnes relative betydning sammenlignet med de øvrige emner)

Boligens betydning

– Boligens størrelse

Sammenhæng mellem boligens størrelse og andelen, der vurderer, at boligen har stor betydning for den oplevede livskvalitet.

Første niveauskift, når boligen er over 75 m². Næste niveauskift, når boligen er over 150 m².

Boligens betydning

– Sammenholdt med andre vigtige valg

Valg af bolig er især meget vigtigt for de danskere, der er 70 år eller mere. I denne aldersgruppe er bilen også en meget vigtig ting.

Rejser, madvarer og beklædning betyder mere for den yngre del af den danske befolkning, end det betyder for den ældre del af danskerne.

Hvor vigtigt er valg af følgende ting for dig?
Andel der svarer "meget vigtigt" [tal i pct.]

Boligens betydning

– Valg af bolig opdelt på region

Især i Region Hovedstaden og i Region Sjælland er valg af bolig meget vigtigt – det er i mindre grad tilfældet i Region Midtjylland.

Boligens betydning

– Fordelt på beboernes aktivitet

Beboere, der er aktive medlemmer i beboerforening, grundejerforening mv., vurderer i højere grad end dem, der ikke er aktive, at boligen har betydning for deres oplevede livskvalitet.

Kapitel 2

Det bekymrer danskerne

Det bekymrer danskerne – resumé

Kapitlet omhandler de emner, der bekymrer danskerne generelt og specifikt, for hhv. boligejere og lejere.

Det er ikke helt de samme bekymringer, og der er således også stillet lidt forskellige spørgsmål til ejere og lejere, da lejerne f.eks. ikke har samme direkte forpligtelse og ansvar – og dermed potentielt bekymringer – i forhold til vedligehold og skader, som boligejerne har.

Kapitlet viser bl.a.:

- Stigende skatter og afgifter samt råd og skimmelsvamp er det, der bekymrer danskerne mest.
- Danske boligejere er helt overordnet blevet en anelse mere bekymrede.
- Boligejerne er mindre bekymrede for indbrud i år end for et år siden.
- Der er regionale forskelle i boligejernes bekymring. I Nordjylland er boligejerne eksempelvis mest bekymrede over stigende energipriser og -afgifter, mens det slet ikke er på top 3 i de øvrige regioner.
- Hos lejerne er det frygt for stigende huslejer, der er den største bekymring. Dernæst bekymring for råd- og skimmelsvamp og dårligt naboskab.
- Bekymringen for klimaændringer viser sig hos lejerne.

Det bekymrer danskerne

Ser vi på tværs af ejerformer, alder, geografi osv., så er følgende det, der bekymrer danskerne mest:

- Stigende energipriser og afgifter
- Råd og skimmelsvamp
- Manglende økonomi til vedligeholdelse
- Indbrud

Hvad bekymrer dig mest? Blandt de listede emner bedes du vælge de 3, der bekymrer dig mest, og prioritere dem fra 1 til 3, hvor 1 er vigtigst. [mulighed for flere svar, tal i pct.]

Det bekymrer boligejerne

– Udvikling fra sidste år

Stigende skatter bekymrer boligejerne mindre i dag end i 2017. Det samme gælder bekymringen for indbrud med en faldende tendens (se i øvrigt note).

Ændringer i klimaet bekymrer de danske boligejere – en stigende tendens over de tre år.

*) I 2017 blev der spurgt til indbrud/hjemmerøveri. I 2018 og 2019 er der udelukkende spurgt ind til indbrud.

Det bekymrer boligejerne

– Fordelt på regioner

Der er regionale forskelle i boligejernes bekymringer. I Nordjylland er boligejerne eksempelvis mest bekymrede over stigende energipriser- og afgifter, mens det slet ikke er på top 3 i de øvrige regioner.

Især i Region Hovedstaden og Region Sjælland er stigende skatter den største bekymring. Generelt er problemer med det at have råd til boligen en bekymring, der ses på tværs af regionerne.

Region Nordjylland

1. Stigende energipriser og afgifter
2. Ændret jobsituation og dermed problemer med at have råd til boligen
3. Skjulte rør/ølinstallationer

Region Midtjylland

1. Ændret jobsituation og dermed problemer med at have råd til boligen
2. Stigende skatter
3. Manglende økonomi til vedligeholdelse

Region Syddanmark

1. Manglende økonomi til vedligeholdelse
2. Stigende skatter
3. Ændret jobsituation og dermed problemer med at have råd til boligen

Region Hovedstaden

1. Stigende skatter
2. Ændret jobsituation og dermed problemer med at have råd til boligen
3. Råd og skimmelsvamp

Region Sjælland

1. Stigende skatter
2. Manglende økonomi til vedligeholdelse
3. Ændret jobsituation og dermed problemer med at have råd til boligen

Det bekymrer boligejerne

– Fordelt på alder

De unge er bekymrede for ændret jobsituation, råd og skimmelsvamp og manglende penge til vedligehold.

Boligejere mellem 40 og 69 år er bekymrede for skatter og økonomi til vedligehold samt råd og skimmelsvamp.

De ældre boligejere er mest bekymrede for stigende skatter, stigende energipriser samt manglende økonomi til vedligeholdelse.

Det bekymrer boligejerne

– Børnefamilier

Børnefamilierne er mere bekymrede for ændret jobsituation og dermed problemer med at have råd til boligen, råd og skimmelsvamp, rentestigninger samt manglende økonomi til vedligeholdelse.

Boligejere uden hjemmeboende børn er mest bekymrede for stigende skatter og energifgifter.

Hvad bekymrer dig mest som boligejer? (det er bekymrer mest, næstmest og tredjemest, mulighed for flere svar, tal i pct.)

Det bekymrer boligejerne

– Boligejere og andelsboligejere

Ser vi kun på boligejerne, viser der sig forskelle mellem andelsboligejere og boligejere (ejerlejlighed, parcelhus mv.).

Andelsboligejere er mest bekymrede over råd og skimmelsvamp og for problemer med dårligt naboskab.

Boligejere er mest bekymrede for stigende skatter samt stigende energipriser og -afgifter.

Hvad bekymrer dig som boligejer [det, der bekymrer mest, næstmest og tredjemest, mulighed for flere svar, tal i pct.]

Det bekymrer lejerne

– Generelt

Blandt danskere, der bor i lejebolig, er det stigende husleje, der er den væsentligste bekymring. Herefter dårligt naboskab samt råd og skimmelsvamp.

Især ændringer i klimaet bekymrer mere i dag, end det gjorde i forrige undersøgelse.

De, der bor til leje i almennyttig boligforening, er mere bekymrede for dårligt naboskab og stigende husleje end dem, der bor til leje i privat udlejning.

Omvendt er dem der bor til leje i privat udlejning mere bekymret for at udlejer opsiger lejeaftalen end dem der bor til leje i almennyttig boligforening.

Hvad bekymrer dig som lejer [det, der bekymrer mest, næstmest og tredjemest, mulighed for flere svar, tal i pct.]

Det bekymrer lejerne

– Efter urbaniseringsgrad

Stigende husleje er den største bekymring for lejerne. I hovedstadsområdet finder vi som det eneste sted indbrud som en af de tre største bekymringer.

I takt med øget befolkningstæthed kommer dårligt naboskab på listen over bekymringer.

Hvad bekymrer dig mest som lejer?

[de tre største bekymringer for lejerne fordelt efter urbaniseringsgrad, mulighed for flere svar, tal i pct.]

Et landdistrikt	En by med under 10.000 indbyggere	En by med 10.000-50.000 indbyggere	En by med 50.001-500.000 indbyggere	Hovedstadsområdet
Stigende husleje [42,6]	Stigende husleje [45,2]	Stigende husleje [52,8]	Stigende husleje [54,8]	Stigende husleje [56,5]
Råd og skimmelsvamp [34,9]	Råd og skimmelsvamp [33,3]	Stigende energipriser og -afgifter [33,1]	Dårligt naboskab [36,2]	Indbrud [30,5]
Stigende energipriser og -afgifter [28,5]	Stigende energipriser og -afgifter [32,4]	Dårligt naboskab [31,9]	Stigende energipriser og -afgifter [30,7]	Dårligt naboskab [29,3]

Note: Tallet i pct. angiver sammenlagt andel, der har svaret, at det bekymrer mest, næstmest og tredjemest

Det bekymrer lejerne

– Fordelt på alder

På tværs af alder er stigende husleje den væsentligste bekymring. De ældre lejere er mere bekymrede for stigende energipriser og -afgifter end de yngre lejere.

De yngre lejere er optaget af råd og skimmelsvamp samt dårligt indeklima.

Det bekymrer lejerne

– Fordelt på børn i husstanden

Lejerne med hjemmeboende børn er væsentligt mere bekymrede for råd og skimmelsvamp, ændret job-situation samt dårligt indeklima, end lejerne uden hjemmeboende børn er.

Omvendt er lejere uden hjemmeboende børn mere bekymrede for stigende energipriser og -afgifter.

Lejere uden hjemmeboende børn er markant mindre bekymrede end lejere med hjemmeboende børn.

Hvad bekymrer dig som lejer? [det, der bekymrer mest, næstmest og tredjemest, mulighed for flere svar, tal i pct.]

Kapitel 3

Naborelationer og tryghed

Naborelationer og tryghed – resumé

Dette kapitel omhandler naborelationer og fællesskaber. Her er fokus på relationerne mellem beboerne i husene og imellem beboerne i etageejendommene.

Kapitlet undersøger både de aktiviteter, som vi har med naboerne, og danskernes vurdering af kvaliteten af naboskabet.

Endeligt afdækker kapitlet forholdet mellem naboskab og livskvalitet.

Kapitlet viser bl.a.:

- 7 ud af 10 danskere er tilfredse med deres naborelationer. Til gengæld kender hver tredje kun deres nabo dårligt eller slet ikke.
- Danskernes fællesskaber med naboerne hænger sammen med, hvordan vi har valgt at bo. F.eks. er der en sammenhæng mellem gode gårdmiljøer og gode naborelationer for folk bosiddende i etageejendomme.
- Der er dog en tendens til, at naborelationerne er bedst på landet, mens vi i hovedstaden finder de dårligste naborelationer.
- Danskere med gode nabofællesskaber har højere livskvalitet end danskere med dårlige naborelationer.

Naborelationer og tryghed

– Tilfredshed og relation til naboerne

71,1% af danskerne er tilfredse eller meget tilfredse med naboskabet.

6 ud af 10 danskere har relationer med naboerne, enten som nogen man omgås meget, eller som nogen man har praktiske relationer med, hvor man hjælper hinanden.

Kun knap 2% har konflikter med naboerne, men hver tredje dansker oplever, at de ikke kender naboerne særlig godt.

Hvor tilfreds er du med naboskabet i dit område?

[tal i pct., kun ét svar]

Meget tilfreds	30,4
Ret tilfreds	40,7
Hverken eller	22,0
Ret utilfreds	3,7
Meget utilfreds	1,2
Ved ikke	2,0

Hvordan er din relation til dine naboer?

[tal i pct., kun ét svar]

Jeg omgås meget med mine naboer, og vi har et godt naboskab	25,2
Jeg har praktiske relationer med mine naboer	37,0
Vi kender ikke hinanden særligt godt i kvarteret	25,3
Jeg kender ikke mine naboer	7,5
Jeg har konflikter med mine naboer	1,7
Ved ikke	3,4

Naborelationer og tryghed

– Aktiviteter med naboerne

De fleste danskere har praktiske relationer med deres naboer. Det handler om at holde øje med hinandens boliger, men også om at låne ting hos hinanden, f.eks. værktøj.

Hver femte dansker holder vej- eller gårdfester med naboerne.

Et stigende antal danskere kommunikerer via facebook-grupper eller lignende.

Hvilke aktiviteter har du med dine naboer? [mulighed for flere svar, tal i pct.]

Naborelationer og tryghed

– Naboskab fordelt på ejerform

Ser vi på naboskab fordelt på ejerform, så finder vi den største tilfredshed med naborelationerne hos boligejerne.

Det er samtidig også boligejerne, der har flest aktiviteter med deres naboer.

Blandt lejerne finder vi kun en meget lille forskel mellem privat udlejning og almene boliger. Fælles er, at de er mindre tilfredse end boligejere.

Hvilke aktiviteter har du med dine naboer? [mulighed for flere svar, tal i pct.]

	Bor du i ejer-, andels-, eller lejebolig?		
	Ejerbolig	Andelsbolig	Lejebolig
Holder øje med hinandens boliger	69,7	51,7	40,7
Låner ting ud til hinanden (f.eks. mad eller værktøj)	45,6	35,6	28,0
Holder vej- eller gårdfester sammen	24,7	32,4	11,6
Hjælper hinanden med at passe husdyr	23,6	15,3	12,6
Inviterer hinanden til middag	19,0	10,5	10,2
Har kommunikation via mailgruppe eller Facebook eller lignende	18,8	21,6	16,1
Hjælper hinanden med boligprojekter og/eller havearbejde	18,4	23,7	12,9
Holder private fester sammen	16,5	10,4	8,1
Vi laver intet sammen	14,9	20,0	37,7
Hjælper med at hente og bringe børn	4,3	1,9	3,3
Tager på ferie sammen	3,0	2,4	1,8

Hvor tilfreds er du med naboskabet i dit område? [tal i pct.]

	Bor du i ejer-, andels-, eller lejebolig?			
	Ejerbolig	Andelsbolig	Til leje i privat udlejning	Til leje i almennyttig boligforening
Ret tilfreds	41,7	41,7	35,6	41,9
Meget tilfreds	35,7	26,9	24,8	21,5
Hverken eller	18,0	22,9	30,9	26,6
Ret utilfreds	2,4	5,1	4,3	5,9
Ved ikke	1,3	2,0	2,6	2,4
Meget utilfreds	0,9	1,2	1,8	1,6

Naborelationer og tryghed

– Betydningen af gårdmiljøer

Ser vi udelukkende på beboere i etageejendomme, så er der betydelig forskel på naboskabet hos dem, der har et godt gårdmiljø, og dem, der bor i ejendomme uden fælles udendørsarealer.

Hos gruppen, der ikke har et gårdmiljø, angiver 60,6%, at de ikke har aktiviteter med naboerne, mens det kun gælder for 26,5% i gruppen med et godt gårdmiljø.

Samtidig er de fælles aktiviteter væsentlig højere hos gruppen med et godt gårdmiljø.

Hvilken form for bolig bor du i? [etageejendom, beboelsesejendom, lejlighed, tal i pct.]

	Har du gårdmiljø?	
	Vi har et rigtig godt gårdmiljø/udendørs fællesareal	Vi har ikke et gårdmiljø/udendørs fællesareal
Holder øje med hinandens boliger	45,3	21,3
Låner ting ud til hinanden (f.eks. mad eller værktøj)	32,0	17,1
Vi laver intet sammen	26,5	60,6
Har kommunikation via mailgruppe eller Facebook eller lignende	21,2	6,3
Holder vej- eller gårdfester sammen	19,8	5,1
Hjælper hinanden med boligprojekter og/eller havearbejde	16,8	8,5
Hjælper hinanden med at passe husdyr	12,6	6,1
Inviterer hinanden til middag	11,7	6,1
Holder private fester sammen	8,2	4,9
Hjælper med at hente og bringe børn	3,0	2,3
Tager på ferie sammen	2,2	0,5

Naborelationer og tryghed

– Naboskab fordelt på etage og altan

Et godt og aktivt naboskab hænger sammen med, hvilken etage man bor på. Selvom tendensen ikke er helt lineær, tyder det på, at naboskabet opleves aftagende, jo højere op i etageejendommen man kommer.

Man kunne forestille sig, at en egen altan vil medføre mindre nabokontakt, men sådan ser det ikke ud til at hænge sammen. Størst nabokontakt finder vi hos beboere i etageejendomme med fælles altan/tagterrace.

Hvordan er din relation til naboerne? [tal i pct.]

	Har du altan?		
	Ja, har egen altan	Ja, har en fælles altan	Nej
Jeg omgås meget med mine naboer, og vi har et godt naboskab	18,2	25,3	13,6
Jeg har praktiske relationer med mine naboer – dvs. vi hjælper hinanden	27,5	35,2	29,6
Vi kender ikke hinanden særligt godt i kvarteret	34,7	24,6	34,7
Jeg kender ikke mine naboer	12,3	12,9	17,0
Jeg har konflikter med mine naboer	2,5	0,0	1,7
Ved ikke	4,8	1,9	3,4

Hvordan er din relation til naboerne? [tal i pct.]

	Stuen	1. sal	2. sal	3. sal	4. sal	5. sal +
Jeg omgås meget med mine naboer, og vi har et godt naboskab	21,0	15,9	16,2	10,6	9,7	11,7
Jeg har praktiske relationer med mine naboer – dvs. vi hjælper hinanden	34,2	28,1	22,1	30,8	24,4	22,8
Vi kender ikke hinanden særligt godt i kvarteret	29,0	34,7	37,2	36,1	43,4	40,8
Jeg kender ikke mine naboer	10,3	13,0	18,6	17,2	15,8	15,3
Jeg har konflikter med mine naboer	2,0	2,5	2,2	1,5	1,6	1,5
Ved ikke	3,5	5,7	3,6	3,8	5,2	0,8

Naborelationer og tryghed

– Naboskab fordelt på alder, region og urbaniseringsgrad

Jo ældre danskerne er, jo mere tilfredse er de med deres naboskab.

Den største tilfredshed med naboskabet findes i Region Syddanmark og Region Sjælland.

De mest aktive naboskaber finder man på landet og i de mindre byer.

Jo større by, desto mindre omgås naboerne.

Hvor tilfreds er du med naboskabet i dit område? [tal i pct.]

Hvor tilfreds er du med naboskabet i dit område? [tal i pct.]

Hvordan er din relation til dine naboer? [tal i pct., kun ét svar]

	Et landdistrikt	By med under 10.000 indbyggere	By med 10.001 - 50.000 indbyggere	By med 50.001 - 500.000 indbyggere	Hovedstadsområdet
Jeg omgås meget med mine naboer, og vi har et godt naboskab	29,9	29,0	26,2	20,6	20,9
Jeg har praktiske relationer med mine naboer – dvs. vi hjælper hinanden	36,7	38,5	37,1	33,8	37,9
Vi kender ikke hinanden særligt godt i kvarteret	21,4	22,9	25,2	30,2	26,5
Jeg kender ikke mine naboer	5,6	5,0	6,2	11,6	8,9
Jeg har konflikter med mine naboer	2,0	1,1	2,2	1,5	1,4

Naborelationer og tryghed

– Naborelationer og livskvalitet

Et godt naboskab og en oplevet tilfredshed med livet hænger tæt sammen.

I gruppen, der oplever et godt naboskab, er den gennemsnitlige tilfredshed med livet 8,3 på en skal fra 0-10.

I gruppen, der oplever et dårligt naboskab, er den gennemsnitlige tilfredshed med livet kun 5,3.

Tilfredshed med livet krydset med tilfredshed med naboskab i området. [tal som gennemsnit på en skala fra 0-10]

Naborelationer og tryghed

– Naborelationer i sommerhus/kolonihave/fritidsbolig

16% af danskerne har et sommerhus, et kolonihavehus eller en anden fritidsbolig. Heraf har 35% et tættere naboskab, end de har derhjemme.

Og som det fremgår, så oplever de, der benytter deres sommerhus/kolonihave/fritidsbolig mest, også det tætteste naboskab.

Hvordan er dine relationer med naboerne ift. dit hjem?
[tal i pct.]

Jeg har mere med mine naboer at gøre i sommerhuset/kolonihavehus	35,0
Jeg har ca. samme nabokontakt som derhjemme	34,5
Jeg har mindre med mine naboer at gøre i sommerhuset/kolonihavehus	27,9
Ved ikke	2,6

Jeg har mere med mine naboer at gøre i sommerhuset, end jeg har derhjemme. [tal i pct.]

Naborelationer og tryghed

– Tryghed generelt og krydset med alder

84,4% af danskerne er ret eller meget trygge ved at gå alene efter mørkets frembrud.

Det er et lille fald fra 2018, hvor det var 85,3%.

De unge mellem 25-39 år er de mindst trygge, mens de 50-69-årige er mest trygge.

Hvor tryk føler du dig ved at gå alene i det område, du bor i, efter mørkets frembrud? [tal i pct.]

Hvor tryk føler du dig ved at gå alene i det område, du bor i, efter mørkets frembrud? [tal i pct.]

Naborelationer og tryghed

– Tryghed krydset med urbaniseringsgrad og boligtype

Særligt i landdistrikterne og de små byer er trygheden høj, mens den er lavest i hovedstadsområdet.

Ser vi på tryghed krydset med boligform, så er trygheden størst i villakvartererne, mens den er lavest i områder med etageejendomme.

Hvor tryk føler du dig ved at gå alene i det område, du bor i, efter mørkets frembrud? [fordelt på urbaniseringsgrad, tal i pct.]

Hvor tryk føler du dig ved at gå alene i det område, du bor i, efter mørkets frembrud? [fordelt på boligform, tal i pct.]

Naborelationer og tryghed

– Tryghed krydset med relation til naboerne

Der er en klar sammenhæng mellem tætte naborelationer og tryghed. Danskere, der har tætte naborelationer, er samtidig mere trygge ved at gå alene efter mørkets frembrud.

Kapitel 4

Oplevelse af lokalområdet

Oplevelse af lokalområdet – resumé

Dette kapitel omhandler danskernes forhold til det lokalområde, der omgiver os. I dette kapitel undersøges, hvorfor vi bor, hvor vi bor. Og hvad der kunne få os til at flytte.

Her ser vi således på livet i byen, i provinsen og på landet. Og vi ser på de faciliteter, som danskerne efterspørger i forhold til at have et godt boligliv.

Vi ser også på livskvalitet i forskellige dele af landet.

Kapitlet viser bl.a.:

- Nærhed til naturen er den vigtigste årsag til, at vi bor, hvor vi bor, efterfulgt af boligens størrelse, nærhed til byen og boligprisen.
- På landet er naturen og nærhed til familie og venner de vigtigste årsager til valg af bopæl.
- Nærhed til naturen er den vigtigste årsag selv i de mellemstore provinsbyer.
- For storbyboere er det nærhed til byliv, gode transportmuligheder og indkøb samt nærmiljøet, der vægtes højt.
- Nærhed til naturen er den mest nævnte årsag til at kunne finde på at flytte. Det gælder særligt i Region Syddanmark og Region Sjælland.
- I Region Hovedstaden er det boligudgifter, ændringer i familieforhold og boligens størrelse, der er de vigtigste flytteårsager.

Oplevelse af lokalområdet

– Valg af bopæl

På spørgsmålet "hvorfør bor du, hvor du bor" svarer de fleste danskere nærhed til naturen, efterfulgt af nærhed til byen, boligens størrelse og boligudgiften.

Oplevelse af lokalområdet

– Hvad er vigtigt, og lever lokalområdet op til det?

For danskerne er det ren luft og adgang til grønne områder og tryghed, der er vigtigst for valg af bopæl.

Mens lokalområdet lever op til kriteriet om adgang til grønne områder, så ligger danskernes vurdering af tryghed og ren luft lidt lavere.

Oplevelse af lokalområdet

– Valg af bopæl fordelt på urbaniseringsgrad

På landet og i de mindre byer er nærhed til naturen, boligens størrelse/ pris og nærhed til venner og familie de vigtigste årsager til valg af bopæl. Selv i de mellemstore provinsbyer (op til 50.000 indbyggere) er naturen også den vigtigste årsag til valg af bopæl.

For storbyboere er det nærhed til byliv, gode transportmuligheder og indkøb samt nærmiljøet, der vægtes højt.

Hvorfor bor du der, hvor du bor? [mulighed for flere svar, tal i pct.]

	Urbanisering				
	Et landdistrikt	By med under 10.000 indbyggere	By med 10.001-50.000 indbyggere	By med 50.001-500.000 indbyggere	Hovedstadsområdet
Nærhed til naturen	47,1	42,7	39,7	28,4	23,4
Boligudgiftens niveau	27,2	27,1	29,6	29,6	31,8
Nærhed til familie eller venner	25,5	27,8	27,1	22,2	28,4
Boligens størrelse	23,3	31,5	33,3	35,8	31,6
Jeg kommer herfra	22,2	19,2	17,4	13,9	15,3
Boligområdets karakter/nærmiljø	18,9	21,7	26,6	32,3	28,3
Nærhed til arbejde eller uddannelse	17,4	17,0	19,4	25,4	21,8
Naboskab/socialt samvær	14,5	14,2	13,2	14,4	10,2
Indkøbsmuligheder	12,3	18,5	25,8	30,0	27,8
Fritidsmuligheder	9,9	10,9	8,4	8,4	8,8
Nærhed til byen	9,9	20,8	33,2	47,4	39,6
Nærhed til skole/daginstitution	9,6	14,1	12,5	13,2	11,5
Gode børnevilkår	9,5	13,0	11,9	11,3	9,7
Gode transportmuligheder	8,4	14,8	19,3	24,1	35,0
Boligens arkitektur	7,3	7,2	8,2	9,3	8,4
Har ikke mulighed for at fraflytte	5,1	4,0	3,6	3,1	4,4
Intet valg – fik boligen tilbudt	5,1	5,0	6,0	5,9	11,9
Andet	7,6	8,5	6,7	6,7	5,2

Oplevelse af lokalområdet

– Valg af bopæl, fordelt på uddannelsesniveau

Nærhed til byen og nærhed til naturen er de væsentligste årsager til valg af bopæl.

Boligområdets karakter og nærhed til arbejde er de væsentligste supplerende årsager til valg af bopæl for de højest uddannede.

For de lavest uddannede er boligens størrelse og pris samt nærhed til familie og venner de vigtigste supplerende årsager.

Hvorfor bor du, hvor bor du? (mulighed for flere svar, tal i pct.)

	Grundskole	Almengymnasial uddannelse	Erhvervsuddannelse	Kort videregående uddannelse	Mellemlang videregående uddannelse	Lang videregående uddannelse
Nærhed til naturen	29,9	25,7	35,7	39,1	39,4	36,9
Nærhed til byen	27,0	33,3	31,5	33,3	34,6	40,1
Boligens størrelse	28,6	27,5	33,1	28,5	33,9	33,4
Boligudgiftens niveau	25,6	35,6	30,2	27,4	31,1	27,5
Boligområdets karakter/nærmiljø	19,8	21,2	26,2	25,8	30,1	34,3
Nærhed til familie eller venner	24,5	28,7	28,2	25,6	27,7	19,7
Indkøbsmuligheder	24,1	26,7	24,5	26,9	22,8	20,4
Gode transportmuligheder	18,7	23,8	22,6	23,8	20,8	24,7
Nærhed til arbejde eller uddannelse	11,1	20,8	20,4	20,8	25,8	30,4
Jeg kommer herfra	18,7	19,0	18,4	15,5	15,0	10,9
Nærhed til skole/daginstitution	8,0	9,7	12,9	13,6	16,5	14,6
Naboskab/socialt samvær	14,4	7,8	13,6	10,8	13,2	10,6
Gode børnevilkår	5,2	11,7	12,1	10,9	15,0	14,9
Fritidsmuligheder	6,8	10,7	8,6	9,8	12,5	9,8
Boligens arkitektur	5,4	4,4	7,2	8,3	11,6	13,7
Intet valg – fik boligen tilbudt	9,4	12,5	6,3	7,6	4,5	6,5
Har ikke mulighed for at fraflytte	4,1	4,5	4,1	5,0	3,6	3,6
Andet	6,5	5,1	7,2	6,8	5,6	8,0

Oplevelse af lokalområdet

– Mulige flytteårsager, fordelt på region

Økonomi er den mest nævnte årsag til at kunne finde på at flytte.

I Region Hovedstaden er det boligudgifter og boligens størrelse og ændringer i familieforhold, der er de vigtigste flytteårsager.

Region Nordjylland

1. Ændringer i familieforhold
2. Økonomi
3. Mindre og billigere bolig

Region Midtjylland

1. Økonomi
2. Ændringer i familieforhold
3. Større bolig

Region Syddanmark

1. Ændringer i familieforhold
2. Økonomi
3. Mindre og billigere bolig

Region Hovedstaden

1. Økonomi
2. Ændringer i familieforhold
3. Større bolig

Region Sjælland

1. Økonomi
2. Ændringer i familieforhold
3. Mindre og billigere bolig

Oplevelse af lokalområdet

– Årsag til køb af bolig

Blandt boligejerne var de primære årsager bag købet af den nuværende ejerbolig et ønske om mere plads, et ønske om at bo et andet sted og et ønsket om at flytte sammen med en partner.

For de ældre kan også ønsket om en mindre bolig spille ind, mens det i meget lille grad gælder aldersgruppen 40-49.

Hvorfor købte du den bolig, som du bor i nu? [tal i pct.]

	Alder				Total
	25-39 år	40-49 år	50-69 år	70+ år	
Jeg/vi ville gerne have en større bolig	45,8	46,1	32,3	25,4	35,5
Jeg/vi ville gerne flytte et andet sted hen	16,3	24,6	22,0	18,0	20,5
Jeg skulle flytte sammen med min partner	27,4	18,4	18,0	16,5	19,4
Jeg/vi ville gerne have en mindre bolig	3,2	0,6	5,4	13,3	6,0
Jeg/vi havde fået job et andet sted	4,6	3,8	6,3	8,6	6,1
Jeg skulle skilles/gik fra min partner	3,0	3,0	3,3	2,0	2,9
Jeg/vi skulle have barn	15,7	9,3	4,0	1,6	6,5
Ved ikke	1,8	2,1	1,2	1,6	1,6

Oplevelse af lokalområdet

– Naturoplevelser fordelt på region

Selvom "nærhed til natur" er den hyppigste forklaring på valg af bopæl, er det kun hver femte dansker, der benytter naturen dagligt. Andelen af danskere, der opsøger naturen ugentligt, er steget fra 40,2% til 47,2%.

Region Syddanmark har den største andel borgere med daglig eller ugentlig brug af naturen.

Oplevelse af lokalområdet

– Anbefaling af lokalområde

58% af danskerne vil anbefale deres lokalområde til en ven eller kollega.

Region Midtjylland har den største andel af indbyggere, der vil anbefale deres lokalområde.

Region Sjælland har den laveste.

I hvilken grad vil du anbefale dit lokalområde?
[tal i pct.]

Region Nordjylland

2019: 59,9%
2018: 64,0%

Region Midtjylland

2019: 60,5%
2018: 60,5%

Region Syddanmark

2019: 56,1%
2018: 58,4%

Region Hovedstaden

2019: 58,7%
2018: 62,0%

Region Sjælland

2019: 55,6%
2018: 55,7%

Oplevelse af lokalområdet

– Livskvalitet fordelt på region og urbaniseringsgrad

3 ud af 4 danskere har en høj selvoplevet livskvalitet. Ser vi på regioner, topper Region Sjælland, mens Region Hovedstaden er i bunden.

Ser vi derimod på urbaniseringsgrad, er det særligt de små provinsbyer, hvor vi finder den højeste livskvalitet.

Den laveste selvoplevede livskvalitet finder vi blandt de yngre respondenter i de mellemstore provinsbyer.

Danskernes oplevede livskvalitet i gennemsnit baseret på en skala fra 0 til 10, krydset med region.
[tal som gennemsnit på en skala fra 0 til 10]

	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland
Tilfredshed med livet (gennemsnitsscore)	7,65	7,86	7,72	7,69	7,69

Danskernes oplevede livskvalitet krydset med bystørrelse [tal som gennemsnit på en skala fra 0 til 10]

Kapitel 5

Boligens sundhed og indeklima

Boligens sundhed og indeklima – resumé

Kapitlet omhandler danskernes adfærd og forbedringer i forhold til boligens indeklima.

Indeklima skal forstås i bred forstand og inkluderer således støj, støv, røg, varme, kulde, fugt, luftkvalitet osv.

Mere end halvdelen af danskerne oplever ét eller flere indeklimateproblemer. Og som kapitlet viser, er der en sammenhæng mellem indeklima og oplevet livskvalitet.

Kapitlet viser bl.a.:

- Træk og kulde, kolde vægge og fugt og skimmelsvamp er de hyppigste indeklimateproblemer.
- Mere end hver anden boligejer oplever indeklimateproblemer.
- De hyppigste tiltag for et bedre indeklima er udluftning og at undgå at ryge.
- Danskerne reagerer på det, de ser, lugter eller føler.
- Ældre laver oftere gennemtræk end yngre beboere.
- Danskere med indeklimateproblemer vurderer deres livskvalitet lavere end beboere uden indeklimateproblemer.

Boligens sundhed og indeklima

– Indeklimaudfordringer

Mere end halvdelen af danskerne angiver ét eller flere indeklimaproblemer.

De mest hyppige er træk, kulde, fugt/skimmelsvamp, kolde vægge og støj.

Som forventet er der kun små forskelle fra 2018 til 2019.

Har du problemer med indeklimaet i din nuværende bolig? [mulighed for flere svar, tal i pct.]

	2019	2018
Træk og kulde	22,3	22,5
Kolde vægge	17,7	18,2
Fugt og skimmelsvamp	13,3	13,9
Støj	12,1	11,2
Dagslys [for meget/for lidt]	6,9	6,3
Varmen/ for høj temperatur	6,4	7,0
Røg [f.eks. fra køkken, brændeovn, pejs, mv.]	5,9	6,0
Luften, generelt [dårlig luftkvalitet]	5,8	5,3
Støv/husstøvmider	5,4	5,8
Radon fra undergrunden	1,4	1,2
Nej, ingen af disse	44,7	45,4
Ved ikke	3,5	3,6

Boligens sundhed og indeklima

– Indeklimaudfordringer fordelt på boligtype

Flere beboere i etageejendomme oplever indeklimaproblemer end i de andre boligtyper. Det gælder især træk, kulde, kolde vægge samt støj. Blandt dem, der bor i hus/villa, er der færrest, der oplever indeklimaproblemer.

Problemer med indeklimaet i din nuværende bolig? [mulighed for flere svar, tal i pct.]

	Hvilken form for bolig bor du i?			
	Villa/Parcelhus	Række-/kædehus	Gård	Etageejendom (lejlighed)
Træk og kulde	18,4	21,3	19,0	28,9
Kolde vægge	14,3	15,1	17,1	23,7
Fugt og skimmelsvamp	13,5	12,8	13,5	13,7
Røg [f.eks. fra køkken, pejs, mv.]	6,8	3,8	7,9	5,2
Varmen/for høj temperatur	5,5	5,7	4,1	8,2
Dagslys [for meget/for lidt]	5,3	5,3	7,0	9,9
Støj	5,2	9,8	3,9	24,0
Støv/husstøvmider	4,3	4,4	6,8	7,1
Luften, generelt [dårlig luftkvalitet]	4,2	5,6	3,2	8,1
Radon fra undergrunden	1,7	1,7	1,3	1,0
Nej, ingen af disse	50,4	46,1	48,4	35,7
Ved ikke	3,6	4,3	1,7	3,1

Boligens sundhed og indeklima

– Indeklimaudfordringer fordelt på boligens opførelsesår

Beboere i ældre ejendomme har hyppigst indeklimaproblemer.

Mens træk og kulde er det største problem for danskere bosat i boliger opført i 1900-tallet eller før, så er varme og for høj temperatur hovedproblemet for nye boliger opført i dette årtusinde.

Problemer med indeklimaet i din nuværende bolig? [mulighed for flere svar, tal i pct.]

	Hvornår er dit hus opført?				
	Før 1930	1930-1959	1960-1979	1980-1999	2000 eller nyere
Træk og kulde	27,6	24,7	17,7	14,6	9,5
Kolde vægge	24,5	19,3	13,6	9,5	4,2
Fugt og skimmelsvamp	17,1	21,1	11,7	10,4	4,0
Røg [f.eks. fra køkken, pejs, mv.]	8,1	6,9	5,9	6,4	4,1
Støv/husstøvmider	6,5	4,9	3,2	4,5	5,4
Støj	6,1	6,3	4,8	7,5	7,0
Varmen/for høj temperatur	5,1	4,2	4,4	6,0	12,7
Dagslys [for meget/for lidt]	5,0	5,6	4,7	6,6	7,5
Luften, generelt [dårlig luftkvalitet]	4,3	2,8	4,4	6,5	3,2
Radon fra undergrunden	1,1	2,0	1,2	3,3	1,5
Nej, ingen af disse	43,0	44,5	52,1	49,1	60,8
Ved ikke	3,5	2,7	4,4	2,0	1,6

Boligens sundhed og indeklima

– Indeklimaproblemer fordelt på børn i husstanden

I husstande med børn op til 14-årsalderen er der generelt flere problemer med indeklimaet.

Der er markant færre rapporterede indeklimaproblemer i de husstande, der ikke har hjemmeboende børn.

Træk og kulde samt kolde vægge er et gennemgående problem.

Problemer med indeklimaet i boligen, fordelt på hjemmeboende børns alder [mulighed for flere svar, tal i pct.]

	Hjemmeboende børn						
	Ja, 0-3 år	Ja, 4-6 år	Ja, 7-10 år	Ja, 11-14 år	Ja, 15-18 år	Ja, 19 år eller derover	Nej, har ikke hjemmeboende børn
Luften, generelt (dårlig luftkvalitet)	9	12	12	8	6	4	2
Fugt og skimmelsvamp	25	22	20	21	23	18	7
Varmen/ for høj temperatur	14	16	10	6	5	4	3
Træk og kulde	32	32	27	34	29	26	15
Kolde vægge	25	25	22	24	21	23	12
Røg [f.eks. fra køkken, brændeovn, pejs, mv.]	7	10	9	7	6	6	5
Dagslys [for meget/for lidt]	14	15	11	9	5	7	3
Radon fra undergrunden	2	4	4	2	1	1	1
Støj	15	15	11	11	10	10	7
Støv / husstøvmider	10	11	9	7	6	6	3
Andet, notér	1	1	1	1	1	2	1
Nej, ingen af disse	23	17	26	35	37	41	61

Boligens sundhed og indeklima

– Forbedringer foretaget

Flertallet af danskerne har aktivt foretaget forbedringer af indeklimaet primært gennem udluftning og undgået rygning.

Langt hovedparten reagerer på øjet eller andre sanser, mens 7,7% har fået foretaget målinger, f.eks. af luftfugtighed, CO₂-niveau eller radon. 56,5% af dem, der har foretaget forbedringer, har helt eller delvist afhjulpet problemet.

Det er særligt de unge, der reagerer og kontakter fagfolk og foretager målinger af indeklima.

Hvad har du foretaget for at forbedre indeklimaet i din bolig? [mulighed for flere svar, tal i pct.]

	2019	2018
Øget udluftning	43,4	43,5
Undgået rygning	30,4	31,1
Hyppigere rengøring	20,0	18,8
Opvarmet rum i boligen	18,3	19,7
Forbedret isoleringen af boligen	16,3	17,0
Begrænset brugen af brændeovn og stearinlys	12,9	11,9
Repareret fugt- og vandskader hurtigt efter fremkomst	11,2	12,4
Anvendt maling uden organiske opløsningsmidler	8,4	8,7
Installeret ventilationsanlæg	7,4	8,0
Støbt radontæt membran over fundamentet	1,3	1,2
Nej, intet	24,5	23,7

Kontrol af indeklimaet i din bolig? [mulighed for flere svar, tal i pct.]

	Alder				Total
	25-39 år	40-49 år	50-69 år	70+ år	
Har fået/får foretaget målinger	12,3	6,4	6,3	5,2	7,7
Reagerer på det, øjet ser	48,5	49,6	49,9	42,1	47,9
Kontakter fagfolk	13,4	8,9	6,0	4,6	8,1
Har ikke foretaget noget/intet	32,1	39,6	41,7	49,7	40,4

Boligens sundhed og indeklima

– Udluftningsvaner

7 ud af 10 danskere lukker to eller flere vinduer/døre op dagligt og skaber på den måde gennemtræk og udluftning i hjemmet.

Små børn har i særlig grad behov for frisk luft i hjemmet. Desværre lufter småbørnsforældre mindre ofte ud end danskere uden hjemmeboende børn.

Hvor tit laver du/husstanden gennemtræk (flere døre/vinduer åbne) i boligen? [tal i pct.]

	2019	2018
Flere gange om dagen	28,6	31,1
En gang om dagen	40,1	39,1
En gang hver 2. dag	9,3	8,7
To gange om ugen	10,0	9,5
Sjældnere	9,8	9,5
Aldrig	2,1	2,1

Hvor tit laver du/husstanden gennemtræk (flere døre/vinduer åbne) i boligen? [tal i pct.]

	Småbørnsforældre*		Ingen hjemmeboende børn	
	2019	2018	2019	2018
Flere gange om dagen	21,1	23,8	33,3	32,7
En gang om dagen	38,0	40,0	44,3	39,1
En gang hver 2. dag	14,6	12,4	6,4	7,8
To gange om ugen	15,2	11,8	7,1	8,9
Sjældnere	9,8	9,2	7,5	9,7
Aldrig	1,4	2,9	1,5	1,8

* Ét eller flere børn fra 0-6 år i husstanden

Boligens sundhed og indeklima

– Indeklima og livskvalitet

Sammenholder vi oplevet livskvalitet (på en skala fra 0-10, hvor 10 er bedst), så er der en tydelig sammenhæng mellem indeklimaproblemer og livskvalitet.

Blandt danskere uden indeklimaproblemer er den gennemsnitlige oplevede livskvalitet 8,0 på en skala fra 0-10.

Blandt dem, der er plaget af dårlig luftkvalitet er gennemsnittet kun 6,4.

Sammenhæng mellem indeklima og tilfredshed med livet [svar som gns. på en skala fra 0-10, hvor 10 er meget tilfreds]

Boligens sundhed og indeklima

– Støjplager

Der er tre hovedtyper af støj, der plager danskere. Den hyppigste er udefrakommende støj fra naboernes aktiviteter – både musik, snak og leg og larm fra haveredskaber mv. Hertil kommer støj fra byliv og nattelev.

Den anden hovedtype er udefrakommende støj fra f.eks. biltrafik, byggearbejde og tog-/flytrafik.

Endeligt er der indefrakommende støj, der kommer fra ventilation, vandrør, køleskab, vaskemaskine mv.

Hvilken slags støj er du plaget af? [mulighed for flere svar, tal i pct.]

Kapitel 6

Energirenovering og klima

Energirenovering og klima – resumé

Kapitlet omhandler energirenoveringer, herunder motiver og barrierer, samt udgifter til energirenovering.

Kapitlet ser også nærmere på energirenovering ud fra miljømæssige overvejelser.

Kapitlet viser bl.a.:

- De helt unge boligejere og de ældste boligejere interesserer sig mindst for at energirenovere deres bolig.
- Boligejere i nyere huse er mindst interesseret i at energirenovere.
- Skift til energiruder/-vinduer er den energiforbedring, flest har foretaget – sådan har det været siden 2014.
- Økonomien er det, der motiverer mest for at få energirenoveret. Men økonomi betyder mindre i dag end tidligere.
- Varmeregningen og elregningen er med til at få boligejerne til at gå i gang med at energirenovere.
- Boligejere, der har gennemført energiforbedringer, har i gennemsnit brugt 28.000 kr. på det sidste år.
- Motivationen for at gennemføre energiforbedringer er påvirket af boligejerens køn, alder, hvor de bor og uddannelse.
- Bekymringer for ændringer i klimæt er øget.

Energirenovering og klima

– Boligejernes interesse for energiforbedringer fordelt på alder

61% af boligejerne er enten "interesseret" eller "meget interesseret" i energiforbedringer.

Det er de helt unge boligejere, der er mindst interesserede i energiforbedringer.

Energirenovering og klima

– Boligejernes kendskab til muligheden for energiforbedringer

I lighed med forrige undersøgelse svarer 39% af boligejerne, at de har et stort eller meget stort kendskab til energiforbedring.

Boligejere, der er bosat i landdistrikter, har det største kendskab til mulighederne for energiforbedring – boligejerne i de større byer har mindst kendskab.

Energirenovering og klima

– Gennemførte og planlagte energiforbedringer

Udskiftning til energiruder/
-vinduer og udskiftning
af termostater er tilbage-
vendende aktiviteter.

Energirenovering og klima

– Energiforbedringer fordelt på urbanisering

Især boligejerne i hovedstadsområdet har foretaget/påbegyndt energiforbedringer i 2018.

Har du foretaget/påbegyndt energioptimeringer af din bolig i 2018? [krydset på urbanisering, tal i pct.]

	Et landdistrikt	En by med under 10.000 indbyggere	En by med 10.000-50.000 indbyggere	En by med 50.001-500.000 indbyggere	Hovedstadsområdet
Skifte til energiruder	13,1	11,8	9,9	13,8	18,0
Udskifte gamle termostater på radiatorer	9,4	8,0	10,9	11,5	14,3
Skifte dør	9,3	8,4	8,0	9,8	11,7
Isolere gulv	7,3	5,0	5,6	6,7	12,0
Udføre andre energirelaterede tiltag	7,7	5,8	5,9	8,9	6,3
Isolere varmerør	7,6	3,9	6,3	7,4	12,0
Skifte fyr	6,1	4,3	4,6	5,5	15,2
Isolere tag	5,2	4,8	5,7	6,9	11,6
Isolere ydervægge med hulmursisolering	4,6	4,5	4,8	6,0	10,4
Isolere ydervægge indvendigt	7,2	3,7	5,1	6,6	7,4
Etablere solceller	4,0	1,7	3,0	4,8	8,0

Energirenovering og klima

– Gennemførte energirenoveringer

Udskiftning til energiruder/
-vinduer og udskiftning
af termostater og udskift-
ning af døre er tilbage-
vendende aktiviteter.

For første gang er
"isolere tag" ikke med
i Top 5-aktiviteter.

Ny på Top 5-listen i
2019 er "isolere gulv".

Top 5 aktivitet. [de seneste seks år]

2014	2015	2016	2017	2018	2019
Skifte til energiruder/ -vinduer	Skifte til energiruder/ -vinduer	Skifte til energiruder/ -vinduer	Skifte til energiruder/ -vinduer	Skifte til energiruder/ -vinduer	Skifte til energiruder/ -vinduer
Skifte dør	Udskifte termostater	Udskifte termostater	Udskifte termostater	Udskifte termostater	Udskifte termostater
Udskifte termostater	Skifte dør	Skifte dør	Skifte dør	Skifte dør	Skifte dør
Isolere tag	Isolere tag	Isolere tag	Isolere tag	Skifte fyr	Isolere gulv
Skifte fyr	Isolere varmerør	Isolere varmerør	Isolere varmerør	Isolere tag	Isolering af varmerør

Energirenovering og klima

– Penge brugt på energirenovering og forhold, der fører til energirenovering

Boligejere, der har gennemført energiforbedringer, har i gennemsnit brugt ca. 28.000 kr. på det i 2018.

Varmeregningen og elregningen kan få boligejere til at tænke i energirenovering.

Hvor mange penge vil du vurdere, at du har brugt på energioptimering i 2018? [tal i pct.]

Hvad fik dig/din husstand til at overveje/at gå i gang med energirenovering? [mulighed for flere svar, tal i pct.]

Energirenovering og klima

– Motiver for energirenovering

Økonomien er stadig den mest motiverende faktor – men har over årene betydet stadig mindre og mindre.

Bedre komfort og indeklima motiverer ligeledes til at foretage energirenovering, men også dette forhold har over de sidste par år betydet mindre og mindre.

Gruppen, der ikke har behov for at energirenovere, er på samme niveau som i undersøgelsen fra 2018.

Energirenovering og klima

– Motivation fordelt på køn og alder

Kvinder bliver i højere grad end mænd motiveret til at igangsætte energirenovering ud fra miljømæssige overvejelser

Motivation til at få igangsat energirenovering – andel der svarer miljømæssige overvejelser, fordelt på køn (tal i pct.)

De yngre boligejere bliver i højere grad motiveret til at få igangsat energirenovering ud fra miljømæssige overvejelser, end de ældre boligejere gør.

Motivation til at få igangsat energirenovering – andel der svarer miljømæssige overvejelser, fordelt på alder (tal i pct.)

Energirenovering og klima

– Motivation og bekymring fordelt på kælder i boligen

Boligejere med kælder i boligen er mere motiverede til at igangsætte energirenovering ud fra miljømæssige overvejelser end de boligejere, der ikke har en bolig med kælder.

Og boligejere med kælder i boligen er i det hele taget mere bekymrede for ændringer i klimaet (skybrud mv.) end de boligejere, der ikke har kælder.

Energirenovering og klima

– Motivation og bekymring fordelt på urbanisering

I storbyer og i hovedstadsområdet spiller miljømæssige overvejelser en større rolle for at igangsætte energirenovering, end de gør blandt boligejere i mindre byer/ på landet.

I takt med byernes størrelse stiger bekymringen for ændringer i klimaet – størst bekymring for ændring i klimaet er der blandt boligejere i hovedstadsområdet.

Motivation til at få igangsat energirenovering – miljømæssige overvejelser, fordelt på urbanisering. [tal i pct.]

Bekymring for ændringer i klimaet fordelt på urbanisering. [tal i pct.]

Energirenovering og klima

– Motivation og klimatrussel fordelt på uddannelse

Der er en sammenhæng mellem de boligejere, der motiveres af miljømæssige overvejelser til at energirenovere, og deres uddannelsesniveau – de boligejere, der har den længste uddannelse, er mest motiveret.

Boligejere med en videregående uddannelse (kort som lang) nævner i højere grad klimatruslen som årsag til at energirenovere.

Motivation til at få igangsat energirenovering – miljømæssige overvejelser, fordelt på uddannelse. [tal i pct.]

Klimatruslen som årsag til at energirenovere fordelt på uddannelse. [tal i pct.]

Energirenovering og klima

– Motivation og bekymring fordelt på urbanisering

Generelt er bekymringen for ændringer i klimaet øget blandt danskerne – uanset om man er ejer eller lejer.

Især blandt dem, der bor i lejebolig, er bekymringen øget markant over det seneste år.

Kapitel 7

Håndværkere og gør-det-selv-arbejde

Håndværkere og gør-det-selv-arbejde – resumé

Kapitlet omhandler håndværkere og gør-det-selv-arbejde.

Da lejere har begrænset ansvar for vedligehold af boligen, er det alene bolig-ejerne, der har besvaret spørgsmålene i kapitlet.

Kapitlet viser bl.a.:

- Boligejerne har stadig håndværkere som den primære kilde til viden om vedligehold.
- Det gælder dog ikke de unge, der bruger familien eller selv søger på internettet.
- Andelen af boligejere, der har benyttet håndværkere det seneste år, er stagnerende efter et par år med svagt fald.
- Tilfredsheden med håndværkere er generelt høj. De bedste erfaringer har man vest for Storebælt. Men hovedstaden ligger lavt målt på tilfredshed med, om håndværkeren kommer til aftalt tid.
- Ved mindre reparationer er der en overvægt af gør-det-selv-folk, mens de større vedligeholdelsesopgaver i høj grad overlades til professionelle.

Hvem spørger boligejerne til råds?

– Fordelt på alder

Det er stadig håndværkerne, som danske boligejere og andelshavere spørger mest til råds, når der skal foretages vedligehold.

De yngre boligejere og andelshavere benytter i højere grad råd fra familie og søger hjælp på internettet. Og så benytter de også professionelle rådgivere i større udstrækning, end de ældre boligejere og andelshavere gør.

De ældre boligejere og andelsejere trækker på deres egen erfaring og den hjælp, de kan få fra håndværkerne.

Hvor henter du hjælp og viden til at få udført vedligeholdelsesarbejde? [tal i pct.]

Hvem spørger boligejerne til råds?

– Fordelt på boligform

Boligejere og andelshavere i villæer og parcelhuse trækker i højere grad på egen viden og erfaring end boligejere og andelshavere i etageejendom. Boligejere og andelshavere i etageejendom henter i højere grad hjælp og viden hos familien og hos professionelle rådgivere.

Boligejernes brug af håndværkere

– Set over tid

Andelen af boligejere, der har benyttet håndværkere inden for de seneste to år, har været svagt faldende i perioden 2015 til 2018. Dette fald ophører i den seneste undersøgelse.

I takt med at man nærmer sig de større byer og hovedstadsområdet, er der en stigende andel af boligejerne, der har benyttet håndværkere inden for de seneste to år.

Boligejernes erfaring med håndværkere

– Fordelt på region

De bedste erfaringer med håndværkere har man vest for Storebælt.

Blandt boligejere og andelsboligejere i Region Hovedstaden er der færrest, der har "meget gode" erfaringer.

Et samlet mål for boligejerenes erfaringer med brugen af håndværkere viser, at niveauet er faldet en anelse i forhold til forrige undersøgelse i 2018.

Boligejernes erfaring med håndværkere

– Håndværkernes punktlighed fordelt på regioner

Der er bedst erfaring med håndværkernes punktlighed vest for Storebælt.

I Region Hovedstaden er der færrest, der har gode erfaringer med håndværkernes punktlighed.

Boligejerne "gør-det-selv"

Ved "små reparationer" er mere end halvdelen af boligejerne rene "gør-det-selv" – godt hver 10. vælger professionelle håndværkere.

Ved "større reparationer" er ca. hver 7. "gør-det-selv" – her vælger mere end hver anden professionelle håndværkere.

Hvem udfører typisk boligens vedligeholdelsesopgaver? [tal i pct.]

Små reparationer

Større vedligeholdelsesarbejder

■ Det gør jeg selv ■ Det gør jeg selv med hjælp fra familie/venner ■ Det gør professionelle håndværkere

Hvem "gør-det-selv"?

– Større vedligeholdelsesarbejde fordelt på region og urbanisering

Især boligejerne og andelsboligejerne i Region Hovedstaden benytter professionelle håndværkere.

På landet finder vi den største andel, der udfører vedligehold med hjælp fra familie og venner eller gør det selv, mens vi ser den mindste andel, der anvender professionelle håndværkere.

Hvem udfører typisk arbejdet ved større vedligeholdelsesarbejder? (fordelt på region, tal i pct.)

	Region				
	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland
Det gør jeg selv	12,5	16,0	13,9	15,5	14,0
Det gør jeg selv med hjælp fra familie/venner	27,6	29,7	28,5	29,1	27,4
Det gør professionelle håndværkere	60,0	54,3	57,6	55,4	58,6

Hvem udfører typisk arbejdet ved større vedligeholdelsesarbejder? (fordelt på urbaniseringsgrad, tal i pct.)

	Urbanisering				
	Et landdistrikt	En by med under 10.000 indbyggere	En by med 10.000-50.000 indbyggere	En by med 50.001-500.000 indbyggere	Hovedstadsområdet
Det gør jeg selv	18,2	15,7	12,9	12,6	11,9
Det gør jeg selv med hjælp fra familie/venner	32,1	29,0	25,6	27,1	27,2
Det gør professionelle håndværkere	49,7	55,3	61,5	60,3	60,9

Hvem "gør-det-selv"?

– Vedligehold fordelt på husets opførelsesår og alder

Den største andel af gør-det-selv-folk findes i de ældste boliger. I de nyeste boliger er andelen af gør-det-selv-folk mindst.

De yngre boligejere og de, der har boet færrest år i boligen, er i højere grad gør-det-selv med hjælp fra familie og venner.

De ældre boligejere og de, der har boet længst i deres bolig, benytter i højere grad professionelle håndværkere.

Hvem udfører typisk arbejdet ved større vedligeholdelsesarbejder? [tal i pct.]

	Hvornår er dit hus opført				
	Før 1930	1930-1959	1960-1979	1980-1999	2000 eller nyere
Det gør jeg selv	19,8	12,9	14,0	14,0	12,7
Det gør jeg selv med hjælp fra familie/venner	33,5	31,4	27,6	27,7	32,2
Det gør professionelle håndværkere	46,7	55,7	58,5	58,3	55,1

Hvem udfører typisk arbejdet ved større vedligeholdelsesarbejder? [tal i pct.]

	Alder			
	25-39 år	40-49 år	50-69 år	70+ år
Det gør jeg selv	16,0	12,6	14,7	12,8
Det gør jeg selv med hjælp fra familie/venner	45,8	34,2	23,5	18,2
Det gør professionelle håndværkere	38,2	53,2	61,8	69,0

Hvem "gør-det-selv"?

– Vedligehold fordelt på boligejerens uddannelsesniveau og køn

De højtuddannede vælger professionelle håndværkere.

Mænd er i højere grad end kvinder rene gør-det-selv.

Kvinder gør-det-selv med hjælp fra familie/venner samt med assistance fra professionelle håndværkere.

Hvem udfører typisk arbejdet ved større vedligeholdelsesarbejder? [fordelt på højeste uddannelsesniveau, tal i pct.]

	Uddannelse (DST)					
	Grundskole	Almengymnasial uddannelse	Erhvervsuddannelse	Kort videregående uddannelse	Mellemlang videregående uddannelse	Lang videregående uddannelse
Det gør jeg selv	16,4	13,7	15,1	14,7	12,9	8,9
Det gør jeg selv med hjælp fra familie/venner	28,9	37,5	29,2	30,4	28,3	21,6
Det gør professionelle håndværkere	54,7	48,8	55,7	54,9	58,8	69,5

Hvem udfører typisk arbejdet ved større vedligeholdelsesarbejder? [fordelt på køn, tal i pct.]

	Køn	
	Mand	Kvinde
Det gør jeg selv	21,8	6,0
Det gør jeg selv med hjælp fra familie/venner	26,1	31,0
Det gør professionelle håndværkere	52,1	63,0

Kapitel 8

Boligforbedringer

Boligens vedligehold – resumé

Kapitlet omhandler ombygninger og danskernes lyst til at vedligeholde deres boliger.

Da lejere har begrænset ansvar for vedligehold og lille mulighed for ombygninger, er dette kapitel baseret på boligejere, der bor i hus, villa, rækkehus eller gård.

Kapitlet viser bl.a.:

- Udskiftning af vinduer er fortsat det, flest foretager.
- Når der foretages større til- eller ombygninger, er det for at "skabe rammerne om det gode liv".
- Den vigtigste motivation for vedligehold er udbedring af eksisterende skader grundet slid.
- Økonomien er den største barriere for at vedligeholde – især blandt de unge boligejere. Økonomien betyder mindre for de ældre boligejere.
- Økonomien betyder dog mindre og mindre.
- Det arkitektoniske og æstetiske motiverer i stigende grad. 60% af boligejerne opfatter boligens arkitektur som vigtig eller meget vigtig ved vedligehold af boligen.

Boligens vedligehold

– Gennemførte til- og ombygninger

Nye vinduer er det mest almindelige større til- og ombygningsarbejde efterfulgt af nye gulve og terrasse/altan.

37% af alle boligejere har foretaget eller påbegyndt større til- eller ombygning i 2018.

Beboere, der bor i huse opført i perioden 1980-1999, har i højere grad foretaget/påbegyndt større til- og ombygninger end de øvrige beboere.

Hvilke større til- og ombygninger har du foretaget/påbegyndt eller overvejet i 2018? [tal i pct.]

Boligens vedligehold

– Boligejernes motivation for større til- eller ombygninger fordelt på år

At "skabe rammen om det gode liv" er fortsat den vigtigste motivation for at bygge til og om.

At "øge boligens salgsmulighed" har været stigende gennem de sidste par år.

Der er i den seneste undersøgelse sket et fald i antallet af boligejere, der ikke oplever behov for større til- og ombygninger.

Boligens vedligehold

– Penge brugt på vedligehold

I gennemsnit er der brugt ca. 22.000 kr. i 2018.

Fordelt på husets opførelsesår

Bolig opført:	Gens.
Før 1930	19.700 kr.
1930-1959	21.000 kr.
1960-1979	18.000 kr.
1980-1999	15.800 kr.
2000 eller nyere	13.500 kr.

Hvor mange penge vil du vurdere, at du i alt har brugt på vedligeholdelse af din bolig inden for det seneste år? [kun vedligeholdelse – ikke til- eller ombygninger mv.] [tal i pct.]

Boligens vedligehold

– Boligejeres motiver til at vedligeholde

I forhold til de forrige år er der markant færre, der vurderer vedligeholdelse som en nødvendighed. Flest boligejere peger på, at motivationen kommer af at konstatere slid på boligen, men andelen er faldende i forhold til forrige år.

Der er flere, der vedligeholder for at få en mere tidssvarende bolig og for at øge glæden ved boligen.

Hvilke forhold motiverer til at få foretaget generel vedligeholdelse i din husstand? [mulighed for flere svar, tal i pct.]

Boligens vedligehold

– Barrierer for vedligehold set over tid

Økonomien er den største barriere for at få foretaget generel vedligeholdelse af boligen – men betydningen af økonomi er støt faldende som årsag siden 2012 og rammer det laveste niveau i den netop afsluttede undersøgelse.

Hver fjerde danske boligejer ser vedligeholdelsesarbejdet som "tidskrævende", og en stadig stigende andel har vænnet sig til tingenes tilstand.

Boligens vedligehold

– Barrierer for vedligehold fordelt på alder

Økonomien er den største barriere – især for de unge boligejere. Men også at det er tidskrævende og uoverskueligt er en barriere for de yngre boligejere.

De ældre boligejere har "manglende kræfter og mobilitet" som den største barriere, og så svarer flere, at man har vænnet sig til tingenes tilstand.

Især de helt unge boligejere har manglende tillid til håndværkere og rådgivere.

Boligens vedligehold

– Arkitekturens betydning ved vedligehold for boligejerne

Det arkitektoniske og æstetiske motiverer i stigende grad. 60% af boligejerne opfatter boligens arkitektur som vigtig eller meget vigtig ved vedligehold af boligen. Særligt de helt unge boligejere vægter arkitektur som meget vigtigt ved vedligehold.

Hvor vigtig er boligens arkitektur (design, udseende), når du vedligeholder din bolig? [tal i pct.]

Meget vigtig	17,9
Vigtig	42,4
Lidt vigtig	28,7
Slet ikke vigtig	8,4
Ved ikke	2,6

Hvor vigtig er boligens arkitektur (design, udseende), når du vedligeholder din bolig? [tal i pct.]

	Alder			
	25-39 år	40-49 år	50-69 år	70+ år
Meget vigtig	22,4	14,6	16,4	19,4
Vigtig	42,9	42,9	41,4	43,5
Lidt vigtig	28,4	30,4	30,7	24,3
Slet ikke vigtig	4,4	9,3	9,2	9,2
Ved ikke	1,9	2,7	2,3	3,6

Boligens vedligehold

– Arkitekturens betydning ved vedligehold for boligejerne

Særligt ejere af de helt nye huse opfatter boligens arkitektur som meget vigtig i forbindelse med vedligehold af boligen.

Hvor vigtig er boligens arkitektur (design, udseende), når du vedligeholder din bolig? [tal i pct.]

	Hvornår er dit hus opført?				
	Før 1930	1930-1959	1960-1979	1980-1999	2000 eller nyere
Meget vigtig	20,5	19,0	13,6	18,1	31,5
Vigtig	41,0	41,2	43,2	44,8	41,4
Lidt vigtig	26,5	29,6	31,3	29,3	19,6
Slet ikke vigtig	9,8	8,5	9,4	6,1	5,0
Ved ikke	2,2	1,7	2,4	1,8	2,5

Kapitel 9

Metode

Metode

– Baggrund og nøglebegreber

Baggrund

Undersøgelsen er baseret på i alt 7.083 nationalt repræsentative interviews blandt personer i den danske befolkning over 25 år.

Data er indsamlet i marts/april 2019 af Kantar Gallup, vha. CAWI [Computer Assisted Web Interviews].

Vejning

Data er vejet på køn, alder, region samt uddannelse. Danmarks Statistik er brugt som kilde.

Nøglebegreber

Livskvalitet: her spørges til oplevet tilfredshed med livet på en skal fra 0 til 10, hvor 0 er meget utilfreds og 10 er meget tilfreds.

Urbanisering

Urbaniseringsgrad defineres af Kantar Gallup ud fra fem kategorier:

- Et landdistrikt (under 200 indbyggere)
- En by med op til 10.000 indbyggere
- En by med 10.001 -50.000 indbyggere
- En by med 50.001 -500.000 indbyggere
- Hovedstadsområdet

Større ombygninger

Større/mindre vedligehold baseres på respondentens egen definition.

Gør-det-selv

Baseres på respondentens egen definition.

Metode

– Oversigt over baggrundsvariable

Undersøgelsen rummer følgende baggrundsvariable

- Køn (mand/kvinde)
- Alder (25-39, 40-49, 50-69, 70+)
- Geografi (postnummer og region)
- Urbaniseringsgrad
- Husstandsindkomst
- Uddannelsesniveau
- Boligform (hus/villa/parcelhus, rækkehus/klyngehus, landejendom/gård, etageejendom, værelse)
- Ejerform (leje, andel, ejer)
- Hjemmeboende børn [ja/nej, samt børnenes alder]
- Husets opførelsesår (før 1929, 1930-1959, 1960-1979, 1980-1999, 2000 eller nyere)
- Kælder (ja/nej)
- Antal personer i husstanden
- Hvilken sal (hvis etageejendom)
- Altan
- Gårdmiljø
- Privat udlejning eller almennyttig boligforening
- Antal år i nuværende bolig
- Boligens størrelse
- Opvarmning af bolig
- Vurdering af plads i boligen
- Udført frivilligt arbejde

Boligejeranalysen

Boligejeranalysen er en underdel af den samlede analyse. Denne del har været gennemført af Kantar Gallup A/S for Videncentret Bolius siden 2012. Vi har valgt at videreføre en lang række af spørgsmålene i den udvidede 2019-version, således at vi kan videreføre relevante tidsserier.

Denne del af undersøgelse rummer således i alt 3.471 gennemførte interviews indsamlet i følgende målgruppe:

- 25 år+
- Bor i ejerbolig
- Bor i enten hus/villa/parcelhus eller række-/klynge-/kædehus eller gård
- Enten ejes boligen selv, af samleveren eller i fællesskab med samleveren

Kontaktdata og kreditering

Hvis du har spørgsmål til undersøgelsen eller konkrete data, er du velkommen til at kontakte en af følgende:

Henrik Mahncke,
Analysechef i Realdania
hma@realdania.dk
21 22 37 29

Henrik Sonne,
Senioranalytiker
i Videncentret Bolius
hso@bolius.dk
24 46 65 90

Foto:
Bjarke Ørsted
Claus Bjørn Larsen
Steffen Stamp
Leif Tuxen
Colourbox
Istock
Kim Hintze

