
1 CONCITO Boligens klimaaftryk

– en analyse af danskernes voksende

boligforbrug med fokus på parcelhuset

BOLIGENS
KLIMAAFTRYK

Boligens klimaaftryk
- en analyse af danskernes voksende boligforbrug med fokus
på parcelhuset

Forfattere

Anna Esbjørn

Signe Christiansen

Research

Katrine Dammand Lund

Udgivet af CONCITO

November 2025

Denne analyse er en del af forsknings- og formidlingsprojektet Den gode bolig på færre kvadrat-
meter, som er udviklet og udført af CONCITO, Behave Green og Det Kongelige Akademi – Institut
for Arkitektur og Teknologi i 2025.

Den gode bolig på færre kvadratmeter undersøger danskernes oplevede boligkvalitet gennem
antropologiske og arkitektfaglige analyser koblet til et klimafagligt perspektiv. Projektet præsen-
terer tværfaglig viden om, hvorfor danskerne bor, som de gør, hvilke funktioner og arkitektoniske
kvaliteter de oplever og drømmer om, samt hvilken rolle, disse spiller i deres oplevelse af den
gode bolig. Hensigten er at generere en dybere forståelse for det stigende forbrug af kvadratmeter
i danskernes boliger med henblik på at understøtte en udvikling mod fremtidens bæredygtige
boformer.

Projektet er støttet af Realdania.

Indhold
Sammenfatning ��� 4

Hvorfor er boligkvadratmeter en klimaudfordring? ���5

Boligens klimaaftryk ��� 6

Byggematerialernes indlejrede CO2-udledning���6

Eksisterende regulering af klimaaftryk ved nybyggeri��8

Parcelhuset – en klimasynder? ��� 10

Hvad er problemet? �� 14

Boligejerne kobler ikke kvadratmeter og klimaaftryk ��� 14

Det historiske bagtæppe ��� 15

Din adresse påvirker dine muligheder �� 16

Hvilke grupper og livsfaser har særligt potentiale? ��21

Barrierer ��22

Kulturelle barrierer�� 22

Markedsbestemte barrierer���23

Lovgivningsmæssige barrierer���23

Andre barrierer��24

Mulig regulering ���25

#1. Nye klimakrav til bygninger med kvadratmetergrænse ��26

#2. Øvre kvadratmeterloft i kommuneplaner og lokalplaner ��26

#3. Bevar eller forklar-princip for ikke-nedrivningsparate bygninger ��������������������������� 27

#4. Transformer og renover -opdel eksisterende byggeri i flere boliger ��������������������� 27

#5. Understøt et paradigmeskift i vores boligforbrug og flyttemønstre ���������������������28

Hvad sker der allerede med lovgivningen? �� 30

Perspektivering ��� 31

Kilder ��32

4 CONCITO Boligens klimaaftryk

Denne analyse sætter fokus på en væsentlig klima-
udfordring, som ikke håndteres i dag: jo større
boliger vi bygger og bor i, desto større bliver vores
personlige klimaaftryk – noget, som mange danskere
ikke er opmærksomme på.

Analysen samler og sætter eksisterende viden i spil
med et særligt fokus på parcelhuset. Det gælder både
tidligere CONCITO-analyser og ny viden fra andre,
heriblandt BUILD, Videncentret Bolius/Realdania
og Behave Green. Formålet er at komme med
anbefalinger til regulering og fremme en dialog med
politikere, bygherrer, myndigheder og planlæggere
om, hvordan byggeri og bosætning kan bidrage mere
aktivt til den grønne omstilling.

I analysen peger vi på fem overordnede kategorier af
reguleringsmæssige indsatser, der kan understøtte
et mere klimabevidst boligmarked og et generelt
skifte i vores boligforbrug:

Danskerne har Europarekord i boligkvadratmeter-
forbrug. Samlet peger analysen på behovet for, at
klima- og boligpolitik bør tænkes mere sammen.
For vi passer ikke godt nok på de eksisterende
bygninger og vi river for meget ned uden at genbruge
materialerne.

En klimabevidst boligpolitik handler ikke kun om
energirenovering og materialevalg, men også om
størrelsen på de boliger, vi bygger og bor i og de
arealer, der bruges til bosætning og byudvikling. I
dag udnyttes kvadratmeterne i særligt parcelhusene
ikke godt nok fra et klimaperspektiv.

Men for at kunne ændre vores kvadratmeterforbrug
skal vi erkende, at der rent faktisk er en klimamæssig
omkostning forbundet med vores lyst til og forbrug
af flere boligkvadratmeter.

Det er en politisk opgave at få denne viden ud til
danskerne og regulere for et mindsket klimaaftryk
fra vores boligforbrug, også selvom boligen opfattes
som et privat og personligt anliggende.

Ved at sætte kvadratmeterforbruget på dagsordenen
kan Danmark tage et vigtigt skridt mod at reducere
klimabelastningen fra vores boliger og fremme
en mere bæredygtig anvendelse af ressourcer og
arealer.

Sammenfatning

#1. Nye klimakrav til bygninger med
kvadratmetergrænse

#2. Øvre kvadratmeterloft i kommuneplaner og
lokalplaner

#3. Bevar eller forklar ift. ikke-nedrivningsparate
bygninger

#4. Transformer og renover – opdel eksisterende
bygninger til flere boliger

#5. Understøt et paradigmeskift i vores
boligforbrug og flyttemønstre

5 CONCITO Boligens klimaaftryk

Danskernes boligareal er vokset med 30,5% siden
1990. I samme periode har der været en befolknings-
tilvækst på knap 16%. Tallene viser, at danskerne
får stadigt flere boligkvadratmeter til rådighed pr.
person.

Flere – og nye – boligkvadratmeter betyder brug af
flere materialer, et øget forbrug af energi til bl.a.
opvarmning og flere ting til at fylde boligen med. Det
belaster klimaet, men er ikke noget, der fylder, når
danskerne vælger bolig. Ifølge Videncentret Bolius/
Realdanias undersøgelse Danskerne i det byggede
miljø (2024 a) er der en klar sammenhæng mellem
boligstørrelse og tilfredshed med boligen. Dét at bo
og føle sig hjemme handler om meget andet end
klimaaftryk. Bl.a. derfor er det svært at regulere
målrettet imod tendensen til flere boligkvadrat-
meter pr. person.

Den efterfølgende undersøgelse fra januar 2025
viser, at 80 % af danskere selv mener, at de agerer
bæredygtigt i forbindelse med deres bolig. Det
hænger ikke umiddelbart sammen med at bygge og
bo stort.

For at sætte spot på koblingen mellem store boliger
og klimaaftryk gennemgår vi i denne analyse, hvorfor
en stigning i antallet af kvadratmeter pr. dansker
over de sidste 40 år er et problem for klimaet og
bredere set ressourceforbruget fra materialer og
arealforbrug.

Sammen med to andre rapporter fra Behave Green
og Det Kongelige Akademi undersøger vi, om det
er antallet af kvadratmeter, der trækker i sig selv,
eller om ønsket om flere kvadratmeter dækker over
funktioner og følelser, som kan understøttes på
færre kvadratmeter.

For hvis danskernes boligdrømme kan understøttes
på færre kvadratmeter, virker det måske knap så
grænseoverskridende med regulering, der mindsker
kvadratmeterforbruget.

Vi er nødt til at blive klogere på danskernes store
appetit på mange boligkvadratmeter for at kunne
udtænke regulering, der effektivt modarbejder
tendensen.

Hvorfor er boligkvadratmeter
en klimaudfordring?

CONCITO har i tidligere analyser haft fokus på klimaaftryk fra måden vi bygger og bor på

	» Analyse af CO2-udledningen af forskellige typer byudvikling, februar 2023

	» Byggeriets klimaanalyse, juni 2023

	» Danmarks globale forbrugsudledninger, august 2023

	» Klimabelastning og kvadratmeterforbrug, august 2024

	» Det byggede miljøs betydning for fremtidens arealanvendelse, februar 2025

https://concito.dk/files/media/document/Analyse af CO2-udledningen for forskellige typer byudvikling.pdf
https://concito.dk/files/media/document/Byggeriets klimaanalyse_0.pdf
https://concito.dk/files/media/document/Danmarks globale forbrugsudledninger.pdf
https://concito.dk/files/media/document/Kvadratmeterforbrug - baggrundsnotat_0.pdf
https://concito.dk/files/media/document/Det byggede milj%C3%B8s betydning for fremtidens arealanvendelse.pdf

6 CONCITO Boligens klimaaftryk

Den klima- og ressourcemæssige udfordring med det
stigende antal kvadratmeter pr. dansker er tredelt:

1)	 De kvadratmeter, vi allerede har bygget, udnyttes
ikke godt nok.

2)	 Der bygges for mange nye kvadratmeter, med
nyproducerede materialer.

3)	 Der rives for mange bygninger ned, uden at
materialerne genbruges eller genanvendes.

Byggematerialernes indlejrede
CO2-udledning

Klimaaftrykket fra nye bygninger starter ved udvin-
dingen af nye råmaterialer, som kræver store
mængder energi samt til transport af materia-
lerne. Især produktionen af byggematerialer og
-produkter, herunder cement (beton), glas (vinduer),
isolering (glas- eller stenuld), stål (bjælker og
armeringsnet) og tegl (mursten og tagsten) er meget
energikrævende. Størstedelen tilvirkes stadig med
brug af fossile brændsler.

I byggefasen knytter boligers CO2-udledninger
sig ydermere til transport og processen for selve
byggeriet (CONCITO 2023b). Jo større boligen er,
desto flere ressourcer kræves der inden selve boligen
overhovedet står færdig. Men også materialer til
inventar i fx to badeværelser, det store køkkenalrum
og dobbeltgaragen medvirker til et større klimaaftryk.

Et nybygget parcelhus er blevet næsten dobbelt så
stort siden 1960’erne – og der bor ikke flere personer
i det i dag (Videncentret Bolius/ Realdania 2023).

Når man derfor med rette kan introducere begrebet
”antal boligkvadratmeter pr. person” i en klima-
mæssig kontekst, introducerer man samtidig en
anden måde at se og opgøre klimaaftryk på, som
indebærer det såkaldt indlejrede CO2-aftryk fra
bygninger:

Boligens klimaaftryk

Faktaboks 1: Byggebranchens udledninger

1.	 I byggebranchen henviser ”indlejret CO2”
til drivhusgasudledningen fra udvinding,
fremstilling, transport, opførelse,
vedligeholdelse og bortskaffelse af
byggematerialer.

2.	 I modsætning hertil henviser ”operationelt
CO2” til udledningen af drivhusgasser som
følge af bygningens energiforbrug.

•	 Sidstnævnte er den udledning, som
tæller med i Danmarks territoriale
klimamål.

•	 Antager man perspektivet ”CO2e-
udledning pr. bygning”, kan man
indfange både den indlejrede og
den driftsrelaterede udledning af
drivhusgasser med samme regnemetode
– det gør de seneste klimakrav til
nybyggeri i Danmark.

•	 Først når man udleder tallene til ”pr.
person”, træder klimaaftrykket fra det
stigende antal kvadratmeter pr. person
tydeligt frem:

·	 CO2e-udledningen pr. dansker i boligen
fra strøm og varme er på 1,1 ton

·	 CO2e-udledningen pr. dansker fra
boligen relateret til det indlejrede er
på 1,6 ton

7 CONCITO Boligens klimaaftryk

Tidligere har fokus både i forhold til regulering og
oplysningskampagner været på boligens strøm- og
varmeforbrug (det operationelle eller ”driftsenergi-
forbruget”). Det fokus er fortsat vigtigt. I Danmark
har energipolitik over de seneste fem årtier medført
en stor effektivisering i slutforbruget, dvs. hos den
enkelte forbruger, så energiforbruget til opvarmning
pr. m2 er faldet med knap 30 % siden 1990 (Energi-
styrelsen 2023).

Det er sket som en konsekvens af forbedret
isolering, udskiftning af opvarmningsteknologier og
elforbrugende apparater med nye og mere effektive
teknologier samt løbende stramninger af energiram-
mekravene i bygningsreglementet til nybyg og større
renoveringer.

Derudover har de seneste 10 års klimapolitik gjort,
at selve energiforsyningen i Danmark bliver mere og
mere CO2-neutral, godt hjulpet på vej af fælles EU-re-
gulering. Det giver fortsat mening at effektivisere
slutforbruget af varme og strøm, men det samlede
energiforbrug til opvarmning af husstande er trods
de mange tiltag kun faldet med cirka 4 %, jf. figur 1.

Det skyldes, at det samlede opvarmede boligareal i
samme periode er steget med knap 34%, hvilket ikke
kan forklares med befolkningstilvæksten i samme
periode, som kun har været på cirka 16 %.

Konklusionen på udviklingen er altså, at energieffek-
tiviseringernes effekt stort set er blevet spist af et
større kvadratmeterforbrug, som ovenstående graf
også viser.

Det gælder boliger bredt set – men parcelhuset
adskiller sig markant, når det gælder væksten
i kvadratmeter, særligt pr. nyopført bolig. Som
det fremgår af figur 2, er det gennemsnitlige
areal for et nyopført parcelhus steget fra 137 til
208 kvadratmeter i perioden fra 1990 til 2024.
I samme periode er den gennemsnitlige etagebolig
blot vokset med cirka 5 kvadratmeter, mens række-,
kæde- og dobbelthuse i gennemsnit er vokset fra 79
til 100 kvadratmeter.

Der er således god grund til at rette opmærksom-
heden mod parcelhusene, når målet er at mindske
boligens klimaaftryk.

60

80

100

120

140

1990 1993 1996 1999 2002 2005 2008 2011 2014 2017 2020 2023

Index 1990=100

Årstal

Opvarmet areal Endeligt energiforbrug til opvarmning
Endeligt energiforbrug pr m2Befolkningstilvækst

Figur 1: Boligers varmebehov

Kilde: Energistyrelsen (2025) - Energistatistik og Statistikbanken – tabel BEFOLK1

https://ens.dk/analyser-og-statistik/aarlig-energistatistik

8 CONCITO Boligens klimaaftryk

50

70

90

110

130

150

170

190

210

230

1985 1990 1995 2000 2005 2010 2015 2020 2024

ÅrstalParcelhuse
Række-, kæde- og dobbelthuse

Etageboliger

m2

Figur 2: Gennemsnitligt boligareal for nybyggeri fordelt på boligtyper, 1985-2024

Kilde: Statistikbanken – tabel BYGV106

Eksisterende regulering af
klimaaftryk ved nybyggeri

I Danmark er der de seneste år indført regulering for,
hvor meget CO2 nybyggeri må udlede: Alt nybyggeri
skal dokumentere sin klimapåvirkning ved at lave en
livscyklusvurdering (LCA). Det er en vigtig milepæl
med lovgivning, der omfatter både driftsenergifor-
brugets klimaaftryk, materialernes indlejrede CO2 og
selve CO2-udledningen fra byggeprocessen over en
livscyklus sat til 50 år. Det har ikke ophæng i EU-re-
gulering - den danske byggebranche er gået forrest
og gør sig nogle erfaringer med klimakrav til hele
byggeriets livscyklus, som andre lande kan forfine og
lære af.

Kravene kunne ifølge flere aktører som bl.a.
Reduction Roadmap og Byggestopbevægelsen
godt være mere ambitiøse og lovgivningen mindre
kompliceret. Ambitionen om én samlet årlig grænse-
værdi pr. kvadratmeter, der indfanger hele bygge-
riets CO2-udledning i nye bygningers livscyklus, er et
godt afsæt til at regulere de udledninger, der indtil
nu ikke figurerer i de gængse klimaregnskaber.

Grænseværdierne skærpes løbende og senest er
flere bygningstyper, størrelser af nybyggerier og
tilbygninger samt selve byggeprocessen omfattet af
kravene i bygningsreglementet.

9 CONCITO Boligens klimaaftryk

For at følge internationale standarder for livscyklus-
vurderinger er levetiden for bygninger anslået til 50
år. Generelt kan bygninger dog holde længere end
dette. Noget andet, der er værd at bemærke er, at
der til en vis grad er et incitament til at bygge større
end nødvendigt. Når alle boliger uanset størrelse har
behov for de klimatunge rum som køkken og bad, og
der kun stilles krav til udledt CO2 pr m2, så vil de rum
fylde relativt mere i mindre boliger end i større.

Det betyder, at der ikke i sig selv er noget incitament
til at bygge mindre i ovennævnte regulering. Det ville
ellers være en nem måde at reducere klimabelast-
ningen fra nybyggeri på.

Det forbrugsbaserede perspektiv på
klimabelastning og ”antal kvadratmeter
pr. person”

Det giver derfor mening at stille skarpt på de stadigt
flere kvadratmeter, hver dansker har til rådighed.
Når stigningen i antallet af kvadratmeter ikke alene
kan forklares med befolkningstilvækst, peger det
på ændrede forbrugsmønstre og forventninger til
boligen. Et forbrugsfokus gør det muligt ikke kun at
fange de ekstra udledninger, der opstår ved fx øget
varmeforbrug, men også den klimabelastning, der
følger med et større forbrug af produkter, materialer
og inventar, som kommer af flere kvadratmeter.

Faktaboks 2: Klimakrav til nybyggeri pr. 1. juli 2025

Klimakravene omfatter livscyklusfaserne for produktion, udskiftninger og affaldsbehandling
af byggematerialer. Derudover omfattes også påvirkninger fra energiforbrug til bygningsdrift.
Affaldsbehandling fra processer ved slutningen af bygningens levetid, dvs. forberedelse til genbrug,
genanvendelse, anden nyttiggørelse eller bortskaffelse, er også omfattet nu. Endelig omfattes selve
byggeprocessen, ligesom flere ting skal dokumenteres, men dog ikke indgår i beregningerne til grund for
grænseværdien.

Grænseværdier i kg CO2e pr. m2 pr. år fra 1. juli 2025:

•	 Sommerhuse og ferieboliger under 150 m2: 4,0

•	 Sommerhuse og ferieboliger på mindst 150 m2: 6,7

•	 Enfamiliehuse, rækkehuse o.l.: 6,7

•	 Etageboliger og erhvervsbyggeri: 7,5

•	 Institutioner m.v.: 8,0

•	 Andet nybyggeri – dog ikke uopvarmede bygninger under 50 m2: 8,0

Bygninger med samfundskritiske funktioner, som stiller særlige krav til design og materialeforbrug,
er undtaget fra CO2e-grænseværdien. Det gælder eksempelvis hospitaler, vandværker, fængsler,
forsvarsområdets operative bygninger.

Grænseværdierne strammes yderligere i 2027 og 2029.

10 CONCITO Boligens klimaaftryk

For at få en mere systemisk opgørelse af vores klima-
aftryk fra boligen, kan man antage et forbrugsbaseret
perspektiv (CONCITO 2025a og b) – selv om det kan
gøre det mere kompliceret at tale om og regne på.

Omsat til procent og sat i forhold til andre kate-
gorier af vores forbrugsbaserede aftryk viser det,
at boligens samlede aftryk – inklusiv el- og varme-
forbrug – er den andenstørste forbrugskategori på
sammenlagt 22 %.

Ulempen ved det forbrugsbaserede aftryk er, at data
kun findes på de store linjer og der er lang vej herfra
til at kunne regne specifikt aftryk ud pr. boligtype
eller per person i en bestemt boligtype. Ovennævnte
1,2 ton er et gennemsnit pr. dansker bredt set i et
givent år.

Som figur 2 ovenfor viser, er der stor forskel på, hvor
mange kvadratmeter større de forskellige bolig-
typer er blevet. Her skiller parcelhuset sig negativt
ud, både når man zoomer ind på størrelsen af de
nyopførte parcelhuse, men også når man tager alle
eksisterende parcelhuse i én kategori (og dermed
også de ældre små) og derefter gør det op i kvadrat-
meterforbruget pr. person, hvilket uddybes i det
følgende.

1 Parcelhuse kaldes også somme tider enfamiliehuse, særligt i offentlige registre, hvor de somme tider også inkluderer stuehuse,
række- og kædehuse. I det hele taget ændres kategorierne af og til i fx Statistikbanken, men i rapporten her benyttes ”parcelhuse” som
særskilt kategori.

Parcelhuset – en klimasynder?

I Danmark er der cirka 1,2 mio. parcelhuse.1 Det er
ikke uden betydning, da parcelhuset bærer et langt
større klimaaftryk pr. person end etageboligen. Både
i sig selv og ift. afledte effekter som veje og cykelstier,
behov for bil(er) og et generelt større arealforbrug.
Den største effekt kommer dog fra antallet af bolig-
kvadratmeter og det indlejrede CO2 fra materialer i
boligen (CONCITO 2023b).

Særligt parcelhuset anno 2025 efterlader et stort
klimaaftryk. I gennemsnit bor der nemlig kun cirka
2,6 personer i et parcelhus i dag. Det betyder, at
parcelhuset udgør et klimamæssigt problem alene
af den grund, at der bor færre personer i det, end
huset er tiltænkt. Med andre ord udnyttes pladsen
ikke godt nok.

Antallet af parcelhuse var stærkt voksende i 20 år
fra 1960 og frem til 1980. I denne periode blev der
sammenlagt opført over 400.000 nye parcelhuse
(CONCITO 2023b). I de efterfølgende 40 år frem til
2020 er der opført under 300.000 nye parcelhuse.
Man kunne tro, at det ville lette på klimaaf-
trykket fra den type bolig, men det gør det ikke.

Faktaboks 3: Opgørelse af en gennemsnitlig danskers årlige
forbrugsbaserede CO2e-udledninger

Ifølge CONCITO’s rapport Danmarks globale forbrugsudledninger
(CONCITO 2023a) kan klimaaftrykket fra boligen opgøres til hele 1,6 ton
CO2e årligt pr. dansker.

Den samlede gennemsnitlige udledning er på cirka 13 ton CO2e årligt pr.
dansker.

Selve byggeriets materialer og vedligeholdelsen af boligen udgør 1,2 ton
årligt pr. dansker.

Udledningerne fra strøm og varme er 1,1 ton pr. dansker årligt.

24%
Transport

Fødevarer
20%

Offentlig
sektor

18%

Bolig

El og varme

13%

9%

3%
FritidTøj

3%

2%

2%

2%

Finans

Møbler

Pers.
pleje

11 CONCITO Boligens klimaaftryk

1985 1990 1995 2000 2005 2010 2015 2020 2025

Årstal
Parcelhuse
Række-, kæde- og dobbelthuse

Etageboliger

100000

300000

500000

700000

900000

1100000

1300000

Antal boliger

Figur 3: Udviklingen i den samlede bestand af boliger i Danmark, fordelt på boligtyper

Kilde: Statistikbanken - Tabel BOL3, BOL33 og BOL101

Som vist i figur 3 fandtes der i 1985 lidt under 1,1
millioner parcelhuse, mens det samlede antal i dag
er på knap 1.250.000, dvs. der er også revet nogle
parcelhuse ned i perioden.

Til sammenligning med parcelhusene findes der i
dag cirka 1.240.000 etageboliger – fordelt på cirka
100.000 bygninger. Sidstnævnte er vigtigt, fordi selv
om antallet af etageboliger gennem de sidste 40 år
er steget dobbelt så meget som antal enfamiliehuse,
bruges der flere materialer og dermed ressourcer
pr. beboer på at bygge fritliggende boliger som
parcelhuset.

Ifølge fremskrivninger skal vi helt frem til 2040,
før der bor flere personer i etageboliger end i
parcelhuse i Danmark (Boligøkonomisk Videncenter
2022) og parcelhuse overgår fortsat langt række- og
kædehuse i antal.

De parcelhuse, der er blevet opført fra 1990 og frem,
er blevet markant større i kvadratmeter end dem,
der blev bygget før 1990’erne.

Ifølge Danmarks Statistik var et nybygget parcelhus
i 1965 i gennemsnit 127 m². Frem til 1990’erne blev
parcelhuse typisk opført på under 150 m² - men
så tog det fart. Til sammenligning har nyopførte
etageboliger samt række-, kæde- og dobbelthuse
i dag omtrent samme gennemsnitsstørrelse som i
1960’erne på trods af et midlertidigt fald i 1990’erne
(se tabel 2 ovenfor, kan hentes længere tilbage i tid i
Statistikbanken, tabel BYGV106).

Antallet af beboere pr. parcelhus er kun steget lidt
i takt med husenes voksende størrelse, hvilket har
medført en markant stigning i det gennemsnitlige
boligareal pr. person. Det største fald i husstands-
størrelse siden 1985 ses dog i række-, kæde- og
dobbelthuse, hvor antallet af personer pr. bolig er
reduceret med 21 %, jf. figur 4 nedenfor.

Men nybyggede parcelhuses størrelse er vokset med
46 % de seneste fire årtier, hvor række/kædehusene
trods lidt variationer over tid ”kun” er vokset med 19
% i samme periode. Derfor er fokus i denne rapport
på parcelhusene.

12 CONCITO Boligens klimaaftryk

Da parcelhuset fortsat overgår rækkehuse i antal
(cirka to en halv gange så mange, se figur 3) slår
stigningen i kvadratmeter pr. person igennem her -
og medvirker til den totale stigning i kvadratmeter
pr. person i Danmark på trods af de næsten lige så
mange etageboliger.

Det er et problem, fordi klimaaftrykket i stigende
grad bør tilskrives materialerne – selv om det også
fortsat udleder CO2 at varme boligen op. Det er
også i parcelhuset, at den største rebound-effekt
sker, dvs. tiltag, der skulle spare energi og mindske
klimabelastningen, modvirkes af ændret adfærd, der
fører til øget forbrug, flere elforbrugende apparater
mm. - og derved en mindre reel effekt. Endelig bør
det nævnes, at parcelhuset lægger beslag på store
arealer – ikke mindst når man tager areal fra haven
med – til få personer.

Både når man zoomer ind på nyere parcelhuse og
ældre mindre parcelhuse fremgår det, at vi har
rigeligt med boligkvadratmeter – og at det er en
voksende tendens, at vi bor for få personer på de
kvadratmeter. Vi udnytter med andre ord ikke de
eksisterende boligkvadratmeter godt nok.

Siden 1985 er kvadratmeterforbruget steget mest
i parcelhusene, både hvad angår det samlede
boligareal og kvadratmeter pr. person. Som det
fremgår af figur 5, har beboere i parcelhuse i
gennemsnit fået omkring 12 m² mere plads pr.
person i perioden 1985–2024. I etageboliger er
kvadratmeterforbruget pr. person kun vokset med
knap 4 m² i samme periode.

46

8

19

-21

5

-3

Parcelhuse Række-, kæde- og dobbelthuse Etageboliger

Procent

Udvikling gns. kvm i nyopførte boliger
Udvikling i personer pr bolig

Figur 4: Udviklingen i gennemsnitligt kvadratmeterforbrug i nyopførte boliger og personer pr. bolig mellem
1985-2025, fordelt på boligtyper

Kilde: CONCITO-beregninger pba. data fra Statistikbanken – tabellerne BOL51, BOL511 og BOL196

13 CONCITO Boligens klimaaftryk

 30

 35

 40

 45

 50

 55

 60

 65

1985 1990 1995 2000 2005 2010 2015 2020 2025

m2

Årstal
Parcelhuse
Række-, kæde- og dobbelthuse

Etageboliger

Figur 5: Udviklingen i antallet af kvadratmeter per person, fordelt på boligtyper

Kilde: CONCITO-beregninger pba. data fra Statistikbanken – Tabel BOL51, BOL 5511 og BOL106

Kvadratmeterforbruget fra samtlige parcelhuse
indeholder selvsagt også tilbygninger og andre
renoveringer på de ældre parcelhuse, som har
medført et større boligareal.

De huse, der allerede er bygget, skal renoveres, så
de holder længst muligt og lever op til forventninger
til komfort og udnyttes af flere personer, hvis vi skal
nærme os et klimamæssigt fornuftigt boligforbrug
i Danmark. Fra et klimaperspektiv er det bedst at
bevare og renovere frem for at rive ned og bygge nyt.
Netop fordi det er i materialeforbruget, at det største
klimaaftryk fra boligen findes, har det størst effekt
på klimaet, når eksisterende bygninger bevares og
levetidsforlænges.

Selv om ældre boliger generelt har et højt driftsener-
giforbrug, kan det nedsættes ved energirenovering
og evt. udskiftning af energikilde. Der er for nylig
lavet et stort studie (Realdania 2024), der viser at
alle renoveringsvarianter, selv de helt lette, er bedre
for klimaet end nedrivning og nybyggeri – og bortset
fra den allermest omfattende renovering giver det
også plus på kontoen ift. totaløkonomien.

Der er derfor behov for at holde fokus på parcel-
huset som klimasynder – særligt så længe det bebos
af stadigt færre personer.

14 CONCITO Boligens klimaaftryk

Hvad er problemet?

Der er mere end 1,2 mio. parcelhuse i Danmark, og
mange danskere deler drømmen om hus med have.
Selv om parcelhuset som udgangspunkt er tiltænkt
børnefamilier, bor der i dag 500.000 såkaldte ”empty
nesters” i de danske parcelhuse, dvs. voksne par eller
enlige, hvor børnene er fløjet fra reden. Ifølge den
seneste opgørelse fra BUILD (2025) fordeler dette sig
på par i 320.000 af parcelhusene og enlige i 180.000
af husene.

Den ændrede beboersammensætning i parcel-
husene har bl.a. betydning for vores kvadratmeter-
forbrug. Den største stigning i antallet af kvadrat-
meter er således sket i aldersgrupperne 55-95 år
(CONCITO 2024). Hver person i den aldersgruppe
har i gennemsnit cirka 62 m2 til rådighed, hvor lands-
gennemsnittet er cirka 52 m2 (som i forvejen er et af
Europas højeste).

Mange danskere er i dag opmærksomme på, at
”bilen og bøffen” er en væsentlig del af vores
forbrugsbaserede klimaaftryk. De færreste tænker
på klimaaftrykket fra vores bolig – selv om det er den
andenstørste forbrugskategori på sammenlagt 22%
(se side 10).

Flere danskere har i dag skiftet fossilbilen ud med
en elbil, og vores madvaner debatteres offentligt og
ofte. Men kvadratmeterforbruget i vores boliger –
og det dertilhørende klimaaftryk – fylder ikke i den
offentlige debat eller hos boligejerne.

Heller ikke vigtigheden af at bevare ressourcerne i
de eksisterende boliger og renovere frem for at rive
ned og bygge nyt er et emne, der fylder meget hos
boligejerne.

Boligejerne kobler ikke
kvadratmeter og klimaaftryk

Ifølge BUILDs analyse af nedrivningen af enfamilie-
huset (2022) er det kun 25% af de adspurgte 126
boligejere, der angiver miljøhensyn – herunder
genanvendelse og klimaaftryk – som en afgørende
faktor for at renovere frem for at bygge nyt. 32%
angiver, at det overhovedet ikke har betydning.

På samme tid viser analysen, at en stor del af dem,
der vælger renovering frem for nedrivning, gør
det ud fra overvejelser om ressourcespild, husets
bevaringsværdi og økonomiske begrænsninger. Cirka
20% af gruppen overvejede dog nedrivning.

Overordnet peger forskningen på, at klima og miljø
mest spiller en indirekte rolle for boligejeres beslut-
ninger om boligstørrelse via:

	» energiomkostninger til opvarmning og/eller
køling

	» komfortbehov og ønsker til boligen

	» bygningsreglement og krav som følge af
klimaforhold

	» tilpasning til ekstreme vejrbegivenheder
(oversvømmelse, varme, storme)

For en boligejer vil det ofte være en kombination af
økonomi (jord‐/grundpris, opførelses- og materiale-
udgifter) samt sociale og kulturelle præferencer, der
i sidste ende bestemmer, hvor stor boligen bliver.
Mange vil gerne bo bæredygtigt, men økonomi og
komfort vejer tungere i den endelige beslutning end
klima og miljø.

15 CONCITO Boligens klimaaftryk

Figur 6: Danskernes vurdering af hvad der er vigtigt for at leve bæredygtigt

Kilde: Videncentret Bolius/Realdania ”Danskerne i det byggede miljø 2025, side 110” (2025d).

I Behave Greens undersøgelse af boligarealets
betydning i enfamiliehuse (2025) nævner kun få
interviewpersoner koblingen mellem klima og bolig-
størrelse. For størstedelen er det helt nyt at koble
klima og antal boligkvadratmeter. Langt de fleste
forbinder bæredygtighed i byggeriet med energire-
noveringer og varmekilder. Nogle er endda af den
overbevisning, at det er bedre for klimaet at bo i et
nybygget (potentielt stort) hus end at bo mindre,
fordi det er mere bæredygtigt i driftsfasen.

En Videncentret Bolius/Realdania-undersøgelse fra
2025 blandt 7.000 respondenter viser, at interessen
for hvordan man lever mere bæredygtigt i boligen
er stigende. Som figur 6 viser, er det dog kun få, der
anser det at bo mindre, reducere eller dele boligareal
som meget vigtigt eller vigtigt for at bo bæredygtigt.
I stedet er det områder som adfærd, energiforsyning
og sundhed, som anses som centralt for det at leve
bæredygtigt. Dette understreger, at klimaaftrykket
fra vores forbrug af boligkvadratmeter er et under-
belyst emne for mange danskere.

Det historiske bagtæppe

Dansk boligpolitik har siden 2. verdenskrig under-
støttet boligejerskab økonomisk. Først ved statslån,
senere via rentefradrag og meget lidt beskatning af
salg af bolig (Mechlenborg 2025).

I perioden 1938-1958 eksisterede der en statslig
låneordning til de såkaldte ”statslånshuse”, der gav
familier mulighed for at bygge billige enfamiliehuse
med et minimeret materialeforbrug og spildplads
(Videncentret Bolius/Realdania 2025b). For at få del i
ordningen skulle statslånshuset overholde en række
krav til størrelse, indretning, udstyr, varmeisolering
og ikke mindst pris. I begyndelsen måtte huset højst
være på 85 m2. Med tiden blev det tilladt at bygge
lidt større huse.

I 1940 blev der udskrevet en konkurrence, hvor en
række førende arkitekter deltog. Konkurrencen gav
127 forskellige forslag til små, billige enfamiliehuse,
der overholdt statslånsordningens krav.

Bæredygtighed
– Fordelt på alder

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2021 2022 2023 2024 2025

Man kan leve bæredygtigt på mange måder. Dem der svarer meget vigtig eller vigtigt,
fordelt over år. Tal i pct.

Adfærd

Energiforsyning

Sundhed

Boligen

Transport

Fødevarer

Bo mindre, optimerer arealer

Reducere boligareal

Dele boligareal

KANTAR, 2025
Alle, n=7.002

110

For hovedparten af områderne ser vi en
marginal stigning i forhold til sidste år.

Efter et dyk i 2024 er der således igen
flere, der ser adfærd i hjemmet som en
vigtig måde at leve bæredygtigt på.

Færrest vurderer det at dele boligareal
med andre som en vigtig måde, at leve
bæredygtigt på.

Sundhed, fx bedre indeklima og brug af
mærkningsordninger, stiger konstant over
årene.

I 2025 undersøgelsen er der ændret i
svarmuligheden for Bo mindre. Denne
svarkategori er erstattet med to ny
svarmuligheder.

Det at leve på færre m2 er fortsat det
færrest vurdere meget vigtigt eller vigtigt.

16 CONCITO Boligens klimaaftryk

Statslånshusene er blandt de første eksempler på
en form for typehuse, hvor arkitekter har arbejdet
med at standardisere huse og minimere byggemate-
rialer. Statslånshusene er stadig populære, selv om
både hus og værelser er små i forhold til nutidens
krav og ønsker. Mange vælger derfor at bygge til.

Perioden fra 1960’erne til 1980’erne betegnes ofte
som parcelhusårene, da Danmark her oplevede en
markant vækst i opførelsen af parcelhuse. Efter-
krigstidens økonomiske fremgang, stigende velstand
og bilens udbredelse gjorde det muligt for mange
familier at flytte fra lejligheder i byen til eget hus
med have i forstæderne.

Danske kommuner udstykkede i perioden store
arealer til parcelhusgrunde – de såkaldte parceller
– som typisk blev anlagt i nye villakvarterer med
ensartede huse. I samme periode opstod ”kotelet-
grunde” – grunde med en smal adgangsvej
(”koteletben”) ind til en bagved-liggende bolig.
Udviklingen af parceller og koteletgrunde afspejler
både danskernes drøm om hus med have og
periodens byplanmæssige prioriteringer.

Velfærdsstaten har haft en stor indflydelse på bolig-
ejerskab og forestillingen om det gode liv. Særligt
parcelhuset er blevet et symbol på dette. Dét at eje
sit eget hus vurderes ofte som en god investering
og ved de fleste hushandler i Danmark gælder den
såkaldte ”parcelhusregel”, hvor du som hussælger
ikke bliver beskattet af fortjenesten ved et hussalg2.

Siden 1980’erne har afdragsfrie lån, realkreditre-
former og skattefordele for boligejere styrket incita-
mentet til at eje frem for at leje. Samtidig betragtes
ejerboligen i stigende grad som en investering,
hvilket har bidraget til stigende boligpriser, særligt i
de større byer og byregioner.

Efter finanskrisen i 2008-2009 har boligmarkedet
ændret sig. I nogle dele af landet er salgsprisen på
parcelhuse stagneret eller ligefrem nedadgående.
Det gælder særligt i tyndt befolkede områder, i landdi-
strikterne og på de danske småøer (Mechlenborg
2025)

2  Fortjeneste i forbindelse med salg af fast ejendom er underlagt reglerne i Ejendomsavancebeskatnings-loven. Kun hvis grunden er
over 1400 kvadratmeter, eller hvis boligen har skiftet anvendelse på salgstidspunktet, kan man risikere, at hussalget bliver beskattet
(Bolius, 2024 b).

Din adresse påvirker dine
muligheder

For klimaet er det ret ligegyldigt, hvor i Danmark
der bygges store nye parcelhuse. Klimabelastningen
sker som følge af især det øgede materialeforbrug,
herefter arealforbruget. Men boligpolitik og
-økonomi handler om meget andet end klima. Bl.a.
derfor vil det være svært at anbefale én klimapolitik
ift. boligen, der passer til alle geografiske områder i
Danmark.

Der er mindst tale om to forskellige ”Danmark”:
den del af landet, hvor der er tæt bebygget og rift
om grunde til nye boliger eller rift om bygninger til
renovering/transformation til boliger. Og den del
af landet, hvor der er mindre tæt bebygget, huse
der ikke kan sælges, og hvor udbuddet og prisen på
byggegrunde er anderledes inviterende til at bygge
spredt.

Der rives huse ned i hele landet – men af
forskellige årsager

Alt efter, hvordan man opgør det, og hvordan man
definerer ”bolig”, rives der årligt cirka 1200 enfami-
liehuse ned i Danmark, som erstattes med nybyg,
heraf cirka 1000 parcelhuse (BUILD 2025). Det
nybyggede hus er altid væsentligt større end det
nedrevne, blandt andet fordi gennemsnitsstørrelsen
på de nedrevne boliger ifølge BUILD og Boligøko-
nomisk Videncenters studier er på cirka 100-110 m2.

Over halvdelen af de nedrevne boliger er mindre end
100 m². Blandt de nyopførte huse er over halvdelen
større end 160 m2.

17 CONCITO Boligens klimaaftryk

Derudover nedrives der årligt mindst lige så mange
boliger, langt de fleste parcelhuse, som ikke erstattes
af nybyg. Hovedparten af disse ligger i landområder
langt væk fra de større byer og har stået tomme i
mere end et år (VIVE 2017).

Ifølge Build ’s analyse med udgangspunkt i BBR-data
for udgået byggeri (BUILD 2025) er der blevet revet
2,2 mio. kvadratmeter bygninger ned årligt mellem
2012 og 2023, og materialer herfra genbruges i alt
for ringe grad. Samtidig bygges der årligt 5-6 mio.
kvadratmeter nybyg, primært med helt nyprodu-
cerede materialer.

Uanset om der bygges nyt efter en nedrivning, er
det fra et klimasynspunkt et problem, at mange huse

rives ned, før deres levetid reelt er ovre. Gennem-
snitslevealderen for nedrevne huse, der erstattes
med nybyg, er ifølge Boligøkonomisk Videncenter
kun 67 år.

Forskellige analyser har de seneste par år sat spot
på, at der er en stor, geografisk variation i intensi-
teten af såkaldte ”teardown-salg”, eller nedriv-
ningssalg. Boligøkonomisk Videncenter definerer
teardown-salg som ”handler med enfamiliehuse,
hvor det samtidig kan observeres, at der er opført
et nye enfamiliehus inden for 3 år efter handlen”. Se
fx nedenstående graf fra analysen ”Karakteristika for
huse, der rives ned med henblik på nybyg” (Bolig-
økonomisk Videncenter 2023):

Figur 7: Andel af nedrivninger af alle grundsalg (nedrivningssalg + salg af ubebyggede grunde),
fordelt på landsdele

Kilde: Boligøkonomisk Videncenter ”Karakteristika for huse der rives ned med henblik på nybyggeri” (2023)

47

4.3 Fordeling af nybyggede enfamiliehuse på salg af ubebyggede grund og
teardown sales

I dette afsnit ses på, hvor stor en andel af de observerede nybyggede huse som udgøres af hhv. ubebyggede
grundsalg og teardowns inden for de analyserede geografiske områder.

Først ses på fordelingen i de enkelte landsdele i figur 4.15. Fordelingen viser udviklingen i, hvor stor en andel
af alle grundsalg (salg af ubebyggede grunde samt teardowns), som udgøres af teardown-sales. Det er ikke
overraskende, at teardown-andelen er højest i landsdelene Byen København og Københavns Omegn. Til
gengæld er det interessant, at teardown-andelen for Byen København er meget høj (mellem 70-100%) i hele
perioden og fra 2010 permanent ligger på 90-100%. Det indikerer, at mulighederne for udstykning af nye
parcelhusgrunde har været tæt på udtømte i det meste af perioden fra 1996-2019.

Københavns Omegn fremviser en endnu mere interessant udvikling. Her ses den mest markante udvikling i
teardown-andelen. Fra 1996-2004 svingede andelen en del men udgjorde generelt mellem 8-30% af alle
grundsalg. Derfra begyndte andelen af teardowns for alvor at stige og har fra 2012-2019 udgjort 75-92%.
Københavns Omegn er således det bedste eksempel på, hvordan teardowns kan komme til at fylde mere og
mere i takt med, at mulighederne for køb af ubebyggede grunde langsomt udtømmes.

Figur 4.15: Andelen af teardowns af alle grundsalg (teardowns sales + salg af ubebyggede grunde), 1996-
2019, fordelt på landsdele

Kilde: Egne beregninger på baggrund af OIS-data

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

110%

1995 2000 2005 2010 2015 2020

Hele landet Byen København Københavns Omegn Nordsjælland

Østsjælland Vest- og Sydsjælland Fyn Sydjylland

Østjylland Vestjylland Nordjylland

18 CONCITO Boligens klimaaftryk

En af forklaringerne er, ikke overraskende, at der er
mere rift om boliger og byggegrunde i og omkring
de større byer, særligt hovedstadsområdet, hvor den
orange linje i grafen ovenfor er Byen København og
den lysegrå er Københavns Omegn.

Samme analyse viser med geografiske kortdata i
figur 8, hvor der sælges flest byggegrunde (røde
prikker), og hvor huse rives ned og erstattes med
nybyg (grønne prikker).

Figur 8: Geografisk fordeling af hhv. salg af traditionelle byggegrunde og nedrivningssalg, 1992-2020

Kilde: Boligøkonomisk Videncenter ”Karakteristika for huse der rives ned med henblik på nybyggeri” (2023)

Tal fra BUILD (2022) viser, at nedrivning og nybyggeri
fortrinsvis sker i forbindelse med tilflytning. 77% af
husene rives ned inden for 3 år efter at husstanden
er flyttet til adressen.

Kun 10% af husene rives ned af ejere, der har boet i
mere end 10 år adressen. Ved købssituationen er der
med andre ord et mulighedsvindue for myndigheder
og andre aktører til at påvirke adfærden i en mere
klimarigtig retning.

5

Sammenfatning

Dette arbejdspapir skal ses som en opfølgning på arbejdspapiret ”Grundpriser for enfamiliehuse 1996-2019”
der blev offentliggjort i maj 2022 (Andersen 2022). Arbejdspapiret beskrev en ny måde at beregne
grundprisindeks på. Det væsentligt nye element bestod i at inddrage såkaldte teardown sales
(nedrivningssalg) i datamaterialet, som grundprisindeks beregnes på baggrund af. Teardown sales dækker
over observationer, hvor købere af huse alene har købt huset for at rive det ned og efterfølgende bygge nyt.
Sådanne observationer udtrykker principielt, hvad en husholdning er villig til at betale for grunden, som de
nedrevne huse ligger på.

I dette arbejdspapir dykkes ned i karakteristika og levetider for de 3.025 teardowns sales observeret fra 2013-
2020. For denne periode haves unikke data om de nedrevne ejendomme. Disse data bruges til at skabe et
overblik over, hvilke særlige karakteristika der har gjort sig gældende for de nedrevne ejendomme. For de
nyopførte ejendomme haves de samme data fra 1992-2020.

Andelen af nedrevne ejendomme med specifikke karakteristika sættes i forhold til andelen af hele
boligmassen med de tilsvarende karakteristika for at få et indblik i, hvorvidt nogle typer ejendomme er over-
eller underrepræsenteret.

Det illustreres, at teardown sales typisk ses tæt på de største kommuners bycentre, mens traditionelle
handler med ubebyggede grunde som oftest ses i områder længere væk (se bl.a. figur 2.1).

Figur 2.1: Danmarkskort med 62.202 salg af ubebyggede grunde og 6.957 teardown-sales fra 1992-2020

Kilde: Egne beregning på baggrund af OIS-data
Note: Salg af ubebyggede grunde markeret med røde prikker og teardown-sales markeret med grønne prikker

19 CONCITO Boligens klimaaftryk

Der bygges ikke (kun) nye kvadratmeter
efter behov

Der er store geografiske forskelle i bosæt-
ningsmønstre, herunder nybyg og nedrivning.
Ovenstående afsnit viser primært, at der er størst
behov for boliger, der hvor der bor flest mennesker
– og der, hvor mennesker ønsker at flytte hen. Men
sagen er, at antal kvadratmeter der bygges pr. person,
også ser ud til at hænge sammen med, hvor man bor.

I det lys er det særligt interessant at se på, hvilke
områder der står for den største tilvækst i nye
kvadratmeter parcelhusbyggeri.

Som det fremgår af figur 9, er det ikke i hovedstads-
området, men i kommunerne Aarhus, Aalborg,
Horsens, Vejle og Silkeborg, at væksten i parcelhu-
senes samlede boligareal har været størst i perioden
2011–2024.

Særligt Aarhus Kommune har haft en stor tilvækst
i parcelhuskvadratmeter og topper listen med
nybygget opvarmet parcelhusareal på 724.000 m2
(bemærk tallene i grafikken er i tusinder og data
angår opvarmet boligareal).

Figur 9: De fem kommuner med hhv. størst og mindst vækst i parcelhusareal 2011-2024.

Kilde: Statistikbanken - Tabel BYGB40

-37

3 8 10 10

412

484 502
535

724
1000 m2

Kommune

20 CONCITO Boligens klimaaftryk

Figur 10: Udvikling i gennemsnitligt areal pr. person i parcelhuse 2011-2024, fordelt på landsdel

Kilde: Statistikbanken – Tabel BYGB40

Set på landsdelsniveau adskiller hovedstadsom-
rådet sig også fra resten af landet, når man opgør
kvadratmeterforbruget pr. person. Som vist i figur
10 (nedenfor) er det i hovedstadsområdet stort set
uændret siden 2011. Vest- og Nordjylland topper
listen – hver beboer i parcelhuse har i gennemsnit
”fået” 5,2 kvadratmeter mere at boltre sig på siden
2011. Når det samtidig ikke er her, der er blevet
bygget flest nye parcelhuse, skyldes forklaringen
formentlig affolkning, så mange store huse bebos af
få personer.

Den stigende vækst i både nybygget parcelhusareal
og parcelhuskvadratmeter pr. person kan virke
særligt paradoksal, når der i forvejen er mange huse
uden tilmeldt CPR, dvs. huse, der står tomme.

I følge en artikel i Altinget (2024) findes der knap
55.000 privatejede enfamiliehuse uden tilmeldt
CPR-nummer. En af de store udfordringer er, at disse
huse typisk ikke befinder sig i de kommuner, hvor
der er tilvækst eller pres på boligmarkedet.

Selvom det klimamæssigt altid er bedst at levetids-
forlænge ved at enten at renovere eller finde alter-
nativ anvendelse og undgå nedrivning, så mangler
der mennesker, der ønsker at bo i de eksisterende
boliger, særligt i landkommunerne. Det dilemma er
ikke lige sådan at løse og klimaregulering vil ikke
afhjælpe problemet med fraflytning.

Men det giver mening at gøre opmærksom på de
grupper og livsfaser, hvor der er mest at vinde ved en
ændret boligadfærd, så regulatoriske initiativer tager
udgangspunkt i det største potentiale for effekt.

-0,4

0,2

2,2

3,2
3,4

3,9

4,5 4,6 4,8
5,2 5,2

Bye
n

Københav
n

Københav
ns o

megn

Østs
jæ

lla
nd

Nordsjæ
lla

nd

Østj
yll

an
d

Fy
n

Vest-
 og S

yd
sjæ

lla
nd

Bornholm

Sy
djyl

lan
d

Vestj
yll

an
d

Nordjyl
lan

d

m2

Landsdel

21 CONCITO Boligens klimaaftryk

Hvilke grupper og livsfaser har
særligt potentiale?

Hvis man ønsker at skabe rotation på boligmarkedet
og frigøre nogle af de store parcelhuse til børnefa-
milier, er det særligt interessant at rette blikket mod
to grupper, der befinder sig i forskellige livsfaser og i
hver sin ende af ejerkæden.

Disse er:

	» Empty nesters (både par og enlige)

	» Førstegangskøbere (særligt par og børnefamilier)

”Empty nesters” er ældre boligejere, der bor i en tom
rede. Ofte er der tale om baby boomere, dvs. dem,
som flyttede til forstaden i parcelhusårene, fik børn
og nu sidder tilbage i huset, efter børnene er flyttet
hjemmefra. Enten som par eller enlige. Som tidligere
beskrevet, findes der i alt 500.000 af denne gruppe
i de cirka 1,2 mio. danske parcelhuse (Mechlenborg
2025).

De ældre boligejere udgør en væsentlig og nøgle
til øget rotation på boligmarkedet. Mange bor i
store ejerboliger, ofte med lav eller ingen gæld, og
bliver boende i mange år efter, at børnene er flyttet
hjemmefra. Det handler ofte om tryghed, tilknytning
til lokalområdet og mangel på attraktive alternativer
snarere end et reelt ønske om at blive boende i en
stor bolig.

Hvis flere ældre flyttede til mindre boliger, gerne så
tidligt i empty nester-perioden som muligt, kunne
der frigøres en betydelig mængde familieboliger til
yngre købere.

Det kræver dog, at der findes egnede boliger at flytte
til, eksempelvis moderne seniorboliger med elevator
eller rækkehuse med lav vedligeholdelse. Gerne i
lokalområdet. Herudover kan hjælp til flytning (både
økonomisk og praktisk) og skattemæssige incita-
menter gøre det mere attraktivt at skifte bolig i den
sene del af livet.

I den anden ende står førstegangskøberne,
heriblandt par og børnefamilier, som kæmper med
at få fodfæste på boligmarkedet. For denne gruppe
er den største barriere typisk det økonomiske: krav
om høj udbetaling, stigende renter og høje priser,
især i de større byer. For at styrke deres position på
boligmarkedet kan man arbejde med modeller, der
letter adgangen til ejerskab – for eksempel gennem
deleboliger eller nye finansieringsformer.

Videncentret Bolius/Realdanias undersøgelse af
unges boligpræferencer (2022) viser, at de unge i
høj grad drømmer om at bo i ejerbolig og at parcel-
huset også er drømmen for cirka halvdelen af de
unge. På den måde ligner de unge den ældre del af
befolkningen.

Ved at fokusere både på empty nesters, der sidder på
store, attraktive boliger, og på de unge førstegangs-
købere, der forsøger at komme ind på markedet,
kan man skabe en mere dynamisk bevægelse i bolig-
markedet. En styrket sammenhæng mellem disse
to grupper – hvor seniorerne i højere grad flytter
videre, og de unge par og familier får mulighed for at
træde ind – er en effektiv måde at skabe reel boligro-
tation på.

Generelt bør blikket rettes mod skift i livsfaser; den
første bolig, skilsmisse, børn der flytter hjemmefra,
tab af ægtefælle/partner m.v.

Det er vanskeligt at sætte præcise tal på, hvor store
CO₂-besparelser sådanne skift kan medføre, da det
både afhænger af den bolig, man flytter fra, og den
bolig, man flytter til. Én ting er dog sikker: De mest
CO₂-venlige boliger er dem, der allerede er bygget.

22 CONCITO Boligens klimaaftryk

Der er mange typer af barrierer for den måde, vi
vælger at bygge og bo på; kulturelle, markeds-
bestemte, lovgivningsmæssige m.fl. Vi ser i det
følgende nærmere på nogle af disse.

Kulturelle barrierer

Danskernes præference for parcelhuse og store
boliger er tæt knyttet til kulturelle forestillinger om
frihed, selvstændighed og familieliv. Parcelhuset
symboliserer for mange det gode liv – et sted, hvor
man kan være herre i eget hjem, dyrke kernefamilien
og boltre sig på (masser af) plads i hus og have. Som
Mette Mechlenborg formulerer det, er parcelhuset
velfærdsstatens manifestation af det gode liv (VIVE
2024).

Boligen er også i stigende grad et iscenesættelses-
område (Center for Fremtidsforskning 2021). Mange
danskere lægger stor vægt på boligindretning,
boligområde og postnummer. Gennem designvalg,
køkkenalrum, dobbeltgarager og renoveringspro-
jekter signalerer man smag, status og tilhørsforhold
til bestemte livsstilsgrupper.

For mange bliver hjemmet dermed en del af den
personlige fortælling – et sted, hvor man både
udlever og udstiller sin version af det gode liv.

Behave Green viser i deres kvalitative undersøgelse
af boligarealets betydning i enfamiliehuse (2025),
at en barriere for at mindske vores kvadratme-
terforbrug er, at mange køber bolig med plads
til fremtidens drømme – og ikke nutidens behov.
Førstegangskøbere køber hus med plads til, at de
kan blive boende hele livet. Børnefamilier køber hus
med plads til fremtidige børn. Og ældre ægtepar har
svært ved at flytte, når børnene flytter hjemmefra,
fordi der er minder, magelighed og tryghed knyttet
til (barndoms)hjemmet.

Ovennævnte værdier og adfærd udgør betydelige
kulturelle barrierer for mobiliteten på boligmar-
kedet, udnyttelsen af de eksisterende kvadratmeter
i parcelhusene og omstillingen til mere bæredygtige
boformer. Alternativer som rækkehuse, bofæl-
lesskaber og lejligheder betragtes af mange som
midlertidige eller livsstilsprægede valg snarere end
som permanente boligidealer.

Barrierer

23 CONCITO Boligens klimaaftryk

Dertil kommer en vis æstetisk konservatisme i dansk
boligkultur, hvor det genkendelige og funktionelle
foretrækkes.

Samlet betyder det, at ændringer i den måde,
danskerne bygger og bor på ikke blot kræver
økonomisk regulering og klimakrav til bygherrer og
boligejere, men også et opgør med dybt rodfæstede
kulturelle normer og forestillinger om, hvad ”den
gode bolig” og ”det gode liv” er.

Markedsbestemte barrierer

De markedsbestemte barrierer spiller en central
rolle i, at klimaet ikke er den afgørende faktor, når
danskerne skal bygge, købe eller renovere bolig. En
af de væsentligste barrierer er de økonomiske incita-
menter: bæredygtige byggematerialer og klima-
venlige løsninger er typisk dyrere end konventionelle
alternativer. Mange bygherrer prioriterer derfor pris
og kortsigtet økonomi frem for klima og langsigtede
miljøhensyn. Desuden er boligmarkedet præget af
en efterspørgsel efter hurtige byggeprocesser og
lavere byggeomkostninger, hvilket gør det vanskeligt
for grønne løsninger som fx genbrugsmaterialer at
konkurrere.

Finansieringsmulighederne spiller også ind. Banker
og kreditinstitutter belønner sjældent bæredyg-
tighed direkte, hvilket reducerer incitamentet til
at investere i klimavenlige valg. For bankrådgivere
og ejendomsmæglere kan det være vanskeligt at
rådgive boligkøbere til at renovere frem for at bygge
nyt, da det ofte strider mod de logikker, de opererer
efter. Deres rolle er at pege på det, der vurderes som
den bedste investering (IGENBO 2024).

For mange boligejere er det en god investering at eje
sin bolig - i form af fradrag, nedbetaling på lån og
værdistigning. Særligt hvis låneforhold er gunstige
eller huset er betalt ud, er det ikke økonomien, der
motiverer folk til at skifte til en mindre bolig.

Ofte findes den rette type mindre bolig heller ikke i
det kvarter, som de fortsat gerne vil blive boende i.

Men markedsaktører påvirkes også af samfundsten-
denser og megatrends. Fokus på CO₂-reduktion,
ressourceforbrug og mindre boliger opstår, hvis
boligkøberne efterspørger det. Her er lovgivning og
reguleringstiltag de mest effektive redskaber til at
ændre efterspørgsel og praksis.

Endelig mangler der ofte gennemsigtighed i
markedet omkring bygningers reelle klimaaftryk,
hvilket gør det vanskeligt for både forbrugere og
entreprenører at træffe informerede valg. Samlet
betyder disse markedsmekanismer, at klimaet
nedprioriteres til fordel for pris, bekvemmelighed og
økonomisk gevinst.

Lovgivningsmæssige barrierer

En række lovgivningsmæssige barrierer står i vejen
for et mere klimavenligt boligforbrug. De mest
centrale hænger sammen med økonomiske hensyn,
kompleks eller manglende lovgivning, politisk
berøringsangst og kortsigtet tænkning.

De økonomiske og fordelingsmæssige konsekvenser
af grøn regulering er en væsentlig barriere. Som
det er nu, betaler ingen den reelle pris for klima-
belastningen relateret til ekstraktion, transport og
produktion af energitunge materialer.

Det samme gælder for nedrivning af boliger, når der
bygges nyt. Planloven fastlægger, at kommuner kun
må sige nej til nedrivning, hvis et hus er kategoriseret
som bevaringsværdigt. Politikere i de kommunale
byråd mangler hjemmel til at forhindre nedrivning af
ældre villaer, der ”bare” er pæne og en del af vores
fælles kulturarv, som kunne have været renoveret
med et langt lavere klimaaftryk til følge.

For bankrådgivere og ejendomsmæglere kan
det være vanskeligt at rådgive boligkøbere til
at renovere frem for at bygge nyt, da det ofte
strider mod de logikker, de opererer efter.

24 CONCITO Boligens klimaaftryk

Bygge- og boligområdet er reguleret gennem mange
forskellige love – heriblandt planloven, bygnings-
reglementet, energilove og skattepolitikken – og
ansvaret for regulering og implemen-tering er fordelt
på både stat og kommuner. Det skaber en kompleks
struktur, hvor der til tider mangler overblik, værktøjer
eller politisk mod til at sætte ind med regulering mod
vores klimabelastende boligforbrug.

Dét at skulle sætte ind over folks boligvalg – hvor
stort man bor, hvor klimavenligt man bygger, om
man renoverer eller bygger nyt – skaber ofte politisk
berøringsangst. Boligen betragtes som tilhørende
den private sfære, og grønne prioriteringer og
politisk mod giver først resultater (eller bagslag) ud
over en valgperiode.

En mere effektiv regulering kræver både stærkere
politisk vilje, økonomiske incitamenter og en
langsigtet strategi, der kan forene klima-, bolig- og
fordelingspolitik.

Andre barrierer

Der er en række andre barrierer, der spiller ind på
danskernes boligpræferencer og -praksis. Både i
forhold til hvad man gør – og ikke gør.

For nogle husejere kan det være for følelsesmæssigt
tungt at skulle forlade det hjem, man har bygget op
og levet i gennem mange år sammen med familien.
Mursten kan også bære minder.

Det kan være skræmmende at flytte fra sit lokal-
område og gode naboer, som man har et stærkt
tilhørsforhold til. Naboeffekten påvirker både livsstil,
adfærd og trivsel.

Det kan være svært mentalt at skifte til en mindre
lejebolig, hvis man er vant til at være på ejermar-
kedet. Boligejerskab forbindes af mange med
økonomisk succes og selvstændighed.

For andre kan det være besværligt og i nogle tilfælde
nærmest uoverskueligt at rydde op på de mange
kvadratmeter og begynde forfra i en ny og mindre
bolig. Så er det lettere og mere trygt at blive boende
i det hjem, man kender.

Nogle drømmer måske om at dele en bolig op, så der
skabes to mindre boliger på samme matrikel. Her
kan lokalplaner eller ejerforeningsregler begrænse
muligheden for opdeling.

Og nogle steder i landet kan det være svært at sælge
eller konvertere til en mindre bolig på grund af et
stagnerende boligmarked. I sådanne tilfælde kan
husejere risikere at blive ”stavnsbundet” til store
huse, der ikke matcher deres nutidige boligbehov
eller -drømme.

Barriererne er mange. En kur mod danskernes store
appetit på boligkvadratmeter er derfor nødt til at
være bredspektret og sætte ind med både lovgivning,
økonomiske incitamenter, øget viden om boligens
klimaaftryk og understøttende adfærdsregulering.

25 CONCITO Boligens klimaaftryk

Vi skal tænke boligpolitik og klimakrav til både nye
og eksisterende boliger på en ny måde, hvis vi vil
bremse danskernes stigende kvadratmeterforbrug
og samtidig understøtte boligbehovet i forskellige
livsfaser. Den eksisterende regulering på området
påvirker allerede, hvordan vi bor og bygger – med
uheldige følger for klimaet.

Behave Greens analyse (2025) viser, at der hersker
et pladstungt boligareal blandt danskerne, og at
vores flyttemønstre ikke stemmer overens med det
faktiske pladsbehov. Mange mangler kompetencer
til at omdanne eller gentænke deres bolig i stedet
for at købe flere kvadratmeter og har en begrænset
viden om boligkvadratmeternes store klimaaftryk.

Men oplysning og viden er ikke nok til at ændre
adfærd. Når det gælder vores drømme om det gode
liv - og når prisen for at fortsætte som hidtil ikke
opleves som for høj – skal der mere til. Hvis vi ikke
forstår, at det er dårligt for klimaet at bygge stort og
rive små boliger ned, sker ændringerne slet ikke. Selv
når vi har viden, er det svært at lave om på for den
enkelte. Blandt andet fordi eksisterende bygge- og
økonomisk regulering fremmer et stigende kvadrat-
meterforbrug og at vi bliver boende i vores bolig,
selv når behov ændrer sig.

Denne analyse peger på fem overordnede kategorier
af reguleringsmæssige indsatser, der kan understøtte
et parcelhusmarked, som tager højde for klimaet:

#1.

#2.

#3.

#4.

#5.

Indsatserne kræver indgreb i eksisterende
lovgivning. Det viser en analyse fra 2024 (IGENBO
2024), som ved hjælp af spørgeskemaundersøgelser
og interviews både har afdækket de overvejelser
og barrierer, som husejerne oplever i forhold til
at bygge nyt eller renovere, og – vigtigst af alt –
hvilken rådgivning de fik undervejs og fra hvem. Alle
adspurgte aktører fra embedspersoner i kommuner
til ejendomsmæglere og håndværkere, var enige
om, at de hverken sammen eller hver for sig kunne
påvirke et skift i adfærden uden nye lovkrav.

Der sker heldigvis allerede meget på området,
men der er fortsat behov for koordineret fokus fra
planmyndighederne og de økonomiske ministerier.
Og måske er det på tide med et mere grundlæg-
gende perspektivskifte?

Mulig regulering

Nye klimakrav til bygninger med
kvadratmetergrænse

Øvre kvadratmeterloft i kommuneplaner og
lokalplaner

Bevar eller forklar ift. ikke-nedrivningsparate
bygninger

Transformer og renover - opdel eksisterende
bygninger til flere boliger

Understøt et paradigmeskift i vores bolig-
forbrug og flyttemønstre

26 CONCITO Boligens klimaaftryk

#1. Nye klimakrav til bygninger
med kvadratmetergrænse

Regulering baseret på kvadratmeter pr. person kan
give myndighederne et værktøj til at styre bygningers
samlede klimapåvirkning i et bredere perspektiv end
den eksisterende LCA over en levetid på 50 år. Areal-
forbrug er direkte koblet til energiforbrug og materi-
alebehov, og hvad hvis bygningen ikke står i 50 år?
Så holder beregningen ikke længere. Ved at knytte
de eksisterende klimakrav til kvadratmetergrænser
enten pr. bygning eller pr. person kan lovgivningen
målrettes effektivt, så bygninger med et højt areal-
forbrug møder strengere krav end mindre bygninger.

Kvadratmetergrænser i klimakrav skaber samtidig
incitamenter til at udnytte pladsen klogere.
Bygninger, der optimerer kvadratmeterne,
bruger færre materialer, kræver mindre energi
til opvarmning og reducerer dermed bygningens
klimaaftryk. Regulering, der adresserer arealforbrug
direkte, understøtter dermed både klimamål og en
mere effektiv udnyttelse af ressourcer bredt set.

Ved at have en kvadratmetergrænse på nyt bolig-
byggeri, som tager højde for antallet af personer,
boligen er tiltænkt, bliver klimareguleringen også
mere retfærdig. Store boliger til få personer skal
bære en større del af byrden, mens mindre boliger
ikke belastes af krav, der ikke står i forhold til deres
absolutte klimapåvirkning. Det kan blandt andet
gøres ved udformning af tekniske krav, eller man
kan tilføje en vejledende planløsning som en del af
salgsopstillinger.

Helt konkret er man formentlig nødt til at katego-
risere boliger på en anden måde, end man gør i dag.
Hvis man vil koble boligen til det antal personer, de er
tiltænkt, kan antallet af værelser være en indikator.
Så skal et parcelhus med tre værelser – tiltænkt den
klassiske børnefamilie med to voksne og to børn –
tilbage til en størrelse à la gennemsnitsstørrelsen for
parcelhuse indtil 1990’erne (135 m2).

Optimalt skal nybyg dog etableres mere fleksibelt, så
bygningen kan ændres i løbet af sin levetid – men det
er ikke det, der sker i dag med de mange typehuse.

Alternativt kan man ved nybyggede boliger tænke i
ét krav til de første 100 kvadratmeter, og et andet
krav til kvadratmeter, der ligger ud over 100.

Ansvarlige aktører: Social- og Boligministeriet med
ændringer til bygningsreglementet, Kulturministeriet
med ansvar for den nationale arkitekturpolitik, men
også byggesektoren selv kan tage ansvar for udbud
af alternative boliger.

#2. Øvre kvadratmeterloft i
kommuneplaner og lokalplaner

Ved at fastsætte et loft for husstørrelser og størrelsen
på udstykninger kan kommunerne aktivt bidrage til
at mindske arealforbrug, reducere presset på natur-
områder og fremme mere kompakte og bæredygtige
boligområder.

Et øvre kvadratmeterloft i kommune- og lokal-
planer kan bruges som et planlægningsredskab
til at begrænse boligstørrelsen på eksempelvis
enfamiliehuse. Dette kan bidrage til at mindske både
energibehovet og klimabelastningen fra nybyggeri
og byggemodning.

Store parcelhuse kræver mere grundareal, hvilket
fører til udlæg af nye store parcelhuskvarterer med
spredt bebyggelse og et øget materialeforbrug til
infrastruktur såsom veje, forsyningsledninger og
gadebelysning. Hertil følger ofte øgede transport-
emissioner, da større afstande mellem boligområder,
arbejdspladser og fritidsaktiviteter skaber større
bilafhængighed.

Det anbefales desuden, at kommunen følger op
med vejledninger og dialog med lokale bygherrer
og borgere for at skabe forståelse for formålet med
kvadratmeterloftet og for at fremme innovative
boligtyper, der kombinerer mindsket arealforbrug
med høj bokvalitet.

Et kvadratmeterloft sender et klart politisk signal
om, at klimahensyn og ressourceeffektivitet priori-
teres højt i byplanlægningen og i kommunernes
strategiske byudvikling.

Ansvarlige aktører: Kommunalbestyrelse i sam-
arbejde med den kommunale forvaltning (plan-,
miljø- og byudvikling).

27 CONCITO Boligens klimaaftryk

#3. Bevar eller forklar-princip for
ikke-nedrivningsparate bygninger

“Bevar eller forklar”-princippet er et centralt
redskab i arbejdet med bevaringsværdige bygninger.
Princippet betyder, at den pågældende myndighed
skal tage stilling til, om en bygning skal bevares. Hvis
nedrivning ønskes, skal der foreligge en grundig
begrundelse fra bygningens ejer. Dette sikrer, at
bygninger med kulturhistorisk eller arkitektonisk
værdi ikke går tabt.

Selvom princippet forbindes med fredede eller
bevaringsværdige bygninger, bør ”bevar eller forklar”
i fremtiden – med udgangspunkt i klimahensyn –
også kunne anvendes på ikke-nedrivningsparate
bygninger som små parcelhuse, der stadig har flere
år på bagen, men måske ikke lever op til nutidige
ønsker til boligareal. Det samme gælder for gamle
villaer, der ikke er bevaringsværdige, men ”blot”
en del af vores kulturarv. Det ville gøre det sværere
at rive sådanne bygninger ned uden en begrundet
vurdering.

Klimahensyn som et argument for bevaring ville
kræve, at Folketinget specificerer i planloven, at
kommunerne har lov til at nægte nedrivning ud fra
kriterier om klima og husenes brugsværdi.

Ved seneste ændring af planloven i 2022 blev ”klima”
(forstået som udledning af drivhusgasser) en del af
formålsparagraffen. Alligevel oplever kommunale
politikere og sagsbehandlere ikke, at de kan afvise
en nedrivning med henvisning til klimahensyn. I
dag er det kun muligt at afvise en nedrivning, hvis
kommunen udarbejder en bevarende lokalplan for
bygningen eller området, eller hvis bygningen er
fredet.

Alle bygninger er ikke bevaringsværdige – men man
kunne præcisere og differentiere betingelser for
nedrivning, fx om det drejer sig om, at ingen ønsker
at overtage bygningen eller om renovering medfører
en højere miljø- og klimabelastning end samlet for
nedrivning og nybyg.

Hvis boligen ikke vurderes salgbar, bør det være en
pligt at vurdere muligheden for genanvendelse og
genbrug af materialerne ved nedrivning.

Dette er delvist indført i Danmark pr. 1. juli 2025
ved ”Bekendtgørelse om håndtering af affald og
materialer fra bygge- og nedrivningsarbejde”,
men kun bygninger større end 250 m2 er omfattet
(dvs. sjældent de ældre parcelhuse). Loven under-
støtter ikke afsætning af materialer, der identifi-
ceres og kategoriseres som genanvendelige i den
krævede standardiserede nedrivningsplan. Så længe
restlevetiden ikke er et kriterie ved vurdering af, om
et hus må rives ned, tælles den indlejrede CO2 fra det
nedrevne hus ikke med i noget klimaregnskab.

Ansvarlige aktører: By- Land- og Kirkeministeriet
kan ændre bestemmelser for bevarings-værdige
bygninger i planloven. Miljø- og Ligestillingsmi-
nisteriet kan fremme genbrug og genanvendelse
af byggematerialer. Kommunalbestyrelsen kan i
samarbejde med forvaltningen sætte rammer for
den pågældende kommunes bevaringskriterier samt
udarbejde vejledninger for nedrivningstilladelser.

#4. Transformer og renover -opdel
eksisterende byggeri i flere boliger

Danmark står over for en dobbelt udfordring: at
nedbringe byggeriets klimaaftryk og på samme tid
skaffe flere boliger. En del af løsningen ligger i at
transformere og renovere de bygninger, vi allerede
har frem for at bygge nyt. Mange parcelhuse,
villaer og erhvervsejendomme kan opdeles til flere
moderne boliger, men i dag spænder regler og
tekniske krav ofte ben for det. Der er derfor behov
for at gentænke de regler, der styrer byggeri, boligs-
tandarder og planlægning, så de i højere grad under-
støtter en bæredygtig genanvendelse af den eksiste-
rende bygningsmasse.

Mange gældende bygningskrav – om alt fra isolering
til parkering – er udviklet til nybyggeri og passer
dårligt på ældre bygninger.

28 CONCITO Boligens klimaaftryk

Hvad angår klimabelastning har fokus i bygnings-
reglementet historisk set været på energirammer3
og bygningens klimaskærm4. Derudover skal regle-
mentet håndtere sundhed og sikkerhed i forbindelse
med bygningen. Som boligejer eller -køber kender
man blandt andet disse krav i form af en boligs
energimærke og tilstandsrapport.

Fokus på nybyggeri gør renovering og transformation
af eksisterende bygninger unødigt dyre og kompli-
cerede. En mere fleksibel regulering kunne give
mulighed for differentierede krav, der tager højde
for bygningens alder, konstruktion og funktion. Et
særskilt bygningsreglement for renovering er én
konkret idé, men ellers vil en hierarkisk strukturering
af de mange forskelligartede krav kunne hjælpe
sagsbehandlere i kommunerne.

Kommuner bør samtidig få større frihed til at tillade
boligopdeling og ændret anvendelse i eksisterende
ejendomme, især i by- og stationsnære områder,
hvor infrastrukturen allerede findes.

Byfortætning kan konkret ske ved at tilføje flere
etager til allerede eksisterende bygninger (og
samtidig renovere hvis relevant). På den måde skaber
man flere boliger med et mindre materialeforbrug,
end hvis de skulle bygges fra bunden. Ligesom man
har haft fokus på at nyttiggøre ældre tørrelofter og
transformere dem til boligkvadratmeter, kan man
tilføje etager på eksisterende bygninger, forudsat at
konstruktionen (bygningsstatikken) tillader det.

Planloven og de kommunale lokalplaner kan få en
mere aktiv rolle i at fremme transformation. I dag
er mange områder låst fast i planbestemmelser, der
begrænser mulighederne for at ændre bygningers
anvendelse, hvorfor der er en stor underudnyttelse
af bygninger med erhvervs-formål.

Hvis kommunerne får større frihed til at tillade trans-
formation, flere funktioner og boligopdeling i eksiste-
rende bygninger, kan det frigøre et stort potentiale
for flere boliger uden at kræve ny infrastruktur.

3  Energiramme er loftet for, hvor meget leveret energi en bygning må bruge til opvarmning, ventilation, varmt brugsvand og
eventuel køling pr. m² pr. år.
4  Klimaskærm er bygningens ydre skal, der beskytter mod vind, vejr og temperaturudsving. Den består af tag, facade, vinduer, døre
og isolering og spiller en central rolle i at skabe en energieffektiv og behagelig bolig..

En enklere og mere smidig byggesagsbehandling vil
også gøre en stor forskel for både private ejere og
mindre investorer, der ønsker at skabe flere boliger
gennem ombygning.

Hvis vi ønsker at fremme en social og ressource-
mæssigt bæredygtig boligudvikling, må regelsættet
afspejle en virkelighed, hvor transformation bliver
prioriteret over nybyggeri. Det kræver klog og
målrettet regulering at skabe rammerne for en ny
byggelogik, hvor flere boliger, lavere klimabelastning
og bevaring af eksisterende bygningskultur og
ressourcer går hånd i hånd.

Ansvarlige aktører: Social- og Boligministeriet som
ansvarlig myndighed for bygnings-reglementet kan
omskrive reglementet, så renovering og transfor-
mation bliver lettere end at bygge nyt. Kommunalbe-
styrelsen kan i samarbejde med forvaltningen ændre
rammerne for byggesagsbehandling med henblik på
bolig- og matrikelopdeling.

#5. Understøt et paradigmeskift
i vores boligforbrug og
flyttemønstre

Et paradigmeskift i vores boligforbrug og flytte-
mønstre kræver en målrettet indsats, hvor regulering
spiller en central rolle. I dag er boligmarkedet i høj
grad drevet af økonomiske incitamenter og indivi-
duelle præferencer, men hvis vi skal bevæge os mod
en mere bæredygtig og socialt balanceret bolig-
kultur, må rammebetingelserne ændres. Regulering
kan være et redskab til at skabe nye normer for,
hvordan vi bor, og hvordan vi bruger vores boliger –
fra arealforbrug og energiforbrug til lokalisering og
mobilitet.

Et vigtigt skridt er at skabe incitamenter til mere
effektiv udnyttelse af den eksisterende boligmasse.
Det kan for eksempel ske gennem regulering, der
tilskynder til deling, fleksible boformer og omdan-
nelse af store boliger til mindre enheder.

29 CONCITO Boligens klimaaftryk

Samtidig kan kommunal planlægning og boligpolitik
understøtte en mere bæredygtig fordeling af befolk-
ningen ved at regulere, hvor og hvordan nye boliger
må opføres.

Det betyder, at byudviklingen i højere grad kan
fokusere på fortætning, nærhed til kollektiv
transport og genbrug af eksisterende byområder
– i stedet for en fortsat udbygning af forstæderne.
Det gælder både i storbyer og i mellemstore byer,
hvor lokalplaner kan bruges til at ændre anven-
delsen af eksisterende bygninger og fastlægge, om
bebyggelsen skal være tæt-lav, åben-lav eller noget
derimellem.

Derudover spiller økonomisk regulering en afgørende
rolle. Skatte- og afgiftssystemet kan bruges til
at påvirke forbrugsmønstre og ejerskabsformer.
Eksempelvis kan ejendomsskatter differentieres,
så store boliger og tomme ejendomme beskattes
højere, mens kompakte og energieffektive boliger
tilgodeses. Eller man kan flytte afgiftsfritagelsen, så
den gælder i renoveringsperioder i stedet for som
nu, hvor der ikke betales grundskyld under nedriv-
nings- og nybygningsperioden.

En sådan regulering kan medvirke til at ændre både
individuelle valg og markedets dynamikker i en
retning, der fremmer et mere klimaansvarligt og
langsigtet boligforbrug.

Endelig kræver et paradigmeskift også, at regule-
ringen understøtter kulturel og adfærdsmæssig
forandring. Det handler ikke kun om økonomiske
incitamenter, men også om at skabe rammer, hvor
nye boformer – som bofællesskaber, deleboliger
og boliger på færre kvadratmeter – bliver lettere at
etablere og socialt accepterede. Ved at kombinere
planlovgivning, skatteregler og støtteordninger kan
man skabe en helhedsorienteret reguleringsstrategi,
der både styrker bæredygtighed, social sammen-
hængskraft og tilgængelighed på boligmarkedet.

Ansvarlige aktører: Kommuner og statslige myndig-
heder, der har mandat til at udforme og imple-
mentere regulering, som fremmer bæredygtige og
socialt afbalancerede boligvalg. Finanssektoren kan
gøre det lettere og billigere at låne til renovering i
forhold til at rive ned og bygge nyt, på samme måde
som det er gjort med billån til elbiler.

30 CONCITO Boligens klimaaftryk

Social- og Boligministeriet har allerede fokus på
især den del af problematikken, som handler om de
mange nedrivninger, blandt andet med en aktuel
undersøgelse af, hvordan kommunerne kan få bedre
muligheder for at sige nej til at rive ned. Ifølge en
pressemeddelelse fra ministeriet (2025a) under-
søges det pt., om der kan indføres en ordning, hvor
de belastninger, som klimaet lider ved nedrivning,
tælles med og skal kompenseres for i det efterføl-
gende nybyggeri.

Selv om der pr. 1. juli 2025 er blevet stillet lovkrav
til håndtering af affald og materialer fra bygge- og
nedrivningsarbejde, gælder det kun for bygninger
over 250 kvadratmeter. Dermed er de fleste af de
parcelhuse, der rives ned i dag, ikke omfattet.

Der er i Danmark pr. 1. juli 2025 indført skærpede
krav til nye bygninger af flere typer, herunder
parcelhuse. Denne løbende stramning af krav til
nybyggeri er blandt de mest ambitiøse i EU, hvor
lignende fælleseuropæiske krav først ventes indført
efter 2030. Måden, det er sat sammen på i dansk
lovgivning, giver dog et uheldigt incitament til at
bygge større. Dette kan løses med en form for diffe-
rentieret kvadratmetergrænse på nybyggede boliger
efter størrelse.

Medio 2026 præsenteres forslag til at fremme
renovering for den politiske aftalekreds bag ”Aftale
om en national strategi for bæredygtigt byggeri”.

Frem mod 2028 er Bygningsreglementet under
revision. Reglementet er som nævnt primært
udformet til nybyggeri – og det modarbejder i
mange tilfælde direkte bæredygtige renoveringer og
gennemgribende transformationer, da reglementet
afspejler en traditionel opfattelse af, at det eksiste-
rende byggeri skal løftes op på samme niveau som
nybyggeri.

5   Fra medlemmer i: Arkitektforeningen, Bygherreforeningen, Bygningsstyrelsen, Danske Arkitektvirksomheder, DI Byggeri, Energi-
forum Danmark, ETA-Danmark, F&P, Foreningen for Rådgivende Ingeniører, Kommunernes Landsforening, Molio, SMVdanmark og
Teknologisk Institut

Arbejdet med det kommende helhedsorienterede
bygningsreglement er derfor en oplagt mulighed
for at sikre incitamenter for renovering og trans-
formation i hele reglementet – og ad den vej
mindske nybyggeri. Mange interesseorganisationer,
store bygherrer og NGO’er er inviteret til at give
input til arbejdet med at identificere helt konkrete
barrierer, som står i vejen for effektiv renovering og
levetidsforlængelse.

Der er blandt andet kommet otte konkrete forslag5,
som kan imødekomme de mest udbredte barrierer
for renovering og transformation af bygninger til
fx boliger, som findes i det nuværende bygnings-
reglement. De kan læses sidst i referatet fra møde
afholdt i september 2025 (Social- og Boligministeriet
2025b).

Senest har kulturministeren, social- og boligmini-
steren og ministeren for byer og landdistrikter den
10. november 2025 præsenteret en ny national
arkitekturpolitik (Kulturministeriet 2025). Den skal
ifølge pressemeddelelsen særligt være en guide til
kommunerne om, hvad og hvordan der skal bygges.

Der sker således meget på bolig- og byggeriområdet
i Danmark nu, og der er både opmærksomhed og
initiativer fra aktivister og branchen. Men der er
behov for et øget fokus på konkrete ændringer i
reguleringen – fra et perspektiv om, at der ikke er
uendeligt med råstoffer, energi og materialer til
rådighed. Der er absolutte grænser for, hvor meget
belastning klimaet og økosystemerne kan udsættes
for, og fremtidig regulering bør respektere de
planetære grænser, der beskriver hvor meget pres
jordens essentielle biofysiske systemer kan håndtere
(CONCITO 2025c).

Hvad sker der allerede med
lovgivningen?

31 CONCITO Boligens klimaaftryk

Perspektivering

Parcelhuset har i årtier været billedet på den danske
boligdrøm – men det er også en boligtype med et
markant klima- og ressourceaftryk. Ifølge CONCITOs
analyse af CO₂-udledningen for forskellige typer
byudvikling (2023b) udleder parcelhuset inklusive
have og infrastruktur cirka dobbelt så meget CO₂ som
andre boligtyper, hvilket tydeliggør, at den måde, vi
bor og bygger på, har afgørende betydning for den
grønne omstilling.

Bygninger er ansvarlige for 42 procent af EU’s årlige
energiforbrug, 35 procent af de årlige CO₂-udled-
ninger og omkring en tredjedel af alle materialer, der
forbruges årligt i EU (EEA 2024). I en dansk kontekst
hvor energiforsyningen bliver mere og mere CO₂
-neutral, fylder klimaaftrykket fra nybyggeri og
eksisterende bygningers indlejrede CO₂ forholds-
mæssigt mere end på EU-plan.

Danskerne har samtidig Europarekord i kvadratme-
terforbrug, alt efter hvordan man gør det op6. I det
lys bliver spørgsmålet ikke, hvordan vi kan bygge nyt
mere bæredygtigt, men hvordan vi kan bygge om og
bo klogere i det, vi allerede har – under hensyntagen
til klimaet.

Fra national side handler det om at tænke kommende
regulering i et perspektiv, hvor vi ikke har uendeligt
med ressourcer til rådighed.

6   Se fx https://entranze.enerdata.net/

Fremtidig regulering på boligområdet bør indarbejde
og respektere den nyeste viden om, hvor meget
pres vi udøver på jordens systemer ved at fortsætte
byggeri og bosætning, som vi gør i dag.

Her er kommunernes rolle central, understøttet af et
helhedsorienteret bygningsreglement. Det handler
både om at mindske nedrivning, om at sætte et øvre
loft for størrelsen på nye boliger og udstykninger og
om at inddrage de eksisterende parcelhuse aktivt i
bosætningsstrategier.

Men det kræver også et kulturelt og kommunikativt
skifte. Som IGENBO-analysen (2024) peger på, kan
offentlige kampagner, nye rådgivningsværktøjer og
bedre formidling af renoveringens fordele ændre
både boligkøberes og markedets adfærd. Hvis
ejendomsmæglere, banker og håndværkere viser,
hvordan et renoveret hus kan konkurrere med
nybyggeri – både i energi, økonomi og CO₂ – kan
renovering blive det naturlige førstevalg.

På den måde peger perspektivet frem mod en ny
fortælling om parcelhuset: fra at være en klimasynder
til at blive en del af løsningen. Fremtidens parcel-
huskvarterer kan udvikles gennem klimabevidst
planlægning, samspil og kommunikation mellem
branche og borgere samt bæredygtig renovering,
hvor målet ikke er at bygge nyt – men at forlænge
livet og værdien af det, vi allerede har bygget.

https://entranze.enerdata.net/

32 CONCITO Boligens klimaaftryk

Altinget: Parcelhusene kan blive boligmarkedets næste store problem, 2024

Behave Green: Er arealet idealet? En antropologisk undersøgelse af boligarealets betydning i enfamiliehus, 2025

Boligøkonomisk Videncenter: flere-danskere-nye-behov-og-strukturer.pdf, 2022

Boligøkonomisk Videncenter: Karakteristika for huse, der rives ned med henblik på nybyggeri, 2023

BUILD, Nedrivning af enfamiliehuse, 2022

BUILD: Nedrivning af bygninger, 2025

Center for Fremtidsforskning: Fremtidens boligmarked i 2030 og 2035. Udviklingen af efterspørgslen på boligmarkedet fra
finanskrisen og frem mod 2030-2035, 2021

CONCITO: blandt andet to artikler fra 2025: Den næste klimalov skal se ud over Danmarks grænser | CONCITO, 2025 a)
Danmarks klimamål for 2035: Tør vi se hele vejen rundt? | CONCITO, 2025 b)

CONCITO: Downscaling the planetary boundaries to the national level, 2025c

CONCITO: Klimabelastning og kvadratmeterforbrug, 2024

CONCITO: Danmarks globale forbrugsudledninger, 2023a

CONCITO: Analyse af CO2-udledningen for forskellige typer byudvikling.pdf, 2023b

Energistyrelsen: Energistatistik, 2023

European Environment Agency (EEA): Addressing the environmental and climate footprint of buildings, 2024

IGENBO/Aalborg Universitet: Riv ned og byg nyt eller bevar enfamiliehuset – en vej til lavere CO2-aftryk og mindre ressour-
ceforbrug, 2024

Kulturministeriet: Ny national arkitekturpolitik, 2025

Mette Mechlenborg: Klimaet og parcelhusets fremtid, 2025

Realdania: Renoveringer er bedst for klimaet, 2024

Social og Boligministeriet: En femtedel af de bygninger, der bliver revet ned, erstattes af nybyggeri til samme formål, 2025a

Social- og Boligministeriet: Referat af møde 17 i Koordineringsudvalget for bæredygtigt byggeri, 2025b

Videncentret Bolius/Realdania: Unge, bolig og livskvalitet, 2022

Videncentret Bolius/Realdania: Nye huse er blevet næsten dobbelt så store på 60 år, 2023

Videncentret Bolius/Realdania: Danskerne i det byggede miljø, 2024a

Videncentret Bolius/Realdania: Skatteregler ved boligsalg, 2024b

Videncentret Bolius/Realdania: Temaartikel, Vi kan dele parcelhusene op – og bo flere på mindre plads, 2025a

Videncentret Bolius/Realdania: Bliv klogere på statslånshuset, 2025b

Videncentret Bolius/Realdania: Danskernes forhold til at bo mere bæredygt﻿﻿igt, 2025c

Videncentret Bolius/Realdania: Danskerne i det byggede miljø 2025 (internt dokument), 2025d

VIVE: Nedrivninger af huse og fremtidige nedrivningsbehov i Danmark, 2017

VIVE: Bolig og livskvalitet. En undersøgelse af forskningsaktører i Danmark, 2024

Kilder

https://www.altinget.dk/by/artikel/parcelhusene-kan-blive-boligmarkedets-naeste-store-problem
https://behavegreen.dk/cases/er-arealet-idealet/
https://bvc.dk/media/1883/flere-danskere-nye-behov-og-strukturer.pdf
https://euc-word-edit.officeapps.live.com/we/):%20https:/bvc.dk/media/1908/karakteristika-for-huse-der-rives-ned-med-henblik-paa-nybyggeri-marts-2023.pdf
https://euc-word-edit.officeapps.live.com/we/):%20https:/bvc.dk/media/1908/karakteristika-for-huse-der-rives-ned-med-henblik-paa-nybyggeri-marts-2023.pdf
https://vbn.aau.dk/files/519705035/Nedrivning_af_enfamiliehuse_Omfang_og_rsager.pdf
https://vbn.aau.dk/files/791359119/BUILD_notat_2025_Nedrivning_af_bygninger.pdf
https://www.fremforsk.dk/files/Research/Fremtidens%20boligmarked%20i%202030-35%20(Rapport%20og%20hovedkonklusion).pdf
https://www.fremforsk.dk/files/Research/Fremtidens%20boligmarked%20i%202030-35%20(Rapport%20og%20hovedkonklusion).pdf
https://concito.dk/nyheder/naeste-klimalov-skal-se-ud-over-danmarks-graenser
https://concito.dk/nyheder/danmarks-klimamaal-2035-toer-vi-se-hele-vejen-rundt
https://concito.dk/files/media/document/Downscaling%20planetary%20boundaries%20to%20national%20level%20-%20the%20case%20of%20Denmark.pdf
https://concito.dk/files/media/document/Kvadratmeterforbrug%20-%20baggrundsnotat_0.pdf
https://concito.dk/udgivelser/danmarks-globale-forbrugsudledninger
https://concito.dk/files/media/document/Analyse%20af%20CO2-udledningen%20for%20forskellige%20typer%20byudvikling.pdf
https://ens.dk/media/3754/download
https://www.eea.europa.eu/en/analysis/publications/addressing-the-environmental-and-climate-footprint-of-buildings
https://vbn.aau.dk/ws/portalfiles/portal/675727740/IGENBO_-_riv_ned_og_byg_nyt_eller_bevar_enfamiliehuset.pdf
https://vbn.aau.dk/ws/portalfiles/portal/675727740/IGENBO_-_riv_ned_og_byg_nyt_eller_bevar_enfamiliehuset.pdf
https://kum.dk/aktuelt/nyheder/ny-national-arkitekturpolitik-er-en-realitet
https://plan22.dk/da/publikation/klimaet-og-parcelhusets-fremtid
https://realdania.dk/publikationer/faglige-publikationer/renovering-er-bedst-for-klimaet
https://euc-word-edit.officeapps.live.com/we/de%20bygninger,%20der%20bliver%20revet%20ned,%20erstattes%20af%20nybyggeri%20til%20samme%20form%C3%A5l
https://euc-word-edit.officeapps.live.com/we/Referat%20af%20m%C3%B8de%2017%20i%20koordineringsudvalget%20for%20b%C3%A6redygtigt%20byggeri.pdf
https://realdania.dk/publikationer/faglige-publikationer/unge-livskvalitet
https://www.bolius.dk/nye-huse-er-blevet-naesten-dobbelt-saa-store-paa-60-aar-40954
https://www.bolius.dk/presse/undersoegelser-og-analyser/viden-om-danskerne-i-det-byggede-miljoe-i-2024
https://www.bolius.dk/skatteregler-ved-boligsalg-16700
https://www.bolius.dk/vi-kan-dele-parcelhusene-op-og-bo-flere-paa-mindre-plads-99832
https://www.bolius.dk/statslaanshuset-arkitektur-og-kendetegn-18829
https://realdania.dk/nyheder/2025/03/vi-vil-gerne-bo-baeredygtigt-men-har-svaert-ved-at-bo-paa-mindre-plads
https://www.vive.dk/media/pure/dx357qzb/2038197
https://issuu.com/realdania.dk/docs/302650_bolig_og_livskvalitet_pdf-ua

