
LANDSBYFORNYELSE I SEJERSLEV
OMRÅDEFORNYELSESPROGRAM

MORSØ KOMMUNE
FEBRUAR 2014

2

3

FORORD INDHOLD

Oversigtskort over Mors

Morsø Kommune har i januar 2013
ansøgt Ministeriet for by, bolig og
landdistrikter om midler til at gennemføre
områdefornyelse i Sejerslev.
Indholdet til programmet er
udarbejdet igennem en borgerdreven
udviklingsproces med Sejerslevs
borgere. Processen og udarbejdelse af
programmet er organiseret og styret af
Morsø Kommune, Team Byplan.
Programmet indeholder en
redegørelsesdel, der beskriver
særlige forhold ved området samt en
beslutningsdel, hvor det fremgår, hvilke
projekter, der skal gennemføres, og
hvilke succeskriterier, de skal opfylde.

Kommunalbestyrelsen ønsker at takke for
det store engagement i processen og de
mange gode idéer, der kom frem i løbet
af idéværkstederne.

Hans Ejner Bertelsen
Borgermester i Morsø Kommune

Nykøbing

Salling

A26

Thy

Færge
til Thy

Færge
til Thy

Sejerslev

Områdebeskrivelse			 05

Initiativer, organisering og proces 	 09

Ideer og kortlægning af temaer	 12

Tema					 13

Formål og helhedsplan		 17

Aktiviteter, indsats og målsætning	 20

Budget og tidsplan			 32

Fundraising				 33

Investeringsredegørelse		 34

Behov for bygningsfornyelse		 36	
		

4

Kort over Bymosaik

9
5 KM 10 KM 15 KM 20 KM 25 KM

BDET
Byer med et særligt potentiale både i forhold
til bosætning, detailhandel, erhverv og turisme.

BDE
Byer med et særligt potentiale både i forhold
til bosætning, detailhandel og erhverv.

BE
Byer med et særligt potentiale i forhold
til bosætning og erhverv.

BT
Byer med et særligt potentiale i forhold
til bosætning og turisme.

B
Byer med et særligt potentiale i forhold
til bosætning.

E
Byer med et særligt potentiale i forhold
til erhverv.

T
Byer med et særligt potentiale i forhold
til turisme.

L
Byer med landsbyens gængse potentiale

SØNDER DRÅBY

SEJERSLEV EJERSLEV

HESSELBJERG

NYKØBING

LØDDERUP

VODSTRUP

TØDSØ
ERSLEV

FLADE

ØRDING

VILS

FREDSØ

FRØSLEV

MOLLERUP

ELSØ

ERSLEV INDUSTRI

SØNDERBY

SILLERSLEV

BJERGBY

ØSTER JØLBY

ØSTER ASSELS

REDSTED

TISSINGHUSE

SUNDBY

SOLBJERG

DRAGSTRUP

OVTRUP

HVIDBJERG

KARBY

RAKKEBY

TÆBRING

BYMOSAIK

5

OMRÅDEBESKRIVELSE

Morsø Kommune omfatter øen Mors med
Agerø og er beliggende i Limfjorden i det
nordvestlige Jylland. Morsø Kommune er
en meget naturskøn kommune. Langs
dele af den 188 km lange kystlinje hæver
de karakteristiske molerskrænter sig over
vandet. De fortæller både om skabelsen
af vores verden for omkring 60 millioner
år siden og om naturens mægtige
kræfter, som formede øen til det, vi
kender i dag. Morsø Kommune er en del
af Region Nordjylland. Landsbyfornyelsen
omfatter landsbyen Sejerslev på
Nordmors, som er en halvø på den
nordligste del af Mors.

Bagrund for område fornyelsen:
I 2009 fik kommunalbestyrelsen igangsat
”Projekt Bymosaik – Nyt byrollekoncept
for Morsø Kommune” udarbejdet af
NIRAS konsulenter. Rapporten er et
redskab til videreudvikling af byerne på
Mors for at være på forkant med byernes
udvikling og planlægning. Bymosaikken
er tænkt som et planlægningsmæssigt
redskab, der skal anvendes til at
udstikke differentierede retningslinjer for
kommunens byudvikling, som afspejler
og tager hensyn til de forskelligartede
vilkår, der gør sig gældende på tværs
af kommunen. På baggrund af en
anerkendende tilgang – at alle byerne på
baggrund af deres specifikke potentiale
har en rolle at spille i kommunen – er
byernes potentiale registreret og byerne
fremstår i BYMOSAIKKEN som byer
med særlige potentialer inden for hhv.
bosætning, detailhandel, erhverv og
turisme. Byerne er derfor ikke udpeget
på baggrund af deres størrelse, særlige
funktioner eller lign.

Bymosaikken spiller formelt set den
samme rolle i kommuneplanen som
det hidtidige bymønster. Den danner
en overordnet forståelsesramme for
byudviklingen, der gør det muligt at
planlægge for større sammenhænge på
niveauet over de enkelte byer, altså på
kommuneplanniveau.
Bymosaikken anerkender, at byer har
forskellige potentialer, og at disse er
afhængige af byens nuværende størrelse
eller status i et givent hierarki. Den
sætter byerne ind i en områdebestemt

sammenhæng og udpeger dermed
fælles vilkår, der kan danne grundlag for
samarbejde og netværk byerne imellem.
Den udpeger byernes potentialer eller
mangel på samme og kan således
bruges som grundlag for kommunale
prioriteringer omkring byudviklingen.”

I rapporten er Sejerslev udpeget
til at have potentialer indenfor
Bosætning og turisme. Formålet med
Landsbyfornyelsen i Sejerslev er at
understøtte byens potentiale som
bosætnings- og turistby.

I 2013 var der 356 beboere i Sejerslev
by. Sejerslev er centralt beliggende på
Nordmors og er den største by i området.

Landskabet på Nordmors
Nordmors er især betinget af områdets
storbakkede terræn, intensivt dyrkede
marker opdelt af jorddiger og hegn,
gårde og husmandssteder spredt i
området. Mens gårdene overvejende
ligger delvist fri af beplantning og
trukket tilbage fra vejene, ligger
husmandsstederne bag beplantning
langs vejene. Landsbyerne Ejerslev
og Sejerslev ligger på overkanten af
de to randmorænestrøg henholdsvis
øst og vest for Hundsø-lavningen,
mens Hesselbjerg ligger nord for den
sydvendte skråning ned mod lavningen.
Hundsø-lavningen, oprindeligt en
sø, ligger som en nord-sydorienteret
terrænlavning imellem to af de tre
randmorænestrøg i området, og er i
dag primært drænet og opdyrket. Søen
er i dag drænet og afvander området
ud i Limfjorden via Hundsøkanalen,
som har udløb på den østlige side af
øen. Mod nord afvandes området af
Sejerslev bæk, som også løber igennem
Hundsølavningen. Hundsøkanalen blev
gravet i midten af 1800-tallet som led i
et landvindingsprojekt med det formål
at udtørre den dengang ca. 100 ha store
sø. Det forventes at inden 2015 bliver
Hundsø reetableret som vådområde.
Nordmors rummer endvidere en af øens
få skovområder, Skarregård Plantage,
som ligger nær kysten.

Området fremstår relativt roligt
og uforstyrret, og rummer store
landskabelige oplevelser, som især
knytter sig til kystforlandet og de
afvigende delområder.

Landskabet ved Sejerslev
Sejerslev ligger nordøst på Mors i
nærheden af de store molerudgravninger
omkring Ejerslev. Sejerslev ligger 25
meter over fjorden, med god udsigt mod
øst og vest.

Mod øst er byen orienteret mod
Hundsølavningen, og fine kig ud over
denne præger byranden.

Strukturen af Sejerslev er påvirket
af udvikling og nyere bebyggelse, og
fremstår således ikke helt intakt. Den nye
landevej, som løber vest om Sejerslev til
Feggesund (færge), bryder endvidere de
ellers karakteristiske bugtede vejforløb.

I den sydlige del af Sejerslev ligger et
gadekær, som er blevet restaureret og
fremstår som et rekreativt grønt område.
Byen er præget af enfamiliehuse med
store haver og god plads. I periferien af
byerne ligger større gårde.

Natur og Turismekvaliteter
Nordmors har mange naturkvaliteter.
Med Sejerslevs centrale beliggenhed er
nærheden til naturen og turistaktiviteter
en stor fordel. De eksisterende tilbud
tæt på Sejerslev er: Molermuseet
og Skarregård museum med gode
stisystemer ved Molermuseet og
Skarregård samt Skarregård plantage.

Badestranden nord for Skærbæk
Bjerge, Ejerslev lystbådehavn,
sommerhusområdet Hulhøjen og
nærliggende badestrand.

Sejerslev campingplads ligger i den
nordlige udkant af byen.

Kystruten er en sammenhængende rute
rundt om Mors, primært langs kysten af
eksisterende veje. I dette område løber
den inde i landet langs den østlige kyst
uden udsigt til fjorden. Den øvrige del

6

følger Feggesundvej et stykke, og svinger
ind i Sejerslev midt i området.

Kystruten er en vandrerute, der
principielt følger kysten rundt om
Mors. Flere steder ligger den dog lidt
inde i land, men rummer ikke desto
mindre mulighed for særlige visuelle og
naturmæssige oplevelser.

I nærmeste fremtid er der planlagt
at åbne den tidligere molergrav ved
Ejerslev lystbådehavn, hvor det bliver
muligt at bade i den naturskønne lagune.
Sydøst for Sejerslev ligger som nævnt
Hundsø. Området skal omdannes til sin
oprindelige tilstand, et vådområde. Det
er planlagt at forbinde Sejerslev og det
nye rekreative område med et stisystem.

Historie				
Sejerslev har oprindeligt været en lille
landsby med kirke, smedje, en række
mindre huse og gårde langs vejen og
et par møller dels nord, dels syd for
byen. De tidligere landbrugsbygninger er
særligt synlige i den sydlige del af byen,
tæt på gadekæret. Sejerslev er imidlertid
i højere grad påvirket af udviklingen og
vokset i størrelse. Nyere boligområder er
kommet til mod både nord og syd.

Kirken er fra 1100-tallet og bygget i
romansk stil. Området bag kirken er
fredet af en ”Provst Exner fredning”,
hvilket betyder, at der ikke må bygges
eller placeres andre former for anlæg
der slører udsynet til Kirken. Det
gamle skolehus betragtes som høj
bevaringsværdig. Kirken ses kun fra
enkelte punkter i nærområdet, især
set fra øst. Ifølge SAVE- registrering
fra Morsø Kulturmiljøatlas er en
del bygninger med middel eller lav
bevaringsværdi i byen.

Indbyggere og aktiviteter
Der er 356 beboere i Sejerslev by i 2013.
Sejerslev er et velfungerende bysamfund
med folkeskole med SFO, børnehave og
vuggestue. Skolen og daginstitutionerne
er med til at samle børnefamilier fra byen
og oplandet.
Byen er rig på foreninger med etableret

borgerforening, forsamlingshus og
aktivitetshus samt Nordmorshallen.
Forsamlingshuset blev restaureret i
slutning af 80 -erne, huset lejes ud
til fester m.m., men i dag bruges det
mindre end tidligere, og det gælder både
af lokale og udefrakommende.

Aktivitetshuset bruges gratis af
byens beboere, og der findes et
stærkt organiseret beboersamarbejde
omkring husets anvendelse og
drift. Beboerne har på eget initiativ
afholdt ”drømmeværksteder”, hvor
der blev arbejdet med forskellige
udviklingspotentialer for byen.

Bymiljøet
Sejerslev opleves som en langstrakt
samlet bebyggelse med kirketårnet
som et pejlemærke. I den nordlige og
sydlige del ligger landsbyen åben mod
øst, mens centrum lukker sig til med
bygninger på begge sider af hovedvejen
Sejersvej. Midt i byen ligger Kirken, der
er den største i den nordlige del af Mors.
Mod sydøst fra kirken, bagved Sejersvej
ligger et offentligt område med skole,
børnehave, vuggestue og Normorshallen.
Arkitektonisk er bymidten en blandet
oplevelse. Selvom den blev bebygget
som et af de første områder i Sejerslev,
er de fleste huse fra perioden 1920-
1950. De varierer både i højde
og materialevalg. Med både store
glasfacader, pudsede mure og teglsten.
Relativt få boliger lider af
installationsmangler, men arkitektonisk
er byerne præget af ”gør det selv”-
vedligeholdelse og/eller mangel på
samme. I byen er der en del bygninger
som burde rives ned.

Overordnet er byen indbydende,
hovedgaden Sejersvej er lige blevet
renoveret, med nyt asfalt og fortov. I
den sydlige del af byen kan beboernes
aktive indsats tydeligt ses ved det
ny renoverede rekreative område
Gadekæret.

Erhverv og detailhandel
Det kan tydligt ses på gadebilledet,
at der har været aktiv handel i byen.
Langs Sejersvej kan der ses spor fra
den tidligere handel. På grund af den
almindelige strukturudvikling inden for
detailhandelsbranchen, samt nærheden
til større byers detailhandelsudbud har
butikkerne lukket.
I dag er der en købmand med posthus,
en bager, automekanikker og elektriker
i Sejerslev. En stor del af den daglige
handel fortages ved købmanden.
Købmanden er et samlingssted for byens
borgere. Lidt udenfor byen ligger en
campingplads.

I 2010 lukkede Skamol fabrikken i
Sejerselv. 50 arbejdspladser forsvandt fra
byen, da den lukkede. Skamol er en af
mange industrier, som er lukket de sidste
år på Mors.
I 2007 blev Plejehjemmet lukket –
der var 22 beboer og 27 ansatte.
Efterfølgende blev det næsten umuligt at
leje de 6 ældreboliger ud som ligger i den
sydlige del af Sejerslev.

Trafikale forhold
Sejerslev ligger uden for landevejen
Feggesundvej som forbinder den nordlige
del af øen med Nykøbing. Sejerslev ligger
øst for Feggesundvej, dette betyder at
byen ikke er forstyrret af unødvendig
gennemkørende trafik.

Sejerslevs oprindelige vejstruktur
er velbevaret og bør fastholdes ved
eventuel udvikling af byen.

I 2011 blev der i Sejerslev, installeret
separatkloakering og fiberbredbånd rundt
i hele byen. På den måde følger byen
den infrastrukturelle udvikling, som er
vigtigt at kunne tilbyde til at tiltrække
nye beboere.

7
Kort over Sejerslev

Børne- og Ungdomsklubben

Forsamlingshuset

Aktivitetshuset

Nordmorshallen

Skolen og skolegården

Børnehaven & vuggestue

Sognegården

Fodboldbane

Gadekæret

Kirketorvet

Fodboldbane

Hundsø

Camping plads

Feggesundvej

Sejersvej

Ejerslev

Købmanden

Ældreboliger

Bager

Kirken

Skarregård Plantage

Skranderup skov

8

Udfordringer og ressourcer i området
Sejerslev og omegn har både store
udforinger samt store potentielle
ressourcer.

Problematikken ligger i
-	 faldende befolkningsvækst, I 2011

havde Sejerslev 380 beboere men
i 2013 var indbyggertallet faldet
til 356 indbyggere.

-	 Nedlukning af service og erhverv.
Indenfor de sidste to år er banken
og malerbutikken lukket.

-	 Mangel på vedligeholdelse
af boliger, og lang liggetid af
boliger til salg gør det mindre
tiltrækkende at investere i bolig i
byen. Liggetiden er mellem 900-
1660 dage pr. januar 2014 af de
boliger som er til salg i byen.

Områdets ressourcer ligger både i
beboerne og de landskabelige kvaliteter.
Beboerne i Sejerslev og omegn er en
stor ressource og er god til aktiv indsats
i deres lokal område. Det kan ses i den
sydlige del af byen, ved Gadekæret hvor
byens borgere har omdannet det på
eget initiativ. Gadekærsudvalget står for
områdets drift.

Sejerslev ligger midt i en naturperle
på Nordmors, sideløbende med
Landsbyfornyelsen i Sejerslev har Morsø
Kommune startet et samarbejdsprojekt
”Fremtidens Landskaber” på Nordmors
med Københavns Universitet, Institut
for Geovidenskab og Naturforvaltning.
Projektets formål er at gøre Nordmors til
et attraktivt bo og besøgssted, hvor der
er lagt vægt på at forbinde og fremhæve
naturkvaliteterne i området. Igennem
Landsbyfornyelsen Sejerslev og projektet
Fremtidens Landskaber ønsker Morsø
Kommune, at der kan skabes merværdi i
området, hvor projekterne kan bidrage til
hinanden og skabe synergi.

Initiativer i området			
Morsø Kommune arbejder aktivt med de
ovennævnte problematikker, at tiltrække
nye borgere, bibeholde serviceniveauet
og renovere eller fjerne dårlige boliger.
Igennem forskellige initiativer arbejder
kommunen på at gøre Morsø til et
attraktivt besøgs- og bosted.

Gadekæret

Gadekæret

9

Igennem Landsbyfornyelsen i Sejerslev
ønsker kommunen at løfte bybilledet i
Sejerslev, så byen bliver til et attraktivt
bosætningssted.

Bedre boliger er et selskab Morsø
Kommune har oprettet med henblik på
opkøb og nedrivning af dårlige boliger
så de fjernes fra bybilledet. I forbindelse
med Landsbyfornyelsen i Sejerslev har
Morsø Kommune igennem puljen opkøbt
en grund Sejersvej 38. Området er
inddraget i Landsbyfornyelsen og bliver
en del af helhedsplanen.

Igennem Projektet Fremtidens
Landskaber ønsker kommunen at
tiltrække flere mennesker til Nordmors,
enten til bosætning eller til at besøge
området. Med øget besøgstal i området
kan det eksisterende serviceniveau
bibeholdes og forhåbentlig bliver der
efterspørgsel for højere serviceniveau i
den private sektor.

Projektets organisation
Områdefornyelse i landsbyerne er
baseret på engagement og forankring
i den enkelte landsby, projektforløbet
tilrettelægges, så beboerne føler, at
det nytter at bidrage i udviklingen
af deres lokalsamfund og de får et
ejerskabsforhold til projektet.

INITIATIVER, ORGANISERING OG PROCES

Sejerslev

Nordmors

Kort over Nordmors

10

Områdefornyelsen

Kommunalbestyrelsen

Projektgruppe

Udvalgte nøglepersoner

Byen

ArbejdsgruppeArbejdsgruppe

By, bolig og land-
distriktsministeret

Evt. lokale fonde

Anden finansiering

Andre kommunale
forvaltninger

PROGRAM -
med helhedsplan
og delprojekter

 (indsatsområder)

Projektorganisation

Processens hovedlinjer var fastlagt på
forhånd og således var det lettere at
involvere sig og undgå, at ildsjælene
brændte ud undervejs.

Det er vigtigt, at organiseringen sikrer
en forankring i lokalsamfundet med et
bredt spektrum af forskellige interesser
- et forpligtende samarbejde med en
imødekommende tilgang og en forankring
i de øverste beslutningsniveauer i
kommunen.

For at understøtte processen og være
bindeled mellem beboerne og den
kommunale organisation blev der dannet
en projektgruppe. Projektgruppens
opgave var primært at sikre, at
processen opfyldte de ovenstående
kriterier og at forestå udarbejdelsen af
programmet.

Styregruppen forestår den daglige
drift af byfornyelsen og placeres i
kommunens Byplan team. Styregruppen
varetager det forpligtende samarbejde
med borgerne samt det tværsektorielle
samarbejde mellem div. forvaltninger
og administrative og politiske enheder.
Styregruppen varetager de overordnede
beslutninger, mens kommunalbestyrelsen
foretager de politiske beslutninger.

Projektgruppen består af:			
Arne Kirk, Natur og Miljø chef	
Eva Reynisdóttir, Urban Designer, Team
Byplan						
Ann-Sophie Øberg, Urban designer, Team
Byplan						
Helle Thorning Bertelsen, Landinspektør,
Team Byplan

samt ad hoc rådgivning fra andre teams i
Morsø Kommune; Team Natur, Team Byg,
Team Virksomhed og Team Vej.

Processen			
Processen vedrørende udarbejdelse af
Landsbyfornyelsesprogrammet var af
projektgruppen fastlagt til at forløbe i 3
faser:

1. Fase – Intro, bestående af møde med
nøglepersoner og offentligt borgermøde.
Tilrettelæggelse af processen.

11

2. Fase – Udvikling af helhedsplan
Borgermøder, bestående af 5 møder med
forskellige temaer.

3. Fase - Endeligt program, bestående af
den politiske godkendelse, præsentation
af det endelige program for alle borgere
samt indsendelse af programmet til
ministeret for By, bolig og landdistrikter.

Projektgruppen havde inden projektets
officielle opstart inviteret nøglepersoner
fra Sejerslev til et formøde. På mødet
fik de indsigt i projektets omfang og
budget samt lejlighed til at komme med
input til, hvordan processen omkring
borgerinddragelsen skulle foregå.
Nøglepersonerne var herefter med til at
starte debatten omkring landsbyfornyelse
op i byen, så beboerne havde en chance
for at udvikle gode idéer. Projektgruppen
havde i samråd med nøglepersonerne
fastlagt, at processen omkring
landsbyfornyelsen skulle starte med
et offentligt indbudt borgermøde, hvor
beboerne skulle orienteres om projektet
og den efterfølgende proces.

På det offentlige borgermøde skulle
der nedsættes en arbejdsgruppe med
beboere, der ville deltage i 5 følgende
møder, hvor idéer skulle fostres og
projekter fastlægges.

Alle borgermøderne havde et tema og
tilhørende aktivitet. Borgermøderne er
afholdt i efteråret 2013 under temaerne.

1.	 Lær byen at kende
(drømmeworkshop)

2.	 Lær området at kende
3.	 Byvandring
4.	 Design workshop
5.	 Helhedsplan og økonomi

Borgermøderne fandt sted i Sejerslev
Forsamlingshus med et flot fremmøde
på mellem 60-90 borgere fra Sejerslev
og oplandet. Der har været stor velvilje
og interesse for Landsbyfornyelsen fra
start til slut. Aldersfordelingen var meget
spredt som afspejles i varierende ideer i
helheldsplanen.
Alle forslag og idéer er blevet drøftet
i projektgruppen undervejs og samlet
i den helhedsorienterede plan for
Sejerslev, der har dannet grundlag for
dette program.

For at skabe merværdi imellem
Landsbyfornyelsesprojektet i Sejerslev
og projektet Fremtidens Landskaber på
Nordmors var Jørgen Primdal og Lone

Søderkvist Kristensen fra Institut for
Geovidenskab og Naturforvaltning, KU
inviteret til borgermødet ”Lær området at
kende”. Samtidig var Michael Dickenson
fra Morsø Kommune inviteret til at
fortælle om Ejerslev Havn, Skarrehage-
graven, Hundsø og Biskær. Formålet
var at beboerne så Sejerslev i ”større
perspektiv”. Mødet gav et godt resultat
beboerne begndte at tænkte på bedre
forbindelser til naturen, som også ses i
helhedsplanen.

Borgermøder i forsamlingshuset

12

Intro
Dialogen med beboerne er som nævnt
foregået på 5 borgermøder i perioden
september – november 2013. Dialogen
har som udgangspunkt taget afsæt i 4
overordnede temaer; Byens rum, Byens
bygninger, Byens infrastruktur og Byens
grønne omgivelser.

På de følgende sider er alle de idéer
samlet, der er kommet frem i løbet af
processen, både på idéværkstederne
og ved andre henvendelser Idéerne er
indtegnet på kortet med én markering,
selvom der er mange, som har foreslået
det samme forskellige steder i byen.
(kort 1).

Derudover er der lavet en analyse til
hvert tema på baggrund af borgernes
input (kort 2).

Idéer og analyse danner grundlag for
fokusområderne for hvert tema (kort 3).
Det sidste kort viser fokusområderne
indenfor hvert tema, fokusområderne er
valgt igennem borgerprocessen.

Fokusområderne er med til at danne
grundlaget for de udvalgte aktiviteter og
indsatser i Landsbyfornyelsen i Sejerslev.

IDEER OG KORTLÆGNING AF TEMAER

Registrering af mulige udviklingsområder

13

Byens Rum
Borgernes ønsker er sammenholdt med
en overordnet analyse af byens rum
som værende steder, hvor borgerne i
Sejerslev mødes i dag og potentielt kan
mødes fremover. De eksisterende byrums
forskelligartede karakterer er en kvalitet,
som bør bevares og understøttes.

Borgerønsker - Byens rum

Analyse - Byens rum

Fokusområde

TEMA: BYENS RUM

BMX bane /
skaterbane
Hundepark /
frugtplantage
Bålplads

Forskønnelse af det lille torv

Frugttræer

Ny legeplads

Naturlegeplads

Multibane og BMX bane
med belysing

Sammenhænge imellem de to områder (Hallen/ Kirketorvet)

Kirketorvet
Forbedring af bus venteplads med større/�ere skure
P – plads ved kirken gøres mere indbydende – granitsten,
skærver og frugttræer
Beplantning , bænke, bord + informationsskab /opslagstavle
indrettes enkelt og stilrent, Nyt asfalt

Nordmorshallen
- Større p-plads med båse
- Multibane – med belysning –
efter rigtige mål, kan bruges til fodbold, basket,
håndbold, tennis, volleyball. Kan bruges af skolen, IF,
Fritid, BH
-Skaterbane m/belysning
og andre muligheder for aktiviteter
- Læskur, stenbænke i forskellige højder
- Belysning generelt
- Belægning: �iser/asfalt foran hallen
- Petanque bane �yttes til gadekær

Generelt ønsker borgerne øget aktivitet
i byrummene og bedre udnyttelse af
tomme grunde til aktiviteter. Samt
bedre visuelle sammenhænge imellem
Kirketorvet og Nordmorshallen.

Fokusområde
Kirketorvet og
område ved
Nordmorshallen

Lille torv

Foran
Nordmorshallen

Fodboldbane

Kirketorvet

Skolegården

14

TEMA: BYENS INFRASTRUKTUR

Byens Infrastruktur
Borgernes ønsker er sammenholdt
med en overordnet analyse af byens
infrastruktur.

Hovedgaden, Sejersvej er for nyligt
blevet renoveret, (nyt asfalt og fortov).
Der har ikke været stort ønske om
forskønnelse af hovedgaden.

Generelt meget fokus på trafiksikkerhed
og at gøre bilister opmærksom på, at de
kører ind i byen. Samt stort ønske om
at gøre byen mere synlig, ved krydset af
Landevejen Feggesundvej og Sejersvej,
for at tiltrække flere besøgende turister.

Borgerønsker - Byens infrastruktur

Analyse - Byens infrastruktur

Fokusområde

Gøre byen mere synlig ved Feggesundvej
/Sejersvej – beplantning, information etc.

Lave en ”byport ” fra Feggesundvej ind i Sejerslev
med informationer om hvad der forgår i byen

Sejersvej plantes til med blomstrende buske –
evt. opsættes bænke – gjort positivt opmærksom
på at der ligger en landsby inde bagved
Feggesundvej

”Åbne” indkørslen fra byen – ser så lukket ud udefra

Infotavle
Byport
Tra�kchikane

Autoværn ned
imod gadekær

Spejl (tra�k

Sti mellem forsamlingshus
og aktivitetshus til fælles
brug af parkeringspladser
+ gadelys

Belysning på Skolestræde

Belysning,
udvidelse af sti

Belysning på Kongevejen Tra�kchikane

Belysning på Skanderupvej

Chikaner med lys

Infotavle

Infotavle
Byport
Tra�kchikane

P - skilte
Information om parkering

Fokusområde

- Byporte

Fokusområde

- Byporte

Fokusområde

- Byporte

Fokusområde

- Byporte

Fokusområde

- Autoværn

Fokusområde

- P - skilte

Feggesundvej

Sejersvej

15

TEMA: BYENS BYGNINGER

Byens Bygninger
Borgernes ønsker er sammenholdt
med en overordnet analyse af byens
bygninger, som overordnet betragtes
som henholdsvis boliger og fælleshuse.
Sidstnævnte forstås som bygninger med
adgang eller af betydning for mange.

Generel interesse for nedrivning af
dårlige boliger og erstatte dem med
grønne oaser. Borgernes ønsker er sendt
videre som ønsker til nedrivningspuljen.

Fælleshusene knytter sig i høj grad til
byens aktiviteter. Forsamlingshuset og
Børne- og Ungdomsklubben udpeges
til renovering. Ældreboligerne ønskes
omdannet til andet formål og adgangen
til Nordmorshallen gøres handicap venlig.

Borgerønsker - Byens bygninger

Analyse - Byens bygninger

Fokusområde

Ældre boliger omdannes til
ungdomsboliger/studieboliger

Ændres til større lejligheder men
mindre husleje

Forsamlingshuset
Lyddæmpe forsamlingshuset
Rygeskur
Forskønne udendørs arealet (beplantning)
Nye toiletter og handicaptoilet
Handicapvenlig indgang
Nyt gulv

Nordmorshallen
Internet cafe
Handicaptoilet og nye toiletter
Nyt indgangsparti handicapvenligt
Squash bane

Gl. mejeri �ernes

Vedligeholdes
omdannes til ungdomsboligerUngdomsklub

- Ungdomsklub �yttes i
fritidscenter
- Hus væltes eller sælges
jorden deles op
- Renovering af gulvbelægning
samt fornyelse af inventar

Bygning væltes, plante frugttræer +
borde og bænke

Bygning væltes, plante
frugttræer + borde og bænke

Fokusområde

Børne- og Ungdomsklubben renoveres

Bedre bolig pulje
Bedre bolig pulje

Bedre bolig
pulje

Bedre bolig
pulje

Børne- og Ungdomsklubben

Forsamlingshuset

Aktivitetshuset

Nordmorshallen

Købmanden

Skolen

Børnehaven & vuggestue

Sognegården

16

TEMA: BYENS GRØNNE OMGIVELSE

Byens grønne omgivelser
Borgernes ønsker er sammenholdt med
en overordnet analyse af byens grønne
omgivelser, som overordnet betragtes
som henholdsvis stiforbindelser til
naturaktiviteter.

Sejerslev er omgivet af en smuk natur,
Ejerslev lystbådehavn, Hundsø (som
inden 2015 bliver gendannet som
vådområdet) og Skarregård Plantage.

Generelt er der interesse for at forbinde
Sejerslev til nærliggende naturkvaliteter
med stisystemer. Der bliver arbejdet
videre med stiforbindelser i projektet
Fremtidens Landskaber på Nordmors.
I Landsbyfornyelsen har vi fokus på
Gadekæret, at tilføre elementer, som
giver mulighed for yderligere brug af
området.

Borgerønsker - Byens grønne omgivelser

Analyse - Byens grønne omgivelser

Fokusområde

BMX bane.
Parkering i forbin-
delse med parkering
til fremtidig Hundsø

Byskov med naturlegeplads

Campingplads

Skovlegeplads Skarregård
Plantage
- Skovlegeplads
- Stisystem i skoven + parkering,
- Borde, bænke, toilet

Etablering af sti fra Kongevej til
Kærvang, forlængelse af sti

Vej gøres mere synlig

Stiforbindelse fra Dybhave til Hundsø
Brunhøj, sti, bænk + bord

Gadekær
- Større nytte af Gadekæret
- Belysning v/ gadekæret
- Autoværn ned imod gadekær
- Strøm til Gadekæret
- Ny Petanque bane og Skøjtebane
- Bålhytte og madpakkehus
- Plante rhododendron hist og pist
- Gadekær kunne godt forbedres med �ere små hytter evt. stor
bålhytte mere hyggeligt hvis pladsen var ”lukket mere inde via
legepladsen”

Arbejdes videre med
stiforbindelser i projektet
Fremtidens Landskaber

Hundsø

Camping plads

Skarregård Plantage
&
Skranderup skov

Ejerslev

Gadekæret

Fokusområde
Gadekæret

17

FORMÅL OG HELHEDSPLAN

Helheldsplanen
Helhedsplanen er lavet på baggrund
af borgerønsker og ideer, overordnede
analyser og de deraf udtrukne
fokusområder. Helhedsplanens formål
er at opsamle ønsker og forslag samt
at indskrive dem i en helhed - i en
samlet plan for Sejerslevs udvikling.
De forslag, der er omfattet af
landsbyfornyelsesindsatsen, er markeret
med en hvid ramme, og disse indgår
umiddelbart i budgettet og etapeplanen
for de næste 5 år, frem til 2019. De
forslag som ikke er markeret med en
hvid ramme, skal ses som potentielle
fremtidige indsatser som borgerne, med
dette redskab i hånden kan søge fonds-
og puljemidler til at få realiseret.

Formål 				
Beboerne har mange gode ideer til
landsbyfornyelsen. For at få mest ud
af Landsbyfornyelsesmidlerne blev der
taget fælles beslutning om at vælge
to fokusområder og forstærke byens
image inden for dem. Det blev besluttet
at fokusere på mangfoldige aktiviteter
i byen og trafiksikkerhed. I starten af
2014 er 36 % af byens beboere over 65
år og der bor 37 børnefamilier i byen.
Igennem indsatsområderne er lagt vægt
på aktiviteter for børn og unge til at
bibeholde og tiltrække flere børnefamilier
til byen.

HOVEDFORMÅLET ER AT SKABE ET
ATTRAKTIVT OG SIKKERT BYMILJØ MED
MANGFOLDIGE ATTRAKTIONER FOR
BYENS BORGERE OG BESØGENDE.

Delmål:

At inddrage de relevante borgere
og foreninger i udarbejdelse af
indsatsområderne til at opnå bedre
ejerskab for projekterne.

BYENS RUM –

Nordmorshallen: at øge tilbud om fysisk
aktivitet for børn og voksne ved hallen.
Samtidig med at fremhæve muligheder
for ophold i området på tværs af alder og
interesse.

Kirktetorvet: at trafiksikre område så
bløde trafikanter og bilister kan færdes
på torvet. Samtidig med at omdanne
torvet så det bliver et attraktivt fælles
rum i byen.

Hovedgaden - Sejersvej - Bager

Hovedgaden - Sejersvej - Købmand

Visuelt at forbinde Kirketorvet og
Nordmorshallen sammen.

BYENS BYGNINGER – 	 at skabe et
godt samlingspunkt for byens børn og
unge, hvor de kan mødes i fællesskab.

BYENS GRØNNE OMGIVELSER – at tilføre
elementer til Gadekæret så området
kan udnyttes bedre og tiltrække flere af
byens borgere og besøgende. Samtidig
skal området trafiksikres, så det føles
trygt at opholde sig i Gadekæret.

BYENS INFRASTRUKTUR – at indikere
overgangen mellem land og by, både
visuelt og fysisk. Hermed understeges
oplevelsen af at befinde sig i byen og
indirekte sænke farten.

18

Gårute - Manglende led

Gåruter ud i landskabet -
Manglende led

Bygninger / byggede strukturer

Byrum - landskabeligt

Byrum - urbant

Landskab / natur

Infrastruktur

Gåruter ud i landskabet

Gårute i byen

Gadekæret

“Byport”
Fartdæmpende foranstaltning

“Byport”
Fartdæmpende foranstaltning

“Byport”
Fartdæmpende foranstaltning

Manglende stiforbindelse

Manglende stiforbindelse

Manglende stiforbindelse

Autoværn Inventar

Synliggøre byen
opmærksom på at der ligger en landsby
inde bagved Feggesundvej

Forsamlingshuset
lydisolering, nyt gulv,
renovering af toiletter

handicapvenlig indgang og toilet
forskønne udendørs arealet

Gadekæret

“Brunhøj”
sti, bænk + bord

Stiforbindelse fra
Dybhave til Hundsø

“Skanderup skov”
- Skovlegeplads
- Stisystem i skoven + parkering,
- Borde, bænke, toilet

Ungdomsklub
Nyt gulv, toilet, inventar

Belysning på
Skanderupvej

Belysning på
Skolestræde

Belysning på
Dyrskuevænget

Belysning på
Kongevejen

Ældre boliger
omdannes

P
Kultur huset

Parkering tættere
på indgangen

Grøn oase

Grøn oase

Grøn oase

Grøn oase

P - skilte
Information om parkeringP

Grøn oase

P

Kirketorvet - renovering
Binde området sammen med hallen

i

Hallen
Internet cafe
Handicaptoilet, nye toiletter
handicapvenligtindgangsparti
Squash bane

P

Hallen udendørs
multibane, bmx bane, legeplads, belysning, parkering

Kirken i Sejerslev

19

Gårute - Manglende led

Gåruter ud i landskabet -
Manglende led

Bygninger / byggede strukturer

Byrum - landskabeligt

Byrum - urbant

Landskab / natur

Infrastruktur

Gåruter ud i landskabet

Gårute i byen

Gadekæret

“Byport”
Fartdæmpende foranstaltning

“Byport”
Fartdæmpende foranstaltning

“Byport”
Fartdæmpende foranstaltning

Manglende stiforbindelse

Manglende stiforbindelse

Manglende stiforbindelse

Autoværn Inventar

Synliggøre byen
opmærksom på at der ligger en landsby
inde bagved Feggesundvej

Forsamlingshuset
lydisolering, nyt gulv,
renovering af toiletter

handicapvenlig indgang og toilet
forskønne udendørs arealet

Gadekæret

“Brunhøj”
sti, bænk + bord

Stiforbindelse fra
Dybhave til Hundsø

“Skanderup skov”
- Skovlegeplads
- Stisystem i skoven + parkering,
- Borde, bænke, toilet

Ungdomsklub
Nyt gulv, toilet, inventar

Belysning på
Skanderupvej

Belysning på
Skolestræde

Belysning på
Dyrskuevænget

Belysning på
Kongevejen

Ældre boliger
omdannes

P
Kultur huset

Parkering tættere
på indgangen

Grøn oase

Grøn oase

Grøn oase

Grøn oase

P - skilte
Information om parkeringP

Grøn oase

P

Kirketorvet - renovering
Binde området sammen med hallen

i

Hallen
Internet cafe
Handicaptoilet, nye toiletter
handicapvenligtindgangsparti
Squash bane

P

Hallen udendørs
multibane, bmx bane, legeplads, belysning, parkering

HELHEDSPLAN

20

NORDMORSHALLEN:
Den primære indsats i Landsbyfornyelsen
er omkring Nordmorshallen. I dag er
området nedslidt og uden udendørs
faciliteter til fysisk aktivitet undtaget en
petanquebane og fodboldbane. Imellem
Nordmorshallen og Sejersvej ligger en
tom grund, som Morsø Kommune har
opkøbt. Grunden skal inddrages i planen
så området kommer til at fremstå mere
sammenhængende og helhedsorienteret.

Planlagte indsatser:
1.	 Multibane med kunstgræs

30*15 og belysning. Banen er
funktionsdygtig både til fodbold,
håndbold, volley, hockey, basket
og andre aktiviteter.

2.	 En lille BMX-bane med belysning.
Banen er tænkt for børn og unge
i byen.

3.	 Øst for Nordmorshallen ligger
en fodboldbane hvor byens
børn går til træning. I området
mangler opholdsareal for de yngre
familiemedlemmer, som er med
til træning. Ved Fodboldbanen
placeres småbørnslegeplads for
børn i aldersgruppen 1-3 år.

4.	 Opholdsområde - Foran
multibanen, løber stien fra
parkeringspladsen ind til
skolegården. I krydset skal være
plads til ophold, området er
centraliseret omkring multibanen,
petanquebanen og bmx-banen. I
området skal være siddemøbler til
ophold og elementer til leg.

I forbindelse med de planlagte indsatser
var der ønske om par praktiske løsninger
i området.

- Parkeringspladsen skal renoveres med
slidlag, stribede parkeringsbåse, samt
handicap parkeringsplads og cykelstativ
ved indgangen af Nordmorshallen.

- Til større stævner i Nordmorshallen er
der parkeringsmangel. I skolegården er
det muligt at parkere udenfor skoletid.
Der skal skiltes ved Sejersvej at
parkering er tilladt udenfor skoletid ind i
skolegården.

AKTIVITETER, INDSATS OG MÅLSÆTNING - BYENS RUM

- ved Skolestræde er vildtvoksende
vegetation som skal fjernes og
parkeringspladser skal etableres.

En vigtig indsats ved Nordmorshallen er
forbindelsen til Kirketorvet, indsatsen er
beskrevet under Kirketorvet.

Samarbejde:
Medlemmer af bestyrelsen for
Nordmorshallen har aktivt deltaget i
borgermøderne. De har været med til at
udarbejde skitseforslaget. Bestyrelsen
er gået i gang med at søge yderligere
midler til opbygning ved Hallen. Morsø
Kommune vil forsat arbejde med og
inddrage bestyrelsen i udarbejdelsen af
planen.

Succeskriterier og målsætning:
Succeskriterierne for Nordmorshallen
er, at inden afslutningen af
Landsbyfornyelsesperioden skal området
fremstå som et attraktivt idrætsområde
med mangfoldige muligheder for leg og
ophold for byens borgere.

Målsætning
- at multibanen, bmx banen
og legepladsen er etablerede
inden afslutningen af
Landsbyfornyelsesperioden.
- at i området er etableret opholdsareal,
hvor besøgende kan opholde sig.

Forholder sig til programmets
hovedformål:
Med bedre faciliteter til at dyrke sport
og øget variation af idrætstilbud, kan
Sejerslev tilbyde et attraktivt mangfoldigt
sportsmiljø. Sportsaktiviteterne er ikke
begrænsede til en aldersgruppe, men det
er lagt op til at alle byens borgere kan
bruge området i fællesskab. Målet er at
opnå et helhedsorienteret område med
varierende idrætstilbud, hvor der er lagt
op til leg og ophold på tværs af alder og
interesse.

Nordmorshallen og Kirketorvet

21

læskur

Parkering

BMX - bane

Infotavle

Bord og bænke

Kælkebakke

Legeplads m. belysning

Multibane m belysning

Petanque bane

Hallen

Skolen

Børnehave

Eksisterende skole område

Eksisterende stiforbindelse

Fodboldbane

Løbebane

Siddemøbler

Opmærkning
af vej

Bøgehæk

Nyt fortov

Cykelpar-
kering

Finder

Opholdsareal

Bøgehæk

Eksisterende
legepladsP-skilte

skolegård

Præstegård

Cykelstativ

Se
je

rs
ve

j

Sk
ol

es
tr

æ
de

Frihestræet

Busskure

Vildtvoksende vegetation
�ernes - muligt for lastbil at
vende om

Parkeringsplads

Ny parkeringsplads

Belysning

P

22

Nordmorshallen - området i dag

Nordmorshallen i dag

23

læskur

Parkering

BMX - bane

Infotavle

Bord og bænke

Kælkebakke

Legeplads m. belysning

Multibane m belysning

Petanque bane

Hallen

Skolen

Børnehave

Eksisterende skole område

Eksisterende stiforbindelse

Fodboldbane

Løbebane

Siddemøbler

Opmærkning
af vej

Bøgehæk

Nyt fortov

Cykelpar-
kering

Finder

Opholdsareal

Bøgehæk

Eksisterende
legepladsP-skilte

skolegård

Præstegård

Cykelstativ

Se
je

rs
ve

j

Sk
ol

es
tr

æ
de

Frihestræet

Busskure

Vildtvoksende vegetation
�ernes - muligt for lastbil at
vende om

Parkeringsplads

Ny parkeringsplads

Belysning

P

24

•
•
•
•
•

•
•
•

•
•
•

•
•
•
•
•

Multibane foran nordmorshallen - inspiration

Opholdsområdet - inspiration

25

BMX - Bane - inspiration

Legeplads - inspiration

26

KIRKETORVET:
Indsatserne ved Kirketorvet er
udarbejdet i forbindelse med indsatserne
ved Nordmorshallen. Områderne
har hidtil været opdelt på trods af at
de ligger i forlængelse af hinanden.
Årsagen for opdelingen er blandt andet
deres forskellige aktiviteter, Kirketorvet
som parkeringsplads for kirkegæster
og busstoppested og Nordmorshallen
et idrætsområde. Samtidig er der en
fysisk barriere af høj beplantning ved
præstegården som forhindrer visuel
forbindelse imellem områderne.

I dag er Kirketorvet brugt som
parkeringsplads for kirkegæster og i den
sydlige del af torvet er et busstoppested.
I dag er torvet en åben flade, uden
klar funktionsopdeling. Igennem de
planlagte indsatser er der lagt vægt på
at funktionsopdele torvet, så bilister
og bløde trafikanter kan færdes sikkert
samtidig på torvet.

Planlagte indsatser:
1.	 Visuel forbindelse mellem

Kirketorvet og Nordmorshallen.
Fjerne træer ved præstegården
og erstatte med tæt lav busk.
Busken skal flyttes tættere på
præstegården så der bliver plads
til fortov op til Nordmorshallen.

2.	 Opstribning af gadeforløbet fra
Kirketorvet til Normorshallen, gøre
opmærksom på at der færdes
børn i området.

3.	 Fortov langs hele torvet og op
til Nordmorshallen. I dag er ikke
anlagt fortov ved kirketorvet så
bløde trafikanter og bilister færdes
på samme arealer.

4.	 Opstribning af parkeringsbåse,
klar opdeling af busområdet og
parkeringsområdet på torvet.

5.	 Opholdsområde ved frihedstræet
opgraderes med belysning og
siddemøbler

I forbindelse med de planlagte indsatser
var der ønske om par praktiske løsninger
i området.

- Det eksisterende busskur har ikke
tilstrækkelig kapacitet. I forbindelse
med renovering af pladsen tilfører Morsø
Kommune et ekstra busskur ved siden af
det eksisterende.

- Til at øge sikkerheden på Kirketorvet
skal der belysning i området.

- Ved opholdsområdet placeres
informationstavle. Infotavlen kan
anvendes på en side til turister og på
anden side til Sejerslev-borgere omkring
kommende aktiviteter. På turistkortet
skal der gøres opmærksom på adgang til
offentligt toilet i Nordmorshallen. Der er
åben fra kl. 08:00 til kl. 22:00.

Samarbejde:
Igennem processen af omdannelse af
Kirketorvet har Morsø Kommune haft
tæt samarbejde med Menighedsrådet og
præsten Peder Hald Jensen. Kirketovet
ligger på menighedsrådets matrikel.
Kommunen har holdt en række møder
med menighedsrådet og præsten
i forbindelse med omdannelse af
Kirketorvet og Menighedsrådet
har godkendt det endelige plan i
Landsbyfornyelsen.
I 1984 underskrev kommunen kontrakt
om vedligeholdelse og asfaltering af
kirketorvet.
Det forventes at Kirketorvet bliver
asfalteret i forbindelse med øvrig
renovering af Kirketorvet.

Succeskriterier og målsætning:
Succeskriterierne for Kirketorvet
er, at inden afslutningen af
Landsbyfornyelsesperioden skal området
fremstå som et attraktivt byrum med
klar funktionsopdeling. Morsø Kommune
har forpligtelse til at vedligeholde torvet.
Kommunen skal lægge slidlag på torvet i
forbindelse med Landsbyfornyelsen.

Målsætning
- at der er klar visuel forbindelse mellem
Kirketorvet og Nordmorshallen.
- at torvet er anlagt med fortov, så
bløde trafikanter kan bevæge sig trygt i

Kirketorvet i dag

AKTIVITETER, INDSATS OG MÅLSÆTNING - BYENS RUM

området.

- at torvet er klart funktionsopdelt
- at torvet har opholdsareal som
tiltrækker byens beboere og besøgende

Forholder sig til programmets
hovedformål:
Med renovering af torvet bliver skabt
et attraktivt område langs hovedvejen
Sejersvej. Ved renoveringen af torvet
er lagt vægt på at skabe tygge færdsels
rammer med fortov og belysning i

27

ZOOM KIRKETOVET

læskur

Parkering

BMX - bane

Infotavle

Bord og bænke

Kælkebakke

Legeplads m. belysning

Multibane m belysning

Petanque bane

Hallen

Skolen

Børnehave

Eksisterende skole område

Eksisterende stiforbindelse

Fodboldbane

Løbebane

Siddemøbler

Opmærkning
af vej

Bøgehæk

Nyt fortov

Cykelpar-
kering

Finder

Opholdsareal

Bøgehæk

Eksisterende
legepladsP-skilte

skolegård

Præstegård

Cykelstativ

Se
je

rs
ve

j

Sk
ol

es
tr

æ
de

Frihestræet

Busskure

Vildtvoksende vegetation
�ernes - muligt for lastbil at
vende om

Parkeringsplads

Ny parkeringsplads

Belysning

P

Skitse Kirketorvet

28

området.

BØRNE OG UNGDOMSHUSET:
Børne og Ungdomshuset er placeret på
Skranderupvej 30. Huset er bygget i
1937
Huset har installationsmangler til
at kunne betragtes som et rart
og funktionelt mødested for unge
mennesker. Det har været diskuteret til
borgermøderne, om huset skulle rives
ned eller renoveres. Det har været et
stort ønske fra byens unge mennesker at
huset skulle renoveres og bibeholdes. De
er meget tilfredse med at have sit eget
sted koblet væk fra skolen, hvor de kan
mødes uforpligtende.

Planlagte indsatser:
Renovering af inventar, blandt andet gulv
og toiletfaciliteter.

Samarbejde:
Morsø Kommune ejer huset, men
renoveringen bliver i samarbejde
med kontaktpersonen for Børne og
Ungdomshuset Bent Ulriksen.

Succeskriterier og målsætning:
Succeskriterierne for Børne og
Ungdomshuset er, at inden afslutningen
af Landsbyfornyelsesperioden skal huset
være renoveret, så det er et rart sted at
opholde sig for børn og unge.

Målsætning
- at huset bliver renoveret, så byens
ungdom har et rart opholdssted, som de
kan anvende.
- at huset bliver aktivt brugt af byens
unge mennesker

Forholder sig til programmets
hovedformål
Ved at skabe et godt samlingssted for
unge mennesker i byen øges muligheden
for at skabe mangfoldige aktiviteter for
unge menneskser.

Placering af autoværn ved Gadekæret

Skranderupvej 30

AKTIVITETER, INDSATS OG MÅLSÆTNING - BYENS BYGNINGER

29

GADEKÆRET:
Gadekæret fremstår som et grønt
rekreativt område i den sydlige del af
byen. Gadekæret er et samlingssted for
byens borgere. I gadekæret mangler der
inventar til at øge brugen af området.
Samtidig har der været ønske om at
sætte autoværn imod Sejersvej til at
sikre området ved eventuelle trafikuheld.
Sejersvej svinger langs gadekæret og
i bil kan det være svært at opdage,
hvor meget der er behov for at sænke
hastigheden. Op til vejen er en legeplads,
hvor forældre føler sig utrygge for deres
børns sikkerhed.

Planlagte indsatser:

1.	 Inventar til at øge brugen af
Gadekæret.

2.	 Autoværn langs Sejersvej, til at
sikre brugerne af Gadekæret.

Samarbejde:
De planlagte indsatser har været
godkendt hos Gadekærsudvalget og
bliver gennemført i samarbejde med
dem.

Succeskriterier og målsætning:
Succeskriterierne for Gadekæret
er, at inden afslutningen af
Landsbyfornyelsesperioden, skal området
kunne tilbyde forskellige aktiviteter og
føles som et trygt sted at opholde sig.

Målsætning
- at øge brugen af Gadekæret
- at sikre Gadekæret imod trafik fra
Sejersvej.

Forholder sig til programmets
hovedformål:
Gadekæret er et samlingssted for
byens borgere. Med øgede muligheder
for anvendelse og øget sikkerhed vil
området fremstå som et mere attraktivt
besøgssted for byens borgere og
besøgende.

Gadekæret

Gadekæret fra Sejersvej - Autoværn langs vejen

AKTIVITETER, INDSATS OG MÅLSÆTNING - BYENS GRØNNE OMGIVELSER

30

Rumlefelter

Skitse på udformningen af byportene

BYPORTE:
Fra de fire hovedadgangsveje til
Sejerslev (Sejersvej, Kongevejen,
Skarrevej og Nørre Smedievej) ændres
ankomsten ved hjælp af nye byporte.
Byportene består af en række rumlefelter
og oprydning i området. Langs vejene
er god vegetation, i dag er den vildt
bevokset, så beplantningen skygger for
byskiltene. Byportene skal være med
til at indikere overgangen mellem land
og by, både visuelt og fysisk. Hermed
understeges oplevelsen af at befinde sig i
byen og indirekte sænke farten.

Planlagte indsatser:
1. At rydde op i og fjerne beplantning
ved byskiltene.
2. At anlægge rumlefelter på vejen ved
byskiltene.

Samarbejde:
Den planlagte indsats ligger primært
hos Morsø Kommune som er ejer af
vejområderne, men relevante beboere
bliver inddraget i projektet.

Succeskriterier og målsætning:
Succeskriterierne for byportene er,
at overgangen mellem land og by
markeres. En oplevelse af at køre inde
i byen etableres og hermed skabes en
fartsænkende effekt.

Målsætning
- at skabe en klar visuel overgang fra
land til by.
- at sænke hastigheden ind i byen.

Forholder sig til programmets
hovedformål:
Trafiksikkerhed er et vigtigt element til
at skabe et attraktivt og sikkert bymiljø
indenfor bygrænsen.

AKTIVITETER, INDSATS OG MÅLSÆTNING - INFRASTRUKTUR

31

“Byport”
Fartdæmpende foranstaltning

“Byport”
Fartdæmpende foranstaltning

“Byport”
Fartdæmpende foranstaltning

De fire byporte i Sejerslev

32

Budgettet for landsbyfornyelse i Sejerslev
ser i overslag ud som følgende.

I henhold til budgettet søges om en
statslig refusion på 800.000 kr. Morsø
Kommune bidrager med det dobbelte
1.600.000 kr., så det samlede budget for
landsbyfornyelsen er på 2.400.000 kr.

Ydermere har Morsø Kommune en
ordinær bygningsfornyelsepulje, hvorfra
man kan søge om midler til renovering
og nedrivning af dårlige boliger.

BUDGET OG TIDSPLAN

Når by, bolig- og landdistriktsministeriet
har meddelt endeligt tilsagn til
landsbyfornyelsen, vil de enkelte
projekter blive gennemført efter følgende
tidsplan.

Landsbyfornyelsen vil blive gennemført
som et tværfagligt samarbejde i
kommunen, og til hvert delprojekt vil der
blive etableret en arbejdsgruppe med
relevante fagligheder og nøglepersoner
fra Sejerslev.

Anlægs-
budget

Kommunal
udgift (i
afrundede
tal)

Fordeling af den kommunale udgift

2013 2014 2015 2016 2017 2018

Projektudvikling
- Borgermøder
- Projektering og fagtilsyn (12%)
- Uforudsete udgifter (10%)

568.000
40.000

288.000
240.000

379.000 26.400 67.400 117.200 84.000 84.000

BYENS RUM
Nordmorshallen

Kirketorvet

1.350.000

350.000

900.000

233.000 233.000

533.000 367.000

BYENS INFRASTRUKTUR
Byporte

Autoværn

22.000

10.000

14.700

6.600 6.600

14.700

BYENS BYGNINGER

Børne og Ungdomshuset 75.000 50.000 50.000

BYENS GRØNNE OMGIVELSER
Gadekæret 25.000 16.700 16.700

TOTAL:

Samlet udgifter

Foreløbigt overskud

2.400.000

0

Samlet aktivitetsramme 2.400.000 1.600.000 26.400 373.700 650.200 465.700 84.000

33

Helhedsplanen for Sejerslev indeholder
alle borgernes ønsker og ideer og herfra
er elementer udvalgt som indsatsområder
i budgetet. De resterende elementer i
helhedsplanen skal ses som potentielle
indsatsområder, som borgerne selv kan
vælge at søge midler hjem til ved at
bruge landsbyfornyelsesprogrammet som
base- og idegrundlag.

Hvad vil det sige at søge midler
– fundraising?	 			
Fundraising handler om at skaffe midler
til den opgave, ens forening har påtaget
sig at udføre eller til nye udviklingstiltag i
fx et lokalområde eller en sportsklub. Det
kan være rekreative eller humanitære
aktiviteter eller det kan være byfornyelse
og landsbyudvikling. Det kan også være
aktiviteter, som gør morsingboerne
sundere eller som skal få flere ud i
naturen.

Fundraising handler ikke kun om at
skrive ansøgninger. Fundraising er også
at planlægge, hvordan man skaffer
midler i år, til næste år og så videre. Man
behøver ikke være professionel for at
fundraise, men det kræver i særdeleshed
et godt forarbejde, masser af tid og
ikke mindst en rigtig god projektidé for
at få økonomisk støtte fra de mange
private fonde og offentlige puljer. Morsø
Kommune tilbyder foreninger gratis
hjælp til fundraising. Øens foreninger
kan få adgang til foreningsguiden og
tilskudsdatabasen UpFront- Net Forening.

billede af up front net

FUNDRAISING

UpFrontNet Forening	
Morsø Kommune har oprettet et
abonnement på Foreningsguiden -
UpFrontNet Forening, som gælder for
alle foreninger på Mors. Foreningsguiden
er et fundraising værktøj udviklet
af konsulentfirmaet UpFrontNet.
Foreningsguiden indeholder bl.a. en
fundraising guide, tilskudsdatabase, hvor
man kan søge efter puljer og fonde,
mulighed for at abonnere på nyhedsbreve
med relevant information om fundraising
m.m.

Borgere kan få adgang ved at tilmelde
sin forening via

www.mors.dk/Om-Mors/Fundraising.
Her findes også yderligere information
og vejledning om fundraising og
kontaktoplysning på kommunens
fundraiser.

Til borgermøderne var lagt vægt på
at gøre borgerne opmærksom på
muligheden for at søge midler hjem til
de øvrige forslag i helhedsplanen og
værktøjet UpFrontNet var introduceret.
Kommunen stiller sig til rådighed i
forhold til rådgivning til at søge midler og
finde de relevante puljer.

Mors portalen

34

INVESTERINGSREDEGØRELSE

Mål for Sejerslev
Morsø Kommune ønsker at understøtte
en positiv udvikling af landsbyen
Sejerslev med henblik på, at Sejerslev
fortsat skal være en by med potentialer
indenfor bosætning og turisme. Der skal
være gode tilbud for bosætning og for
det rekreative liv i området, der bygger
videre på allerede eksisterende værdier
og turismepotentialer.

Landsbyen skal fremstå indbydende
og være et interessant område for
bosætning såvel som turisme. Derfor
skal der planlægges for gode bolig og
fritidsaktiviteter, der er med til fortsat at
holde liv i en landsby som Sejerslev.

Morsø Kommune ønsker at udbygge
og konkretisere visionerne for
Sejerslev i samarbejde med borgere,
grundejere, bygherrer, developere og
andre investorer, der har interesse
i at udvikle området. Med denne
investeringsredegørelse indbyder
kommunen hermed interesserede
parter til at indgå i et samarbejde om
en koordineret og helhedsorienteret
indsats for at forny og udvikle
området. Det er Morsø Kommunes
håb, at landsbyfornyelsen kan være en
løftestang for flere projekter og private
investeringer i området.

Muligheder i Sejerslev		
De fysiske rammer i Sejerslev skal
forskønnes blandt andet ved at fjerne
eller renovere de tomme og dårligt
vedligeholdte boliger, der skæmmer
bybilledet. Andre af boligerne bør sættes
i stand.

Der er en gældende lokalplan for
Sejerslev. Lokalplan 8.6 – Lokalplan for
Sejerslev, udarbejdet i 2003

Område B (se kort) er boligområdet
i Sejerslev. I området er ledige
byggegrunde, hvor der er mulighed for at
indrette enkelte ikke generende erhverv.
Ved Kongelunden er 8 byggemodnede
grunde udstykket og klar til bebyggelse.

Område E1 er et erhvervsområde og
ligger i den nordligste del af byen ud

Udviklingsmuligheder i Sejerslev

35

imod det åbne land. Der kan indenfor
området indrettes industri, lager- og
værksteds- og servicevirksomhed. Det
er muligt at indrette enkelte boliger i
tilknytning til virksomhederne. Området
er delvist bebygget med mange
potentielle udviklingsmuligheder.

Private investeringer 		
Beboerne i Sejerslev er meget aktive og
engagerede i at holde liv i byen. Flere
private initiativer og investeringer er
foretaget som reaktion på landsbyens
dalende indbyggertal og andre er som en
del i den daglige drift.

Min Købmand
For 7 år siden skiftede købmanden
ejere. I dag er Købmanden en del af
Kæden Min Købmand. I Min Købmand
kæden er der muligt at tilbyde andre
lokale services som apotek, posthus
og bager. I Sejerslev er der posthus og
apotek, købmanden vil ikke konkurrere
med byens bager og tilbyder derfor ikke
denne service. Købmanden har mulighed
for at udvide butikken, til den nærmeste
bygning, hvor banken tidligere havde
sin afdeling. Købmanden overvejer
udvidelse.

Cafeteria i Nordmorshallen
I september 2013 genåbnede hallens
cafeteria. Der er åbent alle hverdage
og kan tilbyde byens borgere at komme
forbi til spisning eller at få en forfriskning
efter træning. Genåbningen har været
en stor succes. Der har været stor
interesse for fælles sportsarrangementer.
Til EM finalen i håndbold mødte over
80 mennesker op for at se kampen og
til fællesspisning. Den store interesse
og høje besøgstal giver mulighed
for fremtidig udvikling. En stor del
af Landsbyfornyelsen omhandler
udearealerne omkring hallen, de
indsatser burde kunne tiltrække flere
besøgende til hallens cafeteria.

Nordmorshallen
Bestyrelsen for Nordmorshallen er i gang
med en ansøgning, hvor de søger midler
til en multibane.
Nordea-fonden og DBU støtter anlæg

af 25 multibaner med op til 10
millioner kroner de næste tre år. Første
ansøgningsrunde var i august 2013.

Gerlis Camping
Gerlis familiecampingplads ligger i den
nordlige del af byen. Gerlis tilbyder
også hytter og campingvogne. Pladsen
er ideelt udgangspunkt for cykel og
vandrerute i området. Gerlis camping
har mulighed for at udvikle sine
aktiviteter samtidig med at det forventes
at turismen i området stiger.

www.sejerslev.dk
Sejerslev.dk er lavet ud fra ønsket om
at støtte alle gode, lokale kræfter som
er i byen og på Mors. Sejerslev.dk er
en aktiv hjemmeside, hvor det er nemt
at søge informationer om området.
Hjemmesiden kan være en stor hjælp for
formidling af nye initiativer. Hjemmesiden
har været aktivt brugt i forbindelse
med landbyfornyelsen, hvor alle
reklamer, præsentationer og referater er
uploadede.

Offentlige investeringer

Nordmors Børnegård
Den 1. august 2013 åbnede vuggestue
i Sejerslev med plads til 12 børn.
Vuggestuen og børnehaven ligger
imellem skolen og Nordmorshallen.
Bygningen er fra 1924 men blev
total renoveret inden åbning. Det er
planlagt at gå i gang med renovering af
børnehaven i uge 7. 2014 og legepladsen
bliver renoveret i sommer 2014. Trods
generel fraflytning fra byen er antallet
af børn i børnehaven steget de sidste
år. I 2012 var der 24 børn i børnehaven
og nu i januar 2014 er der 32 børn i
børnehaven.

Landsbyfornyelse i Sejerslev	
I 2014 godkendes programmet for
landsbyfornyelsen. Derefter er der fem
år til gennemførelse af de forskellige
anlægsopgaver. Programmet indeholder
en helhedsplan, der bygger på
eksisterende forhold og idéer, der er
kommet frem i løbet af processen. Det

er ønsket, at denne helhedsplan bliver et
arbejdsgrundlag for foreninger og aktive
borgere i Sejerslev.

Fremtidens landskaber – Nordmors
bosætnings- og besøgssted
Morsø Kommune ønsker at udarbejde
en helhedsplan for Nordmors, som
skal indarbejdes i Kommuneplanen.
Planen skal bl.a. indeholde en
helhedsorienteret landskabsstrategi,
der integrerer molerlandskabet,
vådområder, nærrekreative landskaber
og alternative bosætningsformer i det
åbne land. Projektopstart var i 2013 og
projektperioden forventes at køre de
næste fem år. Der bliver lagt vægt på
inddragelse af lokale beboere og aktører
i processen, så der opnås et lokalt
ejerskab til landskabsstrategien. Morsø
Kommune har øremærkede midler til
området, som kan bruges til realisering
af relevante projekter.

Nye investeringer			
Ønsker en ny investor at investere i
Sejerslev kan henvendelse ske til Morsø
Kommune, der kan være behjælpelig
med at formidle gældende retningslinjer
for nybyggeri m.m.

Henvendelse kan rettes til:

Natur og Miljø

Jernbanevej 7

7900 Nykøbing M.

Tlf. 99 70 70 00

Mail: naturogmiljo@morsoe.dk

36

I forbindelse med landsbyfornyelsen
(områdefornyelse)

har Morsø Kommune muligheder for
at søge en ekstra pulje om midler
til bygningsfornyelse. Den tidligere
statslige pulje til bygningsfornyelse i
udkantsområderne – Indsatspuljen,
er ophørt med udgang af 2012, og
Morsø Kommune kan som tidligere ikke
anvende midler herfra.

Dog har Morsø Kommun en ordinær
bygningfornyelsepulje, hvorfra man
kan søge om midler til renovering og
nedrivning af dårlige boliger.

Der har været stor succes med
nedrivning af dårlige boliger, og antallet
af nedrevne boliger stiger stødt og er på
nuværende tidspunkt på ca. 190 boliger,
siden 2010.

Der er i Sejerslev en række boliger af
dårlig stand og forfald. Dette påvirker
ikke blot værdien af det enkelte hus,
men også det omkringliggende bymiljø
og kan være med til at starte en negativ
udvikling i bymiljøet. Det er derfor vigtigt
at gøre en indsats for enten at renovere
eller nedrive de dårlige boliger.

Beboerne i Sejerslev har peget på en
række boliger, Morsø Kommune bør være
opmærksomme på. Der arbejdes løbende
med renovering og nedrivning, og disse
boliger vil indgå i det arbejde.

Succeskriteriet for de dårlige boliger
er, at der indgås frivillige aftaler om
nedrivning eller renovering. Tomme og/
eller forfaldne bygninger fylder meget i
debatten om, hvordan landdistrikterne
kan forbedres for bosætning. Forfaldne
bygninger bidrager til et negativt billede
af de landsbyer og landområder, hvor
de findes, og der er risiko for, at en hel
landsby eller et område kan blive kendt
som ikke attraktivt for såvel bosætning
som turisme.

Morsø Kommune mærker som andre
kommuner i yderområderne, at der sker
en flytning fra landet og landsbyer ind til
de større byer. Det efterlader et overskud
af huse, hvor de mindst attraktive boliger
først kommer til at stå tomme, nedslidte

BEHOV FOR BYGNINGSFORNYELSE

og virker skæmmende for omgivelserne.

Sejerslev har flere nedslidte huse,
specielt i den vestlige del af byen, ældre
boligområde, som er synlige i bybilledet.
Det kombineret med at området er
velbesøgt af kommunes indbyggere
og turister betyder, at de skæmmende
bygninger bliver synlig for mange og
skaber et negativt indtryk af området.

Som nævnt har Sejerslev også en række
potentialer såsom et aktivt foreningsliv,
spændende kulturmiljø, flot natur og
landskaber. Det er vurderingen, at
Sejerslev har gode muligheder for at
udvikle sig positivt med hensyn til
bosætning og turisme med støtte fra
områdefornyelsen og bygningsfornyelsen.
Morsø Kommune ansøger om 0,6 mio. kr.
fra den særlige statslige udgiftsramme
til bygningsfornyelse i forbindelse med
områdefornyelsen i Sejerslev.

Skolen

37

Hovedgaden - Sejersvej

Nordmorshallen

38

