

Udviklingsplan for **Hampen**

Hampen Borgerforening

Oktober 2008

Indhold

Forord.....	3
Landsbyens identitet.....	4
Målsætning og indsatsmaer.....	5
Status og befolkningsstatistik.....	7

Denne plan er lavet af Hampen Borgerforening
med hjælp fra Plankonsulent Henrik Bojsen, COWI
A/S, Aalborg.

Kontaktperson
Anne-Marie Breum Berg
Mail annemarie@breumberg.dk

Fotos
Robert Mogensen, COWI A/S

Forord

På en planworkshop d. 8. september 2008 i Menighedshuset blev fremtiden for Hampen drøftet. Resultatet i form af et forslag til udviklingsplan blev drøftet på et borgermøde i Hampen d. 6. oktober, og planen blev godkendt med enkelte rettelsler.

Tilstede ved planworkshopen var:

- › Rita Simonsen, tilflytter
- › Peter Jessen, Børnehaveleder
- › Kirsten Bylod Pedersen, borger
- › Karsten Berg, FDF
- › Signe Nielsen, efterløner
- › Jens Chr. Madsen, Idrætsforeningen
- › Ronar Mogensen, borger
- › Henning Jensen, Borgerforeningen
- › Anne-Marie Berg, Borgerforeningen
- › Benny Rasmussen, tilflytter
- › Emil Thomsen, tømremester

Planen rummer en opsamling på borgernes opfattelse af identiteten eller de væsentligste karakteristika ved Hampen. Dernæst rummer den en liste af udviklingstemaer, som deltagerne ved planworkshopen bragte på banen. Endelig rummer den et status-afsnit, der uddyber identitetsafsnittet ved at tilføje COWIs registrering af byen.

Udviklingsplanen bliver Hampens bidrag til debatten om Kommuneplanen for Ikast-Brande Kommune for perioden 2009-2021. Planen sætter fokus på centrale temaer, der viser borgernes ønsker til landsbyens fremtid. Kommuneplanen er under udarbejdelse, og det er vigtigt, at vi som borgere gør vores indflydelse gældende.

Hampen Borgerforening ser denne plan som et godt udgangspunkt for projekter som gavner Hampens udvikling i de kommende år. Vi ser frem til, at borgerne løfter i flok, når ønskerne i planen sammen med Ikast-Brande Kommune skal føres ud i livet gennem projekter.

Hampen Borgerforening

Landsbyens identitet

Ved planworkshoppen trak borgerne følgende punkter frem som vigtige i Hampens identitet:

Byens centrale placering

Der er adgang til en række større jyske byer og deres arbejdspladser - Horsens, Vejle, Århus Silkeborg, Viborg, Herning etc. Selvom Hampen ligger lidt væk fra alting, så har landsbyen en central placering, hvis man har bil og er klar til at pendle.

Naturen er tæt på

Landsbyen har smuk natur lige ved bagdøren: Hampen Sø & Plantage, den jyske højderyg og hedearealer. Der er meget fine rekreative muligheder ved Hampen.

Hampen er lidt slidt og mangler vedligehold

Fortovene i landsbyen er i dårlig stand. Der er nogle steder rodet, og der er huse, som trænger til oprydning og istandsættelse - Hampen er lidt slidt.

Der er god opbakning til fællesaktiviteter

Borgerne møder op når der er fælles begivenheder i landsbyen som byfest, revy, travobanko og fællesspisning eksempelvis. Denne værdifulde tradition med at støtte op om de lokale arrangementer gør at borgerne i Hampen får mange lejligheder til at mødes i løbet af året.

Landsbyen er grupperet i to

Der er en del af byens borgere, som har boet i Hampen i mange år og er velintegrerede i det sociale liv. Samtidig er der en vis udskiftning, som betyder at der kommer tilflyttere til byen. Nogle af tilflytterne oplever, at det kan være svært at blive en del af det sociale liv, og byen kan således karakteriseres som opdelt i to grupper.

Hallen er et af mødestederne i Hampen

Målsætning og indsatsstemaer

Hampen ønsker at udnytte sin gunstige placering nær natur og tæt på arbejdspladser til at sikre en udvikling af byen, bl.a. med flere borgere. Syv målsætninger og det samme antal indsatsstemaer viser mål og vejen derhen for Hampen i de kommende 12 år.

Målsætning for udviklingen i Hampen

Borgerne prioriterer følgende mål for udviklingen af Hampen i de kommende 12 år:

- › at byen får flere borgere, gerne op til 100 i løbet af de næste 12 år
- › at der bliver bedre sammenhæng mellem landsbyen og Hampen Sø og mere generelt mellem landsbyen og den omgivende natur
- › at der skabes flere fælles rekreative arealer i landsbyen
- › at de fælles sociale aktiviteter fastholdes og at der bliver udbygget med kulturelle aktiviteter
- › at Hampen får et ansigtsløft og en opfriskning
- › at de små virksomheder ved byen bliver fastholdt
- › at servicen med SFO, børnehave og butik fastholdes og bliver udbygget med en vuggestue

Den gamle station i Hampen rummer en vigtig del af landsbyens historie

Tema 1: Legeplads og opholdsreal på det gl. banearreal

Det gamle banearreal ligger centralt i byen og har i nogen tid ligget ubenyttet og uglejet hen. Skov og Naturstyrelsen og Borgerforeningen har gennemført en udtynding af beplantningen og etableret en hundeskov for landsbyen. Borgerne har et ønske om at få etableret en legeplads og et opholdsareal med mulighed for fælles aktiviteter i hver sin ende af det gamle banearreal.

Tema 2: Kulturelle aktiviteter

Der er idag mange fælles aktiviteter med socialt sigte i Hampen. Borgerne ønsker, at der skal være et element af kulturelle aktiviteter også og vil nedsætte en arbejdsgruppe, som skal være tovholder i forhold til at trække kulturelle arrangementer til byen.

Tema 3: Velkomst til nye borgere

Borgerforeningen vil arbejde med at styrke velkomsten til nye borgere i Hampen. Velkomstfolder, en blomst, målrettede social arrangementer kan blive elementer i indsatsen, som skal være med til at fastholde tilflyttere og give en større kontinuitet i byen.

Tema 4: Udstykning af byggegrunde

Hampen har brug for nye borgere til at sikre byens vitalitet og opretholdelse af serviceniveauet. Derfor skal byen markedsføres som bosætningsby og der skal sikres mulighed for at købe byggegrunde.

Tema 5: Renovering af byrum

Byens fortove og vejbelægningen trænger til renovering, så Hampen kommer til at fremstå pænere og mere velholdt. Hvis Ikast-Brande Kommune giver de offentlige arealer et løft, vil det også kunne smitte af på den øvrige del af byen.

Etablering af trafikdæmpning gerne kombineret med et visuelt løft af byrummet er et andet ønske, der skal være med til at gøre Hampen til en mere attraktiv by at færdes i for gående og cyklister.

Tema 6: Arbejdsgruppe med fokus på oprydning og forskønnelse

Haver, indkørsler og parkeringspladser i byen trænger nogle steder til at få et løft i form af oprydning og forskønnelse. Borgerne vil danne en arbejdsgruppe, der skal lave fælles oprydningsdage og andre aktiviteter for at skabe en større bevidsthed i landsbyen om betydningen af at Hampen fremstår mere ryddelig.

Tema 7: Tunnel under A13 til Hampen Sø

A13 danner iøjeblikket en barriere mellem byen og Hampen Sø. Borgerne ønsker en tunnel anlagt for at styrke sammenhængen mellem byen og søen, der er en rekreativ perle i umiddelbar nærhed af byen.

Status og befolkningsstatistik

Hampen er opstået som stationsby. Det overordnede vejnet med A13 og Diagonalvejen sikrer fortsat byen en god tilgængelighed, og planer om en motorvej mellem Kolding og Aalborg kan få betydning for byens fremtidige erhvervsudvikling.

Samtidig ligger byen midt i smuk og attraktivt naturområder, der peger på muligheder for at tiltrække nye borgere. Befolkningsstatistikken viser en svagt faldende tendens, men til gengæld går gennesnitalderen i byen den samme vej.

Hampen - historie og tilgængelighed

Hampen er opstået som stationsby på banen mellem Funder og Brande, og Hampen Station åbnede i 1920. Plantagedriften på egnen har gjort at byen har haft og stadigvæk har en del arbejdspladser indenfor træindustri og håndværk med Palsgaard og 4 mindre tømrer/snedkervirksomheder.

Byens opståen var betinget af den gode tilgængelighed med jernbane og der er fortsat med A13 og Diagonalvejen meget fine adgangsforhold til både nord sydøst og sydvest fra Hampen. Staten overvejer iøjeblikket at anlægge en motorvej mellem Kolding og Aalborg med en linjeføring i nærheden af Hampen, hvilket yderligere vil styrke byens position i forhold til den bærende infrastruktur i Jylland.

*Hampen Smede- og
Maskinforretnings
nybyggede hal*

Beskyttet natur, kommunale planer og udstykningsmuligheder

I umiddelbar nærhed af Hampen er der en række små og større naturområder, som er beskyttet af bl.a. Planloven og Naturbeskyttelsesloven. Lovene kan findes på webadressen www.retsinfo.dk.

Kortet herunder viser ligeledes de to lokalplaner, som er gældende i Hampen. Det drejer sig om Lokalplan 10.02, vedtaget i 1994, der regulerer bl.a. campingpladsens fysiske placering og indretning. Det drejer sig dernæst om Lokalplan 10.5.J.1, vedtaget i 1999, der åbner mulighed for at udstykke jordbrugsparceller i det afmærkede område.

I den gældende kommuneplan har Hampen status som landzone, men der er i regionplanen foretaget en afgrænsning af landsbyen.

Felterne indkredset med røde stiplede linjer markerer de områder, der blev nævnt af de deltagende borgere som mulige nye udstykningsområder på Planworkshoppen i Hampen.

Dette kort er hentet fra www.miljoeportalen.dk/arealinformation

Landsbyanalyse og registrering

Som optakt til planworkshoppen har COWI gennemført en analyse og vurdering af Hampen.

Borgere har gennemført en registrering af byens foreningsliv, brugen af naturområder og samarbejde med oplandet mv.

Både analyse og registrering er blevet præsenteret på planworkshoppen og har dermed været en del af udgangspunktet for dialogen om identitet, udviklingsmål og indsatsstemaer. De kan ses på Ikast-Brande Kommunes website under adressen www.landdistrikter.ikast-brande.dk.

Befolkningsstatistik

Første figur viser udviklingen i befolkningstallet fra 2004-8 i landsbyen.

Anden figur viser fødselsbalancen (født minus døde), flyttebalancen (tilflyttede minus fraflyttede) samt summen af de to balancer i et værdi, der kaldes Udvikling. De tre parametre angives for Ikast & Brande, 4 bystørrelser, landområderne, kommunen samlet samt landsbyen helt ude i højre side.

Tredie figur viser udviklingen i gennemsnitsalderen fra 2003 til 2008 - landsbyen igen til højre.

Hampen

Landsbyanalyse og -vurdering (screening)

Registreringsdato den 3. juni 2008 / Robert Mogensen, arkitekt og seniorkonsulent

Landskabet og byen

- **Hvordan er byen placeret i landskabet - på kanten af morænen, på morænefladen på smeltevandssletten, det marine forland eller på hævet havbund (stenalderhavet)?**

Hampen ligger på smeltevandssletten umiddelbart vest for isens hovedstilsandslinje. Den østfor beliggende Hampen Sø ligger ved en af iskappens gletcherporte og markerer afslutningen af tunneldalssystemet omkring Matstrup Å.

- **Er der andre bemærkelsesværdige relationer til landskabet - kyst, ådal, skove og plantager, alleéer, træplantninger, åbne marklandskaber, diger, fortidsminder eller andet?**

Landskabet omkring Hampen er præget af det dramatiske møde mellem det flade slettelandskab i Midt- og Vestjylland og det bakkede østjyske morænelandskab. Endvidere sætter de store skov- og plantageområder deres meget markante præg på omgivelserne.

- **Er landsbyen placeret midt i produktionslandskabet eller har den en umiddelbar relation til naturlandskabet eller andre herlighedsværdier?**

Hampen ligger midt i et produktionslandskab, som dog på grund af den nærliggende skovproduktion ikke har monotone præg, der ofte kan være tilfældet ved landskaber, der anvendes til alene til landbrugsformål.

Byen og infrastrukturen

- **Er byen placeret tæt ved det overordnede vejnet (landevej, jernbane, motorvej, lufthavn)?**

Hampen ligger lige vest for hovedvej 13 med forbindelser til Viborg mod nord og Vejle mod syd.

- **Krydses byen af gennemgående trafikveje?**

Nej!

- **Har byen et internt stinet, der skaber genveje og alternative forbindelser for gående og cyklister på tværs af det officielle vejnet - og et og eksternt, der forbinder byen med det omliggende landskab / nabobyen / busstoppestedet eller andet?**

Hampen er oprindeligt anlagt som en stationsby ved Den skæve Bane fra Langå til Esbjerg (Laurbjerg-Bramming). Stationen er imidlertid nedlagt og jernbanesporene er taget op. Det brede område på de gamle stationsarealer bruges i dag som genveje og smutveje på tværs i byen.

På det gamle jernbanespor er der i dag anlagt en cykel- og gangsti, der forbinder Hampen med Funder og Brande, og videre herfra via Blåhøj til det lille sted, Hallundbæk.

Byens karakter og form

- **Er byen en kirkelandsby, en stationsby, både og eller hverken eller? Eller er der tale om en færgeby eller et fiskerleje?**

Hampen er en stationsby, som er opført "in the middle of nowhere" i forbindelse med anlægget af banestrækningen mellem Funder og Brande. Strækningen udgjorde en af de sidste af Den skæve Banes etaper. Den skæve Bane blev anlagt i perioden 1908 - 1920. Hampen station åbnede i 1920.

Den store hvidkalkede kirke oppe på Kirkebakken lige syd for Hampen er også af nyere dato. Sandsynligvis jævnaldrende med stationen. Den er opført som en traditionel dansk landsbykirke med skib, kor, tårn mm, hvidkalket og med røde tegl på taget. Kirkens tilstedeværelse er altså ikke noget indicium på, at Hampen er en gammel middelalder landsby.

- **Hvordan er byens hovedstruktur, bykernens form? Er bebyggelsen grupperet langs en vej, (vejby) eller omkring en fæled, (forteby), en mindre plads eller et torv, en stejleplads eller en anden form for offentligt rum? Er strukturen entydig eller er der tale om mellemformer?**

Hampen er grupperet omkring Hovedgaden, som er orienteret SØ-NV og jernbanen, som er orienteret SV-NØ. Altså et stort retvinklet kryds. Smedegade og Kirkebakken fremstår som mindre tværgående akser, der sigter mod henholdsvis stationen og kirken.

- **Har byen gadekær, karakteristisk beplantning, støttemure eller diger?**

Jernbanesporet og stationsarealerne er beplantet og fremstår som en gennemgående grøn linje eller grønt bælte, der binder byen til det omliggende flade landskab.

De gamle stationsarealer, som ligger centralt inde i byen, udgør et grønt, lettere uglejet og kratbevokset område.

- **Er overgangen mellem byen og det åbne land sluttet eller fliget med landskabskiler trukket ind i byen? Eller fremstår byen formløs og spredt bebygget?**

Den centrale del af Hampen fremstår formfast med en bebyggelse, der først og fremmest er placeret nord for Hovedgaden og holdt sammen af de snorlige parallelle gadestrøg Pile Allé, Smedegade, Nørre Allé, Søvej og Nylandsvej. Byvæksten langs Kirkebakken mod syd og Hovedgaden mod øst ud til campingpladsen giver imidlertid Hampen et lettere fliget og fragmenteret udseende.

Byen og stedets historie

- **Kan byens historie aflæses af bebyggelsens udformning og placering? Er det en -inge, -lev eller -rupby?**

Det fremgår tydeligt, at Hampen er en stationsby. Både på grund af jernbaneterrænets tilstedeværelse, den flotte og lettere storladne stationsbygning samt af det almindelige borgerlige byggeris udseende i Smedegade-området.

- **Er byen forbundet med mindesmærker, fortidsminder, helligkilder, herregårde, jordbrug, jernbanedrift, industrialisering, kolonisering af landet eller andre kulturhistoriske relationer (f.eks. trossamfund)?**

Byens tilstedeværelse skyldes først og fremmest anlægget af jernbanen. Den skæve Bane var tænkt som transitbane for landbrugsprodukter fra Nordjylland til udskibning i Englandshavnen i Esbjerg.

I forlængelse af de store skov- og plantagebrug etableres savværker ved Gl. Hampen og Hjøllund, som også havde et transportbehov.

Fællesskabets bygninger

- **Er der fælles huse og steder - fx kirke, skole, børnehave, kulturhus, forsamlingshus, kro, forretninger, butikker, bank eller sparekasse, busholdeplads, idrætsplads, eller andre fælles anlæg og bygninger?**

Kirken og stationen er to af byens oprindelige fællesbygninger. Stationen blev nedlagt i 1970'erne og ombygget til boligformål. Kirken, som er yderst velholdt, ligger lidt højt på Kirkebakken syd for byen. På samme vejstrækning, men tættere på byen, ligger Hampen Hallen, også kaldet Ungdomsgården med tilhørende idrætsområde i den trekantede kile mellem Kirkebakken og jernbanesporet. I samme område ligger der tillige en dagsinstitution/børnehave.

Der er endvidere et menighedshus på Nylandsvej. Det ligger ikke ved kirken, som man kunne tro, men inde i byen.

- **Er fællesskabets bygninger placeret i samme område / kvarter (f.eks. et centerområde eller et skole- og institutionsområde)?**

Fællesskabets bygninger er med undtagelse af menighedshuset beliggende på Kirkebakken, dog med kirken isoleret for sig selv længst mod syd.

Bebyggelse og arkitektur

- **Rummer byen markante og dominerende bygninger, herunder offentlige og symbolbærende bygninger (f.eks. kirke, station, skole, gl. andelsmejeri), som fremstår med en artikuleret hierarkiserende arkitektur?**

To bygninger, kirke og den tidligere station, skiller sig klart ud byens øvrige bebyggelse ved deres form, skala og vedligeholdelsesstandard. Kirke er relativ ny. Den er formentlig jævnaldren med stationsbygningen. Den er opført fuldstændig efter middelaldermodellen, sådan som vi traditionelt forestiller os en landsbykirke. Se ovenfor.

Stationen, som i dag er ombygget til boligformål, er måske byens smukkeste hus. Huset består af en hovedbygning, som er flankeret af to mindre tværstilede annektsbygninger, som begge er forbundet med hovedbygningen via en loggia. Stationen er opført i 1920'ernes Bedre Byggeskik. Oprindeligt har den fremstået i blank rød mur med røde tegl på taget. I dag er den hvidpudset med glaserede sorte tegl på taget. I modsætning til mange andre bygninger, som får den samme overfladebehandling i disse år, kan den gamle station bære sit nye "palælook", fordi huset med sin barokke og lidt klumpede udformning har det nødvendige volumen.

Kirken og stationens indvirkning på bybilledet er dog mindre udtalt. Kirken ligger relativt isoleret udenfor byen mod syd på Kirkebakken, og stationen ligger noget gemt væk bag store jordvolde og det lidt rodede buskads på de gamle banearealer.

Stationens indflydelse på bybilledet kan imidlertid aflæses på Smedegades retlinede forløb, der fra sit udspring på Hovedgaden hele tiden har stationen foran sig som et perspektivisk øjenpunkt. Også de nærmest beliggende huse oppe ved stationen vidner via deres hovedformer og diverse bygningsdetaljer om en rigere bygningskultur end andre steder i byen. Husene er imidlertid så stærkt ombyggede, at det oprindelige fine samspil med stationen er gået mere eller mindre tabt.

Udover ovennævnte må også den gamle skole henregnes til den mere bevidst artikulerede arkitektur. Den ligger imidlertid også en smule afsides, på sydsiden af Hovedgaden skråt overfor campingpladsen. Skolen fremstår relativt ombygget med nyt tag, som med sit udhæng direkte modarbejder den oprindelige klare hovedform.

- **Er byen i besiddelse af et område med bygader og strøg, hvor huse og bygninger ligger mere eller mindre sammenbyggede og opført efter en fælles byggelinje?**

Næsten, hvis ikke alle, huse i Hampen er fritliggende. Med især langs Smedegade er det tydeligt, at man har ønsket at holde husene fremme i den samme linje langs vejen. En sådan bevidst styring af gaderummets udstrækning ses også flere steder på Hovedgaden og Kirkebakken.

- **Er byen i besiddelse af centerbygninger (forretninger, butikker, banker, sparekasser mm), jordbrug, produktionsbygninger eller erhvervsbyggeri?**

Nej - der er ikke noget centerbyggeri i Hampen. Købmanden ligger på Hovedgaden ude ved campingpladsen øst for byen. Mellem campingpladsen og byen ligger et erhvervsområde med Hampen Smede- og Maskinforretnings nybyggede hal i front.

- **Fremstår byen opdelt i forskellige bebyggelsestyper / kvarterstyper (f.eks. byhuse, parcelhuse, erhvervsbyggeri)?**

I byens vestlige del på sydsiden af Hovedgaden er opført en mindre parcelhusbebyggelse efter en samlet plan. I Smedegade er mange af husene opført samtidig med banen og stationen omkring 1920'erne. Mange af husene i Smedegade har høj tagrejsning og udnyttet tagetage, og flere er opført i Bedre Byggekik udformning med halvvalmede tage og tværstillede frontgavle.

Endelig er der rundt om i byen opført en del ganske små huse med lav taghældning. På østsiden af Kirkebakken er der således opført en række ensdannede småhuse efter en samlet udstykningsplan. Sådanne småhuse er karakteristisk for flere af slettelands byer, jf. Blåhøj og Gludsted. De er formentlig opført som arbejderboliger i forbindelse med skovarbejde, savværksarbejde, gravning af brunkul mm.

- **Hvilken form, højde og snit har de forskellige hustyper?**

Hampens huse er opført som længehuse i 1 eller 1 1/2 etager uden kælder. De ældre huse har høj tagrejsning på ca. 40-45 grader, mens de yngre (parcelhusene) og småhusene har lav tagrejsning på omkring 20-25 grader.

- **Er der bevidst artikulerede og bevaringsværdige bygninger, byrum og beplantninger?**

Stationen, med omliggende arealer, Smedegades forløb og flere af husene på Smedegade udgør et samlet byrum af både arkitektonisk og kulturhistorisk værdi. Imidlertid fremstår både stationsarealerne med den lidt rodede beplantning og flere af Smedegades interessante huse i en noget tarvelig forfatning. Det er synd for byen, da området heromkring udgør byens oprindelige hjerte.

Byens og bygningernes tilstand

- **Hvordan fremstår landsbyen - er mange bygninger forfaldne med åbenbare mangler, som fx huller i taget, nedbrudte bygningdele mm.?**

Vedligeholdelsesstandarder af Hampens huse forekommer ikke særlig høj. Mange istandsættelser er foretaget "efter den forhåndenværende søms princip". Det ældre byggeri er ikke nedbrudt, men den oprindelige bygningsudformning og -detaljer er stort set ikke respekteret ved de ombygninger, der har fundet sted. Uagtet enkelte gode eksempler sætter den mangelfulde

vedligeholdelse sit præg på det samlede bybillede, med det resultat, at byen generelt forekommer lettere nedslidt.

- **Henligger der bilskrog, reservedele, bygningslementer oa. i forhaver og i byens fællesrum?**

Der er en del roderi rundt omkring med forskelligt skrammel, der ligger og flyder, biler uden nummerplader og opklodsede campingvogne.

- **Giver det samlede billede af byen indtryk af, at der er tale om en by med alvorlige fysiske problemer? Eller fremstår byen tværtimod som vel vedligeholdt og i fysisk orden?**

Der er ikke alvorlige fysiske problemer, men det samlede billede lider under den tilsyneladende mangel på omhu i bygnings- og byplejen. Man har ikke indtryk af, at byens udseende giver anledning til særlig megen bekymring.

Sammendrag

- **På baggrund af ovennævnte laves et sammendrag, der giver en kortfattet beskrivelse af byen. Herudover foretages en helhedsvurdering, som baserer sig på det umiddelbare indtryk - er det en spændende by, ligger den smukt i landskabet, har den kulturhistorisk og arkitektonisk interesse, ser det ud til at være et godt sted at bo, etc.?**

Hampen har sit bymæssige tyngdepunkt omkring det gamle stationsområde. Her har byen en god formmæssig gestalt med de parallelle veje, beplantningen og jernbanesporet, som giver byen en spændende stiforbindelse til omverdenen. Stationsbygningen fremstår som et meget interessant byggeri, med sin strategiske placering og smukke udformning.

Området er imidlertid, som det meste af byen i øvrigt, ikke særlig godt vedligeholdt. På denne baggrund forekommer Hampen generelt noget nedslidt. Og det er synd og skam, for beliggenheden midt inde i Jylland på grænsen mellem bakke- og slettelandskabet og i umiddelbar nærhed af de store skove og plantager giver mange muligheder for en spændende udvikling.

- **Hvordan vurderes potentialerne for en mulig fremtidig udvikling på baggrund af de fysiske forudsætninger?**

Det bymæssige potentiale på og omkring stationsarealerne bør få en langt større opmærksomhed. Ved at fastholde de oprindelige bymæssige perspektiver og kultivere det eksisterende byggeri og den eksisterende beplantning kunne dette område opgraderes til at blive særdeles attraktivt.

En samlet indsats i dette område vil meget vel kunne tænkes at få en afsmitning på den øvrige by, fordi stationsområdet er byens mest betydningsfulde kvarter og genstand for den kollektive bevidsthed om, at det var herfra det hele startede. En samlet renovering af dette område vil sætte en ny standard for byen.

Opgaven kan forekomme stor og uoverskuelig, men med istandsættelsen af stationsbygningen er der i hvert fald taget hul på problemet.

Bilag

På et oversigtskort noteres de afgørende byelementer - fx adgangsveje, bykvarterer, byfronter, landkendinger, bevaringsværdige huse og træer/beplantninger

Sammendraget understøttes af en række fotooptagelser - på landskabsniveau, på byniveau og på bygningsniveau.