
Lillehammerby sineregionale
vekstimpulser

Et prosjekt i utviklingsprogrammetfor byregioner– ByR

2

Lillehammer by sine regionale vekstimpulser 20.5.2014

INNHOLD

1 Utviklingsprogrammet for byregioner – ByR .. 3

2 Prosjektmål .. 3

3 Bakgrunn .. 4

4 Parter og prosjektorganisasjon ... 5

5 Innhold og metode .. 6

6 Aktiviteter, møter og milepæler .. 8

7 Kostnads- og finansieringsplan ... 9

Vedlegg .. 10

Vedlegg 1: Konkretisering av kunnskapsinnhenting
Vedlegg 2: Kontaktpersoner i kommunene

Kontaktpersoner i Lillehammer kommune:

Prosjektleder Hanne Mari Nyhus, mob +47 48245683
hanne.mari.nyhus@lillehammer.kommune.no

Sammfunns- og næringsutvikler Eirik Haagensen, mob +47 91769937

eirik.haagensen@lillehammer.kommune.no

Prosjektrådgiver Kristen Rusaanes, mob +47 90798900
kristen.rusaanes@lillehammer.kommune.no

3

Lillehammer by sine regionale vekstimpulser 20.5.2014

1 Utviklingsprogrammet for byregioner – ByR

Kommunal- og moderniseringsdepartementet har opprettet et utviklingsprogram for byregioner
– Byr. Gjennom programmet ønsker departementet å legge til rette for positiv utvikling i
byregioner i hele landet. 33 byregioner er tatt opp i programmets fase en, deriblant
Lillehammer.

I fase 1 skal utviklingsprogrammet øke kunnskapen om samspillet mellom by og omland for å
styrke disse områdenes regionale vekstkraft. Det skal skje gjennom etablering og konsolidering
av samarbeidet internt i regionen, kunnskapsinnhenting og samfunnsanalyser og valg av tema
som den enkelte region ønsker å jobbe videre med.

Midler til fase 2 i utviklingsprogrammet vil etter planen bli lyst ut i starten av 2015. Deltagelse i
fase 1 fører ikke automatisk til deltagelse i fase 2.

Det henvises til programmets nettsider for nærmere informasjon:

http://distriktssenteret.no/byregionprogrammet/

2 Prosjektmål
Det overordnede og langsiktige målet for arbeidet er å skape en moderne og utviklingsorientert

region som er beredt til å møte framtidas muligheter og utfordinger.

Lillehammer er byen for Gudbrandsdalen. Prosjektet skal styrke hele regionens attraktivitet for

eksisterende bedrifter og innbyggere og postensielle nyetableringer og tilflyttere. Regionen har

mye kunnskap, men aktørene må i større grad dele og utfordre hverandre. På den måten vil vi

skape en moderne og utviklingsorientert region som er beredt til å møte framtidas muligheter

og utfordinger.

I første fase av arbeidet vil leveransen være som følger:

Kunnskapsrapport som beskriver Lillehammers betydning for sitt omland forankret hos

samarbeidspartnere.

Handlingsplan for fase 2 utformet og forankret hos samarbeidspartnere. Prosjektmålene

i fase 2 vil identifiseres gjennom arbeidet med handlingsplanen.

Prosjektet er et bredt samfunnsprosjekt, som involverer en rekke målgrupper: Kommuner,

regionråd, fylkeskommune, FOU-institusjoner, næringsliv, frivillig sektor,

arbeidtakerorganisasjoner. Primærmålgruppene vil være i Gudbrandsdalen, men prosjektet

forventes å gi resultater og kunnskap som er relevant også for andre regioner i Mjøsregionen og

landet for øvrig.

4

Lillehammer by sine regionale vekstimpulser 20.5.2014

3 Bakgrunn
Lillehammer kommune er med sine 27.024 innbyggere (1.1.2014), landets 33. største kommune

målt etter folketall. Tettstedet Lillehammer er med sine 20.857 innbyggere (1.1.2012) landets

20.største. I siste 10 års periode hadde tettstedet en befolkningsvekst på 10,3 prosent og

kommunen på 7,6 prosent. Lillehammer kommune hadde en vekst i antall arbeidsplasser

(sysselsatte etter arbeidsstedskommune) på 12 prosent siste 10 år.

Om lag 60 prosent av variasjonene i befolkningsvekst mellom kommunene på Østlandet kan
forklares ut ifra reisetid til Oslo (Thorsen, 2010). Lillehammer har således en utfordring med
sine 183 kilometer til Oslo sentrum og en beregnet reisetid på 2:15 med både bil og tog. På tross
av avstanden har Lillehammer hatt bedre befolkningsutvikling i tiårsperioden enn mange små
og mellomstore østlandsbyer beliggende nærmere Oslo, eksempelvis Larvik, Notodden,
Ringerike/Hønefoss, Kongsvinger og Gjøvik.

Lillehammer er altså en by som har hatt svært god jobbskaping og befolkningsutvikling tatt i

betraktning sin beliggenhet langt fra både kyst og Osloområdet. I hvilken grad og på hvilken

måte har så denne positive utviklingen påvirket omlandet og hva mener vi egentlig med

Lillehammers omland? Og ikke minst: hvordan kan vi samarbeide for at vekstkraften i

Lillehammer i enda større grad og i en enda større geografisk utstrekning, bidrar til en positiv

utvikling også i omlandet? Dette er sentrale spørsmål i det arbeid Lillehammer nå ønsker å

gjennomføre i samarbeid med øvrige kommuner i Gudbrandsdalen.

5

Lillehammer by sine regionale vekstimpulser 20.5.2014

4 Parter og prosjektorganisasjon

Parter

Prosjektet eies av Lillehammer kommune, men er et forskningsbasert samarbeidsbeidsprosjekt

der kompetansemiljøene ved Høgskolen i Lillehammer og Østlandsforskning vil være sentrale i

kunnskapsinnhentingen. Prosjektet er forankret gjennom vedtak i de tre regionrådene for

henholdsvis Lillehammerregionen, Midt-Gudbrandsdal og Nord-Gudbrandsdal og fylkestinget i

Oppland. Organisasjonene NHO Innlandet, LO Oppland og KS Hedmark og Oppland har også gitt

sin tilslutning til prosjektet.

Kommunene som inngår i samarbeidet med Lillehammer er Gausdal, Øyer, Ringebu, Sør-Fron,

Nord-Fron. Sel, Dovre, Lesja, Skjåk,-Lom og Vågå.

Styringsgruppe:

Ordfører Espen Granberg Johnsen, Lillehammer kommune (leder)
Ordfører Mari Botterud, leder i Regionrådet Lillehammerregionen
Ordfører Bengt Fasteraune; leder i Regionrådet Nord-Gudbrandsdal
Ordfører Erik Odlo, leder Regionrådet i Midt-Gudbrandsdal
Fylkesordfører Gro Lundby, Oppland fylkeskommune

Styringsgruppen tiltres av Østlandsforskning og Høgskolen i Lillehammer ved behandling av

saker som reguleres av en konsortieavtale.

Referansegruppe:

NHO Innlandet
KS Oppland/Hedmark
LO Oppland
Lillehammer Næringsforum
Øyer Næringsråd
Gausdal Næringsforum
Midt-Gudbrandsdal Næringsforening
6K næring, forum for næringssamarbeid mellom kommunene i Nord-Gudbrandsdal
Nasjonalparkriket
Visit Lillehammer AS

Prosjektgruppe:

Prosjektleder Hanne Mari Nyhus, Lillehammer kommune (leder)
Næringssjef og samfunnsutvikler Eirik Haagensen, Lillehammer kommune
Regionkoordinator Anne Kirsti Ryntveit, Regionrådet Lillehammerregionen
Regionkoordinator Jan Sandbakken, Regionrådet for Midt-Gudbrandsdal
Regionsjef Ole Aasaaren, Regionrådet Nord-Gudbrandsdal
Rådgiver næringsutvikling Anne Marie Sveipe, Oppland fylkeskommune
Cand.polit/forsker II Torhild Andersen, Østlandsforskning
1.amanuensis Aksel Hagen, Høgskolen i Lillehammer

Østlandsforskning og Høgskolen i Lillehammer

Arbeidet med analysen av utvikling, interaksjon og institusjonelt samarbeid, vil bli utført av

Østlandsforskning ved forskningsleder Morten Ørbeck, forskerne Per Kristian Alnes, Katrine

Solbu Gløtvold, Torhild Andersen og Maria Røhnebæk - i samarbeid med Høgskolen i

Lillehammer ved Aksel Hagen.

6

Lillehammer by sine regionale vekstimpulser 20.5.2014

5 Innhold ogmetode
Prosjektet har til hensikt å få på plassen solid oganvendbarkunnskapsbaseom Lillehammer by
sin betydning for sitt omland,og omlandetsbetydning for byen,ogmed utgangspunkti
kunnskapsbasenidentifisere saksområder,strategier og tiltak somkan videreføresi ensenere
fase2.

Prosjektetsfase1 kan overordnet delesinn slik:
1.aAnalyseav befolkning ogbo- ogarbeidsmarked
1.bAnalyseav Lillehammers interaksjon med omlandet
1.cAnalyseav institusjonell samhandling
2 Etablering av samarbeid,valg av saksområder,strategier og tiltak

Analyseneskal seLillehammers rolle i fire perspektiver, eller i fire geografiskenivåer:
•Lillehammers rolle i Lillehammerregionensomomfatter Lillehammer, ØyerogGausdal
•Lillehammers rolle i resten av Gudbrandsdalen
•Lillehammers rolle i Mjøsregionen
•Lillehammers rolle i forhold til Oslo/!kershus

Befolkning,bo- ogarbeidsmarked
Under hovedpunkt 1.avil prosjektet analyserede viktigste parameterefor befolknings- og
næringsutvikling. Prosjektet vil presenteremest mulig enkle ogpedagogiskefigurer og
hovedtabeller,samt mer detaljerte vedleggstabeller,for deutvalgte indikatorer. Viktige
strukturer ogutviklingstrekk blir analysert i tekst. Analysenskal presentereLillehammer og
Lillehammerregionensammenliknet med nabokommunerognaboregioner.Gjøvik,Hamar og
Elverum er opplagtekandidater for sammenlikning,men vi vil ogsåtrekke inn andre byer av
sammestørrelsesom Lillehammer.

Arbeidsplassutvikling (venstre) og befolkningsutvikling (høyre) siste 10 år

7

Lillehammer by sine regionale vekstimpulser 20.5.2014

Lillehammers interaksjon med omlandet

Under hovedpunkt 1.b legger prosjektet til grunn flere tilnærminger til spørsmålet om

Lillehammers rolle som regionsenter. Analysen vil ha hovedfokus på Lillehammers rolle i ulike

funksjonelt avgrensede regioner, mer enn administrativt fastsatte. Den oftest brukte indikatoren

på dannelsen av funksjonelle regioner er pendlingsmønstrene. Bo- og arbeidsmarkedsregionene

danner geografiske områder med begrenset intern reiseavstand, der avgrensningen er knyttet til

forholdet mellom bosted og arbeidsplasser. Data for pendling sammen med nærings-

befolkningsstruktur, arbeidsmarked og reiseavstander vil derfor stå sentralt i analysen. Men

også Lillehammers rolle som handels-, kultur- og utdanningssenter vil bli belyst. Analysene

under 1b vil innrettes og presenteres slik at de synliggjør Lillehammers relasjoner til

nabokommunene, naboregionene rundt Mjøsa og til Oslo/Akershus. Vi vil også analysere den

rolle Lillehammer spiller som senter i en stor og viktig reiselivsregion som også utgjør et av

hovedstatsregionens viktigste rekreasjonsområder.

Analysen knyttet til hovedpunkt 1. a og 1. b vil i hovedsak baseres på tilgjengelig, registerbasert

statistikk fra Statistisk sentralbyrå. En detaljert gjennomgang av statistisk grunnlag for

analysene i finnes i vedlegg 2.

Institusjonell samhandling

Under hovedpunkt 1.c tar prosjektet utgangspunkt i at Lillehammer har en viktig funksjon som

regionsenter for innbyggere, bedrifter og besøkende i omlandskommunene. Lillehammer

kommune samhandler også institusjonelt med flere av sine omlandskommuner. Lillehammer,

Øyer og Gausdal samarbeider allerede om utviklingsoppgaver innenfor Regionrådet for

Lillehammerregion, men også om en rekke drifts og forvaltningsoppgaver.

Under denne delen av samfunnsanalysen vil dette samarbeidet bli nærmere kartlagt og

analysert. I dette ligger også en kartlegging og analyse av samarbeidet med kommuner utenfor

Lillehammerregionen, ikke minst de øvrige Gudbrandsdalskommunene, men også Gjøvik og

Ringsaker.

Kartleggingen og analysen vil ha et særskilt fokus på innovasjon i kommunal sektor. Hva

fremmer og hva hemmer innovasjoner og diffusjoner? Innovasjon i kommunal sektor blir stadig

viktigere for å rekruttere kompetent arbeidskraft og for å møte samfunnsendringer og

utfordringer på en god måte. En hypotese er at små kommuner med små fagmiljøer og mindre

ressurser har mindre kapasitet til å drive innovasjonsarbeid. Vi vet fra forskningen at nyttige

offentlige innovasjoner oppstår i komplekse samspill mellom offentlige tjenesteprodusenter,

innbyggere, næringsliv og politikere som har forskjellige kompetanser og preferanser. Det er

ofte i nettverk mellom ikke-homogene grupper at effektive og gode innovasjoner kan oppstå.

Kommunenes evne til å utvikle, ta opp i seg, transformere og utnytte kunnskap, modeller og

ideer i et samspill med sine omgivelser er sentralt for innovasjonsarbeidet.

8

Lillehammer by sine regionale vekstimpulser 20.5.2014

Formål og videre arbeid

Formålet med analysene i fase 1 er å finne flaskehalser i samspillet mellom byen og omlandet

som kan hindre regional utvikling og styrker som fremmer slik utvikling, for dermed å gi

grunnlag for valg av tema/saksområde som vi ønsker å jobbe videre med. Analysearbeidet skal

foregå i nært samarbeid mellom kunnskapsmiljøene Østlandsforskning og Høgskolen i

Lillehammer og regionrådene samt kommuner, organisasjoner og næringsliv i Gudbrandsdalen.

I fase 1 inngår også videreutvikling og konsolidering av samarbeidsrelasjonene, samt valg av

saksområder, strategier og tiltak som jobbes videre med i en senere fase 2. Denne delen er

betegnet prosjektpunkt 2, og vil som utgangspunkt kreve en bred forankring av kunnskapen

som tilegnes i punk 1.a-c. Basert på en felles virkelighetsforståelse vil samfunnet i

Gudbrandsdalen aktiviseres for å finne de riktige saksområdene å jobbe videre med.

Det er gjennom tiltakene i fase 2 samfunnet vil se effektene av arbeidet, og en risikofaktor i fase

1 er dermed å sikre tilstrekkelig mobilisering i denne fasen. Denne risikoen søkes redusert ved å

ha en aktiv mediestrategi og ved å informere bredt om de mulighetene som ligger i prosjektet på

sikt.

6 Aktiviteter, møter og milepæler
Aktivitet Mars Apr Mai Juni Juli Aug Sept Okt Nov Des Jan Feb Mars

Oppstartsamling/nasjonale nettverk x x x

Styringsgruppe

x x x x

Prosjektgruppe

 x x x

Møte i referansegruppe

 x x x

Møte med
Gudbrandsdalsordførerene

 x x

Møter i regionrådene

 x x

Kunnskapsinnhenting/møter i
kommunene

 x x x

Kunnskapsinnhenting hos
samarbeidsparter (referansegruppe)

 x x x x

Opplegg med ungdomsråd/-ting x x

Kartlegging og analyse Befolkning,
bo- og arb.marked

 x x x

Kartlegging og analyse Lillehammers
interaksjon med omlandet

 x x x

Kartlegging og analyse
Institusjonell samhandling

 x x x x x

Politisk behandling av resultater og
anbefalinger

 x x

Søknad fase 2

 x

I tillegg vil det være flere aktiviteter, møter og hendelser i forbindelse med kunnskapsgrunnlaget / informasjonshenting så som intervjuer,

workshops, fokusgrupper osv.

9

Lillehammer by sine regionale vekstimpulser 20.5.2014

7 Kostnads- og finansieringsplan

Tittel 2014 2015 2016 2017 2018 SUM

Deltakelse i nettverk
(kompetansesenter DU) 100 000 100 000

Forskningsbasert analyse punkt
1.a+b 650 000 650 000

Forskningsbasert analyse punkt
1.c 760 000 760 000

Input fra tilknyttede kommuner
pkt 1.a-c 150 000 150 000

Input fra tilknyttede kommuner
pkt 2 500 000 500 000

Input fra tilknyttede
organisasjoner pkt 1.a-c 75 000 75 000

Input fra tilknyttede
organisasjoner pkt 2 125 000 125 000

Input næringsliv/org/befolkning
pkt 1.a-c 100 000 100 000

Input næringsliv/org/befolkning
pkt 2 200 000 200 000
Kjøp av data og reisekostnader 100 000 100 000

Møtekostnader 140 000 140 000

Overordnet prosjekt- og
prosessledelse 300 000 300 000

Sum kostnad 3 200 000

3 200000

Finansieringsplan

Tittel 2014 2015 2016 2017 2018 SUM

Egenbetaling berørte
kommuner/regionråd 250 000 250 000

Egenbetale reisekostnader 50 000 50 000
Ikke betalt egentid næringsliv,
organisasjoner mm 300 000 300 000

Ikke betalt egentid tilknyttede
kunnskapsmiljøer 200 000 200 000

Ikke betalt egentid tilknyttede
organisasjoner 200 000 200 000

Ikke betalt egentig berørte
kommuner/regioner 750 000 750 000

Kommunal- og
regionaldepartementet 1 450 000 1 450 000

Sum finansiering 3 200 000 3 200000

10

Lillehammer by sine regionale vekstimpulser 20.5.2014

Vedlegg

Vedlegg 1: Konkretisering av kunnskapsinnhenting utført av Østlandsforskning og

Høgskolen i Lillehammer.

Kunnskapsgrunnlaget skal omfatte analyser av:

 A. Befolkning og bo- og arbeidsmarked

 Befolkningsstruktur, - utvikling og flyttemønstre

 Arbeidsmarked og pendling

 Lillehammer tettsted, kommune og regions plassering på nasjonale

rangeringstabeller

 B. Lillehammers interaksjon med omlandet, som

 Kommunikasjonsknutepunkt, handelssenter, utdanningssenter, kultursenter,

administrasjonssenter, senter for reiselivsregionen

 C. Institusjonell samhandling

 hva samarbeider kommunene om og hvordan?

 hva er det som hemmer og fremmer innovasjon, samspill og utvikling?

Analyser på flere nivå:
 Lillehammer rolle i Lillehammerregionen (Øyer, Gausdal, Lillehammer)
 Lillehammers rolle i Gudbrandsdalen
 Lillehammers rolle i Mjøsregionen
 Lillehammers rolle i forhold til Oslo/ Akershus

A. Statistisk grunnlag hovedpunkt 1.a

Befolkningsstruktur, befolkningsutvikling og flyttemønstre
Kort oppsummering av befolkningsutvikling, fødselsoverskudd og flytteoverskudd 1970-2014 for
kommunen og omlandet, naboregioner og Oslo/Akershus og landet

Befolknings- og arealutvikling på Lillehammer tettsted og tettstedene i omlandet 2000-2013

Befolkningsutvikling på delområder (nivå mellom grunnkrets og kommune) innenfor
omlandskommunene 2000-2013

Befolkningsstruktur 1.1.2014 – alder og kjønn – for Lillehammer kommune og
omlandskommunene, naboregioner, Oslo/Akershus og landet

Befolkningsprognoser 2040 for Lillehammer og omlandskommunene, naboregioner,
Oslo/Akershus og landet.

Flyttematriser 2008-2013 - flyttestrømmene mellom Lillehammer og omlandskommunene samt
naboregioner og regioner i Oslo/Akershus.

Innvandring 2008-2013 til Lillehammer og omlandskommunene, fordelt på land.

Arbeidsmarked og pendling
Næringsstruktur og -utvikling i kommunen, nabokommuner/-regioner og landet:
Totalsysselsetting 1986-2013 samt næringsstruktur i 2013.
Pendlingsmatrise 2013 – mellom Lillehammer og omlandskommunene samt naboregioner og
regioner i Oslo/Akershus.

Endringer i pendlingsmønstre 2000-2013 (eventuelt også 1990)

Nettopendlingen eller arbeidsplassdekningen (dvs. forskjellen mellom sysselsatte innbyggere og
arbeidsplasser) fordelt på næring for Lillehammer og omlandskommunene

11

Lillehammer by sine regionale vekstimpulser 20.5.2014

 Lillehammer tettsted, kommune og regions plasseringer på nasjonale rangeringstabeller:
Økonomiske regioner etter befolkningsmengde

Økonomiske regioner etter befolkningsvekst siste 10 år

Kommuner etter befolkningsstørrelse

Kommuner etter befolkningsvekst siste 10 år

Tettsteder etter størrelse

Tettsteder (av en viss størrelse) etter befolkningsvekst siste 10 år

Økonomiske regioner etter sysselsettingsendring

Kommuner etter sysselsettingsendring

B. Statistisk grunnlag hovedpunkt 1.b

Analysen vil være statistikkbasert og baseres dels på statistikken i prosjektets del 1:
a) Befolknings- og flyttestatistikken

b) Sysselsettingsutvikling og pendlingsstatistikk/pendlingsmønstre

I tillegg vil vi legge inn noen nye kartleggingselementer:

c) Lillehammer som kommunikasjonsknutepunkt: Reiseavstander og reisetid med bil samt reisetid og
frekvens på kollektivtilbud – både ift. omlandskommunene, Mjøsbyene og Oslo/Gardermoen

d) Lillehammer som handelssenter - Varehandelen regnet per innbygger, Lillehammer kontra
nabokommuner, Mjøsbyene, pluss evet. andre byer av samme størrelse som Lillehammer. Forsøksvis
studere strukturen i varehandelen i Lillehammer kommune på grunnlag av bransjefordelte
sysselsettingstall for 2013.

e) Lillehammer som utdanningssenter - Studietilbud og studenttall ved videregående skole og
høgskole. Basert på info fra HIL og fylkeskommunen. Lillehammers attraksjon (og opptaksområde)
som studiested i den grad det kan vurderes på grunnlag av data fra ”Samordna opptak”.

f) Lillehammer som kultursenter - Her analysert med bakgrunn i over-/underrepresentasjon av
arbeidsplasser innen kultur- og opplevelses næringer sammenliknet med landet og nabokommuner
og -regioner.

g) Lillehammer som administrasjonssenter – Her vil vi redegjøre for sentrale administrative
funksjoner og arbeidsplasser som Lillehammer har «på vegne av» Lillehammerregionen,
Gudbrandsdalen for øvrig, Oppland og/eller nasjonalt. Dette gjelder først og fremst interkommunale,
fylkeskommunale og statlige institusjoner, men vi vil om mulig også se på se på private sektorer som
bank og forsikring, forretningsmessig tjenesteyting mv.

h) Lillehammer som senter for en reiselivsregion og for et av hovedstadsregionens viktigste
rekreasjonsområder. Her vil vi se på reiselivs- og opplevelsesnæringenes betydning og utvikling i
Lillehammer og omlandskommunene , herunder omfang og bruk av fritidsboliger og drøfte
Lillehammers rolle som senter.

12

Lillehammer by sine regionale vekstimpulser 20.5.2014

C. Metodisk tilnærming hovedpunkt c

a. Hva vet vi om samarbeid? Litteraturstudier /kunnskapsstatus – notat til rapport

og PP (april – mai)

b. Hvordan ser samarbeidskartet ut i dag for Lillehammer og samarbeidende

kommuner? (mai-juni)

i. Hva mener vi med institusjonelt samarbeid (teori og avgrensing)

ii. Dokument – og nettside- kartlegging

iii. Innhenting av info i relevante møter og arenaer

iv. Visualisering/ kart

c. Mer om samarbeid – hvordan samarbeides det, om hva, på hvilke nivå, hva

fremmer og hva hemmer (juni – august)

i. Intervjuer (informanter og tema konkretiseres i etterkant av

kartleggingen i pkt b)

ii. Møteobservasjoner

iii. Annen innhenting

d. Sammenstilling og presentasjon av kartleggingene i prosjektbeskrivelsens

punkter 1a – c (september – november)

I bunn av datainnsamlingen i både pkt a. b og c. vil det ligge til grunn en gjennomgang av
forskningslitteraturen knyttet til småbyers rolle, til regionforstørring , sammenhenger mellom
samferdselsinvesteringer og regional utvikling. Interkommunalt samarbeid og kommunestruktur.

Vedlegg 2: Kontaktpersoner for kommunene som inngår i region Lillehammer i Utviklingsprogrammet for byregioner (ByR)

Kommune Navn Stilling Epost Telefon

Lillehammer Hanne Mari Nyhus
Eirik Haagensen

Prosjektleder
Næringssjef og
samfunnsutvikler

hanne.mari.nyhus@lillehammer.kommune.no
eirik.haagensen@lillehammer.kommune.no

48245683/61050526
91769937

Gausdal Dag Høiholt-Vågsnes Næringsrådgiver dag.hoiholt-vagsnes@gausdal.kommune.no 90910644

Øyer Bente Moringen Plansjef bente.moringen@oyer.kommune.no 61268163

Ringebu Britt Åse Høyesveen Kommunalsjef bah@ringebu.kommune.no 40247797/61283102

Sør-Fron Jan Reinert Rasmussen
Sanna Kaupang Sørum

Rådmann
Arealplanlegger

jan.reinert.rasmussen@sor-fron.kommune.no
sanna.kaupang.sorum@sor-fron.kommune.no

90509533/61299002
41607655/61299052

Nord-Fron Tom Nøvik Kommunalsjef tom.novik@nord-fron.kommune.no 90790573/61216114

Sel Solveig Nymoen Kommunalsjef solveig.nymoen@sel.kommune.no 41537293/61700712

Lom Åshild Myhre Amundsen Næringssjef ashild.amundsen@lom.kommune.no 61217336

Vågå Tora Sandbu Næringssjef tora.sandbu@vaga.kommune.no 99693921/61293618

Skjåk Per Dagsgard Konst. rådmann per.dagsgard@skjaak.kommune.no 95989940/61217000

Lesja Håvard Gangsås Næringsutvikler havard.gangsas@lesja.kommune.no 40031496

Dovre Inge Angård Plan- og
utviklingssjef

inge.angard@dovre.kommune.no 91520863

