

Forslag til

Områdefornyelse i Vrå

Områdefornyelsesprogram 2014

7. februar 2014


Indledning

Hjørring Kommune har i marts 2013 ansøgt Ministeriet for By, Bolig og Landdistrikter om reservation af midler til områdefornyelse i Vrå, med en samlet udgiftsramme på 7.775.000 kr. På baggrund af en positiv tilbagemelding fra ministeriet i juni 2013, forelægger hermed programmet for områdefornyelsen.

Overskriften på ansøgningen var "Kulturbyen Vrå - Nyt bevægelseslandskab og bymæssig forskønnelse". Dermed sættes en dagsorden, hvor der fokuseres på en uudnyttet ressource i Vrå - det grønne bånd, der er et gammelt vejudlæg fra starten af firserne, samt forskønnelse af bymidten.

Hjørring Kommune har fokus på problematikken om at nogle byer mister deres bymidtefunktioner - Hvor der tidligere var et naturligt liv i kraft af

butikker og både privat og offentlig service, står nu de tomme butikker tilbage. En følgevirkning, i flere byer, er et bybillede præget af begyndende forfald - dette er mest udtalt i bymidten. Kommunens borgere mangler således et formål med at opsøge den. Med forfaldet opstår ligefrem en situation, hvor man som borger ikke længere føler sig velkommen.

Gennem denne områdefornyelse bringes nye funktioner til bymidten og der skabes en infrastruktur, der letter adgangen til bymidten på cykel eller til fods. Ligeledes forventes en tiltrængt forskønnelse af veje og byrum, at inspirere bygningsejere til at istandsætte bygninger og facader. Endelig har områdefornyelsen en strategi om, at nedbringe antallet af bygningskvadratmeter i bymidten i Vrå. Programmet er udarbejdet i tæt samarbejde med en gruppe af borgere i Vrå


Indhold

Formål med områdefornyelsen	4
Problematikker i området	6
Ressourcer i området	8
Initiativer	10
Områdefornyelsens indsatser og aktiviteter	16
Forskønnelser af veje og stier	18
Stier	18
Forskønnelser af veje og stier	20
Veje	20
Forskønnelse af det grønne bånd	22
Forskønnelse af byrum	26
Handlings- og tidsplan	28
Målsætninger og Succeskriterier	30
Budget for områdefornyelsen	31
Organisering af områdefornyelsen	32
Bygningsfornyelse	34
Investeringsredegørelse	36
Apendex	38
Kortlægning af oplevelsesværdierne i Vrå	40


Formål med områdefornyelsen

Bymidten i Vrå har ikke længere sin tidligere tyngde. En del butikker er lukkede og der er huse i forfald. Samtidig viser byen sig fuld af aktivitet og engagement i de omkringliggende bolig- og institutionskvarterer.

Formålet med områdefornyelsen er derfor at vende bybegrebet "på vrangen" og skrumpe bymidten til at kunne være en rar ramme om det byliv og den detailhandel, der dog stadig vil være der, samt understøtte aktiviteter og liv andre steder.

Formålet med områdefornyelsen er også at skabe og understøtte grundlaget for en stabil og gerne voksende befolkning i kultur- og idrætsbyen Vrå. Med sin centrale beliggenhed i Vendsyssel - 30 minutter fra Aalborg og 20 minutter fra Hjørring - og med byens lange kulturelle tradition, nærheden til grønne oaser og det åbne land har Vrå et rigtig godt udgangspunkt for at styrke bosætningen i byen.

I princippet omfatter områdefornyelsen hele Vrå, men indsatsen koncentrerer sig i et øst-vestgående bånd omfattende området omkring/langs Vestergade og byens grønne bånd. De to akser mødes i byens centrum og historiske udspring ved stationen og viadukten.

Begge akser er for overskuelighedens skyld ind delt i en række zoner med højeste bymæssighed i centrum og faldende intensitet ud mod periferien.

Bedre sammenhæng i byen

Vrå er delt i fire dele, som et firkløver. Jernbanen deler byen i en øst- og vestlig del, og et uudnyttet vejudlæg fra 70'erne er nu et grønt bælte med et vandløb, der danner "barriere" mellem nord og syd. Tidligere har der også eksisteret mentale barrierer, da den relativt lille by husede hele tre kirkesamfund: frikirken på højskolesiden - den vestlige - og de mere dogmatiske baptist og sognekirke på østsiden af jernbanen. Ved at udbygge byens cykel- og fodgængerstier i sammenhæng med de øvrige byfornyelsestiltag bliver byens kvarterer bundet sammen i et netværk, der skal anspore til at bevæge sig på kryds og tværs af fysiske og mentale skel.

Forskønnelse af by- og gademiljøet omkring Vestergade

Området omkring Vestergades udspring er en essentiel del af Vrå's gamle bymidte. Her ligger bl.a. gamle butikker og byens hotel, og her går man forbi på vej fra stationen til byens kulturelle højborg, Vrå Højskole og kunstbygning. Som fodgænger kommer man hertil fra stationen og byens østlige del gennem en fodgængertunnel under banen. Herfra og et stykke ud fra bymidten er Vestergade nedslidt og uindbydende. Ved at løfte gademiljøet med lys, belægning og grønt gøres vejen ind mod bymidten mere attraktiv. Oplevelsen af fodgængertunnelen skal også forbedres, gerne med bedre og mere trygge adgangsforhold ved begge nedgange.

Det grønne bånd – fokus på bevægelse og fysisk aktivitet

Centralt i områdefornyelsen er det grønne bånd, der følger vandløbet Vester Elbæk's løb fra øst mod vest (se også side 11). Området strækker sig ud mellem flere af byens primære mødesteder - højskolen, børneinstitutioner, Børnenes Jord og idrætscenter og rideskolen helt mod øst, hvor det grønne bånd munder ud i landbrugslandet. En oversigt over institutionernes placering findes på

kortet side 8-9. Intentionen er at tilføje og synliggøre en række bevægelses- og oplevelsesrum med fokus på sanser og bevægelse for alle ned gennem det grønne bånd. Her skal være plads til såvel fordybelse som fysiske aktiviteter for alle borgere, og med den centrale placering af området, vil det være oplagt at etablere cykel- og gangstier her, der ikke bare binder institutionerne sammen, men hele byen.


Bygningsforbedringer

I hele byen er der i større eller mindre grad behov for bygningsforbedrende indsatser, enten ved renoveringer eller nedrivninger. Særlig udtalt er problemet dog i bymidten, omkring Vestergade/Strømgade, hvor funktionstømte butikker og især det gamle, tomme hotel får lov at dominere ind-

trykket af byen. Under områdefornyelsen vil der blive taget kontakt med ejerne af de mest forsømte ejendomme, og den efterfølgende dialog vil blive bestemmende for, hvilken bygningsforbedrende indsats, der skal anvendes på stedet.

Problematikker i området

Fysiske udfordringer

Bymidten i Vrå lider, som andre mindre stationsbyer, af tilbagegang for detailhandelen. Butikker er lukket i det, der førhen var byens hjerte - området omkring stationen. Konsekvensen er den såkaldte vaniljekrans-effekt, hvor byens midte er et tomt "ingenting" med boliger og institutioner i en ring omkring. En anden konsekvens er, at de ældre huse i midtbyen lider under den manglende aktivitet og får lov til at forfalde. Det ses i særlig udpræget grad omkring Vestergade og Strømgade, samt langs indfaldsvejene.

På flere af vejene, der fører ind til bymidten, er det svært at aflæse, at man faktisk bevæger sig ind mod en by. Man kører både fra syd og nord igennem store korn- og foderstofvirksomheder og passerer bl.a. forbi et slagteri umiddelbar før byens station.

En særlig fysisk udfordring knytter sig til jernbanen. Historisk forbinder den Vrå til omverdenen i en nord-syd forbindelse, men samtidig skaber den en markant barriere mellem byens østlig og vestlige del. De to underføringer i byens midte kræver et særligt fokus i områdefornyelsen.

Kulturelle/sociale udfordringer

Historisk har Vrå været opdelt i et øst og vest af jernbanen, ikke bare fysisk, men også mentalt og kulturelt. Som tiden går og nye borgere flytter til byen, mindskes det mentale skel heldigvis, men et bevidst arbejde med at samle byen og lette adgangen på tværs af jernbanen, kan forstærke den positive udvikling.

En ny social udfordring, der dog ligeså meget er et potentiale, er flygtningecentret, der åbnede i 2013. Når forskellige kulturer mødes, er det altid en udfordring at forstå, det man ikke kender. Udfordringen går begge veje. Byens nye beboere har brug for at møde byens borgere, men det er tilsvarende vigtigt at skabe rammer, der giver centrets beboere mulighed for at vise, hvem de er. Således skabes en basis for nye input til byen, mens de nye føler sig taget godt imod.


Ressourcer i området

Fysiske ressourcer

Vrå har, sin lidenhed til trods, de urbane kvaliteter, der knytter sig til en provins- og stationsby. De mange genkendelige og kulturbærende bygninger i byen - højskolen, station, apotek, købmandsgård/pakhus, kirker, missionshus mm. - fortæller byens kulturhistorie og giver byen en urban identitet.

Det første der møder den besøgende, når man ankommer med toget, er en tæt sammenhængende bebyggelse i tre-fire plan, der tydeligt markerer ankomsten til en stationsby. Den tætte bebyggelse er harmonisk og omkranser et byrum foran stationen med store potentialer. Desværre er byrummet i dag primært anvendt til parkering og indfrier ikke rummets potentialer, hvor det fine byrum og oplevelsen af at ankomme til en større stationsby er til stede.

Byens grønne bånd, der følger Vester Elbæk gennem byen, huser bl.a. Børnens Jord, grundlagt af Carl Scharnberg, og efterfølgende har givet inspiration til mange legepladser landet over. Derudover rummer det grønne område store muligheder for en fremtidig bynær, aktiv og rekreativ anvendelse. Båndet rækker ud over byen og har kontakt med det åbne land mod øst og vest og kan danne forbindelser mellem by og land.

Kulturelle/socialle ressourcer

Kulturelt og socialt fornemmer man tilstedeværelsen af Højskole og Kunstbygning. Flowet af elever og de mange aktiviteter knyttet til institutionerne giver muligheder og et energitilskud til byen, man ikke normalt ville finde i byer af denne størrelse. Vrå har også en større gruppe frivillige, der arbejder med byens fysiske udtryk. Gruppen har bl.a. skaffet midler til og selv udført renoveringer af flere bevaringsværdige bygninger i bymidten. Et af projekterne, Uhrenholdts Gård, er i dag et velfungerende borgerrenoveret og borgerdrevet aktivitetshus.

Idrætscenter Vendsyssel er den moderne ramme om byens store idrætsliv, med plads og faciliteter til såvel den daglige motion og leg som store regionale idrætsstævner og kongresser.

Rundt i byen findes mange foreninger, fra lystfiskeri over amatørteater til spejdere, baptist- og valgmenigheder.

En vigtig social ressource er Børnens Jord. I 1968 fik forfatteren og aktivisten Carl Scharnberg ideen til Børnens Jord, mens han boede i Vrå. Det skulle være et fristed for byens børn og unge, et område på deres præmisser, hvor de kunne udfolde sig kreativt og socialt. Med forældre og børn i fællesskab blev landets første "byggelegeplads" etableret. Stedet er nu en del af byens DNA.

Seneste udvikling i det mangfoldige bybillede er etableringen af et asylcenter i et nedlagt ældrecenter, Møllegården. Her er ca. 120 asylansøgere, størstedelen familier, uproblematisk gledet ind i Vrås hverdag. Både asylcenteret og højskolen bidrager med et internationalt islæt til byen med beboere/elevere fra mange forskellige nationer.

For at udfolde og udvikle byens mange forskellige sociale ressourcer, er det vigtigt gennem områdefornyelsen at give næring til mødet mellem de forskellige grupper. Det grønne bånd har et vigtigt potentiale som ramme for dette møde.

Byens tre nye hjerter

Mens byens traditionelle hjerte - området omkring stationen står med slår med stadig svagere puls, har byen fået tre andre bylivsgenerators - med hvert sit fokus: Højskolen i vest, Uhrenholt gård i bymidten og Idrætscenteret i øst.


Initiativer

Som en del af byfornyelsesprogrammet kortlægges, hvilke andre initiativer, der er i gang indenfor områdefornyelsens afgrænsning. For denne områdefornyelse vil det sige hele Vrå.

I det følgende findes en beskrivelse af de kommunale og private initiativer, som forventes at have indflydelse på områdefornyelsen. Efter beskrivelsen af hvert initiativ er en kort gennemgang af den nødvendige koordineringsindsats, samt en spejling over i områdefornyelsens problemområder, i det omfang dette er relevant.

Kommunale initiativer

Sideløbende med områdefornyelsen er Hjørring Kommune og Hjørring Vandselskab i gang med en række andre initiativer, der tilsammen bidrager til en positiv udvikling i Vrå. Flere af projekterne vil gribe voldsomt ind i områdefornyelsen. Det er derfor vigtigt at samtænke de forskellige projekter, så der opnår bedst mulig synergi. De vigtigste er beskrevet i det følgende.

Separatkloakering

Tidligere løb spildevand og overfladevand i samme kloakledning. Ved at separere vandet, minimerer man den vandmængde, der skal ledes til rensningsanlæg. Samtidig fjerner man den spildevandsbelastning af vandløb, der er blevet stadig større problem pga. de stigende og mere koncentrerede nedbørsmængder.

I Vrå er kun de nyeste boligområder i byens sydvestlige del separatkloakeret. Hjørring Vandselskab har en plan for at separatkloakere det meste af byen over de næste ca. fem år. En investering på op mod 80 millioner kroner - inklusiv de forskellige tiltag i Vester Elbæk. Arbejdet er allerede i gang i byens nordøstlige del. Over de kommende år vil man etapevis opgrave store dele af byen. Etapeplanen fremgår af nedenstående kort.


Oversigtskort over separatkloakeringens indsatsrækkefølge, Vestergadeområdet forventes renoveret i 2017 som den sidste etape.

De steder, hvor der er sammenfald mellem separatkloakering og områdefornyelse, er en vigtig del af områdefornyelsesindsatsen, at arbejde proaktivt med muligheden for at forny de byrum, der skal graves op i forbindelse med kloakarbejdet, således, at der ligger en klar detailplan for forskønnelsen inden arbejdet påbegyndes. Der ved kan områdefornyelsens tiltag indtænkes i det gravearbejde, der alligevel skal udføres det pågældende sted.

Vester Elbæk - klimatilpasning

Gennem de senere år har der været et kapacitetsproblem i bortledningen af vand fra Vrå via Vester Elbæk ved kraftig regn. Som en følge af det, er der sket oversvømmelser af flere marker nedstrøms byen. Desuden har vandet i de perioder været forurenet med spildevand. Gennem den ovennævnte separation af kloakledningsnettet, forventes spildevandsoverbelastningen at forsvinde. Til gengæld vil der stadig ske en stor tilstrømning af overfladevand (regnvand). Dette

vand kommer med stor hastighed og har mange partikler opløst i sig.

Ved at anlægge bassiner, hvor overfladevandet ledes ud i Vester Elbæk, sænkes vandets hastighed og partiklerne bundfældes inden vandet ledes videre ud i bækken.

Nede i selve bækken vil man udføre forskellige tiltag til at forsinke vandet, så den vandmængde, som strømmer ud af byen bliver mere konstant. Dels vil man ændre profilet i vandløbet, så vandet kan stige uden at oversvømme omkringliggende arealer. Dels vil man anlægge oversvømmelsesbassiner, så kun arealer, der er robust overfor det, oversvømmes.

Projekteringen af dette arbejde er i fuld gang og anlægsarbejdet i forbindelse med separatkloakeringen i byens nordøstlige del er så småt i gang. Projektet justeres løbende, men ser pt. ud som vist på kortet her under.

Da Vester Elbæk løber hele vejen gennem det grønne strøg, er det helt væsentligt at sikre en god integration mellem dette arbejde og områdefornyelsesindsatsen.


Oversigt over Vester Elbæk projektets udformning.

Initiativer

Flytning af skole, SFO samt børnehaver

En anden helt afgørende faktor for områdefornyelsen er den fremtidige placering af byens skole, SFO og daginstitutioner.

I dag er skolen og SFO centralt placeret mellem områdefornyelsens to hovedfokuspunkter: Vestergade og det grønne bånd.

Da Vrå Skole fordeler sig på i alt 16 bygninger af forskellig kvalitet, står man over for en større renovering. Hjørring Byråd har på den baggrund besluttet at bygge en ny skole umiddelbart sydøst for Idræts Center Vendsyssel. Samtidig vil man samle byens fire børnehaver samme sted.

Flytningen af institutionerne griber afgørende ind i rammerne for områdefornyelsens indsatser og aktiviteter. Der er i ansøgningen om områdefornyelsesmidler lagt op til forskønnelse af veje og stier ind til og igennem området (skolen og SFO-en) i alt med et budget på 1,250 mio. kr. En del af disse midler tænkes i stedet brugt på at forbedre forbindelsen mellem det grønne bånd og Idræts-Center Vendsyssel og den kommende skole.

Der kan opstilles mange scenarier for den fremtidige anvendelse af skole/sfo-området, men en endelig afklaring ligger nogle år ude i fremtiden. Frem for at udfolde en vifte af mulige indsatser er området medtaget i investeringsredegørelsen.


Byggemodning i Gartnervænget

Der er over de sidste år set en svag vækst i indbyggertallet i Vrå. Demografisk har tilvæksten været sund, således, at der er tale om en jævn aldersmæssig fordeling af nye borgere. En byggemodning, Gartnervænget, nord for Vestergade er således ved at være udnyttet (to tilbageværende grunde) og en anden etape på et tilstødende lokalplanlagt areal er ved at blive byggemodnet (ca. 14-16 grunde). Første etape er præget af grunde på ca. 800 m2 og anden etape vil have tilsvarende størelse grunde. Nybyggeriet i området har haft en positiv indflydelse på den nordlige ende af indfaldsvejen Vestergade.

En indtænkning af stiforbindelser fra Gartnervænget til Vestergade og videre til det grønne bånd forventes, som et af flere tiltag, at revitalisere Vestergades start i byens centrum.

Byggemodning af "Spiren"

Som nævnt ovenfor oplever Vrå en stigning i indbyggertallet. Dette har bevirket, at restrummeligheden af byggegrunde til enfamilieboliger er ved at være udnyttet. Gennem fokusgruppeinterviews peges der på et behov for større grunde med rekreative værdier. Parallelt med områdefornyelsen bliver der successivt udarbejdet plangrundlag (kommuneplantillæg og lokalplaner) for flere nye boligområder fordelt i - og i tilknytning til - det grønne bånd.

Første område, hvor plangrundlaget er ved at blive udarbejdet, er et areal, der i dag benyttes til børnehaven "Spiren". Arealet ligger med flot udsigt og forbindelse til det grønne bånd og med tilknytning til det yderste af Vestergade.

Møllegården - Flygtningecenter

Det ene af byens to ældrecentre, Møllegården, er blevet nedlagt og er i 2013 indrettet som flygtningecenter. Bygningen rummer ca. 30-40 stk. et- og torums lejligheder og i alt ca. 100-120 flygtninge (fra bl.a. Syrien, Afghanistan, Somalia og Østeuropa). Byens borgere har taget godt imod de nye beboere.

Centret ligger med direkte adgang til den centrale del af det grønne bånd, Lunden. Det vil være helt oplagt og i byens ånd, gennem områdefornyelsen at forankre en del af projektet i centeret.

Plejecentrets beboere er blevet flyttet til hhv. Ældrecenteret Lundgården i Vrå og Svanelunds-bakken i Hjørring. En analyse af boligbehovet på Sundhed, Ældre, Handicapområdet viser, at der ikke umiddelbart er behov for flere ældreboliger i Vrå (tomgang i byens andet plejecenter, Lundgården er ca 8%).

Rådhuset - Tilsynsmyndigheden

Med centraliseringen af Hjørring Kommunes administration i Hjørring by, var det gamle rådhus i Vrå i første omgang tiltænkt en sammenlægning af Vrås fire børnehaver samt bibliotek. Men da Hjørring Kommune blev tildelt Tilsynsmyndigheden for Nordjylland blev denne funktion placeret i bygningen.

Bygningen var i forvejen indrettet til ca. 80 kontorarbejdspladser og placeringen i Vrå, tæt på motorvej og jernbane, giver god mening, da der må forventes at være en del pendlere blandt de ansatte. Samtidig forventes det at denne relativt store arbejdsplads vil generere nogen grad af liv i området samt omsætning i bymidten. Rådhuset ligger ud til det grønne bånd og lige øst for bymidten. Med en meget begrænset indsats vil det være muligt at åbne op for gående og cyklister til og fra stationen via det grønne bånd.

De tre institutioner tænkes i stedet ind i en samlet helhed med den nye skole.


Spiren, forslag til bebyggelsesplan

Udbygning af IdrætsCenter Vendsyssel

Vrå Hallen fra 1970 brændte i 2006 ned til grunden. Man besluttede derefter at etablere et center, der ikke blot skulle blive et samlingspunkt for byens borgere, idrætsudøvere og foreninger, men en magnet for et aktivt kulturliv fra hele Vendsyssel. I 2007 indviede man Idrætscenter Vendsyssel. Siden da har man oplevet en markant vækst i det lokale idrætsliv, og antallet af møder, kurser, konferencer og kulturelle arrangementer på centret er vokset markant.

I 2013 blev centret udvidet med blandt andet overnatningsmuligheder og kunststofbane.

I dag bevæger skolebørnene sig frem og tilbage mellem skolen vest for banen og idrætscenteret, når de skal have idræt. Med skolens flytning til en placering i direkte tilknytning til centeret bliver det i stedet vigtigt at skabe gode cykel- og stiforbindelser til dette knudepunkt fra hele byen.


Lunden, Vrå

Lunden

Lunden er den centrale del af det grønne bånd. Det er den eneste del af båndet, der fremstår som egentlig park. Det ejes af Vrå Beboer og Erhvervsforening. Foreningen har gennem de sidste år arbejdet aktivt for en forskønnelse af området. For egne og indsamlede midler og frivilligt arbejdskraft har foreningen bl.a. fået lagt dræning i en del af området og etableret stier med fast underlag.

Der pågår desuden et samarbejde med Hjørring Vandselskab om ændring af Vester Elbæks forløb gennem Lunden samt anlæggelse af en mindre sø. Foreningen er meget interesseret i samarbejde om områdefornyelsen og området har en central placering i forhold til at binde bymidten og det grønne bånd sammen.

Vrå Hotel og Borgergade karréen

Vrå Hotel har været lukket i en årrække og bygningen bærer præg af forfald. I forlængelse af hotellet, langs Borgergade, ligger en lukket detailhandelsbutik, som er præget af samme forfald. Såfremt bygningerne på et tidspunkt fjernes, vil det være oplagt at udforme et mindre byrum på grundens nordlige møde med Vestergade. Dette vil give mulighed for en bedre modtagelse af gående, der skal under jernbanen.

Slagteriet

Slagteriet i Vrå har, som alle andre slagterier i Danmark, haft det svært. Det har været lukket i flere omgange, men er hver gang åbnet igen. Sidst er slagteriet åbnet i foråret 2013 i et samarbejde mellem lokale og internationale firmaer under navnet Danish Meat Company. Slagteriet beskæftiger ca. 70 personer.

Rugbrødsbageriet - Uhrenholdt Gård

En gruppe borgere arbejder pt. for at få en historisk nabobygning til den kommunalt ejede Uhrenholdt Gård renoveret og anvendt i sammenhæng med den. Bygningen er et gammelt bageri, kornlager m.m. og ejes i dag af Sparekassen Vendsyssel. Bygningen har i en årrække stået ubrugt og er begyndt at vise tegn på lettere forfald. Banken er interesseret i at overdrage bygningen til f.eks. Vrå Beboer og Erhvervsforening, Hjørring Kommune eller andre.

Der er lokalt et ønske om via frivilligt arbejde at istandsætte bygningen for efterfølgende at inddrage og bruge bygningen som en del af Uhrenholdt Gård.


Det gamle rugbrødsbageri bag Uhrenholdt gård


Uhrenholdt Gård


Vrå Hotel og Borgergadekarréen


Lunden


Slagteriet


IdrætsCenter Vendsyssel

Som det fremgår af ovenstående foretages der betydelige investeringer i byen. De planlagte investeringer kan medføre nye bosætninger og arbejdspladser i byen. Tilsammen tænkes dette at kickstarte en tiltrængt udvikling af byen. Områdefornyelsen tænkes ind i denne udvikling som supplerende redskab for at renovere og forskønne byens fysiske rammer. I programmets sidste del er der opstillet en investeringsoversigt, hvis formål er at give overblik og inspiration for investorer, der overvejer at investere i Vrå. Derved startes et større helhedsløb af byen, så Vrå kan forøge sin attraktion over for både nuværende beboere og kommende tilflyttere.


Strømgade set fra syd

Områdefornyelsens indsatser og aktiviteter

Områdefornyelsen er opdelt i fem temaer. Hvert tema er beskrevet nedenfor og under de tre fysiske temaer er de enkelte indsatser beskrevet på de følgende opslag.

Opdelingen i temaer er sket for at skabe oveblik, men reelt hænger indsatserne sammen. Man vil derfor opleve gentagelser fra opslag til opslag på de følgende sider. De enkelte opslag tænkes også brugt som plancher i forbindelse med blandt andet borgerinddragelsesprocessen.


Tema 1 - Forskønnelser af veje og stier

Et væsentligt fokus i områdefornyelsen er vejene vest for banen, fra og med Vestergade i nord og ned mod det grønne bånd. Flere af vejene kunne forskønnes med f.eks. træer og belysning, der samtidig understreger den bymæssige sammenhæng og nedsætter hastigheden. Desuden skal der indtænkes et stisystem, der forbinder, i princippet, hele byen ned til og i det grønne bånd.


Tema 2 - Forskønnelse af det grønne bånd

I selve det grønne bånd skal der indprogrameres flere parallelle tiltag. Tilsammen skal de forskellige tiltag give byen et langstrakt rekreativt åndehul, hvor der skabes rum for forskellige aktiviteter fra byparkens urbane del, til natur og sanseindtryk i båndets yderområder. Båndet tænkes zoneret med forskellig intensitet således, at oplevelserne er tættest i bykernen og langs hovedstien og er mere spredt i yderområderne og langs sekundære stier.


Tema 3 - Forskønnelse af byrum

Forskønnelsen af byrum angår både de rekreative og de urbane byrum, men under temaet er kun behandlet de byrum, som knytter sig direkte til byen. De rum, der knytter sig til det grønne bånd er beskrevet under foregående tema. Det væsentligste byrum her er det/de der knytter sig til Vestergade. Her behandles byrum, hvor der kan forskønnes, understøttes eller etableres nye rum og funktioner.


Tema 4 - Borgerinddragelse

Sideløbende med de fysiske anlægsaktiviteter, skal der i områdefornyelsen også gennemføres en række borgerrettede aktiviteter, der kan stimulere og forankre områdefornyelsesindsatsen i Vrå. Der er nedsat både en visionsgruppe og en arbejdsgruppe i samarbejdet mellem Vrå og Hjørring Kommune. Arbejdsgruppen er nedsat på et borgermøde om områdefornyelsen og skal beskæftige sig direkte med arbejdet omkring denne. Visionsgruppen er nedsat i foråret 2013 og giver Hjørring Kommune sparring og input bredt på de forskellige tiltag i Vrå.

Hjørring Bibliotekerne og Borgerservice har en lokal filial i Vrå. Bibliotekets tilstedeværelse i byen har den styrke, at de er der og taler med borgerne i det daglige, både under og efter områdefornyelsesprojektet.

Der er indledt et samarbejde med biblioteket, og der er fra bibliotekets side stor interesse i at varetage blandt andet formidlingsopgaver i forhold til områdefornyelsen. Biblioteket ser gerne sig selv som bindeled mellem borgere og "Kommune".

Der kan dels ske aktiviteter i bibliotekets lokaler, dels vil biblioteket gerne rykke ud i byens rum og være med til at eksperimentere.


Sct. Hansbål på børnenes Jord – hvor medbestemmelse, ligestilling og demokrati er en væsentlig del af dagligdagen.


Tema 5 - Industriområdet

En vigtig adgang til midtbyen går gennem byens industriområde. Dette område ligger uden for områdefornyelsens fokus, men som en del af processen med en generel opgradering af Vrå vil der også blive taget initiativ til dialog med grundejerne mhp. en forskønnelse af for-arealerne til virksomhederne i området.

Forskønelser af veje og stier

Stier

Cykel "highway"

Det grønne bånd programmeres med en asfaltsti, der sikrer sikker og hurtig forbindelse gennem byen for cyklister, rulleskøjteløbere, skatere og andre på hjul. Her tænkes specielt på skolesøgende børn til Vrå Skole fra boligområderne. Cykelstien ned gennem det grønne bånd er ryggraden i denne infrastruktur. På kortet ses hvordan ryggraden suppleres af et system af fødestier, der forbinder til byens områder. Specielt med fokus på boligområderne. Nogle af disse forbindelser er som en del af områdefornyelsen beskrevet på næste side. Andre vil indgå i en stiplan for Vrå, hvor igennem strukturen sikres.


Underføringen set fra stationspladsen mod Vestergade

Overgange

To steder krydser de to stier veje med hårde trafikanter. Specielt for cykelstien skal der indtænkes løsninger, der sikre at bilister og cykler bliver opmærksomme på hinanden.

Ved viadukten er problemstillingen særlig kompleks. Biler, cykler og gående skal i dag krydse banen gennem samme, smalle passage, der sam-


Viadukten set fra øst


tidig har meget dårlige oversigtsforhold. Den bedste løsning vil være, at skyde en ny forbindelse under banen til cykler og gående - umiddelbart nord for den eksisterende. Herved kan fortovet i den eksisterende viadukt inddrages til vejbane. Denne løsning ligger dog uden for områdefornyelsesprojektets budget.

Rekreativ sti

Ud over "highway'en" skal det grønne bånd have en rekreativ sti, hvor kravet ikke er hurtig fremkommelighed. I stedet er det muligheden for oplevelser, der er i fokus. Stien vil således primært henvende sig til fodgængere. For at give stien en identitet, arbejdes der med at tilføre den forskellige sanseoplevelser, dels gennem en række rum (små pladsmønstre eller

pavilloner), dels en sansesti.

Det nærmere forløb af stien og karakteren af oplevelserne langs den udvikles i samarbejde med arbejdsgruppen og muligvis en ekstern rådgiver/landskabsarkitekter.

En kortlægning af Det grønne båndets oplevelsesværdier pågår med arbejdsgruppen. Denne er beskrevet i Appendiks. Den viste sti konceptuel og forløbet er ikke endeligt fastlagt.


Med skolens flytning er det blevet relevant at fokusere mere på forbindelserne fra det grønne bånd og ned mod Stadionvej og byens sydøst kvarter.

Sdr. Vråvejs lange lige forløb sikre gode oversigtsforhold, men også høj hastighed. Nedenfor er vist forskellige løsninger på Det grønne bånd's krydsning af vejen - der hver især har fordele og ulemper.


Forskønnelser af veje og stier

Veje


Højskolevej, Skolegade, Enghavevej – Der var oprindeligt tænkt i gode forbindelser mellem Vestergade og det grønne bånd via disse sidegader, men efter beslutningen om at flytte skolen står især forbindelserne via Skolegade og Enghavevej over for en ny situation. Det vil derfor være hensigtsmæssigt at lade dele eller hele fornyelsen på disse veje afvente den nye planlægning på arealet, der i dag bruges til skole og SFO.


Kærgårdvej - knytter et større boligområde i byens nordøstlige del sammen med det grønne bånd. Der løber i dag to forsigtige stier fra Kærgårdvej ned gennem en lille fredskov, inden den møder Vester Elbæk. Stierne skal opgraderes med belægning og lys, så stierne kan bruges som en del af cykelstisystemet – og hele døgnet.


Forskønnelse af det grønne bånd

Helt centralt for områdefornyelsen er programmeringen af det grønne bånd, der fra den centrale bypark bevæger sig mod både øst og vest, som to kiler ud i landskabet. I bymidten er båndet urbant, mens det længere ude har "vild natur" kvaliteter. Båndets potentialer er mange og ved at arbejde med forskellige lag af aktiviteter i båndet kan der opnås stor synergi, der vil gøre stedet et besøg værd – ikke bare for byens borgere, men også turister og gæster, der besøger byens kunstudstilling, højskole, idrætscenter mv.


Lunden set fra viadukten

Oplevelsesrum

I forbindelse med stisystemerne tænkes en række oplevelsesrum. Nogle i form af små pavilloner, hvor man kan finde ly i det danske vejr og samtidig kan søge en oplevelse. Stederne er tænkt på den måde, at byens mange sociale lag og borgergrupper skal give dem indhold. Det er tanken at områdefornyelsen forankres i byen gennem et ejerskab til bl.a. det, der netop er "vores pavillon/sted".

F.eks. kan der i nærheden af flygtningecenteret opføres en pavillon, hvor beboerne kan opsætte alt fra små beskrivelser af deres hjemland, tanker om mødet med Danmark, børnene kan opsætte tegninger etc. Nogle dage kan man arrangere, at byen kan komme forbi og smage traditionel mad fra hjemlandet.

Tilsvarende kan Kunstbygningen, Højskolen, spejderne m.fl. have hver deres pavilloner/oplevelsesrum.

Gennem kortlægning af oplevelsesværdier og i dialog med borgergrupperne fastlægges, hvor de forskellige oplevelsesrum skal placeres.

Derudover er der fra borgerside blandt andet fremsat ønske om gydegrus i Vester Elbæk og kassetter til forsøg med vækster – begge del tænkt for skoleelever. Gennem dialog med borgergruppen vil disse ønsker blive udfoldet og vurderet.


Inspirationsbilleder til oplevelsesrum i det grønne bånd og krydsningen af banen

Cykel "highway"

I Det grønne bånd anlægges en asfalteret sti, der sikrer sikker og hurtig forbindelse gennem byen for cyklister, rulleskøjteløbere, skatere og andre på hjul. Her tænkes specielt på skolesøgende børn til Vrå Skole fra boligområderne. Se mere under forskønnelse af stier.

Rekreativ sti

Ud over "highway'en" skal det grønne bånd have en rekreativ sti, hvor det ikke er kravet til hurtig fremkommelighed, men muligheden for oplevelser, der er i fokus. Stien vil således primært henvende sig til fodgængere.

For at give stien en identitet arbejdes der med at programmere den med forskellige sanseoplevelser.

Det nærmere indhold af stien fastlægges i samarbejde med arbejdsgruppen.


Koncept visualisering af cykelhighway, rekreativ sti og oplevelsespavillon.

Forskønnelse af byrum

Områdefornyelsens forskønnelse af byrum har fokus på bymidten: Strømgade, der forbinder bymidten med det grønne bånd, samt de to underføringer hhv. syd for stationspladsen og hvor det grønne bånd krydser banen. Strømgade og de to underføringer tænkes i én helhed, og sammen med en skitsering af mulighederne i Borgergadekarreen samt Vestergades afslutning begge på banens vest side.

Strømgade

Bymidstens funktionstømning medfører et overskud af bygningsareal. I områdefornyelsen peges på Strømgades vestlige side som et sted, hvor man strategisk kunne fjerne bygningsmasse. Denne bygningsmasse er flere steder i dårlig stand og flere boliger ligger få meter fra banen.

I takt med at bygningerne fjernes, skal området omdannes til en grøn stribe, der forbinder bymidten med det grønne bånd. Der er skitseret på en løsning for, hvordan området kan se ud når transformationen er tilendebragt. For at sikre fortællingen om gadeforløbet er det tanken at plante træer langs Strømgade og beskære træerne så de simulerer en facaderække.

Hvor sidegaderne fra øst møder Strømgade, er der mulighed for små pladsmæssige, der kan rumme skulpturer, opholdsrum, mindre parkeringsarealer mm.

Strømgades bearbejdning, er temmelig omfattende og skal ses som langsitet strategisk løsning. Der er således i områdefornyelsen kun budgetteret med mindre forskønnelser i tilknytning til bygningsfornyelse.

Uhrenholdt gård

Det er undervejs i processen blevet klart, at Uhrenholdt gård spiller en central rolle for byens nerve. Fra Jernbanegade/Strømgade leder en port ind til et baggårdsmiljø, hvor bygningerne ligger. Der er fra arbejdsgruppens side ønske om at opgradere forbindelsen, så stedet bliver mere synligt og tilgængeligt for udefrakommende. Selve byrummet mellem de to Uhrenholdt bygninger er rimelig velfungerende med den oprindelige pigstensbelægning, men kunne for et beskedent beløb gøres endnu bedre.

Vejunderføring på banen

Den sydlige underføring bliver brugt intensivt af både bløde og hårde trafikanter, bl.a. børn, der cykler til skolen hver dag. Tunnelen har kun fortov på en side, og der er ingen decideret cykelsti. Der er skitseret på forskellige løsninger af denne problematik.

Den nordlige underføring er kun for bløde trafikanter. Underføringen er således sikker nok, men, ifølge borgerne, opleves den, på grund af sin udformning, som utryk. Der er derfor et særligt behov for forskønnelse af arealet omkring nedgangen til tunnelen.

En strategisk nedrivning af bygninger i Strømgade ville skabe plads til en mere inviterende indgang. Tilsvarende vil nedrivning i Borgergadekarreen langs Vestergade give rum for en mindre pladsmæssig og mere indbydende ned og opgang.

Vestergade

Centralt i områdefornyelsen er revitaliseringen af Vestergade. Specielt inde ved bymidten skal der ske en omfattende udvikling af byrummet, facaderne og gadens inventar. Strategisk vil en løsning med en ny pladsmæssig ved Borgergade og mod øst – på en del af det areal, hvor Vrå Hotel i dag ligger, være fornuftig. Dette vil give mulighed for en bedre modtagelse af gående, der skal under jernbanen.

Forskønnelse af Vestergade som vej er beskrevet under "Forskønnelse af veje og stier - Veje".


Handlings- og tidsplan

Af handlings- og tidsplanen fremgår, hvornår de forskellige indsatser har fokus, således at den giver en overordnet beskrivelse af processen gennem områdefornyelsen. For at koordinere med de mange andre tiltag i området kan der ske justeringer af, hvornår forskellige tiltag igangsættes. Specielt koordinering med separatkloakering og kommunens andre anlægsarbejder må forventes at give nogle justeringer. Møder i arbejdsgruppen, den interne gruppe samt inddragelse af det politiske niveau sker løbende efter behov. Der forventes en del møder med arbejdsgruppen og den interne gruppe i starten af projektet. Inddragelse af det politiske niveau vil ske i forbindelse med frigivelse på de årlige budgetter samt orienteringer efter behov.


Aktive borgere i Vrå på vej til "arbejde" - "Holde fri fra de hjemmelige pligter" som de kalder det i Vrå!

2014 Første år rummer gennemførelse af hurtige synlige indsatser samt detailtegning af fysiske indsatser.

2015 Andet år vil fokus være på hurtige cykelsti og rekreativ sti samt de første pavilloner.

2016 Tredje år har fokus på anlæg af backbone i stisystemet samt de første pavilloner.

2017 Separatkloakering på Vestergade er planlagt igangsat i år 2017, områdefornyelsens forskønnelse af Vestergade koordineres med dette arbejde, men gennemføres i et senere år.

2018 Afslutning af projektet og afrapportering.

Aktivitet	2014	2015	2016	2017	2018	2019
Arbejdsgruppemøder Løbende						
Intern arbejdsgruppe Løbende						
Politisk behandling						
Budgetfrigivelse						
Kortlægning af oplevelsesværdier						
Det grønne bånd						
Detailtegning af stiernes forløb gennem området						
Stier						
Anlæg af backbone i stisystemet						
Tilslutninger til stinettet fra de forskellige veje						
Pavilloner						
Evt prototype samt detailplanlægning af programmering og placering.						
Anlæg af de første pavilloner						
Løbende anlæg af pavilloner						
Strømgade						
Fokus på byfornyelsesindsatsen						
Detailtegning af strategisk løsning for hele forløbet mellem stationen og det grønne bånd						
Anlæg af						
Realisering af forskønnelsen						
Underføringer						
Afsøgning af mulighederne for ny underføring til cykelsti						
Detailprojektering						
Realisering						
Forskønnelse af Vestergade, Højskolevej, Skolegade og Enghavevej						
Detailprojektering						
Realisering						
Stiadgang Kærgårdsvej						
Detailprojektering						
Realisering						
Stiadgang Lundtoftevej						
Detailprojektering						
Realisering						
Bygningsfornyelse (landsbyfornyelsespuljen)						
Afrapportering						
Udarbejdes						
Aflevering af projektet						
Aflæggelse af regnskab m.m.						
Evaluering						
Evaluering af prototype pavillon						
Evaluering af det grønne bånd - stier og oplevelsesrum						
Evaluering af det samlede områdefornyelsesprojekt						
Status						

Målsætninger og Succeskriterier

Indsatsområde	Målsætning	Succeskriterium
Forskønnelse af stier og veje	For stier er det målet at skabe cykel- og gangstiforbindelser, der binder byen sammen og øger trafikikkerheden, hvor bløde og hårde trafikanter mødes. Stierne er såvel rekreative som trafikale.	Indsatsen er en succes, når en kvalitativ undersøgelse viser, at flere opleve det nemmere og tryggere at benytte cykel- og gangstinettet.
	For vejene er det målet at få skabt en mere indbydende forbindelse til bymidten (Vestergade og tilstødende veje). Desuden er det et mål at få sat fokus på adskillelsen af bløde og hårde trafikanter i vej-tunnelen under banen mellem Strømgade og Borgergade. Der bliver i områdefornyelsen grundigt undersøgt og analyseret på pris og effekt af et nyt tunnelrør til cyklister og gående.	Vestergade er blevet tilført træer, stedvis ny belægning og hastighedsregulerende indsnævninger. En deling af hårde og bløde trafikanter. Enten i ny cykel/gangtunnel eller alternativt en udvidelse af cykelsti i eksisterende vej-tunnel. Afhængig af prisen på ny tunnel kan et succeskriterium også være strategisk tilrettelæggelse af indsats frem mod en fremtidig tunnel.
Forskønnelse af det grønne bånd	Det er målet, at byens grønne bånd får et kvalitets- og anvendelsesløft. Dette gøres ved at inddrage borgerne og med udgangspunkt i stedet at tilføre aktiviteter, der øger anvendelsen af området og bidrager til at skabe sammenhængskraft på tværs af fysiske og mentale skel.	Indsatsen er en succes, når der fysisk er etableret tre eller flere aktivitetsmuligheder efter borgergruppernes ønsker. Samt skabt momentum for at borgere/interessenter på egen hånd viderefører ideen og etablere nye aktivitetssteder. Desuden skal der ved områdefornyelsens afslutning være skabt et lokalt forankring, så vedligeholdelsen og anvendelsen af aktiviteterne i Det grønne bånd sikres. Der skal skabes kontakter på tværs af borgere, foreninger og institutioner omkring området. Dette verificeres ved interviews.
Forskønnelse af byrum	Det er målet, at fodgængertunnelen under banen behandles, så den opleves mere tryk for brugerne og bliver en synlig forbindelse mellem øst- og vestsiden af bymidten.	Indsatsen er en succes, når en kvalitativ undersøgelse viser, at størstedelen af brugerne oplever stedet som mere trygt og indbydende, samt at det styrker sammenhængen mellem bydelene.
	Der skal laves en strategi for oprydning af overflødige og nedslidte ejendomme i Strømgade samt for områdets fremtidige anvendelse. Om muligt kan der foretages nedrivninger indenfor områdefornyelsesperioden.	At såvel borgerne, investorer, husejere og myndighed kender til og henviser til strategien ved områdefornyelsens afslutning. At der nedrives forfaldne ejendomme i Strømgade.
	Det er målet, at der skal ske en afklaring for Borgergadekarreen (det lukkede hotel og detailhandelsbutik). Ved at anvende de handlemuligheder, der ligger indenfor områdefornyelsen sammen med andre kommunale "håndtag", forventes en afklaring af karreens fremtid.	Som det mindste, at den fremtidige anvendelse af karreen er afklaret og at dette er kommunikeret ud til borgerne i Vrå. Den optimale succes ville være, at ejendommene tillige blev nedrevet under områdefornyelsesperioden og at der følgelig etableres et mindre byrum i områdets nordlige ende.
Borgerinddragelse	At inddrage borgerne i projektet og gennem deres indflydelse at stimulere og forankre områdefornyelsesindsatsen i Vrå.	At der ses et engagement hos borgerne i Vrå blandt andet gennem ejerskab for pavilloner og steder i det grønne bånd.

Budget for områdefornyelsen

I forhold til budgettet i reservationsansøgningen er der foretaget et par ændringer i budgettet. Ændringen handler primært som konsekvens af, at skolen (og andet) planlægges flyttet ned til Idrætscenteret. Adgangen ned gennem det

nuværende skoleområde skal i stedet indtænkes i planlægningen af nye funktioner for dette område. Omvendt skal indsatsen styrkes mellem specielt cykelsti i det grønne bånd og området med idrætscenter og ny skole m.m.

Aktivitet	I alt	Kommune	Stat	Bemærkning
Borgerinddragelse, program og gennemførelse				
Program og gennemførelse	400.000	266800	133200	
Udlæg	50.000	33350	16650	
Anlægsprojekter				
Forskønnelse m.m. på veje og stier				
Vestergade	1.850.000	1233950	616050	
Højskolevej og forbindelser mellem Vestergade og det grønne bånd.	600.000	400200	199800	Punktet indeholder tillige Skolegade og Enghavevej i det omfang der skal se forskønnelse her.
Kærgårdsvej, Lundtoftevej stiadgang	200.000	133400	66600	
Stiadgang mellem Idrætscenteret og Det grønne bånd	400.000	266800	133200	
Forskønnelse af byrum				
Vestergade, tunnelnedgang m.m.	500.000	333500	166500	
Strømgade	200.000	133400	66600	
Borgergade karreen	400.000	266800	133200	
Kulturelle og sociale mødesteder				
Det grønne bånd, møde- aktivitets- og bevægelsesrum	1.725.000	1150575	574425	
Opgradering af eksisterende sti	1.200.000	800400	399600	
Kulturarv				
Byfornyelsesstrategi	250.000	166750	83250	
I alt	7.775.000	5.184.000	2.591.000	

Organisering af områdefornyelsen

Områdefornyelsen er organiseret efter nedenstående model.

Organisationen skal bestå igennem hele områdefornyelsesprocessen, og skal sikre at områdefornyelsen er forankret såvel i Byrådet og i relevante afdelinger i den kommunale administration. Ydermere er det vigtigt, at sikre en repræsentativ

deltagelse fra lokalområdet, hvilket medvirker til bredt engagement, lokal forankring, engagement og ejerskab til helheden og de forskellige delprojekter.


Byrådet

Byrådet er den øverst ansvarlige for områdefornyelsesbeslutningen samt gennemførelse af områdefornyelsesprojektet.

Styregrupper

Under byrådet findes en politisk styregruppe og en administrativ styregruppe. Den politiske styregruppe er Teknik & Miljø Udvalget. Den administrative styregruppe er chefgruppe II, der består af Teknisk direktør, Plan & udviklingschefen samt Teamlederen for Planteamet. Den administrative styregruppe er overordnet ansvarlig for områdefornyelsesprojektet og områdefornyelsesprojekternes politiske godkendelse.

Projektgruppen

Projektgruppen er ansvarlig for fremdrift samt træffer de nødvendige beslutninger i forhold til konkrete projekter. Projektgruppen er ligeledes ansvarlig for gennemførelsen af hele områdefornyelsesprojektet. Projektgruppen refererer til den administrative styregruppe. Projektgruppen består af planlæggere fra Plan & Udvikling, men trækker på ressourcer i de fire ressourcegrupper.

Ressourcegrupper

Arbejdsgruppe og Visionsgruppe

I forbindelse med udarbejdelse af byfornyelsesprogrammet, er der, ved et borgermødet nedsat en arbejdsgruppe, bestående af borgere, der er villige til aktivt at tage del i udviklingen af deres lokalmiljø. Tillige er der på et tidligt tidspunkt nedsat en visionsgruppe af personer, der må forventes at have en særlig viden og interesse i udviklingen i Vrå.

Intern gruppe

Består af udvalgte navgivne personer fra Hjørring Kommunes Teknik & Miljø afdeling.

Konsulent

Til at bistå projektgruppen med skitsering, ideudvikling og projektering samarbejdes med et landskabsarkitektfirma.

Bygningsfornyelse

Der er et særligt stort behov for bygningsfornyelse i bymidten af Vrå. I området Vestergade og Borgergade ligger bl.a. byens gamle hotel og nogle tomme butikker som markante erindringer om, at tidligere funktioner forsvinder ud af bymidten. Især hotellet forfalder efter at have stået tomt i en årrække. I Strømgade præges gadebilledet af en uensartet og nedslidt bygningsrække, blandet erhverv og bolig, mellem gade og banearreal. Også på en af indfaldsvejene til bymidten, Vrejlevvej, opleves forfaldet, især på en karakteristisk række af dobbelthuse fra 1920'erne.

Der er således et behov for renoveringer af en del ejendomme, og derfor indgår bygningsfornyelse også som en aktiv indsats i områdefornyelsen. Det er dog ikke nogen lille udfordring at forskønne de relevante bygninger i Vrå. At vedligeholdelsesgraden er blevet som den er, skyldes oftest ejernes manglende økonomiske formåen eller ligegyldighed overfor ejendommen (som man ofte ikke bor i selv). Med de forhold som udgangspunkt er det ikke nogen nem opgave at løfte kvaliteten af de privatejede bygninger, og for at komme så langt som muligt med indsatsen er det nødvendigt at følge flere spor.

En bygningsfornyelsesindsats kan bestå af såvel istandsættelse som nedrivning. I de særligt nedslidte områder - Borgergade/Vestergade samt Strømgade - er karakteren af karreen således, at der ikke er noget umiddelbart bevaringsincitament, hverken for den enkelte bygning eller for byrummet som sådan. Strategien her kunne være

at sigte mod en nedrivning af bygningerne over tid, for så at erstatte dem med en ny, grøn bymidte/bypark og skabe større afstand mellem den mere velholdte bebyggelse i området og banen. Dette potentiale kan indarbejdes allerede i indsatserne under områdefornyelsen, hvor der også skal arbejdes med en bedre sammenhæng mellem øst- og vestbyen ved bl.a. at gøre arealet omkring stationen og fodgængertunnellen under banen mere indbydende og åben.

I andre dele af byen, f.eks. længere ude af Vestergade og på Vrejlevvej, er en renoveringsindsats mere ønskværdig. Her kan der tages kontakt til ejerne af de mest nødlidende ejendomme for, i en konstruktiv dialog, at gennemgå mulighederne for tilskud til og finansiering af renoveringsarbejderne. Sideløbende med dette kan der annonceres generelt med tilskudsmulighederne og herigennem opfordres til at ansøge om tilskud til istandsættelse.

Endelig foreligger også kondemnering og påbudt nedrivning som en mulighed. Der kan opstå situationer, hvor ejendomme skønnes at være umiddelbart sundhedsskadelige, og hvor ejeren ikke er tilbøjelig til at indgå en frivillig nedrivningsaftale.

Alle indsatser, der knytter sig til bygningsfornyelsen, forventer Hjørring Kommune at udføre og finansiere under Byfornyelseslovens særlige afsnit om indsatser i byer under 3000 indbyggere. Til denne indsats har kommunen, inkl. egenfinansiering, en ramme på 8,3 mio. kr.


Tidligere butik, Strømgade 19


Bolig i Vestergade


Det tidligere Vrå Hotel i Vestergade

Investeringsredegørelse

Skolens flytning

Med skolens flytning åbnes op for et knap 3 ha stort område i midtbyens udkant, der kan udnyttes til flere forskellige formål. På et borgermøde blev der blandt andet peget på nye boformer. Området ligger op af højskolen, der oplever gode elevtal. Højskolen har derfor haft et ønske om at udvide, men er klemmt fra alle sider. Senest har opførelse af andelsboligerne på Højskolebakken (2004) lukket den sidste udvidelsesmulighed. Med flytning af folkeskolen åbnes op for en mere oplagt udvidelsesretning for højskolen. Flere af de bygninger skolen forlader, er tillige oplagt at bruge til højskoleformål.

En nyligt gennemført boliganalyse af det almene boligområde har også peget på, at der i Vrå kan opføres nye almene boliger. Skolearealet kunne være en mulig placering af disse.

På den anden side af højskolens have har folkeskolen en mindre sportsplads på ca. 1 ha. Opstår behovet vil områdets nordlige del være oplagt til boliger, da der allerede er etableret infrastruktur via Højskolebakken. Områdets sydlige ende løber ud i det grønne bånd.

Begge arealer er ejet af Hjørring Kommune.

Detailhandel

Den gode tilgængelighed til og attraktivitet i bymidten forventes at øge omsætningspotentialet i bymidten. Modsat mange andre byer, har Vrå ikke fået discountsupermarkeder på byens indfaldsveje. De to tilbageværende supermarkeder, Kiwi og SuperBrugsen ligger med gode parkeringsforhold i den absolutte bymidte. Midtbyen på den østlige side af banen har flere ledige butikslokaler, hvor der er gode tilkørsels- og parkeringsforhold. Med nærheden til de to supermarkeder er beliggenheden på Strømgade og Østergade attraktiv for nye butikker.

Vest for banen i Borgergadekarreen står der tomme lokaler efter en Spar købmand. Sammen med Vrå Hotel er der et samlet areal på ca. 4000 m² med god tilgængelighed for en dagligvarebutik.

For at understøtte detailhandlen i bymidten er det vigtigt, at der ikke åbnes mulighed for, at etablere detailhandel uden for bymidten fx på indfaldsvejene.

Boliger

Enfamilieboliger

Med sammenlægning af byens tre børnehaver og ny placering ved idrætscenteret frigives arealerne til andre formål. Mest interessant er Spiren, Højskolevej 11. Her er Hjørring Kommune allerede i gang med en lokalplan, der rummer ca. 12 boligudstyknings i naturnære omgivelser. Institutionen Stjernehuset, Græsvangen 9, er beliggende i et eksisterende boligområde. Arealet kan udstykkes til to boliger. Børnehaven Enghaven, Enghaven 11, ligger i tilknytning til skolen, og kan indtænkes i projekter på det areal. Se "Skolens Flytning" ovenfor.

Der er i efteråret 2012 igangsat byggemodning af anden og sidste del af Gartnervænget. De knap 2 ha forventes at kunne rumme ca. 18 grunde.

Med de forskellige arealer må man forvente at behovet for forskellige typer af byggegrunde til enfamiliehuse er dækket en del år ud i fremtiden.

Almene boliger

Hjørring Kommune fik i efteråret 2012 udarbejdet en analyse af det almene boligområde. Analysen viste, at Vrå ligger meget gennemsnitligt for både antal almene boliger og antallet af ledige almene boliger sammenlignet med Hjørring Kommune som helhed. Vrå har 160 boliger (ca. 14 % af boligmassen). Med en svag befolkningstilvækst i Vrå by, må der forventes at være et beskedent behov for nye almene boliger. Ud over skolens areal, der er nævnt indledningsvist, udgør Borgergadekarreen en oplagt mulighed for en investering for et boligselskab.

Erhvervsarealer

Vrå har to erhvervsområder, et mod nord-øst med god infrastruktur til motorvejen og et mod syd-vest. I begge områder er der ledige arealer. Specielt det nordlige har store sammenhængende arealer på over 8 ha.

Arealer, der har flere anvendelsesmuligheder.


Kortlægning af oplevelsesværdierne i Vrå

Sammen med arbejdsgruppen bliver oplevelsesværdierne i Vrå blevet kortlagt.

Centralt i områdefornyelsen er brugen og oplevelsen af byens rum. Det er derfor interessant at vide, hvordan borgerne oplever byens forskellige rum – og om der er typer af rum, som savnes i den samlede helhed.

Derfor er det i samarbejde med arbejdsgruppen blevet kortlagt, hvor og hvilke oplevelsesværdier byen allerede har at byde på. Dette er matchet op mod, hvad der er ønsket. Oplevelsesværdierne er et værktøj til at beskrive, hvilke oplevelser man får, når man bruger et område som det grønne bånd, men også selve byen og dens rum. Nogle steder opleves flere samtidige værdier mens andre kun rummer en enkelt. Samme rum kan desuden rumme forskellige værdier for forskellige personer. I kortlægningen er der således tale om en tilnærmet konsensus for de involverede.

Som led i områdefornyelsen er derfor i samarbejde med arbejdsgruppen blevet kortlagt, hvor og hvilke oplevelsesværdier byen allerede har at

byde på. Dette er matchet op mod, hvad der er ønsket. Oplevelsesværdierne er et værktøj til at beskrive, hvilke oplevelser man får, når man bruger et område. Både det grønne bånd, men også gennem byen og i dens rum.

Rummenes type er defineret ud fra to modsatte parametre: Aktivitet/Fordybelse og Vild natur/Urban natur. Vild natur dækker også over det kultiverede, men åbne land og skal stå i modsætning til den urbane natur/ordnede park.

Desuden er de enkelte rum blevet tillagt en funktion. Fx læringsrum, sociale rum, identitetsskabende rum etc.

Kortlægningen er foreløbig og forventes brugt som et værktøj gennem hele områdefornyelses processen. Ideen til metoden er inspireret af et delprojekt under Naturstyrelsens projekt, Bedre grønne oplevelser i byen (2010-11).

Nedenfor er de to oplevelsesparametre og funktionsparametre beskrevet.

Vild natur

Dækker både over den frodige vildtvoksende vegetation, som rummer en vifte af forskellige planter og dyr og det kultiverede landbrugsland, hvor det møder byen. Begge dele giver i særlig grad mulighed for at opleve årstidernes skiften og stedernes brug er meget afhængig af vejret.

Urban natur

I den anden ende af skalaen findes det plejede og ordnede. Natur er derfor noget af en tilnærmelse, men i modsætning til et rent urbant rum, er det vigtigt at holde fast i at byrummene skal begrønnes.

Aktivitet

Rum, hvor der er oplagte muligheder for fysiske aktiviteter. Det kan være åbne pladser, men også pladser med en indretning eller installationer, der giver mulighed for aktiviteter.

Fordybelse

Er rum, der ofte er afgrænset visuelt, så man oplever at træde ind i et særligt rum. Rummet kan være en niche, der planlagt eller tilfældigt er opstået pga. buske eller anden beplantning. Oplevelsesværdien kan også være betinget af lyden af rislende vand, vindens susen eller andet. Således kan rummene findes i både parker og i den vilde natur.

Labels

et rum kan sagtens have flere labels.

Læringsrum

Et oplagt eksempel er nærheden til Vester Elbæk, hvor et læringsrum kunne være muligheden for at lære om vands dynamik eller dyrelivet i vandet.

Sociale rum

Eksempelvis en plads, hvor man kan skate sammen.

Identitetsskabende rum

Mange rum har en identitet, men det der tænkes på her er et rum fx har en skulptur, et mindesmærke eller et andet kulturhistorisk særkende, der giver stedet en særlig identitet.

Efterhånden som kortlægningen opbygges, vil der sandsynligvis komme flere oplevelsestyper til.


Det urbane rum ved Uhrenholdt gård - Rummet indeholder ikke meget fast inventar og kan som her let programmeres medlertidigt til en koncert med mobil sene og stole/borde der flyttes ud fra huset.


