

SAMMENFATNING OG ANBEFALINGER

Status på kommunernes klimahandling -
Etablering af et monitoreringsystem

**Rapporten er udarbejdet af CONCITO i regi af
Klimaalliancens fælles monitoreringsystem for
kommunernes klimahandling**

Forfattere: *Tue Damsø, Mathilde Johanne Cordua, Mia Holmbo Lind, Niels Bethlowsky Kristensen, Signe Gramkow Sitarz, Katinka Pulvertaft, og Nicolas Francart.*

Finansieret af Realdania

Om Klimaalliancen

Klimaalliancen er et partnerskab mellem KL, regionerne og Realdania, der lægger et solidt fundament for klimahandling i hele Danmark. Den grønne tænketank CONCITO er sammen med det internationale by-netværk C40 tilknyttet som videnspartnere i alliancen. Klimaalliancen er en fortsættelse af partnerskabet ”DK2020 – klimaplaner for hele Danmark.”

Klimaalliancen skal bidrage til, at kommunerne går fra plan til klimahandling og understøtte det store omstillingsarbejde, som venter kommunerne på vej mod deres klimamål i 2030 og klimaneutralitet i 2050 samt at tilpasse sig til konsekvenserne af klimaforandringerne.

Organisering af Klimaalliancen

Klimaalliancen er organiseret med et forretningsudvalg, en politisk udviklingsgruppe, en administrativ projektstyringsgruppe, en sekretariatsfunktion og en videnspartnerfunktion ved CONCITO og C40. Derudover er partnerskabet decentralt forankret i de fem geografiske organiseringer (DGO'er), hvor hvert Kommunekontakttråd (KKR) og region har et fællessekretariat og en decentral politisk styringsgruppe.

Etablering af et monitoringsystem for kommunernes klimainsats

Frem til udgangen af 2024 har 96 af de 98 danske kommuner vedtaget ambitiøse klimahandlingsplaner. Af disse er 95 udarbejdet gennem [DK2020-projektet](#), mens Københavns Kommune har udarbejdet deres gennem deres medlemskab af C40 Cities. Målet med planerne er at gøre kommunerne klimaneutrale og klimarobuste i tråd med C40 Cities' [Climate Action Planning Framework](#). Glostrup Kommune har netop i april 2025 vedtaget deres klimahandlingsplan, og det forventes at Dragør Kommune i løbet af 2025 følger trop.. Det er første gang i verden, at samtlige kommuner i et land frivilligt har udviklet klimahandlingsplaner efter C40's rammeværk.

Kommunerne er nu i gang med at omsætte deres planer til konkret handling, og Klimaalliancen – som viderefører DK2020 – er sat i verden for at understøtte implementeringen af kommunernes planer og klimatiltag. Et centralt element i Klimaalliancen er, at der udvikles et fælles monitoringsystem til at levere beslutningsstøtte direkte til kommunerne og rammesætte Klimaalliancens strategiske fokusområder.

CONCITO, der er videnspartner i Klimaalliancen, har ansvaret for udviklingen af monitoringsystemet og for at udarbejde en årlig statusrapport baseret på de indsamlede data. Det er efter CONCITOs kendskab første gang i verden, at der etableres et så omfattende fælles monitoringsystem for et helt lands kommuner.

I det første år har fokus været på at opbygge rammerne for, hvordan data kan indsamles og analyseres både nu og i fremtiden, så udviklingen kan følges over tid. Formålet med monitoreringen er at synliggøre effekten af kommunernes indsats, identificere udfordringer og barrierer samt optimere tiltagene gennem læring og vidensdeling på tværs af kommuner og i Klimaalliancen.

Monitoringsystemets fire hovedkomponenter

Monitoringsystemet består af fire hovedkomponenter (illustreret i figur 1), der hver består af viden, data og analyser, som samlet giver et overblik over status for kommunernes klimahandling.

Rammerne for den kommunale klimainsats – tager udgangspunkt i viden om indholdet i de 96 kommunale klimahandlingsplaner. Til denne analyse kortlægges alle mål, delmål og tiltag på tværs af planerne. Dertil trækkes der på resultater fra udgivelserne "[Analyse af kommunernes CO₂-reduktionsbidrag til 70% målsætningen i 2030](#)" og "[Klimatilpasning i danske kommuners klimahandlingsplaner](#)", der blev udgivet i regi af DK2020-projektet.

Figur 1 – De fire komponenter i det fælles monitoringsystem

Status for fremdrift i kommunale klimatiltag – her undersøges det, hvor langt kommunerne er i deres implementering af klimahandlingsplanerne. Data til denne analyse kommer fra spørgeskemaundersøgelsen '[Kommunernes årlige klimastatus](#)', der er besvaret helt eller delvist af i alt 96 kommuner i perioden august-september 2024. Desuden er der inkluderet tidligere resultater fra KL's spørgeskema "[Kommunernes klimabarometer](#)".

Omstillingsindikatorer for drivhusgasreduktion og klimatilpasning – har til formål at samle alle de indikatorer, som er relevante og nødvendige for at kunne vurdere status og fremdrift inden for udvalgte områder i den samlede omstilling i kommunerne. Indikatorerne er udvalgt med afsæt i væsentlighed for implementeringen af kommunernes klimahandlingsplaner samt tilgængelige data på kommuneniveau. De indikatorer, som det har været muligt at vurdere fremdriften på, er visuelt præsenteret i figur 2.

Tværkommunale projekter og Klimaalliancens aktiviteter – har til formål at give et overblik over Klimaalliancens aktiviteter og andre tværkommunale projekter. Dette på baggrund af spørgeskemaundersøgelsen '[Partnerskabets årlige status](#)'.

Alle fire hovedkompotenter i det fælles monitoreringssystem og de tilhørende analyser behandles og uddybes i selve statusrapporten. I denne sammenfatning fremhæves nogle af de centrale hovedpointer, samtidig med at der trækkes tråde på tværs af de forskellige hovedkompotenter.

Resultater fra monitoreringssystemets første år

I det første år har CONCITO primært fokuseret på at etablere et solidt fundament for at vurdere, om omstillingen bevæger sig i den rigtige retning, og om tempoet er tilstrækkeligt. Monitoreringssystemet vil løbende blive videreudviklet, og i takt med at data indsamles over en længere periode, vil muligheden for at identificere tendenser og vurdere effekten af kommunernes klimahandling styrkes.

Allerede nu giver resultaterne fra første års monitorering en status på flere centrale områder af kommunernes klimaindsats. Disse indsigter kan anvendes som beslutningsstøtte i kommunernes og Klimaalliancens videre arbejde med at fremme en mere effektiv og målrettet grøn omstilling. I figur 2 præsenteres CONCITOs overordnede status på 16 udvalgte omstillingsindikatorer inden for drivhusgasreduktion. Indikatorerne er opdelt efter indsatsområder, som afspejler fokusområderne i kommunernes klimahandlingsplaner.

Figur 2 – Indikatorhjulet

Samlet status på udvalgte omstillingsindikatorer inden for drivhusgasreduktion. Indikatorerne giver et overblik over fremdriften i den grønne omstilling på tværs af kommunerne. Udvælgelsen af omstillingsindikatorer samt metoden til at vurdere fremdrift for klimatilpasning og socioøkonomi er stiplede, da disse fortsat er under udvikling.

Omstillingsindikatorerne er et centralt redskab til at følge udviklingen i den grønne omstilling. Ofte giver de et mere præcist billede af fremskridt inden for specifikke indsatsområder end den samlede drivhusgasudledning alene. Det er dog vigtigt at bemærke, at udviklingen inden for de enkelte områder ikke entydigt kan tilskrives kommunernes klimaindsats. Omstillingen er altid resultatet af en kombination af lokale, nationale og internationale tendenser, rammevilkår og beslutninger. Alligevel giver indikatorerne et værdifuldt overblik over, hvilke dele af omstillingen, der bevæger sig i den rigtige retning, og hvor der er behov for en styrket indsats.

Kommunernes klimahandlingsplaner indeholder også mål og tiltag for klimatilpasning og merværdier. Dog har det i dette års statusrapport ikke været muligt at angive udviklingen herfor i 'indikatorhjulet' på samme måde som for drivhusgasreduktionerne. Det skyldes til dels manglende data og sammenlignelige mål, men også metodiske overvejelser, der bør afklares i samarbejde med relevante myndigheder, fagpersoner og eksperter.

For klimatilpasning har CONCITO indsamlet data om oplevede ekstremvejrshændelser i 2023 samt en række indikatorer for konsekvenserne i samarbejde med relevante myndigheder og andre dataejere. Over tid skal risikobilledet følges løbende og rapporten indeholder en beskrivelse af det samlede koncept og metodiske overvejelser for de udestående delelementer. På samme vis er det også ambitionen at inddrage socioøkonomiske data i indikatorhjulet som et udtryk for de målsatte merværdier, og som derfor kan hjælpe kommunerne med at følge udviklingen i de sociale, økonomiske og miljømæssige faktorer i deres omstilling. Dette skal bidrage med et solidt vidensgrundlag, der skal understøtte en retfærdig fordeling af klimaindsatsernes gevinster og udfordringer.

For drivhusgasreduktionerne er det derimod muligt at vurdere, om omstillingen går i den rigtige retning for de udvalgte omstillingsindikatorer, og sammenligne udviklingen med konkrete nationale og kommunale mål, når de findes – det kan f.eks. være det nationale mål for skovrejsning. Hvor der ikke er fastsatte mål for omstillingsindikatoren, vurderes udviklingen ud fra den relative udvikling i forhold til reduktionsbehov, f.eks. vejtrafikarbejde og bygningsareal. En detaljeret gennemgang af vurderingerne og analyserne bag hver indikator fremgår i statusrapportens relevante kapitler.

På [CONCITO's hjemmeside](#) er der mulighed for at dykke ned i data bag omstillingsindikatorerne, herunder status og udvikling af disse på kommuneniveau. Data er her tilgængelige i et dashboard. Baggrunden for vurderingerne uddybes kort under hovedpointe 4 i denne sammenfatning og yderligere i selve statusrapporten.

Derudover er der mulighed for, at CONCITO på sigt også udvikler dashboards for relevante omstillingsindikatorer for hhv. klimatilpasning og socioøkonomiske forhold.

Struktur for sammenfatningen

Denne sammenfatning er struktureret omkring otte hovedpointer, der opsummerer væsentlige konklusioner og anbefalinger til kommunerne og Klimaalliancen på baggrund af statusrapporten:

- I **hovedpointerne 1-3** samles op på kommunernes ressourcer til og organisering omkring klimaarbejdet, indholdet i kommunernes klimahandlingsplaner, og hvad der er fokus på i kommunernes implementering af planerne.
- I **hovedpointe 4** gennemgås status og anbefalinger for ni centrale nedslag i den samlede omstilling med fokus på omstillingsindikatorerne for reduktionsområdet.
- I **hovedpointe 5** opsummeres det indledende arbejde med at etablere et samlet koncept for monitorering af klimatilpasning og relevante data for monitoreringen af oplevede ekstremvejrshændelser i kommunerne præsenteres.
- I **hovedpointer 6 og 7** gives der en indsigt i kommunernes arbejde med hhv. rimelig og retfærdig fordeling af goder og byrder samt forbrugsbaserede udledninger.
- I **hovedpointe 8** samles der op på Klimaalliancens aktiviteter og andre tværkommunale initiativer. Særligt set i betragtning af Regeringens *Aftale om sundhedsreform 2024*, der har haft som konsekvens, at regionernes udviklingsmidler bortfalder.

Til sidst i denne sammenfatning fremhæves centrale opmærksomhedspunkter om, hvordan data og analyser i statusrapporten kan anvendes samt forbehold i fortolkningen af resultaterne (se tekstboks på side 33).

1 Kommunernes klimahandlingsplaner er ambitiøse – men opbakning skal fastholdes

Alle danske kommuner har i deres klimahandlingsplaner sat mål, delmål og planlagt tiltag for at afbøde og tilpasse sig de udfordringer, klimaændringerne medfører i dag og på sigt. På baggrund af en kortlægning af planerne fra efteråret 2024 kan der gives et billede af hvilke tiltag og områder, der er prioriteret og defineret i planerne. Da der allerede er udgivet rapporter, som opsummerer mål- og tiltagsscenarier i kommunernes planer, er dette ikke en del af kortlægningen fra efteråret 2024 – se [Analyse af kommunernes CO₂-reduktionsbidrag til 70%-målsætningen i 2030](#) og [Klimatilpasning i danske kommuners klimahandlingsplaner](#). Det er også værd at bemærke, at flere kommuner siden har påbegyndt revision af deres planer og i øvrigt løbende opdaterer deres handlingskataloger.

- ▶ På reduktionsområdet er der i de 96 godkendte klimahandlingsplaner samlet beskrevet omkring 4.600 tiltag, og derudover omkring 400 supplerende tiltag af mere understøttende karakter. Herudover er beskrevet ca. 1.700 delmål typisk sat for år 2025, 2030 og/eller 2050. Kommunerne har flest tiltag og delmål inden for sektorerne energi og transport, efterfulgt af området "forbrug". To tredjedele af forbrugstiltag er rettet mod kommunen som virksomhed som egne indkøb, kantiner mv., mens én tredjedel omhandler kommunen som geografisk område, f.eks. borgerrettede tiltag, hvor kommunen indtager en faciliterende rolle.
- ▶ På klimatilpasningsområdet er der samlet set beskrevet ca. 1.900 tiltag og knap 600 delmål og milepæle i klimahandlingsplanerne. Der er for flere delmål ikke angivet et præcist målår, men når der er, er det typisk for 2030 eller 2050. Tiltag på tilpasningsområdet varierer meget i både karakter og omfang. En fjerdedel af kommunernes planlagte tiltag er anlægsprojekter såsom skybrudssikring, separatkloakering og diger. Det er primært kommunernes myndighedsrolle, der udnyttes i klimatilpasningstiltagene. Herudover kan det bemærkes, at alle kystkommuner der har vurderet et behov for øget kystbeskyttelse, også har planlagt tiltag herfor.
- ▶ Alle kommuner har i forbindelse med DK2020 forpligtet sig til at revidere deres planer mindst hvert 5. år. Dette indebærer blandt andet revision af planens vidensgrundlag, mål og tiltag. Kommunernes planer skal revideres med udgangspunkt i C40's opdaterede rammeværk for klimaplanlægning (Cities Climate Transition Framework).
- ▶ På baggrund af kommunernes besvarelse af spørgeskemaundersøgelsen *Kommunernes årlige klimastatus*, der har erstattet KL's Klimabareometer, opleves en svagt faldende politisk og ledelsesmæssig opbakning i perioden 2021-2024. Den faldende opbakning kan påvirke både prioritering og finansiering af klimainsatsen.
- ▶ CONCITO vurderer herudover, at der er potentiale for at accelerere den grønne omstilling af samfundet gennem en styrket koordination og samspil mellem det kommunale og nationale niveau.

CONCITO anbefaler kommunerne

- ▶ at der fra politisk og ledelsesmæssig side fortsat bevares fokus på implementeringen af de kommunale klimahandlingsplaner, så de høje ambitioner kan blive til virkelighed.

CONCITO anbefaler Klimaalliancen

- ▶ at der i Klimaalliancen arbejdes for at fastholde momentum på tværs af kommuners politiske og administrative niveauer. Det er afgørende, at der sikres de nødvendige økonomiske midler og politisk fokus, når kommunernes ambitiøse klimamål og -handlingsplaner skal implementeres.
- ▶ at der skal være et særskilt fokus på fortsat at styrke vejledning og sparring med kommunerne, når deres planer skal revideres, så der sikres et fortsat højt ambitionsniveau i kommunernes klimahandlingsplaner.
- ▶ at Klimaalliancen har fokus på at styrke samspillet mellem det nationale og kommunale niveau i klimainsatsen, f.eks. i forbindelse med revision af klimaloven.

2 Der er behov for flere ressourcer og mere vejledning til at sikre integrering af klimarbejdet i alle kommunernes forvaltninger

Igennem spørgeskemaundersøgelsen *Kommunernes årlige klimastatus* er der bl.a. indsamlet viden om kommunernes organisering, koordinering, opfølgning og ressourcer til klimaarbejdet. Undersøgelsen har erstattet og videreført dele af KL's Klimabarometer, som siden 2021 har gjort status på kommunernes klimaindsats. Det er væsentligt at forstå, hvordan kommunerne organiserer klimaarbejdet, sikrer ressourcer og koordinerer på tværs af forvaltninger for at kunne følge, hvordan klimahandlingsplanerne håndteres og implementeres i praksis. F.eks. kan antallet af årsværk og de afsatte midler give et billede af, hvor mange ressourcer, der anvendes til klimaarbejdet, mens koordineringen mellem forvaltninger kan give et billede af klimaindsatsens sammenhæng med andre kommunale dagsordner. Systematisk opfølgning på disse spørgsmål kan over tid give indsigt i, hvorfor implementering forløber forskelligt på tværs af kommuner.

- ▶ På tværs af kommunerne ses fire primære måder at organisere klimaarbejdet på. Kommunerne gør primært brug af en eller flere af følgende måder at organisere klimaarbejdet på:
 - Koordinerer indsatsen via et klimasekretariat under Teknik- og Miljøforvaltningen (eller tilsvarende).
 - Har et fagligt team i samme forvaltning, der også håndterer andre opgaver.
 - Gennem et program med en program-/projektleder.
 - Har én dedikeret klimakoordinator.

Dertil er klimaarbejdet ofte organiseret omkring flere involverede medarbejdere i kommunen.

- ▶ Ansvar for implementeringen af kommunernes klimahandlingsplaner er oftest forankret i forvaltningsområdet *Teknik & Miljø*, men andre forvaltningsområder indgår ofte også aktivt i implementeringen, særligt forvaltningsområdet *Ejendomme & Indkøb* eller tilsvarende. I færrest tilfælde er de sociale forvaltningsområder (f.eks. socialforvaltningen, job og beskæftigelse, integration) aktivt involveret. Se fordelingen i figur 3 nedenfor.

Figur 3 – Forvaltninger, der aktivt deltager i implementeringen af klimahandlingsplanerne, rangeret efter de mest valgte svarmuligheder (n=93 kommuner).

- ▶ De fleste kommuner monitorerer og følger op på klimatilpasnings- og reduktionsindsatsen på tiltagsniveau, men der er stor variation i metoderne. For klimatilpasning monitoreres effekterne ofte gennem risikovurderinger eller KPI'er, mens reduktionsindsatsen i høj grad monitoreres via drivhusgasregnskab, nøgletal eller på sektorniveau. Ca. 18% af kommunerne har ikke en fast og systematisk procedure for monitorering af klimatilpasning, mens ca. 5% ikke har det for reduktionsområdet.
- ▶ 56% af kommunerne har endnu ikke en procedure for eller følger ikke systematisk op på merværdier og rimelig og retfærdig fordeling. Blandt de kommuner der har en procedure, følger 15% op på tiltagsniveau og 8% på en række nøgletal og/eller KPI'er.
- ▶ 50% af kommunerne har afsat en særskilt finansiering til implementeringen af klimahandlingsplanen, 17% af kommunerne arbejder inden for den eksisterende økonomiske ramme, mens 15% af kommunerne ikke har afsat specifikke midler, men beslutter løbende ifm. udarbejdelse af budget (se figur 4 nedenfor).

Figur 4 – Fordelingen af hvilke finansieringsstrukturer kommunerne benytter sig af i klimaarbejdet (n=93 kommuner)

- ▶ Kommunernes finansiering til klimaarbejdet varierer desuden betydeligt, hvor nogle afsætter større midler over flere år, mens andre benytter mindre årlige puljer eller eksterne finansieringskilder som fonde og statslige midler.
- ▶ Kommunernes klimaarbejde og -indsatser varierer markant i både ressourcer og organisering. Selvom der kan være forskel på, hvordan kommuner opgør årsværk, er det tydeligt, at de største kommuner har afsat langt flest årsværk til arbejdet (f.eks. København og Aarhus Kommuner med henholdsvis 123 og 65 årsværk til klimaarbejdet), mens 20 kommuner har ét – eller slet ingen årsværk til klimaarbejdet. Medianen ligger på 2 årsværk per kommune. Der er altså stor skævhed i kapacitet og ressourcer til klimaarbejdet på tværs af de danske kommuner.
- ▶ Der er i regi af Klimaalliancen i november 2024 igangsat et klimaudviklingsspor med det formål at udvikle en dansk guide til kommunal klimabudgettering. Klimabudgettering kan være en metode, hvorpå klimahensyn kan indarbejdes i kommunens eksisterende processer, politikudvikling og beslutningstagning. Projektet er igangsat på baggrund af efterspørgsel fra kommuner om værktøjer og metoder til dette. Projektet ledes af CONCITO i samarbejde med flere kommuner og forventes afsluttet i september 2025.

CONCITO anbefaler kommunerne

- ▶ at kommunerne har fokus på, om der er de nødvendige ressourcer til at realisere de kommunale klimahandlingsplaner.
- ▶ at kommunerne arbejder for at sikre, at klimahensyn integreres på tværs forvaltninger og i kommunens politikker, planer og øvrige dagsordener. Dette kan eksempelvis løftes igennem kommunal klimabudgettering.

- ▶ at klimaarbejdet forankres som en central del af de kommunale beslutningsprocesser og styringsinstanser gennem tydeligt lederskab både i byråd, i direktionen såvel som på de øvrige ledelseslag.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen sikrer målrettet vejledning og sparring til kommunerne om deres egen opfølgning og monitorering af klimahandling.
- ▶ at Klimaalliancen understøtter kommunerne i at sikre tydeligt politisk og administrativt lederskab i arbejdet med klimaindsatsen.

3 Kommunerne udnytter overordnet set deres handlingsrum, men der er potentialer for mere

Danske kommuner kan igennem deres klimahandlinger både udøve en direkte og indirekte indflydelse på borgere, virksomheder, lokale aktører og kommunens egen virksomhed. I en dansk kontekst kan der for danske kommuner overordnet defineres fire roller, som kommunen kan gøre brug af for at understøtte klimaindsatsen:

- Som egen virksomhed/organisation – f.eks. eget byggeri og indkøb.
- Som myndighed – f.eks. igennem fysisk planlægning og andre myndighedsopgaver.
- Som selskabsejer – f.eks. selskaber der står for fjernvarme, vand- og spildevandshåndtering, kollektiv trafik og affaldsbehandling.
- Som facilitator/informator – f.eks. igennem direkte rådgivning, støtte via puljer eller information til borgere og virksomheder.

I nedenstående afsnit trækkes der både på resultater fra kortlægningen af kommunernes klimahandlingsplaner og fra de igangsatte tiltag som kommunerne har indrapporteret via spørgeskemaundersøgelsen *Kommunernes årlige klimastatus*.

Drivhusgasreduktion

- ▶ 87 kommuner har via spørgeskema indrapporteret i alt 1.198 igangsatte reduktionstiltag. De fleste tiltag omhandler energi- og transportområdet og omfatter primært etablering af vedvarende energi på land, konvertering af opvarmingskilder og energibesparelser samt mere overordnet mobilitetsplanlægning. De igangsatte reduktionstiltag, der er indrapporteret på, er af kommunerne i gennemsnit vurderet som 50% gennemført.
- ▶ Kortlægningen af klimahandlingsplanerne viser, at kommunerne overordnet set udnytter deres handlingsrum og fire roller effektivt, men at der stadig er flere virkemidler, som kan tages i brug. Det gælder særligt på områder som '*transport og mobilitet*' og '*landbrug og arealanvendelse*', hvor implementeringen er nået kortest, og hvor kommunerne oplever at det er vanskeligt at nedbringe drivhusgasudledningen.
- ▶ Kommunerne kan med fordel udnytte deres myndighedsrolle mere aktivt i den fysiske planlægning, eksempelvis ved at sikre god fremkommelighed for cyklister og have fokus på helt at undgå transport blandt andet ved at reducere transportbehovet (læs mere i under punkt 4.7). Inden for landbrug og arealanvendelse anbefales kommunerne i forbindelse med de kommende lokale treparters arbejde sikre, at dette integreres i en bredere strategisk prioritering af arealanvendelsen og øvrige klimamæssige hensyn fra kommunernes klimahandlingsplaner (læs mere under punkt 4.9).
- ▶ Når der ses på tværs af de indrapporterede tiltag, er alle kommunernes roller i spil. Især rollen som facilitator/informatorer er fremtrædende.

- ▶ Lovgivning, finansiering og samarbejde med lokale aktører er de væsentligste barrierer, som kommunerne nævner i forbindelse med implementeringen af deres reduktionstiltag.

Klimatilpasning

- ▶ På klimatilpasningsområdet har 70 kommuner indrapporteret i alt 267 igangsatte tiltag, hvoraf ca. halvdelen er anlægsprojekter. Kommunerne har vurderet, at tiltagene i gennemsnit er 45% gennemført. Disse rapporterede tiltag handler især om klimatilpasning til nedbør- og skybrudshændelser, hvor kommunerne særligt har fokus på at udforme planer og strategier samt iværksætte anlægsprojekter i samarbejde med spildevandsforsyningerne. Der er tilsvarende et væsentligt fokus på havvandsstigninger, stormflodshændelser og kysterosion i kystkommunerne.
- ▶ I kommunernes klimatilpasningstiltag udnyttes primært myndighedsrollen, herunder f.eks. udarbejdelse af sektorplaner og fastsættelse af retningslinjer for byggeri i oversvømmelsestruede områder. Rollen som ejer af forsyningsselskaber er derimod sjældent en drivende faktor i deres besvarelser på trods af, at kommunerne ofte har en ejerandel i spildevandsselskaberne.
- ▶ Finansiering, lovgivning og samarbejde med lokale aktører bliver nævnt af kommunerne som de største barrierer på klimatilpasningsområdet.
- ▶ 15% af kommunerne rapporterer, at de ikke har tilstrækkelig viden og kompetencer til at arbejde med at reducere risici og klimatilpasse. Det gælder særligt i forhold til terrænnært grundvand, tørker og hedebløgger.

Sammenfattende vurderer CONCITO, at kommunerne i stort omfang udnytter deres handlingsrum ved at gøre brug af tilgængelige virkemidler og kommunens roller. Der er dog også identificeret et potentiale for at kommunerne i højere grad kan udnytte deres handlingsrum.

CONCITO anbefaler kommunerne

- ▶ at kommunerne har et særligt fokus på at få styrket tiltag inden for transport, landbrug og arealanvendelse samt langsigtede tiltag for klimatilpasning i hele kommunens geografi.
- ▶ at kommunerne er særligt opmærksomme på ovenstående i forbindelse med revision og opdatering af de kommunale klimahandlingsplaner (hvilket skal ske minimum hvert 5. år).

CONCITO anbefaler Klimaalliancen

- ▶ at der fremadrettet bør være et større fokus i Klimaalliancen på at undersøge, hvad kommunernes oplevede barrierer mere konkret dækker over. Dette skal sikre, at barriererne bedre kan håndteres i Klimaalliancen, på tværs af kommuner og i dialog med staten.
- ▶ at Klimaalliancen løbende understøtter vidensopbygning og kompetencer i kommunerne indenfor de områder, som kommunerne fremhæver, at der er barrierer.
- ▶ at Klimaalliancen har fokus på at opbygge viden og kompetencer indenfor klimatilpasning, særligt i forhold til risici ved terrænnært grundvand, hedebløgger og tørke.

4 Omstillingsindikatorer giver et indblik i den kontekstnære udvikling på reduktionsområdet

Den primære indikator for kommunernes arbejde med reduktion af drivhusgasudledningerne er udviklingen i det samlede CO₂-regnskab. Kommunerne har med udgangspunkt i Energi- og CO₂-regnskabet samlet set fra 2018-2022 (der er seneste opdaterede regnskabsår) reduceret de samlede udledninger fra 47 mio. til 38 mio. tons CO_{2e}. Dette svarer til et fald på knap 20%. Hvis udledningen fra Energi- og CO₂-regnskabet i 2022 sammenholdes med udledningerne i de 96 kommunale klimahandlingsplaners basisår (samlet 49,5 mio. tons CO_{2e}, der dækker over flere basisår), fås en reduktion på knap 24 %. Disse to tal kan dog ikke direkte sammenlignes, da der i kommunernes egne CO₂-regnskaber er anvendt forskellige basisår og opgørelsesmetoder.

Hvis der laves en lineær fremskrivning på baggrund af udviklingen i CO₂-udledningen fra 2018 til 2022 vil udledningen i kommunerne i 2030 fremskrives til ca. 20,8 mio. tons CO_{2e}. Med denne prognose vil kommunerne, jf. figur 5 samlet set indfri tiltagsscenarierne fra de 96 klimahandlingsplaner, mens der fortsat vil være et stykke fra, at de samlede målsætninger om at reducere udledningen til 18,8 mio. tons CO_{2e} i 2030 (svarende til en reduktion på 76% i forhold til 1990). Det er vigtigt at slå fast, at en sådan fremskrivning, skal tages med et betydeligt forbehold, da den ikke tager højde fra underliggende strukturer og kan påvirkes betydeligt af, hvilke årstal man fremskriver på baggrund af.

Figur 5 – Scenarier og målsætninger fra de 96 klimahandlingsplaner (Kilde: Ea Energianalyse, 2024)

For at kunne følge fremdriften og se om den ønskede ændring indenfor de systemer, som kommunale klimatiltag er tiltænkt at skabe eller understøtte omstilling af, er der behov for at følge udviklingen af nogle specifikke indikatorer, der kan give et mere præcist billede på fremskridt inden for de relevante indsatsområder end drivhusgasudledningen kan alene.

Som det fremgår af *indikatorhjulet* (se figur 2), har CONCITO lavet en vurdering af status på en række omstillingsindikatorer for drivhusgasreduktion, som CONCITO har fundet relevante at monitorere på. På baggrund af denne vurdering er der i det nedenstående udvalgt ni centrale nedslag i resultaterne. For hvert nedslag er der fremhævet observationer fra kommunernes klimahandlingsplaner og implementering, ligesom der for hvert nedslag også er fremhævet den relevante del af indikatorhjulet.

CONCITO anbefaler kommunerne

- ▶ at kommunerne i deres egen opfølgning på klimaarbejdet, supplerer CO₂-regnskabet med monitorering af andre relevante omstillingsindikatorer, der afspejler de mere kontekstnære forandring i kommunens geografi og systemer.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen igennem den fortsatte udvikling af monitoreringssystemet understøtter kommunerne i at anvende en mere indikatorbaseret opfølgning på klimaindsatsen.

4.1 Udfasningen af olie- og gasfyr går for langsomt, og fjernvarmeudrulningen er stagneret

Omstilling af vores opvarmning til vedvarende energikilder er en central del af at udfase fossile brændsler. Det handler her om at udfaset olie- og gasfyr og erstattet dem med klimaneutral fjernvarme, hvor det er muligt, og med individuelle varmepumper, hvor der ikke er mulighed for at konvertere til fjernvarme. Udviklingen med udfasning af olie- og gas som opvarmningskilde går overordnet i den rigtige retning, men tempoet er ikke tilstrækkeligt, og konverteringerne risikerer at gå yderligere i stå.

Kommunerne har i denne omstilling et væsentligt ansvar i kraft af deres myndighedsrolle for varmeplanlægning. De fastlægger rammerne og laver de nødvendige planer for en fossilfri varmesektor. Dog er det forsyningsselskaberne, der spiller en central rolle i at implementere og drifte de konkrete løsninger såsom udbygning af fjernvarmeområderne, mens borgerne i kommunen spiller en afgørende rolle i forhold til udskiftningen af de individuelle varmekilder. Kommuner, forsyningsselskaber og borgere skal derfor arbejde tæt sammen for at realisere omstillingen mod udfasning af olie og gas til opvarmning.

- ▶ Danmark har som mål at udfase gasfyr til opvarmning inden 2035, men tempoet i omstillingen er i dag utilstrækkeligt ift. at realisere dette mål. Ifølge Klima-, Energi- og Forsyningsministeriets (KEFM's) Klimafremskrivning 2024 forventes der fortsat at være 90.000 gasfyr i 2035 uden en yderligere indsats. Den nationale varmeplan fra 2022 pålagde kommunerne at give alle gaskunder besked om deres muligheder for fjernvarme senest ved udgangen af 2023, men på daværende tidspunkt var der fortsat over 100.000 husholdninger med gasfyr, der stadig ikke havde fået svar på, om de får tilbudt fjernvarme eller ej. Det er vigtigt med tydelig information til husstande, hvor fjernvarme ikke kan blive en mulighed, og at husstande introduceres til konvertering til varmepumper som alternativ.
- ▶ Fjernvarmekonverteringer i de danske kommuner er blevet forsinket. Det skyldes blandt andet faldende gaspriser, stigende renter og høje anlægsomkostninger. Gasprisen, der i 2022 steg til rekordhøje niveauer, er siden faldet markant, hvilket mindsker incitamentet til at skifte til fjernvarme. Samtidig er Nationalbankens officielle rentesats steget fra 0% i midten af 2022 til 3,8% i 2023, hvilket gør finansiering af konverteringsprojekter dyrere. Dertil kommer en presset anlægsbranche, hvor en høj efterspørgsel på fjernvarmeprojekter har skabt flaskehalse og forhøjede omkostninger.
- ▶ 30 af 75 kommuner meldte i 2024 om manglende fremdrift i fjernvarmeprojekter, og at en stor del af gaskunderne fastholder deres individuelle fyr. Konverteringsprojekter havner i en negativ spiral, hvor lavere tilslutning forringer økonomien i de enkelte projektområder, hvilket igen svækker udbygningen af fjernvarme. Samtidig viser nationale tal, at væksten i individuelle varmepumper er aftaget i 2023 og 2024, hvilket svækker alternativerne til gasfyr. Desuden er der behov for opmærksomhed på, at udbredelsen af individuelle varmepumper også vil være en barriere for økonomien i fjernvarmeprojekterne, eksempelvis hvis mange individuelle varmepumper etableres i potentielle fjernvarmeområder.
- ▶ NEKST-arbejdsgruppen *'Farvel til gas i danske hjem'* konkluderede i marts 2024, at der fortsat kan være gasfyr i Danmark efter 2035, og at en ufleksibel tilgang til 2035-ambitionen ikke nødvendigvis vil være hensigtsmæssigt for borgere og samfundet. På den baggrund sendte otte organisationer, herunder CONCITO, i maj 2024, et brev til klimaministeren med en opfordring til at fastsætte en slutdato for gas til opvarmning i 2035 og et stop for installation af nye gasfyr i 2025 samt økonomisk støtte til sårbare husstande. I juni 2024 fulgte 13 borgmestre op med en opfordring til at få hjemmel til en gradvis lukning af gasnettet frem mod 2035.

CONCITO anbefaler kommunerne

- ▶ at der i kommunerne er fokus på at gennemføre de konverteringer, der stadig er økonomisk mulige under de nuværende rammevilkår.

- ▶ at der i kommunerne er fokus på at melde klart ud til de borgere og husstande, der endnu ikke er blevet orienteret om deres muligheder og udsigterne for fjernvarme. Der bør også være fokus på at levere tydelig information til husstande, hvor fjernvarme ikke kan blive en mulighed, og at husstande introduceres til konvertering til varmepumper som alternativ.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen arbejder for at sikre en national udmelding om en slutdato for gas til opvarmning samt bedre vilkår for konverteringsprojekter.

4.2 Forbruget af fossile brændsler er faldende, men ikke hurtigt nok

Forbruget af fossile brændsler er den primære kilde til drivhusgasudledning i kommunerne. Det er derfor helt afgørende at udfase dette forbrug hurtigst muligt.

I Danmark er transportsektoren den største enkeltstående forbruger af fossile brændsler og står for 44% af det samlede forbrug (personbiltransport alene udgør 31%). Derudover står industrien og el- og varmeproduktion hver for ca. 20%, mens lufttransport udgør 13% af forbruget. Luftfarten er i øvrigt stigende igen efter et fald omkring Covid19-pandemien.

Brugen af fossile brændsler er generelt nedadgående, men der er fortsat behov for en accelereret omstilling. Hvor meget, og i hvilke sektorer fossile brændsler anvendes, varierer meget kommunerne i mellem. Der vil derfor være behov for, at forskellige typer af indsatser og roller tages i brug på tværs af kommunerne.

- ▶ Forbruget af fossile brændsler varierer geografisk. De store bykommuner som København, Aarhus og Odense har et højt forbrug grundet befolkningsantal, mens industrikommuner som Aalborg (cementproduktion), Fredericia og Kalundborg (raffinaderier) står for et stort industrielt energiforbrug. Derimod har små ø-kommuner med et lavt indbyggertal som Læsø, Fanø, Ærø og Samsø et markant lavere forbrug af fossile brændsler.
- ▶ Omstillingen væk fra fossile brændsler har været i gang siden 1990'erne. Kulforbruget er faldet med ca. 87% frem til 2023, mens olieforbruget er reduceret med 28%. I samme periode har energiproduktionen fra vedvarende energi (særligt vind, sol og biomasse) oplevet en vækst på over 500%. Vedvarende energi udgjorde i 2023 ca. 45% af det samlede energiforbrug i Danmark.
- ▶ Udfasningen af kul er primært sket i el- og varmeproduktionen, hvor biomasse og naturgas har overtaget en stor del af energiforsyningen. Trods reduktionen af kulforbruget de seneste år benyttes der fortsat kul på enkelte kraftvarmeværker, hvorfor 10 kommuner har tiltag om at udfase kul fra i deres klimahandlingsplaner.

CONCITO anbefaler kommunerne

- ▶ at kommunerne i deres planer og i den løbende opfølgning på planerne er tydelige om, hvor de fortsat har udledninger, der skyldes brugen af fossile brændsler.
- ▶ At kommunerne sikrer, at de har tiltag målrettet de tilbageværende fossile brændsler i kommunens geografi, navnlig i transportsektoren og i fremstillingsvirksomheder.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen sammen med relevante aktører arbejder for at fjerne barrierer og sikre bedre rammevilkår, for at kommunernes udfasning af fossile brændsler kan lykkes.

4.3 Forbruget af biomasse er fortsat stigende og udfordrer en bæredygtig omstilling

Når der zoomes ind på brændsler i energiproduktionen, er det tydeligt, at udfasningen af fossile brændsler til el- og fjernvarmeproduktion i betydeligt omfang er sket på baggrund af en overgang til biomasse. Det stigende forbrug udfordrer dog en bæredygtig omstilling. Der er her behov for, at biomasse til energiproduktion begrænses, og ses som et overgangsbrændsel.

Kommunerne har her en central rolle som myndighed for varmeplanlægningen, ligesom mange kommuner også er (med)ejere af fjernvarmeselskaber.

- ▶ Fra 2018 til 2022 steg det samlede forbrug af biomasse fra 111.000 TJ til 131.000 TJ, jf. Energi- og CO₂-regnskabet's opgørelse. Denne udvikling er især drevet af øget brug af skovflis og bionaturgas. Træpilleforbruget er derimod faldet en smule. Biomasse udgjorde i 2023 knap 40% af den danske elproduktion og 65% af fjernvarmeproduktionen.
- ▶ Hovedstadsområdet er den største aftager af biomasse i form af træpiller, skovflis og bionedbrydeligt affald til el- og fjernvarmeproduktion. Det næststørste forbrug er i landkommunerne, hvor der også anvendes en del skovflis, men derudover meget halm og bionaturgas.
- ▶ Selvom afbrænding af biomasse bogføres som CO₂-neutralt, påpeger [CONCITO](#) og blandt andre også Klimarådet, at afbrænding af især træ midlertidigt øger CO₂-koncentrationen i atmosfæren og fører til en betydelig nettoudledning – EA Energianalyse vurderer på baggrund af data fra Københavns Universitet, at denne er cirka det halve af naturgas.
- ▶ En markant elektrificering med storskala varmepumper, geotermi og overskudsvarme i og varmesystemet vil være en mere klimavenlig løsning. En afgift på biomasseforbrænding vil sikre, at forureneren betaler og være et effektivt virkemiddel til at accelerere udviklingen og elektrificeringen af varmeproduktionen.

CONCITO anbefaler kommunerne

- ▶ at kommunerne sikrer, at biomasse til energiformål begrænses. I den forbindelse bør kommunerne tage konkrete beslutninger, der fremmer elektrificering af varmesystemet og begrænser brugen af biomasse. Dette kan blandt andet gøres ved at indregne biomassens reelle klimapåvirkning i forsyningsselskabernes investeringsbeslutninger.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen arbejder for at få skabt en incitamentstruktur til at få udfaset biomasseforbrænding til varmeproduktion, så elektrificering bliver en mere attraktiv løsning.

4.4 Der er behov for en accelereret og inkluderende udrulning af vedvarende energi på land

Udbygningen af vedvarende energi på land er generelt i vækst, men tempoet går ikke hurtigt nok i forhold til at indfri regeringens tidligere udmeldte ambition på området. Den samlede udvikling indenfor dette område dækker over en stor forskel i tempoet i opsætning af solceller og vindmøller.

Kommunerne spiller en helt central rolle i udbygningen af vedvarende energi på land, da kommunernes ansvar og myndighed kan spænde over både borgerinddragelse, planlægning og godkendelse af vindmølle- og solcelleprojekter.

- ▶ Ifølge kommunerne klimahandlingsplaner har 63 kommuner planer om vindmøller, 64 planlægger for tagbaserede solceller, og 75 planlægger solcelle-markanlæg. Der er en stærk korrelation mellem kommuner med meget vind på land og kommuner med et stort landbrugsareal.
- ▶ I 2022 indgik regeringen og Folketinget en aftale om en firedobling af landbaseret VE-produktion frem mod 2030 gennem blandt andet forbedrede planlægningsrammer og øget nabokompensation. I aftaleteksten indgik en ambition om tidobling af solcellekapaciteten og fordobling af vindmøllekapaciteten. I februar 2025 kom klimaministeren dog med en udmelding om, at regeringen ikke længere vil stå på mål for denne ambition
- ▶ Ved indgangen til 2024 var landvindmøllekapaciteten 4.800 MW. Udbygningen er faldet de seneste år og i 2023 blev kun én kommerciel vindmølle nettilsluttet.
- ▶ Der er et stort antal landvindsprojekter på vej. Ifølge Green Power Denmark var der 4.840 MW landvind i behandling eller planlægning i kommunerne pr. august 2023. Hvis alle disse projekter realiseres, vil det omtrent fordoble landvindkapaciteten. Med det store antal projekter, der er undervejs, bør fokus for at accelerere tempoet særligt være på at understøtte en hurtigere realisering af igangsatte projekter, blandt andet gennem myndighedsbehandling og dialog med lokalsamfund for at undgå, at projekterne bliver sat i stå.
- ▶ Solcelleanlæg har oplevet en eksponentiel stigning. I oktober 2024 var der 159.299 nettilsluttede solcelleanlæg i Danmark (både mark- og tagbaserede) med en samlet kapacitet på 3.824 MW. Elproduktionen fra solceller er steget markant siden 2016, dog med store geografiske forskelle. Især Aabenraa, Holstebro og Viborg Kommuner har de seneste år bidraget væsentligt til den samlede solcellekapacitet. Det skal dog tages i betragtning, at den seneste udvikling i branchen har været præget af betydelige udfordringer. Solcelleparkerne er ikke længere lige så økonomisk attraktive som tidligere, og Better Energy-koncernens konkursudmelding har skabt usikkerhed om både fremtidige investeringer og færdiggørelsen af allerede påbegyndte projekter. På den baggrund opfordrer brancheorganisationerne Dansk Erhverv og Green Power Denmark endnu en gang til en accelereret elektrificering af den danske industri, opvarmning og transportsektor. Dette er afgørende for at sikre den fremtidige efterspørgsel efter VE og samtidig reducere afhængigheden af fossile brændsler.
- ▶ Borgermodstand mod VE-projekter ses af kommunerne som en barriere for at nå i mål, selvom 74% af danskerne, ifølge en undersøgelse fra Aalborg Universitet i 2024, støtter flere vindmøller i deres kommune. Regeringens *Klimaaf tale om mere grøn energi fra sol og vind på land* fra 2023 har tilføjet tiltag for at styrke opbakningen, og kommunerne spiller her en central rolle i lokal dialog og retfærdig fordeling af fordele og ulemper ved at have VE-anlæg i lokalområdet.

CONCITO anbefaler kommunerne

- ▶ at der i kommunerne er fortsat fokus på udbygning af vedvarende energi (VE) på land, særligt på at realisere planlagte vindmølleprojekter. Dertil bør der være opmærksomhed på, hvad den nylige usikkerhed i solcellebranchen kan få af konsekvenser for kommunernes planlagte solprojekter.
- ▶ at kommunerne har fokus på at understøtte og accelerere elektrificeringen af industri, opvarmning og transportsektoren for at sikre efterspørgsel efter VE og accelerere udfasning af fossile brændsler.
- ▶ at kommunerne forholder sig aktivt til deres rolle i VE-udbygningen. Kommuner med gode geografiske muligheder og lokale potentialer for udbygning af VE bør gå foran med øje for, hvordan lokale prioriteter kan balanceres med nationale mål på området.
- ▶ at kommunerne ved udbygning af VE-projekter arbejder med en tilgang, der både understøtter lokale ønsker og udvikling, men også bidrager til den overordnede nationale omstilling. Sikring af lokal opbakning og medindflydelse er afgørende for at opnå den nødvendige acceleration af VE-udbygningen.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen laver en nærmere undersøgelse af årsagerne til, hvorfor mange sol- og vindprojekter i kommunerne synes at være gået i stå, samt understøtter kommunerne i at overkomme disse barrierer for projekternes gennemførelse. Klimaalliancen kan i denne sammenhæng undersøge, om der bør ses på ændringer i incitamentsstrukturer, eksempelvis kompensationsordninger, der kan fremme VE-projekter og lokal accept.
- ▶ at Klimaalliancen fokuserer på at fremme planlægning og koordinering mellem stat, kommuner og energisektoren for at sikre, at elnettet har tilstrækkelig kapacitet til at understøtte udbygningen af vedvarende energi og den nødvendige elektrificering af samfundet.

4.5 Det samlede bygningsareal er i fortsat vækst og udfordrer klimaindsatsen

Bygningsmassen og det samlede bygningsareal er en væsentlig kilde til drivhusgasudledning i både anlægs- og driftsfasen. Bygningsarealet har været støt stigende, og er samlet set steget med 13% i perioden 2011-2024. Ifølge tal fra Bolius var et nybygget parcelhus i 1963 gennemsnitligt 122 m², mens det i 2022 var steget til på 213 m².

Kommunerne kan indtage flere roller i forhold til at adressere udledninger fra bygningsarealet. De kan i lokal- og kommuneplaner planlægge og regulere bygningsmassen og boligarealer, herunder arbejde med fortætning. Herudover kan kommunerne gå foran med deres egne bygninger og arbejde aktivt med arealstrategier og energireoveringer.

- ▶ CO₂-udledningen fra drift af bygningsarealer forventes at falde i takt med den grønne omstilling af vores energiforsyning. Udledningen fra anlæg af nybyggeri, herunder produktionen og transport af byggematerialer, forventes derimod fortsat at stige.
- ▶ Selvom der har været en effektivisering af bygningsopvarmning, som har modsvaret stigningen i det opvarmede areal, er der en fortsat stigning i det samlede bygningsareal i Danmark, hvilket øger ressourcetræk og klimaaftryk. Denne vækst i boligarealet har været særlig markant i provinsbykommuner og storbyer. For at vende udviklingen kræves der politisk vilje til at begrænse væksten i nyt boligareal og prioritere bæredygtige løsninger som transformation af eksisterende bygninger frem for nybyggeri.
- ▶ For at nå klimamålene og mindske udledningerne bør kommunerne arbejde for at bremse væksten i boligarealet. Dette kan f.eks. gøres ved at indføre kvadratmeterloft for nybyg i lokalplaner og fremme transformation af eksisterende bygninger fremfor at bygge nyt. Der er herudover store drivhusgasreduktioner at hente ved at arbejde med byfortætning samt mulige besparelser ved i større grad at genanvende eksisterende bygningselementer og -materialer. For at vende denne udvikling kræves en kombination af politisk vilje og samfundsmæssige- og kulturelle normer mod at bo og bygge mindre.
- ▶ Danske kommuner ejer tilsammen omkring 45.000 bygninger og har stor indflydelse på både energiforbrug og drivhusgasudledning herfra. Størstedelen (>70%) af kommunerne har i deres klimahandlingsplaner tiltag for energieffektivisering og -besparelser af egen bygningsmasse i deres klimahandlingsplaner. Det er her værd at bemærke, at der, på trods af at energiforsyningen bliver grønnere, fortsat bør arbejdes aktivt med energieffektiviseringer og -besparelser, da det mindsker behovet for at bygge ny energinfrastruktur på sigt.

CONCITO anbefaler kommunerne

- ▶ at kommunerne i relation til deres klimaarbejde har fokus på at bremse væksten af boligarealet ved eksempelvis at fastsætte kvadratmeterloft for nybyggeri i lokalplaner og i større grad at understøtte transformation af eksisterende bygninger fremfor at bygge nyt.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen understøtter, at kommuner får bedre rammer for at investere i energieffektivisering og -reivering af kommunale ejendomme. Klimaalliancen kan her undersøge, om indføring af et grønt anlægsloft - som SYNERGI m.fl. tidligere har foreslået – er et brugbart virkemiddel til at fremme, at kommunerne fastholder et fortsat fokus på forbedringer i deres egen bygningsmasse.

4.6 Øget koordination af PtX- og CCS-projekter kan sikre realisering og undgå suboptimering

Der er for Power-to-X (PtX) og kulstoffangst og -lagring (CCS) ikke givet en vurdering af, om vi er på vej et mod et mål. Dels fordi udviklingen i CCS og PtX stadig er for umoden, og der er for stor usikkerhed knyttet til projekternes realisering, til at der kan indikeres en retning. Der kan dog siges noget om udviklingen på projektniveau.

Danske kommuner kan i forhold til etablering af projekter om CCS og PtX spille forskellige roller. De kan indgå i dialog med samarbejder og partnerskaber med relevante aktører om etablering af større projekter eller indgå i projektudvikling, og de kan via strategisk planlægning være med til at understøtte, at projekter placeres hensigtsmæssigt i forhold til anden lokal infrastruktur, eksempelvis i forhold til punktkilder til fangst, fjernvarmenet og udskibnings- eller lagringsmuligheder. Kommuner kan herudover spille en rolle i forhold til borgerinddragelse og sikring af lokal accept.

- ▶ Kulstoffangst og -lagring (CCS) og produktion af grønne brændsler (PtX) er en del af flere kommuners klimahandlingsplaner. Disse tiltag er oftest i tidlig fase og således ikke under etablering eller implementering på nuværende tidspunkt. Ifølge CONCITOs kortlægning af kommunernes planer har 35 kommuner tiltag om CO₂-fangst på energianlæg, mens 24 kommuner har tiltag om PtX.
- ▶ Kommunerne er især engageret i CCS-projekter, som ejer af forsyningsselskaber, mens de for PtX-projekter primært agerer i rollen som myndighed. Adspurgt om barriererne for fremdrift for projekter om CCS og PtX peger kommunerne på blandt andet på finansiering samt lovgivning og rammer.
- ▶ Det store potentiale og ambitionsniveau for PtX kan også genfindes i en kortlægning af Brintbranchen fra 2024, hvori der er identificeret 49 eksisterende og potentielle projekter. Projekterne er primært koncentreret i provins- og landkommuner. Kun 6 af de kortlagte projekter er i drift, mens 13 er under udbygning.
- ▶ CONCITO peger i en ny [rapport](#) på, at CO₂ og grøn energi anvendes mest effektivt hver for sig til hhv. lagring og anden fortrængning af fossile brændsler i stedet for at kombinere de to til kulstofbaserede PtX-produkter.

CONCITO anbefaler kommunerne

- ▶ at projekter om PtX i de danske kommuner ses i sammenhæng med netforbindelser, og hvor der kan opnås størst effekt af udnyttelse af brinten, eksempelvis gennem eksport til Tyskland. Der bør herudover i de projekter, der udvikles, være fokus på at fremme PtX uden brug af indfanget CO₂ (f.eks. grøn brint og ammoniak). Disse projekter vil give en højere klimaeffekt, da den indfangede CO₂ herved kan lagres permanent i undergrunden i stedet.
- ▶ at projekter om CCS har fokus på fangst fra punktkilder (anlæg), hvor der ikke er udsigt til billigere og mere effektive løsninger til at fortrænge drivhusgasudledningen. Dette kan f.eks. være fangstanlæg ifm. cementproduktion, affaldsforbrænding, biogas og eventuelt raffinaderier.
- ▶ at kommunerne har fokus på, at CCS ikke træder i stedet for udfasning af fossile brændsler, reduktion af affaldsmængder eller kraftig reduktion af biomassen til de energiformål, der i fremtiden bør elektrificeres.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen har fokus på at understøtte, at projekter om PtX og CCS ses i samspil med den øvrige energiplanlægning i og på tværs af kommunerne, da planlægning med fordel kan ske i en større national og tværkommunal koordinering.
- ▶ at Klimaalliancen understøtter, at udvikling af PtX-projekter prioriteres, hvor de giver mening i forhold til øvrig infrastruktur (f.eks. fjernvarmenet, netforbindelser og punktkilder), samt koordineres i forhold de begrænsede nationale puljer, der er til disse projekter.

4.7 Flere tager bilen, færre tager bus og tog, og cyklismen er stagneret

Vores transportvaner påvirker i høj grad drivhusgasudledningen. Den generelle udvikling på dette område går dog ikke i den rigtige retning, da vi i Danmark i højere grad tager bilen på bekostning af mindre klimabelastende transportformer som kollektiv transport og cykel.

De danske kommuner spiller en vigtig rolle i den grønne omstilling af transportsektoren, men deres formelle indflydelse er på flere områder begrænset. Staten fastsætter de overordnede rammebetingelser gennem blandt andet planloven og miljølovgivningen og har myndighed over anlæg af statslig infrastruktur som motorveje og jernbaner. Kommunerne har derimod ansvar for planlægning, anlæg og drift af den lokale infrastruktur, herunder lokale veje, cykelstier, parkeringsregulering og kollektiv ruteplanlægning for buskørsel, letbaner mv.

Den fysiske planlægning, som gennem arealudlæg og lokalisering kan medvirke til at begrænse behovet for transport, hører også under kommunerne. Ansvarsfordelingen mellem stat og kommuner kan forskydes. For nylig har kommunerne for eksempel opnået nye indflydelsesmuligheder gennem regler om nulemissionszoner.

- ▶ Personbiler udgør over 85% af vejtrafikken og er den primære målgruppe for reduktionstiltag i kommunernes planer. Persontransporten i bil har været voksende over en lang årrække og efter et midlertidigt fald fra 2018-2022, primært grundet Covid19-pandemien, steg biltrafikken igen, især på det overordnede vejnet. De nationale prognoser spår yderligere vækst, men lokale forhold kan påvirke tendensen.
- ▶ Overflytning fra bil til kollektiv transport sker i begrænset omfang. Selvom 75% af kommunerne arbejder med skift til mere bæredygtige transportformer, er bilens andel af transportarbejdet fortsat høj og stabil. Flertallet af kommunerne (>85%) har tiltag i deres klimahandlingsplaner, der går på teknologiske forbedringer, effektiviseringer og fremme af elbiler. Til sammenligning har ca. 59% tiltag, der fokuserer på at fremme kollektiv transport, og 57% har tiltag om at ændre transportvaner.
- ▶ Særligt landkommuner rapporterer om kulturelle og adfærdsmæssige barrierer i omstillingen af transportsektoren. Derudover nævnes det, at de nationale rammer for infrastrukturudbygning i høj grad understøtter privatbilisme og hæmmer kollektiv transport, blandt andet på grund af stigninger i billetpriser.
- ▶ Flere kommuner har potentiale til at indføre flere ambitiøse tiltag på transport- og mobilitetsområdet. Gennem fysisk planlægning kan kommunerne i højere grad arbejde for at fremme cykelstier, nulemissionszoner, hastighedsnedsættelser og mindske antallet af parkeringspladser. De kan også tage greb i brug som f.eks. fremme af hjemmearbejde, der medvirker til at reducere transportbehovet. Sådanne tiltag kan kræve politisk mod at gennemføre, men ofte handler det om at tydeliggøre de mangfoldige gevinster for bymiljø og sundhed (f.eks. bedre luftkvalitet og mindre trængsel), som kan opnås ud over de rent klimamæssige fordele.

- ▶ Cykling har et stort potentiale i mange kommuner, men udviklingen er stagneret. Trods en vis vækst i elcykler har cyklens andel af transportarbejdet ikke ændret sig markant siden 2000. Udbygning af god cykelinfrastruktur kan være med til at styrke udviklingen mod, at flere tager cyklen.
- ▶ Tværkommunale initiativer har vist sig at være væsentlige, da store dele af trafikken krydser kommunegrænser. Der er derfor behov for fokus på at understøtte tværkommunale projekter. Et eksempel på et succesfuldt initiativ har været Supercykelstisamarbejdet i hovedstadsområdet. Som følge af den politiske aftale om Sundhedsreform 2024 bortfalder imidlertid de regionale udviklingsmidler, som hidtil har sikret regional medfinansiering.
- ▶ Det er vigtigt at være opmærksom på, at rammer og regulering på transportområdet er under udvikling, hvilket både kan give nye udfordringer og muligheder. Det gælder områder som offentlig transport, hvor *Ekspertudvalget om kollektiv mobilitet i hele Danmark* skal afdække mobilitetsbehovene i både yderområder og i større byer. Samtidig skal de belyse, hvordan nye kollektive transportløsninger kan understøtte mobiliteten i hele landet. Det gælder også cyklisme, hvor en ny National Cykelstrategi er undervejs. Og så kigger vi formentlig ind i en fremtid med Road-pricing (vejafgifter), hvor trafikken vil blive omfordelt, hvilket igen kan påvirke behovet for infrastruktur med videre.
- ▶ Der er i Klimaalliancen blevet igangsat et klimaudviklingsspor kaldet *InfraLCA*, der skal styrke beslutningsgrundlaget i forhold til at vurdere og minimere klimakonsekvenser ved etablering og drift af vej- og stianlæg. I projektet skal udvikles en samarbejdsmodel for livscyklusanalyse-værktøjer (LCA) til CO₂-reduktioner på vejområdet. I projektet deltager en række kommuner. Projektet forventes at løbe frem til midten af 2026.

CONCITO anbefaler kommunerne

- ▶ at kommunerne øger deres opmærksomhed på mulighederne for at dæmpe og reducere biltrafikken især i områder, hvor det også vil give gevinster for bymiljø, sikkerhed og trængsel.

CONCITO anbefaler Klimaalliancen

- ▶ at der arbejdes for en øget koordinering mellem kommuner og staten som for eksempel en national mobilitetsstrategi, og at alternativer til privatbilismen styrkes de steder, hvor det er meningsfuldt.
- ▶ at Klimaalliancen påtager sig en mere aktiv rolle i at understøtte læring på tværs af kommuner om vellykkede virkemidler til at reducere vejtrafikarbejdet og fremme mere klimavenlige transportformer.

4.8 Antallet af elbiler og ladestandere er mangedoblet, men der er behov for fortsat fokus

Elbiler, der erstatter fossilt drevne benzin og dieselkøretøjer, bidrager markant til at reducere drivhusgasudledninger. Den aktuelle hastige udbredelse af elbiler skyldes flere forhold, herunder forbedret teknologi, øget udbud af modeller, EU-krav, samt betydelige afgiftslempelser. Men selvom salget af elbiler og udbredelsen af elledere boomer, tager det lang tid for elbilerne for alvor at blive en væsentlig andel af den samlede bilpark. Ifølge Danmarks Statistik udgjorde el og brint tilsammen 7% af personbilerne i 2024. De fossilt drevne biler er således stadig dominerende.

Kommunerne har især en vigtig rolle i at understøtte udbredelsen af ladeinfrastruktur, der hvor markedet ikke leverer løsningerne samt gennem omstilling af busser og egen flåde. Dertil vil den fortsatte popularitet af elbilerne kunne medføre pres på infrastruktur og bidrage til øget trængsel, hvis ikke tendenserne afspejles i planlægningen.

- ▶ Kommunerne oplever bredt set en markant stigning i det samlede antal af private biler samtidig med, at elbiler vinder mere indpas. Kommunerne arbejder aktivt for at fremme elbiler gennem tiltag med egen bilflåde og blandt private bilister. 85% af kommunerne har i deres planer tiltag om at understøtte god ladeinfrastruktur og parkeringsmuligheder for elbiler.
- ▶ Bilbestanden i Danmark har været konstant stigende. Ifølge Danmarks Statistik ser antallet af fossile biler ud til at have nået sit højdepunkt i 2021 for derefter at falde, og de seneste år er der sket et fald i bestanden af både benzin- og dieslbiler. Denne udvikling hænger tæt sammen med den hurtige vækst i elbiler, og 2024 blev året, hvor antallet nyregistrerede elbiler overgik nyregistrerede fossile biler. Plugin-hybrider har også spillet en rolle i overgangen, men deres popularitet er aftagende, da elbiler vinder frem, samtidig med at ændringer i afgiftsstrukturen har gjort plugin-hybridbilerne dyrere.
- ▶ Salget af elbiler forventes fortsat at stige markant frem mod 2035, hvor det bliver forbudt at sælge nye fossile biler i EU.
- ▶ Ladeinfrastrukturen i danske kommuner udvides hurtigt for at følge med efterspørgslen. Der er sket en markant udvidelse af markedet for opladningsløsninger. Antallet af offentlige ladepunkter er mangedoblet de seneste år, men behovet er fortsat stort. Mange steder er der udfordringer med at etablere nok ladestandere, særligt i tætbefolkede områder, i en række boligforeninger såvel som i kommuner, hvor elbilandelen fortsat er lav. Dertil vil der komme øget efterspørgsel efter opladning til tung trafik og herunder behov for udbygning af el-forsyningen til større virksomhedsdepoter.

CONCITO anbefaler kommunerne

- ▶ at kommunerne fortsat understøtter udbredelsen af ladeinfrastruktur med særligt fokus på områder, hvor udbuddet kan halte bagud, som eksempelvis i en række boligforeninger, herunder ejer-, andelsboliger, samt private og almennyttige lejelejligheder.
- ▶ at kommunerne er opmærksomme på at der kan komme nye behov for opladning til tungere trafik, herunder varebiler, der er parkeret i boligområderne, hvor chaufførerne bor. Der kan desuden forventes udvidelser af kravene til etablering af ladepunkter og forberedelse til ladestandere (tomrør) ved bebyggelser, jf. ladestanderbekendtgørelsen.
- ▶ at kommunerne er opmærksomme på den vækst i bilflåden og trafikken i kommunens geografi, som elbilerne indirekte kan være medvirkende årsag til. Dette er særligt relevant i et forbrugsperspektiv, da fremstillingen af elbiler har et betydeligt klimaaftryk – selvom den langsigtede CO₂-besparelse ved at køre på elektricitet fremfor fossile brændstoffer opvejer dette aftryk.
- ▶ at kommunerne har opmærksomhed på, at øget trafik med elbiler også kan lægge pres på infrastruktur og vejnet, samt påvirke andre merværdier i kommunens klimahandlingsplan.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen styrker vejledningen til kommuner om, hvordan kommunerne i deres klima- og mobilitetsarbejde kan benytte virkemidler, der sigter imod at dæmpe væksten i antallet af personbiler og vejtrafikarbejdet.

4.9 Lokale grønne treparter som lovende nøgleelementer i landbrugs- og arealanvendelsesindsatsen

Udledningen fra sektoren 'landbrug og arealanvendelse' varierer meget imellem forskellige kommunetyper. Det er dog et område, hvor der netop i disse år kommer til at ske en stor udvikling blandt andet som følge af *Aftale om Grønt Danmark*.

Staten har ansvaret for den overordnede regulering af landbruget og arealanvendelsen gennem blandt andet lovgivning, økonomiske incitamenter og nationale strategier. Kommunerne har derimod en mere begrænset direkte indflydelse, men spiller en vigtig rolle som myndighed for den lokale planlægning, miljøgodkendelser af for eksempel husdyrbrug og implementering af statslige initiativer. Kommuner kan desuden have en rolle i at understøtte udtagning af lavbundsjord gennem dialog og støtteordninger, fremme skovrejsning via planlægning og partnerskaber og medvirke til at facilitere pyrolyse- og biokulprojekter sammen med relevante aktører. Overordnet set har kommunerne en vigtig rolle som bindeled mellem lokale aktører og nationale strategier, men deres handlerum er ofte afhængigt af statslige rammer, økonomiske incitamenter og tværgående samarbejder.

Udtagning af lavbundsjord og de lokale grønne treparter

Kommunerne kan understøtte udtagning af lavbundsjord ved at indgå i dialog med lodsejere og lokale aktører for at fremme projekter, der genopretter vådområder samt ved at facilitere ansøgninger til statslige støtteordninger om udtagning af lavbundsjord.

- ▶ Lavbundsjord er en væsentlig kilde til CO₂-udledning i kommunernes drivhusgasregnskaber. 70% af kommunerne arbejder på at udtage lavbundsjord, og målet i kommunernes klimahandlingsplaner (der blev udarbejdet inden regeringens *Aftale om et Grønt Danmark*) er at udtage over 64.000 ha frem mod 2030.
- ▶ Det er svært at vurdere den præcise udvikling og tendens inden for antallet af lavbundsjord i kommunerne, da de nyeste tal og data for området i højere grad afspejler metodiske ændringer snarere end faktiske ændringer i kommunernes praksis og gennemførte tiltag. Der bør derfor i de kommende år være et styrket fokus på at sikre bedre data på lavbundsjord.
- ▶ De lokale treparters kommende arealoplægningsplaner skal eksplicit understøtte udtagning af lavbundsjord og skovrejsning, men bør samtidig kobles til en generel prioritering af arealanvendelsen og klimaarbejdet – herunder eksempelvis fødevarerforsyning (prioritering af de mest produktive jorde), byudvikling, VE på land og klimatilpasning. CONCITO har i projektet [Fremtidens Arealanvendelse](#) forsøgt at rammesætte denne drøftelse og har i en ny rapport fra april 2025 [Vejen til et nyt landskab](#) fremlagt et forslag til et nyt arealprioriteringssystem, der har til formål at understøtte arealoplægningen.

CONCITO anbefaler kommunerne

- ▶ at kommunerne bruger arbejdet med de lokale grønne treparter som en anledning til at gentænke den fremtidige arealanvendelse og sikre, at den historiske jordreform bidrager til en mere strategisk og langsigtet omstilling af Danmarks arealer.
- ▶ at kommunerne kobler løsningen af de konkrete udfordringer i den grønne trepart til en samlet arealstrategi, der fastlægger, hvordan arealer prioriteres og anvendes – herunder i forhold til klimatilpasning, udbygning af vedvarende energi og andre klimahensyn.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen i det kommende år har fokus på at styrke samarbejdet imellem staten og kommunerne for at fremme en helhedsorienteret tilgang til landbrug og arealanvendelse, hvor bedre data, klare incitamenter og lokale treparter spiller en vigtig rolle i at få klima tænkt sammen med arealprioriteringen.

Skovrejsning

Kommunerne har en rolle i at udpege områder til skovrejsning i kommuneplanlægningen. De kan samarbejde med staten, private lodsejere og fonde for at fremme nye skovrejsningsprojekter, blandt andet for at øge CO₂-optag og/eller sikre drikkevandsressourcer. Nogle kommuner etablerer selv kommunale skove eller støtter private aktører i at plante skov.

- ▶ Skovrejsning indgår i 78% af kommunernes klimahandlingsplaner. Der er dog store variationer i kommunernes fremdrift, selvom skovarealet samlet set stiger. Der er behov for at øge tempoet i skovrejsningen, hvis vi skal indfri målene indgået i forbindelse med Grøn Trepert om, at der skal etableres 250.000 ha ny skov frem mod 2025, hvoraf 100.000 ha er urørt skov.
- ▶ Det er vigtigt at understrege, at CO₂-optaget i skovene ikke bør træde i stedet for tiltag til reduktioner på andre områder. Viegand Maagøe arbejder i samarbejde med blandt andet KL, Klima-, Energi- og Forsyningsministeriet (KEFM) og CONCITO på at forbedre opgørelserne i Energi- og CO₂-regnskabet og scenarieværktøjet, der bruges af kommunerne til beregning af CO₂-udledninger og reduktionsstier.
- ▶ Det forventes, at udmøntningen af den grønne trepart og de lokale omlægningsplaner kan understøtte det nødvendige tempo- og retningskifte.

CONCITO anbefaler kommunerne

- ▶ at kommunerne i den fremadrettede planlægning kobler planer om skovrejsning til en bredere drøftelse af, hvordan fremtidens arealanvendelse kan og bør se ud i kommunen.
- ▶ at kommunerne overvejer, hvilken rolle og funktion, de rejste skove skal udføre, både i relation til de nationale behov for eksempelvis mere biodiversitet, men også borgernes ønsker til kommunens landskaber i fremtiden.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen i det kommende år styrker samarbejdet mellem staten og kommunerne for at fremme en helhedsorienteret tilgang til arealanvendelse, og sikre at klimahensyn (f.eks. klimatilpasning og vedvarende energi) tænkes sammen med arealprioriteringen.
- ▶ at Klimaalliancen arbejder for at sikre bedre data om skov og skovrejsning.

Husdyrproduktion

Kommunerne har en mindre direkte rolle at spille i forhold til husdyrproduktionen. Det er dog en væsentlig kilde til udledninger i kommunernes drivhusgasregnskaber, hvorfor dette område er medtaget som en central omstillingsindikator. Flere kommuner har dog i forbindelse med deres klimahandlingsplaner indgået samarbejdsaftaler eller partnerskaber med lokale landboforeninger eller enkelte landmænd. Kommunen kan dermed udnytte sin rolle som facilitator til at sætte fokus på dette område.

- ▶ Drivhusgasudledningen fra husdyrproduktionen har været stabil de seneste år, men politiske initiativer som krav om reduktion af udledning fra køer og en CO_{2e}-afgift på husdyr forventes at føre til indførsel af reduktionsteknologier og en nedgang i husdyrproduktionen og som konsekvens heraf, en reduktion i udledningen.
- ▶ Data for husdyrproduktion og udviklingen i antallet af husdyr på kommuneniveau er for usikre til at kunne give et klart billede af tendensen og retningen fremadrettet. Nationale tal fra DCE for udskillelsen af kvælstof (N), som kan anses som en indikator for hvor meget husdyrproduktion, vi har i Danmark, indikerer dog, at der er sket et fald i husdyrproduktionen på 18% i perioden 2010-2023. Heraf skyldes cirka én fjerdedel af reduktionen fald i produktionen af mink. Der vil dog i forbindelse med udviklingen af Klimaalliancens fælles monitoreringssystem være fokus på at undersøge, om der kan fremfindes bedre kommunalspecifikke data på området fremadrettet.

CONCITO anbefaler kommunerne

- ▶ at kommunerne har fokus på at udnytte deres handlerum til at fremme brugen af teknologier til reduktion af drivhusgasudledninger i landbruget.
- ▶ at kommunerne i forbindelse med opdatering af miljøgodkendelser vurderer, om ammoniakpåvirkningen fra landbruget belaster nærliggende naturområder, og tager stilling til, om der er behov for skærpede krav til ammoniakudledningen.
- ▶ at kommunerne understøtter arealomlægningsindsatsen, som kommer til at ske via de lokale treparter. En del af arealomlægningen vil få betydning for muligheden for hold af husdyr – særligt antallet af køer, som er den helt store drivhusgasudleder inden for husdyrproduktionen. Samtidig er det den husdyrproduktion, der har størst behov for dyrkningsareal i nærheden.
- ▶ at kommunerne i deres eget indkøb af fødevarer (f.eks. drift af kantiner) har fokus på at omlægge til en mere plantebaseret kost, og derved bidrager til mindsket efterspørgsel af animalsk produktion og særligt fødevarer fra kvæg.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen har fokus på, hvordan der kan udvikles bedre kommunespecifikke data på husdyrproduktion og andre relevante data på landbrugsområdet.
- ▶ at Klimaalliancen understøtter kommunerne i, hvordan og med hvilken rolle kommunerne bedst kan håndtere kommunernes reduktionsmål på landbrugsområdet.

Pyrolyse

Danske kommuners rolle i forhold til tiltag om pyrolyse minder meget om det, som er præsenteret under punkt 4.6 om CCS og PtX. Kommunerne kan her indgå i dialog med samarbejder og partnerskaber med relevante aktører om etablering af større projekter eller indgå projektudvikling. De kan herudover via strategisk planlægning være med til at understøtte, at projekter placeres hensigtsmæssigt i forhold til øvrige lokal infrastruktur og sætte fokus på hvilke ressourcer, der anvendes.

- ▶ Pyrolyse-teknologien er stadig i markedsmodningsfasen i Danmark, og der er et begrænset antal pyrolyseanlæg, men potentialet for CO₂-reduktion er betydeligt. Der er 33 pyrolyse- og biokultiltag i de kommunale klimahandlingsplaner, herunder syv anlægsprojekter. Det første storskala-pyrolyseanlæg er sat i drift i Hjørring Kommune.
- ▶ Regeringen har givet økonomisk støtte til udviklingen af pyrolyse, og med *Strategi og arbejdsprogram for pyrolyse* fra 2024 har blandt andet til formål at sikre en mere klar og enkel regulering, der kan styrke incitamentet til udbredelse af pyrolyse og biokul.

CONCITO anbefaler kommunerne

- ▶ at der fra kommuner og projektudvikleres side er fokus på, at halm- og andre bioressourcer, der kan anvendes til pyrolyse, er begrænsede ressourcer. Kommunerne og deres samarbejdspartnere bør derfor, når brugen af pyrolyse opskales, se dette i sammenhæng med et reduceret forbrug af bioenergi og øget fokus på at øge nyttiggørelse af restprodukter fra landbruget.
- ▶ at der på tværs af kommuner er fokus på at koordinere projekter for pyrolyse og biokul.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen indgår i dialog med staten om udviklingen af reguleringen på området, så kommunernes ambitioner på område kan indfries.

5 Monitorering af klimatilpasning kræver fortsat udvikling og samarbejde

Monitorering af klimatilpasning skal sikre, at der over tid opbygges en klar kobling mellem, hvordan og i hvilket omfang implementering af klimatilpasningstiltag går hånd i hånd med den ønskede risikoreduktion. Klimaalliancens monitoreringssystem for klimatilpasning består overordnet set i at følge udviklingen på tre områder:

1. Hastigheden og omfanget af implementeringen;
2. en årlig erfaringsopsamling fra de oplevede hændelser i kommunerne;
3. og en løbende vurdering af ændringer i risikobilledet for hver klimafare.

I denne første statusrapport fremstilles primært overvejelser for det samlede koncept, men der præsenteres samtidig resultater for udvalgte indikatorer for de oplevede hændelser i 2023. Det skyldes, at analysen for risikobilledet er kompleks og kræver videre udvikling med flere samarbejdspartnere. Der er også behov for at prioritere indsatsen, så kommunerne bedst muligt understøttes i at udvikle systemer til overvågning af ekstremvejrshændelser for på sigt at kunne leve op til C40's nye Cities Climate Transition Framework (CCTF), som stiller krav om systematisk overvågning af klimahændelser. Formålet er at sikre, at erfaringer og læring fra tidligere oplevede hændelser, bruges aktivt i planlægning og prioritering af tiltag.

CONCITO har gennem Klimaalliancens fælles monitoreringssystem indsamlet data om kommunernes klimatilpasningstiltag (læs mere under hovedpointe 3), deres oplevelser af ekstremvejrshændelser samt en række andre relevante og kommunespecifikke vejrdata og skadesopgørelser med henblik på at etablere en systematisk og sammenlignelig tilgang, der kan følges over tid.

Der udestår dog yderligere dataindsamling og analyser, især for andre farer end oversvømmelse. Dertil skal der frem mod næste statusrapport sammen med andre aktører påbegyndes et arbejde frem mod en veldefineret og accepteret metode i en dansk kontekst at skabe omstillingsindikatorer for at vurdere risikobilledet. Det er et omfattende arbejde, der blandt andet indeholder en række udfordringer med datagrundlaget, som vil skulle afklares nærmere med statslige myndigheder m.fl., jf. nedenfor. I figur 6 nedenfor, fremgår elementerne i det koncept, der arbejdes hen imod for at sikre relevante omstillingsindikatorer for monitorering af klimatilpasningsindsatsen over tid.

5.1 Der er behov for en accepteret metode og klare retningsgivende målsætninger til vurdering af klimatilpasningsindsatsen

Figur 6 – Skitse over nogle af de foreløbige kategorier af omstillings-indikatorer per klimafare – en delmængde af det samlede indikatorhjul (som ses i figur 2).

Monitorering af klimatilpasning er metodisk udfordrende, da der ikke findes en entydig måleenhed til at vurdere indsatsens samlede effekt. I modsætning til drivhusgasreduktion, hvor CO₂e fungerer som en standardiseret indikator, mangler klimatilpasning tilsvarende mål, der kan danne grundlag for sammenlignelige vurderinger på tværs af kommuner.

Der er i dag ingen klare, målbare nationale eller internationale målsætninger eller fælles pejlemærker, hvilket gør det vanskeligt at skabe en ensartet vurdering af fremdrift og effekt. De kommunale mål er typisk kvalitative og omfatter typisk ikke en ønsket risikoreduktion for kommunen eller et område i forhold til fx et basisår, der ville kunne sammenlignes over tid. Selv hvis de havde mål af den karakter, ville det på nuværende tidspunkt være vanskeligt at udregne en ensartet risikoreduktion på tværs af kommuner. Samtidig er der væsentlige datamangler, især hvad angår samfundets systemer, sektorer og borgernes potentielle udsathed og sårbarhed over for forskellige typer af klimafarer.

Derudover er der, for de fleste klimafarer ikke etableret klare grænseværdier for, hvornår risikoen er høj nok til, at der bør handles på problemerne. Der udestår derfor udvikling af en bredt accepteret metode til vurdering af det samlede risikobillede – opgjort for de forskellige farer og i relation til både stedsspecifikke og overordnede mål og tiltag. Der er af de årsager ikke på nuværende tidspunkt de nødvendige betingelser til at kommunikere om fremdrift og målopfyldelse.

- ▶ Der er behov for at igangsætte et arbejde, der leder hen imod en bredt set accepteret metode til at opgøre stigende eller faldende klimarisici, som kan følges over tid. Men det er komplekst og kræver videre metodeudvikling på flere faglige områder og i samspil med vidensinstitutioner, myndigheder og andre aktører, hvorfor det vil være en løbende proces hen over projektperioden. Efterhånden som datagrundlaget og monitoreringssystemet udvikles, er ambitionen at afgive mere præcise vurderinger af status og fremdriften inden for klimatilpasning.
- ▶ Klare nationale og kommunale mål og sektormål for klimatilpasning er nødvendige for at vurdere, om vi når langt nok med klimatilpasningen og dermed kunne følge den reelle udvikling i risikobilledet. Kommunernes klimatilpasningsindsats er kun en delmængde af den samlede omstilling mod et klimarobust samfund.
- ▶ En væsentlig udfordring er, at der i dag ikke findes retvisende data og detaljeret kortlægning af, hvor og hvad der er etableret af klimatilpasning i byerne og landskabet. Hvis ændring i risici skal kunne vurderes, vil der være behov for, at kommuner og andre aktører kortlægger og registrerer de etablerede tilpasninger, så dette kan indgå i datagrundet bag risikoberegningerne.
- ▶ Det er et opmærksomhedspunkt, at monitoreringssystemet ikke nødvendigvis giver den rette viden til monitorering af lokale og projektmæssige forhold. Der kan være et behov for at oversætte den overordnede monitoreringsindsats til stedspecifikke og lokal monitorering, hvis metoden og data skal være anvendelige for kommunerne på projektniveau.
- ▶ I regi af Klimaalliancens udviklingsspor *"Beregning af skader ved stormflod i Danmark"* har DTU i samarbejde med KL netop udgivet en række relevante datasæt til vurdering af stormflodsfaren og skadesberegninger heraf, som med fordel kan indgå i det videre arbejde med Klimaalliancens monitorering af klimatilpasning.

CONCITO anbefaler kommunerne

- ▶ at kommunerne udvikler mere målbare klimatilpasningsmål og -indikatorer, der kan følges over tid, som også stemmer overens med kravene i C40's Cities Climate Transition Framework (CCTF) og derfor er relevant i forbindelse med revision af klimahandlingsplanerne.
- ▶ at kommunerne opbygger en metode for systematisk registrering af oplevede ekstremvejrshændelser med det formål at forstå deres påvirkning, identificere tendenser, forbedre klimatilpasningsindsatsen og styrke beredskab.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen arbejder for etableringen af nationale målsætninger og sektorspecifikke mål for klimatilpasning.
- ▶ at Klimaalliancen arbejder for at opbygge registrering af eksisterende og kommende klimatilpasningsanlæg for at sikre et retvisende datagrundlag.
- ▶ at Klimaalliancen forsat videreudvikler på ensartede metoder til vurdering af udsathed og skadesberegninger på flere oversvømmelsesfarer som opfølgning på klimaudviklingssporet *"Beregning af skader ved stormflod i Danmark"*.
- ▶ at Klimaalliancen arbejder for at der udvikles fælles metoder til bedre at kunne vurdere andre klimarisici end oversvømmelse, såsom hedebløjer, tørke, ekstreme vindforhold og landskred.

5.2 Monitorering af oplevede ekstremvejrshændelser kan bidrage med værdifuld læring til fremtidens klimatilpasning

CONCITO har arbejdet på at indsamle de tilgængelige data for kalenderåret 2023. I dialog med dataejere er opnået et indblik i de områder, hvor data eksisterer, men også hvor der er behov for, at de forbedres og omfanget udvides. Derfor omfatter analysen på tilpasningsområdet et sæt af udvalgte indikatorer, som kan følges over tid. Sammen med kommunernes indrapporterede oplevelser af ekstremvejr (i *Kommunernes årlige klimastatus*) kan indikatorsættet give et indledende overblik over omfanget af hændelser og konsekvenser, som over tid kan give et indblik i risikobilledets udvikling – der vil påvirkes af både af klimaforandringerne, samt de implementerede klimatilpasningstiltag.

Udvalgte resultater fra statusrapporten for klimatilpasning er opsummeret nedenfor.

- ▶ 2023 var det vådeste og niendevarmeste år i Danmark siden 1874. Blandt de mest markante ekstremvejrshændelser var stormfloden den 20.-21. oktober samt stormen Pia i december.
- ▶ 88 kommuner har rapporteret én eller flere oplevede ekstremvejrshændelser i 2023. Samlet set er der registeret 368 hændelser. Regn og skybrud var de mest hyppige hændelser, efterfulgt af stormflod og kysterosion. Se figur 7 nedenfor.

Figur 7 – Indrapporterede oplevede ekstremvejrshændelser i de danske kommuner i 2023 (n=88 kommuner)

- ▶ Kommunernes rapporteringer om ekstremvejrshændelser i 2023 indeholder også nyttig viden om koblinger mellem hændelser. F.eks. er ekstremregn ofte koblet til vandløbsoversvømmelser og højtstående grundvand. Stormflod er koblet til vind, akut kysterosion og saltvandindtrængninger. Tørkehændelser er koblet med hedebølger og naturbrande (kommunerne registrerede fire hændelser med naturbrande i 2023). 14% af de oplevede hændelserne var umiddelbart ikke koblet til andre hændelser.
- ▶ Kommunerne vurderede, at 16% af hændelserne påvirkede samfund eller natur i stor grad (f.eks. skader på ejendomme, industri, infrastruktur, udbredt fiskedød ved iltsvind el.lign.). Flere kommuner rapporterede at de havde undervurderet risikoen i oktober på grund af kombinationen af kraftig storm, vindretning og bølgetillæg.
- ▶ Data fra Naturskaderådet viser, at knap 93% af erstatningsberettigede naturskader i 2023, var relateret til stormfloden 20.-21. oktober 2023. Samtidig viser skadesdata fra Forsikring & Pension, at der i oktober 2023 også var et højt antal stormskadesanmeldelser, som ikke var relaterede til vand. Ligeledes var der iflg. Forsikring & Pension også et højt antal skybrudskader, der særligt omfatter fire dage i juni, august, oktober og november i 2023. At der optræder skybrudskader i både oktober og november er overraskende, da det normalt ikke er sæson for skybrud.

- ▶ Stormskader udgjorde den største andel (65%) af vejrrelaterede forsikringskader i 2023. De fleste erstatningssager vedrørende storm/orkan blev indberettet i februar, efterfulgt af oktober og december. Stormrelaterede risici fylder for de fleste kommuner ikke meget i kommunernes klimahandlingsplaner, typisk fordi klimafremskrivningerne for vindforhold i en dansk kontekst ikke står til at udvikle sig voldsomt i fremtiden. Data fra 2023 indikerer dog, at det dog udgør vis risiko i dag.
- ▶ Data fra Beredskabsstyrelsen viser, at kommunale redningsberedskaber samlet set brugte flest arbejdstimer i oktober 2023. Når data fra 2023 sammenlignes over en årrække var antal arbejdstimer i 2023 dobbelt så højt, som ved håndteringen af forhøjede vandstande fra "den stille stormflod" i 2017, som følge af stormen Urd.
- ▶ Som nævnt er det ambitionen at monitorere på bl.a. udsathedens løbende som en del af risikobillede. Et eksempel på en indikator for, om udsathedens for oversvømmelse stiger eller falder, er, hvor mange bygninger, der er i risikoområder over tid. F.eks. viser en analyse af Danmarks Radio, at der i 76% af kommunerne fra 2000 til i dag er sket en stigning i nybyggeri i områder udsat for 100-års hændelser for oversvømmelser fra vandløb. I samme periode er der i 96% af kystkommunerne også sket en stigning i nybyggeri, som er udsat for en 100-års hændelse for stormflod. Analysen giver dog ingen indsigt i bygningernes sårbarhed, men det er som formentlig stadig en indikator for, at det ikke går den rigtige vej med at reducere risikoen for oversvømmelse i kystområderne.

CONCITO anbefaler kommunerne

- ▶ at kommunerne øger tilslutningen til rapportering af ekstremvejrshændelser og konsekvenser heraf til Klimaalliansens fælles monitoreringssystem og/eller andre centrale registre.
- ▶ at kommunerne sikrer at offentlige, kommunalspecifikke data, som kommunen er forpligtet til at indberette, altid er opdaterede med nyeste viden. Dette gælder f.eks. GIS-kort i kommuneplanen relevante for klimatilpasning, det hydrologiske tilpasningslag i GeoDanmark til brug i Danmarks Højdemodel, grundvandsdata i Jupiterdatabasen og ajourføring af BBR mv.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen hjælper med at identificere flere relevante indikatorer og tilgængelige nationale datasæt på tværs af myndighedsområder.
- ▶ at Klimaalliancen understøtter kommunernes kompetenceopbygning i at vurdere konsekvenserne af ekstremvejrshændelser (f.eks. digebrud, driftsforstyrrelser, men også sociale konsekvenser) samt effekten af klimatilpasningstiltag (f.eks. undgåede oversvømmelser, færre indlæggelser mv.).

6 Kommunerne har en rolle i at sikre en rimelig og retfærdig grøn omstilling, men styrket vejledning og data er nødvendig

For at mindske modstanden mod de nødvendige forandringer og samtidig sikre en accelereret, vellykket omstilling skal de kommunale klimahandlingsplanerne have for øje at skabe samspil med andre kommunale dagsordener, samt sikre en rimelig og retfærdig fordeling af de merværdier og byrder, der følger klimaindsatserne.

FN's klimapanel (IPCC) påpeger desuden i den sjette hovedrapport (AR6), at konsekvenserne af klimaforandringerne især rammer økonomisk og socialt marginaliserede borgere. Denne indsigt understreger behovet for at sikre, at initiativerne ikke forværrer allerede eksisterende uretfærdigheder, og at kommunerne i større grad inkluderer socioøkonomiske, sociale og miljømæssige aspekter i omstillingen.

I C40's nye Cities Climate Transition Framework (CCTF), som kommunerne skal anvende, når de reviderer deres klimahandlingsplaner i regi af Klimaalliancen, er der et skærpet fokus på monitorering af fremdriften mod klimamålene. Dette gælder også kommunens mål for merværdier og en rimelig og retfærdig fordeling.

Det er derfor i stigende grad nødvendigt at definere mål for dette område, som er målbare og/eller kvantitative, og som tager afsæt i et databaseret vidensgrundlag, der også kan bruges til at udvælge relevante dataindikatorer at monitorere på over tid.

Det er ambitionen, at der i den videre udvikling af monitoreringssystemet vil indsamles og indarbejdes data der kan give indikatorer om socioøkonomiske forhold. Disse kan bruges som inspiration til kommunernes videre arbejde med at monitorere på merværdier og sikre en rimelig og retfærdig fordeling af disse.

Figur 8 viser en overordnet skitse til det koncept, der arbejdes hen imod for at kortlægge de omstillingsindikatorer, der er relevante for kommunernes arbejde med socioøkonomi, samt merværdier og fordeling af disse. Omstillingsindikatorerne skal indgå som en del af det samlede indikatorhjul (figur 2).

- ▶ Kommunerne har, for at leve op til C40's Climate Action Planning Framework (CAPF) i DK2020, skulle inkorporere et fokus på socioøkonomi, merværdier og fordeling heraf i deres klimaarbejde. En kortlægning af kommunernes klimahandlingsplaner viser, at den største andel af kommunernes mål for merværdier (32%) omhandler klima og miljø, herunder primært mål for biodiversitet og natur, mens 19% af kommunernes mål for merværdier omhandler økonomisk velstand med mål særligt inden for grøn innovation, beskæftigelse og bosætning.
- ▶ Knap halvdelen af de adspurgte kommuner (49%) vurderer, at de mangler overblik eller nødvendig viden til at arbejde med retfærdig fordeling af merværdier i klimaplanlægningen. Samtidig vurderer CONCITO, at der endnu ikke er mange eksempler på kommuner, som har en systematisk tilgang til at fordele gevinster og byrder af klimaindsatserne.
- ▶ Kommunerne har generelt efterspurgt bedre og mere vejledning samt flere redskaber til at udvælge relevante data og indikatorer til at kunne arbejde mere vidensbaseret med merværdier og rimelig og retfærdig fordeling.

Figur 8 - Skitse over nogle af de foreløbige udvalgte omstillingsindikatorer for socioøkonomi, merværdier og fordeling af disse – en delmængde af det samlede indikatorhjul (som ses i figur 2)

CONCITO anbefaler kommunerne

- ▶ at kommunerne integrerer de sociale aspekter og hensyn i klimaplanlægningen for at fremme en retfærdig og effektiv omstilling, samt mindske modstanden mod nødvendige forandringer.
- ▶ at kommunerne styrker deres vidensgrundlag og monitorering af de gevinster og merværdier, der medfølger implementering af deres klimatiltag. Dette skal blandt andet føre til, at der i større omfang kan arbejdes med rimelig og retfærdig fordeling af goder og byrder.

CONCITO anbefaler Klimaalliancen

- ▶ at der i Klimaalliancen er fokus på at styrke vejledning og værktøjer til arbejdet med merværdier og rimelig og retfærdig fordeling i kommunerne.

7 Der skal fokus på de forbrugsbaserede udledninger, og kommunerne kan spille en nøglerolle

Kommunernes mål om klimaneutralitet omfatter som udgangspunkt kun kommunens territorielle udledninger og tager derfor ikke nødvendigvis hånd om de udledninger, der er forbundet med kommunens og borgernes forbrug. Danmarks globale forbrugsudledninger er dog blandt verdens højeste. Det blev i en [rapport](#) udgivet af CONCITO i 2023 opgjort, at hver dansker i gennemsnit udledte 13 tons CO_{2e} årligt, hvilket er cirka det dobbelte af en gennemsnitlig verdensborger. Ifølge Parisaftalen og FN's Klimapanel's scenarier for 1,5 graders-målet bør den globale drivhusgasudledning rundt regnet halveres i 2030 i forhold til i dag – og reduceres til max 3 tons CO_{2e} per verdensborger.

I den seneste synteserapport fra FN's klimapanel (AR6) blev det fremhævet, at byer og kommuner bør arbejde med at reducere udledningerne, som det lokale forbrug fører til uden for de geografiske og administrative grænser. I den næste generation af klimahandlingsplaner, der skal udvikles ud fra C40's nye Cities Climate Transition Framework (CCTF), er der derfor også et forstærket fokus på, at der lokalt sættes visioner for at nedbringe forbrugsudledninger, samt at der arbejdes strategisk med mindst to relevante forbrugskategorier.

Som det det fremgår nedenfor, har flere kommuner på forskellig vis har inkluderet forbrugsbaserede udledninger i deres klimahandlingsplaner.

- ▶ Der er i kortlægningen af de 96 klimahandlingsplaner i alt optalt 993 tiltag, der omhandler forbrug på forskellig vis. To tredjedele af tiltagene omhandler kommunen som virksomhed/organisation. I alt 83 kommuner har tiltag, der omhandler kommunen som virksomhed, mens 50 kommuner har tiltag, der er målrettet mod borgere og virksomheder indenfor kommunegrænserne.
- ▶ Flere kommuner arbejder på forskellig vis med at sætte fokus på forbrugsbaserede udledninger fra borgere og virksomheder. Disse indsatser er mangeartede og behandles ofte under indsatsområder eller temaer relateret til eksempelvis cirkulær økonomi, bæredygtig (ud)dannelse og fremme af klimavenlig levevis.
- ▶ Når der ses på, hvilke typer af sektorer og forbrugskategorier kommunerne har meldt ind, de arbejder med, ses, at området om forbrug af varer (inkl. affald, genanvendelse og genbrug) er størst (56 kommuner), dernæst følger forbrugskategorierne energi (49 kommuner), transport (48 kommuner), fødevarer (27 kommuner) samt byggeri og bygninger (26 kommuner).
- ▶ De tiltag, der indgår i kommunernes klimahandlingsplaner for at reducere forbrugsudledninger, som flest kommuner arbejder med er: grønne indkøbsaftaler (66%), øget affaldssortering (54%), klimavenlig kost og økologi samt undervisning heri (53%) og bæredygtige byggematerialer og CO₂-krav til nybyggeri (46%).
- ▶ Da forbrugsbaserede udledninger er et relativt nyt område for kommuner at arbejde strategisk med, er der behov for øget understøttelse i, hvordan de meningsfuldt kan opgøre og arbejde vidensbaseret med disse udledninger på et kommunalt niveau. Klimaalliancens har derfor gennemført et klimaudviklingsspor, om hvordan der kan udvikles en national standard og værktøj til at opgøre forbrugsbaserede udledninger på kommunalt og regionalt niveau. Resultaterne fra dette arbejde kan tilgås på [KL's hjemmeside om Klimaalliancen](#). Klimaalliancens partnerskab har efterfølgende arbejdet på at skaffe finansiering af et projekt til udvikling af et værktøj til opgørelse af de forbrugsbaserede udledninger på et kommunalt niveau.

CONCITO anbefaler kommunerne

- ▶ at kommunerne igangsætter politiske drøftelser om reduktion af forbrugsbaserede udledninger – også uden præcise kommunale opgørelser. Dette bør desuden ske i dialog med borgere, lokale organisationer og erhvervsliv for at udvikle rammerne for klimavenlige måder at spise, bo og transportere sig på. Da en stor del af Danmarks udledninger knytter sig til netop disse områder, bør alle kommuner arbejde strategisk for at reducere dem.

- ▶ at kommunerne i mangel af kommunale opgørelser på de forbrugsbaserede udledninger, anvender og udvælger relevante indikatorer til fastsættelse af mål og opfølgning på fremdrift.
- ▶ at kommunerne fremmer en mere strategisk tilgang for arbejdet med at reducere de forbrugsbaserede udledninger, herunder at de i højere grad udnytte deres rolle som facilitator og indgår samarbejder og partnerskaber med relevante aktører.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen fortsat arbejder for, at der udvikles et fælles værktøj til at opgøre forbrugsbaserede udledninger på kommunalt niveau. Det videre arbejde indenfor dette område bør suppleres med et større fokus på at udforske kommunernes handlerum og virkemidler, så vejledningen til, hvordan kommunerne arbejder strategisk med dette område, styrkes.

8 Bortfald af udviklingsmidler til regionerne skaber potentielt et tomrum for tværkommunale klimaprojekter

Som en del af Klimaalliancens monitoreringssystem har CONCITO spurgt ind til partnerskabets aktiviteter og hvilke øvrige tværkommunale klimaprojekter, partnerne medvirker i for at understøtte kommunernes klimahandling.

Siden Klimaalliancens lancering i april 2023 har partnerskabets arbejde særligt været præget af opstart, men også af Regeringens *Aftale om sundhedsreform 2024*, der har haft som konsekvens, at regionernes udviklingsmidler og mulighed for at indgå i klimaarbejdet er forsvundet.

- ▶ En kortlægning af Klimaalliancens aktiviteter og de tværkommunale projekter, som understøtter den kommunale klimaindsats, viser, at der er 53 tværkommunale klimaprojekter i gang.
- ▶ Kortlægningen af projekter viser bl.a., at der kun er få projekter, der relaterer sig til emner som forbrugsudledninger og rimelig og retfærdig fordeling. Dette på trods af, at det er nogle af de områder, som mange kommuner efterspørger viden, kompetencer og vejledning til.
- ▶ Omkring 30 (57%) af disse projekter kan potentielt blive påvirket af Sundhedsreformens udfasning af regionernes udviklingsmidler. Disse projekter omhandler især områderne energi, transport og mobilitet samt klimatilpasning, som er nogle af de centrale områder i den kommunale klimaindsats.
- ▶ Frafaldet af udviklingsmidlerne til regionerne, og dermed også et frafald i en række tværkommunale projekter, rejser en bekymring for, hvordan klimaindsatserne kan opretholdes i den ønskede hastighed. Der er et behov for at sikre, at disse projekter ikke forsvinder eller bliver reduceret, da de spiller en vigtig rolle i at indfri kommunernes ambitioner på klimaområdet.

CONCITO anbefaler Klimaalliancen

- ▶ at Klimaalliancen i den kommende tid har fokus på hvilke projekter, der påvirkes af sundhedsreformen for derigennem at kunne målrette implementeringsstøtte til kommunerne til disse områder, hvis der identificeres behov herfor.

Væsentlige forbehold ved brug af statusrapportens resultater

- **Vurdering af fremdrift**

Statusrapporten skal med en vis forsigtighed bruges til at vurdere kommunernes samlede fremdrift i klimahandling. Det fulde overblik over effekten af kommunernes specifikke klimaindsats og -handlinger kan ikke isoleres, da indsatsen skal ses i sammenhæng med samfundets øvrige aktiviteter for klimahandling. Omstillingen er altid resultatet af en kombination af lokale, nationale og internationale tendenser, rammevilkår og beslutninger. Derfor kan statusrapporten ikke sige noget om den direkte sammenhæng imellem den konkrete kommunale klimaindsats og omstillingen.

- **Kommunernes brug af monitoreringssystemet**

For den enkelte kommune er hensigten, at monitoreringssystemet skal fungere som et supplement til kommunens egen monitorering og evaluering af deres klimahandling, samt at bidrage til en styrket læring og justering af kommunens indsats fra år til år. Statusrapporten kan således give en kontekst for vurdering af og rapportering om status i den enkelte kommune, men kan og skal ikke erstatte kommunernes egen monitorering og evaluering.

- **Sammenligning mellem kommuner**

Det er ikke meningsfuldt at sammenligne antal mål og tiltag på tværs af kommuner, da antallet af tiltag i kommunernes klimahandlingsplaner ikke nødvendigvis afspejler ambitionsniveauet, da tiltagenes omfang og beskrivelse varierer betydeligt blandt andet på grund af de metodemæssige lokale frihedsgrader, C40's rammeværk giver. Kommunerne angiver og beskriver tiltag i meget forskellig detaljeringsgrad. Nogle tiltag er beskrevet som et overordnet tiltag med mange underliggende aktiviteter og processer, hvor andre har oplistet flere tiltag om enkeltstående aktiviteter og projekter. Kortlægningen af mål og tiltag giver dog en god indsigt i, hvilke områder der prioriteres i kommunernes planer. Det er således heller ikke hensigten, at monitoreringssystemet benyttes til benchmarking mellem kommuner.

- **Besvarelse af spørgeskemaundersøgelsen *Kommunernes årlige klimastatus***

Gennem spørgeskemaundersøgelsen *Kommunernes årlige klimastatus* har kommunerne blandt andet indrapporteret deres prioriterede tiltag inden for reduktion og tilpasning. Disse ses som et udtryk for "*must-win battles*" og som de afgørende tiltag for at nå kommunens kortsigtede klimamål og/eller er de tiltag, som skal realiseres for at sikre den nødvendige omstilling og mål på længere sigt. Generelt set bør det understreges, at 96 af de 98 kommuner har besvaret hele eller dele af spørgeskemaet. Der er dog stor variation i detaljegraden af besvarelserne. Dette begrænser undersøgelsens repræsentativitet, og resultaterne bør fortolkes med dette forbehold. Der er især enkeltstående emner, hvor kommunerne i stort omfang har undladt at besvare undersøgelsen eller besvaret ufuldstændigt, eksempelvis kommunernes prioriterede klimatiltag, særligt for klimatilpasning, samt registrering af oplevede ekstremvejrshændelser.

- **Datagrundlag for omstillingsindikatorer**

Datagrundlaget for omstillingsindikatorerne er primært udarbejdet af eksterne dataejere. Derfor er det ikke altid muligt at kende de præcise usikkerheder og fejlkilder i data. Desuden kan data være indsamlet med et andet formål end monitorering. Der er desuden stadig væsentlige datamangler og huller i relevante omstillingsindikatorer, særligt inden for klimatilpasning, samt andre områder hvor datakvaliteten er lav, eksempelvis for skov. CONCITO arbejder ud fra det bedste tilgængelige datagrundlag for kommunalspecifikke data, men der er fortsat store forbedringspotentialer hos dataejere og behov for tværfaglige input for eksempel i forholdt til at få et bedre indblik i relevante data på socialt udsatte og sundhedsområdet.

CONCITO er en uafhængig tænketank, der formidler klimaviden og -løsninger til politikere, erhvervsliv og borgere.

Vores formål er at omsætte relevant viden til klimahandling og derved accelerere den grønne omstilling både i Danmark og internationalt.

www.concito.dk · info@concito.dk