
Ystads byggnadsordning | Egnahem

Ystad en stad
värd att bevara

Antagen av kommunfullmäktige i Ystad, augusti 2009

2

Innehåll . 2

Ystads nya byggnadsordning . 4

4. Egnahem
– Industri- och stenstaden . 6
– Kännetecken för industri- och stenstaden 10
– Funktionalismens stad . 12
– Kännetecken för funktionalismens stad 14
– Gator och grönt . 16

Innehåll
Vy över staden österut, 1915.

3

• Har du några frågor eller
undrar över något i
Byggnadsordningen är Du alltid
välkommen att ta kontakt med
Samhällsbyggnad, Plan o Bygg.
Tel 0411-57 70 00

Ystad har delats in i sju delområden.
1. Stadskärnan. 2. Östra Förstaden.
3. Hamnen. 4. Egnahem.
5. Regementet.
6. Surbrunnen och Bellevue.
7. Edvinshem, Solbacken och Hälsobacken.

4

Utformningen av våra
städer har ända sedan
medeltiden styrts av lagar
och senare också av lokala
byggnadsordningar.

▼ De kulturhistoriska värdena i Ystad är så stora
att det behövs en ny byggnadsordning som
talar om hur staden ska utvecklas och utformas.

Det är viktigt att man behåller karaktären
på de byggnadsepoker, som idag finns repre-
senterade i Ystad.

Även kommande generationer måste kunna
få uppleva stadens historia och dess skönhet.

Ystad en historiskt välbevarad stad
Karaktäristiskt för Ystad är att staden är
mycket välbevarad.

Ystad är också en stad som vuxit långsamt och i
små etapper. Nya områden är lätta att identifiera
och så gott som all bebyggelse har dessutom en
kvalitet som är inspirerad av det historiska arvet.

Den nya byggnadsordningen har kommit
till för att fungera som stöd och vägledning i

den kommande planeringen liksom när det
gäller att ge nya bygglov.

Den kommer att ingå som en del i över-
siktsplanen för hela Ystad. Med den nya bygg-
nadsordningen kommer också gällande detalj-
planer att behöva ses över.

Vissa planer måste kanske ändras eller ges
tilläggsbestämmelser för att staden ska få ett
bättre skydd.

För områden med komplicerad planbild ska
speciella ramprogram utarbetas som ska ge en
tydlig bild av hur områdena kan utvecklas.

Om man vill ändra i den bebyggelse som
finns kan det bli aktuellt med en antikvarisk
förundersökning.

Vägledning om byggnadernas bevarande-
värde framgår av inventeringar och den däri
gjorda bedömningen. Inventeringen finns på
kommunens hemsida, www.ystad.se

Byggnadsordningen kommer att komplet
teras med separata råd och anvisningar.

Planerna ska också reglera förhöjd lovplikt
och rivningsförbud där det behövs.

Kulturhistoriskt värdefulla miljöer och
byggnader skall liksom annan bebyggelse till-
gänglighetsanpassas. Detta får dock inte
påverka kulturvärdena negativt.

Ystads nya
byggnadsordning

▼ Ystad har en speciellt kulturhisto-
riskt värdefull stadskärna som är av
riksintresse.

Men Ystad har också värdefull
bebyggelse från olika epoker ända
fram till modern tid.

Dessa miljöer skall i största möjliga
omfattning bevaras och vårdas samt
utvecklas med utgångspunkt från de
kulturhistoriska värdena.

▼ Kulturmiljön skall aktivt användas
som en utvecklingsfaktor.

▼ Ystads roll som handels-, service-
och administrativt centrum skall vara
kvar. Speciellt viktigt är att behålla
dessa funktioner i stadskärnan.

▼ Alla förändringar skall föregås av
omsorgsfull och kvalificerad projekte-
ring så att de kulturhistoriska värdena
beaktas.

▼ Vid restaurering och ombyggnad
skall byggnadens karaktärsdrag beak-
tas så att dess byggnadstekniska, his-
toriska, kulturhistoriska, miljömässiga
och konstnärliga värden tas tillvara.
Detta gäller såväl exteriört som interi-
ört.

▼ Ystads måttfulla skala skall speglas
både i utbyggnadsområdenas omfatt-
ning och i tillkommande byggnader.

Målsättning för
Ystads bevarande
och utveckling

Staden har i byggnadsordningen
delats in i sju delområden. Vissa

områden omfattar flera byggnadse-
poker. Varje område har sin

egen byggnadsordning.

Edvinshem

Bellevue

Solbacken

Hälsobacken

Surbrunnen

RegementetEgnahem

Östra Förstaden

Hamnen

Stadskärnan

5

Byggnadsordningen med råd och anvis-
ningar skall antas som en del i översikts-
planen för Ystads kommun.

▼ Byggnadsordningen utgör därmed ett viktigt
underlag för tillämpningen av Plan- och bygg

lagens regler om hänsyn till stads- och land-
skapsbild, natur och kulturvärden, byggnaders
egenart och helhetsverkan samt miljömässiga
värden.

Byggnadsordningen är enbart vägledande
för beslut i detaljplaner och bygglov och för-

hållningssätten är generella.
Det innebär att det är först i det enskilda

ärendet som Plan- och bygglagens hänsyns
regler prövas juridiskt. Byggnadsordningen i sig
uttrycker inte heller någon avvägning mot
andra allmänna eller enskilda intressen.

Fem byggnadsepoker
I Ystad kan fem bebyggelseepoker urskiljas:
1. Medeltidsstaden (1200-1550).
2. Handels- och hantverksstaden (1550-1860).
3. Industri- och stenstaden (1860-1920).
4. Funktionalismens stad (1920-1950).
5. Det moderna Ystad (1950-1975)

De olika byggnadsepokerna finns närmare
beskrivna på sidorna 6-15.
Områdesindelningen
I byggnadsordningen beskrivs sju delområden,
som tagits fram efter den tid de tillkommit.

Vissa områden omfattar flera byggnads
epoker, andra i huvudsak bara en epok.

Varje område har sin egen byggnadsordning.

De sju områdena är:
1. Stadskärnan.
2. Östra Förstaden.
3. Hamnen.
4. Egnahem.
5. Regementet.
6. Surbrunnen och Bellevue.
7. Edvinshem, Solbacken och Hälsobacken.

Plan- och bygglagens hänsynsregler

Sju områden med varsin byggnadsordning

1. Stadskärnan. 2. Östra Förstaden. 3. Hamnen.

4. Egnahem. 5. Regementet. 6. Surbrunnen.

7. Solbacken.

6

Det var med utvecklingen
av järnvägen och socker
raffinaderi som Egnahem
växte fram som en ny stads-
del i Ystad i början av 1900-
talet.

▼ Här började man bygga friliggande och luftiga
bostäder med trädgårdar som även kunde
användas för mindre odlingar.

Den dominerande hustypen i den äldre bebyg-
gelsen var parhus, som rymde två bostadslägen-
heter med separata ingångar på huset mitt.

De första husen byggdes genom privata initia-
tiv. Men 1904 inrättades en statlig lånefond för
egnahem, som gjorde det möjligt både för stif-
telser och arbetsgivare att ge fördelaktiga lån till
husbyggen.

Andra hus byggdes och finansierades av
arbetsgivaren som sedan hyrde ut husen till de
anställda.

Här kunde de först bo mot en skälig hyra i 20
år innan de sedan fick överta husen.

Med det nya tomträttsinstitutet från 1907
blev egnahemmen allt mer accepterade i städer-
na runt om i landet.

När sedan Egnahemslånefonden ersattes av
Egnahemsstyrelsen 1928 fullkomligt exploderade
den nya egnahemsbebyggelsen.

Industri- och stenstaden

Egna Hem

Pehrsson 12 och 14.

Soldalen 6 och 7.

Palm 7.     Ljungström 1, Barnkrubban. Göken 7.

Lärkan 4,
Granebo.

Elverket 11.

7

Lasarettsområdet
▼ Ystads lasarett blev klart 1878. Det var en ljust
putsad byggnad med klassicistiska stildrag, som
byggdes om och till 1929 men revs 1986.

I områdets sydvästra hörn, vid Norreports
gatukorsning, uppfördes tidigt en byggnad i

medeltidsinspirerad tegelarkitektur vars väst
fasad idag är gulputsad.

I bostadskvarteret Soldalen, nordväst om lasa-
rettet, byggdes parhus och friliggande villor med
trädgårdar inåt kvarteret.

Det är i huvudsak tegelbyggnader från tidigt

1900-tal. Här söder om Soldalen låg också sta-
dens gamla gasverk från 1860-talet.

Norr om lasarettet uppfördes stadens präst-
gård 1920. Även det en byggnad i tidstypiskt
klassicerande drag. I Hagagatans södra del ligger
fyra likadana parhus med särpräglad och stil
blandad arkitektur från omkring 1900. De var
från början arbetarbostäder till Ystads sockerraf-
finaderi.

Egnahem
▼ Efter Östra förstaden blev Egnahemsområdet
norr om Österportskolan den första stora
utbyggnaden av Ystad, som kom att sätta sin
prägel på staden.

Det var anställda vid järnvägen som på hösten
1908 anhöll om att få tomter med äganderätt

Äldre foto över Egnahem taget från Österportskolan.

Fortsättning nästa uppslag >>

▼ Den bebyggelse som värderats i inventering-
en (2005) i klass 1, 2 och 3 skall skyddas med
bestämmelser i plan.
▼ Byggnader som förvanskats bör i de delar
tidstypiska uttryck gått förlorade återställas.
▼ Byggnaders yttre och inre vårdas så att
karakteristiska värden består.
▼ Gestaltning, materialval och färgsättning
skall vara så nära det ursprungliga som möjligt.

▼ Mot gata skall tomt avgränsas med häck om
möjligt.
▼ Garagebyggnad, förråd etc skall ges en
indragen placering på tomten så att bostads-
huset och omgivande vegetation dominerar
vyn från gatan.
▼ Målade plank kan användas undantagsvis.

Förhållningssätt

8

väster om Surbrunnsvägen.
Drätselkammaren såg helst att den nya bebyg-

gelsen förlades öster om Surbrunnsvägen men
byggnadsstyrelsen i Ystad sade ja och så blev det.

Egnahem kom att omges av Blekegatan,
Kristianstadsvägen och Surbrunnsvägen. De för-
sta kvarteren byggdes redan omkring 1910. Det
var kvarteren Pehrsson, Wedberg och Sylvan
längs Surbrunnsvägen. Även flera av byggnader-
na i kv. Palm samt Norreportskolan och
Österportskolan uppfördes vid denna tid.

Norra förstaden
och elverket
▼ Norra förstaden var en vidareutveckling av rut-
nätsplanen i Östra förstaden, men med en karaktär
av storgårdskvarter. Bebyggelsen växte i huvudsak
fram i kvarteren Cedern, Falken och Göken.

Bebyggelsen domineras av flerbostadshus i

gedigen tegelarkitektur i 2-4 våningar från sent
1800-tal. Längs den då allékantade
Regementsgatan byggdes sedan flera påkostade
byggnader med putsade fasader i början av
1900-talet. Några i jugendstil.

Norr om Regementsgatans östra del byggdes
samtidigt bostäder i prydlig tegelarkitektur till
ledande personer på gasverket.

Det kom sedan att ersättas av det nya elverket
1912.

Östra villastaden
▼ Östra villastaden sydväst om
Regementsområdet utgörs av mer mondäna vil-
lor som började byggas i den västra delen på
1910-talet.

Områdets karaktär präglas av trädgårdsstad
med engelska förebilder. Genom kvarteren skär
ett av järnvägens gamla fabriksspår in till indu-
strikvarteren norr om Regementsgatan.

Bofinken 7 i Östra villastaden.

Hus längs Gosselmansgatan.

Hörnhus på Regementsgatan.

Garage på Hagagatan.

9

10

Exteriör
Sockel
▼ Socklarna var slätputsade och målades gråa.
På något mer påkostade hus gjordes sockeln i
natursten.

Fasader
▼ På putsade byggnader användes främst slät-
puts. Kombinationer med stänk- och spritputs
förekom. På förnämare byggnader med fler
våningar gavs putsen en kvaderindelning och/
eller markering med horisontella ritsar.
Kvaderindelning var vanlig i bottenvåningens
fasad och liksom listverk och gesimser var de all-
tid släta.

Fasaderna målades i en och samma färg,
oftast ljus. Listverk gav ett vackert skuggspel som
inte behövde förstärkas med avvikande färger.

I hus med fasadtegel användes främst maskin-
slaget tegel i röd eller gul kulör. Byggnader i
nationalromantisk stil murades däremot oftast
med handslaget tegel.

Ett stort antal olika formtegel användes som

dekoration i murverket.
Mönstermurning, murskift och olika formtegel

var viktiga detaljer som gav fasaden karaktär.
Även listverk i puts användes som dekoration i

tegelfasaderna. Då i form av fönster- och dörr
omfattningar samt gördel- och takgesimser.
Listverken målades i ljusa färger, främst vitt.

Tak, skorstenar och avvattningsdelar
▼ Takfallen var till en början flacka, men blev
senare mer resliga och i vissa fall fick de en mer
fantasifull utformning. På de mer förnäma fler-
bostadshusen med fler våningar varierade taken
både i form och lutning. Villorna fick främst
sadel- eller mansardtak med resliga taklutningar.

De vanligast materialen var rött enkupigt
tegel och svartmålad skivplåt med falsar.

Skorstenarna murades i tegel med bas och
krona.

Hängrännor och stuprör gjordes av plåt och
målades i svart eller rött. I de fall där byggna-
den hade en dekorativ takgesims försågs takfo-
ten med en ståndränna. Stuprören fick skarpa
vinklar.

Klassicism, nystilar, jugend och nationalromantik dominerar den
här tidsperioden som karakteriseras av stringens, symmetri och
stilimitationer. Men det är också en tid av uppbrott, nyskapande
och lek med former. Epoken präglas av stor kunskap, skicklighet
och stolthet bland hantverkare och arkitekter.

Exteriör
▼ Puts: Brukets sammansättning, struktur,
färgtyp och kulör.
▼ Tegel: Storlek, struktur och kulör samt
fogarnas material och utformning.
▼ Listverk: Brukets sammansättning, profile-
ring, färgtyp och kulör.
▼ Fönsterpartier: Trävirke, utformning av karm,
post, båge och beslag, färgtyp, kulör och typ av glas.

▼ Dörrpartier: Trävirke, utformning av karm,
dörrblad och beslag, färgtyp. Kulör och typ av glas.
▼ Tak: Takvinklar, takfot, typ av material,
detaljutformning, färgtyp och kulör.
▼ Avvattningsdelar: Materialval, typ av
ränna, form och dimension på stuprör.
▼ Skorstenar: Material, utformning och kulör.
▼ Övriga detaljer och utsmyckningar:
Ursprungliga delar/detaljer bevaras.

Interiör
▼ Ursprungliga planlösningar, material och
kulturhistoriskt värdefulla byggnads- och inred-
ningsdetaljer bör bevaras där så är möjligt.
▼ Byggnadens kulturhistoriska värde skall beak-
tas och vägas mot dagens krav på tillgänglighet,
brandskydd, energihushållning, miljö etc.

Att tänka på

Balkong av järnsmide.

Tidstypisk takkupa

Kännetecken för Industri- och stenstaden (1860 – 1920)

11

Fönster
▼ De vanligast förekommande formerna på föns-
terpartier under senare hälften av 1800-talet var
fönster med mittpost och spröjsade bågar. De
hade antingen korsande mitt- och tvärposter eller
var T-formade med en hel båge ovan tvärposten.
På finare byggnader kunde fönstrens överstycken
göras välvda i form av en rund- eller stickbåge.

Snickerierna målades i mörka kulörer som
brunt, rött och grönt. Efter sekelskiftet blev dessa
färger något ljusare och även vitt användes.

Glasrutorna gjordes av blåst glas, men på 1920-
talet blev valsat glas allt vanligare.

Dörrar
▼ Dörrbladen gjordes med en stomme av trära-
mar och mellan dessa fyllningar av tunnare trä,
s.k. spegeldörrar. Antal fyllningar och dess place-
ringar varierade och oftast fick dörrarna en mer
påkostad utformning i de finare husen. I dörrbla-
dets övre fyllningar sattes ofta glasrutor in.

Dörrarnas färgsättning motsvarade för det
mesta fönstrens.

Trappor
▼ Trapporna gjöts ofta eller så använde man
bearbetad natursten med enkla eller utsirade
räcken/handledare som målades svarta.

Balkonger
▼ Balkongerna gjordes med svartmålade räcken i
smide som kunde vara antingen enkla eller utsira-
de.

Balkonger med fronter av betong eller liknan-
de kunde bl a prydas med gjutna balusterdockor.

Detaljer och utsmyckningar
▼ Dekorativ puts, formtegel, betongelement och
svartmålade smidesdetaljer förekom som prydnad
i fasaderna på de påkostade husen. Även några
av de enklare husen försågs med dekorativa
detaljer som dörr- och fönsteromfattningar och
takgesims.

Interiör
▼ Trapphusen i påkostade flerbostadshus är gjor-
da i gedigna material och snickerierna är allmänt
av hög klass.

Vacker entré.

12

Funktionalismens stad

Egnahem

På 1920-40-talet sker den stora byggnatio-
nen i området. Genom en förändrad syn på
stadsplaneringen tog man ett steg bort
från stenstadens slutna och fullbyggda
kvarter.

Egnahem
▼ Planmässigt är Egnahem utformat som en
trädgårdsstad med villor nära gatorna och med

trädgårdar på baksidan.
Bebyggelsen uppfördes i en arkitektonisk

brytningstid vilket framför allt märks på fasader-
na där traditionella arkitektoniska element blan-
das med funktionalismens enkla linjer.

Lasarettsområdet
▼ Inom sjukhusområdet sker under den här tiden
flera om- och tillbyggnader till huvudbyggnaden.
En byggnad som särskilt bör nämnas är den fri-

stående tegelbyggnaden i funkisstil, som ligger
vid Bellevuevägen i sjukhusområdets västra del.

Norra förstaden och elverket
▼ I Norra förstaden fortsatte man att bygga fler-
bostadshus, både som tjockhus och smalhus.
Fasaderna gjordes med puts eller tegel med
flacka tak. Luft och ljus var tidens honnörsord
och det återspeglas i de stora fönsterpartierna,
balkongerna och enkla burspråk.

Kv Buskamöllan 21.

Kv Trasten 4.

Kv Trasten 3.Kv Meissner 10 och 11.

Kv Buskamöllan 11.

Kv Björnen 1.

13

Östra Villastaden
▼ Likt Egnahem byggdes de flesta villorna i det
här området på 1920-40-talet.

De friliggande villorna är centralt placerade
på tomterna och omges av lummiga trädgårdar.
Gatornas placering ger utrymme för några få
öppna platser med växtlighet.

De äldre husen har nationalromantiska och klas-
sicistiska inslag medan de senare fick ett mer spar-
smakat formspråk.

Några enstaka flerbostadshus uppfördes också i
området. Gemensamt är den gedigna byggtekniken
och omsorgen i materialvalet.

Flerfamiljshus från 1940-talet på Mariagatan.

▼ Den bebyggelse som värderats i inventering-
en (2005) i klass 1, 2 och 3 skall skyddas med
bestämmelser i plan.
▼ Byggnader som förvanskats bör i de delar
tidstypiska uttryck gått förlorade återställas.
▼ Byggnaders yttre och inre vårdas så att
karakteristiska värden består.
▼ Gestaltning, materialval och färgsättning
skall vara så nära det ursprungliga som möjligt.

▼ Mot gata skall tomt avgränsas med häck om
möjligt.
▼ Garagebyggnad, förråd etc skall ges en
indragen placering på tomten så att bostads-
huset och omgivande vegetation dominerar
vyn från gatan.
▼ Målade plank kan användas undantagsvis.

Förhållningssätt

14

Exteriör
Sockel
▼ På villor är sockeln svagt utskjutande medan
den på flerbostadshusen också kan vara något
indragen eller i liv med fasaden. Ytan är oftast
slätputsad och målad i en grå ton.

Fasader
▼ Putsade byggnader har mest en slätputs som
är målad i ljusa kulörer, vitt eller svagt gult.
Även omålad puts förekommer.
Putsdekorationer som takgesimser och
hörnkedjor/-lisener har en lågmäld utformning
och profilering som bara betonas svagt i färg-
sättningen.

I hus med fasadtegel används främst maskin-
slaget tegel i röd och gul kulör.

Mönstermurning och murskrift i tegel är vik-
tiga detaljer som ger fasaderna karaktär.

Tak, skorstenar och avvattningsdelar
▼ På punkthus och villor förekommer både
sadel- och mansardtak samt valmade takfall.
Tak på flerbostadshus som smal- och tjockhus i
tre eller flera våningar är relativt flacka och
ofta valmade.

De utpräglade funkisvillorna har flacka val-
made tak eller tälttak och i enstaka fall lutande
pulpettak.

De vanligaste materialen är rött enkupigt
tegel, röda eller grå eternitplattor, svartmålad
skivplåt med falsar. men det förekommer även
asfaltpapp.

Skorstenarna är murade i tegel.
Hängrännor och stuprör är av plåt och är måla-

de svarta eller röda. I de fall där byggnaden har
en dekorativ takgesims har takfoten försetts med
en ståndränna. Stuprörren har skarpa vinklar.

Fönster
▼ Under 1920- och 30-talet förekom flera olika
varianter på fönster med mittpost eller korsade
mitt- och tvärposter med eller utan spröjsar
samt T-formad post med hel båge ovan tvärpos-
ten.
Snickerierna målades i huvudsak i brunt, rött
och grönt.

Glasrutorna gjordes av blåst eller valsat glas.

Dörrar
▼ Entrépartierna i de större flerbostadshusen
är glasade med snickerier som fernissats. Virket
är ädelträ. Dörrbladen gjordes med en stomme
av träramar och mellan dessa fyllningar av tun-
nare trä – så kallade spegeldörrar. Antalet fyll-
ningar och dess placeringar varierar och oftast
har dörrarna en mer påkostad utformning i de
finare husen.

Trappor
▼ Trapporna är ofta gjutna eller gjorda av
bearbetad natursten, med enkla räcken och
handledare, som målats svarta.

Balkonger
▼ Balkongernas fronter består av smitt ramverk
med finkorrugerad plåt.

Detaljer och utsmyckningar
▼ I enstaka fall betonas entrépartierna av bear-
betad natursten och dekorativ puts.

Kännetecken för funktionalismens stad (1920 – 1950)

Exteriör

▼ Puts: Brukets sammansättning, struktur,
färgtyp och kulör.
▼ Tegel: Storlek, struktur och kulör samt
fogarnas material och utformning.
▼ Listverk: Brukets sammansättning, profile-
ring, färgtyp och kulör.
▼ Fönsterpartier: Trävirke, utformning av

karm, post, båge och beslag, färgtyp, kulör och
typ av glas.
▼ Dörrpartier: Trävirke, utformning (karm, dörr-
blad och beslag), färgtyp, kulör och typ av glas.
▼ Tak: Takvinklar, takfot, typ av material,
detaljutformning, färgtyp och kulör.
▼ Avvattningsdelar: Materialval, typ av
ränna, form och dimension på stuprör.
▼ Skorstenar: Material, utformning och kulör.

▼ Övriga detaljer och utsmyckningar:
Ursprungliga delar / detaljer bevaras.
Interiör
▼ Ursprungliga planlösningar, material och
kulturhistoriskt värdefulla byggnads- och inred-
ningsdetaljer bör bevaras där så är möjligt.
▼ Byggnadens kulturhistoriska värden skall
beaktas och vägas mot dagens krav på tillgäng-
lighet, brandskydd, energihushållning, miljö etc.

Att tänka på

Gavelröste med nationalromantiskt drag.

15

16

Gatorna och platserna är
viktiga för helheten. Både
gatustrukturen och husen
för områdets ursprung och
historia vidare. Därför är
det viktigt att ägna gator
och grönt lika stor upp-
märksamhet som byggna-
derna.

▼ I Egnahemsområdet bildar gatunätet stora
villakvarter. Överallt är gatorna kantade av
trottoarer där den ursprungliga utformningen
med plattrader och grusremsor finns kvar.

Bruksgatan som genomkorsar området i väst-
östlig riktning är lite bredare och har delvis en
trädplantering längs trottoaren. Gatan har från
början varit planterad med träd hela vägen.
Därför skulle det vara välgörande om den
kunde återställas på det sättet.

Speciellt för Egnahemsområdet är också att
gaturummen på några ställen växer ut i små
gröna platser. Syrebacken, S:ta Gertruds torg
och Hattahejdan är sådana platser. Norra
Förstaden är en rutnätsplan med stora slutna
kvarter och med vanliga gator kantade av trot-
toarer.

Området har i dag många olika belysningsar-
maturer. Man borde istället eftersträva att hålla
sig till en armatur.

Det är tillåtet att parkera längs gatorna på flera
ställen. Det fungerar bra här eftersom alla utfarter
gör att det aldrig blir för många bilar i rad.

Gator…

Den breda grusremsan ger bra förutsättningar för träden att växa sig stora.

Grön platsbildning vid Salomon Smiths och Karstens väg i Östra villastaden.

Den ursprungliga utformningen av trottoaren
bidrar till områdets identitet och till en

varierad gatubild.

17

18

…och
grönt
Egnahemsområdet
karaktäriseras också av
frodig grönska. I träd
gårdarna finns många
äldre träd, både frukt-
träd och andra, och
blomsterprakten är stor.

▼ Att promenera här är som att prome-
nera i parkmiljö. Tomterna är ofta
avgränsade av häckar eller låga staket av
äldre modell. Många häckar har tagits
bort och ersatts med modernare staket
och plank.

Det finns också en del öppna förgår-
dar, som kan upplevas som lite främman-
de. Att återgå till häckar och staket av
traditionellt snitt skulle återskapa hel-
hetsintrycket.

Plank kan vara en bra lösning men de
måste ha en anpassad utformning och
vara målade.

▼ Trottoarer skall vara grusbelagda med platt-
rader i mitten.
▼ Alla åtgärder för att öka tillgängligheten
skall gestaltas omsorgsfullt och får inte med-
föra att kulturhistoriska värden går förlora-
de.
▼ Gatumöbler, skyltar, belysningsstolpar och

liknande skall väljas så att de ansluter till den
kulturhistoriska miljön.
▼ Träd i gatumiljö skall bevaras och där allé-
träd försvunnit skall dessa kompletteras.
▼ Mot gata ska tomter avgränsas med häck
eller låga målade staket. Målade plank kan
användas undantagsvis.

Förhållningssätt

Frodig grönska.

Prydliga staket är en viktig del i miljön.

19

	Egnahem
	Ystads nya byggnadsordning
	Industri- och stenstaden
	Funktionalismens stad
	Gator...
	...och grönt

