


Danmarks
Naturfredningsforening

ÅRET, DER GIK 2024


INDHOLD

FORORD	4
POLITIK	6
Den store forandring af landskaberne	8
Fredninger	12
Den lokale indsats	16
BØRN	18
UNGE	26
AKTIVE OG FRIVILLIGE	32
MEDLEMMER OG ØKONOMI	40

Danmarks Naturfredningsforenings årsberetning, april 2025

Rapporten er skrevet af medarbejdere fra Danmarks Naturfredningsforening og redigeret af Emilie Vestergaard Pedersen og Charlotte Taarnhøj Dahlstrøm.

Udgivet af: Danmarks Naturfredningsforening, 2025

Layout: Grafisk designer Maja Blarke

Forsidefoto: Mikkjel Jezequel

Tryk: KLS PurePrint


Et stærkt år med grønne aftryk


2024 vil stå som et stort og vigtigt kapitel i vores forenings historie. For første gang i nyere tid lykkedes det nemlig at få en politisk aftale om at give enorme arealer tilbage til naturen i stedet for – som i århundreder – at tage. Det er derfor med stolthed og taknemmelighed, at vi afleverer denne beretning for året 2024.

Ikke siden de store jordreformer er der indgået så omfattende beslutninger om, hvordan vi anvender det danske areal. 'Aftale om et Grønt Danmark' er kun blevet en realitet takket være Danmarks Naturfredningsforening og det vedholdende og massive pres på politikerne – et pres, der kulminerede i 2024.

Vi lagde maksimale kræfter i det, der er kendt som den grønne trepart, og som danner grundlag for den efterfølgende politiske

aftale om 'Implementering af et Grønt Danmark'. I 2024 besluttede et flertal i Folketinget således en historisk stor omlægning af det danske areal. Aftalen betyder, at vi får en afgift på landbrugets drivhusgasudledning og en plan for at reducere kvælstofudledningen fra marker til åer og fjorde, og motoren er en arealfond på 43 milliarder kr. Aftalen betyder, at landbrugsarealet skal reduceres med mindst 400.000 hektar, hvoraf meget bliver til natur. Det svarer til et areal på størrelse med Fyn og Bornholm.

Aftalen vil ændre det danske landskab. Omkring hver sjette mark vil blive omdannet til skov, lysåben natur eller vådområder til gavn for dyrelivet, vandmiljøet og klimaet. Aftalen vil samtidig betyde en reduktion i antallet af landbrugets husdyr, der dermed vil udlede færre drivhusgasser.

Vi er stolte af aftalen. Med den grønne trepart har vores forening taget et gigantisk skridt frem mod reelt at omsætte foreningens visioner for natur, klima og miljø til en stor, bred politisk aftale. Det kunne alene ske, fordi vi står samlet i Danmarks største grønne organisation. 'Aftale om et Grønt Danmark' er skabt på grundlag af de tusindvis af timer, vores lokale ildsjæle lægger i arbejdet for natur, miljø og klima.

2024 var ingen undtagelse. Mens politikerne på Christiansborg lagde de sidste brikker i den grønne aftale, lagde en lang række lokale afdelinger et yderligere pres på politikerne. Blandt andet kørte kampagnen '30 fjorde på 30 dage', efter omfattende iltsvind ramte vores fjorde og lavvandede havområder. En stafet udgik fra den hårdt ramte Hjarbæk Fjord i Limfjorden og blev sejlet, svømmet, surfet, cyklet, roet, padlet og dykket igennem de danske fjorde for 30 dage senere at lande på Christiansborg. En stærk opfordring fra danskerne til politikerne om at handle nu.

På den måde har 2024 igen været et stærkt år for Danmarks Naturfredningsforening. Vi har været aktive medspillere i byråds-salene og i Folketinget og har samarbejdet på tværs af politiske skel. Vi har givet med- og modspil til erhvervslivet og erhvervsorganisationer og engageret danskerne i naturens, miljøets og klimaets sag.

I 2024 er der sat en klar retning for vores forening og resten af det grønne Danmark mange år frem. Store ambitioner skal følges op af nødvendige politiske beslutninger og et stærkt engagement fra Danmarks Naturfredningsforenings side – fra afdelingsbestyrelser og repræsentanter i lokale treparter og kystvandråd til frivillige, aktive og sekretariatet i Masnedøgade.

Det engagement hviler på et solidt fundament skabt i det forgangne år, og vi glæder os til det videre arbejde sammen med jer.

Alt det kan du læse mere om her i årsberetningen for 2024.


Foto: Isak Hoffmeyer


Foto: Thomas Andersen

God læselyst.

Maria Reumert Gjerding, præsident, &
Lars Midtby, direktør i Danmarks Naturfredningsforening


POLITIK

Vi taler naturens, miljøets og klimaets sag og skaber konkrete og tydelige resultater.


Den store forandring af landskaberne

Danmark er et smukt land. Bølgende landskaber, blå fjorde og grønne skove. Men det, der fylder mest, er store pløjede og sprøjtede marker, der dækker hele 60 pct. af landarealet og trækker voldsomme spor efter sig i de resterende landområder, i fjorde og hav.


● Den grønne trepart vil sætte markante aftryk på danmarks-kortet.
Foto:
Birgitte Bang Ingrisich

2024 blev året, hvor et flertal i Folketinget besluttede at give noget af det store danske landbrugsareal tilbage til naturen. Forud for den politiske 'Aftale om Implementering af et Grønt Danmark' sad Danmarks Naturfredningsforening (DN) med i det, der kendes som den grønne trepart.

Målet med forhandlingerne var at finde en CO₂-afgift på landbruget. Den grønne trepart bestod ud over DN af Landbrug & Fødevarer, Fødevareforbundet NNF,

Dansk Metal, Dansk Industri og Kommunernes Landsforening. Tænketanken CONCITO deltog som en særskilt videnspart. Regeringen var fast repræsenteret af økonomiministeren, skatteministeren, miljøministeren, klima-, energi- og forsyningsministeren samt ministeren for fødevarer, landbrug og fiskeri.

Alvoren var til at tage og føle på. Denne gang skulle parterne lykkes med at ændre på det faktum, at landbruget står for knap en tredje-


del af Danmarks samlede udledning af drivhusgasser og dermed har afgørende betydning for at indfri Danmarks klimamål i form af en nedbringelse af CO₂-udledningerne med 70 pct. i 2030. Men DN insisterede på at bruge en markant reduktion af landbrugets ødelæggende udledninger af kvælstof som hovednøgle til en varig CO₂-reduktion og på den måde få flere gevinster samtidig: levende fjorde uden iltsvind og fiskedød, et langt større naturareal og langt færre husdyr.

Logikken i foreningens krav var svær at modsige. Ved at bruge kvælstof som kodeord åbnede en række døre sig ind til løsninger, der ellers skulle findes i nye, endeløse forhandlinger. Og her har vi en fantastisk inspirationskilde. Naturdestination Skovsgaard på Langeland lagde areal til et møde mellem deltagerne i den grønne trepart. Den vilde natur på de tidligere landbrugsmarker viste med sin stærke livskraft præcis, hvad vi får ved at lade naturen råde og finde plads igen.


● Naturdestination Skovsgaard dannede ramme om et inspirationsbesøg for medlemmerne af den grønne trepart. Her er landbrugsjord blevet lagt om til natur og urørt skov.

Foto: Lea Meilandt

Ord var nærmest overflødige, og små to måneder senere – den 24. juni 2024 – landede den grønne trepart en aftale om en gennemgribende omlægning af Danmarks areal og en CO₂-afgift på landbrugets CO₂-udledninger.

Nu var det op til Folketinget at sikre aftalen politisk, og naturen selv øgede presset på politikerne. De danske fjorde gispede

under et rekordstort og vedholdende iltsvind. På ingen tid fik DN sendt en stafet af sted gennem 30 fjorde på 30 dage. Tusindvis af borgere deltog, lokale politikere og borgmestre støttede op om kampagnen med massiv pressedækning og klare krav til Folketinget om handling.

Og presset på Christiansborg fra det grønne Danmark, fra natur-, klima- og miljøorganisationer og grønne ildsjæle, fra borgmestre og byråder voksede bare – godt hjulpet på vej af det fortsatte historiske iltsvind, som igen fik medierne til at dække alt det, som sker i vores fjorde og kystvande, når ilten forsvinder, og fedtemøget tager over.

Der blev arbejdet systematisk for at støtte den grønne alliance bestående af SF,

Radikale og Konservative, som kæmpede for de mest ambitiøse reduktioner af kvælstof efter et enormt uambitiøst udspil fra regeringen. Alle grønne kræfter stillede op og vandt slaget.

Den 18. november 2024 var en historisk stor, politisk aftale om et grønt Danmark en realitet.

Regeringen, SF, Liberal Alliance, Det Konservative Folkeparti og Det Radikale Venstre satte med aftalen omkring 43 milliarder kr. af til at gennemføre en gennemgribende omlægning af Danmarks areal. 'Aftale om Implementering af et Grønt Danmark' betyder blandt andet en afgift på landbrugets drivhusgasudledning og en håndfast plan med faste deadlines for at

Omlægningen fra landbrugsjord til natur på Skovsgaard har gavnet biodiversiteten.

Foto:
Lea Meilandt


reducere kvælstofudledningen fra marker til åer, søer og fjorde.

Aftalen betyder, at landbrugsarealet skal reduceres med mindst 400.000 hektar. Konsekvensen er en reduktion på op mod 10 pct. af husdyr i landbruget, der dermed vil udlede færre drivhusgasser. Omkring hver sjette mark vil blive omdannet til skov, lysåben natur eller vådområder til gavn for dyrelivet, vandmiljøet og klimaet. På 250.000 hektar skal der være skov, og efter massiv indsats fra DN skal 100.000 hektar heraf være vild, urørt skov.

Motoren er den enorme arealfond på 43 milliarder kr., og takket være det forbillende samarbejde mellem de mange interessenter skød Novo Nordisk Fonden yderligere 10 milliarder kr. ind til at understøtte den historiske arealomlægning.

Aftalen blev styrket yderligere af, at der i 2024 også kom et nyt europæisk krav om, at landene skal naturgenoprette 20 pct. af deres landareal. Også her spillede DN en aktiv rolle i forhold til de danske parlamentarikere i EU-Parlamentet og i forhold til at sikre et grønt mandat fra regeringen.

2024 blev således et godt år for naturen. Hvor 1800- og 1900-tallets store jordreformer handlede om at inddæmme naturområder, søer, fjorde og moser, lykkedes det ikke alene at få skabt massiv folkelig opbakning, men også den nødvendige politiske vilje til nu at give store arealer tilbage til naturen. Efter en markant indsats fra DN lokalt såvel som nationalt gik også foreningen styrket ud af 2024 med flere medlemmer og mange aktive, der alle står parate til at omsætte den politiske aftale om et grønt Danmark til virkelighed ude på arealet i årene frem.

● Robuste heste, kvæg og fra foråret 2024 nu også tre grise går ude året rundt på Skovsgaards arealer til gavn for naturen.

Foto:
Lea Meilandt


Fredninger

Fredninger 2024

- DN har rejst fem nye frednings-sager, der dækker over et areal på tilsammen 2.417 hektar.
- Otte fredningssager er blevet gennemført.
- Fire af de gennemførte sager er blevet endeligt afgjort. De er samlet på 1.098 hektar.

DN har siden 1937 kunnet foreslå nye fredninger. Det er en ret, foreningen har benyttet flittigt gennem årene og stadig gør brug af. Ud over DN kan også staten og kommunerne foreslå nye fredninger. Herefter beslutter et fredningsnævn, om fredningen skal gennemføres. Fredninger er et vigtigt redskab i bestræbelserne på at sikre og genskabe naturen. Det generelle billede er, at et stigende antal kommuner er med til at foreslå nye fredninger. Bag mere end halvdelen af de nye fredninger står både DN og kommunen, og initiativet kommer ofte fra kommunen. Det er utrolig positivt og understreger, at kommunerne efter en passiv periode har taget fredningsredskabet til sig som et stærkt supplement til de øvrige beskyttelser.

DN har i 2024 rejst følgende nye fredningssager:

- Paradisbakkerne
- Strø Bjerge
- Bregnerød Nord – rejst sammen med Furesø Kommune
- Kærgård Klitplantage
- Græm Kær


Af de rejste fredningssager skal fremhæves:

Paradisbakkerne, Bornholm

DN har rejst en fredningssag for Paradisbakkerne på Bornholm. Området ligger i den østlige del af Bornholm, nordvest for Nexø. Fredningen vil beskytte den resterende del af løvskoven og samtidig sikre, at skovbilledet langsomt ændres hen imod blandskov med hjemmehørende træarter.

En lille del af skoven skal desuden fremover ligge urørt hen. Hvis fredningen gennemføres, betyder det, at områder med hjemmehørende løv- og blandskov ikke længere kan konverteres til nåleplantage. Samtidig giver fredning mulighed for at pleje naturen i de enestående bakker, så naturindholdet styrkes.


Kærgård Klitplantage, Varde Kommune

Fredningssagen er rejst af DN.

Baggrunden er, at myndighederne indtil 2016 troede, at det store skovområde var godt beskyttet gennem fredning. Da det alligevel ikke var tilfældet, besluttede DN at gøre skaden god igen med en ny fredningssag. Fredningen skal sikre, at plantagen forvaltes med henblik på øget biodiversitet, samtidig med at offentlighedens adgang sikres. Naturstyrelsen ejer det store skovområde.

Gennemførte fredninger i 2024

Disse to ligger i Miljø- og Fødevarerklagenævnet, som skal tage stilling til sagerne:

- Vejstrup Ådal i Svendborg Kommune, hvor ådalens natur nu beskyttes bedre, samtidig med at de landskabelige kvaliteter genskabes.
- Hevring Hede i Norddjurs Kommune, hvor sovende fredningsbestemmelser på Forsvarets areal sikrer hedens natur den dag, Forsvaret afhænder arealet.

Vejstrup Ådal


Disse fire er blevet endeligt gennemført:

- Tempelkrog Nord i Holbæk og Lejre Kommuner, hvor det genoprettede naturområde beskyttes bedre, blandt andet gennem kraftig regulering af jagten.
- Vejle Ådal i Vejle Kommune, hvor fredningen sikrer naturpleje og generel landskabsbeskyttelse i den brede ådal med stejle skrænter.
- Lysnet Bakke i Randers Kommune, hvor det fine overdrev beskyttes bedre og sikres mulighed for pleje, samtidig med at udsigten fra toppen genskabes.
- Skærum Ådal i Frederikshavn Kommune, hvor ådalen beskyttes bedre, og der sikres mulighed for naturpleje af overdrev langs skrænterne.

Af de gennemførte fredninger skal nævnes Vejle Ådal, som er en af Danmarks smukkeste ådale med den genslyngede å, der nu snor sig gennem den brede ådal mellem artsrige skræntskove og overdrev. Fredningen giver en bedre beskyttelse af naturværdierne og sikrer samtidig, at kommende genopretningsprojekter kan gennemføres.


Tempelkrog Nord
i Holbæk og Lejre


Den lokale indsats

DN har store visioner for, hvordan Danmark skal udvikle sig i fremtiden, hvor naturen blandt andet skal fylde meget mere, og udbygning af mere vedvarende energi skal reducere udledningen af klimagasser. Samtidig ønsker vi at beskytte og bevare naturen og miljøet, lige fra vores gamle skove og smukke kyster til det rene drikkevand.

- DN har rejst 134 klagesager, svarende til cirka 1,5 klage i gennemsnit per kommune.
- 145 klagesager er afsluttet, og heraf er 114 færdigbehandlet af klagenævnene, 21 er frafaldet, og 10 er afvist.
- DN har en vinderprocent på 68 pct., det vil sige, at DN har fået medhold eller delvist medhold i 78 af de 114 afgørelser på klagesager, som klagenævnene realitetsbehandlede i 2024.

I de lokale sager bliver udfordringerne konkrete, når der skal findes de rette løsninger og balancer. Vilde blomster, sommerfugle og bier kan blive truet, når naturarealer ligger steder, som man ønsker at bruge til andre formål. Og selv om mange gerne vil bevare de smukke kyster og kuperede landskaber, bliver landskabshensynene tilsidesat, når der opstår et ønske om at opføre nye boliger på bakketoppen eller i første række til vandet. Selvom de fleste ønsker rent drikkevand, ender forurenede jord steder, der truer vores grundvand.

DN klager over myndighedernes afgørelser, når myndighederne ikke varetager naturens og miljøets interesser og træffer afgørelser, der ikke er i overensstemmelse med gældende love og regler. I næsten halvdelen af landets kommuner har DN klaget over afgørelser fra myndigheder i løbet af 2024. Men DN klager kun over cirka 1 pct. af de afgørelser, vi modtager fra myndigheder. Til gengæld er vi gode til det og har de sidste ti år vundet cirka 70 pct. af vores klagesager og gjort en konkret forskel lokalt.

God dialog kan både sikre grøn energi og naturbeskyttelse

DN arbejder for at sikre, at den grønne omstilling ikke sker på bekostning af naturen. Vores arbejde med konkrete lokale sager er en vigtig del af denne indsats, men det handler ikke kun om at gribe ind, når skaden er sket. Vi arbejder også proaktivt for at påvirke vedvarende energi-projekter, inden den endelige tilladelse gives. Et godt eksempel på det er vores arbejde med Jammerland Bugt Havvindmøllepark.

Fra et tidligt tidspunkt har både DN Kalundborg og DN's sekretariat indgået i

en konstruktiv dialog med European Energy om etableringstilladelsen til projektet. Dialogen har blandt andet ført til justeringer af projektet, som gør, at vi føler os trygge ved den etableringstilladelse, der er givet.

Denne sag står i skarp kontrast til Aflandshage Havvindmøllepark, hvor DN gentagne gange forsøgte at komme i dialog både med HOFOR og med myndighederne, men uden held. Vi påpegede allerede tidligt væsentlige mangler i miljøundersøgelserne, både i høringer og ved direkte henvendelser. Da disse forblev ubesvarede, klagede vi over Energistyrelsens tilladelse. Energiklagenævnet gav os medhold og underkendte tilladelsen på grund af de mangelfulde miljøundersøgelser. Det har ført til, at projektet endnu ikke er gennemført – en sag, der sandsynligvis kunne være undgået, hvis der havde været en reel dialog.

Jammerland Bugt-sagen viser omvendt, hvordan DN gennem en konstruktiv tilgang kan påvirke udviklingen af vedvarende energi og sikre, at projekter gennemføres på en måde, der tager hensyn til naturen.


BØRN

Vi bringer børn tættere på naturen og giver flere børn lyst til at udforske og passe på den.


Flere børn skal have en tilknytning til naturen

Naturen er en grundlæggende del af et godt børneliv, og alle børn har ret til at opleve og udforske den. Desværre kommer mange børn i dag mindre ud i naturen end tidligere generationer, selvom en nylig undersøgelse peger på, at faldet i tid brugt i naturen nu har stabiliseret sig. Både børn og deres voksne kender i dag langt færre af naturens arter end tidligere, efter at naturen i de seneste generationer er gledet ud af folkeskolens pensum, og langt flere har bosat sig i større byer. Det giver børn en svagere tilknytning til naturen. Og hermed står vi over for et stort tab af potentiale, da ny forskning viser, at mennesker, der oplever en forbundethed til naturen, både opnår en række personlige fordele i forhold til læring og trivsel og i højere grad end andre ønsker at værne om naturen.

Derfor arbejder vi i Danmarks Naturfredningsforening for at styrke børns tilknytning til naturen. Det gør vi f.eks. gennem en række forskellige initiativer og projekter, som du kan læse mere om herunder, og gennem vores egen Naturdestination Skovsgaard på Langeland, som i 2024 lagde naturarealer til tusindvis af begejstrede gæsters besøg, heriblandt masser af børnefamilier. Med naturværksted, udstillinger, guidede ture og særlige naturdannelsesophold bringer vi med Naturdestination Skovsgaard børn tættere på naturen gennem faciliterede naturoplevelser arrangeret af blandt andet vores dygtige naturvejledere og skaber rammerne for gode familieoplevelser med fokus på ro, fællesskab, nærvær og natur. En del af gæsterne har været fra Red Barnet, hvor børnefamilier, som ellers ikke har haft mulighed for at komme på ferie, fik en skøn sommerferie på Skovsgaard.

'VILD'

Danmarks Naturfredningsforening lancerede i august 2024 'VILD' – et helt nyt børneunivers fyldt med sjove videoer, inspirerende naturguider og fede events – samt en børneklub med ekstra fordele. Målet er at gøre det lettere for børn og børnefamilier at få flere oplevelser i naturen. Naturen er den vildeste legeplads og en skattekasse uden bund. I naturen er der tid til fordybelse, frihed til at være sig selv og ikke mindst gode rammer for hygge med familie og venner. DN vil gøre det endnu nemmere for børnene og deres forældre at komme derud. Derfor har DN skabt det nye børneunivers 'VILD', hvor hele familien kan finde inspiration til den næste naturoplevelse.

Som en del af 'VILD' har DN også lanceret en børneklub, hvor medlemmer kan få endnu flere oplevelser i naturen. F.eks. bliver medlemmer fire gange om året inviteret til særlige 'VILD'-events med kendte naturentusiaster og børneværter. De første events blev afholdt i Aarhus og København i oktober med masser af børn og forældre.

Samtidig får medlemmerne både eksklusive nyhedsbreve med spændende naturindhold og adgang til en række rabatter på blandt andet tøj, naturgrej og kultur- og naturoplevelser på udvalgte museer. De første 1.000 medlemmer fik en gratis 'VILD'-rygsæk fra Fjällräven. De blev revet væk på ti dage.

Læs mere på www.vild.dn.dk.


'Naturfamilier'

'VILD' står på skuldrene af flere projekter under DN. Ikke mindst projektet 'Naturfamilier', der siden 2019 med støtte fra Nordea-fonden har arbejdet på at gøre det lettere for børnefamilier at komme ud i naturen.

'Naturfamilier' er blevet en del af 'VILD', og de mange tilmeldte familier modtager fortsat tilbud om ture i naturen, ligesom ambassadørerne kan fortsætte deres fantastiske arbejde som 'VILD'-frivillige.

Fotos: Ditte Valente


Fotos: Emil Boye

Affaldsindsamlingen

Vi kæmper for et Danmark fri for affald senest i 2050.

DN har siden 2006 afholdt en årlig affaldsindsamling. 'Affaldsindsamlingen's formål er, at vi sammen skal fjerne affald fra naturen til gavn for vores natur og miljø og fremadrettet ændre vores adfærd, så affald generelt minimeres og ikke ender i naturen.

I 2024 havde 'Affaldsindsamlingen' et særligt fokus på nikotinposer og cirkulær økonomi, herunder engangsemballage. Op mod 240.000 danskere var ude at samle ind, heraf 50.000 i weekenden og 190.000 børn og unge fra dagtilbud og skoler i hverdagene.

'Affaldsindsamlingen' samarbejder med mange partnere. I 2024 støttede følgende virksomheder 'Affaldsindsamlingen': Fjällräven, Bilka, Merrild, Nio, Mini a Ture, GoBoat, Sol og Strand, DKTV, Loop, DAB, DIF, Maxi Zoo og Dansk Håndbold.


Netværk for børneaktiviteter

Netværk for børneaktiviteter er et åbent netværk for frivillige og aktive, der har interesse for formidling i børnehøjde. Netværket er støt voksne og har i dag omkring 100 deltagere i form af frivillige fra et bredt udsnit af lokalafdelingerne og et antal frivillige, der enten er tilknyttet nogle af vores børnerettede projekter eller kommer 'udefra' med et ønske om at understøtte visionerne i 'VILD'.


Netværket mødes hver anden måned online, hvor der dels orienteres om projekter, dels udveksles erfaringer og spares på tværs af landet.


I år blev der for første gang afholdt et fysisk træf i netværket. Træffet blev afholdt på Naturcenter Hindsgavl ved Middelfart og havde mere end 45 deltagere.

'Naturens Uge'

'Naturens Uge' er årlige mærkedage for naturoplevelser. Det er én lang fejring af vores alle sammens natur, når børn i skoler og dagtilbud og sammen med deres familier hvert år opfordres til at opleve, indånde og opholde sig i naturen. Og selvom 'Naturens Uge' som koncept har eksisteret i 20 år, så har formålet aldrig været mere relevant. Der er i høj grad brug for at vende udviklingen og øge børns tilknytning til naturen.


I 2024 deltog knap 95.000 børn fra skoler og dagtilbud.

'Naturens Uge' er støttet af 15. Juni Fonden.


'Glade Sunde Børn'


DN indgik i 2023 et samarbejde med Steno Diabetes Center om projekt 'Glade Sunde Børn', der løber indtil 2026 med en bevilling fra Novo Nordisk Fonden. Formålet med projektet er at få flere naturaktiviteter og naturoplevelser ind i daginstitutioner, skoler og fritidsinstitutioner og i familier i Tingbjerg, Husum og Brønshøj.


I 2024 har DN lavet naturforløb

- 🍄 i 7 børnehaver
- 🍄 i 19 skoleklasser
- 🍄 på 2 fritidsinstitutioner
- 🍄 på 8 workshops og ved lokale arrangementer.


‘Vilde Rødder’

‘Vilde Rødder’s projektperiode udløb officielt med udgangen af 2024. I de foregående tre år har projektet (i partnerskab med Det Danske Spejderkorps og Landsforeningen Praktisk Økologi) begejstret og engageret børn og gode kræfter i at skabe vild natur og biodiversitet i børnehøjde. Både i DN’s lokalafdelinger og i SFO’er, spejdergrupper, på legepladser m.v.

‘Vilde Rødder’
er støttet af
Villum Fonden.

Udvalgte resultater fra ‘Vilde Rødder’s projektperiode:

- 523 deltagere har været på ‘Vilde Rødder’s fysiske kurser fordelt over hele landet.
- ‘Vilde Rødder’ har holdt oplæg for 260 spejdere og formidlet erfaringerne på blandt andet Naturmødet, konferencer og for SFO’er og dagtilbud.
- Der er registreret 163 forløb med 2.226 deltagende børn samt 161 instruktører – i alt 2.387 deltagere. Dog formentlig med et betydeligt mørketal.


‘Tid til Tur’

‘Tid til Tur’ tilbyder en ny, gratis uddannelse som naturguide til alle, som gerne vil lære at formidle og dele deres glæde ved naturen i børnehøjde.

‘Tid til Tur’ samler ture og arrangementer fra de danske grønne organisationer på én platform, så børnefamilier nemt kan få et overblik over aktiviteter, hvor de sammen kan tage ud og opleve naturen.

I 2024 har vi skabt et uddannelsesforløb med en grunduddannelse og en række inspirationskurser.

‘Tid til Tur’ er et samarbejde mellem Danmarks Naturfredningsforening, Danmarks Jægerforbund og Danmarks Sportsfiskerforbund. ‘Tid til Tur’ er støttet af AAGE V. JENSEN NATURFOND og løber i en projektperiode på tre år.

Familiens
smutvej ud
i naturen


UNGE

Vi skaber fællesskaber for unge,
som brænder for den grønne
dagsorden og ønsker at handle.


Flere unge til kamp for naturen

I strategien har vi sat en retning for, hvordan vi vil gøre DN til et mere attraktivt og vedkommende fællesskab for unge mennesker, som brænder for den grønne dagsorden og ønsker at handle. Vi vil give unge mere indflydelse på rammerne for deres engagement, understøtte deres initiativer med flere ressourcer til aktiviteter for og af unge samt give dem adgang til en ny platform og til stærkere lokale ungefællesskaber integreret i DN.


FLOR – en bevægelse for unge, som brænder for at skabe mere vild natur og biodiversitet

I 2024 er FLOR vokset støt, og de lokale fællesskaber i både Aalborg, Aarhus, København og Odense har fået flere nye med i 2024, mens der også er opstået en stor interesse for projektet blandt mulige samarbejdspartnere. I 2025 har vi særligt fokus på at pleje de lokale frivillige fællesskaber og styrke samarbejdet mellem lokale DN-afdelinger og FLOR-fællesskaber.

FLOR er på halvandet år vokset fra 25 engagerede i DN Ung-afdelingerne til på nuværende tidspunkt at have cirka 350 frivillige tilknyttet FLOR-bevægelsen – enten i lokale fællesskaber eller den brede nationale bevægelse. Frivillige i FLOR har i 2024 afviklet mere end 110 events, der har været vidt forskellige, men alle taget udgangspunkt i de økologiske kriser. Eksempelvis en talk om planteblindhed, en

talk om fossiler, mini-musikfestival under titlen 'Klang for klimaet', høslæt i Venne-lystparken i Aarhus, en vandretur i Hammer Bakker og en retorikworkshop med Alexander Holm om at engagere sig i den moderne naturdebat.

Ud over de lokale events har vi været 35 frivillige på Naturmødet, vi har været medarrangører af Folkets Klimamarch i flere byer, afholdt workshop på Klimafolkemødet samt afviklet events på Roskilde Festival omkring natursyn. Frivillige i FLOR er også med til at sætte fokus på havenes tilstand gennem samarbejdet med Tænk tanken HAV og SDU i 'Det Store Ålegræsinitiativ'. I februar mødtes frivillige fra de lokale fællesskaber til FLOR's første organisationsweekend, hvor første spadestik til en fælles strategi og retning for bevægelsen blev taget.


Fotos: Jonathan Snickers

I sommer deltog 100 unge i FLOR's naturfestival, FLOR-fest, på Naturdestination Skovsgaard, som blev afviklet af 16 seje frivillige. Over fem dage udforskede vi vores relation til og syn på naturen gennem f.eks. oplæg om planteblindhed, sankeworkshops og skovbadning. Vi fejrede fællesskabet og frivilligheden med musik, fællesspisninger og bålsnakke til langt ud på natten. Men mest givende for deltagerne var ikke programmet, men at dvæle i Skovsgaards unikke rammer sammen med andre unge, der deler en kærlighed til og bekymring for den vilde natur.

Gennem forårets FLOR Akademi er 35 frivillige blevet klædt på til at afvikle

events om fremtidens landbrug, mens der i efteråret blev afholdt akademi om ansvarligt forbrug, som blandt andet førte til en digital julekalender om bæredygtigt forbrug og et event i Aarhus om anti-materielle julegaver.

Gennem FLOR deltager flere og flere unge i udviklingen af politik, kampagner og projekter, og i 2025 er målet at danne flere samarbejdsprojekter og events på tværs af FLOR-fællesskaberne og DN's aktive i afdelingerne. I 2025 fortsætter vi med at engagere unge gennem kurser, festival og masser af aktiviteter udviklet og afviklet af de frivillige selv. Læs mere om FLOR's fællesskaber og aktiviteter på www.flor.dk.


Grønt Akademi – fremtidens politikere får grønne vinger

I 2024 fortsatte Grønt Akademi sin indsats for at give ungdomspolitikere med grønne politiske ambitioner et lærerigt og fagligt relevant tilbud – selvfølgelig i tæt samarbejde med vores partnere i Dyrenes Beskyttelse og Rådet for Grøn Omstilling. I 2024 var der to hold igennem på akademiet – ét i foråret og ét i efteråret. I årets løb er det blevet til et besøg i Mols Bjerge, hvor forårsholdet blandt andet havde glæde af en tur ud i nationalparken med biolog Morten D.D. Hansen. I efteråret gik turen til Naturdestination Skovsgaard, hvor de unge fik lejlighed til at se DN's og Danmarks Naturfonds arbejde med at skabe nye levesteder for truede arter og producere fødevarer på naturens præmisser.

På Naturmødet, Folkemødet og Klimafolkemødet havde Grønt Akademi også velbesøgte debatter om blandt andet natursyn i generationer, dansk landbrug og forskellige tilgange til klimakampen.

På det kommende hold her i foråret 2025 vil mange af temaerne fra sidste år gå igen, men vi forventer også at bruge mere tid på livet i havet og de problematikker, der knytter sig til det. Dertil vil Grønt Akademi igen være at finde ved større offentlige arrangementer som Naturmødet og Folkemødet på Bornholm.


Fotos: Mads Kongsted Brenøe

AKTIVE OG FRIVILLIGE

Vi er et fællesskab, der samler danskerne om at gøre en forskel for naturen, miljøet og klimaet.


Aktive og frivillige

DN ønsker at være det oplagte samlingspunkt og fællesskab for alle, der ønsker at handle for natur, miljø og klima. Med afsæt i den vision arbejder DN med en række indsatser, der blandt andet har som mål at styrke det interne fællesskab i DN og forbedre lokalafdelingernes forudsætninger i forhold til rekruttering og fastholdelse af frivillige.

Status på strategiske mål

Antallet af frivillige og aktive er steget marginalt i 2024. Med udgangen af 2024 har DN 1.471 frivillige og aktive i afdelingerne registreret i sin database mod 1.400 i 2023. Dertil skal lægges de frivillige, som er aktive i DN's projekter, så vi i alt når op på 2.550 frivillige. Vi ved fra undersøgelser, at hvert femte medlem af DN gerne vil være frivillig, og at der generelt er 40 pct. af befolkningen, som er frivillige. Derfor er potentialet for at få flere til at være aktive i DN stort – og vi skal i de kommende år blive bedre til at tiltrække og fastholde frivillige.

Frivilliges trivsel

Det er fortsat hovedparten af DN's frivillige, der oplever god trivsel i forbindelse med deres frivillige engagement. I vores seneste undersøgelse blandt afdelinger og aktive angiver 83 pct. af de nye frivillige, at de er blevet taget godt imod, og 95 pct. vil anbefale andre at blive frivillige i DN.


Lokalafdeling i Billund genåbnet

Efter at have ligget i dvale i syv år er DN's lokalafdeling i Billund blevet genåbnet. Det skete ved et ekstraordinært årsmøde onsdag den 21. februar 2024. Lokalafdelingen har i dag fem bestyrelsesmedlemmer og en ad hoc-frivillig.


Den nye lokalafdeling i Billund blev etableret i februar 2024.

Grønt Landsmøde 2024

Den 26.-28. april 2024 afholdt DN Grønt Landsmøde i Vingsted Centret ved Vejle, hvor frivillige og aktive deltog i debatter, oplæg, workshops og naturaktiviteter. 295 personer deltog i landsmødet, heraf 147 medlemmer

af repræsentantskabet, 101 aktive og 41 ansatte. 93 pct. var tilfredse med arrangementet. 86 pct. af respondenterne mener, at DN skal gentage det grønne landsmøde.


Kurser for ledere og nye frivillige

Vi holdt to velbesøgte kurser med fokus på at få frivilligledelse i afdelingerne fordelt på flere hænder og på at give mandat til tovholdere i arbejdsgrupper uden for bestyrelserne. Kurserne havde god og positiv energi, og mange deltagere gav udtryk for, at de ønskede at bidrage til at udvikle en god, inkluderende kultur i deres afdelinger, hvor flere kan bidrage.

I januar og juni 2024 holdt vi seks velbesøgte introkurser for nye frivillige fire steder i landet for at give frivillige en god start i DN. Bestyrelsesmedlemmer og ad hoc-aktive fik glæde af at mødes og skabe netværk og ny forståelse af opgaverne i og uden for afdelingsbestyrelserne. Det viste, at der er stort behov for flere små velkomstmøder til at igangsætte frivillige, der kommer i løbet af året.


Bliv frivillig

Ny metode til at melde sig som frivillig i DN.

Selvom mange er tiltrukket af DN's sag, så kan det være svært som ny at finde ud af, hvordan man bliver frivillig. Derfor har vi som forsøg lavet en fælles indgang på forsiden af aktiv.dn.dk, hvor alle kan melde sig som frivillige i hele landet.

Den frivillige registreres, og data sendes til lokalafdelingen i den del af landet, som den frivillige er bosat i, med opfordring til at afdelingen hurtigt tager kontakt og inviterer den pågældende ind i afdelingens fællesskab af frivillige.

'Blåt Guld'

DN har fået en bevilling på 1 million kr. fra VELUX FONDEN til at oprette en pulje til lokale indsatser og aktiviteter, der kan formidle, skabe opmærksomhed om og pleje eller genoprette naturen i forbindelse med Danmarks vandmiljø – herunder søer, vandløb, fjorde og hav. Puljen er tilgængelig indtil 30. juni 2025, og det er en betingelse, at de drivende kræfter i projekterne er over 60 år.

Der er blandt andet bevilget midler til, at DN Aarhus kan etablere biogene rev af blåmuslinger. DN Odder har fået støtte til etablering af en gruppe, som skal oprette havhaver. DN Lejre har modtaget støtte til indkøb af undervandsdroner, som skal undersøge, synliggøre og formidle havmiljøet i forbindelse med aktiviteter i Den Rullende Naturskole. Det er fortsat muligt at søge puljen.

Netværk og samråd


I år har vi sat fokus på at styrke DN's netværk med aktive handlemuligheder i alle netværk. Der er tilknyttet en fagmedarbejder og en organisationskonsulent til alle netværk, et nyt rammepapir for netværkenes liv og virke er besluttet af hovedbestyrelsen, og alle netværk er blevet inviteret til i starten af 2025 at søge midler til årets aktiviteter.

2024 har for samrådenes vedkommende budt på mange gode møder med fokus på aktuelle emner og en stigning i deltagerantal. F.eks. har Samråd Nordsjælland og Bornholm oplevet en fordobling i antal deltagere. Med de seneste vedtægtsændringer lægges der op til at udvide formandskabet i samrådene til seks personer, så flere afdelinger kan spille en aktiv rolle i at planlægge årets tiltag til videndeling og samarbejde.

Nye kræfter og nye idéer lokalt


I DN Ringkøbing-Skjern er Morten Hansen ny formand, og Anna Hilden ny næstformand. Sammen med resten af afdelingen har de valgt at sætte fokus på nye måder at være synlige på og skabe positiv debat om naturen. To foredrag om

ulven og debat om den store natur trak mere end fulde huse. Andre tiltag er f.eks. en konkurrence om at vinde en vild forhave med blomster og urter. Eller små positive videofilm på Facebook præsenteret af formanden, der inviterer med på ture, til engleje og bålhygge og vandring i vinterferien.

I DN Hillerød vokser arbejdsgrupperne støt – og flere af dem er i dialog med kommunen om udvikling af vilde grøftkanter, kvashegn, fuglekasser m.v. Afdelingen har som noget helt konkret og synligt etableret en gruppe til affaldsindsamling, der den første tirsdag i hver måned mødes et nyt sted i kommunen

og samler skrald. Det har skabt stor lokal opbakning og velvilje over for DN Hillerøds arbejde, hvilket har resulteret i, at flere aktive medlemmer er kommet til. Lokale borgere giver mange 'likes' på Facebook og positive kommentarer, når de aktive frivillige er ude på ruterne og samler affald.


DN Hillerød har fået plads på biblioteket til at vise afdelingens indsatser i en udstilling. Det er blevet til to populære udstillinger, der får rosende ord med på vejen af de besøgende, der gør brug af DN Hillerøds inspirationsmateriale til at få gode naturoplevelser.


Naturens stemme i de lokale treparter

DN-aktive vil spille en stor og vigtig rolle i arbejdet med at gøre den grønne trepartsaftale til virkelighed for naturen.

Sidst på året gik arbejdet i gang med at udpege de 46 DN-repræsentanter, der skal sidde med i de 23 lokale treparter, der etableres rundtomkring i Danmark.

Med deres store naturengagement og lokalkendskab vil de 46 DN-repræsentanter arbejde for, at den grønne trepart bliver til mest mulig natur af høj kvalitet, og de bakkes op af gode kræfter både lokalt i DN-afdelinger og -samråd og i sekretariatet.


‘30 fjorde på 30 dage’

Fra den 21. august til 20. september rejste en stafet gennem samtlige danske fjorde med kurs mod Christiansborg for at sætte fokus på iltsvind.

Fra Limfjorden i nord til Flensborg Fjord i syd og fra Ringkøbing Fjord i vest til Præstø Fjord i øst sejlede, svømmede, cyklede, surfede, roede, padlede, vandrede og dykkede danskere med kærlighed til fjordene stafetten af sted. På sin vej besøgte stafetten samtlige af vores unikke og smukke fjorde. Fra hånd til hånd, fra fartøj til fartøj og fra fjord til fjord rejste den på tværs af landet for at sætte fokus på de enorme problemer med kvælstofforurening og iltsvind.

42 lokale DN-afdelinger var med og samarbejdede med mere end 150 lokale foreninger om at bringe stafetten gennem landet. Flere end 500 frivillige

danskere fragtede stafetten, og mellem 2.000 og 3.000 deltog ved de 38 lokale events.

Ti borgmestre og endnu flere lokalpolitikere havde stafetten i hånden, holdt taler og sendte stafetten videre med ønsker og ambitioner om en sund havnatur.

Stafetten sluttede sin rejse med en flot finale foran Christiansborg, hvor den nyudnævnte minister for grøn trepart, Jeppe Bruus, tog imod. Og på hans kontor er stafetten nu en varig påmindelse om danskernes store kærlighed til og engagement i fjordene – indtil fjordene igen sprudler af liv.


MEDLEMMER OG ØKONOMI

Vi giver vores medlemmer handlemuligheder
og en klar værdi af medlemskabet.


Børnemedlemskab og lovende udviklingsprojekter

Vi har medlemmerne i ryggen, når vi indgår partnerskaber for grøn forandring, søger midler hos fonde, og når vi presser på for politisk handling. Og med et medlemskab af DN giver vi alle de danskere, som ønsker reel grøn forandring, en mulighed for konkret handling.

Med et medlemstal på 137.000 blev 2024 endnu et år med medlemsfremgang.

2024 var derudover et ganske særligt år, da vi i august lancerede DN's første børnemedlemskab. 'VILD' blev en kæmpe succes, og på kun ti dage bød vi de første 1.000 børnemedlemmer velkommen i foreningen.

2024 blev også året, hvor vi tog hul på store og vigtige udviklingsprojekter.

Opgraderingen af DN's medlemsdatabase gik i gang i efteråret og vil give DN helt nye muligheder for at nå ud til vores medlemmer med f.eks. kommunikation om deres grønne medlemsfordele.

Derudover blev projektet med det nye dn.dk også skudt i gang. Med den nye hjemmeside vil vi gøre det lettere og mere attraktivt at engagere sig i DN's mange tilbud og aktiviteter samt at melde sig ind. I 2024 meldte knap 5.000 nye medlemmer sig ind via dn.dk, hvilket svarer til en tredjedel af alle nye medlemmer.


Medlemstal i 2024

- 137.524 medlemmer ved udgangen af 2024.
- Tallet rummer også 1.502 medlemmer af DN's nye børneklub 'VILD'.


Udvikling i medlemstal fra 2009 til og med 2023


Udviklingen i DN's medlemstal fra 2009 til og med 2024.

Flere nye grønne medlemsfordele

Som medlem af DN skal det være helt tydeligt, at man er en del af et stærkt, handlekraftigt fællesskab, der skaber reel grøn forandring. Derudover skal man føle sig værdsat. Med de nye grønne medlemsfordele understøtter DN medlemmernes behov og ønsker om en grønnere hverdag og om at komme tættere på naturen.

I 2023 gik arbejdet derfor i gang med at identificere nye og relevante fordele på baggrund af medlemmernes interesser, som vi kunne se i den store segmentanalyse fra 2022. Med flere nye grønne medlemsfordele kom vi i 2024 endnu længere med at styrke DN's profil som et stærkt og levende fællesskab med tilbud, der gør det attraktivt at blive en del af DN.

Lille Vildmose er en ægte dansk vildmark på 7.600 hektar med storslået og uberørt natur samt et unikt dyreliv. Selve Lille Vildmosecentret byder på et stort oplevelsesunivers med blandt andet vandlegeplads, biograf, udstilling, naturlegeplads, mosehoppepude og ørnesimulator. Lille Vildmosecentret er én af flere nye, faste medlemsfordele. Her får medlemmer af DN 20 pct. rabat på entréen.


I 2024 fortsatte vi arbejdet med at udvide kataloget af faste medlemsfordele med fokus på vilde naturoplevelser, grønne kulturoplevelser og medlemmernes grønne hverdag. De forskellige tilbud blev i løbet af 2024 også integreret i vores medlemshvervning og gav meget positive resultater, da en stor andel nye medlemmer meldte sig direkte ind via digitale annoncer og anden kommunikation om fordelene. Som noget nyt lancerede vi også i 2024 en decideret medlemsfordelsside i 'Natur og Miljø', så medlemmerne altid bliver mindet om deres fordele og får de nyeste præsenteret.


Mønsted Kalkgruber er verdens største menneskeskabte kalkgruber, og over jorden findes et helt unikt naturområde, der er NATURA 2000-område. Mønsted Kalkgruber er én af flere nye, faste medlemsfordele. Her får medlemmer af DN 20 pct. rabat på entréen til sig selv og en ledsager.

'Natur og Miljø'

Høj tilfredshed med 'Natur og Miljø'

I 2024 udkom 'Natur og Miljø' med fire magasiner, der som tema fokuserede på henholdsvis grøn trepart, biomasse, fremtidens landbrug og det gode, grønne liv. Magasinet har fortsat et flot læsertal på 322.000 læsere, hvilket er en fremgang fra 2023, hvor det lå på 294.000.

Læserne er også meget tilfredse med 'Natur og Miljø'. Det viser en undersøgelse, der blev gennemført i december 2024. Mange læser hele magasinet hver gang, og så er de glade for de nye formater,

som vi indførte i forbindelse med relanceringen i 2023. Det gælder blandt andet 'Håndplukket', 'Fantastiske skabninger' og 'Indeni' (et kort interview med en kendt personlighed).

Vi spurgte også til, hvad der kan gøre magasinet endnu bedre, og her efterlyser læserne endnu mere indhold, der handler om klimaudfordringer og -løsninger. De ønsker også inspiration til naturoplevelser, portrætter af dyr samt gode råd til en grøn hverdag.


Udvalgte resultater

- 72 pct. af læserne anser magasinet som vigtigt eller meget vigtigt for deres medlemskab.
- Knap to tredjedele svarer, at de læser magasinet, hver gang det udkommer.
- 87 pct. af deltagerne svarer, at de er overordnet tilfredse eller meget tilfredse med 'Natur og Miljø'.


Økonomi 2024

Resultatet for 2024 udgør et overskud på 964.000 kr. Der har i 2024 både været flere indtægter og flere udgifter end forventet i budgettet. Særligt værdipapirer, arvemidler og fondsfinansierede projekter har bidraget til øgede indtægter, mens de

øgede udgifter blandt andet dækker over udgifter til det fondsfinansierede projekt 'Tid til Tur,' og øvrige fondsfinansierede projekter, der er kommet til i løbet af 2024. Det vurderes, at DN er kommet økonomisk godt ud af 2024.


Fordeling af indtægtskilder for 2024


“I 2024 er der sat en klar retning for vores forening og resten af det grønne Danmark mange år frem. Store ambitioner skal følges op af nødvendige politiske beslutninger og et stærkt engagement fra Danmarks Naturfredningsforenings side.”


ÅRET, DER GIK 2024


Danmarks
Naturfredningsforening


