

Kommuner: Miljøledelse ved bygning af veje og gader i de nordiske lande
Respondent Type: Customer Custom Data 1:
Name: Anna Rósa Custom Data 2:
Email address: anna.r.bodvarsdottir@reykjavik.is Custom Data 3:
IP address: 82.112.83.241 Survey Started: 09/23/2011, 05:25 PM GMT

Survey Ended: 09/26/2011, 09:55 AM GMT

 1. Generel information

 1.

Hvor arbejder du?

 Land: Ísland

 Kommune: Reykjavík

 2.

Hvor mange medarbejdere er der hos kommunen?
 8069 mars 2011

 3.

Hvor stor er befolkningen i kommunen?
 118.898 ágúst 2011

 4.

Hvilken mængde CO2 udledes fra brændstof til biler i kommunen (nyeste data, år)?

 ton: 219.500 tonn 2009

 5. Hvor mange køretøjer er registreret i kommunen, deraf hvor mange personbiler
(under 3,5 tons)?
 Antal alle køretøjer: 82900

 Antal personbiler: 72600

 6.

Hvad er andelen (%) af grønne køretøjer i kommunen (metan, brint og elektricitet)?
 1%

 7.

Procent af køretøjer, fodgængere, bus og cykel (Modal Split)?

 Køretøjer: 77%

 Fodgængere: 16%

 Bus: 4%

 Cykel: 3%

 8.

Hvor mange km gader, fortove, stier eller cykelstier er kommunen ansvarlig for?
 Gader: 500km þ.a. 100km malarvegir

 Fortove: 482 km (gangstéttar)

 Stier: 279 km (göngu og hjólastígar)

 Cykelstier: 15 km (sérmerktir hjólastígar og hjólavísar í götu)

Hvor stor er kommunens investering i nybyggeri, til transport over land, i de seneste fire
år? (Valutaen i dit land)

Page 1 of 5eSurveysPro.com - Survey Detail Report

01.02.2012http://www.esurveyspro.com/DetailReport.aspx?SurveyId=163937&id=6514883&p=...

 Dkr: (no answer)

 Ikr: (no answer)

 Nkr: (no answer)

 Sek: (no answer)

 €: (no answer)

 2. Miljøkontrol

 10.

Har kommunen opfordret beboerne til forbedring af rejsevaner?
 Ja

 11.

Har kommunen som mål at reducere udledningen af drivhusgasser fra transport i byen?
 Ja
 Hvatt er til notkunar á vistvænum ferðamátum. Ýtt er undir notkun á hjólreiðum með fjölgun nýrra hjólastíga og dregið
hefur úr áformum stórra umferðamannvirkja fyrir bíla. Vistvæn ökutæki fá frítt í stæði borgarinnar ef þau eru knúin
vistvænum orkugjafa eða útblástur bíla eru undir ákveðnum mörkum. Strætó hefur verið veittur aukinn forgangur með
forgangsreinum síðustu ár.

 12.

Hvor mange målestationer er der i kommunen og hvilke kriterier bruger mand?
 Målestationer: 3

 Kriterier (mg/m3): (no answer)

 13.

Er følgende luftforurenende stoffer målt i kommunen?
NO2 PM10

 Ja • •

 Nej (not selected) (not selected)

 14.

Hvad er sundhædsbeskyttelsesniveauet for materialerne?
 NO2. 1 times niveau, µg/m3: 110

 NO2. Døgn niveau, µg/m3: 75

 PM10. Døgn niveau, µg/m3: 50

 15.

Hvor ofte er det tilladt at overskride sundhædsbeskyttelsesniveauet, i henhold til
forordning?
 NO2 gange om året: 7

 PM10 gange om året: 7

 16.

Hvor ofte skred koncentrationen af materialerne over sundhedsbeskyttelsesniveauet i
2010?
 NO2, gange over 1 times grænse: 3

 NO2 gange over døgnets grænse: 0

 PM10 gange over døgnets grænse: 29

 17.

Hvor ofte kan man henføre disse afvigelser til biltrafik?
 (no answer)

 18.

Page 2 of 5eSurveysPro.com - Survey Detail Report

01.02.2012http://www.esurveyspro.com/DetailReport.aspx?SurveyId=163937&id=6514883&p=...

Hvilke kilder tegner sig for størstedelen af støvforurening?
 Árið 2002 var gerð rannsókn á samsetningu svifryks (PM10). Sú rannsókn bendir til þess að svifryk (PM10) sé að
stærstum hluta malbik eða yfir 50% síðum hefur farartækjum á nagladekkjum fækkað úr ca.70% (2002) í það að vera
34% (mars 2011)

 19.

Har kommunen beredskabsplaner for luftkvalitet?
 Ja

 20.

Hvis svaret til sidste spørgsmål var ja, hvilke foranstaltninger anvender kommunen?
 Binder støv

 Fejer gader

 Vasker gader

 Annoncerer dårlig luftkvalitet

 Bruger uddannelse

 Opfordrer folk til at cykle og gå til fods
 Í drögum að nýjum umferðalögum sem núna liggja fyrir alþingi eru gefnar heimildir til að loka og lækka hámarkshraða
á götum við erfiðar aðstæður vegna svifryks frá umferð og að leggja gjöld á naggladekkjanotkun.

 21. Har kommunen lavet prognoser for luftkvalitet og distribution ved større trafik
gader?
 Nej

 22.
Har kommunen oplysninger om hvor mange beboere bor i områder med for megen forurening?

 Nej

 23.

Er der krav om modforanstaltninger til bekæmpelse af luftforurening i vejbygning?
 Ja

 24.

Hvor stor en procentdel af biler er på pigdæk om vinteren (nyeste data, år)?

 34% 2011 mars

 25.

Har der været gjort en forsøg for at reducere brugen af pigdæk om vinteren?

 Ja

 Auglýsingaherferðir

 26.

Har kommunen regler for anvendelse af giftige og farlige stoffer?
I egen virksomhed? Til entreprenører?

 Ja • •

 Nej (not selected) (not selected)

 27.

Har kommunen retningslinjer om vejarbejde i nærheden af af følsomme områder såsom
søer, vådområder, floder og vand beskyttelse?

 Ja

 28. Er der gamle stenbrud, der kommunen har ansvar for lukke?

 Nej

Page 3 of 5eSurveysPro.com - Survey Detail Report

01.02.2012http://www.esurveyspro.com/DetailReport.aspx?SurveyId=163937&id=6514883&p=...

 29.

Hvis svaret på spørgsmål 22 er ja, arbejder de på at lukke stenbrudene?
 (no answer)

 3. Forbipasserendes miljø

 30.

Har kommunen oplysninger om hvor mange beboere bor i områder med for meget støj?

 Ja

 31.

Har kommune krav om modforanstaltninger til bekæmpelse af støj fra gader med stor
trafik, eller andre støjforurening?
 Ja
 Við skipulagningu á nýjum hverfum er skv. skipulagsreglugerð gerð krafa um að hljóðstig sé ekki hærra en 55dB við
húsvegg. Eins er krafist 55dB við húsvegg á þeim svæðum þar sem breytingar eru gerðar á umferðarmannvirkum í eldra
skipulagi.

 32.

Er der regler om støjskærme / volde?
 Ja

 ATH!! Reglur eru engar um útlit. En hæð skal uppfylla reglur um hljóðvist við húsvegg skv. reglugerð

 33.

Hvad er grænserne for kommunen, hvor forbedringer skal gøres på grund af trafikstøj?
 dB: 55

 34.

Har kommunen lavet en forudsigelse om fordeling af støj?
 Ja

 35.

Har kommunen gjort rastepladser langs vejer og cykelstier?
 Ja

 12 stk. Áningastatðir á göngu og hjólastígum með kortum og bekkjum.

 36.

Har kommunen regler om rastepladser, såsom om minimale faciliteter og information
bord?
 Ja
 Á öllum áningarstðum eru sett upp upplýsingarskilti um staðsetningu og leiðir. Engar reglur eru um fjarlægðir milli
áningarstaða.

 37.

Har kommunen regler eller retningslinjer for æstetisk design af infrastruktur?
 Nej

 38.

Hvad er der gjort for snerydning og forebyggelse af is på veje / cykelstier / vandrestier?
 Hvilke materialer er brugt?: Sandur á gangstíga, hvorki og fínt né of gróft efni - Salt notað á umferðargötur

 Er der dosisfordeling på lastbilerne?: Vörubílar nota skammtara til að dreifa salti. (saltpæklar)

 Andet?: (no answer)

 4. Miljøledelsessystem

 39.

Page 4 of 5eSurveysPro.com - Survey Detail Report

01.02.2012http://www.esurveyspro.com/DetailReport.aspx?SurveyId=163937&id=6514883&p=...

Har kommunen implementeret et miljøledelsessystem, eller arbejder hen imod det?

 Ja, kommunen har miljøcertificering

 ISO14001

 40.

Har kommunen oprettet miljøpolitik?
 Ja

 Sjá heimasíðu Umhvefis og samgöngusviðs http://www.reykjavik.is/desktopdefault.aspx/tabid-3822/6631_view-2811/

 41.

Er der en person / afdeling med ansvar for miljøsystemet?
 Ja

 Guðmundur B. Friðriksson gudmundur.b.fridriksson@reykjavik.is

 42.

Har kommunen defineret de vigtigste miljøfaktorer?
 Ja

 http://www.reykjavik.is/desktopdefault.aspx/tabid-3822/6631_view-3009/

 43.

Sætter kommunen regelmæssige mål i miljøhenseende?
 Ja

 http://www.reykjavik.is/desktopdefault.aspx/tabid-3822/6631_view-3941/

 44.

Offentliggør kommunen grønne regnskaber, eller redegører på en anden måde, de
vigtigste miljøvirkninger af miljøfaktorer?
 Ja

 http://www.reykjavik.is/desktopdefault.aspx/tabid-3822/6631_view-3941/

 5. Miljøuddannelse

 45.

Arbejder kommunen systematisk på miljøuddannelse af ansatte og entreprenører?
Medarbejdere Entreprenører

 Ja • (not selected)

 Nej (not selected) •

 46.

Hvordan er det fulgt up af kommunen at entreprenører overholder kravene fra
kommunen for miljøet?
 Svar er ekki komið

 6. Noget andet

 47.

Er der noget andet du ønsker at formidle, om hvordan kommunen tager hensyn til
miljøet i sit arbejde?
 (no answer)

Page 5 of 5eSurveysPro.com - Survey Detail Report

01.02.2012http://www.esurveyspro.com/DetailReport.aspx?SurveyId=163937&id=6514883&p=...

