
Når klimaforandringer
rammer hele kommunen

– små skridt til store resultater

Inspirationskatalog
til kommunernes klimatilpasningsarbejde

2

Udarbejdet af Gate 21 på vegne af Sjællands Klimaalliance
Finansieret af Region Sjælland
Layout: Gate 21
1. udgave - december 2025
Fotos: Colourbox

En fælles forståelse af klimatilpasning 08
Vision for klimatilpasning,
målsætninger og indikatorer 12

Fase 1: Arbejd med
klimatilpasningsvision 14

Fase 2: Identificér og definér
målsætninger og indikatorer 16

Fase 3: Vurdér og fastlæg
målsætninger og indikatorer 20

Introduktion 07

Eksempler på målsætninger og indikatorer 22
Nedbør og Skybrud /
ekstremnedbør 24

Kystbeskyttelse /
Havniveaustigning 28

Terrænnært grundvand 32

Vandløb 36

Hedebølge 40

Tørke 44

Vind og Storm 48

Erosion og Kystnedbrydning 52

Koblede hændelser 56

Links til viden
og værktøjer om klimatilpasning 62

Klar til at gå i gang? 60

Indhold

3

4 5

Med dette katalog om klimatilpasning får kommunerne inspiration og hjælp til
arbejdet med at recertificere klimahandleplanerne og til det daglige arbejde
med klimatilpasning.

Inspirationskataloget er udarbejdet af Gate 21 i regi af Sjællands Klimaalliance
i efteråret 2025 og finansieret af Region Sjælland.

Under udarbejdelsen af kataloget er der sammensat en sparringsgruppe af
sjællandske kommuner for at sikre indholdets relevans for kommunerne.
Stor tak til Jeremy Andrew Dennis, Slagelse Kommune, Colette Julia Munthe,
Kalundborg Kommune og Mette Petersen, Sorø Kommune.

Derudover også en stor tak til følgende fageksperter: Sara Egemose, profes-
sor, Syddansk Universitet, Marina Bergen Jensen, professor, Københavns Uni-
versitet og Mia Holmbo Lind, klimaanalytiker, Concito, som har bidraget med
kommentering og sparring på eksemplerne med målsætninger og indikatorer.

Kataloget giver inspiration til et område, der i skrivende stund er nyt for mange
kommuner: recertificering af klimaplaner med fokus på klimatilpasning. Det
er udarbejdet på baggrund af den viden og de eksempler, der er tilgængelige
på udgivelsestidspunktet, og kan ikke erstatte kommunens egen faglige vur-
dering. Vi anbefaler derfor, at indholdet bruges som afsæt for lokale drøftelser
og tilpasses den konkrete kontekst.

Forord

4 5

Målsætninger og indikatorer

Nedbør og
Skybrud/ekstremnedbør

Vind og
Storm

Erosion og
Kystnedbrydning

Koblede
hændelser

Kystbeskyttelse /
Havniveaustigning

Terrænnært
grundvand

Vandløb Hedebølge Tørke

I inspirationskataloget finder du
inspiration til målsætninger og
indikatorer for klimatilpasning til din
klimahandleplan.

Klik på ikonerne nedenfor, og kom
direkte til konkrete eksempler for den
enkelte klimarisiko.

6 7

Klimatilpasning rykker tættere på hverdagen i kommunen. Vi står midt i foran-
dringerne – men hvordan løfter vi opgaverne sammen? Og hvilken forskel kan
I gøre i din kommune?

Ofte tænker vi, at klimatilpasning kun handler om kloakker, regnvand og tekni-
ske anlæg, som håndteres af ingeniører. Men i virkeligheden handler det om
meget mere end det. Klimatilpasning indebærer og påvirker også mennesker,
sundhed, boliger, veje, natur, plejehjem, skoler og meget mere. Det betyder, at
når klimaet ændrer sig, så ændrer det også den måde, vi skal tænke og arbej-
de på. Og det kræver, at vi løfter opgaven sammen i kommunen. Hver forvalt-
ning eller afdeling har en rolle i det arbejde – eksempelvis når vi skal forebyg-
ge skader på bygninger, hjælpe borgere i nød, planlægge attraktive byrum,
udtænke nye naturbaserede løsninger eller udarbejde en helhedsorienteret
klimahandleplan.

Dette inspirationskatalog tager udgangspunkt i, at alle danske kommuner
arbejder efter C40-netværkets nyeste ramme for klimahandling Cities Climate
Transition Framework – også kaldet CCTF. Frameworket udstikker kriterier til
at udvikle og opdatere de klima-handlingsplaner, som kommunerne udarbej-
der – noget der i den travle kommunale hverdag kan virke abstrakt og uover-
skueligt. Derfor er dette katalog lavet, så det under-støtter de krav, CCTF stiller
til klimatilpasningsområdet, og samtidig giver inspiration til, hvordan I kan
arbejde med kravene i hverdagen i kommunerne.

Et andet formål med inspirationskataloget er at gøre klimatilpasning let at
forstå og nemt at handle på – uanset hvilken baggrund du har.

I inspirationskataloget finder du:

•	 en forklaring på, hvad klimatilpasning er, og hvordan kommunerne skal
arbejde med det i klimaplaner fremadrettet i forhold til Cities Climate
Transition Framework.

•	 inspiration til, hvordan din kommune arbejder med en klimatilpasnings-
vision samt fastsætter målsætninger og indikatorer for jeres tilpasnings-
aktiviteter.

•	 eksempler på målsætninger og tilhørende indikatorer.

•	 links til andre vejledninger og skabeloner som inspiration til at udarbej-
de jeres klimatilpasningsplan.

Formålet er, at du får overblik, fællessprog og idéer, så du kan bidrage, når
klimatilpasning bliver en del af dit arbejde.

Introduktion

6 7

En fælles
forståelse af

klimatilpasning

1

8 98

En fælles forståelse
af klimatilpasning
– grundlaget for handling i din kommune

Klimaforandringerne er én af vores tids største udfordringer. Temperaturer sti-
ger, vintre bliver vådere og mildere, somre bliver tørrere og ekstreme vejrhæn-
delser som skybrud og hedebølger bliver hyppigere. Som professor Sebastian
Mernild påpeger, påvirker disse ændringer allerede vores hverdag – og de vil
få endnu større konsekvenser i de kommende årtier.

Klimatilpasning – kort fortalt
Klimatilpasning handler grundlæggende om at forberede samfundet på de
forandringer, vi allerede mærker og gøre os mindre sårbare over for klimaets
påvirkninger. Det berører alt fra byernes infrastruktur og landbrugets strate-
gier til sundhedsberedskabet og forvaltningen af natur og økosystemer. Alle
forvaltninger og afdelinger i kommunen bør derfor have et mål om at beskytte
mennesker, bygninger, infrastruktur og natur mod de negative konsekvenser
– og samtidig skabe merværdi for miljø, økonomi og livskvalitet med hensyn til
ikke at udlede for meget CO2.

Ofte ses indsatsen som en kommunal opgave, men klimatilpasning er et fæl-
les ansvar, der involverer både borgere, virksomheder og myndigheder. Derfor
handler det også om at involvere de rette aktører til rette tid og rette sted, når
kommunen arbejder med klimatilpasning.

8 9

Indsatser handler både om styring og fysiske tiltag
Klimatilpasningsindsatser kan tage mange former – fra tekniske løsninger til
langsigtet planlægning samt ændringer i arbejdsgange og adfærd.
De ’bløde’ tiltag skaber rammerne for en mere robust kommune gennem plan-
lægning, regulering, partnerskaber, uddannelse og adfærdsændringer. Det er
disse styrende greb, der sætter retningen for, hvordan og hvor vi tilpasser os –
og danner grundlaget for, at de fysiske løsninger kan prioriteres, designes og
implementeres målrettet.

De ’hårde’ tiltag omfatter fysiske og synlige løsninger, der beskytter os mod
oversvømmelser, stormflod og andre ekstreme vejrhændelser. Det kan være
traditionelle infrastrukturløsninger som diger, forsinkelsesbassiner og kloak-
systemer. Men det kan også naturbaserede løsninger (NBS), der fungerer som
levende økosystemer, som absorberer, forsinker eller omdirigerer vand – for
eksempel træer, vådområder, regnbede eller naturligt slyngede vandløb.

Helhedsorienteret klimatilpasning
kræver samarbejde på tværs i kommunen
For kommunerne handler det ikke kun om at reagere på udfordringer her og
nu, men også om at forebygge fremtidige skader og udvikle dynamiske strate-
gier, der kan justeres i takt med klimaforandringerne.

Klimatilpasning bør tænkes ind i den daglige drift og planlægningen på tværs
af fagområder. Her er kommunernes klimahandleplaner et centralt redskab.
Klimahandleplanerne bidrager til, at klimatilpasning integreres som en konti-
nuerlig indsats på tværs af organisationen. Ansvaret for klimatilpasning ligger
altså ikke kun ét sted i kommunen, men bør være forankret flere steder allere-
de i planlægningsfasen.

Mennesker, bygninger, transport, natur, energi, vandforsyning, landbrug, øko-
nomi og beredskab hænger tæt sammen, og når afdelinger arbejder sammen,
kan selv små beslutninger skabe synergier, spare ressourcer og gøre kommu-
nen mere robust, fleksibel og fremtidssikret.

KORT SAGT!

Sammenhæng i beslutninger og dialog på
tværs af siloer gør klimatilpasningen mere

helhedsorienteret – og skaber merværdi
på tværs af miljø, økonomi og livskvalitet.

10 11

KOMMUNENS FORVALTNINGER OG AFDELINGER KAN BIDRAGE MED

Plan og Byg Planlægger nye områder og byggeri, så de kan håndtere
ekstremregn, varme og stigende vandstand.

Teknik og Miljø Dimensionerer afløb, grøfter og bassiner og sikrer natur-
hensyn ved klimaindsatser.

Borgerservice Informerer borgere om risici og hjælper med vejledning
om klimatilpasning i hverdagen.

Social og Sundhed Beskytter sårbare borgere ved hedebølger, storme og
oversvømmelser og sikrer beredskabsplaner i plejeenheder.

Økonomi Prioriterer investeringer i robuste løsninger og vurderer de
langsigtede økonomiske gevinster ved klimatilpasning.

Drift og Vedligehold Vedligeholder veje, kloakker, parker og bygninger, så de
fungerer under kraftig regn og andre klimabelastninger.

Beredskab Koordinerer indsatsen ved akutte hændelser, laver evakue-
ringsplaner og træner nødprocedurer.

Ejendomme og Byggeri Fremtidssikrer kommunens bygninger med grønne tage,
bedre isolering, skybrudssikring og styring af indeklima.

Data og Digitalisering Udnytter sensorer, GIS-data og modeller til at overvåge vand-
stand, varsle hændelser og optimere drift og investeringer.

Det tværgående samarbejde mellem forvaltninger
og afdelinger danner grundlaget for fælles mål, en
klar retning og tydelige indikatorer for fremdrift af
kommunens klimatilpasning.

Når kommunen arbejder med klimatilpasning som
en helhedsopgave, bliver det afgørende at define-
re, hvad vi vil opnå, hvordan vi måler fremskridt, og

hvordan vi sikrer sammenhæng mellem handlinger
på tværs af fagområder. Derfor handler næste afsnit
om, hvordan kommunen kan arbejde på en klimatil-
pasningsvision samt fastsætte helhedsorienterede
målsætninger og indikatorer for klimatilpasningsind-
satsen.

10 11

2
Vision for

klimatilpasning,
målsætninger
og indikatorer

12 1312

Klimatilpasningsvision,
målsætninger og indikatorer
Dette afsnit har særligt fokus på kriterie 8 i Cities Climate Transition Fra-
mework – CCTF - som omfatter kort-, mellem- og langsigtede klimatilpas-
ningsmål. Udarbejdelsen af en overordnet klimatilpasningsvision og fastsæt-
telsen af mål med indikatorer udgør et centralt skridt i klimahandleplanerne
jævnfør CCTF-kriterie 8. Fremgangsmåden i dette afsnit er et bud på, hvordan
processen kan foregå i kommunen.

Kapitlet er opdelt i tre faser, som følger en naturlig, kronologisk rækkefølge i
forhold til kommunens arbejde med klimahandleplanen:

•	 Fase 1: Arbejd med klimatilpasningsvision

•	 Fase 2: Identificér og definér målsætninger og indikatorer

•	 Fase 3: Vurdér og fastlæg målsætninger og indikatorer.

Faserne indeholder inspiration til, hvordan I i kommunen kan reflektere over
jeres klimatilpasningsvision, samt forslag til, hvordan I kan fastsætte konkrete
målsætninger og tilhørende indikatorer.

Arbejdet handler om at skabe sammenhæng mellem en vision, målsætninger
og indikatorer. Det gør det muligt at følge både kvalitative og kvantitative
resultater og justere indsatsen løbende. På den måde sikres, at hver beslut-
ning styrker robusthed, fleksibilitet og fremtidssikring, samtidig med at kom-
munen har fokus på og udnytter synergier på tværs af organisationen.

VÆR OPMÆRKSOM PÅ!

Før arbejdet med vision, målsætninger og indikatorer
påbegyndes, skal vidensgrundlaget om klimatilpas-
ning - kriterie 5 i CCTF - helst være gennemført.

Et solidt vidensgrundlag er en forudsætning for at
formulere en relevant klimatilpasningsvision samt
udarbejde velbegrundede, realiserbare målsætninger
og indikatorer.

12 13

ARBEJD MED KLIMATILPASNINGSVISION
Visionen for klimatilpasning skal gerne afspejle kommunens identitet, værdier
og ønsker for fremtiden. Den skal være en fælles vision for hele kommunen,
hvilket betyder, at alle afdelinger, fagområder samt borgere skal være med til
at sætte retningen. På den måde sikrer kommunen, at visionen bygger på et
fælles grundlag og er forankret bredt.

Her kommer forslag til spørgsmål, I kan stille jer selv, når kommunens afdelin-
ger skal i gang med at reflektere over og udvikle en klimatilpasningsvision.

Reflektionsspørgsmål til klimatilpasningsvisionen

•	 Hvad kendetegner vores kommune – og hvad er vi stolte af?

•	 Hvad vil vi gerne bevare, beskytte eller udvikle for fremtiden?

•	 	Hvordan påvirker klimaforandringer vores kommune allerede i dag?

•	 	Hvor ser vi de største udfordringer – og hvor ser vi nye muligheder?

•	 	Hvad betyder “klimatilpasning” for os – og hvorfor er det vigtigt her?

•	 	Hvilke værdier skal præge vores tilgang til klimatilpasning?

•	 	Hvem skal være med til at skabe og virkeliggøre visionen?

•	 	Hvad skal borgerne kunne sige om vores kommune i 2050?

Når visionen er på plads, kan I i kommunen arbejde med konkrete målsætnin-
ger og indikatorer. De kan bruges som et kompas, der viser, hvilken retning
kommunen skal bevæge sig i. På den måde bliver visionen omsat til handlin-
ger, der kan gå på tværs af kommunens afdelinger og fagområder.

FASE 1

14

15

Definér målsætninger
Formulér målsætninger ud fra de udvalgte indsatsområder.

Tjekliste til målsætning:

Skal bygge på dokumenteret risiko - vidensgrundlag jævnfør
CCTF-kriterie 5.

Skal tage højde for input fra flere afdelinger – for eksempel sundhed,
byg og plan, beredskab med flere.

Skal være direkte koblet til kommunens vision.

Målene skal være konkrete, målbare og tidsfastsatte – få inspiration i
SMART-mål, som er: specifikke, målbare, opnåelige, relevante og tids-
bestemte mål.

Se et eksempel på en målsætning på næste side, samt i afsnit 3 Eksempler på
målsætninger og indikatorer.

IDENTIFICÉR OG DEFINÉR
MÅLSÆTNINGER OG INDIKATORER
Når vidensgrundlaget og klimatilpasningsvisionen er gennemgået og diskute-
ret, kan kommunen arbejde med at formulere konkrete målsætninger.

Nedenfor finder du en række skridt og inspiration i forhold til at definere mål-
sætninger.

1.

2.

3.

4.

Identificér og udvælg vigtigste
problemområder og indsatser
De vigtigste problemområder og indsatser identifi-
ceres og udvælges på baggrund af dialog, input fra
styregruppe og møder med relevante forvaltninger og
afdelinger.

Udbytte: Vigtigste områder for hver forvaltning eller
afdeling, synergier, kommentarer, opmærksomheds-
punkter – en generel snak om klimatilpasningsindsat-
sen i kommunen.

A

B

FASE 2

16 17

Eksempel på målsætning

”Gennemføre en kortlægning af kommunen, hvor
der identificeres og prioriteres områder med risiko

for oversvømmelser fra nedbør inden 2035.”

Forklaring af målsætningen i forhold til tjeklisten

Bygger på dokumenteret risiko - vidensgrundlag jævnfør CCTF-kriterie 5

•	 Kortlægningen baseres på eksisterende data og viden om, hvor kom-
munen er mest udsat for oversvømmelser.

•	 Sikrer, at indsatsen fokuserer på de områder, hvor risikoen faktisk er
dokumenteret.

Tager højde for input fra flere afdelinger

•	 Sundhed: Prioritering af områder med sårbare borgere, så indsatsen
beskytter de mest udsatte.

•	 Byg og Plan: Vurdering af eksisterende og nye boligområder, der ligger
i risikozoner.

•	 	Beredskab: Bidrager med erfaring fra tidligere oversvømmelser og
evakueringer samt peger på kritisk infrastruktur – eksempelvis veje,
strømforsyning og hospitaler.

Resultat:
Kortlægningen bliver mere realistisk og relevant for hele kommunen.

Kobler direkte til kommunens vision

•	 Visionen fastslår, at oversvømmelser ikke må påvirke boligområder og
kritisk infrastruktur.

•	 Kortlægningen er første skridt mod at opnå denne vision, fordi den
viser, hvor indsatsen skal sættes ind.

Er konkret, målbar og tidsfastsat

•	 Konkret: Fokus på kortlægning og prioritering af områder.

•	 	Målbar: Kan tjekkes, om kortlægningen er gennemført, og hvilke områ-
der der er prioriteret.

•	 Tidsfastsat: Skal være gennemført inden 2035.

HUSK!

At udtænke både
kvalitative og
kvantitative

målsætninger.

2.

1.

3.

4.

16 17

Udvikling af indikatorer
Når målsætningen er fastlagt, er næste skridt at udvikle indikatorer, som gør
det muligt at følge fremdriften og vurdere effekten af indsatsen (KPI’er).
Brug skabelon 5.1 fra CCTF-vejledningen.

1.	 Start med målet

Kig på målsætningen og spørg: Hvordan kan vi se, om vi bevæger os i
den rigtige retning?

2.	 Vælg, hvad du vil måle

Find 1–3 ting, som viser, om målet bliver nået. For eksempel: antal
over-svømmelser, m² permeable overflader, kortlagte områder.

3.	 Gør det målbart

Sæt tal på: Hvor meget og hvornår? For eksempel: Kortlægge 100.000
m² inden 2027.

4.	 Find data

Hvor kommer informationen fra? For eksempel: GIS-data, registreringer,
beredskabsrapporter, spørgeskemaer.

5.	 Aftal ansvar og opfølgning

Hvem holder øje med indikatoren – og hvor tit? For eksempel: teknikaf-
de-lingen én gang om året.

6.	 Tjek, om det virker

Er det let at måle? Giver det mening? Hvis ikke – ret til.

Se eksempler på indikatorer under afsnit 3 Eksempler på målsætninger
og indikatorer.

Derfor er indikatorer vigtige!

•	 Indikatorer gør målsætningen konkret og målbar.

•	 Indikatorer hjælper kommunen med at følge udviklingen over tid.

•	 	Indikatorer viser, om indsatsen virker, og hvor der eventuelt skal justeres.

•	 	Indikatorer skaber et fælles sprog på tværs af afdelinger.

C

FASE 2

18

KORT SAGT!

Målsætninger viser, hvad vi vil opnå,
og indikatorer viser, om vi når det.

19

VURDÉR OG FASTLÆG
MÅLSÆTNINGER OG INDIKATORER
Når de første udkast til målsætninger er formuleret, og indikatorerne er ud-
valgt, skal målene vurderes, justeres og endeligt fastlægges. Formålet med
denne fase er at sikre, at målsætningerne er vidensbaserede, realistiske og
fleksible, så de kan fungere som et solidt og fælles styringsgrundlag for
kommunen.

Vurdér, om der er målsætninger til både kort-,
mellem- og langt sigte

•	 Bestem, hvor målsætningerne hører til med forskellige tidshorisonter
– for eksempel i klima, økonomi eller planlægning. Det giver et billede
af, om målene stadig er relevante, hvis rammevilkår eller klimaforhold
ændrer sig.

•	 Brug eksisterende data, analyser og faglig viden til at understøtte vurde-
ringen – se links til værktøjer under afsnit 4 i inspirationskataloget.

Vurdér målsætningernes realisme og fleksibilitet
Drøft på tværs af relevante afdelinger og/eller politisk. Inddrag vurderinger af:

•	 Ressourcer og økonomi

•	 Tidsramme

•	 	Teknisk og juridisk gennemførlighed

•	 	Samfundsmæssig opbakning

•	 	Samspil med andre strategier og mål

Overvej samtidig, hvor fleksible målene er. Kan de justeres, hvis ny viden eller
ændrede forhold kræver det?

Kommunikér og
skab forankring
Kommunikér målene bredt i
organisationen, så de bliver
forankret og aktivt anvendt i det
videre arbejde med klimatilpasning.

KORT SAGT!

Denne fase samler arbejdet med målsæt-
ningerne. Den handler om at teste,

vurdere og fastlægge, så kommunen står
med gennemarbejdede og realistiske

målsætninger, som hele organisationen
kan arbejde sammen ud fra.

D

E

F

FASE 3

20

VÆR OPMÆRKSOM PÅ!

At tænke klimatilpasning og CO₂ sammen
Klimatilpasning bør ikke øge udledningen af drivhusgasser.
Vælg løsninger, der både beskytter mod klimaet og reducerer
CO₂ – også selv om det kan betyde en lidt langsommere
udrulning.

At ingen one-size-fits-all
Klimatilpasning skal tilpasses lokale forhold. Løsninger, der
virker ét sted, virker ikke nødven-digvis et andet.

At indikatorer skal følge handlingen
Mål skal knyttes til konkrete aktiviteter. For eksempel: Hvad er
målet med x antal møder med grundejere, og hvilket konkret
resultat skal det give?

At skelne mellem hedebølger og Urban Heat Island-effekten
Hedebølger rammer alle byer. Urban Heat Island-effekten (UHI)
er kun et større problem i tætte, større byområder.

At holde øje med ændringer i planloven
Nye regler kan påvirke, hvordan og hvor kommunen må gen-
nemføre klimatilpasning.

At have et tæt samarbejde med forsyningen
En tidlig inddragelse af forsyningen er ofte altafgørende for
et succesfuldt projekt. De bør for eksempel inddrages tidligt i
revideringsprocessen af spildevandsplanen, når der skal fast-
lægges områder, hvor terrænnært grundvand medfører en fare
for oversvømmelse af infrastruktur og bygninger.

21

3 Eksempler på
målsætninger
og indikatorer

22 2322

Eksempler på mål-
sætninger og indikatorer
Det kan være overvældende at udarbejde målsætninger og indikatorer
for klimatilpasningstiltag til kommunens klimahandleplan, da de ikke
var en del af første runde af planerne. Samtidig findes der ikke mange
erfaringer at trække på.

Dette afsnit giver eksempler på målsætninger med tilhørende indikato-
rer på kort, mellemlang og lang sigt for hvert af ni forskellige klimarisici
til højre. Du kan klikke på dem og hoppe direkte til eksempler på målsæt-
ninger og indikatorer for hvert område.

Følgende fageksperter Sara Egemose, professor, Syddansk Universitet,
Marina Bergen Jensen, professor, Københavns Universitet og Mia Holm-
bo Lind, klimaanalytiker, CONCITO har bidraget med kommentering og
sparring på eksemplerne med målsætninger og indikatorer på de kom-
mende sider.

Det skal understreges, at eksemplerne blot er til inspiration, og at mål-
sætninger samt indikatorer altid skal tilpasses den lokale kontekst.

VÆR OPMÆRKSOM PÅ!

Det er op til den enkelte kommune at beslutte, hvilke områder og mål-
sætninger I vil arbejde med. I vælger selv, hvilke klimarisici I vil prioritere,
og hvor mange målsætninger I sætter per område. Eksemplerne i katalo-
get er ikke en tjekliste over, hvilke klimarisici I skal udarbejde målsætnin-
ger for, men viser hvad målsætninger kan handle om.

Jeres kommune kan vælge et overordnet fokusområde – eksempelvis na-
turbaserede løsninger. En målsætning kan være at standardisere brugen
af naturbaserede løsninger hvor muligt. Det betyder, at målsætningen
kan hjælpe med både regnvandshåndtering og terrænnært grundvand
uden at rette sig mod én bestemt klimarisiko.

Nedbør og
Skybrud/ekstremnedbør

Kystbeskyttelse /
Havniveaustigning

Terrænnært
grundvand

Vandløb

Hedebølge

Tørke

Vind og
Storm

Erosion og
Kystnedbrydning

Koblede
hændelser

22 23

Nedbør og
skybrud /

ekstremnedbør

24 25

Kort sigt – 2030
Nedbør og skybrud/ekstremnedbør

Mål
Gennemføre en detaljeret kortlægning af kommunen, hvor der identificeres og prioriteres områder
med risiko for oversvømmelser fra nedbør inden 20XX.

Indikatorer
	– % af kommunens areal dækket af opdateret risikokort.
	– Antal kommunale GIS-lag opdateret med klimadata.
	– Opdatering af den kommunale risikokortlægning hvert x år.

Mål
XX% af tiltag gennemført fra klimatilpasningsplanen for at reducere forekomsten og omfanget af
oversvømmelser ved skybrud i lavningsområder/højrisikoområder inden 20XX.

Indikatorer
	– Registreret areal oversvømmet i højrisikoområder per år.
	– Areal (ha) beskyttet mod oversvømmelse ved skybrudshændelser per år.
	– Antal borgere påvirket af oversvømmelser.
	– Kapacitet i afløbssystemer - for eksempel %-forbedring i forhold til baseline. Sensorbaseret

måling.
	– xx% af afløbssystemet tilpasset til fremtidens klima - jævnfør målsætning for eksempel 30% øget

afvandingskapacitet.
	– Antal gennemførte klimatilpasningstiltag på offentlig og privat grund – som regnbede, bassiner

og permeable arealer. Oversigt over gennemførte projekter – graf eller model, der viser, hvor langt
kommunen er kommet med at sikre udpegede risikoområder.

Mål
Øge antallet af borgere der håndterer regn på egen grund op til et defineret servicemål –
for eksempel T=10 år.

Indikatorer
	– Kortlægge antallet af borgernes klimatilpasningstiltag på egen grund.
	– %-vis af tiltag som er naturbaserede – fremfor eksempelvis løsninger som pumpebrønde eller

højtvandslukkere.
	– Reduceret %-vis mængde vand i afløbssystemer – for eksempel %-forbedring i forhold til baseline.
	– Antal installerede vandopsamlingsmetoder hos private borgere – for eksempel til vanding af bede.

Mål
Øge antallet af deltagende borgere for at fremme viden og engagement i klimatilpasning inden 20XX.

Indikatorer
	– Antal deltagere i borgermøder, workshops og partnerskaber.
	– XX% af borgere i risikoområder informeret om lokale planer.

24 2525

Mellem sigt – 2040
Nedbør og skybrud/ekstremnedbør

Mål
Ingen nye boligområder, institutioner eller erhverv ligger i højrisiko-zoner for oversvømmelse.

Indikatorer
	– Antal byggetilladelser givet i højrisikozoner skal være 0.
	– % af højrisiko-områder som er blevet klimatilpasset.
	– Antal mennesker bosat i højrisikozoner - nedadgående trend.

Mål
Sikre at al kritisk infrastruktur - hospitaler, skoler, el- og vandforsyning - er sikret mod oversvømmelser
til X-årshændelser.

Indikatorer
	– Kortlægning og registrering af oversvømmelsesrisiko af kritisk infrastruktur.
	– % af kritisk infrastruktur klimatilpasset mod oversvømmelser.
	– Gennemsnitlig genopretningstid efter ekstremregn/oversvømmelse i timer eller dage.

Mål
Indføre klimatilpasning som en standard i alle kommune- og lokalplaner og fast element i alle
udviklings- og byggesager inden 20XX.

Indikatorer
	– % af lokalplaner der inkluderer klimatilpasningskrav.
	– Antal byggeprojekter vurderet i forhold til oversvømmelsesrisiko.
	– Antal planområder uden risikovurdering skal reduceres til 0.

Mål
Udvikle samarbejde med nabokommuner og forsyningsselskaber om fælles klimatilpasning inden
20XX.

Indikatorer
	– Udarbejdelse af en behovsanalyse for fælles projekter med samarbejdspartnere - ek-sempelvis

nabokommuner.
	– Antal tværkommunale områder med oversvømmelsesskader i millioner kroner.
	– Antal samarbejdsaftaler eller partnerskaber etableret.

2626 27

Lang sigt – 2050
Nedbør og skybrud/ekstremnedbør

Mål
Kommunen vil løbende følge skader og konsekvenser for at sikre, at ny viden indarbejdes i
planarbejdet.

Indikatorer
	– Samfundsøkonomiske skader fra oversvømmelser – kroner/år.
	– Antal forsikringsudbetalinger relateret til oversvømmelser.
	– Reduktion i antallet af evakueringer eller skader på ejendom.

Mål
Kommunen skal senest i 2050 have reduceret de samlede samfundsøkonomiske tab fra oversvøm-
melser til XX kroner per år - 5-års gennemsnit - gennem målrettet klimatilpasning og risikoreduktion.

Indikatorer
	– Udarbejde samfundsøkonomiske modelberegninger – for eksempel OS2-skadesøkonomi.

2726 27

Kystbeskyttelse og
havniveaustigning

28 2928

Kort sigt – 2030
Kystbeskyttelse og havniveaustigning

Mål
Inden 20XX har kommunen udarbejdet en ny risikostyringsplan baseret på en detaljeret kortlægning
af kyststrækningen og aktiv inddragelse af borgere og erhvervsliv.

Indikatorer
	– % af kyststrækning er kortlagt med hensyn til risiko for erosion og stormflod.
	– X-antal workshops eller høringer med borgere og erhvervsliv afholdt og x-antal deltagere til disse.

Mål
Identificere og prioritere de mest udsatte områder og sårbare befolkningsgrupper langs kysten.

Indikatorer
	– X-antal kilometer kyststrækning kortlagt med risikoniveau.
	– Antal ejendomme i højrisikozoner.
	– Liste over prioriterede områder med anbefalede tiltag.

Mål
Etablere pilotprojekter med kystbeskyttelse - eksempelvis diger, vådområder og revler.

Indikatorer
	– Antal pilotprojekter gennemført.
	– X-antal kilometer kyst beskyttet via pilotprojekter.
	– Forventet reduktion i oversvømmelsesrisiko i procent i pilotområder.

Mål
Kortlægge områder for saltvandsindtrængning og identificere særligt udsatte områder

Indikatorer
	– % af kommunens områder udsat for saltvandsindtrængning kortlagt.
	– Måling af saltvand i ferskvandsområder - % af saltindhold.

2928 2929

Mellem sigt – 2040
Kystbeskyttelse og havniveaustigning

Mål
Alle kystnære boliger og havnefaciliteter sikres mod stormflod op til +X meter havniveaustigning.

Indikatorer
	– X-antal kilometer kyststrækning med fysisk beskyttelse.
	– Antal ejendomme sikret mod +X-meter havniveaustigning.
	– % af havnefaciliteter med stormflodssikring.

Mål
Integrere kystbeskyttelse i lokalplaner og byggereglementer.

Indikatorer
	– % af lokalplaner indeholder kystbeskyttelsestiltag.
	– Antal byggeprojekter godkendt med krav om klimatilpasning.
	– Antal kommunale retningslinjer opdateret i forhold til havniveaustigning.

Mål
Implementere naturbaserede løsninger til kystbeskyttelse – eksempelvis revler, strandfodring
og klitter.

Indikatorer
	– X-antal kilometer kyst dækket af naturbaserede løsninger.
	– Forventet reduktion i erosion (meter/år).
	– Antal projekter med flerfunktionelle løsninger (rekreation, biodiversitet).

3030 31

Lang sigt – 2050
Kystbeskyttelse og havniveaustigning

Mål
Byen har klimatilpasset infrastruktur og arealanvendelse til +X meter havniveaustigning.

Indikatorer
	– X-antal kilometer kyst fysisk beskyttet mod +X-meter havniveaustigning.
	– Antal kritiske infrastrukturanlæg - veje, forsyning, hospitaler – er sikret.
	– Areal – hektarer - i risikozoner med restriktion på nybyggeri.

Mål
Tilbageføre eller beskytte sårbare ejendomme og funktioner i højrisikozoner.

Indikatorer
	– Antal ejendomme tilbageført eller klimatilpasset/beskyttet.
	– Reduktion i antallet af personer i højrisikozoner i procent.
	– Økonomiske tab fra stormflodshændelser – kroner/år.

Mål
Implementere et lokalt overvågnings- og varslingssystem for havniveaustigning og stormflod
inden 20XX.

Indikatorer
	– % af kysten dækket af overvågningssystem.
	– Antal varsler sendt til borgere og virksomheder per år.
	– Gennemsnitlig responstid fra varsling til handling.

3130 31

Terrænnært
grundvand

32 3332

Kort sigt – 2030
Terrænnært grundvand

Mål
Kortlægge og overvåge 100 procent af områder med terrænnært grundvand under X meter i både
sommer- og vinterperioden inden 20XX.

Indikatorer
	– % af areal med terrænnært grundvand kortlagt.
	– Antal aktive overvågningsstationer.

Mål
Indføre hensyn til terrænnært grundvand under X meter i alle nye kommune- og lokalplaner uanset
sommer/vinterperiode.

Indikatorer
	– % af nye lokalplaner, der inkluderer grundvandshensyn.
	– Antal byggeprojekter vurderet for risiko for højtstående grundvand.

33

Mellem sigt – 2040
Terrænnært grundvand

Mål
Følge udviklingen i implementeringen af Grøn Trepart og etablere naturbaserede løsninger –
for eksempel skovrejsning og genopretning af lavbundsjorde - på mindst X % af lavtliggende arealer.

Indikatorer
	– Areal - hektarer eller % - med etablerede naturbaserede løsninger.
	– Forventet regulering af grundvandsspejl - centimeter/år.
	– Antal flerfunktionelle projekter med biodiversitet, rekreation og klimatilpasning.

32 3333

34

Lang sigt – 2050
Terrænnært grundvand

Mål
Sikre at mindst 80 procent af kommunale byggeprojekter i udsatte områder har tiltag mod skader
fra terrænnært grundvand.

Indikatorer
	– % af kommunale byggeprojekter med dokumenterede klimatilpasningstiltag.
	– Antal nye bygninger med for eksempel dræn, høj sokkel eller pælefundament.
	– Antal kritiske infrastrukturanlæg sikret mod grundvandspåvirkning.

Mål
Senest i 20XX skal alle højrisiko-områder for terrænnært grundvand være identificeret og reguleret
gennem restriktioner for arealanvendelse, så nybyggeri kun sker på robust egnede arealer.

Indikatorer
	– Andel i % af identificerede højrisikoområder, der er officielt udpeget i kommuneplanen eller

tilsvarende planredskab.
	– Antal eller areal – hektarer - af nybyggeri placeret i uregulerede højrisikoområder.

34

3535

Vandløb
- åer , søer og bække

36 3736

Kort sigt – 2030
Vandløb

Mål
Kortlægge og monitorere risikoområder for vandløbsoversvømmelser og identificere de mest udsatte
områder inden 20XX.

Indikatorer
	– Risikokortlægning af alle vandløb i kommunen.
	– Antal målepunkter for vandstand og vandføring etableret/aktualiseret.
	– Antal overvågningsrapporter udarbejdet per år.

Mål
Forbedre beredskabet langs vandløb i højrisikoområder inden 20XX.

Indikatorer
	– Antal inspektions- og beredskabsture langs vandløb per år.
	– Antal beredskabsplaner opdateret eller revideret.

37

Mellem sigt – 2040
Vandløb

Mål
Udvikle kommunikationsværktøj – eksempelvis en app eller hjemmeside - der informerer borgere og
grundejere om risiko for oversvømmelse inden 20XX.

Indikatorer
	– Antal informationsmøder og workshops afholdt per år og antal deltagere.
	– Antal udsendte informationsmaterialer til borgere i lavtliggende områder.

Mål
Styrke samarbejdet med kommuner, lodsejere og interessenter som deler samme vandløb inden
20XX.

Indikatorer
	– Antal aftaler med lodsejere om klimatilpasning langs vandløb.
	– Antal fælles indsatsprojekter gennemført med lokale aktører.
	– Udarbejde en overordnet strategi på tværs af aktører.

36 3737

38

Lang sigt – 2050
Vandløb

Mål
I 20XX er alle offentlig grunde langs x-vandløb tilpasset med naturbaserede løsninger.

Indikatorer
	– Antal naturgenoprettede strækninger – kilometer eller hektarer.
	– Andel af vandløb med langsigtede plejeplaner implementeret.
	– Antal vådområder etableret for at forsinke afstrømning.

Mål
Udvikle et intelligent overvågnings- og beslutningssystem der kan styre vandløb i realtid inden 2050.

Indikatorer
	– Andel af vandløb dækket af automatiserede sensorer og flowkontrol i %.

38

3939

Hedebølge

40 4140

Kort sigt – 2030
Hedebølge

Mål
Reducere varmeø-effekten i byområder med XX% gennem beplantning og/eller vand.

Indikatorer
	– X-antal nye grønne byrum eller grønne tage etableret per år.
	– Samlet areal af ny bynatur - kvadratmeter eller % af by-arealet.
	– %-vis belægning som optager/holder på varmen.
	– Antal trækroner per kvadratmeter i bymidten – trækronedækning.
	– Mængde CO₂-ækvivalenter opsamlet gennem ny beplantning.

Mål
Etablere skyggeområder og kølige offentlige rum i mindst XX% af byområder med sårbare befolk-
ningsgrupper inden 20XX.

Indikatorer
	– Antal og areal i kvadratmeter af nyetablerede skyggeområder.
	– Andel af parker/legepladser/skolegårde med permanente skyggetiltag.
	– Antal offentlige bygninger med adgang til ’kølezoner’ eller klimatilpassede opholdsrum.
	– Antal lokalplaner eller byfornyelsesprojekter med krav om klimatilpasning.

4140 4141

Mellem sigt – 2040
Hedebølge

Mål
Alle kommunale bygninger, plejehjem, daginstitutioner og skoler har køle- og klimavenlig ventilations-
løsning (nødanlæg).

Indikatorer
	– Andel i % af kommunale bygninger med certificeret klimavenlig ventilationsløsning.
	– Antal energirenoverede bygninger i forhold til ventilation og køling.
	– Investeringsbeløb i kroner i køle- og ventilationsforbedringer.
	– Antal gennemførte termiske komfortmålinger per år.

Mål
Sikre at alle borgere har adgang til køletiltag for beskyttelse mod hedebølgers sundhedseffekter
inden 20XX.

Indikatorer
	– Andel af byrum med implementerede skyggetiltag – eksempelvis træer, sejl eller

bygningsoverdækning.
	– Antal nye ’cool corridors’ eller ’skyggeruter’ i byplanlægningen.
	– Antal informationskampagner om adgang til kølige steder under hedebølger.
	– Andel af borgere der har adgang til et skyggeområde inden for fem minutters gang.
	– Reduktion i antal registrerede varmerelaterede hospitalsindlæggelser.
	– Øget brug af offentlige rum under varmeperioder – eksempelvis via mobilitetsdata eller

borgerobservationer.

Mål
XX% af byens overfladevand håndteres lokalt via regnbede, permeable belægninger med videre.

Indikatorer
	– Areal - hektarer - med naturbaserede løsninger (NBS) til vandhåndtering.
	– % af nedbør der håndteres lokalt.

4242 43

Lang sigt – 2050
Hedebølge

Mål
Ud fra nationale varslingsværktøjer implementeres et lokalt kommunikationsværktøj for hedebølge,
som dækker 100 procent af kommunens borgere inden 20XX.

Indikatorer
	– Antal kommuner/borgere dækket af systemet i %.
	– Gennemsnitlig varslingstid før forventet hedebølge i timer/dage.
	– Antal gennemførte tests eller beredskabsøvelser per år.
	– Antal informationskampagner/kommunikationskanaler i brug.

Mål
Ingen overdødelighed forårsaget af hedebølger.

Indikatorer
	– Påbegynd registrering af overdødelighed - antal dødsfald per 1.000.
	– Varmerelaterede hospitalsindlæggelser per 1.000 borgere.

4342 43

Tørke

44 4544

Kort sigt – 2030
Tørke

Mål
Øge kommunens regnvandsopsamling og genbrug med mindst X% inden 20XX – for eksempel via
regnvandsbassiner, grønne tage og lokal vandopsamling.

Indikatorer
	– Antal nye regnvandsbassiner etableret, hvor genanvendelse af vand er indtænkt.
	– Samlet kapacitet i kubikmeter for regnvandsopsamling i kommunen.
	– Andel bygninger med for eksempel lokal opsamling af vand - % af egnet bygningsmasse.
	– Mængde regnvand genanvendt i kubikmeter per år sammenlignet med baseline (2023).

Mål
Reduceret vandforbrug i kommunale institutioner og offentlige anlæg med X% inden 20XX gennem
effektivisering og teknologiske løsninger.

Indikatorer
	– Årligt vandforbrug i kubikmeter i kommunale bygninger sammenlignet med baseline.
	– Vandforbrug per elev i skoler/daginstitutioner eller per bruger i svømmehaller.
	– Antal implementerede vandbesparende teknologier – for eksempel sensorer, vandfrie urinaler og

recirkuleringsanlæg.
	– %-vis reduktion i forhold til 20xx-niveau.

Mål
Reducere risikoen for naturbrande som følge af tørke med XX% inden 20XX gennem
risikokortlægning, naturpleje og styrket beredskab.

Indikatorer
	– Andel af kommunes natur- og skovarealer – hektarer eller styk - med gennemført brand-

forebyggende tiltag som for eksempel rydning, slåning og/eller brandbælter.
	– Antal brandposter eller vandforsyningspunkter etableret i områder med risiko for tørke.
	– Hele kommunen er dækket af tørke- og brandrisikokort inden 20XX.
	– Afholdte informations- og samarbejdsinitiativer mellem kommune, beredskab, borgere

og relevante lodsejere.

4544 4545

Mellem sigt – 2040
Tørke

Mål
Samarbejde med aktører i landområderne – eksempelvis landmænd, landbrugsorganisationer eller
-foreninger - om forbedring af landbrugsjordens evne til at holde på vand gennem for eksempel
dybdepløjning eller jordløsning inden 20XX.

Indikatorer
	– Andel landbrugsareal – hektarer - med jordforbedrende tiltag (% af total landbrugsjord).
	– Andel i % eller kubikmeter af opsamlet/genbrugt - eksempelvis via dræn eller overfladevand, som

kan benyttes i tørkeperioder i stedet for grundvand.
	– Antal relevante aktører der deltager i ordninger for jordforbedring.
	– Mængde organisk materiale/kompost tilført per hektar.
	– Registreret forbedring af jordens vandindhold målt ved jordprøver.

Mål
Etablere samarbejde med landbrug og erhverv om tørkeforebyggende dyrkningsmetoder og
præcisionsvandingssystemer inden 20XX.

Indikatorer
	– Udarbejde en aktørkortlægning.
	– Andel indgåede partnerskabsaftaler med landbrug/erhverv.
	– Antal hektarer under tørkeresilient dyrkning. Overvej derudover også oversvømmel-sesresiliens.
	– Udbredelse af præcisionsvandingssystemer - % af landbrugsareal med vanding.
	– Antal workshops/uddannelsesforløb afholdt om tørkeresiliente metoder.

4646 47

Lang sigt – 2050
Tørke

Mål
Udvikle en tørkeberedskabsplan, der minimerer skader på grønne områder og vandforsyning, med
løbende evaluering og opdatering inden 20XX.

Indikatorer
	– Tørkeberedskabsplan udarbejdet -ja/nej + årstal.
	– Antal opdateringer/evalueringer af beredskabsplanen per år.
	– Responstid fra tørkevarsling til iværksatte tiltag i dage.
	– Antal grønne områder med implementerede tørketolerante plejestrategier.
	– Andel af kommunens vandforsyning dækket af nødplaner i tilfælde af tørke i %.

4746 47

Vind og storm

48 4948

Kort sigt – 2030
Vind og storm

Mål
Inden udgangen af år 20XX skal kommunen have kortlagt mindst X% af alle bygninger, veje og kritisk
infrastruktur med høj risiko for stormskader.

Indikatorer
	– % af kommunens bygninger og infrastruktur kortlagt.
	– Antal digitale risikokort produceret.
	– Udarbejde anbefalinger til beskyttelse mod storm og vind.

Mål
I år 20XX gennemføres mindst X pilotprojekter, hvor kommunale bygninger og kritiske veje styrkes
mod storm og kraftig vind.

Indikatorer
	– Antal gennemførte pilotprojekter.
	– % af bygninger/veje, der opfylder minimum stormresiliensstandard efter projektet.
	– Omkostninger per pilotprojekt versus budget.

4948 4949

Mellem sigt – 2040
Vind og storm

Mål
Senest år 20XX skal vind- og stormrisiko være integreret i X% af kommunens klimatilpasnings- og
beredskabsplaner.

Indikatorer
	– Antal opdaterede planer med vind/storm.
	– Antal interne workshops med planlæggere og teknikere gennemført.

Mål
Senest år 20XX skal et lokalt varslingssystem for borgerne for vind og storm være implementeret og
testet i mindst X udsatte områder.

Indikatorer
	– Antal testede og fungerende varslingspunkter.
	– Tidsinterval fra varsel til modtagelse hos beredskab.
	– Antal borgere/firmaer registreret til varsling.

Mål
I år 20XX skal mindst X% af borgere og relevante virksomheder i udsatte områder have modtaget
information om stormrisiko og forebyggende tiltag.

Indikatorer
	– % af borgere/virksomheder har modtaget information
	– Antal informationsmøder/workshops afholdt.
	– Tilfredshed med information målt via spørgeskema.

5050 51

Lang sigt – 2050
Vind og storm

Mål
Samfundets økonomiske tab og skader fra storm og kraftig vind reduceres til et minimum gennem
forebyggelse, robust design og beredskab.

Indikatorer
	– Samlede økonomiske tab fra stormskader kroner per år.
	– Antal skader på bygninger og kritisk infrastruktur.
	– Antal evakueringer eller nødinterventioner som følge af storm.

Mål
Alle nye bolig- og erhvervsområder skal dokumentere, at de lever op til højeste krav for byggeri mod
storm- og vindskader.

Indikatorer
	– % af nye projekter med dokumenterede stormforebyggende tiltag.
	– Areal i hektarer i højrisikozoner hvor nybyggeri er begrænset.

5150 51

Erosion og
kystnedbrydning

52 53

53

Kort sigt – 2030
Erosion og kystnedbrydning

Mål
Gennemføre kortlægning af kyst- og erosionsrisiko på 100% af kommunens areal inden 20XX.

Indikatorer
	– % af kystlinjen er kortlagt med nyeste data - mål: 100% i 20XX.
	– Antal kilometer kyst med identificeret høj erosionsrisiko.
	– Antal erosionsrapporter eller GIS-opdateringer udarbejdet per år.

Mål
Etablere mindst X (naturbaserede) pilotprojekter for kystbeskyttelse inden 20XX – for eksem-pel klit-
plantning, sandfodring, strandenge eller genopretning af naturlige kystprofiler.

Indikatorer
	– Antal etablerede naturbaserede projekter på kommunes kyststrækning - mål: ≥3.
	– Samlet areal med naturbaseret kystbeskyttelse i hektarer.
	– Gennemsnitlig reduktion i erosion på pilotstrækninger i meter per år.

Mål
Sikre eller flytte/evakuere de mest udsatte ejendomme og kommunale veje mod akut (kyst)erosion
inden 20XX.

Indikatorer
	– Antal sikrede kilometer vejstrækning.
	– Antal ejendomme i risikozoner med udført beskyttelse.
	– Reduktion i akutte skader på infrastruktur - antal hændelser per år.

Mål
Etablere et fast overvågningssystem for (kyst)udvikling med årlig statusrapportering.

Indikatorer
	– Overvågningsprogram implementeret - ja/nej.
	– Antal målepunkter med løbende registrering af kystlinjeudvikling.
	– Årlig rapportering offentliggjort - 1 per år.

5352 53

Mellem sigt – 2040
Erosion og kystnedbrydning

Mål
Udarbejde og implementere en samlet kystbeskyttelsesstrategi for hele kommunen inden 20XX.

Indikatorer
	– Strategi vedtaget - ja/nej + årstal.
	– Antal delområder med konkrete handlingsplaner.
	– % af prioriterede strækninger, hvor handlinger er igangsat.

Mål
Stabilisere erosionen på mindst XX % af de prioriterede (kyst)strækninger gennem naturbaserede
løsninger inden 20XX.

Indikatorer
	– Andel af prioriterede kyststrækninger med stabiliseret eller forbedret tilstand i %.
	– Samlet kilometer kyst med naturbaserede foranstaltninger.
	– Forandring i gennemsnitlig kysttilbagerykning siden 2025 i meter per år.

Mål
Etablere tværkommunalt samarbejde med mindst X nabokommuner om kystbeskyttelse og
sedimenthåndtering inden 20XX.

Indikatorer
	– Antal formelle samarbejdsaftaler underskrevet.
	– Antal fælles projekter igangsat.
	– Mængde sand i kubikmeter per år flyttet eller genbrugt via koordinerede projekter.

Mål
Integrere erosionstilpasning i alle relevante lokalplaner og byggeprojekter inden 20XX.

Indikatorer
	– Antal lokalplaner med indarbejdet kyst- og erosionshensyn.
	– % af ny bebyggelse placeret uden for erosionsrisikozoner.
	– Antal byggesager afvist eller tilpasset på grund af kystbeskyttelseshensyn.

5454 55

Lang sigt – 2050
Erosion og kystnedbrydning

Mål
Genskabe eller tilbageføre XX hektarer/%-vis hektarer af naturlige kystøkosystemer – eksempelvis
strandenge, klitter eller vådområder - inden 20XX.

Indikatorer
	– Samlet areal i hektarer med genskabt eller forbedret kystnatur.
	– Øget biodiversitet i antal plante-/dyrearter.
	– Forbedret økologisk tilstand – eksempelvis naturindeks.
	– CO₂-binding i genskabte områder i ton per år.

Mål
Etablere et permanent kyst- og stormflodsberedskab, der dækker 100% af kystnære borgere
inden 20XX.

Indikatorer
	– Beredskabsplan godkendt og implementeret - ja/nej.
	– Antal borgere dækket af varslingssystem i %.
	– Antal øvelser og opdateringer per år.
	– Responstid fra varsel til aktivering af beskyttelsestiltag i timer.

Mål
Sikre at alle nye kystbeskyttelsesprojekter kombinerer klimatilpasning med rekreative og
naturmæssige formål.

Indikatorer
	– % af nye projekter med multifunktionel tilgang – eksempelvis natur og rekreation.
	– Antal nye rekreative faciliteter skabt via kystprojekter – eksempelvis stier, opholdsrum, fugletårne

med videre.
	– Brugertilfredshed og besøgsfrekvens i kystnære områder målt via surveys.

5554 55

Koblede
hændelser

56 57

57

Kort sigt – 2030
Koblede hændelser

Mål
Kortlægge kommunens sårbarhed over for koblede klimahændelser – eksempelvis gentagne
skybrud, storme og hedebølger inden 20XX.

Indikatorer
	– %-del af kommunen kortlagt.
	– Andel af sektorer som er involveret i at vurdere sårbarhed – for eksempel infrastruktur,

sundhed og miljø.

Mål
Etablere et tværfagligt beredskabsteam for ekstreme og kumulative klimahændelser inden 20XX.

Indikatorer
	– Andel af sektorer repræsenteret i beredskabsteamet.
	– Gennemsnitlig responstid ved samtidige hændelser i timer

Mål
Implementere et registrerings- og rapporteringssystem for gentagne klimahændelser inden 20XX.

Indikatorer
	– Andel af data- og overvågningspunkter oprettet til at registrere hændelser i risikoområder.
	– Andel af hændelser med dokumenteret opfølgning eller læring i %.
	– Antal årlige hændelser med økonomisk skade over fastsat tærskel.

5756 57

Mellem sigt – 2040
Koblede hændelser

Mål
Udvikle et varslingssystem ud fra nationale overvågningssystemer, som indsamler data om og
varsler om koblede hændelser til borgere med flere.

Indikatorer
	– Antal datakilder integreret: for eksempel minimum fem relevante datakilder - sensorer,

databaser, vejrtjenester og så videre.
	– Andel af borgere nået og varslet.

Mål
Integrere risiko for kumulative hændelser i alle kommunale beredskabs- og klimatilpasningsplaner
inden 20XX.

Indikatorer
	– Andel i % af planer, der indeholder kumulative risikovurderinger.
	– Antal tværgående risikoscenarier udarbejdet.
	– Antal samarbejdsøvelser mellem beredskab, forsyning og sundhed.
	– Antal opdateringer af planerne efter faktiske hændelser.

Mål
Indtænke etablering af lokal infrastruktur og grønne løsninger, der kan modstå gentagne eller
kombinerede vejrhændelser.

Indikatorer
	– Antal anlæg designet til at håndtere gentagne og koblede hændelser – for eksempel

regnvandsbassiner eller permeable overflader.
	– % af nye anlæg dimensioneret efter fremtidige kombinationsscenarier.
	– Antal kritiske anlæg - veje, pumpestationer, hospitaler - klimatilpasset til gentagne hændelser.

5858 59

Lang sigt – 2050
Koblede hændelser

Mål
Sikre at kumulative klimahændelser ikke medfører langvarige samfundsmæssige skader -
over 1 procent af BNP eller over 10 års genopretning - efter 20XX.

Indikatorer
	– Samfundsøkonomiske tab ved klimahændelser som % af kommunens BNP.
	– Tid til genopretning efter større hændelser i dage / år.
	– Antal borgere berørt af alvorlige kumulative hændelser - reduktion over tid.

Mål
Etablere et adaptivt varslings- og beslutningssystem, der kobler vejrdata, sundhedsdata og
forsyningssikkerhed i realtid inden 20XX.

Indikatorer
	– System implementeret - ja/nej + årstal.
	– Antal sektorer koblet på – for eksempel miljø, sundhed og teknik og forsyning.
	– Varslingstid i timer før hændelser.
	– Andel af beslutninger, der baseres på realtidsdata i %.

Mål
Opbygge et samfund hvor alle kritiske funktioner - vand, el, transport og sundhed - kan opretholdes
under samtidige klimahændelser.

Indikatorer
	– Andel i % af kritiske funktioner med nødberedskab for kumulative hændelser.
	– Antal årlige driftsafbrydelser under klimahændelser - mål: 0.
	– Antal borgere dækket af nødplaner og forsyningsberedskab i %.
	– Gennemsnitlig varighed af forsyningsafbrydelse (timer).

5958 59

4

Klar til at
gå i gang?

60 6160

Klar til at gå i gang?
Inspirationskataloget har præsenteret en række idéer, konkrete eksem-
pler og mulige tiltag, som viser, hvordan kommunen kan arbejde syste-
matisk med klimatilpasning.

Kataloget er skabt for at give både et overblik over de vigtigste temaer
og er et praktisk værktøj, som kan omsættes til handling på alle niveauer
– uanset om du arbejder i en forvaltning, en specifik afdeling eller med
konkrete projekter på tværs af kommunen.

Klimatilpasning som fælles kultur
Succesfuld klimatilpasning kræver, at klima tænkes ind i alle daglige
beslutninger og aktiviteter. Det handler om at skabe en kultur, hvor bor-
gere, medarbejdere og beslutningstagere samarbejder og deler ansvar.
Når alle bidrager med idéer, erfaringer og engagement, kan vi udvikle
løsninger, der ikke kun håndterer aktuelle udfordringer, men som også
er bæredygtige og langtidsholdbare.

Hvad du kan gøre allerede i morgen?
Klimatilpasning behøver ikke vente på store projekter eller komplekse
planer. Selv små handlinger kan have betydning, hvis de udføres konse-
kvent og spredes på tværs af organisationen. Det kan for eksempel være
at inkludere klima som punkt på mødeagendaer, tage hensyn til ekstre-
me vejrsituationer i planlægning eller prøve idéer fra kataloget af i lokale
projekter. Små initiativer - når de kombineres - kan føre til betydelige
effekter og skabe grundlag for større, fælles tiltag.

Dette katalog er derfor både et inspirationsværktøj og en invitation til
aktiv handling. Brug det som et redskab, del idéer og erfaringer med
kolleger og samarbejdspartnere, og vær med til at udvikle en kommune,
der er robust, fremtidssikret og klar til at møde de udfordringer, klimafor-
andringer bringer.

På de sidste sider i kataloget finder du en række links til viden og værk-
tøjer, der udover dette inspirationskatalog kan hjælpe dig i arbejdet med
klimatilpasning i kommunen.

60 61

LINKS TIL VIDEN OG VÆRKTØJER

Vejledninger og skabeloner

Vejledning til klimaplanrevision
Guide til hvordan kommunen kan revidere sin klimaplan.
I guiden findes andre relevante links.

CCTF-skabeloner – særligt relevante for klimatilpasning
Bilag 1: Vurdering af tilgængelige beføjelser
Bilag 2: Vejledning til interessentkortlægning og -inddragelse
Bilag 4: 4.1: Fokus på rimelig og retfærdig fordeling
Bilag 5: 5.1: Indikatorvurdering

Concito’s klimatilpasningsskabelon - januar 2026
Find den i COLIBO (se link nedenfor til COLIBO).
Evaluerings- og dokumentationsværktøj der skal give et overblik over, hvor kommunen står
i dag med sit vidensgrundlag – både når kommunen evaluerer sit seneste vidensgrundlag
og til at vurdere, hvor langt kommunen nåede med den nye plans vidensgrundlag.

C40 Cities – Guided Learning
Inspiration og eksempler på målsætninger og indikatorer for klimaarbejde.

Vidensgrundlag

COLIBO
Ressourceplatform - alle kommuner har adgang via KL.

Kommunernes Klimakvarter
Videoer og webinarer om klimatilpasning udarbejdet af KL.

Klimatilpasning.dk
Praktiske råd og vejledninger om klimatilpasning.

Vejledning til Udarbejdelse af risikostyringsplaner
Officiel vejledning til planlægning af risikostyring.

DMI Klimaatlas
Data og kort over klimaændringer og risici.

KAMP
Klimatilpasning- og arealanvendelsesværktøj til planlæggere og miljømedarbejdere.

HIP – Hydrologisk Informations- og Prognosesystem
Data om vandstand, afstrømning og grundvand.

Klimarisikovurdering og Tørke- og hedebølgekortlægning
Webinarer fra Realdania har lavet nogle webinarer.

OS2-SkadesØkonomi
Beregning af de samfundsøkonomiske skadesomkostninger for temaer som bygninger,
trafik, landbrug, turisme med mere.

62 63

https://www.kl.dk/media/msfbxl4c/vejledning-til-klimaplanrevision_v10.pdf
https://www.c40knowledgehub.org/s/guide-navigation?language=en_US&guideArticleRecordId=a3s1Q000001iaiLQAQ&guideRecordId=a3t1Q0000007lEWQAY
https://klimaalliancen.yourcolibo.com/
https://klimakvarter.kl.dk/
https://klimatilpasning.dk/kommuner-og-forsyning
https://oversvommelse.kyst.dk/
https://www.dmi.dk/klima-atlas/om-klimaatlas
https://kamp.klimatilpasning.dk/
https://hip.dataforsyningen.dk/
https://realdania.dk/videoer/dk2020/klimarisikovurdering
https://realdania.dk/videoer/dk2020/toerke-og-hedeboelgekortlaegning
https://www.os2.eu/os2skadesokonomi

Tyske links

I forbindelse med udarbejdelsen af dette katalog har der været dialog med projektet Clima-
tePol, hvor der er et stort samarbejde med tyske partnere. De har gjort os opmærksom på
hjemmesider med gode eksempler på klimatilpasning fra Tyskland.

Oversigt over gode cases fra Tyskland (tysk)
Cases og eksempler på klimatilpasning i tyske kommuner.

Tysklands tilpasningsstrategi 2024 (tysk)
Strategi for tilpasning til klimaforandringer i Tyskland.

Zentrum-Klimaanpassung.de (tysk)
Vidensdatabase og webinarer for tyske kommuner.

Kompetenzzentrum KomPaSS (tysk og engelsk)
Værktøj til evaluering af tyske kommuners klimatilpasningsindsats.

Andre links

TV2’s grafiske kortoverblik over stormfloder i Danmark
Her kan egen kommune indtastes for at få overblik over risikoen ved stormfloder i dag og
i fremtiden, når havet stiger. TV 2 fået lov til at bruge kortet og de bagvedliggende data af
Klimadatastyrelsen. Kortet er kun vejledende.

62 63

https://climatepol.dk/da/
https://climatepol.dk/da/
https://www.umweltbundesamt.de/themen/klima-energie/klimafolgen-anpassung/werkzeuge-der-anpassung/tatenbank
https://www.bmuv.de/fileadmin/Daten_BMU/Download_PDF/Klimaanpassung/das_2024_strategie_bf.pdf
https://zentrum-klimaanpassung.de/
https://www.umweltbundesamt.de/themen/klima-energie/klimafolgen-anpassung/kompetenzzentrum-kompass-0
https://vejr.tv2.dk/2025-09-26-indtast-dit-omraade-og-se-hvordan-en-stormflod-kan-ramme-naer-dig

Finansieret af

Som en del af samarbejdet

