
10ØKOLANDSBYER PÅ
ÅR I NORGE

av Frederica Miller, Gaia-Oslo AS og
Simen Torp, Hurdalsjøen Økologiske Landsby SA

Rapporten er laget med støtte fra Miljøverndepartementet

Juni, 2013, Oslo, Norge

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

1

1
2
3

4

Innledning og konklusjon

HVA ER ET ØKOSAMFUNN,
OG HVA OPPNÅR DET

UTFORDRINGER

EKSEMPELET HURDAL,
PROSESSEN OG RESULTATENE

LØSNINGER
- MULIGE MODELLER
OG STRATEGIER

VEDLEGG:

1. Norske økosamfunns prosjekter og
 initiativer

2. Eksisterende nettverk og ressurser

3. Referat fra Verksted om økosamfunn

4. Prospekt Hurdalsjøen Økolandsby

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

4

Første del av rapporten omhandler status for øko-
samfunn internasjonalt og i Skandinavia, og nærmere
om hva et økosamfunn er og hva de oppnår. Inter-
nasjonalt er det en aktiv bevegelse ledet an av GEN
(Global Ecovillage Network) som har støttet og fremmet
etableringen av økosamfunn i hele verden. Økosamfunn
kan dokumentere at de er et praktisk og konkret svar
på klimautfordringene og miljøproblemene. I tillegg til
dette skaper de sosiale, helsemessige, åndelige og kul-
turelle fellesskap som gir muligheter for en
helhetlig livsstil i pakt med naturen. Livsstilsendringer er
hovedstrategien til økosamfunn, koblet med praktiske
konkrete løsninger på mange nivåer; bolig, mat-
produksjon, energiproduksjon, næringsvirksomhet mm.
Dette møter de store utfordringer vår tid står overfor, og
i dette er de unike i å presentere løsningsmodeller som
er både teknisk og sosialt orientert.

I Norge er det mange initiativer for å etablere
økosamfunn, men få som er realisert, i likhet med situa-
sjonen internasjonalt. Det er noen overordnede struk-
turelle samfunnsmessige og økonomiske forhold som
er felles både i Norge og internasjonalt, og som gjør
etableringen av økosamfunn vanskelig. I er det noen
spesifikke utfordringer i Norsk virkelighet. Rapporten
prøver å identifisere disse utfordringene.

INNLEDNING

Forskning viser at en gjennomsnittlig øko-
samfunns beboer i Danmark har et klimagass-
utslipp på rundt en tredjedel av en vanlig
dansk borger. Økosamfunns bosettingen
svarer dermed på hovedmålene i dagens
klimapolitikk. Erfaringene tilsier likevel at
økosamfunn blir til på tross av eksisterende
regelverk, ikke på grunn av det.

Denne rapporten stiller spørsmålet:
Hvorfor er det så vanskelig å realisere øko-
samfunnsprosjekter i dagens virkelighet?
Hva kan gjøres for å sette fart i etableringen
av økosamfunn for å møte klimamålene?

I denne rapporten er vi primært ute etter å
finne praktiske løsninger, gode modeller og
gode organisasjonsformer som kan bidra til
å etablere økosamfunn i praksis:
10 økosamfunn på 10 år i Norge.

Hurdalsjøen Økologiske Landsby SA er et av de få
initiativene i Norge som er etablert og under videre
utvikling. Hurdal er iferd med å utvikle en organisasjons-
form som kan være overførbar til andre prosjekter.
Rapporten presenterer prosessen Hurdal har vært igjennom i
løpet av de siste 10 årene og hvilke veivalg og
utfordringer de har stått overfor.

Det er mange aktører involvert i etableringen av et øko-
samfunn, fra ildsjelene som vil sette igang; til konsulenter
som arkitekter og sosiale prosessledere; banker og
finansieringsinstitusjoner; myndigheter på alt fra
kommunalt via fylkes- til statlig nivå. Avslutningsvis
beskriver rapporten hvilke muligheter det er for de for-
skjellige aktørene i den lange prosessen etableringen av et
økosamfunn krever, og noen mulige modeller for videre
utvikling.

Rapporten ønsker å bidra til å skape fokus på
økosamfunn som en svært interessant form for
bærekraftig lokalsamfunn, og skape grunnlag for et
videre arbeid med å minske dagens hindringer. For å
gjøre dette mener vi at det bør etableres minimum 10
pilotprosjekter som på en praktisk og konkret måte kan
prøve ut forskjellige etableringsmodeller og bygge opp
erfaringer med løsningsorienterte metoder. Det bør også
etableres tilskuddsmuligheter, identifisere regulerings-
messige metoder, nettverksarbeid, kurs og kompetanse-
oppbygging med mer. For å gjøre dette kan det etableres
et nasjonalt ressurssenter, for eksempel GEN Norge som
kan bli et nav i den norske økosamfunns satsingen, med
et tett samarbeid med GEN internasjonalt.

Ecovillages are the newest and most
potent kind of intentional community.
They unite two profound truths: human

life is at its best in small, supportive,
healthy communities and the only
sustainable path for humanity is in

the recovery and refinement of
traditional community life.

- Dr Robert J Rosenthal,
Professor of Philosophy,

Hanover College

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

5

“10 ØKOLANDSBYER PÅ 10 ÅR”
Et målbevisst prosjekt som søker å etablere og evaluere
minimum 10 pilotprosjekter. Prosjektene kan være øko-
samfunnsprosjekter som allerede er etablert, slik at man
kan vise noen suksess eksempler, og andre som er under
utvikling. Prosjektene kan initieres av både offentlige
aktører som kommuner og enkeltpersoner. Vi mener
at det i hovedsak er to aktuelle modeller i en norsk
sammenheng som bør utprøves.

MODELLER OG ORGANISASJONSFORMER
Vi har valgt å kalle modellene for; 1. Gårdsbruks-
modellen; og 2. Rehabilitering av eksisterende steder.
Disse igjen kan organiseres på en rekke forskjellige
måter hvorav vi mener følgende er spesielt interessant:
A. “Hurdal-formen”; B. Boligbyggelags/Borettslags
formen og C. Frisoner.

1. Gårdsmodellen
Det er flere norske prosjekter som har etablert seg eller
ønskes utviklet i forbindelse med gårdsbruk. Hurdal og
Terra Libre er gode eksempler på prosjekter som er iferd
med å bygges ut i tilknytning til en gård. I prinsippet
handler det om å etablere en økolandsby eller økotun,
der et gårdsbruk kan være tjenesteleverandør, og hvor
økolandsbyen/tunet kan bidra til å få inn større man-
gfold og muligheter for flere mennesker på gårdsbruk.
Gårdsbruk kan levere mat og ha en form for andelsjord-
bruk eller bare holde parseller for beboere og ta imot
avfall i form av kompost og kloakk. De kan levere forny-
bar energi i form av ved, bidra med måking og strøing
om vinteren, samt skape arbeidsplasser som viderefore-
dler gårdens produkter mm. Boligområdet på sin side vil
kunne bidra til at en noe ensom tilværelse som bonde/
gårdbruker blir et større sosialt fellesskap som skaper
kulturliv og et marked for produkter, gårdsarbeid mm.
Med den store endringen norsk landbruk er i, og stadig

KONKLUSJON

Anerkjennelse må følges opp med prak-
tisk politikk. Rapporten nevner noen mulige
strategier, modeller og organisasjonsformer
for hvordan etablering av økosamfunn kan
styrkes. Dette prosjektet foreslår muligheten
av å etablere noen målrettede pilotprosjekter
hvor forskjellige modeller kan prøves ut og
evalueres. Et slikt arbeid bør munne ut i
etablering av egnede organisasjonsmodeller og
forskjellige former for finansieringsmodeller. Det
bør sees på muligheten til å få et konstruktivt
samarbeid mellom stat, kommuner og private
aktører. Nedenfor er nevnt hovedkonklusjoner
og forslag for videre arbeid:

marginalisering av relativt små norske gårdsbruk som
stort sett er avhengig av å utvikle stedbunden næring,
er dette en modell som har potensiale til å skape nytt liv
på landsbygda. Det finnes også interessante eksempler
på bynære gårdsbruk som kan bli tjenesteleverandører
for mere urbane strøk.

2. Rehabilitering av eksisterende steder
Det er flere økosamfunns prosjekter som har tatt i bruk
eksisterende steder for å etablere økosamfunn. Det kan
handle om rehabilitering av en eksisterende husklynge,
næringsbygg, grend, bygd eller bykvartal. Et europeisk
eksempel er Lebensgarten i Steyerberg, et økosamfunn
som har overtatt et eksisterende boligområde, og grad-
vis gjort den om til et økosamfunn. I Norge har vi Svart-
lamoen prosjektet som et godt eksempel på et urbant
økosamfunn. De er igjen et forbilde for Hausmania
Kulturkvartal i Oslo som i mange år har forsøkt å bygge
opp et byøkologisk kulturkvartal med både næring og
bolig. Det finnes gode norske eksempler på urbane
prosjekter som absolutt kan betraktes som økosamfunn.

A. “Hurdal-formen”
I det vi velger å kalle “Hurdal-formen” er det en privat
utviklet og finansiert utbygging hvor beboerne til slutt
blir selveiere av egne boliger med en andel i felleshus og
arealer. Modellen er en vanlig norsk modell som egent-
lig bare er avhengig av å ha private aktører som er villig
til å ta risikoen ved utvikling av økosamfunns prosjek-
tet. Fordelene er en gjennomført profesjonell prosess
som kan levere nøkkelferdige løsninger, noe som kan
appellere til mange mennesker som ikke har tid eller
kunnskap nok til å ha en større involvering i en prosess.
Denne organisasjonsformen kan bidra til å sette fart i en
utviklingsprosess som foreløpig har stått relativt stille, og
være en mulighet for å få til et større antall prosjekter.

B. Boligbyggelags-/Borettslagsformen
Organisering som Boligbyggelag med overgang til
borettslag er godt forankret i norsk lovgivning og gir
til slutt de samme fordeler for beboerne som å være
selveier. Hittil har ikke de eksisterende boligbyggelagene
vist interesse for å være med på å utvikle økosamfunn,
dette er imidlertid noe som kan endre seg. Med en
sammenkobling til Husbankens virkemidler og en sosial
boligpolitikk burde det være gode muligheter for å
bruke denne formen i Norge. Organisasjonsformen må
muligens finne tilbake til noen av rammebetingelsene
fra pionertiden, og se til vellykkede utenlandske pro-
sjekter som Freiburg og Tubingen i Tyskland.

C. Frisoner
Frisoner er områder hvor det kan tillates eksperimentell
bygging med dispensasjon fra PBL, og mulighet for
selvbygging. Det kan fra det offentliges side enten på
kommunalt nivå, eller fylkesnivå (gjerne inspirert av
statlig nivå!) gis klare miljømål som skal oppfylles, men
med en stor frihet på valg av metode og strategi. Slike
områder kan være med på å få frem innovative løs-
ninger som ligger i forkant av dagens lovgivning.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

6

RESSURSSENTER
Det er behov for et faglig kompetent organ som kan
være et støtteorgan for utviklingen av pilotprosjektene.
Det må identifiseres reguleringsmessige metoder, gjøres
nettverksarbeid ikke minst internasjonalt, utvikles/
organiseres kurs og former for kompetanseoppbygging.
Blant annet vil det være behov for forskningsmidler og
tilskudd til dokumentasjon av løsninger og oppfølging
i form av evaluering av prosjekter. For å gjøre dette
mener vi at det er behov for en organisasjon som kan
være pådriver for den ønskede utviklingen. Vi tror det
kan være behov for en ny organisasjon - et nasjonalt
ressurssenter - for eksempel GEN Norge som kan bli et
nav i den profesjonelle norske økosamfunns satsingen,
med et tett samarbeid med GEN internasjonalt. Et slikt
ressurssenter kan ha rolle som en profesjonell utvikler av
modeller og organisasjonsformer, kunnskapsformidling
og politisk arbeid for å gjøre økosamfunn til en aksep-
tert strategi for miljø- og klimavennlige lokalsamfunn.
Norsk Økosamfunns Forening er et interessefellesskap
og medlemsorganisasjon, en viktig rolle som foreningen
fortsatt kan ha. Foreningen har bygget opp et nettverk
av ressurspersoner, et åpent nyhetsbrev, holdt medlems-
møter og foredrag, og skapt mye inspirasjon og moti-
vasjon. NØF og en GEN Norge kan ha et tett samarbeid,
men forskjellige roller. NØF vil være en åpen grasrots
organisasjon, mens GEN Norge kan videreutvikle en
profesjonell satsing, med ressurssenter, kunnskapsop-
pbygging, kursvirksomhet, strategisk politisk satsing på
distriktsutvikling med mere.

I tillegg til dette gir de muligheter for ildsjeler som
ønsker eksperimentelle prosjekter til å prøve seg frem.
I dagens situasjon hvor vi står overfor så store
utfordringer hva gjelder klima- og miljøsituasjonen,
er det helt nødvendig å oppmuntre til innovasjon og
eksperimentell tenkning. Det danske Frilands eksperi-
mentets suksess viser at dette kan være en appelerende
form som kan gi en spennende utvikling. Frisoner er
ikke tatt med som en egen modell, men kan være en
del av alle modellene. For eksempel er det snakk om at
man i Hurdal vil sette av et område med større grad av
forsøksvirksomhet.

FINANSIERING
Spesielt finansieringsutfordringene må løses. Det bør
etableres noen form for tilskuddsmuligheter, som for
eksempel en egen post på Statsbudsjettet eller et fond.
Det kan også jobbes med virkemidler via Husbanken,
Innovasjon Norge og andre statlige institusjoner. Andre
muligheter er et samarbeid med en privat bank som
Cultura. Poenget er å få frem en ordning som vil minske
den antatte risikoen ved etablering av økosamfunn, og i
tillegg lette den vanskelige startfasen med planarbeid.

Illustrasjon fra Økogrend Sørum, Gaia - Oslo AS

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

Videre i teksten har vi valgt å gjengi en del forskjellige
definisjoner fra forskjellige kilder for å vise hva som
legges i begrepet økosamfunn eller økolandsby.

7

1.
HVA ER ET
ØKOSAMFUNN, OG
HVA OPPNÅR DET?
- Et definisjons spørsmål?

Det engelske ordet “ecovillages” oversettes
direkte til norsk som “økolandsbyer”. Imidlertid
bruker man på norsk også begrepet økosam-
funn og økobygder. På svensk brukes ordet
ekoby, på dansk økosamfund. Den norske
foreningen heter Norsk Økosamfunns Forening.
Det er derfor valgt å bruke ordet “øko-
samfunn” videre i rapporten fordi dette
begrepet dekker prosjekter både i urbane
strøk og i distriktene.

HVA ER ET ØKOSAMFUNN?

I korthet kan et økosamfunn defineres som
et lokalsamfunn der innbyggerne lever på
en måte som er tilpasset økologisk kretsløp
og de naturlige betingelsene på stedet. Det
bør være mer enn et miljøaspekt som er
vektlagt. Det at man sparer energi, kompos-
terer og dyrker økologisk, bygger hus av
sunne materialer, er ting som hver for seg
er bra, men ikke alene nok til å kalle en bo-
setting for et økosamfunn. Et økosamfunn
prøver å nå bærekraftige løsninger på flest
mulig områder, selv om det er få som lykkes
med alt.

Mange vil tillegge at et økosamfunn skal være
mer samfunn enn de fleste lokalsamfunn i dag.
Det vil si at det skal være en større grad av
sosialt fellesskap mellom dem som bor der.
I praksis knyttes begrepet oftest til eksperi-
mentelle bosettinger, med alt fra noen få til
flere hundre husstander. Mange spennende
eksperiment som passer til den første definis-
jonen foregår imidlertid i eller ved større byer.
Uttrykket “økosamfunn” dekker slike forsøk
uavhengig av om de skjer i by- eller bygdemiljø.

Her vil vi reservere ordet økosamfunn for
dem som forutsetter bevisst og forpliktende
tilslutning. Disse kan også velge eksisterende
bygninger som sin fysiske ramme (gjerne etter
ombygninger for å gjøre dem mer miljø-
vennlige!) - hvilket det finnes eksempel på både
fra bygde- og bymiljø.

Den formelle organisasjonsformen - hva folk
juridisk sett slutter seg til - varierer økosamfunn
imellom. Noen er organisert som borettslag
(andelsboligforeninger, bostadsrättsföreningar),
andre som andelslag (samvirkeforeninger hvis
formål ikke bare er å forvalte boliger). Til og
med kommandittselskap har forekommet, og
noen samfunn har flere organisatoriske “lag”
med ulike selskapsformer.

Fra IDEBANKENS nettsider http://www.idebank-
en.no/redskapsbua/okoinnhold.html europe.org,
2011).”

Økosamfunn er urbane eller landlige
lokalsamfunn, som prøver å integrere

et godt sosialt miljø med en lite ressurs-
krevende livsstil. For å oppnå dette

bruker de forskjellige aspekter av
økologiske designmetoder, perma-

kultur, økologisk bygging, grønn
produksjon, fornybare energikilder,

samfunns skapende prosesser, og mye mer.

- GEN

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

8

Internasjonalt er har det verdensomspennende nett-
verket GEN (Global Ecovillage Network) betydd mye for
både definisjonen av begrepet økosamfunn, og spred-
ning av kunnskap og forskning. GEN har vært aktiv i å
få økosamfunn inn som en viktig del av FNs klima- og
bærekraftstrategi. Sentralt i GENs definisjon av øko-
samfunn er at bosettingen skal ha et bevisst formål eller
hensikt, på engelsk brukes begrepet “Intentional Com-
munity” om en beboergruppe som kommer sammen
med felles mål eller hensikt, eller som utvikler slike mål.
(Kan for eksempel være miljømessige, kulturelle, åndelige
mål el.l.)

GEN er en global organisasjon. I Europa er det ca. 20
nasjonale nettverk. Ellers finnes GEN i Afrika, Aus-
tralia og Asia, Nord- og syd Amerika. Ifølge GENs kart
på nettsiden finnes det minimum 670 økosamfunn i
86 land i hele verden (ved sjekk av skandinaviske og
baltiske land var det underrapportert). Dette viser både
at dette er et internasjonalt konsept som kan fungere
uansett kultur og naturgrunnlag, og at det er en verdens-
omspennende bevegelse.

For å spre erfaringene fra etablerte økosamfunn har
GEN opprettet EDE - Ecovillage Design Education
(Design utdannelse for Økosamfunn). Her er det laget
et curriculum som dekker alle aspekter ved livet i øko-
samfunn, det er publisert kursmateriale som finnes
gratis på nettet for nedlasting i foreløpig 9 språk. Det
er fire bøker basert på de fire dimensjonene i økosam-
funn som omfatter 1.) økologisk økonomi, 2.) design av
økologiske bosettinger, 3.) forming av sosialt fellesskap
og 4.) det vitenskapelige og åndelige verdigrunnlaget
for økosamfunn.

GLOBAL ECOVILLAGE
NETWORK

Kontinent

Oceania

Syd Amerika

Nord Amerika

Asia

Afrika

Europa

Kilde GEN

Land

3

9

12

12

17

33

86

Økosamfunn

32

78

4

49

76

314

673

Et økosamfunn er en bosetting i
menneskelig skala, som er gjennomtenkt
utformet gjennom deltagende prosesser,
for å sikre langsiktig holdbarhet. Alle de
fire dimensjonene av holdbarhet (øko-
nomisk, økologisk, sosial og kulturell) sees
som gjensidig forsterkende. Å være opp-
merksom på hver dimensjon er essensielt
for en holistisk og sunn utvikling.

- (GEN, www.gen-europe.org, 2011)

Økosamfunn er resultatet av samfunns-
borgere som går fra ord till handling når det
gjelder å minske sitt økologiske fotavtrykk,
samtidig som de øker sin opplevelse av
sammenheng og mening. Det viser at det
ligger innenfor menneskelig kapasitet og
kunnskap å bevisst forhøye og forbedre det
miljøet vi lever i.

- (GEN, www.gen- europe.org, 2011)

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

9

GENs definisjon innebærer at et økosamfunn består
av fire delvisjoner, som ideelt sett vektes likt, illustrert
av bærekraft sirkelen (se nedenfor). Det finnes ingen
slike ideelle økosamfunn, men de fleste rommer de fire
elementer i forskjellig vektning. Det dreier seg om et
verdigrunnlag, en sosial, en økologisk og et økonomisk
aspekt.

GENs illustrasjon av den helhetlige
modellen for økosamfunn, som viser
hvilke aspekter som kan være tilstede i
et økosamfunn.

Drivhus, Lebensgarten. Asperg, Tyskland.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

10

FNs anbefaling er fulgt opp av et svært interessant
samarbeidsprosjekt i den Baltiske Sjøregionen. Pro-
sjektet, som pågår nå, er et baltisk samarbeidsprosjekt,
finansiert av EUs landbruksmyndigheter, hvor øko-
samfunn inngår i en strategi for å få til en framtidsrettet
distriktsutviklingspolitikk.
Hovedmålet med forslaget er å justere distriktsutviklings-
programmet slik at den oppmuntrer økosamfunn
til å fungere som trenings- og forskningssentre for
bærekraftig utvikling innenfor storsamfunnet.

Økosamfunn, i samarbeid med andre aktører innen
distriktsutvikling som gårdbrukere, distriktsnæringer,
sosiale entreprenører, akademia, politikere med mer,
skal stimulere iverksettelsen av nye og retroinnovative
naturlige landbrukssystemer, grønne bygg (med lokale,
naturlige og rimelige materialer), lokale fornybare
energikilder og naturbaserte avløpsrensesystemer.

Forslaget dekker 8 tiltak i det nye Distriktsutviklings-
programmet 2014 - 2020, som kan bidra til å sette
igang prosjekter basert på kunnskapen og initiativene
i Økosamfunnsbevegelsen.

Disse tiltak er:

Hele forslaget finnes på denne lenken: http://www.
balticecovillages.eu./publications-and-other-info

BALTISK EU PROSJEKT

Økosamfunns bevegelsen er et initiativ
som leter etter mer bærekraftige

måter å leve på i landlige områder, og
fremmer innovative løsninger som

svarer på klimautfordringene, foru-
rensning, ressursmangel og sosiale

problemer som folk står overfor. Øko-
samfunns prinsippene har som mål å

kombinere et sosiokulturellt miljø med
en livsstil med lavt forbruk. Å leve i et
økosamfunn er å velge et alternativ til

den individualistiske, materialistiske
og forbrukerorienterte livsstilen.

http://balticecovillages.eu/sv/news/
ecovillages-eu- strategy-2014-2020

LEADER, EU finansiert initiativ som skal
bidra til at aktører i distriktene skal vur-
dere områdets langsiktige potensiale. Det
skal bidra til igangsetting av integrerte,
høykvalitets og originale strategier for en
bærekraftig utvikling, som har sterkt fokus
på partnerskap og nettverk med utveksling
av erfaringer.

Kunnskapsutveksling og informasjons-
virksomhet

Rådgivningstilbud, gårdsvirksomhet og
gårdshjelpsvirksomhet

Samarbeid

Kvalitets systemer for gårdsprodukter og
matvarer

Økologisk jordbruk

Grunnleggende service og landsby (bygde)
fornyelse i distriktsområder

Gårds- og næringsutvikling Jorden er ikke en gave fra våre forfedre.
Den er et lån fra våre barnebarn

-LØS

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

11

ØKOSAMFUNN - EN BIT AV PUSLESPILLET
SOM SKAL GJØRE DET BALTISKE OMRÅDET
MERE BÆREKRAFTIG

“Økosamfunn er en løsning på vår tids
store problemer. De representerer en
effektiv, tilgjengelig måte å motvirke ødel-
eggelsen av våre sosiale, økologiske og ån-
delige miljøer. De viser en vei mot et mere
bærekraftig samfunn i det 21 århundre, og
svarer på spørsmålene som er fremdeles
tilstede 20 år etter Rio 1992. Allerede i 1998
ble Økosamfunn offisielt nevnt av FN blant
de 100 Beste Praktiske Eksempler som frem-
ragende modeller for en bærekraftig livs-
stil. Således står prosjektet “ Økosamfunn for
bærekraftig distrikts-utvikling” for en sam-
ling av mange gode praktiske eksempler og
løsninger fra det baltiske området. Dets over-
ordnede mål er å utvikle og formidle mere
bærekraftige levemåter i distriktsområdene
rundt Baltikum, ved å sette iverk en livs-
stil som på en vellykket måte kan fortsette
langt inn i fremtiden (GEN 2012). Deling
av erfaringer, og læring gjennom handling
er virkelig nødvendig for oss alle for å ta
videre skritt mot en bærekraftig utvikling.
Økosamfunn er en viktig bit av puslespillet
som skal gjøre den Baltiske Regionen til en
region av mer levende distrikter i symbiose
med bærekraftige byer og bygder. Sist men
ikke minst, er Økosamfunnsprosjektet et av
flaggskipene i EUs strategi for den Baltiske
regionen (EUSBSR) og vil også bidra til
CBSS strategien for bærekraftig utvikling
2010 til 2015, spesielt med å finne svar på
spørsmål relatert til bærekraftig forbruk og
produksjon, og bærekraftig by- og distrikts-
utvikling.”

- Maxi Nachtigall, Council of the Baltic Sea
States, Secretariat, Project Officer, CBSS -
Baltic 21

Visjonen om økosamfunn er bæredyktige
bosettinger i by- eller landmessige omgivelser,
som respekterer og bevarer kretsløpene i jord,
van, ild og luft. Det er bosettinger i
menneskelig målestokk, hvor alle deler av
tilværelsen er med. Den integrerer
menneskelige aktiviteter i det naturlige
miljø på uskadelig vis og medvirker til en
sunn utvikling, som kan fortsette til evig tid.

Økosamfunn er samfunnsmessige eksperi-
mentelle rom, hvor man forsøker å inte-
grere bosetting, arbeidsplasser, fritid, kultur
og åndsliv. Herigjennom befrukter øko-
samfunn det omgivende lokalsamfunn både
økologisk, økonomisk, sosialt, kulturelt og
spirituelt.

Konkret spenner økosamfunn vidt - fra
mindre bosettinger omkring nedlagte
gårder (5-20 enheter), over større øko-
logiske landsbyer (10-400 enheter med
mere eller mindre tilknyttet nærings-
virksomhet), til fellesskaper omkring et
spirituelt senter (10-40 enheter). Graden av
økologi i byggeri og livsstil varierer, men
felles er intensjonen om å leve på en måte,
så vi kan være bekjent av å gi vår jord
videre til våre barn.

- LØS

DANMARK
Danmark har lengre tradisjon enn Norge både for
fellesskapsløsninger som kollektive boformer og
økosamfunn. Den danske foreningen heter LØS (Lands-
foreningen for Økosamfund), og er en nettverks-
forening og medlemsorganisasjon for å fremme øko-
samfunnsideen. De har rundt 300 medlemmer og 49
registrerte fellesskap. De har gitt ut boka “Økosamfund
i Danmark”, som gir en grundig presentasjon av de dan-
ske erfaringene. Danmark har flere interessante initia-
tiver som Friland hvor det ble gitt mulighet for eksperi-
mentell bygging, og et fond for finansiering av de siste
30% av kostnadene for økosamfunn.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

12

ØKOBY

Økoby er et boligområde (by) med
energieffektive hus, som er bygget med
naturvennlige materialer og gjerne med
lokale VA-løsninger og avfallshåndtering.
I en økoby er det bra om man har
miljøvennlige energikilder (gjerne lokalt
produserte) og har mulighet for en viss
selvhusholdning, som dyrking og
dyre-hushold.

- Ekoby.se

Bosetting med menneskelig skala,
vanligvis bestående av 50 til 100
medlemmer, med unntak.

Bosetting som inkluderer de fleste
funksjonene i medlemmenes dagligliv,
med unntak.

Giftfri matproduksjon, nærings-
virksomhet, fritid, sosialt liv og handel;
beboernes verdiskaping foregår innenfor
så vel som utenfor bosettingen, balansert
i en form som ikke isolerer landsby-
samfunnet fra lokalmiljøet for øvrig.

Beboernes aktiviteter er integrert i
naturen på en måte som ikke skader den;
der kretsløp er retningsgivende for
ressursforvaltningen.

Det tilrettelegges for beboernes behov
for stimulans og sunn egenutvikling:
sosialt, kulturelt, fysisk, følelsesmessig,
mentalt og evt. spirituelt / åndelig.

Kan på en vellykket måte fortsette inn i
framtiden.

Skal planlegge for en optimal praksis,
med tilpasning til biosystemet som ikke
skal skade natursystemene og med hel-
hetlig økologisk byggeri tilpasset stedet.

Rettferdig økonomisk system (eks, bytte-
ringer, interne LETS-systemer).

Demokratiske beslutnings prosedyrer
- etablering av konfliktløsningskulturer
som ivaretar samfunnet internt – så vel
som naboskapet med omliggende
bosettinger.

”Limet” – den sosiale kulturen som bidrar
til trivsel og livskvalitet.

Helhetsperspektiv - her synes perma-
kultur uunnværlig som instrument for en
gjensidig vekselvirkning og integrasjon
av komponentene i sammenhengen.
Forfatteren vektlegger spesielt
forbindelsen til lokalmiljøet, samfunnet,
verden og spesielt rettferdig fordeling i
solidarisk samspill med Sør.

I boka “Ecovillages a practical guide to
sustainable communities” skrevet av Jan
Bang er kjennetegnene på økosamfunn
som følger:

SVERIGE
I Sverige antas det å være mellom 30 og 40 “ekobyar”.
Svenskene har hatt en noe mer praktisk/teknisk
orientert holdning til økosamfunn, noe deres definisjon
bærer preg av. Det finnes flere prosjekter som er byg-
get av store boligbyggelag som Understenshojden ved
Stockholm, og Solbyen i Skåne. Den svenske Økolandsby
Foreningen har foreslått tre konkrete løsninger for de
problemene svenske økolandsby initiativer opplever:

1. Å bidra til å lette finansiering av økolandsbyer. Den
politiske anerkjennelsen som Økolandsbyer oppnår gjen-
nom ØKOLANDSBY prosjektet kan brukes til å påvirke
politikere til å anerkjenne økolandsbyer som en viktig
mottager av finansiering gjennom LEADER programmet.

2. Skape et ressurssenter som gir støtte til økolandsbyer
og de spesielle utfordringer de møter. Dette ville øke
økolandsby etablering, men innebærer grunnleggende
finansiering.

3. Bidra til å lette godkjenningen av små skala miljø-
vennlige VA systemer, p.g.a kommunenes gammeldagse
retningslinjer. Politikere må bidra til å hjelpe kommunene
oppdater retningslinjene.

NORGE
I Norge ligger vi foreløpig langt etter våre nordiske naboer
i antall økosamfunn. Det er først og fremst Camphill bev-
egelsen som har lykkes i å etablere steder, selv om disse
også fungerer som institusjoner for psykisk utviklings-
hemmede, inneholder de de fleste elementene i et øko-
samfunn og må i høyeste grad sees som gode eksempler.
Norsk Økosamfunns Forening (NØF) med nettsiden
www.okosamfunn.no er den norske interesse-
foreningen. I Norge er det et fåtall nyere økosamfunns-
prosjekter som er realisert, deriblant Hurdal Økologiske
Landsby. Vi har derfor valgt å beskrive Hurdal som et
eget eksempel. De øvrige norske eksemplene er omtalt i
et eget vedlegg.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

13

I faktaboksene gjengis hovedresultatene fra en dansk,
skotsk og amerikansk undersøkelse med henholdsvis
vurdering av CO2 utslipp (den danske) og økologisk
fotavtrykk (den skotske og amerikanske). Resultatene
viser at selv med et snevert sett av parametre, når øko-
samfunnene de internasjonale og nasjonale målsetting-
ene ikke bare for reduserte klimagassutslipp, men også
for et bredere sett med miljømål. I tillegg til dette skaper
de et sosialt liv som gir økt livskvalitet, til en økonomisk
pris som åpner for at et mangfold av mennesker (unge,
etablerte, gamle, barnefamilier, single med barn osv.)
faktisk har råd til å bosette seg.
Dette må sies å være oppsiktsvekkende resultater. Slike
resultater har da også gjort at FN allerede i 1998 iden-
tifiserte etableringen av økosamfunn som en viktig
strategi for å nå klimamålene.

HVA OPPNÅR
ØKOSAMFUNN
I PRAKSIS?

Det er gjennomført flere forskningsprosjekter
som evaluerer hvorvidt økosamfunn oppfyller
de miljømessige målene de har satt.

ECOVILLAGE ITHACA, USA:

100 voksne, 62 barn, 60 boliger. 71 ha
Totalt 40% under vanlig ressursbruk.

3 uavhengige studier av MIT, Cornell og
Ithaca College har vist følgende:

71% lavere vannforbruk.

45% jobber “hjemme” i landsbyen.

75% av avfallet resirkuleres og komposteres.

90% av området er for dyrking, skog, vann
og beite. Mat kjøpes fra eget gårdsbruk.
Kan kjøpe lokalt gjennom arbeid eller
vanlige priser.

40 til 50% mindre energi enn andre boliger
i NØ USA, (nyeste del opp til 90% lavere)

Mindre boliger, godt isolert, vertikalt delte
boliger, syd fasade med vinduer
= passiv sol, felles oppvarming for
varmtvann + oppvarming.

FINDHORN, SKOTTLAND

400 beboere

181 boliger, hvorav 48 deltok = 27%

Fotavtrykk Findhorn: 2,71 gha/person.
Til sammenligning: Bed Zed 3,20
UK/Skottland gjennomsnitt 5,40
Dvs. 50% av gjennomsnittet i UK/Skottland.

Eksporterer mere fornybar energi enn de
bruker = “pluss energi”

Eget biologisk avløpssystem.

Egen bank med eget pengesystem.

De fleste bor og jobber på Findhorn, lite
pendling.

- Fra rapport: Økologisk fotavtrykk for
Findhorn 2005, http://www.ecovillagefind-
horn.com/docs/FF%20Footprint.pdf

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

14

LIVSSTILSENDRING SOM KLIMASTRATEGI.
REDUKSJON AV CO2 UTSLIPP FRA 3 FORSKJELLIGE ØKOSAMFUNN I DANMARK
av Kaj Hansen.
Utdrag fra artikkel i Fra LØSNET nr. 61-62 Desember 2009.

Måling av CO2 utslipp (ikke andre drivhus gasser) fra 3 økosamfunn av miljøkonsulentene Pöyry A/S i 2009
dokumenterer at deres gjennomsnittlige CO2 utslipp ligger hele 60% under det nasjonale gjennomsnittet.
Denne studien er i samsvar med internasjonale studier som viser at det økologiske fotavtrykket til 3 øko-
samfunn i USA, Storbrittania og Ungarn var under halvparten av deres respektive nasjonale gjennomsnitt.
GEN - Global Ecovillage Network, som består av tusenvis av økosamfunn over hele verden, har lenge
argumentert for at livsstilsendring er nøkkelen til å redusere påkjenningene på økosystemet uten å miste
livskvalitet.

Vanlig danske = 10 tonn, hvorav statlig 3,8 tonn, resten 6,2 tonn.
Gjennomsnitt økosamfunn = 2,5 tonn.
Hovedforskjell pga. CO2 nøytral oppvarming (biobrensel ol), mindre transport, primært økologiske
produkter.
Energibruk: 70% under.
Strøm = 37% under (Svanholm = 0 produserer eget strøm).
Transport: 35% under, mindre privat bil, mere offentlig transport, mindre flyreiser.
Forbruk: 29% under, egen mat produksjon, mere økologiske varer, mere resirkulering.
Vannforbruk: 12% mindre (inkl. Svanholm med jordbruk), ellers 56% mindre.

Sannsynligvis er tallene enda bedre, fordi det er ikke tatt med effekten av økologisk jordbruk.
Økologisk fotavtrykks målinger er bredere, og tar inn ressursbruk mm.

Konklusjon:
“Vi står overfor ikke bare en klimakrise, men en oljekrise, en matkrise, og en overbefolkningskrise. Vi står
overfor en systemkrise som har sin årsak i en ikke bærekraftig livsstil. Vi må revurdere den måten vi lever og
arbeider på. Vi må revurdere hvorvidt stadig økende forbruk og vekst er ønskelig, eller mulig. Vi må møte
disse utfordringene på en helhetlig måte. Skal vi unngå ødeleggende klimaendringer, må våre klimagass-
utslipp (ikke bare CO2) reduseres til mellom 1 til 2 tonn/person/år innen 2050. Økosamfunns beboere har
adoptert en positiv visjon for framtiden basert på en livsstil i tråd med det å være en integrert del av naturen,
og som respekterer behovet for å leve lett på jorden. Gjennom et personlig engasjement handler de i tråd
med holdningen. Økosamfunn er levende eksempler på hvordan vi kan leve på en bærekraftig måte uten å
overbelaste økosystemet, og uten å ofre livskvalitet. Tvert imot hevder økosamfunnsbeboere over hele verden
at de har et mere tilfredsstillende livsstil enn deres vanlige kollegaer, ikke minst barna. Bare spør dem!
Økosamfunnsbevegelsen er nå verdensomspennende, og vokser sakte men sikkert, ettersom flere og flere
oppfatter fordelene ved å endre livsstil. De som er interessert bør sjekke videre ved å se på “the Global
Ecovillage Network” og besøke et økosamfunn i nærheten.”

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

15

“DEN 3 DELTE BUNNLINJEN” + VERDIER!
Økosamfunn omfatter den “3 delte bunnlinjen” (se side
23.) som er anerkjente målsettinger for bærekraftige
prosjekter. I tillegg har økosamfunn grunnleggende
livssynsverdier som en fjerde dimensjon. En slik helhetlig
tilnærming skaper i seg selv en kompleksitet og ut-
fordringer for dagens samfunnssystemer. Svenske
Monica Andersson har i sin doktoravhandling om
bærekraftig byutvikling pekt på at mesteparten av
dagens planverktøy, forretningssystemer og forskrifter
er skapt i en tid hvor funksjoner ble segregert - bolig,
næring, landbruk osv. i enhetlige områder. Det gjør at
når man skal skape økosamfunn, om de er i byen eller
på landet, med en blanding av flere funksjoner, så vil det
komme i konflikt med eksisterende metoder, verktøy og
strukturer. Eksempelvis er kombinasjonen av et bolig-
område og dyrkbar jord i Norge svært utfordrende.

TIDSASPEKTET
Det er gjennomgående i svært mange økosamfunns
prosjekter at de bruker mange år på etableringsfasen. Vi
snakker her om alt fra 3 til 10 år for å etablere et pro-
sjekt. Dette gjenspeiler de samlede utfordringene slike
prosjekter møter. Det er ofte bare prosjekter hvor det
er sentrale ildsjeler som ikke gir seg, som til slutt lykkes
i etableringen. Mange grupper går i oppløsning før de
en gang har kommet til realiseringsstadiet. Vi kan derfor
si at økosamfunns prosjekter blir snarere til på tross
av dagens systemer enn som et resultat av samfunns-
prioriteringer.

STED - Å FINNE TOMT
Å finne stedet der økosamfunnet kan etableres er i seg
selv en utfordring. Økosamfunn ønsker som regel å ha
en god kobling mellom bolig, næring og grøntarealer,
det vil si mulighet for dyrking av mat i nærmiljø, og
etablering av næringsvirksomhet. Denne kombi-
nasjonen er svært problematisk innenfor norsk lovgivn-
ing. Konsesjonsordningene for landbruket og jordvern,
samt samordnet areal- og transport gjør at det er svært
få jordbrukseiendommer hvor et boligområde vil bli
tillatt. Økogrenda Terra Libra etablert i forbindelse med
et gårdsbruk, fikk strenge begrensninger på antall boliger
(maks. 10 boliger), det samme gjelder øko-
grenda tilknyttet Ramme gård i Vestby kommune som har
en begrensning på maks 7 boliger. Forslaget til Bergan
Økolandsby i Telemark ble stoppet på fylkesnivå grunnet
jordvern, selv om økosamfunnet på ca. 30 boliger skulle
bygges på et småbruk som har ligget brakk de siste
tiårene, og hvor en konvensjonell produksjon av mat aldri
ville kunne nærme seg mengden matproduksjonen fra
en intensiv hagebruk tilknyttet et økosamfunn. Lofoten
økolandsby er et av de få eksemplene som muligens får

igjennom en regulering av et småbruk, men også her
er det begrenset til 15 tomter. Det er mulig at Gjernes
Økogrend ved Arendal kan bli et første eksempel i
Norge på et større økosamfunn med sterk tilknytning til
et gårdsbruk hvor kretsløpstjenester leveres av gården.
Imidlertid er dette prosjektet foreløpig helt på idestadiet
og lagt i bero.

FOLK
Sosiale mål for økosamfunns prosjekter kan gi utfordringer
knyttet til organiseringsform, konflikthåndterings-
metoder, etablering av fellesløsninger, og spørsmål om
graden av medvirkning. Mennesker som kommer fra et
samfunn som primært er individualistisk orientert, og
hvor det er liten trening i gruppe-arbeidsprosesser, stiller
med et sterkt handikap i etableringen av økosamfunn.
Det er utviklet en mengde gode modeller for konflik-
thåndtering, konsensusavgjørelser, ol. men disse er lite
tilgjengelige i praksis. I tillegg er tendensen til å lage
individuelle løsninger sterk, noe som svekker muligheten
for å bruke mere effektive fellesløsninger på for eksem-
pel oppvarmingssystemer, kloakkløsninger ol.

MEDVIRKNINGSPROSESSER
Former for medvirkning og medeierskap er for de fleste
økosamfunnsprosjekter grunnleggende ingredienser i
etableringen av økosamfunn. Prosessen kan i positive
fall være det viktige sosiale limet som bærer prosjektet
gjennom utfordringer og hindringer. I verste fall kan det
skape konflikter som sprenger gruppen. Sosial trening
kan sies å være et viktig delmål for mange økosamfunns
prosjekter, og det må tidlig håndteres og skapes gode

I de rike landene i nord er typiske
problemer billige masseproduserte

varer fra andre land som utkonkurrerer
lokal produksjon; strammere lover og

forskrifter og vanskeligere plan- og
byggeprosesser; regulering rundt

finansielle strukturer og banker, hvor
det er vanskelig å etablere små lokale
bank virksomheter; og umuliggjøring

av matforedling på landsby nivå på
grunn av ekstreme krav. Slike tendenser
gjør at etableringen av økosamfunn og

nye næringer basert på lokal produksjon
gjøres vanskeligere. Flere øko-
samfunnsinitiativ har strandet

på manglende finansiering.

Jonathan Dawson

2.
UTFORDRINGER

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

16

prosesser. Det er idag liten erfaring med når i prosessen det
er hensiktsmessig å invitere inn til sterkere medvirkning eller
praktisere konsensus løsninger. Erfaringer fra Hurdal
tilsier at man har en tendens til å invitere inn til med-
virkning/konsensus noe ukritisk, spesielt i en etablerings-
fase kan dette være tungvint. Det finnes idag ingen
organisert opplæring, erfaringsutveksling eller veiledning
om medvirkningsmodeller for økosamfunn på norsk.
Tilgjengelig kunnskap formidles først og fremst via inter-
nasjonale organisasjoner som GEN og EDE.

ORGANISERING
Valg av organisasjonsform er også en viktig utfordring.
Økosamfunn omfatter alt fra mere individuelt orienterte
selvbyggingsprosesser, til borettslags modeller, andels-
samfunn, samvirker, stiftelser og felleseide prosjekter.
Det finnes liten veiledning om hva som kan være gode
modeller, og mange må prøve og feile før de finner riktig
organisasjonsform. I Norge er boligbyggelag og boretts-
modellen legalt enklere enn i mange andre land. Imidlertid
har de etablerte boligbyggelagene gått fra å være småskala
folkestyrte enheter til å bli store utbyggere som konkurrerer
på lik linje med andre kommersielle utbyggere, og som kan
være lite villige til å gå inn i risiko prosjekter som de oppfatter
som marginale og spesielle.

ARBEID - NÆRING
Et viktig delmål for de fleste økosamfunn er å kunne
romme og skape lokale arbeidsplasser. Økosamfunn skal
være flerfunksjonelle, dvs. de vil i liten grad kunne kalle
seg økosamfunn om flesteparten av beboerne er av-
hengig av å pendle langt til arbeid. Det er derfor et viktig
mål å inkludere muligheten for næringsvirksomhet. Dette
trenger ikke nødvendigvis være en integrert del av selve
økosamfunnet, men det er avgjørende at det skapes gode
bånd til lokalmiljøet. Mange økosamfunn skaper også egne
arbeidsplasser tilknyttet virksomheten, i kraft av å være
utdanningssentre for en ny livsstil tilbyr mange økosamfunn
kurs og utdanning. Dette identifiseres også av det baltiske
EU prosjektet å være en viktig rolle for økosamfunn.
Næringsvirksomheten skal understøtte og bygge videre
på det miljøriktige fundamentet til økosamfunnene, og
det er velkjent at næringsetablering i det hele tatt, og
spesielt grønn næringsetablering heller ikke er enkelt.

FINANSIERING
Etablering av økosamfunn krever finansiering. De aller
fleste økosamfunn har blitt til ved privat finansiering av
medlemmer. Som regel er de første delene av prosessen
anskaffelse av tomt og reguleringsarbeid. Dette krever en
startkapital som ikke alltid er lett å skaffe. Når prosessen
i tillegg tar tid og det kan være dårlig sikkerhet for in-
vesteringer er dette en vanskelig fase. Deretter kommer
selve byggefasen med behov for boliglån, selvbygging
eller andre former for innsats for å få realisert boliger
og felleshus. Erfaringer fra Hurdal tilsier at det er svært
vanskelig å få finansiert denne fasen. Selv om man kan
ha opp til 95% av nødvendig kapital på plass kan de
manglende 5% med risiko kapital mangle, og derved
velte hele lasset. Husbanken er ikke lenger en bank som
sikrer finansiering av slike prosjekter. Det må skaffes lån
fra private banker som etter at boligene er ferdigbygd
eventuelt konverteres til Husbanklån.

Større eiendomsutviklere og private finansiører har hittil
ikke vist nevneverdig interesse for å utvikle eller finan-
siere prosjekter. Til det har det vært vurdert som en for
stor risiko. Hurdal skal nå finansieres og bygges av et
privat etablert finansierings- og utviklings selskap som
ser det som viktig å promotere helhetlige økosamfunn.
Imidlertid er det en helt ny utvikling som kommer. Under
diskusjon av modeller for den nye bydelen på Brøset
hevdes det av private utbyggere at de er lite villige til å ta
for stor risiko, de har sine marginer som må holdes. Det
er derfor en klar utfordring å finne risikovillig kapital som
kan finansiere eller muligens bare garantere ‘risikoen’.
Erfaringer fra andre land tilsier at økosamfunn er en
svært sikker investering fordi de hegnes om av enga-
sjerte beboere. Skepsisen fra finansieringshold er derfor
ikke saklig fundert, men snarere en frykt for noe som
oppfattes som nytt og usikkert.

Det er per i dag heller ingen statlige institusjoner som
kan stille med garantier eller sikkerhet for den antatte
økte risikoen ved etablering av økosamfunn. De former
for støtte som finnes ligger enten i forkant av prosessen
som midler til planlegging, eller i etterkant av ferdig-
stillelse med utbetaling av støtte til investeringer i for
eksempel energiteknologi.

I tillegg til dette er økosamfunn ofte kritiske til etablerte
økonomiske modeller. De ønsker i mange tilfeller å
skape lokale bytteøkonomier og andre mere egalitære
finansieringssystemer. De har som regel et mål om at
beboerne skal ha minst mulig gjeld for å frigjøre tid og
gi økt livskvalitet. Camphill bevegelsen har gjennom sine
landsbyer lykkes med å få til en form for fellesøkonomi,
som er en spennende mulighet som praktiseres i flere
økosamfunn. Landsbyene finansieres på vanlig vis, men
de er en del av et større antroposofisk fellesskap som kan
bidra med sikkerhet for finansiering. De har lykkes å få
storsamfunnets aksept for at de utfører en viktig sosial
tjeneste som staten betaler for, imidlertid pålegger dette
landsbyene et sterkt press til å institusjonalisere seg.

Felleshus, Lebensgarten.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

17

har fått en viktig håndsrekning i en startfase blant
annet fra Husbanken. Imidlertid er ofte støtte-
ordningene tilpasset mere ensidige tiltak, eller andre
skala enn det et økosamfunns prosjekt representerer.
Det igjen gjør at slike prosjekter ofte faller mellom
stolene, slik at det neppe er verdt tiden og innsatsen
som kreves for å få støttemidler.

OFFENTLIG LOVVERK
Plan- og bygningsloven, ved TEK 10, er blitt et potensielt
problem for bygging av sunne kretsløpshus. Den ensidige
fokuseringen på energieffektivisering med forslag om
passivhus standard har gått på bekostning av en hel-
hetlig tilnærming til økologisk byggeri. Det er pt. svært
vanskelig å bygge naturlig ventilerte hus. Dette er svært
betenkelig i en tid hvor det nettopp er behov for stor
innovasjon og et mangfold av tilnærminger for å finne
gode og helhetlige løsninger på en mere klimanøytral
byggeskikk.

Det innledende sitatet fra Jonathan Dawson til dette
kapittelet forteller også om generelle problemer for
småskala lokale løsninger, om det er for matvare-
foredling, næringsvirksomhet eller husbygging. Det er
en sterk utfordring at mere og mere av lovgivningen
drives frem av store kommersielle aktører med ferdig
produserte løsninger, noe som går sterkt utover de små
lokale løsningene.

Alle disse utfordringene er en del av det samlede bildet
som i stor grad motvirker etableringen av økosamfunn.
Fra Sverige og Danmark meldes det også at det er
vanskeligere nå enn før å etablere økosamfunn og færre
prosjekter etableres. Av de baltiske land er det bare
Russland og Latvia hvor antall prosjekter er i en sterk
utvikling. I en tid hvor vi så sårt trenger slike løsninger
er dette et tankekors. Målet i det neste kapittelet er å se
på forskjellige modeller som kan bidra til å endre dette
bildet.

SELVBYGGING
Selvbygging er en løsning mange økosamfunn tyr til
for å minske behovet for kapital. Imidlertid represen-
terer selvbygging også mange utfordringer. For selv om
man tenker at mye kan bygges selv, dvs, “billig” uten å
betale andre, så er det uansett forbundet kostnader til
materialer, søknadsprosesser, gebyrer og avgifter. Mange
undervurderer hvor mye tid de som amatører må bruke
for å bygge en bolig, og at mens de bygger ofte må ha
en jobb, slik at det kan bli minimum ett år med dobbelt
arbeid. Dette i sammenheng med at det ofte er unge
mennesker i en etableringsfase, gjerne med små barn,
skaper en krevende situasjon. I tillegg er selvbygging blitt
vanskeligere og vanskeligere å gjennomføre som resultat
av innstramminger i plan- og bygningsloven.

OFFENTLIGE MYNDIGHETERS ROLLE
Offentlige myndigheter, om de er på lokalt kommunalt
nivå, fylkesnivå, og tildels statlig nivå gjennom lovgivning,
politiske retningslinjer, og andre offentlige aktører, har
en sentral rolle å spille. Det er så å si utenkelig å få til en
etablering av et økosamfunn uten velvilje fra offentlige
myndigheter på alle nivåer, ikke minst i hjemme-
kommunen. Økosamfunn er fullstendig avhengig av
politisk velvilje for å få gjennomført regulering, og
eventuelle nødvendige dispensasjoner.

Dersom de lykkes med å skape et lokalt engasjement,
er fylkesnivå neste utfordringen. Fylkesnivået håndhever
statlige retningslinjer i form av rikspolitiske retningslinjer
for samordnet transport og arealbruk, jordvern med
mere. Slike retningslinjer kan om de håndheves bok-
stavelig hindre etablering av prosjekter. Når det gjelder
samordnet areal- og transport er det mange eksempler
på at prosjekter er blitt både stoppet og begrenset fordi
de ikke ligger sentralt i forhold til trafikkknutepunkter.
Det grenser etterhvert til en svært dogmatisk holdning
fra fylkesmyndigheter som ikke evner å se mulighetene i
en mere helhetlig tilnærming.

Staten har gjennom sine virkemidler som Innovasjon
Norge, Enova, Husbanken med flere mange virkemidler
som kunne bidra til å støtte etableringen av øko-
samfunn. Det finnes flere eksempler på prosjekter som

Bolig, Ulvik. Midlertidig boligtun, Hurdal

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

18

HISTORIKK
Kilden Økosamfunn
Utgangspunktet for Kilden økosamfunn var en gruppe
mennesker i Østlandsområdet som ønsket å finne et
egnet sted for å sette igang et økosamfunn. Flere av
medlemmene hadde besøkt Findhorn Foundation (FF) i
Skottland i 1996. FF er en av verdens første økolands-
byer og har eksistert siden 60-tallet. FF har utviklet et
imponerende samfunn som viser et velfungerende,
holistisk og bærekraftig bo- og livsstilskonsept. Ca. 400
personer bor i selve landsbyen og ytterligere ca. 1500
tilknyttede personer bor i nærheten. Hvert år kommer
tusenvis av besøkende hit.

De fleste av initiativtagerne til Kilden bodde i Oslo og
omegn, og ønsket å etablere den fremtidige økolands-
byen i nærheten av Oslo, helst ikke mer enn en time fra
sentrum. Et aktivt styre ble stiftet og hovedoppgaven
til dette styret var å finne en egnet eiendom, fortrinns-
vis en landbrukseiendom. Målet var å etablere Norges
første økolandsby og bygge ca. 50 hus på eiendommen.
Markedet ble saumfart og det ble gjennomført
befaringer på mange ti-talls gårder. Det ble også avholdt
møter med en rekke kommuner i Østlandsregionen.
Etter ca. tre års intensiv leting hadde Kilden Økosamfunn
tre potensielle eiendommer «på hånden». En gård i
Hobøl (Blixland), et småbruk på Nesodden (Toppen)
og en Prestegård (Gjøding) i Hurdal. Kilden hadde på
denne tiden mer enn 100 aktive voksne medlemmer og
majoriteten ønsket å satse på muligheten som hadde
dukket opp på Nesodden. Det ble etablert en gruppe
som satte i gang arbeidet med å få til en omregulering
av eiendommen.

Prosjektet på Nesodden opplevde etter hvert en del
motstand, både fra kommunen og hyttenaboer. Hoved-
argumentasjonen for motstanden var at naboene til den
aktuelle eiendommen ikke ønsket en utbygging i det de
oppfattet som Nesoddmarkas ”indrefilet”. Prosjektet
måtte skrinlegges. Prosjektet i Hobøl opplevde også, et-
ter en del prosess, at det ble komplisert å komme videre,
hovedsakelig pga. utfordringer knyttet til odel. Til slutt,
etter flere års intenst arbeid med å etablere en norsk
økolandsby, var det bare Hurdal igjen. I 2001 blir Kilden
kontaktet av daværende ordfører i Hurdal kommune.

Hun hadde hørt om økolandsbyplanene, og mente dette
ville passe svært bra på Prestegården Gjøding, som
kommunen nylig hadde kjøpt av Opplysningsvesenets
Fond. To familier, som begge var medlemmer i Kilden,
bestemte seg for å forfølge denne muligheten, og de
satte i gang prosessen med å sjekke ut mulighetene
for å få til et økolandsbyprosjekt i Hurdal. Etter noen
måneder var ”Hurdalsgruppen” blitt en gjeng på 10
personer. Etter flere års intenst arbeid med å etablere en
norsk økolandsby, var det bare Hurdalsprosjektet igjen.

Hovedgrunnene til at gården i Hurdal var så inter-
essant var følgende:

3.
HURDALSJØEN
ØKOLOGISKE LANDSBY
- historien og prosessen bak Norges første
økolandsby

Flott gård med god beliggenhet – sentralt i
bygda.

Under 1 time fra Oslo.

Gode muligheter for etablering av frem-
tidig næringsvirksomhet og arbeidsplasser,
da Hurdal er en del av vekstområdet
”Gardemoregionen” på Øvre Romerike.

Mulighet for stor grad av selvforsyning
(590 daa. stor eiendom med 160 daa. god
matjord).

Gode solrike byggeområder i skog og
utmark nær gården.

Nærhet til innsjø og elv.

Kommuneplanen hadde allerede åpnet opp
for utbygging i det aktuelle området.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

19

HURDAL KOMMUNE
Både kommuneadministrasjonen og den politiske
ledelsen har i all hovedsak vært positive til økolandsby-
prosjektet siden oppstart. De uttrykte tidlig at de så på
økolandsbyprosjektet som et slags ”kinderegg”.
1. Økologisk gårdsdrift, 2. boligutbygging og 3. eta-
blering av lokal næringsvirksomhet. Økolandsbyen har
helt siden oppstart forsøkt å ha en mest mulig åpen
kommunikasjon med kommunen. Dette har gjort at vi
ofte har vært i forkant av utfordringer som har dukket
opp. Det var nok en fordel, og kanskje en nødvendighet
i forhold til kjøpet av gården, at en av pionerene hadde
vokst opp på en gård og hadde økologisk landbruks-
utdannelse. Dette skapte en trygghet rundt at gården
skulle bli drevet på en forsvarlig måte og muliggjorde
nødvendig konsesjon. Kommuneplanen i Hurdal inne-
holdt også mange visjoner om en grønn og bærekraftig
kommune. Det var ikke vanskelig å ”parre” øko-
landsbyens visjoner med målene i kommuneplanen.
Prosessen med kjøpet av gården, og noen år etter
godkjennelse av reguleringsplanen, ble enstemmig
vedtatt av kommunestyret.

GJØDING GÅRD
Gjøding gård var tidligere Hurdal Prestegård, og er på
ca.590 dekar. Av disse er ca. 300 dekar skog og 160
dyrket mark. Gårdseiendommen ligger solvendt mot
sydvest, med grense til- og utsikt over Hurdalssjøen. Den
dyrkede marken består av lettdyrket siltjord og noe leir-
jord. Resten er skog og beiteareal. Eiendommen strekker
seg fra toppen av en liten åskam og ned til Hurdalsjøen.
Ved siden av gården ligger Kjerkekretsen skole. I august
2012 inngikk økolandsbyen en kjøpsavtale med
Hurdal kommune på denne skolen. Planen er å etablere
et økologisk næringssenter som vil bli en av bære-
bjelkene i den fremtidige økolandsbyen som nå tar form.

HURDALSJØEN ØKOLOGISKE LANDSBY SA
Gruppen i Hurdal, som i 2002 besto av ca. 10 voksne
(og 10 barn) satte tidlig i gang prosessen med å finne ut
av hvordan de burde organiseres.

Vi vurderte en rekke organisasjonsformer:

Etter mye research bestemte gruppen seg for å etablere
et samvirkeforetak hvor alle medlemmer skulle eie en lik
andel, og alle beslutninger og vedtak skulle foregå etter

LANDSBYDRØMMEN
Et liv med tid til livet

Å leve en bærekraftig livsstil som i minst
mulig grad belaster vår natur, våre om-
givelser, vår matjord, vårt miljø og klimaet.

Å bo i et moderne hus eller leilighet,
bygget av pustende naturmaterialer og
med utsikt mot havet eller en vakker innsjø.

Å være selvforsynt på strøm og varme, kun
ved hjelp av solen, og å ha en egen vedfyrt
bakerovn på kjøkkenet hvor du kan lage
mat og hjemmebakt brød, og varme opp
varmtvannet på vinterstid.

Å ha en egen kjøkkenhage og et drivhus
knyttet til huset, hvor du hver dag, vår,
sommer og høst, kan høste egendyrket
salat, urter og tomater.

Å bo midt i naturen, på en bondegård, og
samtidig ha urbane kvaliteter som cafe,
butikk, bakeri og et økologisk nærings-
senter med kontorfellesskap i gangavstand
fra der du bor.

Å rusle ned grusvei, en tidlig sommerkveld,
til kulturhuset nedi bakken og få en magisk
konsertopplevelse av noen musikere som er
på besøk.

Å stå opp om morgenen og hente en kurv
på trappen. En kurv med ferske lokal-
produserte økologiske grønnsaker, frukt
og bær, nybakt brød og nykvernet kaffe,
for deretter å rusle ned til morgenyoga ved
innsjøen.

Å la barna vokse opp i et trygt og levende
miljø, med et stort fellesskap rundt seg.

Å kunne låne et par hester en søndags
formiddag, og ta seg en ridetur innover i
de dype skoger.

Det finnes mange mennesker i dag som går
rundt med slike drømmer. I Hurdal har en
gjeng holdt på i mer enn ti år med realisere
Norges første økolandsby.

Stiftelse, men syntes denne organisasjons-
formen ble for lite fleksibel og dynamisk,
det er bl.a. krevende å forandre på ved-
tekter.

Aksjeselskap (AS), men synes denne formen
passet dårlig ift. å eie en landbrukseiendom,
og våre ideelle intensjoner.

Samvirke (SA) virket som den mest
fornuftige organisasjonsformen for
økolandsbyen i oppstarten.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

20

konsensus prinsippet, basert på modell fra andre inter-
nasjonale økolandsbyer. Allmøter ble avholdt hver uke.
Samvirket inngikk en avtale med Hurdal kommune om å
forpakte gården, i påvente av nødvendige avklaringer med
berørte myndigheter, hovedsakelig Fylkeskommunen.

PLANPROSESS
Samvirket inngikk i 2002 et samarbeid med en av
landets mest erfarne Gaia arkitekter og prosessen med
omregulering ble satt i gang. Første steg var en ideskisse
som illustrerte visjonene. Denne ble brukt for å kommuni-
sere med kommune, fylke, husbank m.fl. for å forklare
prosjektet. Med noe støtte fra Husbanken ble det mulig
å gjennomføre en omfattende brukermedvirknings-
prosess hvor viktige temaer og problemstillinger ble
diskutert og en omfattende analyserapport ble
utarbeidet i fellesskap. I tillegg ble det gjort omfattende
undersøkelser av gårdens egnethet, historikk, naturgitte
forhold, geologi, klima med mer. I denne rapporten
tegnes også en første illustrasjonsskisse over hvor og
hvordan den planlagte boligutbyggingen kan se ut.

BERØRTE INSTANSER OG MYNDIGHETER
Det ble etter hvert gjennomført en rekke møter med
kommuneadministrasjonen i Hurdal og Oslo og Akers-
hus Fylkeskommune. Selv om det i kommuneplanen
var åpnet opp for utbygging på deler av gårdens areal,
forelå det utfordringer knyttet til kulturvern og kultur-
minne interesser. Hovedutfordringen, som vi etter hvert
fant ut, var at arkeologene hos Fylkeskommunen mente
at en fremtidig utbygging i lia bak Prestegården ville ødel-
egge ”den grønne” bakgrunnen til kirken. Vi argumenterte
med at vi planla en svært skånsom utbygging, hvor små
miljøhus og grønne hager vil danne et vakkert, tiltalende
område. Arkeologene hevdet på sin side at sitat; ”her
skal det være grønn granskog til neste istid, og at det
ikke vil være noen forskjell på om det bygges en
tømmerkoie eller en Fordfabrikk i denne lia”.
Denne tilbakemeldingen gjorde at vi innså at det ville
bli svært vanskelig å få til den ønskede omreguleringen.
Prosjektet ”hang i en tynn tråd”. Noen uker senere
skjedde det noe svært uforutsett og uventet. En hundre-
års storm feide over Hurdalssjøen og traff skogen i lia
bak kirken. Mesteparten av skogen ble meiet ned og
plutselig var det ikke lenger noen grønn bakgrunn.
I neste møte med Fylkeskommunen var det en mer
løsningsorientert holdning, og vi opplevde allikevel at
det kunne være mulig å få til noe. Vi hadde et sterkt
ønske om at nye boliger skulle bygges i nær tilknytning
til det eksisterende gårdstunet, men Fylkeskommunen
krevde at byggingen måtte foregå noen hundre meter
lenger opp i lia enn det vi ønsket. De krevde også at
det måtte foretas grundige arkeologiske undersøkelser
av hele eiendommen i forbindelse med utarbeidelse av
en ny reguleringsplan. Arbeidet med de arkeologiske
undersøkelsene pågikk i over et år.

INTERN ØKONOMI OG CULTURA BANK
Medlemmene i samvirket har i hovedsak vært småbarns-
familier i etableringsfasen med lav/middels økonomi.
Prosjektet har, foruten et mindre tilskudd fra Hus-
banken, helt siden oppstart måttet dekke alle kostnader
av egne lommer. Hvert medlem har betalt månedlige
fellesutgifter som har gått med til daglig drift, samt til å
dekke konsulenthonorarer og andre utgifter underveis.
Det må også nevnes at mange fagpersoner har hjulpet
og bidratt på idealistisk vis, uten særlig godtgjørelse.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

21

HISTORIKK - HURDALSPROSESSEN

Befaring økolandsbyer i Storbritannia, Sverige & Danmark
Interimstyre dannes (forløper til Kilden)

1997 - 1998
 ca. 150 medlemmer.

Befaring på mange 10-talls eiendommer på Østlandet. Mye aktivitet i foreningen Kilden.
 Jevnaker og Solheim gård blir et hovedsatsingsområde. Flere i styret flytter til Jevnaker.
 Jevnaker blir etter hver mindre aktuelt fordi kommunen er lunken.

Konkrete muligheter dukker opp på Nesodden (Toppen gård) og i Hurdal. Det jobbes en
 periode med begge prosjekter. Nesodden blir etter hvert uaktuelt. Kilden holder på
 å gå i oppløsning. Hurdal fortsetter.

Ordfører i Hurdal og kommunestyret ønsker at Kilden etablerer Økolandsbyen i deres kommune.

Gjøding Gård forpaktes av Hurdal kommune, arbeidet med reguleringsplan settes igang
 bl.a. i samarbeid med Gaiaarkitekter.

Økolandsbyen inviteres til Husbankens seminar ”Boliger med noe attåt”, innleder et samar
 beid og får støtte til arbeidet med reguleringsplan. Husbanken og Økolandsbyen har i årene
 som kommer jevnlige møter.

Avklaringer med Oslo og Akershus Fylkeskommune - kulturminner - arkeologer.
Medlemmene bygger midlertidige hus i halm og heltre og flytter til gården.
Kjøper Gjøding gård.

 Aftenposten, Romerikes Blad, ukeblader og fagmagasiner, Østlandssendingen, P2 m.fl.
2006
2007

 byggelag. Vi har et ti-talls møter med: ROBO, NITBO, KOBBL, EBBL

 Arbeidet med Norges første ”fullblods” miljøboliger (Shelter) starter i samarbeid med Aktivhus.
2008
2009
 Inngår avtale med HOBBL om prosjektledelse, økonomistyring, forhandlinger og kvalitets-
 sikring av entreprenører og underleverandører, forretningsførsel, stiftelse av borettslag med mer.

 Departementer og Komiteer.
2010
2010
 dir. i Postbanken Eiendom vedr. boligmarkedet på Øvre Romerike etc.
2011
 klare. Inovlverte aktører er HOBBL, NBBL, Fulltegningsforsikring AS, OBOS og SKANSKA.
2012
 nyoppstartet eiendomsutviklingsselskap.
2013
 konseptet og økonomisk bærekraft. Aktivhus AS videreutvikles. De skreddersydde hus-
 modellene Shelter blir revidert. Nye entreprenører blir engasjert. Husbanken gir tilsagn om
 nytt Grunnlån basert på de nye husmodellene. Nye avtaler reforhandles med Hurdal
 kommune. Eiendomsmegler engasjeres. Nytt prospekt utarbeides. Byggelån innvilges.
 Nytt styre og daglig leder i Samvirket engasjeres.
2013

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

22

Inspirert av dette fremmet vi forslag om ”Spesial-
område Økolandsby” for Hurdal. Økolandsby er et
typisk eksempel på at en ønsker å kombinere og inte-
grere flere forskjellige formål i samme område; bolig,
næring, kultur og landbruk.

Utdrag fra reguleringsbestemmelsene som viser de
spesielle delene:

I 2004 avsluttet Samvirket forpaktningsavtalen og
kjøpte Gjøding Gård av Hurdal kommune. Det ble også,
etter flere runder med kommuneadministrasjonen og
kommunestyret, avtalt en utkjøpspris på de innregulerte
boligtunene (se reguleringskart). Samvirket finansierte
kjøpet av gården gjennom lån fra den etiske banken
Cultura. Banken deler mye av økolandsbyens filosofi og
dette ble starten på et langt og positivt samarbeid med
Norges minste og mest etiske bank. Prosjektet har aldri
hatt noen nevneverdig egenkapital eller inntekter som
har kunnet dekke mer enn det helt nødvendige. Svak
likviditet har vært en av våre største utfordringer gjen-
nom årenes løp.

REGULERINGSPLAN ”SPESIALOMRÅDE
ØKOLANDSBY”
Etter mange runder og avklaringer med Hurdal
kommune, Oslo og Akershus Fylkeskommune og andre
berørte myndigheter, satte samvirket i gang arbeidet
med reguleringsplanen. Arbeidet ble gjort i samarbeid
med Gaia arkitekten og en rekke andre ressurspersoner
knyttet til det økologiske miljøet i Norge. Fagfolk fra
UMB på Ås bidro også med nyttige innspill, særlig i
forhold til det naturbaserte renseanlegget som har vært
planlagt. Reguleringsplanarbeidet var inspirert av en
bred diskusjon som foregikk i Danmark med ”Eksperi-
mentelle økologiske soner”, hvor formålet var å definere
noen områder som i større grad enn vanlig åpnet opp
for forsøk og innovasjon.

REGULERINGSPLAN ”HURDALSJØEN
ØKOLOGISKE LANDSBY- GJØDING”
HURDAL KOMMUNE

BESTEMMELSER Dato; 20.01.06 Rev;
29.03.06 /22.08.06

1.1 Hensikt
... Planen skal videre legge til rette for utvik-
lingen av en økologisk landsby, som omfatter
boliger, gårdsdrift, næringsvirksomhet og sosial
/ kulturell aktivitet. Økolandsbyen har som
overordnet målsetning at all virksomhet og
tiltak skal være basert på en helhetlig økologisk
profil.

2.2 Prosess
Brukermedvirkning. Alle tiltak som skal igang-
settes som del av økolandsbyprosjektet skal
være resultat av en formalisert bruker-

-
plan og estetikk.

Miljøoppfølgingsprogram. Det skal utarbeides
en miljøoppfølgingsprogram (MOP) for øko-
landsbyprosjektet som definerer klare miljømål
og retningslinjer for tiltak og drift. MOP skal
gjenspeile Økolandsbyprosjektet overordnete
mål og helhetlige innfallsvinkel, men skal sam-
tidig være konkret i ressurs- og energispørsmål.
Miljømålene skal gjenspeile en klart mer
ambisiøs holdning enn PBL. I forbindelse med
søknad om tiltak innenfor økolandsbyprosjektet
i henhold til PBL, skal vedlegges dokumentasjon
som viser hvordan tiltaket oppfyller MOP.

2.6 Bebyggelsen i Økolandsbyen skal kobles
til lokalt, naturbasert avløpsystem. Det skal i
forbindelse med reguleringsplan utarbeides en plan
for rensing av avløp som omfatter hele økolands-
byprosjektet. Planen skal følge reguleringsplan
og skal redegjøre for dimensjonering, plasser-
ing, rense-metode og føringer samt etappevis
utbygging. Det forutsettes at anlegget skal
tilfredstille offentlige krav til utslipp.

F2

F3
F4

F6
F5

F1

F1

R32417

F1

F2

F3

F4

F5

F
1

UT3

85 m

85
m

10
m

R=
10
00

R=500 R=500

R=250

Hurdal kirke

R=16
0

32/143

31/32

31/24

31/22

/15

32/1/43

32/134

32/1/34

32/1/25

32/1/24

32/1/41

32/1/14

32/1/35

32/1/10

32/1/11

32/1/9

32/1/2

32/1/17

32/1/16

32/1/36

32/87
32/123

32/40

32/21

32/15

32/46

32/130

32/142

32/139/30

32/139/28

32/5

31/30

31/19

31/4

48/11

32/18

32/139/24

32/139/34

32/139/26

32/160

32/159

32/139/3

32/165

32/157

32/139/32

32/139/23

32

32/137

31/4

31/28

31/28

32/1/20

32/1/21

32/139/7

32/139/2

32/1/22

32/163

32/153

32/1/23

32/156

32/139/18

32/145

32/146

32/147

32/148

32/149

32/150

32/152

31/30

31/30-­3

32/144

32/132

31/29

32/14

31/30

32/136-­5

32/136-­6

31/30

32/139

32/133

48/11

32/6-­4

32/136

32/136-­1

32/136-­7

32/136-­4

49/16

49/15

49/14

32/112

32/124

32/18-­1

32/166

32/154

32/170

200

25 5

25
0

24
5

24
0

23
5

23
0

24 5
240

18
5

185

180

19
0

190

195

190

190

190

195

190

195

190
95

195

190

198.1

198.4
198.3

195.0

253.1

252.6

263.7

264.3

187.9

188.0

187.4

187.2

189.6

188.5

243.7

Sp.omr. Økolandsby
Gårdstun-­Næringstun
SØGN
27200 m2

Spesialomr. økolandsby
boligtun1-­Fellestun
SØ-­BF
42940 m2

Spesialområde
Landbruk -­ bevaring
SLb

Landbruk L

Spesialomr.-­ økolandsby
boligtun 2
SØ-­B2
42000 m2

Spesialomr.-­
økolandsby
boligtun 3
SØ-­B3
14350 m2

Skogbruk-­
fellesområde
SFE

Spesialomr.
Landbruk -­ bevar
SLb

Spesialomr.
Landbruk -­ bevar
SLb

Spesialomr.
Landbruk -­ bevar
SLb

Sp.omr.
Bygdevei
Sb1

Sp.omr. bevar.
Off.byggeomr.
kirke
SbO1

Sp.omr. bevar
Kirkegård
SbK

Sp.omr. bevar.
Off.byggeomr.
prestebolig
SbO2

Spesialomr.
Landskapsvern-­
kulturminner
friluftsområde
SLv

B

B

Off.byggeområde
Skole O

Sp.omr. bevar
Natur/kulturminner
SNK

Landbruk L

Landbruk L

Landbruk L
F3

Sp.omr. bevar
Natur/kulturminne
SNK

R
=1
30

R=2
0

P 28

Sp.omr. bevar
Kulturminne
Sk1

Sk2

Sp.omr. bevar
Kulturminne
Sk3

Sk4

Sk5

F2

SLb

Sb3

F2

Landbruk L

V1/
Sb2

V1

V1

V1

Skogbruk-­
fellesområde
SFE

Sk6

Sk7

TEGNFORKLARING
PBL § 25 REGULERINGSFORMÅL

Byggeomr. Bolig B1-­B2
BYGGEOMRÅDE (PBL §25,1) LINJESYMBOLER

Planens begrensning
Formålsgrense/
tomtegrense

Byggegrense

Nye koter

Ekvidistanse 1m / 5 m.

Målestokk : 1:3000

REGUERINGSPLAN
HURDALSJØEN ØKOLOGISKE LANDSBY -­ GJØDING.

SAKSBEHANDLING I FØLGE PBL

1.gangs behandling i det faste utvalg for plansaker

Offentlig ettersyn fra 22.04.06 til 26.05.06
2.gangs behandling i det faste utvalget for plansaker.

Kommunestyrets vedtak

PLANEN UTARBEIDET AV:
Gaia Tjøme. Siv.ark. Rolf Jacobsen. Ødekjære. 3145 Tjøme. T: 33391900

Kartblad:
Kartprodusent:

SAKSNR. DATO SIGN

SAKSNR. TEGN NR. SAKSBEH.

nord

Gang-­ og sykkelvei

Dato:
20.01.06 RJ3.11

Byggeomr. Offentlig skole, O

Landbruksområde, L

0

LANDBRUKSOMRÅDE (PBL §25,2)

OFF.TRAFIKKOMRÅDE (PBL §25,3)

Riksvei + Adkomstvei V1 +
gang og sykkelvei.

FRIOMRÅDE (PBL §25,4)

SPESIALOMRÅDE (PBL §25,6)
Økolandsby Boligtun/Felles SØBF
Boligtun SØB2-­3

Friområde F1-­F3

Gårdstun / næringstun SØGN

Landbruk-­bevaring SLb

Landskapsvern,kulturminner,friluft,SLv

Natur / kulturminner SNK

Kirkegård -­ bevaring, SbK

Bevaring bygdevei -­ Sb1-­Sb3

Sikringssone fredet kulturminne SK

Off. byggeomr.-­kirke-­bevar, SbO1

Off. byggeomr.prestebolig,bevar,SbO2
10 20 30 40 50 60 70m

REGULERINGSPLAN
"HURDALSJØEN ØKOLOGISKE LANDSBY-­GJØDING"

Stier
Skogbruk-­fellesomr. SFE

sak 019 / 06 04.04.06

sak 031 / 06 13.06.06

sak 041 / 06 21.06.06

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

23

Utdrag fra reguleringsbestemmelser forts:

3.5 Spesialområder PBL §25.6

Miljøprofil. All bebyggelse skal ha en doku-
mentert miljøprofil og ha en karakter av
nyskapning og eksperimentering innenfor øko-
landsbyens overerordnete miljømålsetning, som
konkretiseres gjennom en ”miljøoppfølgings-
plan” (MOP) for økolandsbyen.

Boligtun. Bebyggelsen innen boligtunene kan
bestå av både frittliggende boliger, kjedete
boliger og rekkehus, samt mindre bygninger
av type uthus, verksteder og gjesterom. Innen
boligtunene gis det også rom for å etablere
næringsvirksomhet som er forenlig med et godt
og trygt bomiljø.

4 Rekkefølgebestemmelser

4.2 Naturbasert avløp

Det skal prosjekteres / dokumenteres konkret
anlegg for lokal, naturbasert renseanlegg, slik

byggetillatelse innen gjeldende område. En hel-
hetlig plan for avløpshåndtering skal vedlegges
reguleringsplan.

NATURLIG BYGGERI

I en økolandsby vil det alltid være et
hovedmål å bygge så miljøvennlige, energi-
effektive, sunne og bærekraftige hus som
mulig. Medlemmene hadde begrenset er-
faring med husbygging og en liten gruppe
begynte prosessen med å tilegne seg
kunnskap og kompetanse om hva slags hus
som kunne bygges. Vi reiste på studieturer
rundt om i Norge og Europa. Det viste seg
etter hvert at det var to varianter som var
mest aktuelle i Norge og Hurdal. Ferdig-
lagde massiv trehus og selvbygde halmhus.

Følgende hovedprinsipper har vært
tungtveiende i våre prosesser med å utvikle
hus og bygninger i økolandsbyen:

1. Arealeffektiv og fleksibel
2. Av god kvalitet og med lang holdbarhet
3. Enkel i drift
4. Bygget med miljøvennlige
 byggematerialer
5. Energieffektiv
6. Forsynt med fornybar energi til
 oppvarming
7. Naturlig ventilert
8. Godt inneklima m/ optimal luftfuktighet
9. Rik på utearealer
10. God arkitektur

MIDLERTIDIG TUN
Da vi tok over forpaktningen av gården i 2002,
bestemte mange av medlemmene seg for å flytte til
Hurdal. Det var begrensede bo muligheter på Gjøding
gård, og medlemmene leiet seg derfor inn i hus og
hytter rundt om i nærområdet. Etter hvert begynte vi å
arbeide med mulighetene for å kunne flytte inn på
gårdstunet. Vi følte det var nødvendig for å samle
”energien”. Vi søkte derfor Hurdal kommune om
tillatelse til å sette opp midlertidige hus på gårdstunet.
Ingen av medlemmene hadde nevneverdig kompetanse
med bygging. Vi ønsket å prøve ut både massiv tre
og selvbygde halmhus i disse midlertidige boligene.
I løpet av 18 måneder ble det bygget 8 små hus, 4
selvbærende halmhus, 2 massivtrehus og 2 trehytter.
Denne prosessen ga verdifull lærdom på godt og vondt,
og dannet mye av grunnlaget for videre beslutninger i
forhold til fremtidige bo konsepter i økolandsbyen.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

24

MEDIA

Miljø, økologi og naturlig livsstil har i
mange år vært ”i vinden”. Helt siden opp-
start har økolandsbyen blitt kontaktet av
en rekke medier som TV, radio, aviser, uke-
blader, fagblader og magasiner. Omtalen
har i all hovedsak vært svært positiv og vi
har opplevd at det har vært stor interesse
for vårt alternative bo- og livsstils konsept.

HUSBANKEN
I oppstarten av Hurdalsprosjektet ble vi kontaktet av
en seniorarkitekt i Husbanken. De hadde gående et
prosjekt de kalte ”Boliger med noe attåt” og mente at
økolandsbykonseptet var et godt eksempel. Dette ble
starten på et langvarig samarbeid med Husbanken, hvor
vi gjennom årenes løp har fått verdifull feedback fra
dem i forhold til våre prosesser, valg av samarbeids-
partnere og løsninger. Husbanken innvilget også et
tilskudd på 250 000,- til arbeidet med reguleringsplan. I
2013 innvilget Husbanken et såkalt Grunnlån, som med-
fører at alle huskjøpere kan søke om 80% lån til svært
gunstige betingelser (lave renter, 8 års avdragsfrihet,
30 års nedbetaling etc).

BOLIGBYGGELAG
Internt blant våre medlemmer i samvirket har det vært
begrenset kompetanse innen eiendomsutvikling. Etter
hvert som vi fikk erfare kompleksiteten og de estimerte
kostnadene knyttet til vårt prosjekt, innså vi at vi var helt
avhengige av å samarbeide med en solid og kompetent
aktør med erfaring innen boligbygging og byggeledelse.
Husbanken rådet oss til å kontakte et boligbyggelag, og
vi gjennomførte en rekke møter med forskjellige bolig-
byggerlag lokalisert i vårt nærområde. ROBO, NITBO,
EBBL, KOBBL og HOBBL. Alle var positive til prosjektet,
men få hadde nødvendig kapasitet og kompetanse til å
gå inn og hjelpe oss. Etter hvert ble det klart at HOBBL
var den mest aktuelle samarbeidspartneren. Hoved-
grunnen var at de hadde en solid teknisk prosjekt-
avdeling som kunne bistå oss i byggledelse og kontra-
hering med utvalgte entreprenører. Samarbeidet med
HOBBL pågikk i flere år, men førte dessverre ikke pro-
sjektet frem til den planlagte oppstarten. Hoved-
grunnene var at prosjektet ikke var økonomisk
bærekraftig prosjektert og at byggherren som da skulle
være samvirket, ikke hadde nok egenkapital til å for-
svare igangsetting og gjennomføring. Det var også
krevende å få boligbyggelaget til å forstå helheten i
prosjektet (bolig, landbruk, næring, kultur) og ikke bare
boligdelen.

BORETTSLAG VS. SELVEIER
Helt siden oppstarten av Kilden Økosamfunn har vi
diskutert hvordan boligene i økolandsbyen skulle organi-
seres. Vi har gjennom årene brukt mye tid på å sette
oss inn i de forskjellige alternativene. Vi har også leid
inn bistand fra jurister og andre fagfolk innen bygge
bransjen. I lang tid har valget vært å organisere boligene
i et borettslag. På ”oppløpet” i 2012 har vi imidlertidig
falt ned på en selveierløsning, særlig pga. finansierings-
modellen vi har valgt. Selv om vi valgte selveiervarianten,
mener vi at en borettslagsløsning også kan være en
aktuell løsning i fremtidige økolandsbyprosjekter.

SELVBYGGING VS. FERDIGHUS
Drømmen til de fleste initiativtagerne var i starten at alle
skulle bygge sitt eget økologiske ”drømmehus”. Etter å
ha selvbygget de 8 midlertidige boligene, innså vi at stor
grad av selvbygging var et vanskelig konsept. Svært få

av de mange hundre personene som gjennom årenes
løp har bodd i økolandsbyen, har hatt nødvendig
kompetanse og erfaring til å bygge sitt eget hus.

Norsk standard, tekniske forskrifter og finansiering er
andre faktorer som har fått oss til å innse at en ren
selvbyggerdrøm ikke har vært særlig realistisk å satse
videre på i vårt prosjekt.

Et annet moment som var minst like avgjørende var at
det vokste fram en bevissthet om at Hurdalsprosjektet
burde utformes slik at det kunne bli en modell som
kunne gjentas og som kunne åpne opp for flere enn
pioner-typer. Vi satte derfor i gang prosessen med å
finne en hus produsent som kunne produsere ferdighus
etter våre ønsker og filosofi. Vi saumfarte det skandi-
naviske markedet, men fant ingen produsenter som var
villige til å bygge hus slik vi ønsket dem. Dette resulterte
i at et av medlemmene i Samvirket, sammen med en
bygningsingeniør og to Gaiaarkitekter, tok initiativ til å
etablere et eget husfirma som etter hvert fikk navnet
Aktivhus. Aktivhus har siden oppstart utviklet en rekke
hus- og leilighetstyper som er skreddersydd behovene
i økolandsbyen. Aktivhus har også, med suksess, blitt
bygget flere steder i Norge.

ØKONOMI, FINANSIERING OG LÅN
Økolandsbyen har helt siden oppstart vært drevet på
idealisme og dugnad. Også eksterne fagfolk har bidratt
med mye goodwill og dugnadsånd. ”Forprosjektet”
som har pågått i ca. 10 år, har kostet noen millioner, og
mange, mange tusen dugnadstimer. Finansieringskilder
har i hovedsak vært fellesutgifter, lån og litt tilskudd
(250 000,-). Etter hvert som drømmene og visjonene
har blitt mer og mer konkretiserte, har de økonomiske
realitetene blitt tydeligere og tydeligere. Prislappen på
økolandsbyvisjonen i Hurdal har etter hvert vist seg å
være ca. 350 mill. kroner. Store oppstartskostnader

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

25

knyttet til vei- og infrastruktur har ”tvunget” oss til å
planlegge mange boenheter (150 stk.) å fordele kost-
nadene på. Cultura bank har vært en helt nødvendig
finansiell samarbeidspartner å ha med seg i alle disse
årene, men Cultura har ikke vært stor nok til å kunne gi
oss nødvendig byggelån. Vi har måttet ”kna”, forandre
og videreutvikle hele prosjektet i flere år for å kunne
utarbeide et økonomisk bærekraftig prosjekt og
forsvarlige budsjetter som kan utløse nødvendige
byggelån, investor kapital og nødvendig trygghet for
byggelånsbanken. Det var først da vi i 2012 fikk inn
erfarne private eiendomsutviklere på eiersiden i vårt
prosjekt, at det ble mulig å lage et økonomisk og
ansvarlig prosjekt, som ivaretok helheten i hoved-
visjonen på en kvalitativ måte.

ORGANISERING
Prosjektet har vært organisert som et samvirke (SA).
Alle medlemmer har hatt stemmerett. For å bli medlem
har man måttet delta på såkalte introkurs og deretter
søkt om medlemskap. Beslutninger og vedtak har blitt
tatt på ukentlige allmøter etter konsensus prinsippet
(enstemmige vedtak). Det har helt siden oppstart vært
en sirkulasjon av medlemmer. Folk har flyttet og nye har
kommet til.

HURDAL ØKOLANDSBY I DAG (JUNI 2013)
Sommeren 2013 ser det endelig ut til at ”den store utbyg-
gingen” kan settes i gang. Etter at økolandsbyen inngikk
avtale med de erfarne og profesjonelle eiendomsut-
viklerne, har prosjektet nå blitt ytterligere videreforedlet, slik
at man har fått bedre kontroll på risiko, samt budsjetter
som tilfredstiller byggelånsbank og investorer. Økolands-
byen er i dag blitt mer ”privatisert” og er organisert på
følgende måte:

HVA HAR VI LÆRT GJENNOM HURDAL PROSESSEN:

Initiativtagere til nye prosjekter bør være var-
somme med hva slags organisering som blir
valgt. I Hurdal har vi brukt alt for mye tid til
diskusjoner, og for tidlig sluppet nye mennesker
inn i viktige beslutningsprosesser. Det er svært
viktig at en økolandsby gruppe tydelig definerer
prosjektet og rollefordelinger, og hva slags type
ledelse og organisasjonsstruktur man ønsker.

Samvirkemodellen og likhetsprinsippet har
ikke fungert optimalt i praksis. Medlemmer har
bidratt svært forskjellig og det har aldri vært
økonomi til å lønne nødvendig arbeid. Dette
har skapt store forskjeller i grad av involvering
og eierskapsfølelse. Prosjektet har etter hvert
vokst ”over hodet” på de fleste av samvirke-
deltakerne. Dette har skapt svært krevende
arbeidsforhold for alle, og kanskje særlig for de
som gjennom mange år har ”båret” visjonen og
løftet prosjektet.

Det bør utvikles skikkelige forretningsplaner, og
kvalifiserte budsjetter så raskt som mulig. Det
har generelt vært for lite fokus på økonomisk
bærekraft på alle nivåer, og nødvendige
forretningspresentasjoner og realistiske bud-
sjetter har ikke blitt utarbeidet på en tilfreds-
stillende måte.

Det har vært urealistiske forventninger til hva
det faktisk krever å bygge et hus og et bolig-
område med all nødvendig infrastruktur. Vi gikk
altfor lenge med troen på at husene skulle byg-
ges av selvbyggere. Men deltagelse og involver-
ing er positivt og det kan godt være varianter
med levert råbygg, guidet selvbygging, noe
egeninnsats, organiserte dugnader osv. dvs. en
mer selektiv form for egeninnsats.

Arkitektene og andre fagfolk som har blitt
engasjert har også i mange tilfeller hatt mangel-
full forståelse, erfaring og realisme ift. både de
praktiske og økonomiske realiteter knyttet til et
slikt komplekst prosjekt.

Kommunen har hatt begrensede ressurser og
har kanskje ikke kunnet bidra slik en kunne
ønske/forvente av en norsk kommune ift. et
slikt ”forbildeprosjekt”.

I Norge har vi mange foreninger og organi-
sasjoner som direkte og indirekte jobber med
mange av de samme grunntankene som vi
finner i økolandsbybevegelsen. Det ligger et
stort potensiale i å mobilisere og etablere gjen-
sidig samarbeid med mange av disse.

“3 delt bunnlinje” eller Triple Bottom
Line også kjent som mennesker, natur,
lønnsomhet.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

26

FILAGO ØKOLANDSBYER AS

For å få fart i den norske økolandsbybevegelsen har grupperingen som nå jobber med å realisere
økolandsbyen i Hurdal gått sammen og dannet Filago Økolandsbyer AS.

Filago Økolandsbyer vil i de neste årene arbeide målrettet med å bidra til å etablere økolandsbyer
og økogrender rundt om i hele Norge.

Filago er fundamentert på et konsept for tredelt bunnlinje. Dette innebærer at bedriften
etableres, gjennomføres og drives med en overordnet målsetning om at naturen blir ivaretatt,
at menneskene og det mellommenneskelige ivaretas og at prosjektene i tillegg er lønnsomme.

Filago har et stort etablert nettverk av fagfolk og ressurspersoner, og jobber bl.a. sammen med
noen av Norges fremste kommunikatører og merkevarebyggere med å etablere en ny kommunika-
sjons plattform og profil for sin økolandsbysatsing:

Visjon: Vi skal gjøre bærekraftig bo- og livsstil tilgjengelig for alle.

Målgrupper: Vi appellerer bredt til alle aldre. Felles for dem alle er at de er søkende mennesker
som har et helhetlig perspektiv på et sunt liv og en sunn utvikling for individet og planeten. De
ønsker å være en del av et fellesskap og leve i balanse med naturen og de rundt seg. De er ofte
kreative, intellektuelle og bevisste mennesker med normal kjøpekraft og åpent sinn.

BÆREKRAFT
Høy livskvalitet i et innovativt, kompetent og bærekraftig miljø.
Våre egenutviklede Aktivhus har kompromissløst fokus på miljø, og er bygget av rene natur-
materialer med naturens egne løsninger for bærekraftig liv. Aktivhusene våre er best på inne-
klima, de er sunne å leve i og solid bygget. Livet i våre økolandsbyer byr på bærekraftig og lokal
selvforsyning av energi, mat og sosiale aktiviteter gjennom intelligente hus og engasjerte beboere.

FELLESSKAP
I våre økolandsbyer vil du være en del av et miljø hvor mennesker bryr seg om hverandre og hvor
det er bygget en infrastruktur som fremelsker aktivitet og fellesskap. Vi legger til rette for at du
kan møte deg selv og andre i et inkluderende, mangfoldig og respektfullt miljø med fokus på
gode rammer for alle livsfaser og situasjoner. Vi skaper rom og fysiske arenaer for fellesskap og
aktivitet, enten det er for arbeid, lek, fritid eller kultur.

DELAKTIGHET
Våre økolandsbyer gir deg muligheten til å ta del i og forme ditt eget liv i dag, og påvirke frem-
tidens måte å leve på. Alle beboere inviteres til å være med å skape en «levende landsby».
Gjennom god infrastruktur legger vi til rette for aktiviteter som nærer personlig vekst og ut-
vikling. Våre økolandsbyer inneholder- eller befinner seg i nærheten av alt det vi trenger av skole,
barnehager, helsetilbud, kulturtilbud, arbeidsplasser, kollektivtransport og handel.

Tanker om fremtiden:
Filago tror at det nye økolandsbykonseptet som det jobbes med i Hurdal kan bringe økolandsby-
bevegelsen inn på et spennende og fremtidsrettet spor som gjør dette unike bo- og livsstilkon-
septet tilgjengelig for mange, mange mennesker som kanskje aldri før har vurdert å bo i en øko-
landsby. En slik struktur vi nå legger opp til gjør det mulig for main stream mennesker, banker,
investorer, fagmiljøer og myndigheter å begynne å ta dette mer på alvor. Vi håper at det vi holder
på med kan inspirere andre til å sette i gang helt andre type økolandsbyprosjekter, slik at vi etter
hvert kan få et størst mulig mangfold av prosjekter for enhver smak.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

27

STEDSTILPASSET
Økosamfunns store muligheter ligger i en virkelig til-
pasning og integrering til deres helt spesielle lokale
virkelighet. Økosamfunn vil aldri kunne eller ville kon-
kurrere med de globale, store korporative systemene.
Deres mulighet ligger i det spesielle og å finne nisjer i
deres egen lokale region. Prinsipielt så handler økologisk
bygging og planlegging nettopp om å finne det helt
spesielle som fungerer akkurat på det stedet man er.

Å FINNE MODELLER
Jonathan Dawson, en av de britiske økosamfunns pio-
nerene, foreslår i sin bok at man skal lage “templates”
dvs. modeller eller ferdige “pakker” som kan bidra til å
lette etableringsprosessen for økosamfunn. Det første
lett naive spørsmålet “Hvordan etablerer du et øko-
samfunn”? - vil som regel avdekke et vel av forskjellige
modeller og løsninger. Dette er i seg selv positivt, men
gjør det vanskeligere for de som er i en etableringsfase å
finne ut hvordan de skal gå frem. Det antas at rundt 90%
av initiativer for å etablere økosamfunn strander på veien,
og dette bekreftes også av erfaringene våre i Norge.

4.
 MULIGE MODELLER

Landsbyen som et bosettingsmønster er et
urgammelt menneskelig fenomen, og be-
traktes av flere, blant annet biologer, som
menneskets naturlige boform. Mennesker
har alltid søkt fellesskap, og bodd sammen i
landsbyer, byer og bygder. I norsk sammen-
heng kan vi se på de gamle gårdstunene
som en type tidlige “økosamfunn” selv om
de nok hadde en langt mere hierarkisk opp-
bygging enn moderne mennesker ville finne
seg i. Våre kystbyer og landsbygder har også
en størrelse og form som kan illustrere noen
av økosamfunnets kjennetegn. Gjenopp-
standelsen av landsbyen som en sosial enhet
kan derfor sies å være helt “naturlig”.

Det som er vårt anliggende her er å under-
søke hvordan denne tendensen kan støttes
og forsterkes spesielt i en norsk og tildels
skandinavisk virkelighet.

...would it be an exaggeration to claim
that the emergence of the ecovillage

movement is the most significant event
in the 20th century? I don`t think so.

- Socioligist Ted Trainer of the
University of New South Wales

ORGANISERING SOM BORETTSLAG
I Norge har vi en etablert organiseringsform for bolig-
bygging med boligbyggelag og borettslag. Det som
på engelsk benevnes “co-Housing”. Dette vurderes i
England, USA og andre europeiske land for å være en
radikal metode som kan by på utfordringer spesielt når
det gjelder finansiering. I Norge og Skandinavia er det
imidlertid en lovlig etablert organisasjonsform som kan
brukes. Utfordringene her er at dette er en ordning for
å bygge primært boliger, og ikke blandede områder
med næring og landbruk. I tillegg er de etablerte bolig-
byggelagene blitt store aktører i byggmarkedet som
stort sett følger de samme trendene som andre private
utbyggere og eiendomsutviklere.

I en gjennomgang av mulige organisasjonsformer for
etablering av en klimanøytral bydel på Brøset i Trond-
heim, ble det kommentert at de vellykkede tyske
modellene slik praktisert i Freiburg og Tubingen ligner
til forveksling på norske boligbyggelag i startfasen på
1950 tallet. Ser vi tilbake på en del av USBL (Ungdom-
mens Selvbygger Lag) sine prosjekter fra 50-tallet (f.eks.
Stig og Sletta BRL i Bjerke bydel i Oslo, etablert på 1950
tallet, adresse Selvbyggerveien..!) så har disse mye til
felles med dagens økosamfunn. Flere svenske prosjekter
er gjennomført av de store boligbyggelagene som HSB,
noe som hittil i liten grad har vært tilfelle i Norge. Andre
eksempler er BedZED i England, et område som er plan-
lagt og bygget primært med tekniske og bygningsmessige
fellesløsninger, som skårer høyt på fotavtrykks målinger
(ref. Findhorn undersøkelsen), samt Munksøgård i Dan-
mark. Man kan altså komme langt med denne model-
len. Felles planlegging kan gi mange både økologiske
og økonomiske fordeler, blant annet en tettere bosetting
som frigjør areal.

Utfordringen i norsk sammenheng er å se om vi kan
hente frem metodene fra urtiden i norske bolig-
byggelagshistorie, og finne noe av pionerånden som
den gang rådet. På mange måter har de utfordringene vi
står overfor i dag svært mye til felles med etterkrigstidens
utfordringer. Den gang var det sosial boligbygging i stor
skala, samt “Egne Hjem” prosjektene som skulle løse
boligmangelen, nå er det klimautfordringene og bolig-
mangel i de store tettstedene som stiller oss overfor
utfordringer som etablering av økosamfunn kan løse.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

28

Samvirke (forkortet SA) eller kooperasjon
er en organisasjonsform for økonomisk
virksomhet. Prinsippet for samvirke er at de
som driver produksjonen eller drar nytte av
den, også skal lede den, slik at overskuddet
ikke tilfaller utenforstående kapitaleiere.

En skiller mellom tre former for samvirke:
1. Produksjonssamvirke, der arbeiderne
sammen eier en produksjonsbedrift.
2. Produsentsamvirke eller salgssamvirke,
der produsentene sammen eier videre-
foredlingsbedrifter eller salgsleddet.
3. Forbrukersamvirke, der kjøpere går
sammen om å danne salgsledd og eventuelt
produksjonsbedrifter.

Produksjonssamvirke er mindre vanlig i
land med kapitalistisk økonomi, mens
produsent- og forbrukersamvirke kan
finnes i alle økonomiske systemer.

De norske samvirkeorganisasjonene har
en felles bakgrunn i den såkalte Rochdale-
tradisjonen, etter det samvirket som ble
startet i Rochdale i England i 1844. Av de
fjorten opprinnelige Rochdale-prinsippene
er det spesielt fire som går igjen som de
grunnleggende samvirkeprinsippene i
Norge.

Det praktiseres åpent medlemskap, det vil
si at alle som driver den aktuelle virksom-
heten kan være medlemmer.

Det er en demokratisk kontroll med
styrende organer, ved at hvert medlem har
én stemme.

Det praktiseres åpent medlemskap, det vil
si at alle som driver den aktuelle virksom-
heten kan være medlemmer.

Det er en demokratisk kontroll med sty-
rende organer, ved at hvert medlem har én
stemme.

Det benyttes en begrenset kapitalrente,
det vil si at det kan deles ut midler etter
innskutt kapital, men da etter en fast rente-
sats.

Utbytte deles ut etter deltagelse, og ikke
etter innskutt kapital. I forbrukersamvir-
ket deles for eksempel utbytte ut etter
medlemmenes samlede kjøp i løpet av året,
mens i meierisamvirket utbetales en even-
tuell bonus etter levert melkemengde.

En mulighet er å etablere et eget boligbyggelag for
økosamfunn - Økosamfunns BBL - som har som formål
etableringen av slike prosjekter. Her kan det innhentes
erfaringer fra den norske etterkrigstiden og de tyske
modellene som er benyttet i Tubingen og Freiburg. Hurdal
prosjektet har hatt kontakt med flere boligbyggelag, uten
å lykkes med å få de med.
Det kan være mulig å tenke seg en form for samarbeid
med allerede etablerte boligbyggelag. Imidlertid vil et
boligbyggelag uansett størrelse og beskaffenhet stilles
overfor utfordringer på finansierings siden, slik at dette
er kanskje første skritt i utfordringsrekken.

CAMPHILL MODELLEN I NORGE OG BRO
Camphill modellen er organisert som en stiftelse.
Landsbyene er på den ene siden en form for medleve-
fellesskap for psykisk utviklingshemmede og med-
arbeidere som mottar støtte til drift via staten og de
enkelte beboerne. Men landsbyene er først og fremst
økosamfunn, med fellesøkonomi og eget supplerende
pensjonsordning, der en del av medarbeiderkretsen ikke
mottar en vanlig lønn, men har dekket utgifter, midler
til personlig forbruk samt et friår etter behov som er
finansiert av stiftelsen.

Camphill bevegelsen har spredt ideen gjennom eta-
blering av øst fondet. Stiftelsen BRO har ved hjelp av
offentlig støtte og dugnadsinnsats bidratt med kunnskaps-
overføring, miljøsamarbeid, og praktisk støttearbeid, til
å etablere Camphill landsbyer i Estland, Latvia, Polen,
Russland og Tsjekkia. Siden tidlig 1990 ble det kanalisert
mellom 13 - 15 millioner Norske kroner til hjelp.
Bevegelsen støtter forsatt stedene i øst, siden 2008
sammen med Camphill Northern Region Association.

Bakeriet, Vidaråsen.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

29

FRILAND, DANMARK

Friland begynte i 2001 som et prosjekt
utviklet av Steen Møller (økologisk ild-
sjel), Anton Gammelgaard (TV-producer)
og Dorthea Arnfred (sosial organisator).
De ville vise på DR-TV, hvordan en virke-
lig landsby kunne vokse frem uten gjeld,
eiendomsspekulasjon og belastning av
naturen, fordi beboerne selv kunne bygge
deres hus billig av f. eks. gjenbruksvinduer,
halm, lin, muslingskall og puss av ubrent
leire. Jorden skulle eies av et fond, som fikk
navnet ”Nødverge”. Denne formen skulle
motvirke, at jorden eller husene blir belånt.
Beboernes organisasjon ble ”Andels-
foreningen Friland”, og en tredje organi-
sasjon ble ”Friland Erhverv”. Dessuten
inngår ”Frilands prinsipper” i idé-
grunnlaget. Den utvalgte initiativgruppen
på 25 voksne, skjøt penger i fondet, og 41⁄2
ha land ble kjøpt og delt i 12 deler, felles-
areal og en felles plass til eksperimenter.
Her skulle felleshuset ”Ravnen” bygges,
først for å huse DR’s medarbeidere og siden
for å bli Frilands felleshus. I 2002 begynte
frilenderne å lage midlertidige boliger og
siden å bygge deres drømmehus. I 2008
trakk DR seg helt ut. Hagen holdes nå av
foreningen ”Frilandshagens venner”.
Utallige danske og utenlandske interesserte
kommer til Friland og får inspirasjon til
naturvennlig byggeri (f. eks på den årlige
messe), og flere andre steder er det nå
skutt opp små landsbyer, bygget av natur-
vennlige materialer. I 2007 vokste Friland
til nesten det dobbelte, og i 2011 åpner
Friland sin Fase 3 og vokser til 10 ha og ca.
40 husstander med ca. 75 voksne og stadig
flere barn.

- Fra nettsiden til Friland:
http://www.friland.org

hvor de foreslår en rekke rammebetingelser. Et enda
mere ambisiøst forslag i Storbrittania har vært at
kommuner stiller ledige gråbrune områder til disposisjon
for etablering av nye økosamfunn.

FINANSIERING OG ØKONOMI
Mange initiativer møter en vanskelig utfordring når det
gjelder finansiering av prosjektet. Dette bunner ofte i en
redsel for at økosamfunns prosjekter representerer en
for stor risiko, slik at de møter en slags glasshimling som
stopper realisering. Dette til tross for at etablerte pro-
sjekter demonstrerer, og argumenterer med, at når øko-
samfunn først er etablert vil de være blant de sikreste
og mest samfunnsnyttige investeringer fordi verdiene
hegnes om av engasjerte beboere.

“Halkær Å renner på sørsiden av Lim-
fjorden i Nordjylland. I likhet med mange
andre danske vassdrag har den gjennom-
gått store forvandlinger i løpet av de siste
150 åra, noe som har redusert artsmangfold
og muligheter for ferskvannsfiske og
friluftsliv.
Fra 1994 har Halkær Ådal vært gjenstand
for et storstilt gjenopprettingsprosjekt i
regi av Nordjyllands Amt, til beste for folk
og dyr. Seks år senere tok utviklingen i
dalen en ny og spennende vending. Da ble
Folkeforeningen Halkær Ådal opprettet,
med det formål å gjøre den sentrale delen
av dalen, mellom landsbyene Vegger og
Halkær, til en «økologisk eksperimentell
sone».
I 2002 bød det seg en ny mulighet til å
engasjere større deler av befolkningen i
en demokratisk diskusjon om bærekraftig
utvikling. Det danske Naturrådet hadde
igangsatt et større prosjekt om «befolkningens
holdninger til naturen», og gjennomføre
aksjonsforskningsprosjekter i to områder,
deriblant den sentrale delen av Halkær
Ådal.
I samarbeid med Folkeforeningen og de tre
beboerforeningene i området, ble det lagt
opp til et nyskapende prosjekt for å bringe
fram befolkningens ønsker for området og
bearbeide disse ved hjelp av naturfaglig
kompetanse. Det har vært avholdt en rekke
oppfølgende verksteder. Man har konsta-
tert at «benyttelse og beskyttelse ser ut til
å kunne følges ad». Man har også sett på
muligheten for å skape et «Ådalsråd» som
et eksperiment i relasjon til den nye region-
og kommunestrukturen i Danmark.

Ola Vaagan Slåtten, www.idebanken.no

FRISONER OG FRILAND
Det finnes noen eksempler på kommuner i fraflyttings-
områder som har laget spesielle områder for økosa-
mfunnsetablering. Slike kommuner stiller en rekke
miljøkrav til prosjektene, men bestemmer ikke hvordan
dette skal gjennomføres i praksis. Det finnes en rekke
eksempler som Halkær Ådal, og Friland i Danmark. I Irland
finnes Cloughjordan village under Tipperary North Council,
Byron Bay i Australia med sin “Ecovillage Zone”, hvor øko-
samfunn er tillatt. Chapter 7 i Storbrittania jobber med en
kampanje for å frigjøre land til bærekraftige prosjekter,

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

30

Danske LØS har på grunn av de danske erfaringene,
lenge jobbet med et arbeid for å lette finansieringen
av danske økosamfunn. Erfaringsmessig har det vært
vanskelig å skaffe finansiering fordi banker tviler på
om husene som bygges vil ha en god salgsverdi. Det
resulterte blant annet i at en ny lov ble vedtatt i 1993
om “Støtte til forsøksbyggeri” som kan gi statsstøtte til
rundt 30% av huslånet. Det viste seg etterhvert at få lån
ble tatt ut fordi de vanlige bankene som skal finansiere
resten av lånet har vært skeptiske til uvanlige eierformer,
som felleseie.

MIKROKREDITT
Prinsippene i Grameen mikrokreditt bank kan muli-
gens tjene som et eksempel, hvor nettopp mikrolån til
individer er fundamentet i banken, og der tilliten som
oppstår mellom låntager og långiver er fundamentalt.
Grameen banks suksess som utviklingsagent i små lokal-
samfunn burde være en viktig pekepinne for hvordan et
tilsvarende system kunne fungere i Norge. Cultura bank
er en av de få norske banker som er velvillig innstilt til
økosamfunn, og som på mange måter fungerer som et
slikt system. Imidlertid er de en liten bank uten kapasitet
til å finansiere et stort antall prosjekter.

ETABLERING AV ET FOND
Å etablere et fond som både kan støtte etableringen
av økosamfunn og garantere risiko/finansiering er et
politisk mål for økosamfunnsbevegelsen i flere land.
Danmark har allerede en slik lov og fond, og det Baltiske
EU prosjektet jobber med å utvikle forskjellige strategier
blant annet dette. I England er det forslag om at
pensjonsfond investeres i bærekraftig utvikling, deriblant
etablering av økosamfunn, nemlig som “Bærekraftige
Pensjons Fonder” (ref. New Economics Foundation
rapporten “Peoples Pension Funds”). Argumentasjonen
går på at slike investeringer løser flere behov, øko-
samfunn representerer langsiktige trygge investeringer
i fremtidsrettede prosjekter, med relativt stor sikkerhet.
Altså helt motsatt dagens kommersielle frykt for høy
risiko!

I norsk sammenheng kan det spørres om deler av
oljefondet kunne øremerkes som et eget fond for
etablering av økosamfunn? Oljefondet har krav til etisk
investering noe som i stor grad kunne tilfredsstilles med
investering i økosamfunn. I et samarbeid med norske
banker som Cultura Bank kunne lånekapital gjøres
tilgjengelig for økosamfunn under etablering.

Økosamfunn burde også være et godt mål for kjøp av
klimakvoter selv om man kan stille spørsmål ved
ordningen.

HUSBANKEN
Husbanken ble etablert som et virkemiddel samtidig
med den sosiale boligbyggingen i etterkrigstiden. Siden
er Husbankens rolle og lånesystemer sterkt endret.
Imidlertid spiller fremdeles Husbanken en boligpolitisk
rolle for statlig politikk. Idag er de uttalte målene å
støtte stedsutvikling, passivhus og sosial boligpolitikk.

STIFTELSER

En stiftelse er en juridisk person som dispo-
nerer en formuesverdi som ved testament,
gave eller annen rettslig disposisjon selv-
stendig er stilt til rådighet for et bestemt
formål av ideell, humanitær, kulturell,
sosial, utdanningsmessig, økonomisk eller
annen art. Ingen fysiske personer har eier-
rådighet over en stiftelse, det er en kapital
som eier seg selv. Stiftelser betegnes ofte
som legat eller fond. Stiftelser er i likhet
med blant annet selskaper og foreninger
egne juridiske personer.

Stiftelser er selveiende institusjoner. Det vil
si at de ikke har eiere. Dette skiller stiftelser
fra selskaper, hvor selskapsdeltakerne eier
en andel av selskapets formue, har rett til
en andel av selskapets overskudd og styrer
selskapet i kraft av sine eierposisjoner. Det
må også skilles mellom stiftelser og foren-
inger. Også foreninger er selveiende, men
foreninger har medlemmer som kan øve
innflytelse over foreningen. En forening
har ikke grunnlag i en formuesverdi, men i
et formål som medlemmene har sluttet seg
sammen for å fremme.

Stiftelser har et vidt spekter av formål.
Tradisjonelt har stiftelser gjerne vært
opprettet for å fremme ideelle formål, for
eksempel av sosial, humanitær, religiøs eller
utdanningsmessig art.

Stiftelser ledes av et styre og styres av
vedtekter som utarbeides av oppretteren.
Siden stiftelser ikke har medlemmer eller
andre som fører kontroll med at ledelsen
forvalter midlene i samsvar med ved-
tektene, er det opprettet et eget statlig
organ – Stiftelsestilsynet – som skal føre slik
kontroll med de rundt 8000 stiftelsene som
finnes i Norge. Stiftelser reguleres i Norge
av lov om stiftelser (stiftelsesloven) fra
2001, i kraft 1. januar 2005.

- Fra wikipedia.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

31

Husbanken har vært en viktig støttespiller i startfasen
for flere prosjekter som har mottatt støtte til planlegging
og utvikling. Imidlertid er ikke Husbankens lånesystemer
lenger gode nok for videre finansiering. Det burde være
politisk mulig å etablere økosamfunn som et eget sat-
singsområde i Husbanken, med tilskudds- og lånepakker
som er tilpasset etableringen av økosamfunn.

INNOVASJON NORGE
Innovasjon Norge er en instans som muligens kunne
kommet inn som en støttespiller for etablering av øko-
samfunn. Det må isåfall benevnes som et eget satsings-
område fordi det har en helhetlig natur som ikke uten
videre vil falle inn under eksisterende program. Nettopp
dimensjonen med distriktsutvikling og strategier for økt
satsing på grønt næringsliv burde være gode satsings-
områder.

LOKALE PENGESYSTEMER
På 70 tallet oppsto tanken om lokale byttehandels sy-
stemer i form av LETS - Local Exchange Trading System.
Det ble opprettet en mengde slike pionersystemer, også
i Norge (bla.a. Ås, Nesodden) I mellomtiden har denne
formen for pengefri handel utviklet seg enormt rundt
omkring i verden. I dag er det systemer som bruker
antall arbeidstimer som byttemedium (time banking),
systemer hvor det offentlig deltar aktivt og tillater betaling
av skatter og avgifter gjennom byttehandelssystemer. Det
finnes nå mange gode eksempler på regionale og lokale
pengesystemer som har en aktiv og vellykket rolle i å
gjenoppbygge svake lokale økonomier. Lokale myndig-
heter kan ha en aktiv rolle i å utvikle slike systemer.

Slike systemer har vist seg å fungere svært godt når
makroøkonomien svikter, slik som i Argentina rundt
2001, og i finanskrisen i Europa i land som Hellas og
Spania er slike systemer iferd med å få sin rolle. Find-
horn i Skottland med sin ‘pengeenhet’ Ekopia, og
Damanhur i Italia er store nok til å ha laget sine egne
banker med egne pengesystemer - Credito i Damanhur,
og Eko i Findhorn, som sikrer at medlemmenes penger
blir brukt til investering og videre utvikling av øko-
samfunn, og bidrar til økt etablering av lokalt næringsliv.

Mot en overforbrukskultur som
vektlegger konkurranse, egennytte

og materiell makt stilles et verdisett
som imøteser samarbeid, fellesskap,

deling, og hvor verdiskaping ytes
i samspill med naturen.

 - Erik Dammann

LOKAL NÆRINGSVIRKSOMHET OG BALLE nettverk
Etablering av lokal grønn næringsvirksomhet er et
kjernespørsmål og avgjørende fundament for etablering av
økosamfunn. Der finnes det en del modeller fra utlandet
som kan være interessante, blant annet Balle-nettverket
i USA. BALLE nettverket står for ‘Business Alliances for
Living Local Economies’ Næringslivs samarbeid i små
levende økonomier. (http://www.livingeconomies.org/)
Nettverket har som mål å koble små lokale, bære-
kraftige næringsvirksomheter slik at de kan gi hverandre
gjensidig støtte og nytte. I USA har BALLE nettverket
vært en stor suksess, som bidrar til å styrke små økolog-
iske produsenter, og derved gjenopplive de lokalsam-
funn de er en del av. Det interessante sett fra Norske
øyne er at dette er helt og holdent et privat initiativ,
hvor næringsvirksomhetene selv finaniserer foreningen
i sin lokale region. Bevegelsen i USA har ikke direkte
kobling til økosamfunns bevegelsen, men vi ser den som
en interessant modell som kunne forankres i et øko-
samfunn med videre tilknytning til lokalsamfunnet
rundt. Det finnes noen interessante eksempler allerede i
Norge som “The Happy End” i Norddal kommune som
er en sammenslutning av små lokale produsenter som
støtter hverandre gjennom å bruke hverandre som
leverandører og produsenter av varer og tjenester.

“SUSTAINABLE VALLEY”

Småskala lokal produksjon, tove verkstedet, Vidaråsen.Gartneriet, Vidaråsen.

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

32

LOKAL AGENDA 21, LIVSKRAFTIGE KOMMUNER
I Norge har det vært, og tildels er gode initiativer for
bærekraftig lokal utvikling som ble påbegynt under
Lokal Agenda 21 overskriften etter Rio for 20 år siden.
Mange av strategiene som ble utviklet den gang er
fremdeles relevante og viktige eksempler for lokale
utviklingsmodeller. LA21 ble avløst av prosjektet Livs-
kraftige kommuner, som også inneholder mange gode
eksempler på bærekraftig lokal stedsutvikling. Imidlertid
har disse prosjektene i hovedsak hatt som mål å styrke
kommunens rolle som pådriver for en bærekraftig
utvikling. Pilotprosjekter med etablering av økosamfunn
kan likevel sees som en fortsettelse av dette arbeidet,
og iallefall en type strategi og prosjekt som kan styrke
bosetting, landbruk og distriktsutvikling slik som beskrevet
i det baltiske EU prosjektet.

OFFENTLIGE AKTØRER OG ANERKJENNELSE
Et avgjørende skritt for å videreutvikle etableringen
av økosamfunn er at offentlige myndigheter i form
av kommunale, fylkeskommunale og statlige myndi-
gheter anerkjenner økosamfunn som en viktig strategi
for bærekraftig utvikling. Det baltiske EU prosjektet er
et første større gjennombrudd på dette, og må sies å
være en viktig modell for andre regioner og land. Dens
umiddelbare nærhet til Norge tilsier også at dette er en
modell som lett vil kunne gjennomføres i norske forhold.
Prosjektet søker også kontakt med Norge og etterspør
muligheten for å få Norge med som en aktiv partner.

De offentlige myndigheter har en viktig rolle å spille, og
det må gjøres en jobb for å forankre økosamfunn som
en mulig utviklingsstrategi for lokalsamfunn og urbane
områder. Fra sentralt hold er det viktig at rikspolitiske
miljøretningslinjer som samordnet areal og transport og
jordvern, som isolert sett er viktige miljøprinsipper, men
som når de konfronteres med et helhetlig miljøinitiativ
som økosamfunn fort kan bli en paradoksal brems på
etableringen av økosamfunn.

Regulerings teknisk kan det være mulig å opprette en
egen hensynssone for økosamfunn, som kan bidra til å
lette planarbeidet og prosessen med å forankre
prosjektet på kommunalt og fylkes nivå.

I forbindelse med etableringen av Økolandsbyen i
Hurdal er det nå kontakt med kommunale og regionale
myndigheter om muligheten for å lage “Hurdal Valley”.
Slik som Silicon Valley i sin tid ble skapt som et utviklings-
sted for datarelatert næringsvirksomhet, tenker man
seg her å etablere et område med fokus på lokale
grønne næringer. For små kommuner kan dette være en
interessant strategi for å styrke både en lokal og grønn
næringsvirksomhet.

Slow Food bevegelsen, som i sin tid begynte i Italia, har
spredd seg over hele verden, også med en norsk avdeling,
dette er et annet eksempel på en næringssatsing som
økosamfunn kan knytte seg til. Målene for Slow Food
bevegelsen er:

Nyte maten sammen
Et grunnleggende prinsipp i alle Slow Foods aktiviteter
og arrangmenter er det gode samværet mennesker
imellom, og retten til glede og nytelse av mat.

Dyrke uten å ødelegge
Slow Food har imidlertid et større perspektiv, og jobber
for å trygge viktige bestanddeler av jordbruket, som står
for matproduksjonen, og vår matkulturelle historie.
Stikkord er: Biodiversitet (bevare artsmangfoldet),
bærekraftig jordbruk(dyrke uten å ødelegge), distrikts-
utvikling, bevaring av håndverksteknikker og mattradisjoner.

Nettverksbygging
Slow Food mener at det må bygges nettverk
mellom de ulike aktørene som formidler mat. Bonden,
kokken, forskeren, politikeren må samles og snakke
sammen. Dette skaper forståelse for de ulike aktørers
problemstillinger og gir grunnlag for å fatte bedre og
riktige beslutninger i måten vi bør produsere vår mat.
Terra Madre som arrangeres hvert andre år er et eks-
empel på slik nettverksbygging.
Fra http://www.slowfood.no/

Andelslandbruk
Andelslandbruk er en annen utvikling som også kan ten-
kes å inngå i en lokal næringssatsing. Andelslandbruk er
profesjonell dyrking av mat på gårdsbruk hvor kundene
eier en andel i produktene som produseres. Bonden
sikres dermed et marked, kundene kan både delta i og
påvirke produksjonen, og risikoen fordeles på flere enn
bonden. I Norge representeres dette av Andelslandbruks-
organisasjonen hvor det pt. er en positiv utvikling av nye
prosjekter. www.andelslandbruk.origo.no.

Trivsel og livskvalitet - prioritert foran
stadig økende økonomisk vekst som

overordnet motiv for utvikling
- rommer en politisk visjon.

- Øystein Dahle.
Styreleder, World Watch Institute

(Fra ”Kunsten å være modig 2005).

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

33

Tekst & innhold:
Frederica Miller
frederica@gaiaarkitekter.no
Simen Torp
simen@filago.no

Design:
Siri C. Warren

Omslagsbilde: Aktivhus AS

Juni 2013, Oslo, Norge

10 ØKOSAMFUNN PÅ 10 ÅR I NORGE

