
1

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Sist opp datert 1 6. november 2017

By og fjell - moderne bosetting som
grunnlag for utvikling og verdiskaping

Et prosjekt i Utviklingsprogrammet for byregioner fase 2 (2015 - 2017)

Lillehammer og Gudbrandsdalen skal være en attraktiv og ledende
bo - og fritidsregion med utgangpunkt i by og fjell og de muligheter
som ligger i moderne bosetting.

Kommunene i byregionen skal utgjøre et aktivt nettverk av
innovative kommuner.

2

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

I nnhold

Prosjektet i et nøtteskall 3

Beskrivelse av prosjektet 3

Hva skal oppnås? 4

Positive bieffekter som forventes av prosjektet 4

Bakgrunn 5

Samspill mellom byen og dalen/fjellet 5

Bolig – deltidsbolig – fritidsbolig 5

Nettverk av innovative kommuner 6

Etablering av Gudbrandsdalsting 6

Samordning av innsats mot byregionen 7

Prosjektmål 7

Resultat 7

Effekter 7

Aktiviteter 8

1. Handlingsrom og tradisjon/kultur planlegging, forvaltning/tjenester 8

2. Innovasjon og verdiskaping med utgangspunkt i moderne bosetting 9

3. Nettverk av inn ovative kommuner 9

4. Etablering av Gudbrandsdalsting 10

Målgrupper 10

Prosjektorganisasj onen 11

Styringsgruppe: 11

Prosjektgruppe: 11

Referansegruppe: 11

Kontaktperso ner i kommunene 12

Risikovurdering 13

Kostnads - og finansieringsplan 14

Prosjektplan 15

Tidsplan 17

Navn og kontaktopply sninger i prosjektorganisasjonen 18

3

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Prosjektet i et nøtteskall
Lillehammer og Gudbrandsdalen deltar i Byregionprogrammet fase to som omfatter perioden 2015 -
2017. Byregionprogrammet er et utviklingsprogram for byregioner, initiert av kommunal - og
moderniseringsdepartementet og driftet av Distriktssenteret.

Lillehamm er og Gudbrandsdalen skal videreutvikles som attraktiv og ledende bo - og fritidsregion. Det
skal skje gjennom kunnskapsinnhenting og iverksetting av lokalt forankrede strategier og tiltak med
utgangspunkt i hovedtema By og fjell – moderne bosetting som gru nnlag for utvikling og økt
verdiskaping - på bakgrunn av arbeidet med deltemaene:

1. Handlingsrom og kultur innen planlegging, forvaltning og tjenesteproduksjon
2. Innovasjon og verdiskaping
3. Nettverk av innovative kommuner

Videre skal det etableres et Gudbrandsdalsting med deltagelse fra alle 12 kommuner i samarbeidet.

By og fjell – moderne bosetting som grunnlag for utvikling og økt verdiskaping i Lillehammer og
Gudbrandsdalen er et forskningsbasert utviklingsprosjekt i samarbeid mellom en rekke re gionale
aktører: 12 kommuner, 3 regionråd, Oppland fylkeskommune, Østlandsforskning og Høgskolen i
Lillehammer. Næringsliv, andre interesseorganisasjoner og frivillige sammenslutninger vil også bli
invitert til samlinger og nettverk. Så langt har NHO, LO , KS og IN bekreftet at de deltar i arbeidet
gjennom representasjon i prosjektorganisasjonen.

Prosjektet har en budsjettramme på MNOK 6. Departementet gitt tilsagn om MNOK 1.79 for 2015 -
2016 med intensjon om ytterligere 0.895 for 2017 .

Beskrivelse av pros jektet
Lillehammer by er porten til Gudbrandsdalen og en viktig merkevare for regionen. Fjellområdene har
lenge vært attraktive for fritidsboliger og antallet fritidsboliger i Lillehammer og Gudbrandsdalen er i
stadig vekst. En ser imidlertid også en økend e tendens til at fritidsboliger søkes omgjort til boliger
bl.a. av pensjonister. Samtidig gir teknologisk utvikling og fleksible arbeidsordninger økte muligheter
til å tilbringe mer tid i fritidsboligen. Økning i antall og tilstedeværelse av fritidsboligin nbyggerne
(deltidsinnbyggere) skaper muligheter for større økonomiske ringvirkninger, men innebærer også
økte forventninger og krav til lokalsamfunnet.

I den tradisjonelle boligmassen og på gardene ser vi en motsatt trend. Mange bor større deler av året
og livet utenfor boligen/den registrerte bopelen. Vi ser også en tendens til at deler av den
tradisjonelle boligmassen, f.eks. småbruk og hus og leiligheter i sentrale områder, får økt
attraksjonskraft som fritidsbolig. Dette skaper muligheter, men også pote nsiell utfordringer.

Vi har således parallelt en utvikling fra fritidsboliger til deltids - og heltidsboliger, og fra heltidsboliger
til deltids - og fritidsboliger. Denne moderne formen for bosetting fanges ikke opp av tradisjonelle
bosettingsanalyser, der utgangspunktet er folkeregisteradresse. Det er derfor grunn til å revidere og
nyansere vårt syn på bosetting, og det er behov for å utvikle nye strategier og ny politikk som tar inn
over seg disse endringene.

Med bakgrunn i dette setter prosjektet søkelys på følgende overordnede problemstilling:

4

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Hvordan kan moderne bosetting skape grunnlag for utvikling og økt verdiskaping i Lillehammer og
Gudbrandsdalen?

Videreutvikling av Lillehammer og Gudbrandsdalen som attraktiv og ledende bo - og fritidsregion skal
skj e gjennom kunnskapsinnhenting og iverksetting av lokalt forankrete strategier og tiltak med
utgangspunkt i hovedtema By og fjell – moderne bosetting som grunnlag for utvikling og økt
verdiskaping i Lillehammer og Gudbrandsdalen. Arbeidet med moderne bosett ing skal gjøre det mer
attraktivt å bo, oppholde seg (ferie/fritid) og arbeide i regionen, og styrke lokal og regional
verdiskaping i hele verdikjeden; fra planlegging og utvikling til oppføring og bruk av fritidsboligen.
Dette skal skje ved at det i prosj ektet arbeides med tre deltema:

1. Handlingsrom og tradisjon/kultur innen planlegging, forvaltning og tjenesteproduksjon

2. Innovasjon og verdiskaping med utgangspunkt i moderne bosetting

3. Nettverk av innovative kommuner i Gudbrandsdalen

Hva sk al oppnås?
Gjennom denne programsatsingen vil Lillehammer og Gudbrandsdalen oppnå følgende:

• Et bredt forankret kunnskapsgrunnlag og en felles forståelse av utfordringer og muligheter
knyttet til feltet moderne bosetting.

• En planleggings - og forva ltningspraksis som er tilpasset moderne bosetting.

• Økt lokal verdiskaping i hele verdikjeden knyttet til den moderne bosettingen.

• Et innovasjonsnettverk for utvikling og deling av ny kunnskap og kreative ideer i samarbeid med
heltids - og deltidsi nnbyggere, kommunalt ansatte, politikere, næringsliv og frivillige organisasjoner.

• Lillehammer vil ha et viktig, nasjonalt kompetansemiljø for FoU knyttet til fjell og fritid.

• Tydeliggjøring av Lillehammers bykvaliteter i regionens samlede satsin g på moderne bosetting.

Positive bieffekter som forventes av prosjektet
• Styrking av Lillehammer som byen for Gudbrandsdalen, med gode relasjoner og samarbeidskultur
me llom kommunene i ByR - regionen.

• Tydeliggjøring av forskning - , utdannings - og ko mpetansemiljøene som ressurser og
samarbeidspartnere for kommunene og næringslivet i Lillehammer og Gudbrandsdalen.

For å gi programsatsingen politisk forankring og kraft skal det etableres et Gudbrandsdalsting
bestående av politisk ledelse i kommunene. Ek sisterende planer, prosjekter og strategier skal legges
til grunn i vurderingen av hvorvidt det kreves nye initiativ for å realisere ambisjonene i ByR2. Når
Lillehammer og Gudbrandsdalen sammen skal arbeide for å utnytte de mulighetene som ligger i det
vi har beskrevet som moderne bosetting, bør en se bolig - og fritidshusplanleggingen i sammenheng.
Når bruksskillet viskes ut, må en i større grad behandle disse under ett også i plansammenheng.
Planlegging for framtidig moderne bosetting må legge til grunn at nye boliger vil kunne bli brukt
fleksibelt – alt fra helårsbruk til deltidsbruk. Lokalisering og utforming må ha dette som et felles
utgangspunkt. Vi mener dette alt i alt vil gi mer attraktive boligkonsept for både heltids - og deltid

5

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

bosetting, samt feri eopphold. Satsingen vil kunne bidra til økonomisk vekst både ved å øke
oppholdstiden for alle typer bosatte og gjester, og ved å utvikle lokale produkter/tjenester tilpasset
de ulike bosettingsformene. Det vil bidra til å utnytte byens og omlandenes komple mentære
ressurser og danne grunnlag for bosettingsbasert næringsutvikling.

Ei slik helhetlig tilnærming utfordrer tradisjonell tekning, og sannsynligvis også noe lov - og regelverk
innenfor planlegging, forvaltning, tjenesteyting, demokrati og samfunnsutvikling.

Kommunene har allerede i dag god kontakt med plan - og innovasjonsmiljøet ved Høgskolen i
Lillehammer og Østlandsforskning. For å øke innovasjonskompetansen generelt og innen
utviklingsprosjektet moderne bosetting spesielt, skal en i ByR2 videreutvikle dette samspillet.

Hele satsingen på moderne bosetting vil, som nevnt, fremme økonomisk vekst i Lillehammer og
Gudbrandsdalen gjennom å utvikle det gjensidige samspillet og de komplementære ressursene i
byen og omlandet. Satsingen innebærer b åde kunnskapsinnhenting, følgeforskning og utvikling av
strategier og tiltak. Det skal også utredes mandat og organisering med sikte på å etablere et
Gudbrandsdalsting. Eksisterende planer og prosjekter med relevans for ByR 2 skal registreres og
gjennomgås med sikte på å samordne innsatsen mot regionen.

Bak grunn

Samspill mellom byen og dalen/fjellet
I fase 1 av Byr - Lillehammer kom det frem at fjell og fritidsboliger var sentrale tema som det var
tydelige ønsker om å utvikle samarbeid om.

Lillehammer og Gud brandsdalen er i en unik situasjon i Norge ved at det er den eneste regionen som
har en mellomstor by i nær tilknytning til fjellområder med flere turistdestinasjoner og et stort antall
fritidsboliger. Lillehammer er innfallsporten til Gudbrandsdalen, er « dølabyen» for folk og turister
flest - både i og utenfor Lillehammer/Gudbrandsdalen.

Et kjennetegn ved Gudbrandsdalen de siste tiårene er at fjellområdene har vært den viktigste
ressursen for den økonomiske utviklingen i regionen. Økonomisk er utbyggingen av fritidsboliger, og
det markedet fritidsboligeierne representerer, det viktigste enkeltelementet i dette. Denne
utviklingen har imidlertid også vært en drivkraft for, og henger sammen med, utvikling av aktiviteter
og opplevelser i fjellene, og for fjello mrådene som arena for idrett, rekreasjon og friluftsliv; til nytte
både for befolkningen, fritidsboligeiere og turister. Samtidig med økt økonomisk betydning er
fjellområdene i økende grad ansett som viktige å verne, for blant annet å ivareta store
sammenh engende naturområder.

Byen Lillehammer er i vekst, og er et senter for bl.a. handel, servering, opplevelser og kompetanse
som en ikke finner i dal - og fjellområdene. Dette gjensidige samspillet mellom byen og dalen/fjellet
er et godt utgangspunkt for å fre mme en samfunnsutvikling hvor både byen og omlandet (fjell - og
dalområdene) kan være drivkrefter for å skape gjensidig utvikling i hele regionen.

Bolig – deltidsbolig – fritidsbolig
Stadig flere av oss kan i løpet av året, og i løpet av livet, veksle mell om boliger/bosteder, både
innenlands og utenlands. Det skarpe skillet mellom bolig og fritidsbolig har derfor i mange år vært i

6

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

oppløsning, også i Lillehammer - Gudbrandsdalen. Det er all grunn til å tro at dette bare vil forsterkes
framover, blant annet som følge av økt privat kjøpekraft, et mer fleksibelt arbeidsliv og en økt andel
pensjonister.

Fritidsboligeiere har et forbruksmønster som ligner mye på de bosattes, og bidrar til å sikre og utvikle
den lokale sysselsetting og servicenivået innen bygg og anl egg, varehandel, servering,
opplevelsesproduksjon mv. I stadig sterkere grad vil dette også kunne omfatte kommunale
tjenestetilbud innen helse og omsorg, men kanskje også barnehage og skole. Vi mener derfor at det
kan være fruktbart å se på fritidsboligeie re som «deltidsbosatte» eller «fritidsbeboere», og som en
viktig gruppe i utviklingen av dalen/fjellet som attraktive samfunn, både for bosatte, deltidsbosatte
og turister. Det å ha et generelt bredt og kvalitativt godt tilbud av private og offentlige tjen ester,
aktiviteter og opplevelser både i byen og i dal - og fjellområdene vil trolig bli stadig viktigere for
stedenes attraktivitet for moderne bosetting.

Det er grunn til å tro at dette fenomenet også er å finne i Lillehammer, uten at vi har sikre data på
dette. En bolig/leilighet i byen kan være mer attraktiv enn ei hytte i Hafjell?

Stedenes attraktivitet for bosetting har også i økende grad betydning for næringsutviklingen i en
region. Tilgang på kompetanse er den viktigste innsatsfaktoren i mange bransj er, slik at bedrifter i
mange tilfeller «flytter etter folk», og ikke omvendt. Personrettede tjenester som vi yter hverandre
der vi bor er en betydelig del av norsk økonomi. Å være et attraktivt sted å bo for personer som har
preferanser for friluftsliv, i drett ol. i dal - og fjellområdene i kombinasjon med nærings - og
kompetansemiljøene i Lillehammer, vil derfor kunne ha betydning både for «fast» bosetting og for
næringsutviklingen i regionen.

Nettverk av innovative kommuner
I fase 1 av ByR - Lillehammer kom det frem et behov for å styrke koblingene mellom offentlig sektor,
næringsliv og utdannings - og forskningsmiljøer i regionen (Triple Helix). Samarbeid om innovasjon i
kommunene ble presentert som et konkret forslag. Høgskolen i Lillehammer og Høgskolen i G jøvik
samarbeider om en nasjonal innovasjonsskole. Våren 2015 delt ok mange av kommunene i
Gudbrandsdalen på innovasjonsskolen som del av et eget kull for Oppland fylke.

Deltakerne i innovasjonsskolen utvikler kunnskap og ferdigheter i planlegging og gjenn omføring av
innovasjonsprosjekter. Læring skjer gjennom praktisk gruppearbeid med innovasjonsprosjekter i
egen kommune. For mange vil dette legge grunnlag for et mer langsiktig arbeid med å utarbeide en
overordnet innovasjonsstrategi, og med å bygge opp en innovasjonskultur i organisasjonen som
helhet. Et slikt langsiktig arbeid fullføres ikke innen rammene av deltakelse i innovasjonsskolen, men
studiet vil gi deltakerne et sett med praktiske og teoretiske verktøy som på sikt kan bidra til å øke
innovasjons kapasiteten i regionen. Gjennom deltakelse i innovasjonsskolen får deltakerne fra
kommunene i Gudbrandsdalen en felles møtearena, og mulighet til å dele ideer, erfaring og
kunnskap med innovasjonsteori som en faglig innramming. Det ligger et potensiale i å bygge videre
på denne møteplassen i etterkant av selve studiet, og dette er grunnlaget for tanken om å etablere et
nettverk av innovative kommuner i Gudbrandsdalen.

Etablering av Gudbrandsdalsting
Dagens regioninndeling, - Nord - Gudbrandsdal, Midt - Gudbrand sdal og Lillehammerregionen - , viser
at det er behov for mer helhetlig satsing over regiongrensene i en del større samfunnsmessige

7

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

satsinger, slik det legges opp til i ByR2. Idèen om et Gudbrandsdalsting ble først tatt opp på initiativ
av Nord - Gudbrandsda l regionråd og har blitt forsterket gjennom prosessene som er gjennomført i
fase 1. Dette er særlig knyttet til behovet for felles satsing på tvers av regiongrenser og i forhold til
store samfunnsoppgaver og - spørsmål. I fase to skal det derfor utredes man dat og organisering av en
slik møteplass for ordførerne i alle tolv kommuner. Om kommunereformen fører til en reduksjon av
antall kommuner i Lillehammer/Gudbrandsdalen, vi l ikke dette svekke behovet for en slik fellesarena.

Samordning av innsats mot byregi onen
Som en del av kunnskapsinnhentingen i fase 2, skal det gjennomføres et arbeid for å få oversikt over
planer, prosesser, øvrige satsinger og aktører som er relevante for hovedtema, deltemaene og
byregionen. En foreløpig oversikt ble utarbeidet på tampe n av fase 1, men det er behov for en
grundigere kartlegging og gjennomgang. Flere planer og prosjekter i regi av fylkeskommunen,
Innovasjon Norge, den enkelte kommune, næringslivsorganisasjoner mm vil være relevante.
Oversikten skal være en del av bakgrunn smaterialet for å utvikle strategier og tiltak for moderne
bosetting, og være et grunnlag for videre dialog om rasjonell, effektiv og målrettet satsing mot
byregionen som helhet.

Prosjektmål
Utvikle Lillehammer og Gudbrandsdalen til en attraktiv og leden de bo - og fritidsregion med
utgangpunkt i by og fjell og de muligheter som ligger i moderne bosetting.

• Kommunene i byregionen skal utgjøre et aktivt nettverk av innovative kommuner.

Resultat
Aktivitetene som vil gjennomføres i forbindelse med ByR 2 i Lillehammer og Gudbrandsdalen vil gi
følgende resultater:

• Et bredt forankret kunnskapsgrunnlag og en felles forståelse av utfordringer og
muligheter knyttet til feltet moderne bosetting.

• Et innovasjonsnettverk for kommunene i regionen som vil bidra t il å bygge
innovasjonskultur og støtte utvikling og deling av ny kunnskap og kreative ideer.

• Et videreutviklet nasjonalt kompetansemiljø for FoU knyttet til fjell, fritid og moderne
bosetting.

• Økt samhandling på tvers av kommuner og etablerte regioner om p rosjekter og
satsninger knyttet til temaet moderne bosetting.

• Tydeliggjøring av Lillehammers by - kvaliteter i regionens samlede satsing på moderne
bosetting.

• Tydeliggjøring av forskning - , utdannings - og kompetansemiljøene som ressurser og
samarbeidspartn ere for kommunene og næringslivet i Lillehammer og Gudbrandsdalen.

Effekter
Gjennom denne programsatsingen vil Lillehammer og Gudbrandsdalen oppnå følgende effekter:

• En planleggings - og forvaltningspraksis som er tilpasset moderne bosetting.
• Økt innovasjo nsaktivitet i regionen.
• Styrket Trippel Helix - samhandling.
• Økt lokal verdiskaping i hele verdikjeden knyttet til den moderne bosettingen.

8

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

• Styrking av Lillehammer som byen for Gudbrandsdalen, med gode relasjoner og
samarbeidskultur mellom kommunene i byre gionen.

Aktiviteter

1. Handlingsrom og tradisjon/kultur planlegging, forvaltning /tjenester
Hvordan kan Lillehammer og Gudbrandsdalen best mulig legge til rette for utvikling av moderne
bosetting som baserer seg på byens og dal - og fjellområdenes kvalitete r?

Sentrale temaer som må belyses og avklares er bl.a.:

• Lovverk for planlegging, forvaltning og bygging hjemlet i plan - og bygningsloven, men også i
særlover som jordloven, naturvernloven m.fl.

• Konsesjonslovgivning, bo - og drivepliktbestemmelser i odelslov en
• Offentlig tjenester; tilbud/etterspørsel, plikter/rettigheter, organisering, finansiering
• Lokaldemokrati og planlegging; involvering, deltakelse og innflytelse
• Tettsteds - og boligutvikling i dal - og fjellområdene; areal - og landskap og

bomiljø/lokalsamf unn
• Etterspørsel/behov

Aktiviteter som vil gjennomføres er:

a) Kunnskapsstatus/ - innhenting.
Hva er gjort av utredninger og forskning innenfor de sentrale temaene som er nevnt
ovenfor?

U tarbeide en kunnskapsstatus, og eventuelt hente inn ny kunnskap der en oppdager "hull";
så langt det kan gjøres innenfor rammene til Byr2. Ut fra dette få fram muligheter,
begrensinger og sentrale problemstillinger for plan - og tilrettelegging for moderne bosetting.

b) Diskusjoner mellom kommunene og FoU - miljøene.

U t fra kunnskapsstatus: Hvilke faktorer er det s om mest hemmer og mest fremmer planlegging for og
framveksten av moderne bosetting? Hvordan kan vi utnytte det handlingsrommet som eksisterer for
å videreutvikle moderne bosetting i Lillehammer og Gudbrandsdalen? Er eksisterende lovverk til
hinder for moderne bosetting og på hvilke måte bør lover/regler eventuelt endres? Hvilke tema og
problemstillinger bør vi fokusere mest på? Hvordan kan vi i regionen arbeide sammen med disse
temaene?

c) Strate gier og tiltak i regionen.
Hva skal regionen konkret gjøre for å legge bedre til rette for moderne bosetting? For eksempel

• Bør det utarbeides en regional plan for moderne bosetting?
• Bør det utvikles en veileder for bruk av plan - og bygningslovgivning ifht moderne bosetting?
• Bør regionen ha et felles opplegg for informasjon og involvering av fritidsbeboere i plan - og

utviklingsprosesser?
• Bør kommunene utvikle et felles opplegg for drift og utvikling av det offentlige

tjenestetilbudet?

9

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

2. Innovasjon og verdi skaping med utgangspunkt i moderne bosetting
Hvordan skal vi hente ut potensialet i kombinasjonen mellom by og fjell i destinasjonsutviklingen?
Hvordan utvikle nye og innovative tjenester og produkter rettet mot dette markedet, og øke lokale
leveranser?

Vi vil gjennomføre eksempelstudier i tre større fritidsboligområder/ - destinasjoner i regionen - ett
område nært Lillehammer, ett i Midt - Gudbrandsdalen og ett i Nord Gudbrandsdalen.

Aktivitetene som vil gjennomføres er:

a) Kartlegging av tilbudssiden (bedrifter , produkter, tjenester) på de tre
fritidsboligområdene.

Gjennomføres i samarbeid med, og ved hjelp av, destinasjonsledelse, kommunalt
næringsapparat, sentrale næringsaktører, informasjonsmateriell, samt med intervjuer med et
utvalg av bedrifter, i de tre utvalgte områdene/kommunene.

b) Prosess med næringsaktører, destinasjoner og kommuner: strategier og tiltak.

På grunnlag av kunnskapen innhentet i pkt. a), drøfte hvordan vi i hele regionen kan øke lokal
verdiskaping, innovasjonsaktiviteten og utnytte komple mentariteten i by/omland i denne
sammenheng, i fritidsboligmarkedet. Hvilke strategier og tiltak skal vi gjennomføre, og hva bør
policy - implikasjonene være for næringslivet, destinasjonsledelse og kommunene? Gjennomføres
i samarbeid med næringsliv, FoU og kommunene i hele regionen.

3. Nettverk av innovative kommuner
Hvordan utvikle en innovasjonskultur? Hvordan bruke innovasjon for å utvikle Lillehammer og
Gudbrandsdalen til en attraktiv og ledende bo - og fritidsregion med de muligheter som ligger i
modern e bosetting?

Aktivitetene som vil gjennomføres er:

a) Etablering av et gjensidig forpliktende FOU - samarbeid mellom innovasjonsmiljøet ved
Høgskolen i Lillehammer/Østlandsforskning og Lillehammer /
Gudbrandsdalskommunene.
De to høgskolene Lillehammer og Gjøvik samarbeider i dag om en nasjonal innovasjonsskole for
kommunesektoren. Dette er et studietilbud som er etablert på oppdrag fra Regional - og
kommunaldepartementet. Målgruppen for studiet er personer med nøkkelfunksjoner i kommunene,
ledere og folkeva lgte. 9 av de 12 kommunene i Gudbrandsdalen deltar eller har deltatt ved studiet.
Deltakerne i innovasjonsskolen utvikler kunnskap og ferdigheter i planlegging og gjennomføring av
innovasjonsprosjekter.

Det arbeides med å skreddersy et undervisningsopplegg ved innovasjonsskolen i tilknytning til ByR 2
der det fokuseres på nytenkning på temaet moderne bosetting og verdiskaping. Studentene skal da
arbeide med studiecase/innovasjonsprosjekt knyttet til denne tematikken.

b) Følgeforskning av innovasjonsprosjekt er
Videre vil vi legge opp til at ByR 2 - relevante innovasjonsprosjekter som igangsettes i forbindelse med
innovasjonsskolen følgeforskes av de tilknyttede forskningsmiljøene ved Østlandsforskning og

10

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Høgskolen i Lillehammer ved Senter for innovasjon i tjene steyting (SIT), et tverrfaglig
forskningssenter som inkluderer ansatte ved flere av høgskolens avdelinger.

Følgeforskning handler om å se på tiltak innenfor et prosjekt eller en satsning som prosesser i seg
selv, samt å vurdere virkningene av dem. Poenget med følgeforskning er at en ekstern aktør følger et
prosjekt e.l. mens det pågår, og formidler kunnskap om prosessene underveis. Forskningsmiljøet som
følger innovasjonsprosessene skal dermed kunne bidra med innspill underveis.

Deltakelse i innovasjonssko len, og arbeidet med konkrete innovasjonsprosjekter i forbindelse med
studiet, kan ses som et ledd i en større satsning på å skape mer innovative kommuner i
Gudbrandsdalen. Det vil handle om å bygge gradvis opp en innovasjonskultur. I et slikt arbeid vil d et
være en styrke at innovasjonsprosjektene som igangsettes følgeforskes slik at erfaringer fra arbeidet
dokumenteres og i neste omgang bidrar til organisatorisk læring.

c) Etablering og drift av nettverk av innovative kommuner
Gjennom deltakelse i innovas jonsskolen får deltakerne fra kommunene i Gudbrandsdalen en felles
møtearena, og mulighet til å dele ideer, erfaring og kunnskap med innovasjonsteori som en faglig
innramming. Det ligger et potensiale i å bygge videre på denne møteplassen i etterkant av se lve
studiet, og dette er grunnlaget for tanken om å etablere et nettverk av innovative kommuner i
Gudbrandsdalen. Hensikten med et slikt nettverk vil være:

• Å videreutvikle erfaringer og kunnskap tilegnet gjennom innovasjonsskolen
• Å ha en møteplass for dele erfaringer fra arbeidet med konkrete innovasjonsprosjekter,

herunder formidling av funn fra følgeforskning
• Å bidra til diffusjon/spredning av innovasjon og ideer på tvers av kommuner og sektorer
• Å legge til rette for samarbeidsdrevet innovasjon

Det er te nkt at Østlandsforskning/HIL skal ha ansvar for drifting av nettverket, og det vil på den
måten kunne fungere som en møteplass mellom forskningsmiljøene og kommunene i regionen. Det
er også en intensjon at erfaringer fra innovasjonsnettverket skal kunne fo rmidles til og deles med
andre byregioner.

4. Etablering av Gudbrandsdalsting
Idèen om et Gudbrandsdalsting har blitt forsterket gjennom prosessene som er gjennomført i fase 1.
Dette er særlig knyttet til behovet for felles satsing på tvers av regiongrense r og i forhold til store
samfunnsoppgaver og - spørsmål. I fase to skal det derfor utredes mandat og organisering av en slik
møteplass for ordførerne i alle tolv kommuner, alternativt noen færre kommuner som en konsekvens
av kommunereformen.

Målgrupper
• Offentlige myndigheter
• Næringsliv
• Frivillige organisasjoner
• Arbeidstakerorganisasjoner
• Forsknings - og kompetansemiljøer
• Andre

11

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Primærmålgruppene vil være i Gudbrandsdalen, men prosjektet forventes å gi resultater og
kunnskap som er relevant også for andre regioner i landet. Ikke minst regioner med betydelig antall
fritidsboliger.

Prosjektorganisasjonen
Regionen har hatt gode erfaringer med organiseringen i fase 1, og har lagt disse til grunn i fase 2.
Prosjektet eies av Lillehammer kommune på vegne av de 12 kommunene i Gudbrandsdalen, og er et
forskningsbasert samarbeidsprosjekt med Høgskolen i Lillehammer og Østlandsforskning. Videre er
regionene Lillehammerregionen, Midt - Gudbrandsdal og Nord - Gudbrandsdal og Oppland
fylkeskommune tungt involvert.

Styringsg ruppe:
Ordfører i Lillehammer (leder)
Fylkesordfører i Oppland
Leder av R egionrådet i Lillehammerregionen
Leder av R egionrådet i Midt - Gudbrandsdal
Leder av R egionrådet i Nord - Gudbrandsdal

I saker som angår konsortiet tiltres styringsgruppa av
Høgskolen i Lillehammer
Østlandsforskning

Prosjektgruppe:
Lillehammer kommune
Regionkoordinator Lillehammerregionen
Regionkoordinator Midt - Gudbrandsdal
Regionsjef Nord - Gudbrandsdal
Østlandsforskning
Høgskolen i Lillehammer
Oppland fylkeskommune
Fylkesmannen i Oppland

Referansegruppe:
NHO Innlandet

LO Oppland
KS Hedmark og Oppland

Innovasjon Norge, Oppland

Skåppå

Visit Lillehammer

Prosjektet vil også invitere andre til å d elta i prosjektorganisasjonen / referansegruppe , for eksempel

Oppland Bondelag , Bonde - og småbrukarlag

Næringshager/kunnskapspark

Andre

Lillehammer kommune ivaretar prosjektledelsen. Arbeidsgrupper opprettes etter behov og
hensiktsmessighet.

12

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Kontaktpersoner i kommunene
Det er utpekt kontaktpersoner i den enkelte kommune. Oppgaver/funksjonen til kontaktpersonene
vil blant annet være følgende:

På konkret forespørsel bistå med å samle inn relevant informasjon fra kommunene

Stille seg til disposisjon for intervjuer ol
Bruke sine nettverk til oppgaver/informasjon i/om Byregionprogrammet

Bidra i nn i arbeidet med prosjektets deltemaer

Bistå i å finne fram til næringsmiljøer, næringsdrivere og andre enkeltpersoner som det er
hensiktsmessig å involvere i arbeidet

Delta på temarelevante samlinger i programmet

Besvare eventuelle spørreundersøkelser fr a departementet om ByR2

Samarbeidspartnere
Kommunene Lillehammer, Gausdal, Øyer, Ringebu, Sør - Fron, Nord - Fron, Sel, Vågå, Lom,
Skjåk, Dovre og Lesja

Regionrådene i Lillehammer - regionen, Midt - Gudbrandsdal og Nord - Gudbrandsdal.

Oppland fylkeskommune

Østlands forskning

Høgskolen i Lillehammer
NHO Innlandet

LO Oppland

KS Hedmark og Oppland

Innovasjon Norge, Oppland

Forankring
Politiske vedtak i alle tolv kommuner i samarbeidet: 501 - Lillehammer, 511 - Dovre, 512 - Lesja,
513 - Skjåk, 514 - Lom, 515 - Vågå, 516 - Nord - Fron, 517 - Sel, 519 - Sør - Fron, 520 - Ringebu, 521 -
Øyer, 522 - Gausdal
Vedtak i de tre regionrådene.

Administrativt vedtak i Oppland fylkeskommune.

Konsortieavtale Lillehammer kommune, Høgskolen i Lillehammer og Østlandforskning.

Videre har NHO, KS, LO og IN ved prosje ktstart bekreftet deltagelse i prosjektorganisasjonen .

13

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Risikovurdering
By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping er et prosjekt som
involverer mange parter og samfunnsaktører. Når det gjelder kritiske suksessfaktorer o g
kvalitetssikring er blant annet følgende drøftet og vurdert:

Samarbeid mellom såpass mange samfunnsaktører som prosjektet omfatter og tar høyde
for
Eksempler på tiltak som skal bidra til informasjon og samarbeid i prosjektet er at det er lagt opp til
mø teaktiviteter og møteplasser i hele regionen, prosjektet har etablert en egen nettside og skal
regelmessig sende ut nyhetsbrev.

Både styringsgruppe, prosjektgruppe og prosjektledelse er satt sammen av representanter fra
samarbeidende parter. Dette anses å bidra til lite sårbarhet i prosjektgjennomføringen.

De tolv kommunenes eget arbeid og satsing
Prosjektet er godt forankret gjennom egne vedtak i hver av kommunenes politiske organer. Det er
oppnevnt egne kontaktpersoner i hver kommune. I tillegg til å b idra med betydelig egentid i
prosjektet, gir hver av kommunene et årlig tilskudd.

Oppslutning fra lokalt næringsliv, frivillig organisasjoner mf
I arbeidet med delprosjektene – særlig innovasjon og verdiskaping – vil mange aktører bli direkte
involvert i arbeidet. Budsjettet har en egen post som kan dekke tapt arbeidsfortjeneste for private,
dette anses å være viktig for å kunne benytte dedikert lokal kompetanse i prosjektet.

Samarbeid mellom Lillehammer kommune, Østlandsforskning og Høgskolen i
Lilleham mer
Gode erfaringer i fase en var utgangspunktet for tilsvarende samarbeid i fase to. En egen
konsortieavtale regulerer forholdet mellom partene.

Måloppnåelsen og effektmålene
Det vises til kommentarer under de foregående punktene.

14

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Kostnads - og finansieringsplan
Kostnadsplan
Budsjettpost 2015 2016 2017 Sum
Deltagelse nasjonale nettverk

20 000 170 000 160 000 350 000
Gudbrandsdalsting

- 150 000 150 000 300 000
Handlingsrom, tradisjon/kultur

1 50 000 3 00 000 125 000 575 000
Informasjonstiltak

60 000 120 000 120 000 300 000
Innovasjon og verdiskaping

50 000 500 000 250 000 800 000
Møter, samlinger, andre
nettverkskostnader 50 000 350 000 300 000 700 000
Nettverk av innovative
kommuner 20 000 380 000 300 000 700 000
Prosjektledelse

150 000 450 000 350 000 950 000
Reisekostnader

30 000 360 000 260 000 650 000
Samordning innsats mot regionen

10 000 45 000 20 000 75 000
Tapt arbeidsfortjeneste private

- 350 000 250 000 600 000
SUM kostnader 5 40 000 3 1 75 000 2 285 000 6 000 000
Budsjettplan
Finansieringspost

2 015 2 016 2 017 2 018
Kommunal - og
moderniseringsdepartementet 895 000 895 000 890 000 2 680 000
Reisekostnader som dekkes av
partene 50 000 150 000 100 000 300 000
Ikke betalt egentid tilknyttede
organisasjoner 40 000 160 000 100 000 300 000
Ikke betalt egentid, tilknyttede
kunnskapsmiljøer 50 000 150 000 100 000 300 000
Ikke betalt egentid næringsliv,
organisasjoner 10 000 150 000 140 000 300 000
Ikke betalt egentid
kommune/regioner 120 000 330 000 330 000 780 000
Bidrag fra Oppland
fylkeskommune 150 000 150 000 170 000 470 000
Bevilgninger fra kommunene

140 000 140 000 140 000 420 000
Tilskudd fra regionrådene

150 000 150 000 150 000 450 000
SUM finansiering 1 605 000 2 275 000 2 120 000 6 000 000
Tilskudd fra departementet er redusert med 70000 (statsbudsjettet 2017). Framgår ikke i tabellen.

15

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Prosjektplan

Handlingsrom og tradisjon/kultur innen planlegging, forvaltning og tjenesteproduksjon

Aktivitet Aktører Tidsplan

Kunnskapsstatus/
innhenting

Utarbeide kunnskapsstatus.
Eventuelt innhente ny kunnskap
der det er vesentlige mangler

HIL og ØF
August – desember
2015

Diskusjoner/prosess
mellom kommunene
og FoU - miljøene

Hvilket handlingsrom har vi for
moderne bosetting? Hvordan
arbeide sammen om å utvikle
dette?

Kommunene, HIL
og ØF, eventuelt
også nøkkelpersoner
FM og FK

Desember 2015 –
September 2016. To
møter, ett i januar/
februar og ett i juni.

Strategier og tiltak

Valg og gjennomføring av
konkrete tiltak som vil fremme
moderne bosetting i regionen.
Definere tiltakene, lage opplegg
for gjennomføring og eventuell
øvrig finansiering

Kommunene, HIL
og ØF, eventuelt
også nøkkelpersoner
FM og FK

Definering og opplegg
for gjennomføring
september – desember
2016. Gjennomføring
2017.

Innovasjon og verdiskaping med utgangspunkt i moderne bosetting

Aktivitet Aktører Tidsplan

Kartlegging av
tilbudssiden

Kartlegge tilbudssiden i to
fritidsboligområder i regionen.
Produkter/tjenester,innovasjoner,
lokal andel, relasjon by/omland
mv.

HIL og ØF, i
samarbeid med
kommuner,
destinasjoner,
næringslivet

September 2015 –
februar 2016.

Prosess i de to
fritidsboligområdene

På grunnlag av kartleggingen
drøfte hvordan øke lokal
verdiskaping og innovasjon mot
dette markedet?

Næringsaktører,
destinasjonsledelse
kommuner (i de to
områdene), HIL,
ØF

Mars – Mai 2016. To
møter/workshops

Formidling til, og
prosess i, hele
regionen

Formidle kunnskap/erfaringer fra
de to områdene til hele regionen.
Hva betyr dette for hele regionen,
og hvordan arbeide sammen
videre?

Næringsaktører,
destinasjonsledelse
kommuner, HIL,
ØF

Juni 2016. Ett/to
møt er/workshops

Handlingsrom og tradisjon/kultur innen planlegging, forvaltning og tjenesteproduksjon

Aktivitet Aktører Tidsplan

Kunnskapsstatus/
innhenting

Utarbeide kunnskapsstatus.
Eventuelt innhente ny kunnskap
der det er vesentlige mangler

HIL og ØF
November 2015 -
januar 2016

Diskusjoner/prosess
mellom kommunene
og FoU - miljøene

Hvilket handlingsrom har vi for
moderne bosetting? Hvordan
arbeide sammen om å utvikle
dette?

Kommunene, HIL
og ØF, eventuelt
også nøkkelpersoner
FM og FK

Januar 2015 –
september 2016. To
møter, ett i januar/
februar og ett i juni

Strategier og tiltak

Valg og gjennomføring av konkrete
tiltak som vil fremme moderne
bosetting i regionen. Definere
tiltakene, lage opplegg for
gjennomføring og eventuell øvrig
finansiering

Kommunene, HIL
og ØF, eventuelt
også nøkkelpersoner
FM og FK

Definering og opplegg
for gjennomføring
september – desember
2016. Gjennomføring
2017.

Innovasjon og verdiskaping med utgangspunkt i moderne bosetting

Kartlegging av
tilbudssiden

Kartlegge tilbudssiden i tre
fritidsboligområder i regionen.
Produkter/tjenester,innovasjoner,
lokal andel, relasjon by/omland
mv.

HIL og ØF, i
samarbeid med
kommuner,
destinasjoner,
næringslivet

Februar – Oktober
2 016

Prosess i de tre
fritidsboligområdene

På grunnlag av kartleggingen
drøfte hvordan øke lokal
verdiskaping og innovasjon mot
dette markedet?

Næringsaktører,
destinasjonsledelse
kommuner (i de to
områdene), HIL,
ØF

Oktober – Desember
2016. To
møter/workshops

Formidling til, og
prosess i, hele
regionen

Formidle kunnskap/erfaringer fra
de tre områdene til hele regionen.
Hva betyr dette for hele regionen,
og hvordan arbeide sammen
videre?

Næringsaktører,
destinasjonsledelse
kommuner, HIL,
ØF

Innen desember 2016.
Ett/to
møter/workshops

Strategier og tiltak

Valg og gjennomføring av konkrete
tiltak for å fremme verdiskaping
mot dette markedet. Definere
tiltakene, lage opplegg for
gjennomføring og eventuell øvrig
finansiering

Næringsaktører,
destinasjonsledelse
kommuner, HIL,
ØF

Definering og opplegg
for gjennomføri ng
september – desember
2016. Gjennomføring
2017.

16

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Nettverk av innovative kommuner i Gudbrandsdalen

Aktivitet Aktører Tidsplan

Koble
innovasjonsskolen og
ByR 2

Utvikle et skreddersydd opplegg
som kobler studie ved
innovasjonsskolen til hovedtema
for Byr 2: Moderne bosetting

HIL, ØF,
kommunene

Våren 2016
Oppstart skole høsten
2016

Følgeforskning av
innovasjonsprosjekter

Følgeforskning av ByR 2 - relevante
innovasjons - prosjekter som
igangsettes i forbindelse med
innovasjonsskolen

HIL, ØF,
kommunene

Oppstart høst 2016 --
følges gjennom første
halvdel av 2017

Etablere nettverk av
innovative kommuner

Etablere nettverk som bygger
videre på møtearenaen som skapes
for kommunene i forbindelse med
Innovasjonsskolen

HIL, ØF,
kommunene

Oppstart ved først
samling / evnt. ved
alumni i forbindelse
med innovasjonsskolen

Drifte nettverk av
innovative kommuner

Vedlikeholde møteplass for
erfaringsutveksling og
innovasjonsfaglig utvikling

HIL, ØF,
kommunene

2 møtepunkter pr. år i
2016 og 2017

Etablering av Gudbrandsdalsting

Mandat
Organisering
Etablering

Utrede mandat og organisering
Høring i kommunene
Etablering

Kommunene Møtes første gang
høsten 2016

Samordning av innsats mot byregionen

Kartlegging
Dialog
Samordning

Kartlegge relevante
planer/prosjekter
Gå i dialog med eiere
med sikte på samordning

Kommuner, OFK, SVV, IN,
organisasjoner, andre

Kartlegging våren
2016. Fortløpende
aktivitet i hele
prosjektperioden.

17

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Tidsplan

Aktivitet Tidsperiode
(kvartal/år)
4/15 1/16 2/16 3/16 4/16 1/17 2/17 3/17 4/17

Handlingsrom og
tradisjon/ kultur
Kunnskapsstatus/innhenting

Diskusjon/prosess
Strategier og tiltak
Innovasjon og
verdiskaping
Kartlegging tilbudssiden

Prosess

Formidling
Strategier og tiltak
Nettverk av innovative
kommuner

Koble Innovasjonsskolen - ByR2
Planlegge kull høst 2016
ByR Innovasjonsskole 15 sp

Følgeforskning

Etablere nettverk
Drifte nettverk
Gudbrandsdalsting

Utrede mandat
Etablering/avholde ting
Samordning av innsats
mot ByR - regionen
Registrering og kartlegging
Dialog med plan - prosjekteiere
Målrette innsats
Møter/samlinger

Nasjonale nettverkssamlinger 24.9. 2. - 3.2.
Regionale nettverkssamlinger
Referansegruppe
Styringsgruppe
Prosjektgruppe
Informasjon
Kvartalsvise nyhetsbrev De. Jan. Apr. Jul. Okt. Des. Apr. Jul. Okt.
Egen nettside via LK
hjemmeside og sosiale medier.

18

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Navn og kontaktopplysninger i prosjektorganisasjonen

Prosjektlede lse LK
Lillehammer
kommune

Hanne Mari Nyhus
(prosjektleder)

hanne.mari.nyhus@lillehammer.kommune.no 48245683

Styringsgruppe
Lillehammer
kommune

Espen
Granberg
Johnsen

espen.granberg.johnsen@lillehammer.kommun
e.no

951 36 894

Oppland
fylkeskommune

Even
Aleksander
Hagen

even.aleksander.hagen@oppland.org

41644654

Nord - Gudbrandsdal
Regionråd

Bjarne Eiolf
Holø

bjarne.eiolf.holo@lom.kommune.no 901 12 400

Midt - Gudbrandsdal
Regionråd

Ole Tvete
Muriteigen

ole.tvete.muriteigen@sor - fron.kommune.no 911 08 725

Regionrådet i
Lillehammerregionen

Brit Kramprud
Lundgård brit.kramprud.lundgard@oyer.kommune.no

91731400
61268110

I saker som angår konsortiet tiltrer
Østlandsforskning Roger Lian roger.lian@ostforsk.no 47867475

Høgskolen i
Lillehammer

Finn Olsen finn.olsen@inn.no 61288155
91371777

Prosjektgruppe
Lillehammer
kommune

Hanne Mari
Nyhus

hanne.mari.nyhus@lillehammer.kommune.no 48245683

Oppland
fylkeskommune

Anne Marie
Sveipe

annemarie.sveipe@oppland.org 95796280

Regionrådet
Lillehammerregionen

Anne Kirsti
Ryntveit

anne. kirsti.ryntveit@lillehammer.kommune.no 90611464

Midt - Gubrandsdal
regionråd

Irene Teige
Killi

irene.teige.killi@nord - fron.kommune.no 61216377
41523823

Nord - Gudbrandsdal
regionråd

Frode
Damstuen
konst.

frode@regionkontoret.no 90915501

Østlandsforskning Kjell
Overvaag

ko@ostforsk.no 95207791

Høgskolen i
Lillehammer

Aksel Hagen aksel.hagen@inn.no 91620253

Fylkesmannen i
Oppland

Eli Blakstad fmopebd@fylkesmannen.no 95241362

mailto:hanne.mari.nyhus@lillehammer.kommune.no
mailto:espen.granberg.johnsen@lillehammer.kommune.no
mailto:espen.granberg.johnsen@lillehammer.kommune.no
mailto:brit.kramprud.lundgard@oyer.kommune.no
mailto:roger.lian@ostforsk.no
mailto:finn.olsen@inn.no
mailto:annemarie.sveipe@oppland.org
mailto:anne.kirsti.ryntveit@lillehammer.kommune.no
mailto:irene.teige.killi@nord-fron.kommune.no
mailto:ole.aasaaren@regionkontoret.no
mailto:ko@ostforsk.no
mailto:aksel.hagen@inn.no
mailto:fmopebd@fylkesmannen.no

19

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Referansegruppe
KS Hedmark og
Oppland

Trond Lesjø Trond.lesjo@ks.no 90895405

NHO Innlandet Åge Skinstad Age.skinstad@nho.no 48058057

LO Oppland Iver Erling Støen Iver.erling.stoen@lo.no 90850811

Innovasjon
Norge Innlandet

Christian Hedløv
Engh

Christian.hedlov.engh@innovasjonnorge.no 97097350

Skåppå Trude Emaus trude@skappa.no 91670923

Visit Lillehammer Ove Gjesdal ove@lillehammer.com 91790687

Ordførere i samarbeidende kommuner
Dovre Bengt Fasteraune bengt.fasteraune@dovre.kommune.no 474 65 370

Gausdal Hans Oddvar
Høistad

hans.oddvar.hoistad@gausdal.kommune.no 901 88 467

Lesja Mariann Skotte mariann.skotte@lesja.kommune.no 90947244

Lillehammer Espen Granberg
Johnsen

espen.granberg.johnsen@lillehammer.kommune.no 951 36 894

Lom Bjarne Eiolf Holø bjarne.eiolf.holo@lom.kommune.no 901 12 400

Nord - Fron Rune Støstad rune.stostad@nord - fron.kommune.no 918 64 767

Ringebu Arne Fossmo arne.fossmo@ringebu.kommune.no 900 74 599 /
61 28 30 01

Sel Dag Erik Pryhn dag - erik.pryhn@sel.kommune.no 913 38 870

Skjåk Elias Sperstad elias.sperstad@skjaak.kommune.no 958 35 907

Sør - Fron Ole Tvete
Muriteigen

ole.tvete.muriteigen@sor - fron.kommune.no 911 08 725

Vågå Iselin Jonassen iselin.jonassen@vaga.kommune.no 916 43 500 /
61 29 36 05

Øyer Brit Kramprud
Lundgård

brit.kramprud.lundgard@oyer.kommune.no 917 31 400 /
61 26 81 10

Rådmenn i samarbeidende kommuner
Lillehammer Tord Buer Olsen 90669755 tord.buer.olsen@lillehammer.kommune.no

Dovre Halvor Nissen 913 76 301 halvor.nissen@dovre.kommune.no
Lesja Willy Sægrov 911 46 629 Willy.Saegrov@lesja.kommune .no

Skjåk Svein Holen 95874571 svein.holen@skjaak.kommune.no
Lom Ol a Helstad 476 73 351 ola.helstad@lom.kommune.no

Vågå Knut Helge
Rønning

92646217 knut - helge.ronning@vaga.kommune.no

Nord - Fron Arne Sandbu 90798401 arne.sandbu@nord - fron.kommune.no

Sel Kaija Eide Drønen 95919271 kaija.e.dronen@sel.kommune.no

Sør - Fron Jan Reinert
Rasmussen

90509533 jan.reinert.rasmussen@sor - fron.kommune.no

Ringebu Per H Lervåg 99256579 per.h.lervag@ringebu.kommune.no

Øyer Ådne Bakke 97070085 adne.bakke@oyer.kommune.no
Gausdal Rannveig Mogren 91198559 rannveig.mogren@gausdal.kommune.no

mailto:tord.buer.olsen@lillehammer.kommune.no
mailto:halvor.nissen@dovre.kommune.no
tel:004791146629
mailto:Willy.Saegrov@lesja.kommune.no
mailto:svein.holen@skjaak.kommune.no
tel:004747673351
mailto:ola.helstad@lom.kommune.no
mailto:adne.bakke@vaga.kommune.no
mailto:arne.sandbu@nord-fron.kommune.no
mailto:kaija.e.dronen@sel.kommune.no
mailto:jan.reinert.rasmussen@sor-fron.kommune.no
mailto:per.h.lervag@ringebu.kommune.no
mailto:adne.bakke@oyer.kommune.no
mailto:rannveig.mogren@gausdal.kommune.no

20

By og fjell – moderne bosetting som grunnlag for utvikling og verdiskaping

Kontaktpersoner i kommunene – næring mm
Kommune Navn Stilling Epost Telefon

Lillehammer Eirik
Haagensen

Næringssjef eirik.haagensen@lillehammer.kommune.no 91769937

Gausdal Dag Høiholt -
Vågsnes

Nærings -
rådgiver

dag.hoiholt - vagsnes@gausdal.kommune.no 90910644

Øyer Therese
Corneliussen

Bente
Moringen

therese.corneliussen@oyer.kommune.no

bente.moringen@oyer.kommune.no

92436353

416 90 775

Ringebu Britt Åse
Høyesveen

Kommunal -
sjef

bah@ringebu.kommune.no 402477976
1283102

Sør - Fron Jan Reinert
Rasmussen

Rådmann jan.reinert.rasmussen@sor -
fron.kommune.no

9050953 /6
1299002

Nord - Fron Egil Tofte Næringssjef egil.tofte@nord - fron.kommune.no 917121556
1216174

Sel Solveig
Nymoen

Prosjektleder solveig. nymoen@sel.kommune.no 415 37 293

Lom Åshild
Amundsen

Næringssjef ashild.amundsen@lom.kommune.no 97522977

Vågå Roar Strand Informasjons
- konsulent

roar.strand@vaga.kommune.no 97070085

Skjåk Eli Johanne
Lundemo

Nærings - og
utviklingssjef

eli.johanne.lundemo@skjaak.kommune.no 90748377

Lesja Rigmor Bøe Forvaltnings -
og
utviklingssjef

rigmor.boe@lesja.kommune.no 904037586
1244123

Dovre Inge Angård Plan - og
utviklingssjef

inge.angard@dovre.kommune.no 91520863

Se mer informasjon på prosjektets nettsider: http://byregionlg.wordpress.com

mailto:eirik.haagensen@lillehammer.kommune.no
mailto:dag.hoiholt-vagsnes@gausdal.kommune.no
mailto:therese.corneliussen@oyer.kommune.no
mailto:bah@ringebu.kommune.no
mailto:jan.reinert.rasmussen@sor-fron.kommune.no
mailto:jan.reinert.rasmussen@sor-fron.kommune.no
mailto:egil.tofte@nord-fron.kommune.no
mailto:post@lom.kommune.no
mailto:roar.strand@vaga.kommune.no
mailto:eli.johanne.lundemo@skjaak.kommune.no
mailto:rigmor.boe@lesja.kommune.no
mailto:inge.angard@dovre.kommune.no
http://byregionlg.wordpress.com/

