
LANDSBYFORNYELSE I ØSTER JØLBY
Områdefornyelsesprogram

Morsø Kommune
Januar 2012

Byport:Ikonbyggeri

“Byport”:fartdæmpende foranstaltning

udendørs fitnessredskaber

OplyOpOOOOOOOOpOplyOOOOOOOOplyOOplyOOOOO st fffst fst ælleælleælæ sstitissti tiltiil
gåengåengåenågågååååååeååågågåågååågååggåååågå dede ode e og cyg cyyklenklenklenndededede

en
forbindelse på tværs
etablering af de d

JølbJølbJølby-ruy-ruy-rundendendenBelyBelyBelysninsning påg pååp udvudvudvvud algtalgttgta gteee e sststststste stee strrærærææækækkkræækækk

“Mar“Mar“Mar“Markedskedskedskedspladpladpladpladdddadss”s”s”s”ssoveroververdækkdækkdække, se sse, ssssiddeddddddddeddeelemelemmelemelemmementeenteententeenteeenteenter ogr ogr ogr or ogr ogr og

infoinfof rmatrmatma ionsionsonsnsstanstanstana der der r til til til at fat fat fat fortæortærtæortæortætærtællllllllelle e

mom aom aom am arranrrarrarrangemegemeemeemege nterntertenterer i Ji Ji Ji Jølbyølbyølbyølø
-- bu- bb- busstosstoop bp bebeevarevarevares

Søndervej-anlægget:

egeplads - primært til de mindste,

e idrætsbane og “byg-selv-bmx”

4 ov4 ovo4 o44 oovovov4 ovov4 ov4 ov4 ov4 ovo4 o4 o4 ov4 oov4 ov4 ov4 ov4 ovv4 ov4 vv4 vov4 ovov44 oov4 vovv44 o ergaergaergeergaergargergaergaeergergaergaergaeergarrgergergaaergaergaergaergae ggagargggggaaagaangnge nge nge nge nge ngnge ngegegege nge nge gengengngngenge ge ge ge ee nge nge ee ee egeeeee på ipå ipå iåpå ipå ipå ipå iåpå ipå ipå ipåpå ipåå ipåpå ipååå ipå ipåpå ipå iippå ipå ipå ipåpppå ipå ipå iippå ipåpåå ipp ndfandfandfandfndfandfandfandndfafandfandfadndfandnndfadfandfandfanddfandfandfandfandndfandfandfandfandfandfandfndfndfaandfndddfannndfaldsvldsvlldsvldsvldsvldsdldsvldsvddddldsvldsvldsvdsvdldsvldsvldsvdldsdldsvldsvldsvdsvldsvdldsvldsvldsvdsvdsvsldsvsldsvdsvds eje:eje:ejeje:eje:eje:ejeje:ejeeje:eje:eje:eje:ejeeje:eje:eje:eje:ejeejeejeeje:eje:eje:eje:ejejeeje::eje:eje:ejeje:eejeje

indsindsiindsndsdsindsndsdsdindsindsndsndsin sindindsdinindsdsdsindsinindsdsindsininnnindsdindsndssinindsnndsndsdsdsdsddsdsdsdsdsdsssdsssnævnævrnævrnævrnævrnævrnævrnævrævrnævrnævrævrnævrnævrnævrnævnævrænævnæænævrævrnnævrnævrænævrnævrævræænævrævævrnævrnævrææævævævringing inging inginiiingiiiininiininginining ingingningng ing gggg ttiltttiltil til til til ltilltil tiltilti 1 sps1 sp1 sp1 sp1 sp1 sp1 sp1 spssp1 sp1 sps1 spsp1 sp1 ss1 sp1 spspsp1 spsppp1 spspspspsppspspspspspspspspspspsssspspppppppppororororooorororooroorororororroororooroororooooororoooooorooooorooorroooorooororoorooor

1 overgang på indffpå indfdfalddsvsvsveveveejj::
indsnædsnævring til 1 spspor r +++

fodgængerfelt medd bebelylyysysysnnniininnngngngg

BelyBelyBelyBelyelyelyBelyelyylyyBelyBelyelyelyBelelelyelyeelye yBelyyBelyyBeBeBBeeBeBBeeleBelyeeeeeeee sninsninsninsnn g påg påg på JølJølJølby-rby-rbby-rrununundndededeeeenunu eedennnn

BBBBBBBBBB

renovering af hjøørneørnee: :
ny bænk / belægnnningingg

Bytorvet:Ophold / aktivitet - forbindelse mellem by, skole

og multihal

Ny svømmehalNyt halmfyr til opvarmrmnininngnggg aaaf f f f

svømmehal og eftersrskool

Infoskilt:
Rutemarkør og fortæller
af kaf kridtridtgravgravensens histhistorieorie

infoskilt som rutemarkør

som rutemarkør

kasse for iværksætteri

fremtidigt byggefelt

fremfremfremremfremfremfremmfremememfremfrememmmememememememtiditittttiditiditiditiditiditiditidititidtidititidtitidititiditidditidtiididtidiid gt bgt bgt bgggt bgt gggt gt bgggt bgtgt gttggt bgggggggggggg bg yggeyggeyggeyggeyggeggeyggygyggeggeyygggggggeggggggggggygg feltfeltfelttfeltfeltfeltefelffeeltltfefe
nfoinfoininfonfonfoinfoinfoinfofonfoinfoninfonfonfofoooninfoinfoinfoinfofoinfonfoinfonfoinfoinfoinfonfonfonfoinfoiiinfoinnnfonfofofonfoinfooooi fooinfoiniiinin onfofooonfofoooofooooskilskilkiskilskilskkkikskilskilskskilskiskskilskilskilsskilskilkilskskilskilkilkikskskilskilkikisskilkkkkkkikilskilkkkkkkkikiiskilskilskilskilskkkikkikikillskilsskkkkkkkilskilskilskilskiskilskskkkkkkkkikilskiskiskiskkiki t sot sot st sosot soot sosost soot st sot sot sot soot stt sot sott sottttt sot sot sot sot sot ssot sot sot ot soot st sosooot sottt soooot sott soooooosoooooooosoooooooooooooooooooooom rum rum rum rmm rm rmmmm rum rum rum rum rummmm rummm rummmmmm rummmmm rummm rummm rm rmmmm rrumm rummm rurummm rummm rumm rururm rum rum utematematematemtemtetemtetemaematematemtemamamamtemaetematemtemtemaemaemaemetematematemtemtemaemamaemaaememaemattematemamemamemate ametemaeemaeeetemeeeee atemtemtetemamatetemattett mmmammaaarkørrkrkrrkrkørørkørkørkørkørkørørrkørrkrkkøkørkørrkørrkørrkørrkrkørkrkørørkrkørrkørrkørk rrkørrrkørkøørkørrkkøkørrkørrkkrkrrkrkkørrrkørrkørørrkørrrkkkørøøøør

2

3

INDHOLD

Morsø Kommune har i januar 2011
ansøgt Socialministeriet om midler til
at gennemføre områdefornyelse i Øster
Jølby (og Øster Assels)

Til udarbejdelse af dette område-
fornyelsesprogram har Morsø Kommune
samarbejdet med RUM arkitekter, der har
været konsulenter gennem processen.

Programmet indeholder en redegørelses-
del, 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 planværkstederne.

Lauge Larsen
Borgmester i Morsø Kommune

Forord 3

Områdebeskrivelse 5

Organisering og proces 8

Idéer 10

Helhedsplan 16

Indsatser 22

Behov for bygningsfornyelse 28

Budget og tidsplan 30

Fondsoversigt 32

Investerings redegørelse 36

FORORD

Nykøbing

Øster Jølby

4

OVERSIGTSKORT

Luftfoto 2009, Øster Jølby og de nære omgivelser

5

OMRÅDEBESKRIVELSE

Morsø Kommune omfatter øen Mors
med Agerø og er beliggende i Limfj orden
i det nordvestlige Jylland. Et område
med store naturmæssige potentialer
og kvaliteter samt et meget engageret
lokalsamfund. Morsø Kommune er en del
af Region Nordjylland.

Landsbyfornyelsen omfatter landsbyen
Øster Jølby og dens nære omgivelser.
Øster Jølby er øens næststørste by med
659 indbyggere pr. 1. januar 2011.

Øster Jølby og landskabet
Landskabet er bakket og varieret med
fl ere langstrakte dalstrøg. Spredt udover
landskabet tegner markskellene sig
tydeligt og giver landskabet karakter.
Øster Jølby ligger smukt i det bakkede
landskab med en vid udsigt mod øst og
syd til det brat faldende landskab. I Øster
Jølbys vestlige ende falder landskabet
brat for atter at stige.
Byens hovedgade ligger på terrænets
top, og herfra følger resten af byen det
umiddelbart jævnt faldende landskab
mod syd.
Byens udvikling skyldes i høj grad den
folkelige bevægelse, der har sat sit
tydelige præg på byen og formodentligt
været årsag til dens udvikling, og selv i
dag har frimenigheden stor betydning
for byens liv.

Oprindeligt gik hovedlandevejen
gennem Øster Jølbys hovedgade, men
den nye A26 fra Sallingsund til Vilsund
slår et sving umiddelbart sydvest for
byen og fører således i dag trafi kken
uden om byen.

Historie
De religiøse bevægelser har sat deres
tydelige spor i byen bl.a. i form af de

bygninger, som er blevet opført på
initiativ herfra. Ansgarkirken, det gamle
og det nye Ansgarhjem, efterskolen,
friskolen, forsamlingshusene, sløjdskolen
m.v. Des-uden er grundlæggelsen af
Præstbro festplads et vigtigt element,
der bruges fl ittigt og er rammen om
mange aktiviteter i byen. Endvidere har
frimenighedens aktiviteter generelt
været medvirkende årsag til, at byen har
udviklet sig og tiltrukket både service og
handel, der har gjort byen til et attraktivt
sted at bosætte sig.

Det gamle Øster Jølby, den oprindelige
landsby, var en håndfuld gårde omkring
den lille kirke syd for det ny Jølby.
Det ny Jølbys beliggenhed kan næsten
ses som symbol for den store bevægelse
i tiden efter 1864: “Det er årene, hvor
højskoler og friskoler skyder op, hvor
en folkelig selvbevidsthed opstår og
dermed også et nyt verdensbillede.
Verden er ikke længere begrænset til
sognet, beslutninger er ikke bare noget
andre træff er, og man lever med i det,
som sker i ligesindede kredse overalt i
Norden.” (Knud Sørensen: “En dreng fra
Dragstrup”.)
Vejene har været afgørende for den
nye bys placering. Præstbrovej var
hovedlandevejen - øens vigtigste
- mellem Nykøbing og Vilsund (og
dermed Thisted). Hertil kom korsvejen,
idet vejene fra hhv. Bjergby-Galtrup og
Frøslev her møder hovedvejen.

Først i 1840´erne blev der bygget ved
hovedlandevejen nord i sognet. Omkring
1845 blev en ejendom udstykket fra
“Balle”, på sydsiden af gaden mod øst. Og
i 1849 fra “Nørregaard”, en mindre gård,
den senere præstegård. Ved Korsvejen
byggedes det første hus i 1868 af en
bager. Dette hus står endnu. Det blev

Luftfoto ca. 1935

6

senere overtaget af vognmand Josef
Søndergaard “Bette Josef” og herefter
hans datter Karen. De husede i mange år
sognebogsamlingen, begyndt 1910, og
Karen havde i en periode pensionat.

Mellem 1860 og 1880 sker der en rivende
udvikling I Øster Jølby, byen vokser og
fl ere meget betydende foreninger og
bygninger bliver til i denne periode.
Blandt andet Friskolen, Galtrup Højskole,
Ansgarkirken, Det Ottekantede
Forsamlingshus og Præstbro Anlæg.

Med tilfl ytningen efter dannelsen af
frimenigheden i 1883 og den store
aktivitet i øvrigt, opstod også grundlag
for en række erhvervsdrivende:
Brugsforening, købmandshandel, ,
boghandler, gartnerier, barberer, fotograf,
Heides vindmølle- og maskinfabrik,
håndværkere, bryggeri. Og derudover
en række servicefag og kommunikation
- som bibliotek, postkontor og
telefoncentral. 1896 kom der både læge
og dyrlæge til byen

Af nyere institutioner i byen ses
Frimenighedens alderdomshjem
“Ansgarhjemmet fra 1940, oprindelig
bygget af Dagmar Heide som privatbolig.
Nu er der her indrettet lejligheder, og et
nyt plejehjem og ældreboliger er opført
på den anden side af Præstbrovej.
I 1947 blev Højskolen omdannet til en
efterskole, også landets første af sin art.
I 1956 opførte Galtrup-Jølby kommune
centralskolen ved Poulsen Dalsvej. Her
ligger også et sportsanlæg og hal.

Mens byggeriet indtil 1970 hovedsagelig
samledes langs Præstbrovej og Poulsen
Dalsvej, er der efter dette tidspunkt
udstykket parcelhusgrunde i et større

område på sydsiden af vejen omkring
Ansgarkirken. Byen præges fortsat af stor
aktivitet og udvikling, og den har fortsat
stor tiltrækningskraft for bosætning.

Bymiljøet
Øster Jølby er en langstrækt by, hvor
man tydeligt fornemmer den gradvise
udbygning af byen. De religiøse
bevægelsers bygninger har stadig stor
betydning i gadebilledet, men byens
klare centrum er torvet omkring Brugsen.
Det er der, hvor der er liv i byen og de
fl este beboere kommer ofte forbi.

Byen er vokset i fl ere perioder; den
oprindelig by omkring krydset, den
grundtvigske nybyggerby langs
Præstbrovej til lærer og andre med
tilknytning til bevægelsen og en
parcelhus udstykning fra1970’erne, der
spreder sig væk fra Præstbrovej mod syd.

Bygningernes vedligeholdelsesstandard
er overordnet set god, men blandt de
helt oprindelige boliger ved krydset er
der fl ere, der trænger til renovering eller
nedrivning.

Ansgarkirken er stadig et omdrejnings-
punkt i byen. Højskolen er omdannet
til efterskole, sløjdskolen fi ndes, men
er privatbolig, frimenighedens gamle
alderdomshjem fi ndes som bygning, men
funktionen er fl yttet til nye omgivelser,
Præstbro Anlæg danner stadig rammen
om festlige arrangementer. Det
ottekantede forsamlingshus blev reddet
fra nedrivning og bruges i dag af mange
også uden for Øster Jølby. Et off entligt
forsamlingshus fi ndes på Øster Jølby
skole. Øster Jølby giver indtryk af stadig
at være en aktiv by med en del service og
handel.

Præstbro Anlæg

7

Indbyggere og aktiviteter
Der er omkring 660 indbyggere i
Øster Jølby. Der er et rigt foreningsliv
med et stort engagement blandt
lokalbefolkningen. Borgerforeningen
står for mange fælles arrangementer,
bl.a. fællesspisninger, fester og
højtidsarrangementer.
Der er også en stor aktiv gruppe, der er
involveret i udbygning af et sportscenter
i byen, hvor størstedelen er fi nansieret
af lokale sponsorer og fondsmidler. Det
er med til at give et godt sammenhold
blandt beboerne i byen.

Erhverv og detailhandel
I 2009 var der i Øster Jølby registreret
8 små erhvervsvirksomheder med 1-5
ansatte og 2 med 6-10 ansatte. (Tal fra
Kommuneplan, 2009) Der er en række
mindre detailhandelsbutikker, de fl este
beliggende omkring Brugsen. I 2009 var
der registreret 4 detailhandelsbutikker,
men tallet er meget svingende.

Trafi kale forhold
Vejene har haft stor betydning for Øster
Jølbys udvikling, og har både været årsag
til vækst og afmatning. Præstbrovej var
oprindeligt hovedlandevejen - øens
vigtigste - mellem Nykøbing og Vilsund
(og dermed Thisted). Derudover har det
haft afgørende betydning for placeringen
af Øster Jølby, at vejene fra hhv.
Bjergby-Galtrup og Frøslev her møder
hovedvejen.
Ved etableringen af hovedvej A26
udenom Øster Jølby, har man skabt gode
forhold for pendlere, der bor i Øster Jølby,
men arbejder andre steder. Til gengæld
har man mistet den gennemkørende
trafi k, der kunne holde gang i en driftig

handelsby.
Øster Jølby er præget af en del tung trafi k
og hurtigt kørende trafi k. Det er særligt
problematisk omkring skolerne i byen,
hvor det opleves som utrygt jf. Morsø
Kommunes trafi ksikkerhedsplan.

Naturkvaliteter
På det nordlige Mors omkring Øster
Jølby er terrænet noget bakket. Nogle
mindre vandløb har skåret lange slugter
ind imellem bakkelandet. Det bakkede
landskab falder stejlt mod syd til Erslev
Kær. De noget afvekslende jorder er
skovløse.
Der er fl ere bynære naturoplevelser, men
fl ere af dem er svært tilgængelige eller
også skal man over privat jord. Det gør,
at det er et begrænset publikum, der
besøge de bynære natruområder.

Torvet foran Brugsen

8

ORGANISERING OG PROCES

Projektets organisation

Områdefornyelse i landsbyer er
afhængige af et solidt funderet
engagement blandt beboerne, og
projektet skal tilrettelægges, så beboerne
får ejerskab og føler, at det nytter at
bidrage. Processen skal være fastlagt på
forhånd og skal være nem at involvere
sig i, så ildsjælene ikke brænder ud
undervejs.
Det er vigtigt, at organiseringen sikre;

- en forankring i lokalsamfundet, med et
bredt spekter af forskellige interesser

- et forpligtende samarbejde, med en
imødekommende tilgang

- en forankring i de øverste beslutnings-
niveauer 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.

Projektgruppen består af:
Arne Kirk, Natur og Miljø chef
Ann-Sophie Øberg, urban designer Team
Byplan
Marianne D. Galsgaard, arkitekt, Team
Byplan
Line Toft, landskabsarkitekt og Birgitte
Ravn Knop, landskabsarkitekt, RUM
arkitekter

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

Team Vej

Processen

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

1. Fase – Intro, bestående af møde med
nøglepersoner og off entligt borgermøde

2. Fase – Planværksteder, bestående af 3
planværksteder med forskellige temaer

3. Fase - Endeligt program, bestående af
den politisk godkendelse, præsentation
af det endelige program for alle borgere
samt indsendelse af programmet til
Socialministeriet.

Projektgruppen havde inden projektets
offi cielle opstart, inviteret en række
nøglepersoner fra Øster Jølby med
repræsentanter fra de lokale foreninger
til et kick-start møde. På mødet fi k
de indsigt i projektets omfang og
budget, samt lejlighed til at komme
med input til, hvordan processen
omkring borgerinddragelsen skulle
foregå. Nøglepersonernes opgave var
herefter at starte debatten omkring
landsbyfornyelse op i byerne, 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 off entligt indbudt borgermøde,
hvor beboerne skulle orienteres om
projektet og den efterfølgende proces.
På det off entlige borgermøde skulle
der nedsættes arbejdsgrupper med
beboere, der ville deltage i 3 følgende
idéværksteder, hvor idéer skulle fostres

Borgermøde i Forsamlingshuset

9

og projekter fastlægges.

Idéværkstederne havde hver et tema og
tilhørende aktivitet

1. Idéværksted - Idéudvikling og ønske-
workshop
2. Idéværksted - Gåtur og gennemgang
af beboerønsker
3. Idéværksted - Præsentation af
helheden, projekterne og budgettet

Møder og idéværksteder fandt sted
på skolen i Øster Jølby, med et fl ot
fremmøde. Til det off entlige borgermøde
deltog ca. 45 mennesker, og ca. 55
meldte sig efterfølgende til en af de
arbejdsgrupper.

Alle forslag og idéer er blevet drøftet i
projektgruppen undervejs og samlet
i en helhedsorienteret plan for Øster
Jølby, der har dannet grundlag for dette
program.

Idéværksted på skolen

10

IDÉER

Dialogen med beboerne er som nævnt
foregået på 3 planværksteder i perioden
september - november 2011. 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 samlet alle de
idéer, der er kommet frem i løbet af pro-
cessen, både på idéværkstederne og på
postkort og andre henvendelser.

Derudover er der lavet en analyse til
hvert tema. Idéer og analyse danner
grundlag for et koncept for hvert tema.
Idéerne er indtegnet på kortet med én
markering, selvom der er mange, som har
foreslået det samme. Der er således ikke
på de følgende kort foretaget en prior-
itering af idéerne. Kortene giver et samlet
overblik over alle de idéer, der ligger til
grund for den senere prioritering og hel-
hedsplanen for Øster Assels.

Præstbrovej v. Brugsen

11

12

TEMA: BYENS RUM

STI (FJERN BEPLANTNING)

RENOVERING AF HJØRNE MED BÆNK

SØNDERVEJ:
- RULLESKØJTE- / SKATEBANE
- BMX CYKELBANE
- RENOVERING AF LEGEPLADS - PRIMÆRT TIL SMÅ BØRN

AKTIVITETSOMRÅDE FORAN HALLEN:
- BLØDE GUMMI / BAKKER
- RULLESKØJTE- / SKATEBANE SOMMER
OG ISSKØJTEBANE VINTER
- PETANQUEBANEN INDTÆNKES
- KLATREVÆG

GRØNT OMRÅDE / TORV - EVT MED GADEKÆR

FORSKØNNELSE AF OMRÅDET / HUSE I KRYDSET

MOTIONSSTIER AF VARIERENDE LÆNGDE OG UDFORMNING:
- DEN KORTE: OMKRING HAL, SKOLE, EFTERSKOLE, ASFAL-
TERET, SKATE- / RULLESKØJTEBANE, GÅ, LØBE MED FYSISKE
AKTIVITETER UNDERVEJS.
- DE LANGE: OMKRING KÆRET OG PRÆSTBRO, SANSE- /
NATURSTI, GÅ + LØBE

PRÆSTBROVEJ

OMRÅDE VED BRUGSEN:
- MARKEDSPLADS: (EVT. OVERDÆKKET)
- BETONKLODSER / TRAPPER: SIDDEPLADS
TIL ARRANGEMENTER, BUSSTOP, SKATERE
- TORV MED BÆNKE OG BLOMSTER

PRÆSTBRO:
- KLATREVÆG
- TARZANBANE
- CYKELCROSS
- LØBESTI

BYCENTER / TORV UDVIDES MOD POULSEN
DALSVEJ

- BÆNKE MELLEM BRUGSEN OG ANSGAR-
HJEMMET

- SKATERLIV: VED BRUGSEN, TOM GRUND
PÅ PRÆSTBROVEJ, VED HALLEN, I TOMME
BYGNINGER PÅ BAKKEN

- ÅRSTIDSBESTEMT UDSMYKNING I BYEN

PO
U

LS
EN

 D
AL

SV
EJ

UDVEJE
N

Borgerønsker: Byens rum

Koncept / idé: Byens rumAnalyse: Byens rum

Borgernes ønsker er sammenholdt med
en overordnet analyse af byens rum
som værende steder, hvor borgerne i
Øster Jølby mødes i dag og potentielt
kan mødes i fremtiden. De fl este af by-
rummene i Øster Jølby er koncentreret i
byens nordvestlige hjørne med skolens
areal som omdrejningspunkt.
De eksisterende byrums forskelligartede
karakterer, er en kvalitet, som bør beva-
res og understøttes. Sammenhængen i
mellem byrummene bør forstærkes og
underbygges.

Rød = rum for idræt og aktivitet
Grøn = landskabelige rum
Grå = parkeringsrum
Orange = kirken og religionens rum
Mørk grøn = overskudsrum

13

STI FORBI KRIDTGRAV

STI + BRO + UDKIGSTÅRN

INFO-SKILT
INFO-SKILT

MARKERING AF RUTEN

SØ

OPHOLDSPLADS MED BÆNKE

NATURSTIER

LØBESTI

GÅSTI

- HANDIKAPVENLIGE STIER

PRÆSTBROANLÆG:
- RENOVERING AF AMFITEATER TIL ARRANGEMENTER
+ VÆRESTED FOR DAGPLEJE + BØRNEHAVE
- RENOVERING AF STISYSTEM TIL GÅENDE OG BMX
- RENOVERING AF P-PLADS
- (AKTIVERE FLADT OMRÅDE BAG PRÆSTBRO)

STI LANGS A26

SKOV

Borgerønsker: Byens grønne omgivelser

Analyse: Byens grønne omgivelser Koncept / idé: Byens grønne omgivelser

Vest for Øster Jølby løber et nord-
sydgående landskabeligt strøg som
indeholder sø, kær og Præstbroanlægget,
og syd-øst for byen fi ndes en tidligere
kridtgrav.
I forhold til borgernes mulighed for at
benytte og bevæge sig i det landskab
som er i umiddelbar nærhed af hjemmet,
må et fokus ligge på at etablere
forbindelser mellem de landskabelige
interessepunkter samt koblinger ind til
byen.

TEMA: BYENS GRØNNE INFRASTRUKTUR

14

TEMA: BYENS INFRASTRUKTUR

Borgernes ønsker er sammenholdt
med en overordnet analyse af byens
infrastruktur. Øster Jølby nyder godt af sin
placering ved hovedvejen A26, som den
gennemgående nerve tværs over Mors,
og den korte transporttid til Nykøbing.
Øster Jølbys lange gennemgående gader
er også tilkørselsveje til hovedvejen og
de præges af en øget hastighed gennem
byen.
Et fokus bør ligge på ankomsten til byen
og den centrale del af Præstbrovej,
hvorom byens fællesfunktioner ligger.

UDVID HJØRNET
BUSHOLDEPLADS

BELYSNING PÅ STI TIL FRISKOLE

FLERE FODGÆNGEROVERGANGE PÅ PRÆSTBROVEJ

FARTDÆMPENDE FORANSTALTNING

FLYT FODGÆNGEROVERGANGE

SIKKER STI TIL SKOLEN

PO
U

LS
EN

 D
AL

SV
EJ

CYKELSTI I DEN ENE SIDE

PRÆSTBROVEJ

FARTDÆMPENDE FORANSTALTNING

FODGÆNGEROVERGANG

NY STI

GADEBELYSNING

FÆLLESSTI FOR CYKLENDE OG GÅENDE

UDVEJE
N

STILLEGADE

FLYT BUSSTOP

FARTDÆMPENDE FORANSTALTNING

FORTOV TIL PRÆSTBRO

Borgerønsker: Byens infrastruktur

Koncept / idé: infrastrukturAnalyse: Byens infrastruktur

ANKOMST

ANKOMST

ANKOMST

ANKOMST

KRYDSNINGER PÅ HOVEDGADEN

15

Borgernes ønsker er sammenholdt
med en overordnet analyse af byens
bygninger - nærmere bestemt
fælleshuse. Forstået som bygninger med
adgang eller af betydning for mange.

Fælleshusene knytter sig i høj
grad til byens rum og udpeget er
forsamlingshuset, kirken, skolen,
friskolen, efterskolen, lægehuset,
Brugsen, multihallen og fri-SFOen. På
samme måde som for byrummene
er det for fælleshusene ligeledes
forbindelsen imellem og deres indbyrdes
forskelligartede karakter, der bør
understøttes.

TEMA: BYENS BYGNINGER

PO
U

LS
EN

 D
AL

SV
EJ

RUGEKASSE FOR IVÆRKSÆTTERI
”INDGANGSPORTAL”

”INDGANGSPORTAL”

”INDGANGSPORTAL”

STRATEGISK PUNKT MOD A26 MARKERES: SOLCELLER...?

NYT ÆLDRECENTER

AFKLARINGSCENTER

SENIOR-BOFÆLLESSKAB

SVØMMEHAL / KURBAD

(FODBOLDBANE FRA
SØNDERVEJ FLYTTES
HERTIL)

HALMFYR (SVØMMEHAL + EFTERSKOLE)

NYE BOLIGER / (SERVICEFUNKTIONER)

FR. JOCOBSENSVEJ

UDVEJE
N

PRÆSTBROVEJ

Borgerønsker: Byens bygninger

Analyse: Byens bygninger / fælleshuse Koncept: byens bygninger / fælleshuse

16

Helhedsplanen er lavet på baggrund
af borgerønsker, overordnede analy-
ser og de deraf udtrukne koncepter.
Helhedsplanens formål er at opsamle
ønsker og forslag samt at indskrive
dem i en helhed - i en samlet plan for
Øster Jølbys udvikling. De forslag, der
er omfattet af byfornyelsesindsatsen
er markeret med en hvid ramme, og
disse indgår umiddelbart i budgettet og
etapeplanen for de næste 5 år, frem til
2016. De forslag, som ikke er marke-
ret med en hvid ramme, skal ses som
potentielt fremtidige indsatser som
borgerne, med dette redskab i hånden
kan søge fonds- og puljemidler til at få
realiseret.

Hovedgreb:
Helhedsplanens hovedgreb består
først og fremmest af Jølby-runden,
der som et sammenhængende indre
stiforløb tilbyder en alternativ og sikker
rute der passerer og forbinder Jølbys
byrum / fælleshuse. Et ydre net af
naturstier der fl ere steder knytter an
på byen, skaber adgang til de eksiste-
rende landskabelige attraktioner som
kan udbygges med skov og sø.

I overgangene fra land til by arbejdes
med at skabe byporte der iscenesætte
de forskellige ankomstsituationer. Fra
vest som et bromotiv over en ny sø,
fra nord og øst som deciderede hastig-
hedsdæmpende foranstaltninger og
mod syd i form at et ikon-byggeri.

De skraverede områder markerer
fremtidige byggefelter og de stiplede
linier fællesstier for gående og cyk-
lende.

HELHEDSPLAN

Præstbrovej

1711111111177777777Byport:
Ikonbyggeri

“Byport”:
bro-motiv som

fartdæmpende foranstaltning

“Byport”:
fartdæmpende
foranstaltning

“Byport”:
fartdæmpende
foranstaltning

udendørs
fitnessredskaber

Fællessti til gående
og cyklende

Oplyst fællessti til
gående og cyklende

Opholdsplads:
Bord + bænk

Sø

Skov

Fugle- / udkigstårn
som opholdssted

Jølby naturstier:
vandre- og løbesti med forbindelse til
kær, sø, skov og Præstbroanlægget

Jølby-runden
Alternativ stiforbindelse på tværs
af vejnettet - etablering af de
manglende led

Jølby-runden
Belysning på udvalgte stræk

“Markedsplads”
overdække, siddeelementer og
informationsstander til at fortælle
om arrangementer i Jølby
- busstop bevares

Søndervej-anlægget:
renovering af legeplads - primært til de mindste,

fastholde idrætsbane og “byg-selv-bmx”

4 overgange på indfaldsveje:
indsnævring til 1 spor

1 overgang på indfaldsvej:
indsnævring til 1 spor +
fodgængerfelt med belysning

Belysning på Jølby-runden

renovering af hjørne:
ny bænk / belægning

Bytorvet:
Ophold / aktivitet - forbindelse mellem by, skole
og multihal

Ny svømmehal
Nyt halmfyr til opvarmning af
svømmehal og efterskol

Infoskilt:
Rutemarkør og fortæller

af anlæggets historie

Infoskilt:
Rutemarkør og fortæller
af kridtgravens historie

Præstbroanlægget:
Renovering af amfiteater og

udnyttelse af terræn til lege- /
træningsbane

infoskilt som rutemarkør

infoskilt som rutemarkør

rugekasse for iværksætteri

fremtidigt byggefelt

fremtidigt byggefelt

infoskilt som rutemarkør

Jølby-runden

Jølby natursti

Bygninger / byggede strukturer

Byrum - landskabeligt

Byrum - urbant

Landskab / natur

Infrastruktur

fremtidigt byggefelt

fællessti langs vej
cyklende/gående

1811188

“Byport”:
bro-motiv som

fartdæmpende foranstaltning

Sø

Fugle- / udkigstårn
som opholdssted

Jølby naturstier:
vandre- og løbesti med forbindelse til
kær, sø, skov og Præstbroanlægget

Jølby-runden
Alternativ stiforbindelse på tværs
af vejnettet - etablering af de
manglende led

Infoskilt:
Rutemarkør og fortæller

af anlæggets historie

Præstbroanlægget:
Renovering af amfiteater og

udnyttelse af terræn til lege- /
træningsbane

infoskilt som rutemarkør

rugekasse for iværksætteri

fremtidigt byggefelt

ZOOM PÅ HELHEDSPLAN NV

1919

“Byport”:
fartdæmpende
foranstaltning

udendørs
fitnessredskaber

1 overgang på indfaldsvej:
indsnævring til 1 spor +
fodgængerfelt med belysning

Bytorvet:
Ophold / aktivitet - forbindelse mellem by, skole
og multihal

Ny svømmehal
Nyt halmfyr til opvarmning af
svømmehal og efterskol

infoskilt som rutemarkør

byggefelt

Jølby-runden

Jølby natursti

Bygninger / byggede strukturer

Byrum - landskabeligt

Byrum - urbant

Landskab / natur

Infrastruktur

fremtidigt byggefelt

fællessti langs vej
cyklende/gående

ZOOM PÅ HELHEDSPLAN NØ

2022222200000

Byport:
Ikonbyggeri

Fællessti til gående
og cyklende

Opholdsplads:
Bord + bænk

Skov

“Markeds
overdækk
informatio
om arrang
- busstop

Søndervej-anlægget:
renovering af legeplads - primært til de mindste,

fastholde idrætsbane og “byg-selv-bmx”

renovering af hjørne:
ny bænk / belægning

infoskilt som rutemarkø

ZOOM PÅ HELHEDSPLAN SV

212222222222211111
ggeri

“Byport”:
fartdæmpende
foranstaltning

Oplyst fællessti til
gående og cyklende

Jølby-runden
Belysning på udvalgte stræk

“Markedsplads”
overdække, siddeelementer og
informationsstander til at fortælle
om arrangementer i Jølby
- busstop bevares

4 overgange på indfaldsveje:
indsnævring til 1 spor

Belysning på Jølby-runden

Infoskilt:
Rutemarkør og fortæller
af kridtgravens historie

fremtidigt byggefelt

infoskilt som rutemarkør

ZOOM PÅ HELHEDSPLAN SØ

22

Jølby-runden forløber på henholds-
vis eksisterende stille veje og på
nye sammenbindende led etableret
som stenmelsstier. De nye led er her
markeret med rødt og er ført bagom
bebyggelser, så ruten både opfylder
formålet om at opsamle ØsterJølbys
eksisterende byrum og har den mindst
mulige kontaktfl ade med de større
veje. Derved kan børn bevæge sig
ad Jølby-runden mellem skole, SFO,
idrætsfaciliteter og hjemmet.
Stien krydser for så vidt muligt de
større veje lige på og her afsluttes
stien med en bom.
På strækninger markeret med sorte
prikker, er stien suppleret med en lav
pullertbelysning, og på enkelte steder
med udsigt over landskabet kan place-
res et siddemøbel.

Succeskriteriet er, at der skabes et
sammenhængende stisystem, der kan
være et sikkert alternativ til færdsel
langs de større veje.

INDSATS: JØLBY-RUNDENS MANGLENDE LED

ny sti med enkelte bænke

pullertbelysning

bomme ved vejoverskæringer

Inspirationsbilleder

23

kæret

Brugsen

Poulsen Dals vej

stiforbindelse: “Jølby-runden”

mekaniker

bænk - udsigt over landskabet

pullertbelysning

PLAN: ”JØLBY-RUNDEN” 1:250

24

INDSATS: 5 VEJOVERSKÆRINGER

Hvor Jølby-runden skærer de gen-
nemgående veje i byen afsluttes stien
i en indsnævring af vejen til ét spor.
Ligeledes ved friskolen laves en ind-
snævring af vejen til ét spor. Dette skal
fungere som en hastighedsdæmpende
foranstaltning, der samtidig danner
overgang på tværs for gående og
cyklende. Der gøres opmærksom på
indsnævringen med trafi ktavler og med
lave pullerter. Ved skolen er overgan-
gen suppleret yderligere med fodgæn-
gerfelt og mastebelysning.

Succeskriteriet er, at der skabes sikre
krydsninger af de større veje og at ha-
stigheden på disse sænkes til 50 km/t.

Inspirationsbilleder

25

stiforbindelse: “Jølby-runden”

vejoverskæring:
indsnævring til 1 spor
+ fodgængerfelt og mastebelysning

stiforbindelse: “Jølby-runden”

Brugsen

Poulsen Dals vej

forsamlingshus

PLAN VEJOVERSKÆRING 1:250

26

INDSATS: ”BOBLEPARKEN”

Bobleparken etableres som et
sammenbindende byrum mellem
området ved Brugsen forbi skolen
til den nye multihal. Fra Poulsen
Dals.vej og den nye smøge mod
Brugsen hægter to strenge sig
på - en med jævn belægning
og en med en terrænmæssig
bearbejdning. Sidstnævnte fl yder
ud i parken og skaber et asfalteret
cykle / skaterlandskab, som
opfordrer til leg og bevægelse. Dette
område suppleres med decideret
skaterinventar. Boblerne og cirkulære
ringe som grafi k på fl aden fl yder hele
vejen langs skolen til multihallen,
hvor et lille fl isebelagt areal markerer
ankomsten til hallen.
Vælger man den fl ade streng ved
ankomst fra Poulsen Dals.vej fi nder
man i stedet den grønne del af parken.
I den eksisterende plæne skabes også
enkelte grønne bobler, der er med til
at variere den rumlige oplevelse. Det
grønne område suppleres med borde,
bænke og beplantning.
Den eksisterende kiss-and-ride
situation bevares, men tidsrummet
for lovlig indkørsel indskrænkes til
et par timer morgen og eftermiddag.

Resten af tiden tilhører arealet de
bløde trafi kanter, og grafi k på vejbanen
i form af tal, bogstaver, hinkeruder
og lignende kan indtænkes som et
udendørs læringsmiljø.

Succeskrieteriet er, at der skabes
bedre sammenhæng mellem bymidten
og det nye Midtmors Sport. Samt at der
bliver mulighed for ophold og leg på
området.

Inspirationsbilleder

27

skrænt
(fra vej ned)

eksist.
bunddække

betonelement, 0.5m

asfaltbakker

eksist. rampe

eksist. p-plads

eksist. cykelskur

eksist. fliser

træningsbane,
tal og bogstaver

kiss and ride
(begrænset tidsrum)

nye fliser
eksist. plæne

hård belægning +
bord/bænke

græsbakker

nye træer

asfalt

skaterampe

eksist. beplantning

hævede bobler /
grafiske cirkler

Jølby-runden

hævede bobler /
grafiske cirkler

MULTIHAL

HAL

SKOLE

FORSAMLINGSHUS

BRUGSEN

boldbanePOULSEN DALSVEJ

EFTERSKOLE

eksist. skolegård
1

2

2

7

5

11

A
F

M B

U
Å

T
H

C

S

3
17

23

12

9
34

26
55 67

89
52

74

78

99

81

95

”BOBLEPARKEN”: 1:500

28

Med det formål at gøre bosætning
i landdistrikterne bedre fi k Morsø
Kommune i 2010 mulighed for at søge
en statslig pulje med henblik på at
styrke indsatsen for opprioritering af
det fysiske miljø i udkantsområderne
- Indsatspuljen. I Morsø kommune har
der været stor succes med nedrivning af
de allerdårligste boliger, og antallet af
nedrevne boliger stiger stødt og er på
nuværende tidspunkt på ca. 60.

I Øster Jølby er der fl ere boliger, som
står tomme med forfald til følge. Det
er ikke alene værdien af det enkelte
hus, der forringes, men det påvirker det
omkringliggende bymiljø og kan være
starten på en negativ udvikling. Derfor er
det vigtigt at gøre en indsats for enten at
renovere eller nedrive de dårlige boliger.

Beboerne i Øster Jølby 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. Det drejer
sig i Øster Jølby særligt om boliger
beliggende i krydset mellem Poulsen
Dalsvej og Præstbrovej.

Succeskriteriet for de dårlige boliger
er, at der indgåes frivilige aftaler om
nedrivning eller renovering som en
del af arbejdet med Indsatspuljen eller
som decideret bygningsfornyelse efter
byfornyelsesloven.

Tomme og 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 fi ndes, 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 fl ytning 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
og skæmmende for omgivelserne.
Øster Jølby ligger i et område med fl ere
nedslidte huse og problemet er derfor
meget synligt. Det er tillige et område,
som besøges af mange indbyggere
i kommunen og af turister og andre
gæster, hvilket betyder at det negative
indtryk bliver synligt for mange.

Som nævnt har Øster Jølby også en
række potentialer såsom et aktivt
foreningsliv, spændende kulturmiljø og
fl ot natur og landskaber.
Det er vurderingen, at Øster Jølby har
gode muligheder for at udvikle sig
positivt med hensyn til bosætning og
turisme med støtte af områdefornyelse
og bygningsfornyelse.

Morsø Kommune ansøger om 0,5 mio. kr.
fra den særlige statslige udgiftsramme
til bygningsfornyelse i forbindelse med
områdefornyelsen i Øster Jølby.

BEHOV FOR BYGNINGSFORNYELSE

Krydset Poulsen Dals vej og Præstbrovej

29

Krydset Søndervej og Præstbrovej

30

BUDGET OG TIDSPLAN

Budgettet for landsbyfornyelse i Øster
Jølby ser i overslag ud som følgende.
I henhold til budgettet søges om en
statslig refusion på 600.000 kr. Morsø
Kommune bidrager med det dobbelte
1.200.000 kr derudover har Morsø
Kommune søgt tilsagn fra LAG’en om
733.000 kr, så det samlede budget for
landsbyfornyelsen er på 2.533.000 kr.

Ydermere er der midler fra Indsatspuljen
til renovering og nedrivning af dårlige
boliger, herunder også i Øster Jølby. Det
præcise beløb til Øster Jølby er ukendt,
men det skønnes, at der er midler til
ønskede projekter i Øster Jølby.

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 arbejdesgruppe med
relevante fagligheder og nøglepersoner
fra Øster Jølby.

Anlægs-

budget

Kommunal

udgift

Fordeling af den kommunale udgift

2011 2012 2013 2014 2015 2016
Projektudvikling
- Arkitekthonorar
- Projektering (12%)
- Borgermøder
- Uforudsete udgifter (10%)

672.000 318.567 150.000 48.567 40.000 40.000 40.000

BYENS BYGNINGER

Ingen prioriterede indsatser

- Bette Karens hus*
- Bageren*

BYENS INFRASTRUKTUR

Øster Jølby runden

Overskæringer

590.000

320.000

279.694

151.699 75.850 75.849

139.847 139.847

BYENS RUM

Bobleparken - fritidsområde ved skolen 925.000 438.504 219.252 219.252

BYENS GRØNNE OMRGIVELSER

Ingen prioriterede indsatser

Samlet udgifter

Foreløbigt overskud

2.507.000

26.000

Samlet aktivitetsramme 2.533.000 1.200.000

* Der søges om midler til særlig bygningsfornyelse.

31

Legeplads på Søndervej

32

FOND / PULJE + WEB INFORMATION RELEVANS ANSØGNINGSFRIST

REALDANIA - BYGGERIETS ILDSJÆLE

WWW.BYGGERIETSILDSJAELE.DK

Kampagnen støtter byggeriets ildsjæle, dvs. alle jer, der arbejder frivilligt og passio-
neret med at forbedre og udvikle det byggede miljø. Projekterne er oftest i mindre
skala, og har et alment sigte. Med frivillighed og engagement er projekterne med til
at forbedre eller udvikle fysiske rammer til gavn for de lokalsamfund, de indgår i.

Fornyelsesfondens formål er at skabe vækst, beskæftigelse og eksport, særligt i små
og mellemstore virksomheder. Fonden støtter virksomheders forretningsmulighed-
er inden for grøn vækst og velfærd samt understøtter omstilling til nye erhvervs- og
vækstmuligheder i hårdt ramte områder.
Eksempler på aktiviteter, der kan opnå støtte, kan være etablering af virksomhed-
skuvøser, viden- og testfaciliteter, udviklings- og innovationsprojekter eller koordi-
nation af omstillingsindsatsen.

Kulturarv, natur, god plads, fred og ro. Danmarks yderområder har mange kvaliteter.
Realdania sætter fokus på, hvordan man kan øge by- og livskvaliteterne i Danmarks
yderområder med udgangspunkt i de stedbundne kvaliteter, som allerede fi ndes.
Der skal udvikles nye strategier for yderområderne, med fokus på at fastholde og
se nye muligheder - målet er at styrke yderområdernes planlægning, bosætning og
turisme.

Det byggede miljø skal gøre os sundere. I Realdania vil vi bidrage målrettet til initia-
tiver og støtte projekter, der kan sætte dagsordenen og bane vejen for bygninger,
byer og byrum, der øger alle danskeres fysiske og psykiske sundhed - og dermed
livskvaliteten for alle.

TrygFonden støtter projekter, der øger trygheden for alle i Danmark. Fondens ker-
neområder er:
• Sikkerhed - Støtter udvikling af viden og værktøjer, der kan hjælpe med at forebyg-
ge ulykker tæt på folks hverdag: hjemme, i skolen, i trafi kken eller på stranden.
• Sundhed – Støtter aktiviteter til forebyggelse og helbredelse af sygdomme, og
som sikrer fl ere danskere et godt liv. Vejen går gennem evidensbaseret viden, som
omsættes til handling.
• Trivsel – Støtter aktiviteter, der hjælper til at reducere de barrierer, som kan
hæmme den enkelte i at udnytte sine potentialer. Alle skal have en mulighed for at
deltage i samfundslivet.
Målet er at øge trygheden ved at fremme sikkerhed, sundhed og trivsel i Danmark.

Gyldne regler for de projekter vi støtter
• Projektet skal gøre en positiv, fremadrettet forskel i det byggede miljø
• Projektet skal have demonstrationsværdi
• Projektet skal have eller befordre arkitektonisk kvalitet
• Projektet skal skabe ny viden
• Projektet skal formidle den opnåede viden til relevante interesser
• Projektet skal være økonomisk bæredygtigt både i etablering og drift
• Projektet skal omfatte en vurdering af den miljømæssige, sociale og sund-
hedsmæssige bæredygtighed
• Realdanias støtte skal gøre en forskel i forhold til gennemførelsen af projektet
• Projektet skal komme almenvellet til gavn

Erhversbyggeriet Toppen, Svømmehal

Præstbroanlægget

Erhversbyggeriet Toppen

Markedsplads, Fugle- / udkigstårn

Stiforbindelser, Fugle- / udkigstårn,

Fælles gå-/cyklesti

(prioriteret tema
2011 -
OBS på 2012)

(prioriteret tema
2011 - OBS på 2012)

WWW.REALDANIA.DK/PROJEKTER/FOKUSOMR%C3%A5DER.ASPX

WWW.FORNYELSESFONDEN.DK/

HTTP://WWW.REALDANIA.DK/PROJEKTER/SAERLIGE-INDSATSOMRAADER/
YDEROMRAADER.ASPX

HTTP://WWW.REALDANIA.DK/PROJEKTER/SAERLIGE-INDSATSOMRAA-
DER/SUNDHED.ASPX

HTTP://WWW.TRYGFONDEN.DK/HER-ANSOEGER-
DU?REDIRECTED=TRUE

REALDANIA - BYEN, BYGGERIET, BYGNINGSARVEN

FORNYELSESFONDEN - (LÅN/TILSKUD)

REALDANIA – SÆRLIGE INDSATSOMRÅDER, YDEROMRÅDERNES POTENTIALER

REALDANIA – SÆRLIGE INDSATSPULJE, SUNDHED OG SOCIAL BÆREDYGTIGHED

TRYGFONDEN

33

HTTP://WWW.LOA-FONDEN.DK/STOETTEMULIGHEDER/FONDEN

HTTP://WWW.LOA-FONDEN.DK/STOETTEMULIGHEDER/PULJEN

HTTP://WWW.FRILUFTSRAADET.DK/INDHOLD/TILSKUD-TIL-FRILUFTS-
LIV/LOKALE-PROJEKTER.ASPX

HTTP://WWW.KUNST.DK/BILLEDKUNST/KUNST-I-DET-OFF-RUM/

LOKALE OG ANLÆGSFONDEN - LÅN / TILSKUD

KLUBLOKALE- OG VÆRESTEDSPULJEN

FRILUFTSRÅDET

STATENS KUNSTFOND

FOND / PULJE + WEB INFORMATION RELEVANS

Fonden støtter Idrætsfaciliteter, kulturhuse, faciliteter til spejder- og friluftsliv,
biografer samt musik- og dansefaciliteter. Det gælder både udendørs- og indendørs
faciliteter - og dækker både nyopførelser, udbygning og nyindretning af eksister-
ende anlæg. Der kan søges om etableringstilskud, lån og rådgivning.

Nybyggeri, ud- og ombygning af klublokaler og væresteder til idræts-, kultur- og
fritidsformål samt køb af mindre ejendom til dette formål. Det er dog ikke tilstræk-
keligt at ombygge et klublokale eller værested, der skal også være en betragtelig
kvadratmeterudvidelse. Multibaner, træningspavilloner samt tilgængelighed/handi-
capforhold har også mulighed for at opnå støtte i Puljen.

Tips- og Lottomidler til Friluftslivet støtter lokale friluftsaktiviteter og -projekter,
som giver befolkningen bedre muligheder for at opleve og forstå naturen. Det
prioriteres at yde støtte til projekter, som er til gavn for off entligheden og som
baserer sig på frivillig arbejdskraft. Det betyder, at der som regel er tale om støtte
til materialeudgifter. Støtten gives som hjælp til selvhjælp. Det er derfor sjældent,
at aktiviteterne fi nansieres 100%, men et tilskud fra Tipsmidlerne får ofte andre
bidragsydere på banen. Tipsmidlerne kan f.eks. ofte supplere bevillinger fra puljen
til ”lokale grønne partnerskaber”. Der gives høj prioritet til projekter som bygger på
partnerskaber, f.eks. mellem forskellige foreninger eller mellem private og off entlige
aktører.

Kunst i det off entlige rum: Statens Kunstfond udfører kunst i det off entlige rum i
samarbejde med statslige institutioner, kommuner og andre instanser, der ønsker at
få kunst som en del af deres daglige omgivelser.
Søg tilskud: Off entlige myndigheder og andre institutioner kan søge om at indgå i
et fællesprojekt med Statens Kunstfond om at få opført et kunstværk i og omkring
bygninger og anlæg, hvor off entligheden har adgang.

Udendørs træningspavillion

Udendørs træningsredskaber
Stier i landskabet, Søndervejan-
læg, Fugle- / udkigstårn,

Markedspladsen

Udendørs træningspavillion,
Markedspladsen

ANSØGNINGSFRIST

Der er ingen ansøgningsfrist, da
Fonden foretager løbende sags-
behandling. Der må normalt
forventes en sagsbehandlingstid
på op til to måneder fra ansøgn-
ingen er modtaget med de
nødvendige bilag.

Der er ingen ansøgningsfrist, da
Fonden foretager løbende sags-
behandling. Der må normalt
forventes en sagsbehandlingstid
på op til to måneder fra ansøgn-
ingen er modtaget med de
nødvendige bilag.

Der er hvert år tre ansøgnings-
frister: 1. marts, 1. juli og 1.
november. Sagsbehandlingen
varer normalt 3-4 mdr. fra an-
søgningsfristen.

Ansøgningsfrist:
Løbende

Hvem kan søge:
Institutioner, der henvender sig
til off entligheden.

34

(EN DEL AF LANDDISTRIKTSPROGRAMMET)

(EN DEL AF LANDDISTRIKTSPROGRAMMET)

HTTP://WWW.LAG-THYMORS.DK/TILSKUD.ASPX

HTTP://WWW.SUM.DK/PULJER/LANDDISTRIKTSPULJEN-IN.ASPX

HTTP://MBBL.DK/PULJER/LANDDISTRIKTSPULJEN

LAG THY-MORS

LANDDISTRIKTSPULJEN

HTTP://WWW.NATURSTYRELSEN.DK/NATURBESKYTTELSE/NATUR-
PROJEKTER/PROJEKTTYPER/GROENNEPARTNERSKABER/

HTTP://WWW.NATURSTYRELSEN.DK/NATURBESKYTTELSE/NATUR-
PROJEKTER/PROJEKTTYPER/VANDPROJEKTER/

LOKALE GRØNNE PARTNERSKABER

NYE VÅDOMRÅDER

PRIVAT SKOVREJSNING

FOND / PULJE + WEB INFORMATION RELEVANS

Har du en idé til et projekt, som kan skabe job og liv i området, så kan du søge
om tilskud til at gennemføre det. Kontakt LAG Thy-Mors, så hjælper vi dig videre.
LAG Thy-Mors kan inden for en ramme på godt 4 mio. kroner årligt indstille støt-
teegnede projekter til Fødevareministeriet.
•Nye arbejdspladser i landdistrikterne – fx mikrovirksomheder, turisme, erhvervsak-
tiviteter i tilknytning til eller ud over landbruget, service mv.
•Attraktive levevilkår i landdistrikter – fx netværk, faciliteter til kulturelle aktiviteter
eller servicefacilieter, fornyelse af landsbyer fx i form af renovering af bygninger,
miljøprojekter ved veje, projekter om den lokale natur- og kulturarv, kultur- eller
fritidsaktiviteter på landbrugsbedrifter m.v.

Pulje til forsøgsvirksomhed i landdistrikterne og de små ø-samfund.
Puljen bliver anvendt som tilskud til forsøgsprojekter, der fx kan fremme erhverv-
sudvikling, service, levevilkår, bosætning samt lokale kultur- og fritidsaktiviteter
i landdistrikterne samt projekter i de små ø-samfund. Herudover gives der også
støtte til forsknings- og informationsprojekter.

Lokale Grønne Partnerskaber er en bestemt måde at arbejde sammen på, når en
fælles opgave skal løses. Lokale foreninger, organisationer, borgergrupper, lodse-
jere, institutioner, virksomheder og kommuner mv. kan gå sammen om et fælles
projekt. Et projekt skal handle om et eller fl ere af disse emner:
• Forbedring af naturen fx gennem græsning, rydning af opvækst samt mindre
naturgenopretningsprojekter.
• Forbedring af mulighederne for friluftsliv fx bedre adgang til naturen, nye faci-
liteter for friluftslivet og nye målgrupper.
• Styrkelse af oplevelser og viden om natur fx arrangementer om friluftsliv og sund-
hed.

Frem mod 2015 skal der etableres nye vådområder i Danmark for godt en milliard
kroner.
Formålet er at reducere udvaskningen af kvælstof og fosfor til sårbare fj orde, kyster
og søer, da store mængder af disse næringsstoff er skaber iltsvind og skader vand-
miljø, dyr og planter. Etableringen af vådområderne foregår i tæt samarbejde mel-
lem stat, kommuner og lodsejere.
Kan søges af kommuner og lodsejere

I Danmark ønsker vi mere skov. Det gør vi, fordi skove kan tilgodese en lang række
forskellige interesser på samme tid og sted: produktion af træ, friluftsliv, naturhen-
syn, beskyttelse af grundvandet m.m. Det langsigtede mål er en fordobling af det
danske skovareal.
At rejse skov er en stor opgave. Det kræver både arbejde, tid og penge. Målet om
at fordoble skovarealet kan ikke nås uden det off entlige hjælper til. Derfor er det
muligt at få tilskud til skovrejsning.

Stiforbindelser, Fugle- / udkig-
stårn, Erhversbyggeriet Toppen,
Præstbroanlægget ,Vådområde,
Markedspladsen

Præstbroanlægget , Stiforbin-
delser, Fugle- / udkigstårn, Bord/
bænk ved stier, infoskilte i na-
turen, Skovrejsning , Etablering
af vådområde

Etablering af vådområde

Skovrejsning

Deadlines for ansøgningsrunder
2012
 1. runde 6. februar
 2. runde 7. maj
 3. runde 20. august
 4. runde 29. oktober

Det vides endnu ikke, hvornår
ansøgningsfristen er for puljen
2012.

ANSØGNINGSFRIST

3 ansøgningsfrister hvert år: 1.
januar, 1. maj og 1. september.

Ansøgningsfristen for tilskud
til privat skovrejsning er den 1.
maj.

NY HJEMMESIDE!

Stiforbindelser, Fugle- /
udkigstårn,Erhversbyggeriet Toppen,
Præstbroanlægget, Markedspladsen

Fødevareministeriet støtter med ordningerne etablering af nye arbejdspladser
og attraktive levevilkår i landdistrikterne. Programmet spænder bredt fra fritids/
kulturtilbud til tilskud til mikrovirksomheder, trampestier, turisme, fornyelse af
landsbyer mv. Formålet er især at få bosætning og arbejdspladser til at hænge
sammen, så det bliver attraktivt for erhvervsaktive familier at slå sig ned udenfor
byerne.

Stiforbindelser, Fugle- / udkig-
stårn, Erhversbyggeriet Toppen,
Præstbroanlægget,

Ansøgningsfrist for forsøg-
sprojekter i landdistrikterne
for 2012 vil blive meldt ud
senere. HTTP://WWW.LANDDISTRIKTSPROGRAM.DK/NYE_ARBEJDSPLADSER_OG_ATTRAK-

TIVE_LEVEVILKAAR.ASPX?ID=39107

NYE ARBEJDSPLADSER OG ATTRAKTIVE LEVEVILKÅR

HTTP://WWW.NATURSTYRELSEN.DK/NATURBESKYTTELSE/SKOV/PRI-
VAT/TILSKUD+TIL+PRIVATSKOVE/SKOVREJSNING/

35

(EN DEL AF LANDDISTRIKTSPROGRAMMET)

SÆRLIG PULJE TIL KOMMUNER OG REGIONER Puljen er afsat blandt andet med det formål at bidrage til renere miljø og bedre til-
gængelig natur, samt nye arbejdspladser. Herunder udvikle og forbedre kendskabet
til lokale fødevarer.
Hver region har i fællesskab med kommunerne i regionen udarbejdet et program
med temaer og aktiviteter for de indsatser, der ønskes implementeret. Regionspro-
grammet beskriver de udfordringer, regionsområdet står over for (fx færre arbejd-
spladser, aff olkning etc.), hvilke muligheder og ressourcer der ligger i området (fx
lokale fødevare, turisme etc.) og angiver, hvordan regionerne og kommunerne i fæl-
lesskab iværksætter aktiviteter, der skal afhjælpe udfordringerne, og indfrier
potentialet i områdets ressourcer.

Skovrejsning, stiforbindelser
HTTP://WWW.LANDDISTRIKTSPROGRAM.DK/LOKALE_UDVIKLINGSSTRATEGIER.
ASPX?ID=81480

FOND / PULJE + WEB INFORMATION RELEVANS ANSØGNINGSFRIST

36

INVESTERINGS REDEGØRELSE

Mål for Øster Jølby

Morsø Kommune ønsker at understøtte
en positiv udvikling af Øster Jølby, med
henblik på, at Øster Jølby 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 vi-
dere på allerede eksisterende værdier.

Byen skal fremstå indbydende og være
et interessant område for bosætning. Der
skal planlægges for gode bolig- og fritids-
aktiviteter, der er med til fortsat at skabe
en aktiv og engageret by.

Morsø Kommune ønsker at udbygge og
konkretisere visionerne for Øster Jølby
i samarbejde med borgere, grundejere,
bygherrer, developere og andre investor-
er, der har interesse i at udvikle området.
Med denne investeringsredegørelse ind-
byder 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 landsforny-
elsen kan være en løftestang for fl ere pro-
jekter og private investeringer i området.

Muligheder i Øster Jølby

De fysiske rammer i Øster Jølby skal for-
skønnes blandt andet ved at fj erne eller
renovere de tomme og dårligt vedlige-
holdte boliger, der skæmmer bybilledet.
Mange af boligbebyggelserne bør sættes
i stand.
Der er i den gældende lokalplaner for
Øster Jølby udlagt arealer til bolig- og
erhvervsformål. Området omkring Dr.
Lunds Vej skal i nærmeste fremtid bygge-
modnes, så der fortsat kan være attrak-
tive byggegrunde i Øster Jølby.

Private investeringer

Beboerene i Øster Jølby er meget ak-
tive og engagerede i at holde liv i byen.
Flere private initiativer og investeringer
er kendetegnende for Øster Jølby, der i
fællesskab er med til at udvikle og holde
gang i en aktiv by.

Midtmors Sport
I 2005 blev der nedsat en projektgruppe,
der skulle samle idéer og ønsker til et nyt
fritidscenter i Øster Jølby. Projektgrup-
pen består af repræsentanter fra en lang
række lokale foreninger. Centrets formål
er at skabe et være- og samlingssted for
områdets borgere. Det er centralt for
projektet, at det henvender sig til en bred
brugergruppe og bliver et kraftcenter for
sport og fritid.
Projektet er drevet af lokale og har fået
støtte fra mange forskellige steder, både
lokale og større fonde og puljer. Projektet
har et samlet budget på omkring 14 mio.
kr. Midtmors Sport indvies i januar 2012.

Fribørnehaven
Fribørnehaven har investeret i en op-
gradering af udearealerne med nye
legeredskaber og aktivitetsbaner. En del
af legepladsen er udbygget ved frivillig
arbejdskraft.

Det ottekantede forsamlingshus
Forsamlingshuset har af fl ere omgange
gennemgået større renoveringer. Huset
blev fredet i 1978 og ejes af Galtrup
Efterskole. Der er søgt mange fonde til
renoveringsarbejdet, og senest søges
der midler til renovering af køkken
og toiletforholdene. Det ottekantede
forsamlingshus har senest i 2011
modtaget 1 mio. kr fra fra A.P.Møller og
Hustru Chastine Mc-Kinney Møllers Fond
til almene Formaal.

Lægehuset v. Dr. Lunds vej

37

Lægehus og apotek
I 2006 blev det nye lægehuse i Øster
Jølby indviet. Etableringen var initieret
af det daværende amt og er kommunes
største lægehuse med 5 læger indenfor
murerne. Efterfølgende blev der bygget
et helt nyt apotek med drive-in funktion i
tilknytning til lægehuset.

Detailhandel
Superbrugsen har i 2009 lavet en større
ombygning og udvidelse af butikslo-
kalerne

Off entlige investeringer

I 2012 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 Øster
Jølby.

Renovering af skolen
Øster Jølby skole har fået renoveret
bygningerne med nyt tag og er en
moderne skole, hvad angår IT og digitalt
udstyr.

Fodbodlbane
Morsø Kommune har i 2006 ydet støtte til
etablering af fodboldbane mellem Øster
Jølby Skole og Galtrup Efterskole.

Nye investeringer

Ønsker en ny investor at investere i Øster
Jølby 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

Åbning af den nyrenoverede Brugs

