
THE FUTURE OF ROADSIDE VILLAGES IN DENMARK
- four scenarios for the model village of Shrinksby

2

P. 3 Introduction and primary recommendations

P. 10 Scenario 1 ’Letting things slide’

P. 14 Scenario 2 ’Complete phase-out’

P. 18 Scenario 3 ’Thinning out’

P. 22 Scenario 4 ’Relocation’

P. 24 Current possibilities, barriers and proposals

P. 33 Appendix: Project method

Table of contents Preface

Most Danish municipalities can anticipate a decline in population. This
will require adaptation and restructuring. The point of departure for
this project is that – in order that others may survive - some villages
will have to ’shrink’. In collaboration with seven municipalities, we have
focused on villages heading for substantial population decline.
How then, does one actually proceed if one wants to shrink a village?
That is the focal issue of the project New plans for Shrinksby where our
focus has been on the feasibilities available to the municipal planners
as well as on the barriers they are facing in connection with shrinking a
village. In the course of the project, it became apparent that one village
type is particularly conspicuous. They are roadside villages having
sprung up at the sides of a road. The houses are in close proximity
to each other – and to the road. This village type is facing two major
problems: The one problem is that, considering today’s substantial
supply of properties on the market, houses at the roadside become
unattractive, as buyers seek amenity value securely removed from noisy
and heavily trafficked roads. Another problem is that the state of decay
and disrepair of these roadside villages becomes extremely visible to
passersby and tourists. This is why we chose to centre this paper round
the future of Roadside Denmark.
The project was performed by way of a series of network meetings
held in the autumn of 2013. The participants were planners from the
Danish municipalities of Faaborg-Midtfyn, Hjørring, Lemvig, Lolland,
Mariagerfjord, Morsø and Vordingborg in collaboration with whom we
developed four different scenarios for the model village of Shrinksby for
the purposes of creating debate about this significant subject.
On behalf of the Danish Town Planning Institute, we would like to
express our gratitude to the seven municipalities for the time and effort
they put into the project and for their constructive contributions and
sparring from the frontline.
Naturally, any statement and observation made in this paper will be at
the Danish Town Planning Institute’s own account. Enjoy your reading
and debating.
 Director Ellen Højgaard Jensen
 The Danish Town Planning Institute, January 2014

Colophon

Published by: The Danish Town Planning Institute(Dansk Byplanlaboratorium),
January 2014. The Danish Town Planning Institute is a private, independent
institution that aims to showcase urban and regional planning in Denmark.
The Institute addresses town planners, students, public authorities and intere-
sted citizens who wish to know more about town planning.

The project was funded by the Danish Ministry of Housing, Urban and
Rural Affairs

Text, editing and photos: Ny Øhlenschlæger, Ellen Højgaard Jensen and
Christian Broen, the Danish Town Planning Institute

Collages: Marise Fiebig, Gottlieb Paludan Architects

Layout: Anne Solitander Bohlbro. the Danish Town Planning Institute

The Shrinksby calculator: Peter G. Madsen, Cowi A/S

English translation: More Than Words

3

Introduction and primary recommendations

Introduction

Some villages struggle. Today, they experience declining
population figures, and they are up against empty buil-
dings and decay. Nationally, there are several locations
where individual households are actually tied to their
present homes because they find it impossible to sell.
These days, there is a marked awareness with respect to
this issue; and, hence, government funds have been ear-
marked for supporting municipalities in rural and remote
areas in their effort to tear down empty buildings.

But a few isolated examples of demolition are
inadequate. It is necessary for the municipalities to
differentiate and prioritise between the various types
of villages in long-term strategic municipal planning.
The municipalities must plan where schools and other
municipal services should be located in the future;
and, likewise, they must decide which villages should
be converted from actual urban communities to more
scattered buildings comprising such amenity values as
may exist
This project investigates how roadside villages with
declining population figures may be shrunk or phased
out in the best possible way to all the parties involved. In
this project, we have focused on four themes, namely:
Economy, Legislation, Physical Model; plus Communi-
cation and Process. To a very large extent, the project
is an academic exercise, and this paper is first and
foremost intended as a contribution to the debate, but it
also contains a number of relevant factors to be

contemplated by state, municipalities and villages with
respect to addressing the challenges represented by the
roadside villages.

The project’s primary recommendations:

•	 The challenge of having a considerable number
of superfluous and outdated properties in the
remote areas of the country will not disappear of
its own accord. Hence, official Denmark needs
to acknowledge the challenge and recognise the
need for a national effort.

•	 In both political and popular debates, we shall
have to break down psychological barriers to
enable the discussion of village shrinking and
also to break away from the conventional growth
paradigm underlying the legislation on urban
renewal as well as planning.

•	 Though more funding is needed, economic
considerations should not be allowed to hinder
a discussion about the future of the villages.
Quite surprisingly, a rough estimate has shown
that, for a municipality, the costs involved will be
almost identical, regardless whether it is a matter
of servicing a roadside village with a declining
population for 20 years, or a matter of phasing
out the same roadside village. This estimate does,
however, presuppose government funding in
connection with all necessary demolition.

Project participants
Faaborg-Midtfyn Kommune:
Mai-Britt Helle Jensen, Head of Depart-
ment,
Trine Hedegaard, Planner
Hjørring Municipality:
Helle Lassen, Head of Plan and De-
velopment,
Bente Mouritzen, Planner
Lemvig Kommune:
Kirsten Eldon, Head of Plan,
Merete Nørby, Town Plan Architect
Lolland Municipality:
Camilla Nissen, Project Manager
Sille Clausen, Project Manager
Mariagerfjord Kommune:
Allan Hassing, Planner,
Rita Mogensen, Planner
Morsø Municipality:
Ann-Sophie Øberg, MSc (engineering)
Helle T. Bertelsen, Planner
Vordingborg Kommune:
Peter Haugan Vergo, Deputy Head
Rosa Philippine Birckner, Architect

Seminar presentations by
Poul Erik Jørgensen, Deputy Chief Exe-
cutive, Nykredit
Casper Sørensen, Consultant, Tanke-
gang A/S
Two village-council chairmen living in
villages facing the same challenges as
Shrinksby

4

There is a need for political debate about:

• The attitude to the cultural heritage of the ro-
adside villages plus a new understanding of the
physical and mental cultural heritage. What will
happen if, for instance, the main village road is
demolished? – Especially since this particular
road has constituted the backbone of the village
in its entire history? This is a far more radical
solution than what we anticipated at the outset.
But, maybe, this is what it will take.

• The relationship between exploiting and pro-
tecting the landscape. Also in this respect, new
mental imagery may be required.

There is a need to test:

• How a municipality can establish a 1:1 demon-
stration project, shrinking a village through a
positive process.

There is a need to investigate:

• How new finance models may be developed for
the purpose of helping home owners who are
tied to villages on the decline.

• The market mechanisms and investments of
the supply infrastructures supplying e.g. water,
electricity and sewage to all villages today. What
is their lifespan? When will they be depreciated?
And how can the supply infrastructure be sub-
jected to shrinkage?

Examples of Danish roadside villages in 2013

5

The model village as method

The shrinking and phasing out of villages is a very
delicate subject - in political as in public debates;
and it is probably for this reason that, as yet, no mu-
nicipality has been willing to identify the name or
locality of a village destined for shrinkage.

Anyway, to address this issue in a very tangible
manner, we decided to base the project work on a
model village: Shrinksby. The village of Shrinksby is,
at one and the same time, a physical model and a
socio-economic, demographic profile. The village
structure has come about as the result of a dialogue
with the project participants from the seven muni-
cipalities; and, hence, it contains easily recognisable
characteristics of villages from all over the country.
To begin with, we, at the Danish Town Planning In-
stitute, suggested that Shrinksby should represent
a minor village comprising 15-20 properties. In our
discussion with the participants, however, it transpi-
red that, probably, such very small villages will not
represent any major challenge. This part is rather
played by the somewhat larger villages located im-
mediately next to a heavily trafficked public road -
the ‘roadside villages’.

 About the model village, Shrinksby

Shrinksby is such a roadside village, arisen with a
public road as its centre – a road which, today, is
heavily trafficked. This road is flanked by rows of
small, frequently terraced, town houses of which
many are former shops with large windows facing
the road. They are built on narrow plots and, com-
pared with today’s standards, they are relatively
small houses. The traffic load gives rise to conside-
rable noise problems in these houses.

Around the church, which has been built on a hill,
a few older houses are scattered. They are all with-
drawn from the road, commanding a fine view. The
terrain slopes away from the church, and in the op-
posite end of town, a stream runs past the village.
Shrinksby also boasts a minor single-family-house
development dating back to the 70s and eight se-
nior homes.

Shrinksby has a population of approximately 150 vil-
lagers living in approximately 130 residential proper-
ties of which about 20 are empty. The composition
of population is a broad mix, although the majority
of the villagers generally belong in the relatively

Next proposal for Shrinksby, August 2013: The vil-
lage comprises about 50 properties.

First proposal for Shrinksby, June 2013: The village
comprises about 15-20 properties

Final proposal for Shrinksby, November 2013: The
village comprises about 130 properties.

6

Shrinksby

Provincial Town with
most nearby school,
care home,
municipal services, etc

Tourist attraction

5 km

Settlement vil-
lage.
Village hall

Tourism village,
petrol station and
service kiosk

Shrinksby’s surroundings and neighbour towns

lower-paid income group: There are some welfare
claimants and even more senior citizens, either re-
ceiving early retirement benefits or old-age pension.

There is a modest local business community in the
village which, in 2014, comprises a builder, a hair-
dresser working from home, a so-called backyard
mechanic and a home office. In addition, the village
boasts a medieval church, a grain silo plus a village
hall which is partly subsidised by annual municipal
funding.

Shrinksby is located 15 km from a smaller provincial
town providing municipal and private services such
as nursery, school, healthcare centre for senior citi-
zens, and supermarkets. Further, Shrinksby is neigh-
boured by two smaller villages – each with potential
for settlement and tourism.

Four scenarios and one calculator

The following pages offer a presentation of four
highly caricatured scenarios describing the de-
velopment of the model village, Shrinksby, over a
20-year period from 2014-34. These scenarios have
evolved in the course of the project in collaboration
between the project participants. They have emer-
ged from the dialogue about the physical model as
ideas on how the municipality may in actual fact
handle the shrinkage effort in connection with a
village such as Shrinksby. For the purposes of this
project, we established a calculator that includes
the most essential municipal expenditures involved
in both servicing and shrinking Shrinksby over the
next 20 years. The point of departure for the cal-
culation is the surplus expenditure involved in the
municipality’s servicing the Shrinksby population
as compared with the expenditure involved if the
villagers were living in the smaller provincial town.
Calculations were made for each of the four scena-
rios – being:

7

’Letting things slide’

The key characteristic of this first scenario is that
Shrinksby is left to its own devices for the next
20 years. In this scenario, the municipal service
expenditure is primarily concerned with the ad-
ditional time involved for service staffs to reach
Shrinksby from the provincial town 15 km away.
I.e.: driving hours for e.g. school bus, home care,
community nurse and binman. In addition to
which, there will be expenditures such as housing
benefits, heating aid, idle-running of empty senior
homes, and the maintenance of public roads.

’Complete phase-out’

The second scenario is characterised by the mu-
nicipality’s rehousing of villagers and the purchase
and demolition of every property in Shrinksby
with the land gradually being sold for agricultural
purposes. This scenario is connected with con-
siderable one-time expenses for the rehousing
of the villagers plus the purchase and demotion
of property. However, the municipality’s service
expenditure will decrease concurrently with the
villagers’ move into the provincial town.

’Thinning out’

The third scenario is characterised by the
municipality’s purchase and demolition of
main-street properties in the worst condition,
whereas the best enclaves will be left untouc-
hed. There will be considerable purchase and
demolition expenditure in connection with the
properties in poorest condition. This scenario
will thus mean a gradually declining village
population, but there will be continued service
requirements.

’Relocation’

The fourth scenario is somewhat similar to the
third, as the municipality will purchase and de-
molish a considerable part of the poor proper-
ties. In the relocation scenario, however, this
will take place at a slower pace than is the case
in the thinning-out scenario; and, also, this
scenario differs from the third, since here plan-
ning permissions will be granted for moving
dwellings further away from the road and into
the landscape.

The model village, Shrinksby, in the caring hands
of the project participants. For the entire duration,
this physical model has been a useful tool. It has
changed appearance as the project evolved, thus
facilitating the concretisation of this complex and
delicate matter.

8

Scenario 1 ’Letting things slide’, by 2034

In this scenario, Shrinksby has been left to its own devices.

By 2034, 98 of the original 150 villagers are left. The

population is spread out on approximately 80 properties,

while about 35 properties stand vacant. The municipality

has already torn down some of the worst ruins.

9

10

2034: Annie Jensen, Retired hairdresser and former
owner of the salon ’Annie’s Haircut’, aged 75:

Shrinksby is not what it once was. It makes me sad
to see my village in such a dilapidated state… – I
have, after all, been here my entire life. Many of the
houses stand vacant. Mostly on The Road, where
I live myself, but also in the single-family-house
development, Mayor Madsen’s Enclosure. It’s
difficult to tell which are in the worst state – the
rental properties, or those houses the heirs can’t
get rid of, and that are just dilapidating. When the
owner has to move into a care home, the house
will be put up for sale at a modest price. The sales
period may be several years; and, eventually, the
estate agent cannot be bothered to advertise for
buyers any longer.

Fewer shops and more old people
When I opened my salon, there were shops in many
of the houses facing The Road. We had a grocer,
a baker’s, a butcher’s shop and an inn; and then,

of course, my own salon. But gradually, the shops
closed. In 2014, the last second-hand
 dealer closed. Only few people moved here – and
certainly not anyone wanting to run a business in
the village. The few young people coming here
mostly moved into the single-family houses in
Mayor Madsen’s Enclosure. But gradually, even
those houses became hard to sell; and, in the last
years, only few young have moved to Shrinksby.
I have, of course, known most of the villagers
before they moved into a care home. In the end,
many of my customers were too walking-impaired
to come into the salon for their haircut. Then I went
to their places. There was a never-ending hustle
and bustle of home carers and community nurses.
The most poorly received help up to five times a
day. But by then, it was not long before they went
into a care home.
The houses that are let out are also in real poor
condition. Most often, they are located right at The
Road; and there has been no drop in traffic over
the last 20 years. These houses will often be let by

Scenario 1

’Letting things slide’

”

2014 2019 2024 2025 2028 2029 2031 2034

The last golden anni-
versary to be held in the
village hall

100 inhabitants left in
Shrinksby

Annie closes her salon

2014 2019 2021 20242015 2029 2034

Borgermøde om
Skrumpelevs fremtid

første familie flytter fra
Skrumpelev og til alment
byggeri i Provinsby.

100 indbyggere tilbage over halvdelen af Skrumpelevs

oprindeligt 130 ejendomme er væk
Sidste hus rives ned.

Physically:
Gaps in the rows of buildings
Houses are demolished at random
- as voluntary agreements are
entered. There are gaps in the rows
of houses and the village structure
is gradually crumbling away.

11

a family with a whole bunch of children. They have
many sick days, poor things – not surprising, for
those dwellings
are unhealthy. Maybe this is why they have learning
difficulties and need extra lessons. Often such
families move overnight; but before long the house
is taken by a new family who will then stay on for a
couple of years.
The municipality has demolished a few houses,
leaving gaps in the rows of houses. But, after all,
this is far better than houses with gaping holes in
the roofs. My neighbour house was in a really poor
condition; and, therefore, the municipality bought
it and tore it down. They asked me if I’d be intere-
sted in buying the plot, but I’d no interest in being
encumbered by additional parcellation tax. Besides,
I haven’t the strength to mow the lawn. A few years
ago, Tim the Chippie shut up his shop. Now, his
workshop is just an ugly ruin, appalling beyond
words. The roof is falling down – and a danger to
the kids who often play there. And, also, asbestos
and other toxic substances can be found in the old

workshop buildings.
 Then there’s the village hall… It also has to be reno-
vated. Of course the municipal authorities will repair
the roof in case of falling tiles, and all that. But the
façade needs rendering. But then again, we don’t
use the village hall much these days. 15-20 years
back, a good many golden wedding anniversaries
were celebrated there. Nowadays, it’s mainly used in
connection with funerals.

Tied hand and foot
I celebrated my golden jubilee at the salon when
I turned 65. I closed it and retired when I turned
70. Ever since then, I’ve tried to sell my lovely
bungalow. It has a sunroom and full basement, and
it’s a commercial property. The initial asking price
was DKK 495,000. When the selling period was
close to 1000 days, we diminished the price by 50%
- and then the estate agents gave up on me. What
I want most of all is to move into town and closer
to my grand-children. But how will I ever get away
from this place?”

The municipal service
expenditure on home-
care help and district
nursing, school bus,
driving hours to
Shrinksby constitutes
by far the largest
item – as compared
with expenditures if the
inhabitants had lived in
the provincial
town 15 km from
Shrinksby.

$

Legislation: Status quo
This scenario will be possible within
the framework of current legislation.

§

Scenarie 1 'Lade stå til'

Social og sundhed

Skolebus

Kloak og renovation

Vedligeholdelse af offentlig vej

Opkøb og nedrivning

Transportudgifter til kørsel
social og sundhed

Skolebus

Kloak og renovation

Vedligehold af vej

Opkøb og nedrivning

Andet

Allocation of the municipal expendi-
tures over a period of 20 yearsScenarie 1 'Lade stå til'

Social og sundhed

Skolebus

Kloak og renovation

Vedligeholdelse af offentlig vej

Opkøb og nedrivning

Transportudgifter til kørsel
social og sundhed

Skolebus

Kloak og renovation

Vedligehold af vej

Opkøb og nedrivning

Andet

Communication/Process: Status quo.
The municipality provides service for
Shrinksby as always. Within this scena-
rio, there is thus an absence of process
and communication from the municipal
authorities. However, this municipal ‘let-
ting things slide’ attitude may actually be
considered a strategy as well.

Extra costs for

driving hours

Sewage and renovation

Public-road maintenance

Acquisition and

demolition

Additional”
2014 2019 2024 2025 2028 2029 2031 2034

The last golden anni-
versary to be held in the
village hall

100 inhabitants left in
Shrinksby

Annie closes her salon

2014 2019 2021 20242015 2029 2034

Borgermøde om
Skrumpelevs fremtid

første familie flytter fra
Skrumpelev og til alment
byggeri i Provinsby.

100 indbyggere tilbage over halvdelen af Skrumpelevs

oprindeligt 130 ejendomme er væk
Sidste hus rives ned.

12

Scenario 2 ’Complete phase-out’, by 2034

In this scenario, all Shrinksby’s properties are bought and

demolished – one by one; and the villagers are rehoused in

the most nearby provincial town. Gradually, the properties

are sold for agricultural purposes.

13

14

2014 2019 2024 2025 2028 2029 2031 2034

Sidste guldbryllup holdes
i forsamlingshuset

100 indbyggere
tilbage i Skrumpelev

Annie lukker salonen

2014 2019 2021 20242015 2029 2034

Meeting of residents
concerning the future
of Shrinksby

The first family leaves
Shrinksby for a commu-
nity flat in the provincial
town

100 inhabitants left in
Shrinksby

More than half of Shrinksby’s

original 130 properties have disap-
The last house is demolished

”

Physically: Agricultural landscape
Every house in the village is removed,
and the land is converted to serve
agricultural purposes. Only the church
and areas of natural beauty by the
stream are left. During this process,
the demolition of the houses is scat-
tered and random.

2034: Søren Hansen, aged 57, is a farmer operating
a production plant, e.g. comprising 1,000 ha of farm
land.

To demolish the village was a bold move, I think
– but also a necessary one. You cannot operate
a modern agricultural production in a landscape
where a village pops up at every turn of the road.

Much protesting
It was interesting to follow the process from the
sideline. When, back in 2014, the municipality
published their plans for shrinking and – in the long
term – entirely phase out the village, it brought
everyone to the barricades. Public meetings
were held, and intense discussions followed. The
municipality appeared, represented by the mayor,
politicians, and the entire administration. The
atmosphere was absolutely irreconcilable. The
municipality was adamant, however. Especially the
mayor, Henning, was sympathetic towards the villa-
gers, but also realistic. I know – for having grown
up myself not far from Shrinksby - I participated in
those meetings; and for me there were also mixed

feelings: On the one hand, there were all the
memories; but, on the other hand, the houses really
were in a bad way and also much affected by the
noise from the heavy traffic on The Road. They
were years overflowing with angry letters to the
editor of the local paper.

Social effort
Subsequently, the municipality put in a social effort,
contacting every citizen and helping them to move
on. Many were highly sceptical. But suddenly, the
villagers began to trickle. The government’s special
pool for the social area, enabled the municipality
to facilitate removal aid for the most vulnerable
villagers; and this may, of course, have helped to
speed matters along. Depending on their income,
the citizens would receive a rather large sum – as
contribution to the rental deposit on a flat with
district heating in the provincial town, 15 km away.
In fact, I think many were relieved – in particular the
ones living in unsellable houses. Now, they were
offered an opportunity to move on; and also, the
municipality entered into an agreement with the
mortgage bank, establishing an instalment plan.

Scenario 2

’Complete phase-out’

15

2014 2019 2024 2025 2028 2029 2031 2034

Sidste guldbryllup holdes
i forsamlingshuset

100 indbyggere
tilbage i Skrumpelev

Annie lukker salonen

2014 2019 2021 20242015 2029 2034

Meeting of residents
concerning the future
of Shrinksby

The first family leaves
Shrinksby for a commu-
nity flat in the provincial
town

100 inhabitants left in
Shrinksby

More than half of Shrinksby’s

original 130 properties have disap-
The last house is demolished

$

§

There are two almost
identical expenditures.
The orange represents
the municipal service
expenditures on driving
hours for homecare help
and district nursing plus
school bus to Shrinksby.
The yellow represents
expenditures on
rehousing, and on
the purchasing and
demolition of property.

After 2034, when Shrinksby has been
completely phased out, the municipality
will have no expenditures. ”

Allocation of the municipal
expenditures Scenarie 1 'Lade stå til'

Social og sundhed

Skolebus

Kloak og renovation

Vedligeholdelse af offentlig vej

Opkøb og nedrivning

Transportudgifter til kørsel
social og sundhed

Skolebus

Kloak og renovation

Vedligehold af vej

Opkøb og nedrivning

Andet

Extra costs for

driving hours

Sewage and renovation

Public-road maintenance

Acquisition and

demolition

Additional

Legislation:
The inviolable right of ownership
Some villagers are moved against their
will; and the municipality is tampering
with the inviolable right of ownership. To
phase out the village, it becomes neces-
sary to resort to compulsory acquisition
– an option not available today.

Communication and Process:
The municipality in the driver’s seat
The process is controlled by the
municipality. This requires political
unanimity plus extensive collaboration
across municipality administrations –
in particular the social services and the
planning and building administration,
as they will coordinate their efforts
and allocate many resources to
proactive work.

Many of the other properties were sold to the muni-
cipalities for a token payment, after the mortgage
banks had written off the loans in the properties.

Then there were the families living in the really
dilapidated rented housing. Actually, they also stood
to gain by the opportunity to move into better
dwellings in council flats in Community-Support
Town. They got improved housing standards; and,
as a consequence, their kids were less sick.
In 2018, the entire village was thoroughly photo-
graphed, and a book about the history of the village
was published – now we have the memories.
From 2019 and onwards, the project really gained
momentum. People began to move out, and soon
afterwards the houses were demolished. Each time
you passed through the village, another element
had been removed.
By 2023 more than half the inhabitants had moved.
Over the next 5-10 years, the remaining villagers
slowly, but steadily, followed in their wake. Finally,
the demolition had reached the part of the village
with the single-family houses. Like the rest of the
village, they had gradually been worn out. Many had

been built in the seventies, and were thus well over 50
years.

A new landscape
I purchased the properties by degrees. In a few
months, I take over the last land, when the last
houses have been demolished. The municipality
preferred that I took over the plots as the houses were
demolished. However, this would not have been to
my advantage. I bought them when there was 0.5
ha collectively. The Road has always been heavily
congested – and still is. But after the town sign was
removed, there are no longer any speed restrictions.
The mayor tells us how the tourists appreciate the
fine landscape in this area. Today, this can certainly
be observed from the roadside. The same goes for
the scenically situated abandoned church: a beautiful
church surrounded by its churchyard. I was, in fact,
approached by the municipality as to whether I’d put
up land for three windmills here. This will be a fine
location, as there are no dwellings in close proximity.
I’m positive. Anyway, it’ll be difficult to turn my new
machine in this area

16

Scenario 3 ’Thinning out’, by 2034

This scenario presupposes a substantial thinning

out of the properties at the roadside. There are

about 50 villagers left; and they live in the 20

houses left of the single-house neighbourhood

opposite the church hill. A village green has

developed parallel to The Road – here a local

sheep guild keeps sheep.

17

18

2034: Mette Sørensen, 10 Mayor Madsen’s Enclo-
sure, aged 44.

I really enjoy living in Shrinksby. Here at Mayor
Madsen’s Enclosure, located some distance from
The Road, I’ve wonderful neighbours and a nice
garden. They may have removed the town sign,
but all the same it’s still a village. There are lots
of activities, and we’re a close-knit community.
We look after one another and help each other.
When the children were younger, we had ‘fetch-
and-carry’ schedules; and now some of the senior
citizens have established a shopping scheme. I can
hardly count all the clubs and associations we’ve
set up.
My kids were really taken with the sheep. When
they were younger, we practically visited them
on a daily basis. The green where the sheep are
grazing is Shrinksby’s gathering point. This is
where we celebrate midsummer and Christmas;
and, if you go for a walk, you always bump into
someone there. Arriving by The Road, you always
know you’re home as soon as you spot the sheep.

When we moved to Shrinksby, the village was
bigger than today. At that time, it was already a
somewhat quiet village. But my husband grew up
here; and therefore this is where we ended up. At

that time, there was a row of houses at the roadside,
but they were small and sad and didn’t

in any way fit in with modern family life. And then
it was extremely noisy at The Road. When the
old people died or went into care homes, no one
would by their houses. By then, the houses were
so dilapidated that you got the impression that the
entire village was empty and ramshackle. But this
was not the case at all, you know.

A long-term plan
Once, some of us put our heads together and
discussed what might be done about it. At that
time, a few houses had already been demolished,
but that was not enough – not by a long shot. We
held village meetings, and I was elected chairman
of the village council. Since I’m a familiar face at
the town hall, the others probably figured that I’d
stand a better chance of finding a sympathetic ear.
But, as a matter of fact, this wasn’t at all difficult.
Swiftly, Susanne from the planning department had
organised a workshop meeting where we got the
opportunity to present our ideas to the politicians.
As a matter of fact, the politicians were quite
cautious to begin with. They weren’t keen on the
idea of demolishing a large number of houses – and
maybe even set about it a bit heavy-handedly. But

Scenario 3

’Thinning out’

Physically:
Goodbye to ” Roadside Village”
Shrinksby comprises two house encla-
ves: A single-house area and, opposite
the church standing back from The
Road, a small group of older houses.
The many isolated trees planted in
the empty plots at the roadside lend
character to the village

2014 2018 2020 20242015 2034

Initial village-council meeting

about the future of Shrinksby
A collective plan for the
development of the village is
adopted by the local council

The play-
ground and the
benches are
inaugurated

The first trees are planted at
the sides of The Road

2025

100 villagers
left in Shrinksby

The Sheep
Guild starts up

The last roadside house is
demolished.

2026 2028

”

19

”2014 2018 2020 20242015 2034

Initial village-council meeting

about the future of Shrinksby
A collective plan for the
development of the village is
adopted by the local council

The play-
ground and the
benches are
inaugurated

The first trees are planted at
the sides of The Road

2025

100 villagers
left in Shrinksby

The Sheep
Guild starts up

The last roadside house is
demolished.

2026 2028

Legislation: How to facilitate the vil-
lagers’ further progress?
There is a desire to remove certain
houses, but the compulsory powers
to expropriate and help people to
move on are not in place. Frequently
the residents are elderly people
actually wanting to move away but
being unable sell their houses on an
arm’s length basis.

then again, they never care to step on anyone’s toes –
and, anyway, they only have a 4-year time perspective.
The rest of us, who’d be living here for the next 30
years, were well aware that a bit more long-term
thinking was required.

The outcome was the making of a plan targeted
at the removal of all the houses along The Road. It
seemed to be a very radical thing to do, but when
we got used to the idea, it made really good sense.
The places where there was life were precisely in the
Mayor Madsen’s Enclosure, where we live, and then
up by the church in some of the older town houses a
bit removed from the road. The people up there have
always been very active types – artists and such.

A characteristic village
To begin with, the municipality demolished the senior
housing. Half the buildings were empty, anyway; and
I happen to know that several of the old people were
happy about moving into Community-Support Town,
as this brought them closer to both the care-centre
facilities and activities not available in Shrinksby.

When the first houses by The Road went down, it
looked really strange. It looked rather gap-toothed.
But then somebody came up with the idea to plant a
tree for each demolished house. That way, it became
a festive day where we got together and celebrated
each time a tree was planted. A really nice municipal
landscape architect suggested planting them in a row.
In the beginning, we found this a bit strange, but now

you can see that it was a really good idea.
 Now all the trees stand in a row – almost as if
they symbolise the houses. It looks really great to

people passing through the village – like an
avenue, so to speak. You really pay notice to
Shrinksby – even though the houses have gone.
The Sheep Guild was started up about the time
the houses down by the stream were demolished.
It was when Hans, who was familiar with organic
farming, moved into one of the houses opposite
the church. So now, sheep are grazing there,
and you have a view of the stream – it all looks
so much nicer. The benches and the playground
came later; and, actually, it has become the gathe-
ring place of Shrinksby. The land on both sides of
The Road is still owned by the municipality, but we
are in charge of the maintenance.
I was sad when the village hall closed. However,
without any municipal subsidy, it was simply falling
into decay. Instead, many of us use the village
hall in the next village. For instance, I participate
in a reading group and a knitting circle there. As
a matter of fact, I’ve made friends with a couple
of girls from over there. Shrinksby is a wonderful
village – close to nature and room for differences;
and the provincial town is only 15 km away. My
kids went to school here, and there are lots of
shopping facilities. The houses are not so pricy
here, and therefore we’ve been able to afford
a few renovations of our house. I think we’ll
continue to live here for many years to come.

$

§

Scenarie 1 'Lade stå til'

Social og sundhed

Skolebus

Kloak og renovation

Vedligeholdelse af offentlig vej

Opkøb og nedrivning

Transportudgifter til kørsel
social og sundhed

Skolebus

Kloak og renovation

Vedligehold af vej

Opkøb og nedrivning

Andet

Extra costs for

driving hours

Sewage & refuse recovery

Public road maintenance

Acquistion

Additional

There are two almost
identical expenditures.
The orange represents
the municipal service
expenditure on driving
hours to Shrinksby
for e.g. home-care
help and district
nurses. The yellow
indicates expenditures
on rehousing and
the purchasing and
demolition of property.

Allocation of the municipal expendi-
tures over a period of 20 years

Communication and Process:
How to support the villagers’ initiative
and energy?
The villagers apply to the municipality
which is geared to exploit the villagers’
energy and innovative power. The
municipality prioritises the village-
thinning-out project; and the final
outcome of the effort towards a
removal of all the roadside houses
evolves into an interaction between
villagers and municipal professionals.

20

Scenario 4 ’Relocation’, by 2034

This scenario has been targeted towards a

substantial thinning out among the roadside

properties. Some of the villagers, having been

granted permission to move their rights to build

away from The Road, have built new houses. The

remainder of the about 50 villagers now live here

and there in the former village houses; and, in

total, there are about 20 houses left.

21

22

Contractor and recreational wine grower Ole Madsen,
aged 60

From the first floor, I can see the neighbouring
house. But on the ground floor, I can walk around
just as I please. Every morning, I take my coffee in the
sunroom – enjoying the view. I frequently spot a deer
or a hare. To me, that’s quality of life.
I’m so pleased that I was allowed to build the house
of my dreams here on the hill. When I inherited from
my mother, I immediately knew how I’d spend the
money. I’d move away from the roadside, where cars
constantly rushing by gave me stress. It was no mean
feat to clear things with the municipality – and I also
put in considerable amounts of elbow grease myself
– but wow, I’m proud of the resulting 350 wonderful
square metres. When I met Sussi and the kids, they
were sold on the idea of moving out of town. Of
course, it takes some time to drive the kids around.
But this is time well spent. I know nothing better than
showing my house to family, friends and colleagues
from the town. Then I offer my visitors a glass of my
home-grown wine and a little of the goat’s cheese
that I’m becoming quite adept at making. Of course,
they always are a bit envious. Then they ask what it
takes to get a house and life like mine.

What happened?
In 2013, the village was practically in ruins. There
were many dilapidated small houses at the
roadside. They were extremely hard to sell, and
the municipality had begun to buy up the most
decayed ones for 1 krone. That left scattered sites
along the road. Not exactly good advertising for
life in the village. Then some of the often health-
hazardous houses began to be inhabited by
socially disadvantaged families with dependent
children. Now, a kind of bleakness and hopeles-
sness crept in. What could be done?
Gradually, the villagers became few and far
between. Yet, there were a great many villagers
with initiative. People like me who recognised
the qualities of the village. After all, the village is
excellently located near the provincial town, and
in an extremely beautiful landscape. What was
so frustrating was that people simple couldn’t
see this landscape – but just the road with cars
incessantly whizzing by at high speed. Also, the
absence of footpaths meant that one could
barely walk the dog or go for a walk with one’s
girlfriend – and no one were keen on the main
road.

Scenario 4

’Relocation’

Physically: Houses in the landscape
The physical appearance will become
a bit helter-skelter, since it should be
assumed that some small properties
will remain at the roadside. It will be
a landscape of criss-cross drives and
houses scattered around the area for
the purpose of exploiting the vistas
of the landscape. This is no longer a
village with a clearly defined structure.

2014 2020 20212018 2034

Lovgivningen
ændres og der
igangsættes et
pilotprojekt

Den første
udflytning
finder sted for
egne midler

2020

Byskiltet fjernes.
Kommunen ”rydder
op”. Opkøber de
værste ejendomme
– heriblandt en
erhvervsbygning, der
ligger ud til vejen

Forsam-
lingshuset
lukkes

2025

Realkreditten begynder at
belåne udflytningsejen-
dommene og transfor-
mationen tager fart

2030

Oles vin vinder en
europæisk pris

2022

Trampe-
stierne
anlægges

Sidste hus rives ned.

2020 20212014 2034

New legislation, a pilot
project is initiated

The first relocation
 takes place. Self-financed

2020

Removal of the town sign. The municipality “cleans up”. Acquisition of

the worst roadside properties – comprising a non-residential building

The village hall is
closed down

2025

The mortgage-banking sector begins to finance the reloca-

tion properties, and the transformation gathers momentum

2030

Ole’s wine wins Euro-
pean award

2022

Foot-
paths are
laid out

The last house is
demolished

”

23

”

 The houses move out
It turned out that several villagers had approached
and applied to the municipality with respect to building
new houses away from the road and outside what was
the original boundaries of the village.
A series of public meetings were held; and the municipa-
lity initiated a collective plan for the
development of the village. In 2018, after prolonged
negotiations with the state, the village was selected as a
pilot project for exploitation of place-bound resources
and the relocation of planning permissions. Then things
began to happen. By 2023 approximately one third of the
roadside houses had been demolished and new imagi-
native large houses with views of the unique landscape
had sprung up. Many of us purchased several of the small
plots in order to make room for moving the building site
backwards. This way, more sites with longer drives –
either railed, bordered by stone fencing, or marked with
signboards – were established. Around this time, foot-
paths were laid out – to the benefit of both villagers and
town dwellers on their Sunday outings. The first movers
were people like me, with money in the bank or having
come into a substantial inheritance; for the mortgage
banks weren’t keen on lending on the new properties.
The road was now beginning take on a somewhat
helter-skelter appearance - as a row of teeth with gaps
and tooth rot. It was still necessary for the municipality
to remove the most dilapidated properties. A few of the
roadside houses remained, albeit with considerably larger
gardens because the owners had been able to buy up
the neighbouring plot. All the while, people in

 other houses were frustrated. They couldn’t afford to
move out. They interpreted the removal of the town
sign as an omen of gloom and decay. But, gradually,
there was a change of mood, and the mortgage bank
was convinced that there would be a future market
here.

The good life in the country
In 2034, passers-by will never notice that they are
actually passing through a village. There is an aban-
doned church plus a few houses at the roadside. And
you can make a stop and follow the footpath up to the
church or into the landscape and follow the stream. To
passers-by it is obvious that they are driving through a
landscape where the people who live there really care
about the nature. About 20 houses are left – all very
different in appearance.
The area does not require much by way of municipal
service. I clear away the snow myself and cut the grass
at the roadside in the summer. In return, I only wish
to be left alone and not to be governed by much too
strict rules and regulations. I like a little bit of elbow
room; and I don’t have much contact with my neigh-
bours – mostly with my family, my friends and my work
colleagues.
My mail is delivered by drones; and, on a daily basis I
chat with my grandchildren who live in Copenhagen.
But when they come to visit, they love to take a stroll
and help Sussi with the quince jelly. Both Sussi and I still
work in town, but after we got the electric cars, this no
longer represents a problem to speak of.

Communication and Process:
The municipality is in control
of the situation
Several approaches and applications
made independently to the municipality
bear witness to substantial enterprise
among the villagers. Some end up at
Building others at Planning, but – as it
turns out that many of the applicants
have the same ideas – the municipality
gathers all treads and coordinates them
into collective planning

2014 2020 20212018 2034

Lovgivningen
ændres og der
igangsættes et
pilotprojekt

Den første
udflytning
finder sted for
egne midler

2020

Byskiltet fjernes.
Kommunen ”rydder
op”. Opkøber de
værste ejendomme
– heriblandt en
erhvervsbygning, der
ligger ud til vejen

Forsam-
lingshuset
lukkes

2025

Realkreditten begynder at
belåne udflytningsejen-
dommene og transfor-
mationen tager fart

2030

Oles vin vinder en
europæisk pris

2022

Trampe-
stierne
anlægges

Sidste hus rives ned.

2020 20212014 2034

New legislation, a pilot
project is initiated

The first relocation
 takes place. Self-financed

2020

Removal of the town sign. The municipality “cleans up”. Acquisition of

the worst roadside properties – comprising a non-residential building

The village hall is
closed down

2025

The mortgage-banking sector begins to finance the reloca-

tion properties, and the transformation gathers momentum

2030

Ole’s wine wins Euro-
pean award

2022

Foot-
paths are
laid out

The last house is
demolished

$

Legislation: the family silver
Today, it would be almost impossible
to move the building permits up the
hills and away from the main thoroug-
hfare of the village. This will be seen as
a first step towards urban dispersion/
sprawl – and a clear boundary
between town and country is one of
the fundamental planning issues. We
are touching the family silver here.

§

Scenarie 1 'Lade stå til'

Social og sundhed

Skolebus

Kloak og renovation

Vedligeholdelse af offentlig vej

Opkøb og nedrivning

Transportudgifter til kørsel
social og sundhed

Skolebus

Kloak og renovation

Vedligehold af vej

Opkøb og nedrivning

Andet

Extra driving

hour costs

Sewage & refuse recovery

Public-road maintenance

Acquisition and

demolition

Additional

There are two almost
identical expenditures.
The orange represents
the municipal service
expenditure on driving
hours to Shrinksby
for e.g. home care
help and district
nurses. The yellow
indicates expenditures
on rehousing and
the purchasing and
demolition of property

Allocation of the municipal expendi-
tures over a period of 20 years

24

Introduction

This section comprises the final reporting of the
inputs with which the project participants and
introductory speakers have contributed to the
debates we had in the course of the project under
the heading New Plans for Shrinksby.
The section has been structured into four sub-
sections each addressing the four themes of the
project – namely Economy, Legislation, a Physical
Model, plus Communication and Process. The
feasibilities and barriers currently available for the
purpose of shrinking villages have been described
for each theme. Also, each section discusses one
or more proposals for overcoming barriers. The
proposals are varied – some are at a general level
whereas others operate at a concrete level – and all
are communicated loyally to the project’s partici-
pants. The proposals should be seen as a catalogue
on which to continue work, politically and admini-
stratively at both national and municipal levels.
At the same time, it should be stressed that
everyone involved in the project have considered
the project to be both complex and multifaceted
and that no swift or standardised solutions can be
found. It is rather an issue requiring differentiated
solutions. In some locations there will be a need for
demolition whereas in other places, other actions
and efforts will be required. Here, e.g. legislation
is, at times, perceived to be rich in potential and, at
other times, to be rigid and constricting.

Current feasibilities, barriers and proposals
– for each of the four project themes

proposal 1

Institutionalisation of the corporate model

What are the advantages of institutionalising the cor-
porate model à la Vestervig? Public-private partners-
hips can frequently be efficient tools towards the rea-
lisation of urban development. It may also be a means
towards the purchasing and demolition of properties
and perhaps towards an actual shrinkage effort.

$Economy

Current possibilities
It may be feasible to buy up properties that are ripe
for destruction. A number of municipalities operate
on the basis of a contingency arrangement enabling
them to keep an eye on foreclosure auctions and
make bids for such dwellings. This way, a munici-
pality will ensure that the dilapidated dwellings are
demolished whilst, at the same time, preventing slum
landlords from taking possession of such properties.

Resourceful villages will take care of the problems on
their own. Villages with economic and social capital
may be in charge of the property buy-up, demoli-
tion/renovation of properties, including the resale of
such properties – similar to the model known from
the village of Vestervig, located in Thisted Municipa-
lity (see example 1 and proposal 1).

In general, the municipalities value the existence of
the subsidy schemes targeted at demolition under
the Redevelopment Act. Combined with the funds for

25

exampel 1

About the Vestervig urban-redevelopment effort

The old Danish parish of Vestervig has a population
of about 700 people. In 2009, the main street in
Vestervig was characterised by properties due for
demolition. Hence, the civic and trade-guild asso-
ciation (Borger- og Håndværkerforeningen) called a
meeting to address this problem. The small private
limited company, Vestervig Byfornyelsesselskab Aps
(Vestervig Redevelopment Company), was establis-
hed with an initial capital of DKK 200,000 provided
by the villagers – a few had kicked in as much as
DKK 10,000; but, in general, the individual contri-
butions were less than that. The redevelopment
company started out by purchasing properties in
2009; and, with the help of many active Vestervig
villagers, a few properties were renovated and re-
sold, whereas other properties were bought for de-
molition purposes. To this date, 16 properties have
been demolished. In the course of 2011-12, 23 new
families have moved into the village.

exampel 2

The Danish mortgage bank Nykredit’s message:
There are three types of dwellings in the rural and
remote districts

Nykredit operates with three dwelling types in
remote areas, namely development dwellings,
maintenance dwellings and phasing-out dwellings,
respectively. Which category a given dwelling
belongs in has much to do with the question
whether there is a market for dwellings in this loca-
lity. With respect to the two first-mentioned types of
dwelling – development dwellings and maintenance
dwellings, this is often the case. Hence buyers and
owners of these two types of property will be in a
position to realise their dwelling dreams by means
of mortgage loans. With respect to the phasing-out
dwellings, the market for such dwellings is typically
non-existent; and, hence, the property will be
difficult to sell again. This is why Nykredit considers
such properties as consumer goods, which will
be worn down; and after a period their value will
actually be used up. Just like the contents of a sack
of potatoes which will be consumed until the sack
is empty. This is something of which buyers purcha-
sing a dwelling in remote areas should be aware.
Yet, it will frequently be possible to be granted a
mortgage loan – but probably not a non-interest
one and only at 15-year terms. Thus the buyer’s
finances must be able to tolerate that, after 15 years,
the value of the property will be nil.

area renewal, it has now become possible to design a
cohesive and holistically oriented plan.

There is a need for improved matching of expectati-
ons betweeen municipality and mortgage bank. The
municipality planners know much about regulation
and about how the municipality prioritises its inve-
stments, but less about the workings of the housing
market. The mortgage banks know much about the
workings of the housing market, but less about how
the municipality prioritises its investments. It is feasible

to establish increased dialogue between municipalities
and mortgage banks, and this might lead to improved
credit facilities in the areas prioritised by the municipa-

26

proposal 2

Scrappage scheme for houses

A scrappage scheme for houses, similar to the
scheme existing for cars, might be a solution. Such
a solution would enable people to move on from
their house before it begins to fall into decay. Think
for instance of the elderly villager who would like to
move, but needs a minor amount to pay a deposit.
It might also represent an incentive to the heirs to
demolish the estate of a deceased person rather
than try to sell it.

proposal 3

Everyone should participate in the demolition

The places of growth should contribute to the dem-
olition payment in places where there is no growth.
This could be done by earmarking e.g. a percentage
of the VAT on property sales to a national demoli-
tion pool.

struggling and most burdened financially, should be
required to co-finance the demolition (see proposals
2 and 3).

How can a supply infrastructure be shrunk?
The cable and piping infrastructures established over
many years by supply companies such as power,
sewage, district-heating and water companies
will be very difficult to adapt to a shrinking village.
These infrastructures constitute extensive networks
established and funded by loans obtained by the
supply companies in the expectation that they would
be providing supplies to a number of properties
over a considerable number of years. In one of the
participating villages, district heating is supplied by
a district heating company. When the municipality
buys a property for demolition, this entails a number
of expenses. The withdrawal cost alone equals DKK
70,000; and notice of such withdrawal must be given
18 months in advance – the annual connection
charge is around DKK 8,000. What would be the
consequences if a substantial number of properties
were demolished – would the connection charge for
the remaining properties then be increased?

As mentioned, the municipalities value the state’s
demolition funds. But frequently, problems may arise
when a municipality is forced to use the allocated
means within a time limit. Then the demolition work
becomes more or less random. The short-term funds

lities (see example 2)

Current barriers
Our scenarios are based on the state subsidising
half the demolitions with the municipalities paying
the other half. However, the municipalities have
limited economy for the purchase of the aban-
doned buildings. And the participating municipalities
all feel bad about saying “send more money”.
 But the fact that this is also a question of economy
is unavoidable. Regardless whether the muni-
cipalities choose to provide full service for the
sparsely populated areas, or whether they choose
to demolish, then the reorganisation will always
mean added costs – for municipality and state,
alike. Historically, it should be considered whether
it might be feasible to allocate funds within a scope
that would be sufficient to match the costs available
for urban renewal in the large Danish cities during
the 90s. The problems are equally wide-ranging – if
not more so. It might also be deliberated whether
it is actually fair to demand municipal co-financing.
Thus, one of the participants in the project seminar,
Nykredit’s Poul Erik Jørgensen, has criticised the
fact that the DKK 2x200m currently set aside for this
effort under the Government’s Growth Plan requires
municipal co-financing. He brings up the question
as to why those municipalities that are already

272

proposal 4

More long-term time limits

More long-term time limits for governmental de-
molition pools will facilitate strategic municipal ap-
plication of the funds.

proposal 5

Agreements between mortgage banks, municipali-
ties and tied-down home-owners

The three parties can enter into agreements where
the homeowner pays instalments on mortgage
loans. That owners repay part of their debts rather
than going into personal bankruptcy is a better
solution for owners, mortgage banks and the
national economy.
An alternative would be to establish a national fund
to finance the rescheduling of the owners’ debts –
maybe in cooperation with the mortgage banks.
At the same time, help should be provided for the
homeowners to facilitate a better life in another
place – e.g. via a pool with the funds to pay for the
actual relocation plus the deposit on a flat.

§
constitute an obstacle to a long-term strategic
demolition effort (see proposal 4).

Larger commercial properties are expensive
to remove. Further, the tearing down of larger
commercial properties which are ripe for destruc-
tion will cost several hundred thousand Danish
kroner; and, hence, such demolition may deplete an
entire municipal action pool.

The credit crunch ties owners to unsellable
properties. Unsellable houses with unrealistical high
mortgage loans tie the owners to their houses which

makes it difficult to facilitate their move to another locality
– and to a better life in another place (see proposal 5).

Legislation
Four different Danish acts were discussed in the course of
the project. They were: The Act on Urban Renewal, The
Planning Act, The Social Services Act and the tax legisla-
tion. The most focus was on The Planning Act and The
Act on Urban Renewal – both legislations spring from a
time of nationwide expansion. A key issue on the seminars
was the need for adjustments of both acts in order to
establish a better match between legislation and the new
reality. Planning for nationwide growth should be less
one-sided. Instead, we should plan towards a differentiated
development with good living conditions for all citizens. In
some cases, unrealistic goals aimed at growth may hinder
a sustainable development. One solution could be the
introduction of new measurement methods – for instance
inspired by OECD’s Better Life Index. With its 11 criteria for
growth and welfare measurement, this index is considered
more viable than the conventional growth measurements.

Current possibilities
Current legislation renders it possible to demolish isolated
properties. This may for instance be combined with
area renewal as seen in e.g. Vestervig. To villages with a
‘healthy’ core, this will be a good strategy. As a point of
departure, demolition should take place through voluntary
agreements, albeit, with respect to health hazards, the
municipalities are entitled to commence demolition. This
means that they are entitled to require the demolition of
outright insanitary houses. The guidelines to the Act on
Urban Renewal – issued by the Ministry of Housing, Urban
and Rural Affairs – contain much good advice on the appli-
cation of the act. The Danish Ministry of the Environment
has introduced a relaxation of the rural-zone regulations
which means that it is now feasible to take special local
considerations in areas with limited pressure on the area
resources together with declining employment and/or
a drop in the number of households. But this relaxation
is mainly targeted at the building of new dwellings or an

28

expansion of commercial businesses. Legislation
is continuously adapted to local requirements, but
this is mainly with respect to minor adjustments, all
taking their point of departure in desires to make
investments.

Current barriers
The legislative framework of The Act on Urban
Renewal is to strengthen the foundation for private
investments and settlement. In order to apply for
area renewal, the municipality is required to give an
account of the development that can take place in
an urban environment. Today, the purpose of area
renewal is to initiate development and conversion
of malfunctioning towns and render them attractive
for settlement and private investment. The urban
renewal legislation has thus been targeted towards
growth and development. This way, the area-renewal
tool does not take into account the existing need to
shrink and phase out villages (see proposal 6).

There is lack of support of the shrinkage effort,
which will require both legislation and other tools.
As mentioned, the existing guidelines issued by the
Ministry of Housing, Urban and Rural Affairs provide
fine approaches about the development of villages.
However, the challenges of many of the outer
districts as regards demolition-ripe houses is much
more than just filling in a few gaps in the village main

example 3

The combined effort against unhealthy dwellings
and the social efforts with respect to the dwelling
situation performed within the municipality of Ma-
riagerfjord

During the period 2011-2013 the municipal housing
committee in Mariagerfjord, decided to make a tar-
geted effort to combat poor dwelling conditions.
Assisted by Søren Garde Rådgivning, the municipa-
lity demolished 165 dwellings between December
2011 and June 2013. As a part of this process, a
social worker within the area of dwelling, and with
a pedagogical background, was put in charge of
for instance the rehousing of about 50 individual
persons and families. The project budget was DKK
8.7m of which DKK 4m was spent on demolition.
It is difficult to make a definite calculation, but the
municipality reckons that, on an annual basis, it has
saved several million kroner in transfer payments
as the property demolition efforts have limited the
settlement possibilities for resource-weak inhabi-
tants from other municipalities.

proposal 6

An amendment of the objective of the area-renewal
legislation in order that area renewal may also be
applied for creating qualitative development: I.e.
not conventional growth in population, properties
and investment, but rather a development/shrin-
king effort leading to fewer properties with fewer
inhabitants, yet with enhanced qualities of life and
improved dwelling standards.

street: It is about an actual phasing out of villages.
Here, a catalogue of ideas would come in handy.

The use of the DKK 2 x 200m that have been allo-
cated for demolition efforts according to the Danish
government’s growth plan will require voluntary
agreements with owners; and, hence, compulsory
demolition will be more difficult to realise via action-
pool means. Experience from the social efforts with
respect to the dwelling situation, carried out by the
municipality of Mariagerfjord these years, shows that
solutions by voluntary means are definitely not the
way to perform the implementation of the rehousing
of individual persons and families inhabiting the
properties to be demolished (see example 3).

29

exampel 4

Reutilisation of the farm

The Faaborg-Midtfyn municipality has received an
application concerning the use of a biodynamic
farm holding for shared living, to comprise 20 ow-
ner flats. This cannot be realised as the Planning Act
considers it to be urban expansion. This is taking
place in spite of the political declarations that the
Planning Act must never impede such initiatives in
the country

proposal 7

The activation of place-bound potentials

Proposal concerning the establishment of natio-
nal pools aimed at enabling local enthusiasts and
municipalities to seek permission for activation of
place-bound potentials

proposal 8

Set up a rural-zone committee

to consider how the Planning Act’s rural-zone regu-
lations can be amended for purposes of qualitative
growth in villages – i.e. for fewer villagers who will
come to live in fewer but better properties.

proposal 9

The sale of holiday cottages to foreigners

A proposal to change the legislation in order to per-
mit foreign nationals to purchase holiday cottages
in Denmark. This will still presuppose a demolition
effort, since, presumably, no foreigner will buy a
house in a derelict village.

proposal 10

Tax exemption for Roadside Denmark with respect to
the taxation of the proceeds from sale of property

Where a Shrinksby villager has a desire to combine his
property with the neighbouring plot, and the resulting
area is more than 1400 m2 in total, this villager will be
required to pay tax of the proceeds from the sale. The
reason for this is that, fundamentally, the villager will
have obtained the right of parcelling out. But in this
case the reason for the takeover is the very fact that
people neither want to live nor build there. Therefore
this taxation is absolutely meaningless

The Planning Act was engendered at a time of area
pressure in large parts of the country. In this growth
agenda it made good sense to control urban
growth – growth in the number of inhabitants as
in properties. But this logic does not make much
sense in such areas of Denmark where there is
no growth.Both legislative and economic barriers
are involved in moving building rights into the
landscape. First, in pursuance of the Planning Act,
this is actually prohibited, as it is considered to be
urban expansion; and, secondly, the mortgage
banks, basing their assessment on whether there is
a market for such properties, are reluctant towards
the idea.

If a building in Shrinksby should have a new
temporary function – such as e.g. community hall
– in connection with the shrinkage effort, this will
require the establishment of a new local develop-
ment plan and that, forward-looking, the house
lives up to the new building regulations.
It will be too difficult to exploit the place-bound
potentials. Any discussion about out-phasing
should be linked with the development discussion,
i.e. opportunities for developing the place-bound
potentials. Today, the relocation scenario will not
be feasible, since the Planning Act’s rural-zone
regulations consider the relocation of properties

30

proposal 11

Make a virtue out of the principles of randomness

through flexible feasibility planning. This may for
instance be done by preparing a catalogue of po-
tential physical efforts that are deemed appropriate
for the individual location.

A worst-case scenario?

main road. They are well located in the landscape
and, moreover, there are excellent opportunities
for expansion.
Studying the model village, the municipalities may
be at the front edge by committing themselves
to the physical, spacious and landscape relations
of the village. Municipalities can map and register
current physical relations and make a forward-
looking plan. Having a physical plan, the goal for
the village-shrinking effort may be laid down. If
the plan is to thin out the village, what, then, can
be done with the gaps? Will the roadside gaps be
planted up with trees and thus retain the close-knit
village structure, or should there rather be open
stretches along the roadside to draw the landscape
in?

to be urban expansion – just as, today, a larger and
well-situated farm cannot be converted into owner-
occupied flats (see example 4 and proposal 7).
Today, much too expensive rents go undetected.
Previously, the municipalities had control tools to
check for stiff rents in tenanted properties, when
tenants applied for housing benefits. But now, since
the state authority, Udbetaling Danmark (Payment
Denmark) has taken oven this function, the munici-
palities have lost a valuable tool

Physical model

Current possibilities
Landscape-wise as architecturally, the model village
of Shrinksby has qualities that may be normative for
the shrinkage of the village. The village is located
in an upland landscape and particularly from one
side of the road – up towards the church – there
is an excellent view of the surrounding landscape.
Opposite the church, a stream is bordering the
village. It is possible to establish visual contact with
the stream as well as physical contact by means
of footpaths. A number of preservation-worthy
buildings surround the church, for instance a row of
identical semidetached houses, withdrawn from the

31

Acknowledgement

Understanding

Knowledge

Beliefs Provision staircase
for change

Source: Casper Sørensen, Tanskegang A/S

It is feasible to plan both holistically and physically.
Structures of land-registration and ownership
frequently complicate cohesive planning, e.g.
with respect to landscapes. Existing tools will only
facilitate sporadic and non-strategic demolition.
Here, the planners will have to make a virtue out of
the principles of randomness and prepare flexible
feasibility planning (see proposal 11).

It would be feasible to prepare an operational stra-
tegy for the properties purchased and demolished
by the municipality. Here, the municipality may
seek to make deals with local villagers concerning
the future maintenance and operation of such
properties. Currently, in Nørre Nissum, Lemvig
municipality is passing the responsibility of opera-
ting an activity park, located on the old school plot,
to the local village guild.
It is possible to prepare a collective municipal
strategy for road downgrading. The downgrading
of roads to private community roads has become
feasible due to the introduction of a collective
municipal strategy. Though all roads must be
handed over in repaired condition, this may entail
long-term savings on operations and snow-
removal costs.

Current barriers
One physical barrier and problem constituted by
the model village of Shrinksby is the structure of
the village – with houses concentrating on and
orienting towards a road which, today, is highly
trafficked and encumbered by traffic noise. The
feature representing the spatial backbone of the
village is also the least desired area in which to live.
Not only because of the noise, but also because
of the narrow plot structure that obstructs both
expansion and renovation.
Shrinksby is located in a range of hills, and in some
places there is an excellent view of the stream

bordering the outskirts of the village. However,
the buildings at the roadside block the view and
contact with the landscape.
Another physical barrier is the lack of access
to the landscape. The village is surrounded by
relatively intensely farmed agricultural land with
only few fences, field boundaries and footpaths
out into the landscape.
Taking a view of the model village, the question
of cultural heritage will often constitute a barrier
when shrinking a village. What to do about the
preservation-worthy buildings and structures? A
discussion as to what is to be preserved, how and
why is unavoidable – and also about who shall
fund such preservation. To facilitate a discussion
about which stories to preserve on a 1:1 basis out
in the landscape, this discussion should take place
in the individual village as well as at municipal and
national levels.

Communication and Process

Current possibilities
In principle, clear political statements are perfectly
feasible – statements about and prioritisation of
how service adaptation should be implemented
within the individual municipality. Examples of this
are municipalities such as Guldborgsund, Hjørring
and Lolland. In practice, no municipality has – as
yet – named any concrete physical localities and
villages that need downgrading.

At the local level, it is necessary to invent a way
and a language in which to discuss the shrinkage
effort – be that nationally or locally. Once, it was
possible, albeit not unproblematic, to demolish
and redevelop entire neighbourhoods of inner-
city areas. However, when it comes to similar

32

proposal 13

Move out

The municipality should meet the involved villagers
at eye level. One model might be to set up shop in
one of the empty village buildings, thus setting up a
project office amid the villagers. In connection with
such a building, it could also be an idea to appoint
one of the villagers as ‘village steward’.

proposal 14

Think holistically

Proposals for requiring general statements with
respect to the parliamentarians’ intensions for
the rural and remote areas plus more holistic
planning for these areas – across the Ministry of
the Environment and the Ministry of Housing,
Urban and Rural Affairs.

efforts in the country, there are mental barriers to
overcome.
It is about communicating the need for change.
Communication consultant Casper Sørensen’s
‘provision staircase for change’ is a relevant tool in
this respect: Change requires acknowledgement,
which again requires understanding, which then
again requires knowledge, whereas the bottom step
represents beliefs/prejudices.
It is important to set out from the right step – other-
wise communication may go haywire. Communicati-
on should be ‘outside in’. Any adversarial relationship
between municipality and village is unfortunate. Hen-
ce, the municipality must, physically, move its secre-
tariat out into the village. The sender of any commu-
nicated messages must be the village itself. Perhaps it
will be necessary to appoint a ‘village steward’, acting
as ambassador for the shrinkage effort. Communica-
tion can be based on three keywords: Truth, open-
ness and simplicity. It is important to communicate
what is going on in a simplified manner. What is the
good story? Why are we doing this? How do we do
it? What will be the outcome? In this connection it is
essential to visualise what the end result will look like
(see proposal 13).

Current barriers
Nationally (In Parliament, ministers and ministries)
as locally (town council, municipal administration
and citizens), psychological barriers will frequently
obstruct discussions about village shrinkage. Politi-
cians and planners will often know where problems
exist, but they cannot publicly single out such

villages. However, the problems related to the over-
load of obsolescent properties in rural and remote
areas will not go away by themselves.

Official Denmark’s rhetoric about ’Denmark in equili-
brium’ and ‘Growth all over Denmark’ is nothing
but pompous speech. Consistently sticking to this
rhetoric, the parliamentarians give the voters in rural
areas the impression that such conditions will come
to be realised – also with respect to their situation.
And there is no factual reason to believe that this
is the case. There is a need for a national debate
together with a clarification of what the parliamen-
tarians’ intensions for the country’s rural and remote
areas actually are. Which division of roles will be
allocated to cities and rural districts, respectively?
(See proposal 14).
We have no empirical evidence of ‘the good shrin-
king process’. Today, we solely have experience with
the development of villages plus the municipality of
Hjørring’s experience with respect to the pooling
of villages due to school closure. However, no pro-
cess experience exists from practical cases where
a village has been subjected to shrinkage or been
phased out entirely – neither from Denmark nor
from abroad. There is, however, useful experience
from social efforts with respect to dwelling – e.g.
from the municipality of Mariagerfjord (see example
3). Such experience shows that visits to residents
are positively received, where the dwelling situation
(rather than subjects such as drug taking, criminality,
etc.) constitutes the focal point.

33

APPENDIX: PROJECT METHOD

34

Appendix: Project method

Project structure
The project was structured over four seminars, held in the
autumn of 2013. Here we addressed the project themes of
Economy, Legislation, Physical Model plus Communication
and Process.

On these seminars, we facilitated discussions for the
purpose of sharing experiences and knowledge and,
further, to clarify possibilities and barriers for muni-
cipal shrinkage efforts.

Our seminars were held round the country; and
thus the first and last seminars were held in Copen-
hagen, whereas the second and third were held in
the municipalities of Faaborg-Midtfyn and Hjørring,
respectively. The two last-mentioned seminars were
held in two villages each facing challenges with
respect to depopulation and empty houses – right
at the main road. Here, we took a village walk,
discussing the specific issues facing these villages. To
participate in these two seminars, we had also invited
external keynote speakers – e.g. a mortgage bank
manager and a couple of village-council chairmen.
For the last seminar, we had invited a communication
consultant who contributed with proposals for a
toolbox to be used in connection with the handling
of the shrinkage process.

A methodical principle
For the project process, we chose a methodical prin-
ciple: When faced with two alternatives, always select
the more difficult of the two. For instance, when
the choice was between focusing the project on a
very small village with 15-20 properties or a slightly
larger village, we chose the slightly larger one, since

Project participants
Faaborg-Midtfyn Kommune:
Mai-Britt Helle Jensen, Head of De-
partment,
Trine Hedegaard, Planner
Hjørring Municipality:
Helle Lassen, Head of Plan and De-
velopment,
Bente Mouritzen, Planner
Lemvig Kommune:
Kirsten Eldon, Head of Plan,
Merete Nørby, Town Plan Architect
Lolland Municipality:
Camilla Nissen, Project Manager
Sille Clausen, Project Manager
Mariagerfjord Kommune:
Allan Hassing, Planner,
Rita Mogensen, Planner
Morsø Municipality:
Ann-Sophie Øberg, MSc (engineering)
Helle T. Bertelsen, Planner
Vordingborg Kommune:
Peter Haugan Vergo, Deputy head
Rosa Philippine Birckner, Architect

Seminar presentations by
Poul Erik Jørgensen, Deputy Chief
Executive, Nykredit
Casper Sørensen, Consultant, Tanke-
gang A/S
Two village-council chairmen living in
villages facing the same challenges as
Shrinksby

this represented a greater challenge – economically,
process-wise and politically. Likewise, we also opted
for the harder of two alternatives when deciding that
the four collages should depict Shrinksby on an over-
cast day in November 2034.
The physical model as method

For the purpose of facilitating the concretisation of
difficult and complex discussions, we chose to use a
method where we worked with a physical model of
Shrinksby. The project group worked with the model
at two out of four seminars where the shared objec-
tive was to develop ideas about the model village
whilst ensuring a high quality for this model.

At first, we applied the model to find out what
Shrinksby does in fact look like. Quite literally, the
project participants collaborated on the shaping of
the village: The small standard houses were placed on
the model plate, and thus the structure of the village
was defined. Our method ensured that the village
possesses traits that are recognisable, no matter
which part of the country you come from. This way,
we settled the matter of which type of village the
project should focus on – namely, a roadside village.

We subsequently applied the model in our discussions
as to how a shrinking of the village might take place.
Quite specifically, the project participants gathered
round the model, removing houses as the shrinking
proceeded. This way, it was discussed which houses
to remove the soonest and which were to follow
at a later date – and which, if any, should perhaps
be allowed to remain. This exercise was performed
repeatedly, based on different premises and objec-
tives. The result of the exercises, performed on the
physical model, constituted the point of departure for
our scenarios.

Running parallel with the construction of the physical

35

Shrinksby. Frequently, the following figures were
based on educated guessing or estimates of the
average revenue or expenditure related to the
servicing and shrinking of villages. Further, we made
a virtue of making conservative estimates. All figures
are based on 2013 conditions.

We tried to marginalise the municipal additional
expenditure by servicing the inhabitants of the
village in comparison with the identical service
received if the same inhabitants lived in the smaller
provincial town, located 15 km from Shrinksby –
where, obviously, there is no added time linked with
providing the same service.

The financial calculations pertaining to the indivi-
dual scenarios show that, over the 20-year period,
the total municipal additional expenditure in
connection with the servicing and shrinkage effort
for each scenario will constitute:

Scenario 1 ’Letting things slide’ DKK 37.4m
Scenario 2 ’Total phase-out DKK 39.4m
Scenario 3 ’Thinning out’ DKK 39.8m
Scenario 4 ’Relocation’ DKK 39.6m

Three premises

Shrinksby in figures
In 2014, Shrinksby has 150 inhabitants broken down
as follows – and on the basis of a general depopu-
lation percentage of 4-5% over the 20- year period
from 2014-34.
In 2014, Shrinksby has 130 properties – broken
down according to property type:
Municipal revenue and expenditure in connection
with the servicing of Shrinksby
The calculator includes the main municipal
expenditures with respect to both the servicing and

shrinking of Shrinksby during the period between
2014 and 2034.

Revenue
Tax on real estate is a permanent municipal
source of income, in this connection taken as the
average of a family dwelling in each of the seven
municipalities that participated in the project.
The annual municipal revenue for each Shrinksby
property has been specified as DKK 5,016. Real-
estate tax on farm land equals a fourth of ordinary
real-estate tax. Thus, the municipality in scenario 2
’Complete phase-out’ selling property as farm land
will only secure income in the amount of one fourth
of ordinary real-estate tax. In general, however,

Age group in 2013 in 2018 in 2023 in 2033
Children (-19 år) 50 35 27 19
Adults (20-59) 75 71 63 48
Early retirement
(60-64)

6 6 6 7

Old-age pensioners
(65-)

19 22 22 24

In total 150 134 118 98

Property types year 2013

Owner-occupied houses 90

- of which, unoccupied 10

Private renting 28

- of which, unoccupied 4

Senior homes 8

- of which, unoccupied 4

Village hall and church 2

Other: grain silo

1

129

model, we also clarified the demographic profile to
be applied as an input for the economic calcula-
tions.

Scenarios and characters
The task of shrinking a village will be a highly
complex one which will always depend on a
substantial number of very local aspects: physical,
scenic, historical, psychological, human, etc. For
this reason, and in order to visualise and investigate
how a shrinking process could be approached in
different circumstances – and preferably provide
inspiration for various possible solutions, the deci-
sion to work with different scenarios for our model
village was an obvious one.

As mentioned, the work with the physical model
inspired us to – and helped us decide on – the
scenarios with which to proceed.

We chose to describe the various scenarios through
four characters. This way, we could proceed
from the highly general level, dealing with the
structure of the village, to the very personal level.
This allowed us to continue our work at a highly
concrete level, whilst, at the same time, forcing us
to see Shrinksby and the shrinkage process at eye
level. It was necessary that we tried to imagine how
the process and the village would be experienced
by the individual inhabitant. Moreover, the work
with the characters’ descriptions gave rise to a
series of concrete questions, decisions and discus-
sions concerning the respective scenarios.

Method relative to an economic analysis of the
shrinkage scenarios
The participating municipalities and other experts
within Town Planning Institute’s network have
contributed with information of all significant
expenses related to the servicing and shrinkage of

36

revenue from real-estate tax is a somewhat dubious
source of income since many properties have been
put up for sale and are impossible to sell, whereas
others again have been abandoned.

Expenditures
Additional hours for home care/community nurse.
We have split up the requirements into three cate-
gories: Category A is highly care-requiring (with 10%
aged over 65), category B requires less care (with
20% aged over 65), and category C represents those
who are, mainly, able to take care of themselves
(with 40% aged over 65). Thus, the remaining 30%
of the old-age pensioners do not receive home
care.

A. Driving to Shrinksby and back 5 times daily
to care for the most care-requiring villagers, the
home help has five daily 30-minute (DKK 87.5)
driving hours to Shrinksby, equal to DKK 437.5 x
365 days, thus totalling an annual expense of DKK
159,687.5. The community nurse, receiving an
hourly rate of DKK 250, pays two 30-minute visits
a day. The annual expenditure totals DKK (2 x 125 x
365) 91,250.

B. With respect to the less care-requiring
villagers, the home help has two daily 30-minute
(DKK 87.5) driving hours to Shrinksby, equal to DKK
175 x 365 days, thus totalling an annual expense of
DKK 63,875.

C. With respect to the most self-reliant, the
home help visits twice a week, i.e. two 30-minute
(DKK 87.5) driving hours to Shrinksby, equal to DKK
175 x 52 weeks x 2. Thus the annual expense totals
DKK 18,200.

We specified additional time for meals on wheels
as a fixed annual cost – regardless of the number
of people receiving this service. The additional cost
as compared with town conditions: 365x30-minute
drives equal DKK 75 x 365, thus totalling DKK
27,375.

Additional driving hours in connection with reha-
bilitation therapy is a fixed expenditure, annually
totalling DKK 40,000, regardless of the number of
persons receiving such aid.

Additional driving hours for the school-bus
mornings and afternoons. The annual additional
cost of DKK 80,000 represents the amount which
would be saved if the school-bus was superfluous
(this applies to the ‘Letting things slide’ as well as
the ‘Thinning-out’ scenario).

Additional driving hours in connection with the
transport to special-needs education of children
coming from three socioeconomically disadvan-
taged families. The annual expenditure equals DKK
80,000 (solely scenario 1 - ‘Letting things slide’). In
the two other scenarios, the disadvantaged families
move into the provincial town).

Housing benefits. Where the monthly rent of the
village dwelling is DKK 3,500, the tenant will typi-
cally receive around DKK 600 in housing benefits.
Should the tenant move into council housing and
pay DKK 4,000 in rent, the monthly housing benefits
would equal approximately DKK 950. Separately
considering this particular family, it would, in reality,
receive a benefit increase of DKK 350; and, hence,
this would mean an additional municipal expen-
diture of DKK 4,200 – always presupposing, of

course, that the old dwelling is demolished, which
will prevent new arrivals to the village who will also
require housing benefits. Therefore, seen on the
basis of a single household, the calculation will
be meaningless – any revenue in this respect will
presuppose that a substantial number of dwellings
be closed down.

Heating benefits. Old-age and disability pensioners
are entitled to heating benefits – granted on the
basis of their income. The point of departure for
the purposes of this report was a single disability
pensioner, living in a small dwelling and rehoused
into another small dwelling. The annual heating
expenses equal DKK 18,000 – in an outdated
dwelling, and DKK 9,000 – in a council flat in the
provincial town. The annual municipal aid for the
outdated dwelling was estimated to be DKK 9,250,
whereas, in the council flat, the tenant would only
be entitled to benefits in the amount of DKK 3,225.
Thus, the municipality would obtain annual savings
in the amount of DKK 6,025 by moving the inhabi-
tant into a council flat in the provincial town.

Having four empty senior homes running at idle
on an annual basis means the absence of rental
income in the amount of DKK 240,000.

The municipal operational grant with respect to the
village hall was fixed at DKK 50,000. This amount
comprises heating expenses, electricity bill and
general maintenance.

Sewage. We based the sewage expenses on a
key indicator obtained from a larger village with
500-600 inhabitants with a sewerage system
requiring repair for DKK 21m over the next few

37

years. In Shrinksby, we assessed the annual additional
expenditure for renovation and maintenance to be
DKK 250,000.

In principle, power, water and heating supply are
just as important supply infrastructures as sewerage
systems. However, we decided that Shrinksby has
no district heating; and, likewise, we have chosen to
omit electricity and water from our calculations. The
supply area can hardly be subjected to shrinkage,
since this will involve huge infrastructures. The
supply companies’ income and operation structures
have been founded in the expectation that they will
continue to supply a number of properties over a
considerable number of years to come. What can
be done? In a village under one of the participating
municipalities, a Greenfield heating system supplies
district heating to the village properties. Whenever
the municipality buys a property for demolition, this
entails a number of expenditures. The withdrawal
cost alone is DKK 70,000; and notice of such with-
drawal must be given 18 months in advance – also,
the annual connection charge is about DKK 6-8,000.

We isolated the refuse-disposal expenditures
with respect to the additional cost involved in the
collection of garbage in the village as compared with
conditions in town. On an annual basis this has been
specified as a ridiculously small sum, namely DKK
52 per property. For Shrinksby’s 130 properties this
annual additional cost totals DKK 6,760.

The annual expenditures for ordinary operation and
maintenance of roads plus snow-clearing service
related to the 7.5-10 km of secondary roads and
byways around Shrinksby have been estimated to
equal DKK 125,000.

Municipal expenditures in connection with the
shrinkage efforts in Shrinksby

What are the property prices in Shrinksby? The
crux of the matter in this analysis is how to fix the
price of what it will cost to purchase one of the
Shrinksby properties. We based our price setting on
the hypothesis that the mortgage banks will write
off any debt in all properties and sell them to the
municipality for token payment. In this connec-
tion, we divided Shrinksby’s 130 properties into
two categories: A and B. To the municipality, the
average cost of category-A properties will be DKK
200,000. Two thirds of the Shrinksby properties fall
within category A. The remaining third fall within
category B, and they are properties in such poor
condition that, in principle, they can be bought at a
compulsory sale at the price of DKK 1. However, an
additional expense in the amount of DKK 40,000
will be connected with taking over such properties
(legal expenses, advertising costs, registration of
title, and, in case of any owed property tax, the
municipality will be under an obligation to meet
such debts).

The expenditure on the social effort with respect
to dwellings, intended to take place with respect to
the rehousing of the individual family, comprising
the casework and rent reimbursement received
by the family as phase-in support over the next 10
years, has been fixed at DKK 50,000 per family.
Demolition expenditure. A voluntary property
demolition will cost DKK 105.000 per property.
Condemnation proceedings, inclusive of municipal
casework, will cost DKK 110,000 per property. Our
calculations are based on a 50% reimbursement by

the state for both demolition types. With respect
to scenario 2, ‘Complete phase-out’, the collec-
tive state subsidy will be in the amount of DKK
6.5m

Demolition expenditure in connection with the
demolition of senior homes. In principle, the
process is identical to the example above, only
the homes designed for senior citizens are smaller
and located closely to each another. Hence a
comprehensive demolition can be carried out,
and the expenditure per dwelling has therefore
been fixed at DKK 50,000.

Greening initiatives. Scenario 3, ‘Thinning out’,
proposes physical nature restoration such as e.g.
tree or hedge planting or the laying out of foot-
paths. This presupposes that the maintenance of
these areas will subsequently be the responsibility
of the local villagers; and, hence, the municipality
involvement will be a one-time expenditure fixed
at DKK 15,000.

Income from the sale of property for agricultural
purposes. As proposed in Scenario 2, ‘Complete
phase-out’, the municipality’s sale of land to
farmers will represent a revenue. Here, we
presume that for each time the municipality sells
seven properties of about 700 m2 in size, this
equals a half hectare and will represent a revenue
of about DKK 50,000.

38

The future of Roadside Villages in Denmark
Four scenarios for the model village of Shrinksby

By far the majority of the Danish municipalities can
anticipate a future with a decline in population. The
point of departure is that some villages will have to
shrink in order that others may survive. It is therefore
essential that both the state and the municipalities
perform long-term and differentiated planning, naming
the villages to receive support by way of municipal
service – and likewise, the villages to be subjected to
shrinkage or out-phasing. This paper proposes four
possible scenarios for the future of the roadside villages
in Denmark.

