
 
 

 

  

Vårt diarienummer  

SPN-121/2009 214 

 

 

         

        G O D K Ä N N A N D E H A N D L I N G 

        Godkänd i SPN: 2011-04-12, § 61 

P R O G R A M 
 

 
 

 

 

tillhörande detaljplan för 

kvarteret Höken med närområde 
inom Kneippen i Norrköping 

 

Stadsbyggnadskontoret, fysisk planering 

den 21 mars 2011 

3D-modell över möjliga framtida byggnadsvolymer inom kvarteret Höken. Stadsbyggnads-
kontoret, Fysisk planering, Martin Heidesjö, mars 2011.   


 2(9)
  

NORRKÖPINGS KOMMUN 
Stadsbyggnadskontoret 

 
   

 

Innehållsförteckning 

1. Planeringens huvuddrag ______________________________ 3 
1.1. Syfte, bakgrund och huvuddrag ___________________________ 3 
1.2. Programområdet_______________________________________ 3 

2. Förslag _____________________________________________ 5 
2.1. Stadsbyggnadsidé _____________________________________ 5 
2.2. Bebyggelse ___________________________________________ 5 
2.3. Allmän platsmark och gårdsmiljö __________________________ 6 

3. Tidigare ställningstaganden ___________________________ 7 
3.1. Översiktsplan _________________________________________ 7 
3.2. Gällande detaljplan _____________________________________ 7 

4. Konsekvensbeskrivning_______________________________ 8 
4.1. Konsekvenser för stadens attraktivitet ______________________ 8 
4.2. Inverkan på miljön______________________________________ 8 
4.3. Sociala konsekvenser___________________________________ 8 
4.4. Ekonomiska konsekvenser _______________________________ 8 

5. Fortsatt detaljplanering _______________________________ 9 

6. Medverkande ________________________________________ 9 
6.1. Konsult/Fastighetsägare _________________________________ 9 
6.2. Tjänstemän ___________________________________________ 9 

7. Referenser __________________________________________ 9 
 

Läsanvisning / handlingar 
� Program 
� Behovsbedömning 
 
Programmet ni håller i handen redovisar förslag till ny bebyggelse inom 
kvarteret Höken, tidigare ställningstaganden i översiktsplan och detaljplan 
samt en konsekvensbeskrivning med fokus på stadsbyggnad. 

I behovsbedömningen redogörs kort för vilka förutsättningar som råder. 

 


 3(9)
  

NORRKÖPINGS KOMMUN 
Stadsbyggnadskontoret 

 
   

 

1. Planeringens huvuddrag 

1.1. Syfte, bakgrund och huvuddrag 

Syftet med planuppdraget är att pröva förutsättningarna för uppförande av 
ny bebyggelse inom kvarteret Höken. I översiktsplanen är avsedd 
användning grönområde. Gällande detaljplan medger bebyggelse. 

Norrköpings kommun äger marken och Hyresbostäder i Norrköping AB har 
av kommunen fått markanvisning för uppförande av flerbostadshus.  

1.2. Programområdet 

Avgränsningen för området följer Villagatan i norr, Bragegatan i väster, 
Linköpingsvägen i söder och i öster, området som kallas Hultet.  

Området omfattar cirka 9 000 m2 och innehåller en befintlig byggnad vid 
hörnet Villagatan/Bragegatan, förskolan Hultet. Området sluttar från sydöst 
mot nordväst – det finns berg i dagen i mitten och ett flertal fullvuxna träd. 
Ihop med berget Hultet har området en parkliknande karaktär. Vid kanten av 
berget finns en mindre byggnad där St. Olai scoutkår huserar. 

 

 
Översiktsbild med en ungefärlig utbredning av föreslagen bebyggelse.  


 4(9)
  

NORRKÖPINGS KOMMUN 
Stadsbyggnadskontoret 

 
   

 

1.2.1. Historik 

 

 

 

 

 

 
 

Kneippen (tidigare Borgs villastad) påbörjades i slutet av 1890-talet och är 
stadens första bostadsområde där den egna trädgården spelar en viktig roll. 
Här växte en högreståndsmiljö fram med trädkantade, breda gator anpassade 
efter terrängen och stora villor med parkliknande trädgårdar 

På Hultet har funnits ett utsiktstorn med restaurang, byggt 1906 för 
Norrköpingsutställningen. Runt tornet fanns en ”Skansenmiljö” med ett 
antal mindre byggnader och dansbana. Området var omgärdat av en 
tegelmur.  

Det direkta programområdet har dock inte varit bebyggt innan förskolan 
uppfördes i slutet av 1980-talet. 

Hultet vid Norrköpingsutställningen 1906.

Vy mot tornet från Linköpingsvägen. 

Tornet revs 1935. 

Utsikt från tornet omkring år 1910. 

Vy från norra sidan om Motala ström, troligtvis omkring 1910. 


 5(9)
  

NORRKÖPINGS KOMMUN 
Stadsbyggnadskontoret 

 
   

 

2. Förslag 

2.1. Stadsbyggnadsidé 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kvarteret Höken ska omfatta tre till fyra flerbostadshus samt förskola 
placerade utmed gata. Husens utsträckning, placering och angöringsvägar 
ska ansluta till markens topografi så mycket som möjligt för att områdets 
karaktär med berg i dagen och fullstora träd ska behållas.  

 

 

2.2. Bebyggelse 

Bebyggelsen får i höjd och volym uppföras i tre-fyra våningar med 
traditionella volymer – det vill säga hus med tydligt takfall.  

Mot angränsande kvarter ska en mer återhållsam fasadutformning uttrycka 
ett sammanhang med det öppna stadsrummet.  Mot innergården ska ett 
småskaligt uttryck förstärka en intim gårdsmiljö.  

Situationsplan med 
befintlig förskola i övre 
delen av bilden och 
Linköpingsvägen i den 
nedre delen.  
 

3D-modell över möjliga framtida byggnadsvolymer inom kvarteret Höken. Stadsbyggnads-
kontoret, Fysisk planering, Martin Heidesjö, mars 2011.   


 6(9)
  

NORRKÖPINGS KOMMUN 
Stadsbyggnadskontoret 

 
   

 

Arkitektoniskt hittas många olika uttryck i Kneippen. Ett släktskap med den 
tidiga arkitekturen i Kneippen; jugend och nationalromantik, föreslås. Detta 
bedöms vara ett bra förhållningssätt till befintlig karaktär samtidigt som det 
ger möjlighet till att ny arkitektur skapas i samma expressiva anda.  

 

 

2.3. Allmän platsmark och gårdsmiljö  

Utöver att hänsyn tas i möjligaste mån för att behålla uppvuxna träd ska den 
planerade trädgårdens kvaliteter tillföras, i form av planteringar med träd, 
buskar och perenner, stensättningar, etcetera.  

Villagatan föreslås omgestaltas på ”Kneippenvis” med trädplantering och 
trottoar mot fastighetsgräns, men med den skillnaden att parkeringsfickor 
anordnas mellan träden. 

Parkeringsbehovet för planerade bostäder och förskolepersonal ska i 
enlighet med kommunens parkeringsnorm tillgodoses inom kvartersmark. 
Lämning/hämtning till förskolan bedöms kunna ske på gata.  

Perspektiv vid Linköpingsvägen generat ur 3D-modell som visar möjliga framtida 
byggnadsvolymer till vänster i bild. Fysisk planering, Martin Heidesjö, mars 2011.   

Perspektiv vid Lokegatan generat ur 3D-modell som visar möjliga framtida byggnadsvolymer 
rakt fram i bilden. Fysisk planering, Martin Heidesjö, mars 2011.   


 7(9)
  

NORRKÖPINGS KOMMUN 
Stadsbyggnadskontoret 

 
   

 

3. Tidigare ställningstaganden 

3.1. Översiktsplan 

I Översiktsplanen för Norrköping från 2002 är avsedd markanvändning för 
kvarteret Höken och Väduren grönområde. I en övergripande grönstruktur 
har området ett stort bevarandevärde. Samtidigt konstateras att området inte 
är planlagt som park eller natur, dock är det allmänrättsligt tillgängligt.  

Området har också ett kommunalt värde för naturvården, vilket bekräftas i 
kommunens naturvårdsprogram. 

Vid komplettering inom blandad stadsbebyggelse - var Kneippen ingår - 
finns följande riktlinjer:  

� Stadsförnyelse skall ske varsamt och med områdessyn. 
� Ny bebyggelse utformas efter vår tids ideal, men med respekt för tidigare 
generationers byggande. 
� Områdenas karaktär bör i de flesta falla bevaras och stärkas.  
� Tillskott och ändringar skall bidra till en mer varierad och innehållsrik 
livsmiljö. 
 

I översiktsplanen belyses även att ”vid planerad utbyggnad kan inte 
konflikter med kulturmiljöer undvikas. Det kan till och med vara så att 
kulturmiljön är själva lokaliseringsfaktorn. Det är då viktigt att pröva 
byggnation med stor varsamhet och ställa höga krav på hänsyn, vilket även 
innebär att ge utrymme för nyskapande kontraster”. 

3.2. Gällande detaljplan 

Gällande detaljplan är stadsplanen för Borgs villastad. Denna reglerar 
kvarteret Höken som ett kvarter för bebyggelse. Fastighetsreglering har 
skett utifrån denna detaljplan. 

 

 
Utsnitt ur gällande översiktsplan respektive detaljplan. Kvarteret Höken markerat. 


 8(9)
  

NORRKÖPINGS KOMMUN 
Stadsbyggnadskontoret 

 
   

 

4. Konsekvensbeskrivning 

4.1. Konsekvenser för stadens attraktivitet 

Kneippen är en klassisk trädgårdsstad med gator kantade av alléer och små 
platsbildningar med parkkaraktär. I staden Norrköping har Kneippen som 
stadsmiljö en särställning. Stadsstrukturen utgörs av en hög exploatering 
med stora byggnader tätt intill varandra kombinerat med trädgårdsstadens 
grönska och kontinuerliga gatunät.  

Det är särskilt vid Kneippgatan och Borgsgatan som ”Kneippen-
karaktäristiken” uttrycker sig med dess byggnader som finns bevarade från 
Kneippens kuranstalt. Här finns en typisk jugendarkitektur och också inslag 
av praktfull nationalromantik.  

Tomtavstyckningar och förtätning har skett som förändrat området, speciellt 
i södra delen av stadsdelen. Nya hus med modestare arkitektoniska uttryck 
har ersatt eller kompletterat de äldre. Istället för stora villor har tillkommit 
många mindre flerbostadshus. Den gröna gatan med förgårdsmark är mindre 
tydlig och det finns en rik blandning av äldre och nyare hus. 

Det är ovanstående ”Kneippenkaraktäristik” som ska utgöra grunden till 
utformningen av kvarteret Höken genom att behålla parkkaraktären inom 
kvarteret och placera byggnadsvolymerna i anslutning till och parallellt med 
allmän mark, vilket ger en tydlig stadsstruktur. Detta innebär att det i 
kvarteret Höken kommer att kunna uppföras ny bebyggelse med ett 
karaktärsfullt uttryck.    

4.2. Inverkan på miljön 

Föreslagen förändring av kvarteret bedöms inte ge upphov till betydande 
miljöpåverkan (se vidare i medföljande behovsbedömning).  

Tätare stadsbebyggelse kan ge ett bättre nyttjande av den befintliga 
infrastrukturen och bättre tillgänglighet för fotgängare och cykeltrafik. 
Uppvärmning av nya bostadshus kan lättare ske med förnyelsebara resurser, 
till exempel fjärrvärme. Detta tillsammans med ökad 
kollektivtrafikanvändning (det finns busshållplats i anslutning till den nya 
bebyggelsen) kan ge minskad CO2 utsläpp och effektivare 
energianvändning. 

4.3. Sociala konsekvenser 

Sociala konsekvenser som bedöms vara positiva är att stadsdelen 
kompletteras med nya bostäder i ett attraktivt läge i staden.  

4.4. Ekonomiska konsekvenser 

Fler boende i stadsdelen medverkar till ekonomisk stabilitet. Stadens 
begränsade markresurser och befintliga investeringar i gator och teknisk 
infrastruktur används på ett mer kvalificerat sätt. 

De stora kostnaderna kan hänföras till nybyggande av kvartersbebyggelse, 
anläggning av gård samt ombyggnad av gator. 


