
Landsbyklynger

Pilotprojektet 2015 - 2016


Baggrund

 I en situation hvor ændrede erhvervsmæssige og demografiske strukturer i 
yderområderne øger presset på tilpasning af den kommunale servicestruktur, er det 
mange steder ikke længere bæredygtigt at hver landsby rummer forsamlingshus, 
idrætshal, købmand, bibliotek, skole mv. 

 Som en del af den kommunale landdistriktsstrategi, arbejdes der derfor i højere grad 
med at udnytte ressourcer på tværs af landsbyerne, og tage afsæt i lokale 
styrkepositioner for at sikre landsbyerne et levende forenings, kultur - og erhvervsliv.

 Tillige er foreningslivet i landdistrikterne hårdt presset på ressourcer: Økonomi, 
faciliteter, ledere og medlemmer. Klyngedannelse af foreningslivet på tværs af 
landsbyer, er derfor en mulighed for at bevare kvaliteten i udbud, skabe bedre 
mødesteder og skabe et bedre økonomisk grundlag.

 Udgangspunktet for projektet er derfor en hypotese om, at man ved at samle 
ressourcerne i en klyngestruktur med færre fysiske rammer – men med høj kvalitet –
kan styrke fælleskabet og livet i landsbyerne, samtidig med at den kommunale 
service og drift optimeres.


Formål

 Formålet med ”Landsbyklynger” er at gennemføre en forundersøgelse og enkelte 
pilotprojekter, for at afdække viden om landsbyklynger. 

Målet er bl.a. at undersøge om landsbyklynger er en bæredygtig tilpasningsmodel i 
forhold til at sammentænke funktioner (institutionelle, foreningsmæssige og 
erhvervsmæssige) på tværs af landsbyer i yderområdekommuner og landdistrikter.

 Tillige skal pilotprojektet erhverve ny viden og konkret praksis om hvordan landsbyer 
gennem klyngestrukturer og prioritering, kan fastholde kvalitet i både forenings- og 
servicetilbud på trods af presset fra urbanisering og ændring i erhvervs strukturer og 
demografi.


Om pilotprojektet

 Kommune og klyngesamfund får støtte til at udvikle en plan for samarbejde omkring 
fælles foreningsliv, mødesteder, faciliteter, handel, bosætning m.v. 

 Den udvalgte landsbyklynge vil gennem pilotprojektet gennemgå en processen i 
forhold til skabelse af et nyt fællesskab – en landsbyklynge. Dette forløb 

tilrettelægges lokalt i forhold til behov og muligheder gennem projektet.

 Projektet er forankret i kommunen, og ledes gennem forløbet af en styregruppe, der 
sammen med en proceskonsulent og sekretariatet, sikre at projektets elementer 
gennemføres.

 Projektet forpligter sig til at gennemføre processen på de aftalte præmisser samt 
aflevere en beskrivende rapport ved projektets afslutning. En rapport der kan danne 
grundlag for en efterfølgende implementering.


Klyngesamfund

Lokalsamfund & 
foreninger

Landsby
klynge
Fælles mål

Kommune Styregruppe


Forundersøgelse

 Der gennemføres en forundersøgelse, som forventes afsluttet umiddelbart efter 
sommerferien 2015. Forundersøgelsen vil med sine forskellige dele tilgå emnet 
landsbyklynger så bredt og alsidigt som muligt. 

 Forundersøgelsen vil igennem casestudier, kortlægning, statistik, interview mm 
afdække eksisterende landsbyklynge initiativer: både deciderede landsbyklynger 
men også initiativer hvor kommuner eller andre er gået sammen om eks. samkørsel 
af services mellem landsbyer eks. i forbindelse med skoledrift, samt initiativer hvor 
der er udviklet fælles faciliteter som eksempelvis kultur/multihuse. 


Projektforløb & indhold

1
 –

2
 m

d
r.

Opstart & 
planlægning 2

 m
d
r.

Data & 
kommunikation

2
 –

3
 m

d
r.

Idékatalog

3
 m

d
r. Strategi & 

Indsatsområder

1
 -

2
 m

d
r. Masterplan

Udviklingsplan
Implementering


Opstart og planlægning
Varighed 1 – 2 mdr.

 Klyngeprojektet kommunikeres til 
borgerne og startes op i kommunen. 
Proces og rammer for dette 
tilrettelægges lokalt. 

 Klynge udvælges af kommunen centralt 
eller gennem en udvælgelses proces, 
hvortil relevante lokalsamfund inviteres.

 I forbindelse med et stormøde i den 
udvalgte geografi for klyngen, etableres 
en lokal styregruppe, som er 
repræsentativ for klyngens geografi, 
lokalsamfund og grupperinger. Det vil 
sige foreningsliv, erhvervsliv, 
institutioner og øvrige ressourceborger. 

 Styregruppen etableres med et 
formandskab, der minimum bestående af 
en lokal formand, en kommunal 
næstformand og en 
kommunikationsansvarlig.

 Første møde i den lokale styregruppe 
gennemføres. Indholdet i dette møde 
fastlægger tidsramme for de enkelte 
elementer, og planlægning af processen 
frem til implementering. 


Organisation

Styregruppe

Lokalsamfund 1

Foreningsliv

Institutioner

Erhverv

Borgere

Lokalsamfund 2

Foreningsliv

Institutioner

Erhverv

Borgere

Lokalsamfund 3

Foreningsliv

Institutioner

Erhverv

Borgere

Lokalsamfund 4

Foreningsliv

Institutioner

Erhverv

Borgere

Xxx Kommune Konsulenter


Data & kommunikation
Varighed 2 mdr.

 I denne fase indsamles flest mulige data 
i forhold til den udvalgte klynge. De 
enkelte lokalsamfund der indgår i klynge 
samkøres så der tegnes et samlet 
billede. Dette primært med 
udgangspunkt i tilgængelige data hos 
kommunen og øvrige tilgængelige 
datakilder. 

 Dataindsamling og analyser i øvrigt 
tilrettelægges af sekretariatet i 
samarbejde med proceskonsulenten.

 Der gennemføres en borgerundersøgelse 
som tilrettelægges lokalt. Undersøgelsen 
rummer dels spørgsmål, der giver svar 
på manglende grunddata, og dels 
spørgsmål i forhold til borgernes ønsker 
på udviklingsområdet. Undersøgelsen 
gennemføres elektronisk.

 Ud over den elektroniske undersøgelse 
gennemføres en 
interessentundersøgelse, hvor grupper 
og deres repræsentanter deltager i 
gruppe interview. Eksempelvis 
erhvervslivet, foreningslivet, seniorer, 
unge m. fl. Spørgsmålene planlægges 
lokalt, men tager udgangspunkt i behov 
og ønsker til fremtiden hos den aktuelle 
gruppe.

 Styregruppen udarbejder en 
kommunikationsstrategi, gældende for 
det nye klyngesamarbejde, som sikre en 
forankring og vidensdeling med flest 
mulige borgere i geografien. Der 
etableres i forlængelse af dette en fælles 
ny kommunikationsplatform.

 Mulighed for indlæg og inspiration fra 
eksperter. Hvilke aftales gennem 
forløbet, ud fra en liste af muligheder.


Idékatalog
Varighed 2 – 3 mdr.

 Alle indhentede data behandles og 
gennemarbejdet til et vidensgrundlag for 
styregruppens fremadrettede arbejde. 

 Med udgangspunkt i dette udarbejder 
styregruppen et idekatalog som rummer 
de muligheder, og valg af 
indsatsområder, som den aktuelle viden 
giver i forhold til en forandringer i 
klyngeområdet. 

 Hvert af de valgte indsatsområder 
beskrives med en valgfri model, i forhold 
til potentiale, fordele, forhindringer m.m.

 Idékataloget udarbejdes og indeholder 
en beskrivende gennemgang af den 
viden der er tilgængelig og de ønsker 
der er til fremtiden.

 Styregruppen udarbejder en vision for 
klyngesamarbejdet, og en strategi, der 
tager udgangspunkt i de valgte 
indsatsområder.

 Kataloget synliggøres med vision, 
strategi og indsatser / ønsker, der skal 
arbejdes videre med. En prioriteret liste 
som danner grundlag for det videre 
arbejde.

 Visionen, strategien og valget af 
indsatsområder, er koordineret med 
kommunen, for at sikre et samspil med 
den kommunale planlægning og indsats i 
øvrigt.

 Der indkaldes til borgermøde, der for 
hovedparten er en tilbagemelding til alle 
borgere og tak for indsatsen i forbindelse 
med arbejdet ind til nu. Tillige 
kommunikerer styregruppen indholdet i 
idekataloget.


Indsatsområder 
Varighed 3 mdr.

 Denne fase er den reelle 
forandringsfase. Her sammensættes en 
gruppe for hvert af de valgte 
indsatsområder. Grupperne skal løse en 
defineret opgave, med udgangspunkt i 
valide data og styregruppens beslutning. 
Eksempelvis koordinering af 
foreningsledelse, reduktion og 
kvalitetsløft af mødesteder, 
erhvervsudvikling, transport lokalt, og 
meget mere.

 Alle indsatsgrupperne sammensættes så 
relevante aktører er repræsenteret på 
tværs af tidligere grænser. Tillige åbnes 
op for at ressourcepersoner og andre 
frivillige kan forespørge om deltagelse.

 Alle indsatsgrupper udarbejder som 
afslutning på processen en beskrivelse af 
den kommende indsats, med tidsramme, 
målsætning og hvis muligt en oversigt 
over behov for ressourcer til realisering 
og implementering.

 Der er mulighed for at bibringe 
grupperne yderligere viden og inspiration 
gennem eksterne indlæg og undervisere. 
Hvorledes aftales gennem processen.


Masterplan
Varighed 1 - 2mdr.

 Med udgangspunkt i idékataloget, den 
valgte vision og de valgte strategiske 
indsatsområder, udarbejdes en 
masterplan. En masterplan der beskriver 
den besluttede udvikling og forandring, 
men også gennem skitser og beskrivelse 
af fysiske transformationer, tegner nogle 
billeder af fremtiden. 

 Den færdige plan for klyngesamarbejdet 
udarbejdes grafisk og udgives 
elektronisk.

 Herefter et klyngesamarbejdet klar til 
implementering.


Samarbejdsaftalen

Følgende aftales med Kommunen:

 Kommunen modtager økonomisk støtte til udvikling af en plan for samarbejdet omkring fælles 
foreningsliv, mødesteder, faciliteter, handel, bosætning m.v. i den valgte klynge.

 Pilotprojektet finansieres af Realdania og DGI med minimum kr. 250.000 gennem forløbet. 
Beløbet dækker over sekretariatsbistand, konsulentbistand til proces, analyser, 
kommunikationsplatform, udarbejdelse af masterplan og inspirationsmaterialer og indlæg. 

 Kommunen accepterer en delfinansiering af pilotprojektet på kr. 50.000, som betales ved 
aftalens indgåelse. 

 Pilotprojektet stiller en række undersøgelser og data til rådighed for projektet. I den 
forbindelse stiller Kommune ligeledes relevant data og viden til rådighed for projektet, i den 
udstrækning det er muligt under hensyntagen til gældende lovgivning.

 Kommunen udpeger den geografi som skal deltage i klyngeprojektet.


Samarbejdsaftalen

Følgende aftales med Kommunen:

 Der udpeges en lokal styregruppe for pilotprojektet, hvor Kommunen vælger en 
medarbejder der er til rådighed for projektet. Medarbejderen indtager næstformandsrollen i 
styregruppen. Medarbejderen deltager gennem hele processen aktivt i forløbet, møder og 
anden relevant aktivitet.

 Kommunen udpeger sammen med sekretariatet, den proceskonsulent der gennem 
pilotprojektet vil være tovholder og koordinator. Sekretariatet har ansvaret for 
gennemførelsen, og tilrettelægger sammen med konsulenten og styregruppen forløbet.

 Kommunen får adgang til den viden der synliggøres gennem forundersøgelsen, der er 
igangsat af Realdania og DGI, som afsluttes i 2015.

 Kommunen giver projektet rettigheder i forhold til kommunikation af resultater der 
synliggøres gennem projektet. Endvidere brug af data og viden erhvervet i forbindelse med 
projektet, i forhold til den bredde kommunikation af erfaringen og anbefalinger.


Samarbejdsaftalen

 Sekretariatet er fysisk placeret hos DGI, Vingstedvej 27, 7182 Bredsten. 

 Kontakt til sekretariatet kan ske på mail: 

sekretariatet@landsbyklynger.dk 
eller på telefon 29 91 19 50 i tidsrummet fra kl. 09.00 – 15.00.

 Kommunes deltagelse koordineres af XXXX XXXXX og alle overordnede kontakter i forhold til 
projektet rettes hertil.

 Det er aftalt at pilotprojektet i Syddjurs kommune ledes af DGI / konsulent Carsten Blomberg 
Hansen, som herefter er koordinator for alle aktiviteter og processen generelt.


