
SKIPULAG Á HÖFUÐBORGARSVÆÐINU
SJÁLFBÆR ÞRÓUN Í SAMGÖNGUM

Harpa Stefánsdóttir arkitekt faí
Hildigunnur Haraldsdóttir arkitekt faí

Áfangaskýrsla mars 2010

�

	 Inngangur		 	 	 	 	 	 	 	 	 bls.		4

1.0 Verkefnið		 	 	 	 	 	 	 	 	 bls.		5
�.�		 Forgangur	bílaumferðar	hefur	neikvæð	áhirf	á	borgarbrag		 	 	 bls.		5
�.�		 Meginmarkmið	verkefnisins		 	 	 	 	 	 	 bls.		5
�.�		 Helstu	leiðir	í	verkefninu		 	 	 	 	 	 	 bls.		6
	
2.0 Skipulag og sjálfbær þróun í samgöngum bls.		7
�.�		 Þróun	höfuðborgarsvæðisins			 	 	 	 	 	 	 bls.		7
�.�		 Hvað	felst	í	hugtakinu	sjálfbærari	samgöngur	og	hvernig	tengist	það	skipulagi	 bls.		7
�.�		 Sjálfbærnivísar	um	samgöngur.			 	 	 	 	 	 bls.		8

	 2.3.1			 Borgarbragur	og	umhverfi	sem	hvati	fyrir	vistvænt	ferðamátaval	 	 bls.		9	
	 2.3.2		 Ferðavenjur	á	höfuðborgarsvæðinu	og	lengdir	ferða	 	 	 bls.		9
	 �.�.�		 Almenningssamgöngur	 	 	 	 	 	 	 bls.	��
	 �.�.4		 Bílaeign	 	 	 	 	 	 	 	 bls.	��
	 �.�.5		 Framboð	gjaldfrjálsra	bílastæða		 	 	 	 	 bls.	��
	 �.�.6		 Mengun-	loftslag	 	 	 	 	 	 	 bls.	��
	 2.3.7		 Þéttleiki	byggðar		 	 	 	 	 	 	 bls.	12
	 �.�.8		 Landnotkun	 	 	 	 	 	 	 	 bls.	��

3.0 Rýni á núverandi stöðu samgöngumála í skipulagi á höfuðborgarsvæðinu bls.	�4
�.�		 Stjórnsýsla	í	skipulagi		 	 	 	 	 	 	 	 bls.	�4
�.�		 Heildarmarkmið	um	sjálfbærar	samgöngur	og	leiðir	að	þeim	í	skipulagsgögnum	 bls.	�5
�.�		 Hver	er	staðan	í	almenningssamgöngum	 	 	 	 	 bls.	�7
3.4		 Hver	er	núverandi	staða	einkabílsins		 	 	 	 	 	 bls.	19
�.5		 Hjólandi	og	gangandi	umferð	 	 	 	 	 	 	 bls.	�0

4.0 Úrbætur og átaksverkefni	 	 	 	 	 	 	 bls.	��
4.�		 Sjálfbært	samgöngumiðað	skipulag	 	 	 	 	 	 bls.	��
4.�		 Erlend	átaksverkefni	 	 	 	 	 	 	 	 bls.	��
4.�		 Græna	borgin	í	Evrópu	 	 	 	 	 	 	 	 bls.	��

5.0 Almenningssamgöngur-leiðir til úrbóta	 	 	 	 	 bls.	��
5.1			 Hugmyndir	um	árangursríkar	leiðir	að	markmiðum	 	 	 	 bls.	23
5.�			 Forgangsröðun	í	skipulagi	 	 	 	 	 	 	 bls.	��
5.�			 Skammtíma	stefnumörkun	og	leiðir	 	 	 	 	 	 bls.	��
5.4			 Ferðatími	 	 	 	 	 	 	 	 	 bls.	�5
5.5		 Forgangur	almenningassamgangna	 	 	 	 	 	 bls.	�6
	 Kort	-	almenningssamgöngur	á	höfuðborgarsvæðinu	 	 	 	 bls.	�7
5.6			 Leiðarkerfi	og	samráð	 	 	 	 	 	 	 	 bls.	30
5.7			 Innanhverfiskerfi	-	hverfisvagnar		 	 	 	 	 	 bls.	30
5.8			 Biðstöðvar	 	 	 	 	 	 	 	 	 bls.	��
5.9	 Bílastæðastefna	 	 	 	 	 	 	 	 bls.	32
5.10		 Langtímastefnumörkun,	þétting	byggðar	í	kringum	aðalsamgönguás	 	 bls.	32
5.��		 Vatnastrætó	–	nýr	möguleiki	í	samgöngum	á	höfuðborgarsvæðinu	 	 bls.	�4

6.0 Lokaorð
	 	 	 	 	 	 	 	 	 	 	 bls.	�5
7.0 Heimildaskrá	 	 	 	 	 	 	 	 	 bls.	�6

EFNISYFIRLIT

4

INNGANGUR

Borgarbragur

H
SVerkefnið	 er	 styrkt	 af	Rannsóknarsjóði	Vegagerðarinnar.	 	Það	 er	

unnið	af	Hildigunni	Haraldsdóttur	arkitekt	FAÍ	Húsi	og	Skipulagi	og	
Hörpu	 Stefánsdóttur	 arkitekt	 FAÍ	 Arkitektúra.	 	 Þær	 eru	 jafnframt	
verkefnisstjórar	 verkefnisins.	 	 Einnig	 kemur	 	 Sverrir	 Ásgeirsson	
hönnuður	 FVI	 að	 verkinu.	 Verkefnið	 getur	 nýst	 þeim	 sem	 vinna	
að	stefnumótun	og	stjórnun	skipulagsmála	hérlendis,	sérstaklega	
sveitarfélögum	höfuðborgarsvæðisins	og	Vegagerðinni,	t.d.	vegna	
aukins	 forgangs	 almenningssamgangna	 og	 aukinna	 áherslna	 á	
vistvæna	byggð	og	vistvænni	samgöngur.

Verkefni	þetta	er	fyrsti	áfangi	í	stærra	verkefni	um	vistvænt	skipulag	
og	 byggingar	 sem	 nefnist	 Betri	 borgarbragur.	 Það	 verður	 unnið	
á	 þremur	 árum	 og	 hlaut	 Öndvegisstyrk	 frá	 Tækniþróunarsjóði	
(RANNÍS)	 í	 fyrsta	 sinn	 sumarið	 2009.	 Að	 því	 standa	
Nýsköpunarmiðstöð	 Íslands	 og	 Háskóli	 Íslands	 verkfræði-	 og	
náttúruvísindasvið,	 auk	 arkitektastofanna	 Gláma-Kím,	 Tröð,	
Kanon,	ASK,	Hús	og	skipulag	og	Arkitektúra.	Verkefnið	er	víðfeðmt	
og	er	 fjöldi	 aðila	 tengiliðir	 þess	m.a.	á	 sviði	 sjálfbærni,	 lýðheilsu,	
félagsfræði,	umferðarverkfræði	og	hagfræði.	Verkefnið	hefur	einnig	
tengsl	við	fjölda	erlendra	sérfræðinga.

	

5

1.1 Forgangur bílaumferðar hefur neikvæð áhrif á
borgarbrag

Forgangur	 bílaumferðar	 í	 borg	 hefur	 til	 lengri	 tíma	 slæmar	
afleiðingar	í	för	með	sér	fyrir	borgarbrag	og	neikvæð	áhrif	á	lífsgæði	
borgarbúa	 s.s.	 efnahag	 og	 möguleika	 á	 að	 ferðast	 um	 óháður	
eigin	bíl.	Það	er	hlutverk	arkitekta	og	annarra	stétta	sem	koma	að	
hönnun	borgarumhverfisins	að	standa	vörð	um	gæði	borgarinnar	
og	borgarbrag	hennar.	Þannig	ber	að	leggja	áherslu	á	lífsgæði	íbúa	
borgarinnar	 og	 möguleika	 þeirra	 á	 að	 ferðast	 um	 fallega	 mótuð	
og	afmörkuð	borgarrými	með	hlutföllum	sem	miða	að	mannlegum	
mælikvarða	og	skynfærum.	Staðan	á	höfuðborgarsvæðinu	er	í	dag	
slík	að	margir	telja	umhverfinu	ógnað	af		bílmiðuðu	skipulagi	síðustu	
áratuga.	Víða	má	sjá	merki	þess	að	 forgangur	einkabílsins	er	að	
taka	yfirhöndina	á	kostnað	möguleika	manneskjunnar	 til	að	búa	í	
borginni,	upplifa	fallegt	umhverfi	og	ferðast	um	borgina	gangandi,	
hjólandi	 eða	með	almenningssamgöngum.	Sífellt	 fleiri	 gera	 kröfu	
um	að	þéttbýlli	hluti	borgarinnar	verði	frekar	ætlaður	fólki	en	bílum.

Í			þessari	áfangaskýrslu	eru	samgöngur	á	höfuðborgarsvæðinu	
metnar	 út	 frá	 vaxandi	 vægi	 almenningssamgangna	 á	
kostnað	 einkabílsins	 með	 höfuðáherslu	 á	 meginleiðum	
almenningssamgangna.	 Í	 næsta	 áfanga	 verkefnisins	 Betri	
borgarbragur	 verða	 samgöngur	 gangandi	 og	 hjólandi	 skoðaðar	
í	 stærra	 samhengi.	 Á	 síðari	 stigum	 verður	 smám	 saman	 kafað	 í	
samgöngur	innan	sjálfbærra	hverfa	og	milli	hverfiseininga.	

	
1.2 Meginmarkmið verkefnisins
	
Meginmarkmið	 verkefnisins	 er	 að	 finna	 leiðir	 í	 skipulagi	 og	
stjórnsýslu	 skipulagsmála	 sem	 eru	 raunhæfar	 til	 að	 hefja	 strax	
viðsnúning	 í	 samgöngumálum	 höfuðborgarsvæðisins	 í	 átt	 að	
sjálfbærri	 þróun.	 Bent	 er	 á	 lausnir	 sem	 geta	 flýtt	 fyrir	 framgangi	
markmiða	sveitarfélaganna	á	einfaldan	og	hagkvæman	hátt	hvað	
varðar	samgöngur,	en	stefnumörkun	þeirra	er	almennt	skýr	og	ýmis	
markmið	sett	fram	sem	stuðla	að	sjálfbærni.		

Haft	er	að	leiðarljósi	við	allt	mat	og	tillögur	að	úrbótum	að	stuðlað	skuli	
að	góðu	borgarumhverfi	þar	sem	form	og	hlutföll	í	ytri	rýmismyndun	
eru	 í	 takt	 við	manneskjulegan	mælikvarða	 og	 umhverfissálfræði,	
sem	 hefur	 áhrif	 á	 almenn	 lífsgæði	 og	 hvetur	 til	 ferða	 undir	 beru	
lofti.

1.0 VERKEFNIÐ

H
H

H
S

Manneskjan	í	forgangi

Bíllinn	í	forgangi

Er	tíminn	sem	þú	verð	í	bílnum	þínum	
daglega	gæðatími	?

H
S

6

1.3 Helstu leiðir í verkefninu

Samgönguþættir	 eru	 metnir	 í	 gildandi	 skipulagsgögnum	
sveitarfélaganna	og	öðrum	gögnum	sem	tengjast	sjálfbærri	þróun.		
Rýni	 fer	 fram	 á	 stefnumörkun,	 markmiðum	 og	 hugmyndum	 að	
leiðum	til	að	stuðla	að	vistvænni	samgönguháttum.	Forgangsröðun	
í	 markmiðum	 og	 skipulögum	 fyrir	 annars	 vegar	 einkabíl	 og	 hins	
vegar	vistvænni	samgöngumáta	er	metin.		Þetta	er	borið	saman	við	
núverandi	aðstæður	í	borgarmyndinni.		Með	vistvænum	samgöngum	
er	 átt	 við	 almenningssamgöngur,	 hjólandi	 og	 gangandi	 umferð.		
Gögn,	 s.s.	 skipulagsáætlanir	 sveitarfélaganna,	 sem	 skoðuð	 eru	
meðan	skýrslan	er	 í	 vinnslu	eru	þau	sem	eru	 í	gildi	á	 tímabilinu.	
Einnig	 hefur	 verið	 fylgst	 með	 kynningum	 vegna	 endurskoðunar	
aðalskipulags	 Reykjavíkur	 og	 frumgögn	 tengd	 endurskoðun	
aðalskipulags	Kópavogs	hafa	verið	skoðuð.

Vísbendinga	er	 leitað	 í	 innlendum	og	erlendum	gögnum	og	með	
viðtölum	við	starfsfólk	og	stofnanir	sem	fást	við	samgöngumál	og	
skipulag.	 Stefnumörkun,	 kenningar	 og	 leiðir	 að	 markmiðum	 eru	
settar	í	samhengi	við	stöðuna	í	nágrannalöndum	og	metið	hvernig	
við	stöndum	í	samanburði	við	þau	á	þessu	sviði.

7

2.1 Þróun höfuðborgarsvæðisins

Borgarsamfélag	á	Íslandi	er	mjög	ungt.	Það	hefur	að	mestu	orðið	
til	 á	 árunum	 eftir	 seinna	 stríð	 og	 vaxið	 hratt.	 Skipulagsáætlanir	
eftirstríðsáranna	hafa	markvisst	umbreytt	borgum	vestrænna	ríkja	
vegna	forgangs	einkabíla,	en	markmið	um	vistvænni	ferðamáta,	svo	
sem	göngu	eða	hjólreiðar,	hafa	að	minna	leyti	haft	áhrif	á	skipulag	
og	umhverfi	í	þéttbýli.	

Aðalskipulag	 Reykjavíkur	 sem	 samþykkt	 var	 1962	 hefur	 haft	
afdrifaríkar	afleiðingar	í	þá	átt	að	Reykjavík	hefur	þróast	sem	fremur	
strjálbýl	borg	þar	sem	samgöngur	miða	við	notkun	einkabíls	[�].	Á	
þeim	tíma	voru	nágrannasveitarfélögin	umfangsminni	og	strjálbýlli	
en	nú.

2.2 Hvað felst í hugtakinu sjálfbærari samgöngur
og hvernig tengist það skipulagi

Hugtakið	 „sjálfbær	 þróun“	 kom	 fram	 árið	 1987	 í	 Brundtland-
skýrslunni	sem	hét	,,Sameiginleg	framtíð	okkar”	en	hugtakið	kemur	
frá	 forseta	 nefndarinnar,	 sem	 skrifaði	 skýrsluna,	 og	 þáverandi	
forsætisráðherra	Noregs	Gro	Harlem	Brundtland.	Sjálfbær	 þróun	
er	 ekki	 ákveðið	 jafnvægisástand	 heldur	 breytingaraðgerð,	 sem	
miðar	að	því	að	nýting	auðlinda,	stjórnun	fjárfestinga,	tækniþróun	
og	breytingar	 á	 stjórnkerfum	aðlagi	 sig	 að	 þörfum	dagsins	 í	 dag	
og	 framtíðarinnar.	 [29]	Sjálfbær þróun mætir þörfum nútímans
án þess að ganga á getu framtíðarkynslóða til að mæta sínum
þörfum.	

Af	 þessu	 má	 álykta	 að	 sjálfbærar	 samgöngur	 feli	 í	 sér	 að	 nota	
skuli	 lágmarksflatarmál	 lands	 undir	 samgöngumannvirki,	 að	
mengun	og	orkunotkun	vegna	samgangna	skuli	vera	í	lágmarki	og	
að	 	 	 samgöngumannvirki	 verði	sem	hagkvæmust.	 	Þetta	 leiðir	af	
sér	þá	ályktun	að	stefna	skuli	að	jákvæðri	þéttingu	byggðar	í	stað	
þess	að	 taka	undir	nýtt	 land	 fyrir	uppbyggingu	og	að	samgöngur	
í	 þéttbýli	 skuli	 í	 meira	 mæli	 vera	 í	 formi	 almenningssamgangna	
og	 hjólandi	 og	 gangandi	 umferðar.	 Í	 þéttari	 byggð	 verða	
vegalengdir	 styttri,	 rekstrargrundvöllur	 fyrir	 ýmsa	nærþjónustu	og	
almenningssamgöngur	 batnar	 og	 pláss	 fyrir	 einkabílaumferð	
minnkar	hlutfallslega.		

2.0 SKIPULAG OG SJÁLFBÆR ÞRÓUN Í SAMGÖNGUM.

Hverfisverslanir	eru	m kilvægur	þáttur	
í	sjálfbærri	þróun

Bílaflæmi

Miklabraut	vorið	1962

Rými	fyrir	fó k

H
S

H
S

S
Á

S
Þ

8

2.3 Sjálfbærnivísar um samgöngur

Þættir	sem	gefa	vísbendingu	um	stöðu	höfuðborgarsvæðisins	við	
að	 mæta	 innlendum	 og	 erlendum	 kröfum	 um	 sjálfbæra	 þróun	 í	
samgöngum	eru	t.d.:

·	 Borgarbragur,	umhverfi	gangandi	og	hjólandi	
·	 Tölur	um	ferðavenjur	og	lengdir	ferða
·	 Framboð	almenningssamgangna
·	 Tölur	um	bílaeign	
·	 Framboð	gjaldfrjálsra	bílastæða
·	 Mengun		
·	 Þéttleiki	byggðar
·	 Skipting	milli	landnotkunarflokka		

Ferðamátaval - Allar ferðir

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Berne

Graz
Málmey

Árósar

Álaborg

Stokkhólmur

Kaupmannah.

Bologna

Osló

Óðinsvé

Þrándh.

Reykjavík

Phoenix

Atlanta

Houston

Skipting	ferðamáta	í	nokkrum	borgum.
Mynd	úr	skýrslu	nr.	1	um	samgönguskipulag	í	Reykjavík,	Hönnun	2005.

Ferð

Gangandi/hjólandi

Almenningssamgöngur

Einkab ll

9

2.3.1 Borgarbragur og umhverfi sem hvati fyrir vistvænt
ferðamátaval

Aukin	 áhersla	 á	 betri	 borgarbrag	 felur	 í	 sér	 að	 stuðlað	 verði	 að	
auknu	 vægi	 almenningssamgangna	 og	 umferðar	 gangandi	 og	
hjólandi.	Ekki	hefur	verið	lögð	nægjanleg	áhersla	á	mótun	aðlaðandi	
ferðaleiða	 fyrir	 hjólandi	 og	 gangandi	 vegfarendur	 í	 uppbyggingu	
höfuðborgarsvæðisins.	Ætla	 má	 að	 samhengi	 sé	milli	 yfirbragðs	
borgarrýmis	 og	 gæða	 umhverfis	 við	 val	 á	 ferðamáta.	Með	 góðu	
umhverfi	er	átt	við	umhverfi	þar	sem	manneskjan	og	þarfir	hennar	
eru	í	forgangi.		Í	slíku	umhverfi	er	stuðlað	að	borgarrými	þar	sem	
jákvæðir	 þættir	 í	 umhverfinu	 eru	 hámarkaðir	 með	 skjólmyndun,	
gróðri,	 lágmarks	 skuggavarpi	 og	 fagurfræði.	 Tryggð	 verði	 góð	
tengsl	við	þjónustu	og	milli	samgönguleiða	þar	sem	hindranir	eru	
sem	minnstar	 s.s.	þverandi	umferðaræðar	eða	bílastæði.	Þannig	
getur	 aðlaðandi,	 skjólgott	 og	 fallegt	 umhverfi	 hvatt	 til	 vistvæns	
ferðamátavals.

Í	eldri	borgarhlutum	má	víða	sjá	fólk	gangandi	eða	á	reiðhjóli,	jafnvel	
í	misjöfnu	 veðri.	 Þétt	 og	 lágreist	 byggð	 í	 elsta	 hluta	Reykjavíkur	
virðist	meira	aðlaðandi	fyrir	gangandi	og	hjólandi	en	strjálli	byggð	
úthverfanna.		Að	einhverju	leyti	má	rekja	þetta	til	þess	að	þétt	og	
lágreist	byggð	er	hagstæð	fyrir	veðurfar	vegna	skjólmyndunar	og	
hnattlegu	á	norðlægum	slóðum.	Einnig	er	jákvæð	umhverfisupplifun	
tíðari	 þar	 sem	 umhverfi	 er	 smágerðara	 og	 fjölbreyttara,	 nálægð	
er	meiri	 við	 þætti	 sem	 geta	 gefið	 jákvæða	 upplifun.	 Bent	 skal	 á	
að	 umhverfi	 gönguleiða	 gæti	 einnig	 haft	 letjandi	 eða	 hvetjandi	
áhrif	 á	 notkun	 almenningssamgangna,	 en	 flestir	 fara	 gangandi	 á	
biðstöðina.	 Stærð	 reita	 í	 byggðarmynstri	 er	 lykilatriði	 varðandi	
aðgengi	gangandi	og	hjólandi.		

Könnun	 á	 ferðavenjum	 á	 mismunandi	 svæðum	 sýnir	 að	 notkun	
einkabílsins	 er	 	 lægst	 í	 elsta	 hluta	 Reykjavíkur.	 Þar	 er	 einnig	
algengara	 að	 nota	 strætó,	 reiðhjól	 eða	 ganga.	 [�a]	 	 	 Í	 könnun	
Gallups	 árið	 �000	 kemur	 í	 ljós	 að	 54%	 aðspurðra	 eru	 sammála	
þeirri	 fullyrðingu	 að	 bílaumferð	 dragi	 úr	 áhuga	 fólks	 á	 að	 sækja	
verslun	og	þjónustu	í	miðborgina.	[��]	

2.3.2 Ferðavenjur á höfuðborgarsvæðinu og lengdir ferða

Einkabíllinn	hefur	haft	forgang	á	höfuðborgarsvæðinu,	langt	umfram	
það	sem	þekkist	í	grannlöndum	okkar.		Myndin	ferðamátaval-allar	
ferðir	bls.	8	sýnir	að	einungis	�0%	af	ferðum	eru	farnar	gangandi	
eða	 hjólandi	 og	 almenningssamgöngur	 ná	 ekki	 5%	 hlutdeild.	
Myndin	 sýnir	mælingu	 á	 árunum	 2002-2004,	 en	 árið	 2002	 gerði	
Gallup	víðtæka	könnun	á	 ferðamáta	 fyrir	höfuðborgarsvæðið.	Þá	
fóru	rúmlega	88%	Reykvíkinga	með	einkabíl	til	vinnu,	tæplega	3%	
með	strætisvagni	og	um	8%	gangandi	og	hjólandi.	

Þrátt	 fyrir	 að	 stór	 hluti	 af	 ferðum	 séu	 farnar	 með	 einkabíl,	 eru	

Viljum	við	verja	tímanum	í	þarna?	
Hvar	er	rýmiskenndin	?

H
H

H
S

Vistgata	á	Bakklandet	í	Þrándheimi.
Skjólgott	og	fjölbreytt	umhverfi	sem	
hvetur	til	fjölbreyttra	samgönguhátta.

H
S

Gamli	bærinn	státar	af	umfaðmandi	
göturýmum.

H
S

Er	þetta	afrakstur	af	forgangsröðun	í	
mótun	borgarumhverfis	ársins	2007	?

�0

fjarlægðir	 innan	 borgarinnar	 almennt	 stuttar.	 Um	 60%	 af	 öllum	
ferðum	innan	höfuðborgarsvæðisins	árið	2002	voru	styttri	en	3	km.	
[12]	Þriðjungur	allra	ekinna	ferða	árið	2002	voru	styttri	en	1	km.	og	
yfir	helmingur	styttri	en	2	km.		[7]	Ferðavenjur	á	höfuðborgarsvæðinu	
hafa	 lítið	 breyst	 til	 batnaðar,	 en	 á	 sama	 tíma	 hefur	 súlan	 fyrir	
almenningssamgöngur,	 gangandi	 og	 hjólandi	 umferð	 stækkað	
víða	annars	staðar	með	auknum	áherslum	borganna	á	vistvænar	
samgöngur.	 Í	 kafla	5.5.	kemur	 fram	að	samgöngur	 í	Þrándheimi,	
sem	er	svipaður	af	stærð	og	Reykjavík,	eru	mun	vistvænni	nú.	Það	
er	full	ástæða	til	að	setja	markið	hátt	varðandi	samdrátt	í	hlutfallslegri	
notkun	einkabíla	til	að	standast	samanburð	við	nágrannalöndin	um	
fegurð	og	gæði	borga	í	framtíðinni.

Notkun	einkabílsins	var	87%	af	öllum	ferðum	árið	2007,	en	dróst	
saman	 og	 var	 84%	 samkvæmt	 könnun	 í	mars	 2009.	 Samnýting	
einkabíla	hefur	ekki	aukist.	Sama	á	við	ferðir	með	reiðhjóli	og	strætó	
þær	standa	í	stað.	Aftur	á	móti	eykst	fjöldi	þeirra	sem	ferðast	yfirleitt	
fótgangandi	 úr	 �%	 í	 7%.	 Konur	 fara	 bæði	 meira	 fótgangandi	 og	
með	strætó	en	karlar.	Yngsti	aldurshópurinn	fer	hlutfallslega	mest	
fótgangandi	og	með	strætó.	Bílanotkun	eykst	almennt	með	aldri	og	
auknum	tekjum.	[�b]

Mikilvægt	 er	 að	 fólk	 noti	 vistvænan	 ferðamáta	 á	 leið	 til	 daglegra	
starfa.		Árið	�008	fóru	75%	íbúa	á	höfuðborgarsvæðinu	á	einkabíl	
til	vinnu	eða	skóla.	[��]	

H
S

Hve	m klum	tíma	verðu	í	bílnum	
þínum	daglega	?

Notkun	einkabílsins	er	lægst	í	elsta	
hluta	Reykjavíkur.

H
S

Heimild:	Bjarni	Reynarsson.

��

H
S

[�
6]

2.3.3 Almenningssamgöngur

Í	leiðarkerfi	strætó	í	dag	er	lögð	áhersla	á	að	þjóna	sem	stærstum	
hópi	 farþega.	 Árlegar	 kannanir	 eru	 gerðar	 meðal	 farþega	 strætó	
um	gæði	þjónustunnar.	Hraði	strætisvagna	hér	er	almennt	góður	en	
ferðatími	ekki	nægjanlega	áreiðanlegur	á	álagstímum.		Strætó	bs	
bendir	á	að	forgangsakrein	myndi	hjálpa	til	við	að	jafna	út	hraðanum.	
Regluleg	mæling	á	meðalferðatíma	með	strætisvagni	eða	einkabíl	
hefur	ekki	tíðkast.	[��]	Áætlaður	meðalhraði	Strætó	var	��	km/	klst	
en	meðalhraði	einkabíla	um	�6	km/	klst	samkvæmt	umferðarlíkani	
höfuðborgarsvæðisins	 árið	 2005.	 [7]	 Talningar	 fara	 fram	 á	 fjölda	
farþega	 úr	 og	 inn	 í	 vagna	 á	 mismunandi	 biðstöðvum.	 Notkun	
strætó	hefur	aukist	eftir	“hrunið”,	en	efnahagslegur	samdráttur	og	
hækkandi	eldsneytisverð	hafa	eflaust	hvetjandi	áhrif.	

2.3.4 Bílaeign

Ein	 aðaluppspretta	 losunar	 gróðurhúsalofttegunda	 í	 borginni	 er	
vegna	samgangna.		Einkabíllinn	hefur	orðið	sífellt	meira	áberandi	
í	 ferðamáta	 borgarbúa	 og	 fólksbílum	 fjölgaði	 um	 ríflega	 70%	 frá	
1990-2007.	[12]		Í	samanburði	á	bílaeign	í	borgum	kemur	fram	að	
Reykjavík	er	í	flokki	með	bandarískum	bílaborgum,	en	í	borgum	á	
Norðurlöndum	af	sambærilegri	stærð	er	bílaeign	45-68%	af	bílaeign	
í	Reykjavík	árið	2004.	[7]	

2.3.5 Framboð gjaldfrjálsra bílastæða

Fjölmargar	rannsóknir	sýna	að	aðgengi	og	framboð	að	bílastæðum	
við	áfangastaði,	verslanir	og	vinnustaði,	hefur	áhrif	á	val	ferðamáta.		
Gott	aðgengi	að	bílastæðum	hvetur	til	notkunar	einkabíls,	einkum	
ef	þau	eru	gjaldfrjáls,	en	gjaldtaka	á	bílastæðum	dregur	úr	áhuga.		
Í	 skipulags-	 og	 byggingareglugerð	 eru	 settar	 fram	 almennar	
lágmarkskröfur	um	fjölda	bílastæða.	 	Áætlun	um	fjölda	bílastæða	
í	Reykjavík	sýnir	að	framboð	bílastæða	í	borginni	er	sambærilegt	
við	bandarískar	borgir,	en	fjöldi	þeirra	í	hlutfalli	við	fjölda	starfa	er	
það	hæsta	sem	gerist	í	heiminum	(um	750-1000	stæði/	1000	störf).	
Hlutfallið	er	miklu	lægra	í	Skandinavíu	og	Norður-Evrópu	(um	180	
stæði/	1000	störf)	[7]

2.3.6 Mengun- loftslag

Rafmagnsbílar	 geta	 leyst	 hluta	 af	 vandanum	 sem	 hlýst	 af	
einkabílavæðingunni,	þ.e.	minnkað	mengun	vegna	útblásturs.	En	
stefnu	um	útþenslu	byggðar	sem	byggir	á	notkun	einkabíls	 til	að	
sinna	flestum	nauðsynlegustu	þörfum	þarf	engu	að	síður	að	snúa	
við	til	að	fækka	ökuferðum	og	stuðla	að	hagkvæmri	nýtingu	lands	
og	auðlinda.	

Þrjár	 sjálfvirkar	 mælistöðvar	 eru	 reknar	 á	 vegum	 Umhverfis-	

Gjaldfrjáls	bílastæði	ýta	undir	notkun	
einkabílsins.

H
S

Bílaeign	hér	er	ámóta	og	í	
bandarískum	bílaborgum.

Hélstu	að	hér	væri	hreint	loft	?

��

og	 samgöngusviðs	 Reykjavíkurborgar	 í	 samvinnu	 við	
Umhverfisstofnun.	Sólarhringsheilsuverndarmörk	 	 fyrir	 svifryk	 eru	
mæld.		Kröfur	til	þess	hversu	oft	magn	svifryks	í	andrúmslofti	má	
fara	yfir	heilsuverndarmörk	verða	strangari	með	árunum.	Á	árinu	
2007	fór	styrkur	19	sinnum	yfir	heilsuverndarmörk,	en	árið	2006	29	
sinnum	eða	eins	oft	og	leyfilegt	var	skv.	reglugerð	(nr.	251/2002).	
Á	árinu	2010	má	styrkur	svifryks	einungis	fara	sjö	sinnum	á	ári	yfir	
sólarhrings	heilsuverndarmörkin.[�7]	

Ísland	hefur	gert	skuldbindingar	við	aðrar	þjóðir	um	loftslagsmál	í	
gegnum	Kyoto-sáttmálann,		rammasamning	Sameinuðu	þjóðanna	
um	loftslagsbreytingar.	Samningurinn	var	undirritaður	fyrir	 Íslands	
hönd	á	ráðstefnu	Sameinuðu	þjóðanna	um	umhverfi	og	þróun	í	Ríó	
1992,	og	Ísland	staðfesti	bókunina	árið	2002.	[31]	Fjallað	var	áfram	
um	 loftslagsmál	 heimsbyggðarinnar	 á	 fundi	 í	 Kaupmannahöfn	 í	
desember	2009.

Reykjavíkurborg	 gaf	 í	 september	 2009	 út	 sérstaka	 loftslags-	
og	 loftgæðastefnu.	 Í	 heildarmarkmiðum	 um	 loftslagsmál	 og	
loftgæði	 í	 Reykjavík	 er	 stefnt	 að	 því	 að	 draga	 úr	 nettólosun	
gróðurhúsalofttegunda	 um	 �5%	 til	 ársins	 �0�0	 og	 7�%	 til	 ársins	
�050	 miðað	 við	 losunina	 �007.	 Megin	 áhersla	 er	 lögð	 á	 að	
lágmarka	 losunina	 frá	 samgöngum.	 [��]	 Miðað	 er	 við	 að	 loftið	 í	
Reykjavík	sé	heilnæmt	og	standist	að	minnsta	kosti	þær	kröfur	sem	
gerðar	 eru	 um	 loftgæði	 sem	 innleiddar	 eru	 hérlendis	 úr	 tilskipun	
Evrópusambandsins	 auk	 þess	 sem	 stöðugt	 verði	 unnið	 að	 því	
að	 bæta	 loftgæðin	 í	 borginni.	 Meginmarkmiði	 loftslagsstefnunnar	
skal	ná	m.a.	með	því	að	auka	hlutdeild	hjólandi	og	gangandi	upp	
í	30%	fyrir	árið	2020.	 	Hlutdeild	almenningssamgangna	 tvöfaldist	
á	 sama	 tímabili	 úr	 6%	 í	 ��%.	 Þetta	 má	 gera	 m.a.	 með	 því	 að	
bæta	 verulega	 aðstöðu	 fyrir	 hjólandi	 og	 gangandi	 og	 hvetja	 til	
notkunar	 almenningssamgangna.	 Ótvíræður	 ávinningur	 er	 af	
breyttu	 samgöngumynstri	 sem	minnkað	 getur	 loftmengun,	 jafnt	 í	
heilsufarslegu	tilliti	sem	og	þjóðhagslegu.	Skilgreindar	verða	árlega	
aðgerðir	til	að	uppfylla	markmið	um	loftslags-	og	loftgæðastefnuna.	
[��]

2.3.7 Þéttleiki byggðar

Höfuðborgarsvæðið	 er	 eina	 borgarsamfélagið	 á	 Íslandi	 með	
Reykjavík	 sem	 þungamiðju.	 Það	 er	 samsett	 úr	 Reykjavík	 og	
7	 nágrannasveitarfélögum	 hennar	 en	 þau	 eru	 Seltjarnarnes,	
Kópavogur,	 Garðabær,	 Hafnarfjörður,	 Álftanes,	 Mosfellsbær	 og	
Kjósarhreppur.

Flatarmál	svæðisins	alls	er	�.06�	km�.	Fjöldi	íbúa	á	svæðinu	öllu	
er	tæplega	�00.000	manns.	Það	eru	því	um	�88	íbúar/	km�.	[��]		
Þéttleiki	 byggðar	 í	 Reykjavík	 einni	 er	 427 íbúar/ km2.	 Þéttleiki	
byggðar	á	höfuðborgarsvæðinu	að	undanskildum	Kjósarhreppi	er	
�58	 íbúar/	 km�.	 Í	 verkefninu	 Betri	 borgarbragur	 verða	 skoðaðir	
möguleikar	 á	 þéttingu	 byggðar,	 en	 það	 er	 ein	 megin	 forsenda	

S
Á

Eldri	hverfi	Reykjavíkur	eru	
frekar	þéttbýl.

S
Á

Úthverfin	eru	gisin	og	
umferðarmannvirki	fá	mun	meira	rými	
en	byggð	og	fólk.

S
Á

Í	þéttri	og	lágreistri	byggð	eldri	
hverfa	Reykjavíkur	er	skjólgott	og	
gróðursælt.

��

varðandi	aukinn	rekstrargrunn	fyrir	almenningssamgöngur.

Til	 samanburðar	 er	 áhugavert	 að	 skoða	 þéttleika	 byggðar	 í	
norskum	 borgum	 af	 sambærilegri	 stærð	 s.s.	 Þrándheimi	 og	
Bergen.	Í	þessum	borgum	eru	einnig	sambærileg	veðurskilyrði	og	
á	höfuðborgarsvæðinu	og	búsetumenning	er	svipuð.	Í	Þrándheimi	
búa	rúmlega	�70.000	manns.	Á	stór-borgarsvæði	Þrándheims	búa	
um	260.000	manns.	Þéttleiki	byggðar	í	borginni	sjálfri	er	520 íbúar/
km2.	 	 Í	 Bergen	 búa	 250.000	manns	 og	 þéttleiki	 byggðar	 er	566
íbúar/ km2.	[�4]

Óvíst	 er	 hve	 áreiðanlegar	 þessar	 tölur	 eru	 og	 hvort	 þær	 eru	
reiknaðar	út	frá	sömu	forsendum	og	tölur	fyrir	höfuðborgarsvæðið.	
Þó	 gefa	 þær	 okkur	 vísbendingu	 um	 að	 þessar	 borgir	 séu	 um	
margt	 samanburðarhæfar	 við	 höfuðborgarsvæðið	 þegar	 skoðuð	
er	 reynsla	 eða	 leiðir	 til	 að	 bæta	 úr	 samgönguháttum	 og	 mótun	
borgarumhverfis.

2.3.8 Landnotkun

Samkvæmt	 rannsókn	 fyrir	 borgina	 í	 heild,	 er	 hlutfall	
samgöngumannvirkja	 af	 landnotkun	 í	 Reykjavík	 um	 48%,	 opin	
svæði	10%	og	byggð	svæði	42%.	Flatarmál	samgöngumannvirkja	á	
hvern	fermetra	húsnæðis	er	um	tvöfalt	meira	austan	Elliðaárósa	en	
vestan	þeirra,	sem	undirstrikar	að	þéttleiki	byggðarinnar	er	ráðandi	
þáttur	um	það	hversu	vel	samgöngumannvirki	nýtast.		[6]		

S
Á

Þéttustu	hverfin	í	Þingholtunum	og	á	Landakotshæð	eru	fíngerð	og	göturými	umfaðmandi.	
Hagar	og	Melar	eru	mun	gisnari	og	stórgerðari.

�4

3.0 RÝNI Á NÚVERANDI STÖÐU SAMGÖNGUMÁLA Í SKIPULAGI Á
HÖFUÐBORGARSVÆÐINU.

3.1 Stjórnsýsla í skipulagi

Skipulagsstigin	á	 Íslandi	eru	3,	svæðisskipulag	sem	tekur	 til	fleiri	
sveitarfélaga,	 aðalskipulag	 sem	 tekur	 til	 eins	 sveitarfélags	 og	
deiliskipulag	sem	tekur	á	hverfi	eða	minni	reitum.	

Svæðisskipulag	 er	 skipulagsáætlun	 sem	 tekur	 yfir	 fleiri	 en	 eitt	
sveitarfélag.	Hlutverk	svæðisskipulags	er	að	samræma	stefnu	um	
landnotkun,	 samgöngu-	 og	 þjónustukerfi,	 umhverfismál	 og	 þróun	
byggðar	á	svæðinu	á	minnst	12	ára	tímabili.	

Aðalskipulag	er	skipulagsáætlun	fyrir	tiltekið	sveitarfélag	þar	sem	
fram	 kemur	 stefna	 sveitarstjórnar	 um	 landnotkun,	 samgöngu-	 og	
þjónustukerfi,	 umhverfismál	 og	þróun	byggðar	 í	 sveitarfélaginu	 á	
minnst	��	ára	tímabili.	
	
Deiliskipulag	 er	 skipulagsáætlun	 fyrir	 afmarkaða	 reiti	 innan	
sveitarfélags	sem	byggð	er	á	aðalskipulagi	og	kveður	á	um	nánari	
útfærslu	þess.		Ákvæði	um	deiliskipulag	eiga	jafnt	við	um	þéttbýli	
og	dreifbýli.	

Á	 vorþingi	 �0�0	 var	 lagt	 fram	 á	 Alþingi	 frumvarp	 til	 laga	 um	
skipulagsmál.	Þar	 er	 gert	 ráð	 fyrir	 að	 skipulagsstigin	 verð	 fjögur,	
landsskipulagsstigið	 bætist	 við.	 Þar	 er	 kveðið	 skýrt	 á	 um	 að	
svæðisskipulag	skuli	vera	í	gildi	fyrir	höfuðborgarsvæðið.	Einnig	er	
þar	gert	ráð	fyrir	að	svæðisskipulag	verði	rétthærra	en	aðalskipulag.	
Ef	 eða	 þegar	 það	 verður	 að	 lögum	 verður	 samvinnunefnd	 um	
svæðisskipulag	á	höfuðborgarsvæðinu	starfandi	til	frambúðar.		[5]

Svæðisskipulagstigið	 hefur	 verið	 gagnrýnt	 hér	 á	 landi,	 en	 það	
hefur	 haft	 lítið	 gildi	 lagalega.	 Fáir	 efast	 þó	 um	 mikilvægi	 þess	 á	
höfuðborgarsvæðinu.	 Andi	 lagafrumvarpsins	 stuðlar	 að	 því	
að	 á	 höfuðborgarsvæðinu	 tryggi	 svæðisskipulag	 hér	 eftir	 að	
skipulagsforsendur	og	uppbygging	verði	markvissari.	Á	síðustu	árum	
hefur	uppbygging	frekar	einkennst	af	samkeppni	milli	sveitarfélaga	
um	magn	lóða	en	gæðum	í	skipulagi.

Rammaskipulag	hefur	ekki	verið	hluti	af	lögformlegu	skipulagi.	Þess	
eru	þó	dæmi	að	það	hafi	verið	notað	sem	millistig	milli	aðalskipulags	
og	deiliskipulags	á	liðnum	árum.	Í	drögum	að	lögum	er	gert	ráð	fyrir	
möguleika	á	rammahluta		aðalskipulags	á	svæðum	sem	er	fjallað	
um	af	meiri	nákvæmni	en	almennt	er	gert	 í	aðalskipulagi.	Þar	er	
eðlilegt	 að	 taka	 á	 sjálfbærum	 samgöngum,	 innan	 hverfa	 og	 milli	
hverfiseininga.		

Aðal-	 og	 deiliskipulag	 er	 þróað	 á	 sveitarfélagsstigi	 og	
vegaframkvæmdir	 meginstofnbrauta	 eru	 á	 vegum	 ríkisins	 /	
Vegagerðarinnar.	 Þetta	 hefur	 í	 för	 með	 sér	 að	 sveitarfélög	 gera	
í	 sumum	 tilfellum	 tillögur	 að	 skipulagi	 sem	 tekur	 ekki	 tillit	 til	
samgangna	 og	 biðja	 svo	 um	 samgönguúrbætur	 eftir	 á.	Af	 þessu	
leiðir	 óhagræði	 og	 stundum	 óhagkvæmni.	 Æskilegt	 væri	 að	 taka	
mið	af	sem	sjálfbærustum	samgöngum	strax	við	skipulagsgerðina.	
Gott	skipulag	ætti	að	greiða	fyrir	samþættingu	samgöngumáta.	

H
S

Góður	borgarbragur.

Skipulagsslys	!
Í	deiliskipulagi	átti	byggð	að	vera	
samhæfð	í	hæð.

H
H

H
H

Annað	skipulagsslys	?

�5

Flestir	 eru	 sammála	 um	 að	 einfalda	 þurfi	 stjórnsýslu	 og	 auka	
hraða	 ákvarðanatöku	 í	 samgöngumálum.	 Sumir	 ganga	 svo	 langt	
að	 tala	um	kerfisvillu	sem	 fólgin	er	 í	því	að	skipulag	er	á	vegum	
sveitarfélaga	og	vegagerð	á	vegum	ríkisins.	 Í	Noregi	er	unnið	að	
því	 að	 skapa	 vettvang	 fyrir	 ríki,	 sýslur	 og	 sveitarfélög	 á	 hverju	
borgarsvæði	til		samskipta,	samninga	og	framkvæmda	í	samgöngu-	
og	 skipulagsmálum.	 Evrópusambandið	 bendir	 á	 sambærileg	
vandkvæði	í	framtíðarsýn	sinni.	[�6]	

Í	staðardagskrá	Reykjavíkur	er	lagt	til	að	umsjón	þjóðvega	í	þéttbýli	
verði	 flutt	 frá	 ríki	 til	 sveitarfélaga.	 [10]	 	 Komi	 slíkar	 hugmyndir	 til	
framkvæmda	 verður	 samvinna	 sveitarfélaga	 enn	 brýnni,	 en	 gera	
má	ráð	fyrir	að	hagkvæmar	og	sjálfbærar	lausnir	samgangna	verði	
frekar	hafðar	að	leiðarljósi	en	við	núverandi	aðstæður.

Frumvarp	 til	 skipulagslaga	 tekur	 á	 ýmsum	 úrbótum.	 	 Fáein	
dæmi	eru	erlendis	um	óháð	skipulagssvið	eða	 fagráð	 sem	gefur	
umsagnir	um	skipulag.	Slíkt	ráð	hér	á	landi	gæti	mótað	gæðastefnu	
í	 skipulagi	 og	 t.d.	 tengst	 háskólunum	 og	 fagfélögum	 arkitekta	
og	 skipulagsfræðinga.	 Það	 þarf	 að	 vera	 skipað	 hæfustu	 óháðu	
fagaðilum	og	stuðla	að	rannsóknum,	mati	á	gæðum	í	skipulagi	og	
fylgjast	með	framfylgni	skipulags.		

3.2 Heildarmarkmið um sjálfbærar samgöngur og
leiðir að þeim í skipulagsgögnum

Höfuðborgarsvæðið,	 myndar	 í	 dag	 eina	 samfellda	 byggð.	 Um	
er	 að	 ræða	 eitt	 atvinnu-	 og	 þjónustusvæði.	 	 Því	 er	 sérstaklega	
mikilvægt	að	skoða	og	vinna	að	samgöngumálum	heildstætt.	Ljóst	
er	að	val	ferðamáta	skiptir	sköpum	til	að	sporna	við	óheftri	þenslu	
vegakerfisins	á	höfuðborgarsvæðinu.			

Svæðisskipulag	 höfuðborgarsvæðisins	 �00�	 -	 �0�4	 var	 staðfest	
í	 nóvember	 �00�.	 Eftir	 staðfestinguna	 var	 samvinnunefnd	 um	
svæðisskipulag	 höfuðborgarsvæðisins	 ekki	 starfandi	 í	 nokkur	 ár	
og	 gerðar	 voru	 margar	 óverulegar	 breytingar	 á	 því	 án	 þess	 að	
kalla	saman	samvinnunefnd.	 Í	svæðisskipulaginu	er	gert	 ráð	 fyrir	
um	 50%	 aukningu	 á	 umferð	 bíla	 á	 skipulagstímabilinu	 vegna	
fólksfjölgunar	og	breytinga	á	atvinnustarfssemi.	Þar	er	gert	ráð	fyrir	
mikilli	 uppbyggingu	umferðarmannvirkja	 til	 að	viðhalda	núverandi	
þjónustustigi	 stofnbrautakerfisins,	 en	 að	 takmarka	 bílaumferð	 og	
stýra	bílastæðaframboði	og	gjaldtöku	 í	eldri	hverfum	borgarinnar.	
[�7]

Nú	 er	 starfandi	 samvinnunefnd	 um	 svæðisskipulag	 á	
höfuðborgarsvæðinu	og	hefur	hún	 látið	Verkís	vinna	samantekt	á	
þeim	breytingum	sem	hafa	verið	gerðar	síðan	svæðisskipulagið	tók	
gildi.	Þar	kemur	fram	að	uppbygging	hefur	verið	mjög	mis	hröð	miðað	
við	upphaflegar	forsendur	og	hefur	það	haft	áhrif	á	umferðarþunga.	
Umferð	í	vesturhluta	Reykjavíkur	hefur	lítið	breyst	frá	1998	nema	í	
Borgartúni	þar	sem	er	mikil	aukning.	Umferð	austan	Elliðaánna	og	

Hjólreiðar	fá	forgang.
Hjólastæði	eru	mikilvæg.

H
H

Óskilgreint	göturými.

H
H

Víðfemt	göturými.
Ofvaxin	hús.

�6

sunnan	Arnarneshæðar	hefur	aukist	verulega.	[�8]
Í	svæðisskipulaginu	eru	skilgreindir	miðkjarnar.	
Landskjarni þjónar	svæðinu	í	heild,	en	jafnframt	landinu	öllu.	Gamli	
miðbærinn	 í	Reykjavík,	Kringlan	og	svæðið	 inn	að	Skeifu	mynda	
þennan	megin	kjarna.		

Svæðiskjarni er	í	Smáranum	í	samræmi	við	aðalskipulag	Kópavogs	
og	er	gert	ráð	fyrir	að	hann	renni	saman	við	Mjóddina.	Hann	þjónar	
öllu	höfuðborgarsvæðinu	og	bæjarhlutum	/	nánasta	umhverfi.		
Bæjarkjarnar þjóna	 hverfum	 og	 bæjarhlutum,	 en	 þeir	
eru	 Hafnarfjörður,	 Mosfellsbær,	 Garðabær,	 Kópavogur	 og	
Hamrahlíðarlönd	/	Blikastaðir.	
Þjónustukjarnar	 þjóna	 næsta	 nágrenni	 sínu	 með	 farmboði	 á	
helstu	vörum	til	daglegra	nota.	 [�7]	Fjallað	verður	um	þá	á	síðari	
stigum	 verkefnisins	 Betri	 borgarbragur	 þar	 sem	 sjálfbær	 hverfi	
verða	greind.			

Sveitarfélögin	 á	 höfuðborgarsvæðinu	 hafa	 lagt	 mis	 mikið	 vægi	 á	
sjálfbærni.	Þau	eru	með	staðardagskrá	��	þar	sem	markviss	stefna	
varðandi	 sjálfbæra	 þróun	 er	 mörkuð.	Almennt	 er	 lögð	 áhersla	 á	
hjóla-	og	göngustíga	og	almenningssamgöngur	 í	aðalskipulögum	
sveitarfélaganna.	 Unnið	 er	 að	 endurskoðun	 aðalskipulags	
Kópavogs.	Þar	verður	Staðardagskrá	21	fléttuð	inn	í	aðalskipulagið	
og	mótuð	markviss	vistvæn	stefna	í	samgöngumálum.		

Á	 vegum	 Reykjavíkurborgar	 hefur	 verið	 unnið	 að	 skýrslum	 og	
úttektum	sem	er	ætlað	að	stuðla	að	vistvænni	og	sjálfbærri	þróun.	
Í	loftslagsstefnu Reykjavíkur	er	fjallað	um	skipulagsmál	og	bent	
á	að	skipulag	byggðar	hafi	áhrif	á	losun	gróðurhúsalofttegunda	og	
loftgæði,	til	dæmis	í	gegnum	val	fólks	á	ferðamáta.		Meginmarkmið	
stefnunnar	 tengt	 skipulagsmálum	 er	 að	 samgönguskipulag	 fái	
aukið	vægi	við	skipulag	 landnotkunar	á	öllum	stigum.	Lögð	verði	
áhersla	á	hagkvæma	nýtingu	lands	og	þjónustukerfa.		Yfirmarkmið	
er	 eftirfarandi: “Vistvænar samgöngur verði meginviðmið í
skipulagi byggðar til að ákvarðanir um starfsemi og landnotkun

Forgangsrein.

�7

í skipulagi stuðli að minni losun gróðurhúsalofttegunda og um
leið bættum loftgæðum.”	[��]

Í	 loftslagsstefnunni	er	 fjallað	um	umhverfisvæna	 ferðamáta	og	er	
þar	 meginmarkmiðið	 að	 höfuðborgarbúar	 geri	 umhverfisvænan	
ferðamáta	 að	 lífsstíl.	 Leiðir	 að	 markmiðum	 eru	 ýmist	 tengdar	
hagrænum	 hvötum	 eða	 almenningsfræðslu	 um	 gildi	 vistvænna	
ferðamáta	og	heilsufarslegan	ávinning.	

Samgöngustefnu Reykjavíkur	 er	ætlað	 að	 standa	 vörð	 um	 þrjú	
megingildi:	umhverfi, heilsu og borgarbrag.		Tryggja	skal	greiðar	
og	öruggar	samgöngur	án	þess	að	ganga	á	verðmæti	þessara	þriggja	
gilda.		Þetta	eru	álitin	veigamestu	áhersluatriði	sem	stefnumótun	af	
þessu	 tagi	ber	að	hafa	að	 leiðarljósi	og	móta	 rammann	utan	um	
stefnumótunina	 og	 einstakar	 framkvæmdir	 á	 grundvelli	 hennar.	
[�6]

Í greinargerð með aðalskipulagi Reykjavíkur 2001-2024	
(greinargerð	uppfærð	ágúst	2008)	er	skýr	framtíðarsýn	og	stefnumið	
um	sjálfbærni.	Stefnt	er	að	því	að	Reykjavík	styrki	hlutverk	sitt	m.a.	
sem	vistvæn	borg.	Hlúð	verði	að	umhverfi	borgarbúa	með	sjálfbæra	
þróun	 að	 leiðarljósi,	 hagkvæma	 uppbyggingu	 og	 gæði	 byggðar.	
“Skipulag	byggðar	og	umhverfis	stuðli	að	sjálfbærri	þróun	þar	sem	
bætt	lífsgæði	borgarbúa	og	fjölbreytt	mannlíf	verði	í	fyrirrúmi	í	sátt	
við	land	og	lífríki.”	[9]

3.3 Hver er staðan í almenningssamgöngum
	
Aukin	 nýting	 almenningsvagna	 dregur	 úr	 einkabílanotkun	 og	
er	 slík	 þróun	 umhverfinu	 mjög	 í	 hag.	 Strætó	 hefur	 staðið	 að	
tilraunaverkefni	 með	 vetnisvagna	 og	 vagna	 sem	 nota	 innlenda	
vistvæna	orku,	metan.		Nú		eru	að	jafnaði	1.2	í	hverjum	einkabíl.	[16]		
Aukin	samnýting	einkabíla	er	vissulega	mikilvæg,	þó	aukin	notkun	
almenningsvagna	sé	enn	brýnni.	Nýlega	hefur	leiðarkerfi	Strætó	bs.		
verið	breytt	með	það	að	markmiði	að	laða	að	stærri	og	breiðari	hóp	
notenda.	 Stefnt	 er	 að	 tvöföldun	 á	 notkun	 almenningssamgangna	
með	skilvirkari	 þjónustu	Strætó	bs.	Nefndar	eru	nokkrar	 leiðir	 að	
þessum	markmiðum	í	staðardagskrá	Reykjavíkur,	m.a.	að	fólki	verði	
gert	kleift	að	aka	að	jaðri	miðborgarsvæðis,	leggja	ökutækjum	þar	
og	ferðast	þaðan	með	almenningssamgöngum.	[�0]	Árið	�006	var	
notkun	almenningssamgangna	um	4%	af	öllum	ferðum.	Aukningin	
er	því	upp	í	8%	og	orkar	tvímælis	hvort	það	er	nógu	háleitt	markmið.	
Í	Þrándheimi	er	er	stefnt	á	að	vistvænar	samgöngur	(gangandi-	og	
hjólandi	umferð	og	notkun	almenningsvagna)	verði	minnst	50%	af	
öllum	 ferðum	árið	�0�8,	en	�008	voru	4�%	allra	 ferða	vistvænar	
samgöngur.	[�5]

Í	 markmiðum	 staðardagrár	 Kópavogs	 kemur	 fram	 að	 stefnt	 skuli	
að	 aukinni	 nýtingu	 almenningsvagna	 og	 frekari	 uppbyggingu	
stígakerfis	bæði	 í	nýrri	og	eldri	hverfum.	 Í	 leiðum	að	markmiðum	
er	 bent	 á	 að	 endurskoða	 þurfi	 leiðarkerfi	 almenningsvagna	 á	

�8

höfuðborgarsvæðinu	 til	 að	 bæta	 samkeppnisstöðu	
almenningssamgangna	 gagnvart	 umferð	 einkabíla.	 Mikilvægt	
er	 að	 strætisvagnar	 hafi	 	 forgang	 með	 eigin	 akreinum	 á	 megin	
umferðaræðum	og	á	umferðarljósum.	Bent	er	á	að	skoða	þurfi	hvort	
fækka	eigi	 leiðum	og	auka	þess	 í	 stað	 ferðatíðni,	 auk	þess	 sem	
þróa	þurfi	leiðarkerfið	og	nota	í	auknum	mæli	vegna	skólaaksturs.	
[8]		Nú	þegar	eru	á	nokkrum	stöðum	samhæfðar	leiðir	í	tengslum	
við	skóla	og	frístundastarf	og	hefur	sá	rekstur	gefið	góða	raun,	m.a.	
í	Hafnarfirði,	Kópavogi,	Mosfellsbæ	og	Grafarvogi	í	Reykjavík,	sjá	
kafla	5.7.

Í	þróunaráætlun	miðborgar	sem	útgefin	er	árið	2000	er	bent	á	að	
vegna	fyrirsjáanlegrar	ferðaaukningar	verði	að	draga	úr	notkun	bíla	
á	álagstímum	með	því	að	nota	umhverfisvænni	samgöngukosti	s.s	
almenningsvagna.	Nýja	samgöngumáta	sé	ekki	hægt	að	þróa	nema	
taka	götuhluta	undir	svæði	fyrir	almenningssamgöngur,	fótgangandi	
vegfarendur	og	umferð	reiðhjóla.	[��]

Í	 Reykjavík	 er	 stefnt	 að	 því	 að	 veita	 strætisvögnum	 forgang	 í	
umferðinni	 [9]	 og	 skipuleggja	 umferð	 með	 þeim	 hætti	 að	 ekki	
verði	 hætta	 á	 umferðartöfum	 á	 akstursleið	 strætisvagna.	 	 Þetta	
gerir	 almenningssamgöngur	 að	 álitlegum	 kosti.	 	 Kannanir	 sýna	
að	 stundvísi,	 	 áreiðanleiki	 og	 tíðni	 ferða	 hafa	 mest	 vægi	 meðal	
viðskiptavina	 Strætó.	 Velja	 þarf	 biðstöðvum	 stað	 þannig	 að	
gönguvegalengd	sé	í	lágmarki.	[��]

5
7

19

3.4 Hver er núverandi staða einkabílsins
	
Verulega	 er	 farið	 að	 gæta	 áhrifa	 fjölgunar	 einkabíla	 í	 Reykjavík,	
t.d.	 vegna	 álags	 á	 umferðarmannvirki	 og	 aukinnar	 loftmengunar.		
Útblástur	gróðurhúsalofttegunda	frá	bílum	jókst	um	15%	frá	1999-
�004.	[�0]

Einkabílaeign	Íslendinga	er	meiri	en	almennt	í	evrópskum	borgum.	
Um	 50%	 borgarlands	 Reykjavíkur	 fara	 undir	 umferðarmannvirki	
samkvæmt	athugun	Skipulags-	og	byggingarsviðs.	Umhverfisvísar	
Reykjavíkurborgar	hafa	sýnt	að	samgöngur	er	sá	málaflokkur	sem	
helst	ógnar	gæðum	umhverfis	í	borginni	og	um	40%	af	orkunotkun	
borgarbúa	 stafar	 af	 brennslu	 jarðefnaeldsneytis	 í	 vélknúnum	
ökutækjum.	 Gróðurhúsaáhrif	 og	 svifryksmengun	 eru	 meðal	
stærsu	fylgikvilla	núverandi	samgönguhátta.	[16]	Um	70%	af	GHL	
heildarlosun	kom	frá	bílaumferð	árið	�007.		[�7]		

Í	gildandi	aðalskipulagi	Reykjavíkur	er	gert	er	ráð	fyrir	að	víkja	megi	
frá	 lágmarkskröfum	skipulagsreglugerðar	um	fjölda	bílastæða.	 [9]	
Illa	hefur	gengið	að	 framfylgja	þessari	stefnu,	sbr.	Tækniskólann,	
skóla	atvinnulífsins	þar	sem	nágrannar	kröfðust	fleiri	bílastæða	en	
áætluð	voru.	Einnig	verður	vart	við	 tregðu	hjá	verktökum	í	þá	átt	
að	fækka	bílastæðum	því	þeir	telja	að	það	dragi	úr	sölulíkum.	Víða	
erlendis	er	samdráttur	í	framboði	bílastæða	notaður	á	markvissan	
hátt	til	að	draga	úr	umferð	einkabíla	í	miðborgum.	

Vegaframkvæmdir

Umferðartími

Umferðarþungi

meðallengd hverrar ferðarmeðal�öldi ferða á dag Umferðarþungi = farartæki

Æskilegur
umferðartími

Burðarþorl vega
Þrýstingur á að draga

úr umferðarþunga

H
S

H
H

Umfangsmikið	umferðarrými	fælir	frá	
gangandi	og	hjólandi	vegfarendur.

Fleiri	bílar	-	aukin	umferð	-	
stærri	vegir	

Núverandi ástand -
vítahringur sem kallar á aukið umfang samgöngumannvirkja:

�0

Reykjavíkurborg	 hefur	 það	 að	 markmiði	 að	 hafa	 framkvæmdir	
við	 nýjar	 götur	 í	 lágmarki.	 	 Þegar	mat	 um	 nauðsyn	 aukningar	 á	
umferðarrýmd	er	unnið	skal	hafa	nokkur	atriði	að	 leiðarljósi	 tengt	
skipulagi	 og	 umhverfisáhrifum,	 s.s	 lágmörkun	 umhverfisáhrifa	
frá	 umferð,	 gott	 aðgengi	 fyrir	 íbúa	 og	 atvinnulíf,	 umbætur	 fyrir	
almenningssamgöngur	og	þarfir	gangandi	og	hjólandi.	[11]

3.5 Hjólandi og gangandi umferð

Hjólreiðum	og	gangandi	umferð	verða	gerð	nánari	skil	í	næsta	árs	
áfanga	þessa	verkefnis,	en	 	hér	er	aðeins	getið	um	helstu	atriði.	
Mikilvægt	er	að	markmið	í	skipulagsáætlunum	séu	skýr.	

Markmið um að setja hjólareinar í hönnunarstaðla allra
meginstofnbrauta er mikilvæg leið til að auka vægi hjólreiða sem
samgöngumáta.	[�0]	Miða	þarf	við	hjólreiðar	sem	samgöngutæki,	
en	ekki	líta	á	þær	eingöngu	sem	frístundasport.		Því	þarf	sérmerktar	
reinar	fyrir	hjólreiðar	sem	samgönguleið.	Auk	þess	þarf	að	huga	að	
hjólaleiðum	skólabarna	innan	hverfa	sem	tryggja	öruggar	hjólaleiðir	
í	skóla	og	frístundaþjónustu.			

Í	 þróunaráætlun	 miðborgar	 er	 lagt	 til	 að	 aðstaða	 til	 að	 leggja	
reiðhjólum	 í	 miðborginni	 verði	 bætt.	 	 Gera	 þarf	 ráð	 fyrir	
reiðhjólastæðum	við	nýbyggingar	eftir	því	sem	við	á.	Bent	er	á	að	
á	 aðalstígakerfi	 borgarinnar	 utan	miðborgar	 sé	 hjólaumferð	 leyfð	
með	 gangandi	 umferð.	 	Til	 þess	 að	 það	 fari	 vel	 saman	 þyrfti	 að	
breikka	aðalstíga	úr	�m	í	4m.	[��]

Lítið	 var	 um	 hjólreiðastíga	 þegar	 svæðisskipulag	
höfuðborgarsvæðisins	 var	 gert,	 en	 þar	 var	 gert	 ráð	 fyrir	 aukinni	
umferð	 hjólreiðamanna	 á	 skipulagstímabilinu.	 Þegar	 hafa	 verið	
gerðar	 stórfelldar	 úrbætur	 á	hjólreiðastígum	 og	 vægi	 hjólreiða	 er	
vaxandi.	 “Þörfum	gangandi	og	hjólandi	umferðar	verði	mætt	með	
áframhaldandi	 markvissri	 uppbyggingu	 stígakerfis	 borgarinnar	
og	 þéttari	 og	 skjólbetri	 byggð.”	 Í	 miðbænum	 verði	 komið	 fyrir	
hjólareinum	í	götusvæði	þar	sem	öðru	verður	ekki	við	komið.	[9]

Ganga	og	hjólreiðar	eru	sjálfbærir	og	vistvænir	samgöngumátar	sem	
hafa	engin	neikvæð	áhrif	á	umhverfið. Til að ná settum markmiðum
um að auka hlutdeild hjólreiða er ríkisvaldið hvatt til til að veita
auknu fjármagni til hjólreiðastíga í tengslum við uppbyggingu
vegakerfis. Göngustígakerfi	 og	 hjólreiðabrautir	 verði	 hannaðar	
sem	samgönguæðar.	Skipulag	stuðli	að	vistvænu	vali	á	ferðamáta	
með	sem	stystum	göngu-	og	hjólaleiðum	og	blöndun	byggðar.		[16]	
Hjólreiðaáætlun	fyrir	Reykjavík	hefur	verið	staðfest	nýlega.	Unnið	
er	að	samþættingu	hjólreiðastíga	á	höfuðborgarsvæðinu.

Betri	heilsa

minni	mengun

H
S

H
S

H
S

og	ég	kemst	hratt.....

��

4.1 Sjálfbært samgöngumiðað skipulag.

Samgöngumiðað	 skipulag	 sem	 leggur	 áherslu	 á	 vistvænar	
samgöngur	er	lykilatriði	til	að	halda	utan	um	gæði	borgarheildarinnar	
til	 framtíðar.	Skýr	markmið	um	hvert	skuli	stefna	er	 forsenda	 fyrir	
framþróun	en	þjóna	þó	litlum	tilgangi	nema	unnin	sé	markviss	og	
raunhæf	 áætlun	 um	 hvernig	 skuli	 framfylgja	 markmiðunum	 og	 í	
hvaða	 skrefum.	 	 Þá	 þarf	 sterkan	 vilja	 til	 að	 framfylgja	 stefnunni.		
Stundum	þarf	að	þvinga	fram	breytingar	til	að	ná	settum	markmiðum,	
sem	 geta	 í	 byrjun	 verið	 óvinsælar	meðal	 hópa	 í	 samfélaginu	 en	
þjóna	hagsmunum	heildarinnar	til	lengri	tíma	litið.

4.2 Erlend átaksverkefni.

Rýnd	 eru	 nokkur	 dæmi	 í	 nágrannalöndunum	 um	 leiðir	 að	
markmiðum	 um	 sjálfbæra	 þróun	 í	 samgöngumálum.	 	 Farin	 var	
ferð	 til	Noregs	 í	 september	 2009	 til	 að	 kanna	 skipulagsmál	með	
áherslu	á	sjálfbæra	þróun	og	samgöngur		m.a.	var	sótt	ráðstefna	til	
Drammen	á	vegum	Landssamtaka	arkitekta	í	Noregi		(NAL)	en	hún	
bar	yfirskriftina	“Fornybar	arkitektur	klima	transformasjon	gjenbruk”	
(endurnýjanlegur	arkitektúr,	loftslag	þróun	endurnotkun).	

Mörg	samfélög	 líta	 í	síauknum	mæli	á	borgarhönnun	og	skipulag	
sem	áhrifaríka	leið	til	að	draga	úr	bílaumferð	í	bílmiðuðu	umhverfi,	
og	 tæki	 til	 að	 breyta	 samgönguvenjum	 í	 vistvænni	 átt.	 Víða	
hafa	 verið	 unnar	 stefnumarkandi	 áætlanir	 og	 leiðarvísar	 um	
fyrirmyndarhönnun	 borga	 sem	 stuðla	 að	 sjálfbærri	 umbreytingu	
borgarumhverfisins	 með	 áherslu	 á	 lífsgæði.	 Áætlanir	 þessar	
hafa	 orðið	 til	 ýmist	 vegna	 þess	 að	 stjórnvöld	 leggi	 áherslu	 á	 að	
viðsnúningur	 í	 lífsháttum	og	skipulagi	 sé	nauðsynlegur	en	einnig	
þar	 sem	 hópar	 fagfólks	 koma	 saman	 og	 ná	 sáttum	 um	 hvað	 sé	
mikilvægast	 til	að	ná	árangri.	 	Nefna	má	þekkt	verkefni	af	þessu	
tagi	 t.d.	New	Urbanism	[28]	 (Nýr	borgarbragur),	Smart	Code	 [30]	
og	Urban	Task	 Force	 [14]	 í	 Bretlandi.	 Ekki	 verður	 farið	 nánar	 út	
í	einstök	atriði	 í	þessum	verkefnum	 í	þessari	áfangaskýrslu	en	á	
heimasíðum	verkefnanna	má	finna	efni	um	áherslur	og	 leiðir	 um	
vistvænar	samgöngur.

“Fremtidens	byer”	[22]	(Borgir	framtíðarinnar)	er	norskt	verkefni	þar	
sem	stjórnvöld	í	samvinnu	við	sveitarfélög	��	stærstu	borganna	þar	
í	landi	vinna	að	því	að	skapa	borgir	framtíðarinnar.	Meginmarkmið	
verkefnisins	er	m.a.	að	draga	úr	 losun	gróðurhúsalofttegunda	og	
bæta	lífsgæði	[��].

4.3 Græna borgin í Evrópu

Græna	borgin	í	Evrópu,	European	Green	Capital,	er	viðurkenning	
á	 vegum	 Evrópusambandsins	 en	 undirbúningur	 fyrir	 fyrstu	
viðurkenninguna	 hófst	 árið	 �006.	 Með	 þessari	 viðurkenningu	
vill	 Evrópusambandið	 leggja	 áherslu	 á	 mikilvægi	 borga	 í	

4.0 ÚRBÆTUR OG ÁTAKSVERKEFNI

H
S

H
S

Docka	-	nýlegt	endurbyggingasvæði	í	
miðborg	Þrándheims.		

Göngugata	í	miðbæ	Þrándheims.
Uppbygging	síðustu	ára	tekur	mið	af
aðlögun	við	það	sem	fyrir	er.	

H
S

Lögð	er	áhersla	á	góðan	borgarbrag	
og	lifandi	umhverfi	þar	sem	hinn	
gangandi	vegfarandi	nýtur	forgangs.

��

umhverfismálum	 og	 hlutverk	 þeirra	 við	 innleiðingu	 sjálfbærrar	
þróunar	 og	 um	 leið	 hvetja	 stjórnvöld	 til	 að	 bæta	 umhverfi	 í	
borgum	 sínum.	 	 Viðurkenningin	 byggir	 í	 aðalatriðum	 á	 mati	 á	
12	 umhverfisvísum	 sem	 segja	 til	 um	 stöðu	 viðkomandi	 borgar	
í	 umhverfismálum,	 en	 þeir	 eru	 loftslagsmál,	 samgöngur,	 græn	
svæði,	 loftgæði,	 hávaðamengun,	 úrgangsstjórnun,	 vatnsnotkun,	
vatnsmeðhöndlun,	umhverfisstjórnun	og	sjálfbær	landnotkun.

Stokkhólmur	 hefur	 öðlast	 titilinn	 fyrst	 borga	 árið	 2010	 og	 var	
valin	úr	hópi	35	borga	sem	sóttu	um.	Hægt	er	að	sjá	kynningar	á	
þróunaráætlun	 hverrar	 borgar	 fyrir	 sig	 og	 upplýsingar	 um	græna	
mælikvarða	á	vefsíðum.	[�4]	

Áhugavert	er	að	skoða	hvað		Stokkhólmur	hefur	gert	til	að	öðlast	
titilinn,	 einkum	 í	 samgöngumálum.	 Skýr	 stefna	 er	 um	 vistvæna
orkunotkun í samgöngum	en	stefnt	er	að	því	að	útrýma	notkun	
jarðefna-eldsneytis	 í	 borginni	 fyrir	 árið	 2050.	 	 Notkun	 jarðefna-
eldsneytis	 hefur	 minnkað	 um	 25%	 síðan	 1990.	 Stokkhólmsbúar	
nota	 skilvirkt og áreiðanlegt almenningssamgöngukerfi	 en		
um	 77%	 ferða	 eru	 með	 almenningssamgöngum	 á	 álagstímum.	
Allir	 strætisvagnar	 í	 miðborg	 eru	 keyrðir	 á	 endurnýjanlegu	
eldsneyti	og	allar	 lestir	keyra	á	endurnýjanlegri	 raforku	sem	gerir	
þessar	 samgöngur	 enn	 vistvænni.	 Í	 Stokkhólmi	 hefur	 fjölda
hjólreiðamanna	á	götum	borgarinnar	fjölgað	um	75%	á	�0	árum.		
Þar	eru	760	km	af	hjólreiðastígum	og	fleiri	eru	í	framkvæmd.	Þessum
árangri hafa stjórnvöld í Stokkhólmi náð með markvissri
stjórnun í umhverfis- og skipulagsmálum borgarinnar.	Borgin	
býr	yfir	rótgrónu	stjórnkerfi	sem	tryggir	að	umhverfismál	séu	hluti	af	
fjárhagsáætlun	 borgarinnar,	 framkvæmdaáætlun,	 upplýsingaöflun	
og	eftirfylgni	en	Stokkhólmur	kynnti	sína	fyrstu	umhverfisáætlun	á	
miðjum	áttunda	áratugnum.	Gjaldheimta til að draga úr umferð	
var	tekin	upp	árið	�006	við	miðborgina	að	degi	til.	Útblástur	vegna	
bílaumferðar	hefur	minnkað	um	�0-�4%	síðan,	loftgæði	hafa	batnað	
um	�-�0%	og		umferð	minnkað	um	�0%.	

Framsækin	sjálfbær	hverfi	hafa	byggst	upp	í	Stokkhólmi	á	síðustu	
árum.	Hammarby	Sjöstad	er	þeirra	þekktast	og	er	dæmi	um	hversu	
fallegt	og	manneskjulegt	umhverfi	getur	orðið,	þar	sem	einkabíllinn	
er	notaður	í	lágmarki.	Sameiginlegir	bílar	eru	í	boði	fyrir	íbúa.		Hægt	
er	að	skrá	sig	á	bíl	eins	og	á	tíma	í	stóru	almennings-þvottahúsi.	
[�5]	

Reykjavík	hefur	sótt	um	að	verða	“Græna	borgin	í	Evrópu”	(European	
Green	Capital)	árið	2012	eða	2013	og	hefur	komist	í	úrslit	ásamt	fimm	
öðrum	borgum.	Unnið	verður	áfram	að	umsókn	fyrir	loka	keppnina	
og	verða	úrslit	kunn	haustið	�0�0.	Líklegt	er	að	slík	umsókn	verði	
Reykjavík	mikilvægur	hvati	til	að	bæta	stöðuna	varðandi	vistvænar	
samgöngur,	 bæði	 stjórnunarlega	og	 í	 framkvæmd.	Æskilegt	 væri	
að	allt	höfuðborgarsvæðið	ynni	saman	að	þessu	verkefni.

[�
5]

Stokkhólmur	-	Hammersby	Sjöstad.
Nýlegt	og	framsækið	vistvænt	hverfi.

��

5.1 Hugmyndir um árangursríkar leiðir að
markmiðum

Til	að	auka	hlutdeild	almenningssamganga	á	höfuðborgarsvæðinu	
er	 mikilvægt	 að	 huga	 að	 bæði	 skammtíma- og langtíma
stefnumörkun og leiðum að markmiðum í raunhæfum skrefum.	
Góðar	 og	 skilvirkar	 almenningssamgöngur	 eru	 grundvallaratriði	
í	 möguleikum	 höfuðborgarsvæðisins	 til	 að	 hefja	 viðsnúning	 í	
samgöngumálum	og	byrja	þróun	í	átt	til	vistvænni	samgönguhátta,	
en	samtímis	stuðla	að	manneskjulegra	borgarumhverfi.

Nú	er	lag	að	auka	hlutdeild	strætó	því	efnahagslegur	samdráttur	og		
hækkandi	eldsneytisverð	ásamt	fjölgun	hraðferða	og	bættri	þjónustu	
hjá	strætó	geta	haft	jákvæð	áhrif.	Ferðatími og áreiðanleiki vega
þó þyngst þegar kemur að vali á ferðamáta. Forgangsakrein
fyrir almenningsvagna á öllum megin leiðum er brýn.	Það	er	
aðgerð	 sem	unnt	 er	 að	 framkvæma	fljótt	 og	örugglega	án	mikils	
tilkostnaðar.			

5.2 Forgangsröðun í skipulagi

Samgöngumiðað	 skipulag	 þar	 sem	 vistvænar	 samgöngur	 eru	
í	 forgangi	 er	 langtíma	 verkefni.	 	 Í	 sjálfbæru	 samgöngumiðuðu	
skipulagi	þarf	að	 forgangsraða	rétt.	 	Nauðsynleg	 forgangsröðun	 í	
skipulagi	höfuðborgarsvæðisins	er	að	setja	almenningssamgöngur	
í	fyrsta	sæti		og	nota	sem	stjórntæki	fyrir	aðrar	skipulagsákvarðanir	
sem	 á	 eftir	 koma.	 	 Vinna	 þarf	 að	 heildstæðu	 og	 samhæfðu	
vistvænu	 samgönguskipulagi	 fyrir	 allt	 höfuðborgarsvæðið.	
Staðsetning	 almenningssamgöngu-ása	 er	 lykilatriði	 og	
meginstjórntæki	um	það	hvernig	til	 tekst	að	skapa	sjálfbæra	borg	
þar	 sem	 þarfir	 manneskjunnar	 og	 lífsgæði	 eru	 í	 forgangi.	 Sem	
næst	 almenningssamgönguleið	 er	 rökrétt	 að	 staðsetja	 þjónustu,	
stofnanir	og	atvinnustarfsemi	auk	þéttari	íbúðarbyggðar.	Þannig	er	
gönguvegalengd	 að	 almenningssamgöngukerfinu	 lágmörkuð	 og	
hægt	að	ætlast	til	að	fleiri	ferðist	um	með	almenningsvögnum.	Þá	
verði	framboð	bílastæða	minnkað,	enda	minni	þörf	á	þeim	þar	sem	
annar	kostur	er	til	staðar.

5.3 Skammtíma stefnumörkun og leiðir

Til	að	hefja	viðsnúning	í	samgönguvenjum	á	höfuðborgarsvæðinu	
og	rýma	fyrir	möguleikum	þéttingar	byggðar		er	nauðsynlegt	að	gera	
almenningssamgöngur	 að	 góðum	 og	 raunhæfum	 samgöngukosti	
sem	fyrst.

Ferðatími	 vegur	 einna	 þyngst	 þegar	 einkabíll	 er	 borinn	 saman	
við	 almenningssamgöngur	 sem	 val	 á	 ferðamáta.	 Í	 skýrslunni	
“Samgönguskipulag	í	Reykjavík”	sem	verkfræðistofan	Hönnun	vann		
fyrir	Skipulags-	og	byggingarsvið	Reykjavíkur	er	talið	að	meðalhraði	
bílaumferðar	í	Reykjavík	muni	aukast	lítillega	til	ársins	2024	miðað	

5.0 ALMENNINGSSAMGÖNGUR - LEIÐIR TIL ÚRBÓTA

�4

Sér	akreinar	fyrir	almenningssamgöngur	á	höfuðborgarsvæðinu.

�5

við	umferðarspár.	 	Gert	 er	 ráð	 fyrir	 að	með	þeim	 framkvæmdum	
á	 gatnakerfinu	 sem	 eru	 á	 svæðisskipulagi	 muni	 þjónustugráða	
kerfisins	 ekki	 breytast.	 Samkeppni	 strætisvagna	 við	 einkabíla	 í	
borg	þar	sem	meðalhraði	bílaumferðar	er	meiri	en	60%	hærri	en	
meðalhraði	 strætisvagna	 er	 erfið.	 Til	 að	 auka	 samkeppnishæfni	
strætisvagna	þarf	að	veita	þeim	frekari	forgang	fram	yfir	einkabíla	
með	sérakreinum,	forgangi	á	ljósum	og	öðrum	aðgerðum.		[7]

5.4 Ferðatími

Vinna	 þarf	 að	 því	 að	 gera	 hlutfallslegan	 ferðatíma	 með	
almenningssamgöngum	hagstæðari	í	samanburði	við	ferðatíma	með	
einkabíl.	Taka	þarf	upp	hið	fyrsta	mælingar	á	ferðatíma	meðal	íbúa	
höfuðborgarsvæðisins	og	taka	alla	ferðina	inn	í	útreikninga.	Fyrir	þá	
sem	nota	almenningssamgöngur	þarf	að	telja	með	gönguferð	til	og	
frá	biðstöðvum.	Bent	er	á	að	það	tekur	um	��	mínútur	að	ganga	�	km.	
Til	samanburðar	er	metinn	ferðatími	í	einkabíl,	þá	verði	meðtalinn	sá	
tími	sem	fer	í	að	leggja	bílnum	og	ganga	frá	bílastæði	að	áfangastað.	
Til	að	hvetja	til	notkunar	almenningssamgangna	þarf	hlutfallslegur	
ferðatími	að	vera	hagstæður.	Ekki	er	þó	nauðsynlegt	að	það	 taki	
styttri	 tíma	að	fara	með	almenningsvögnum	en	eikabíl,	því	einnig	
kemur	til	fjárhagslegur	hvati	og	bætt	heilsa.		En	tímamunurinn	má	
ekki	vera	of	mikill	og	 tíminn	með	almenningssamgöngum	þarf	að	
vera	ásættanlegur.		Til	þess	að	gera	strætisvagnaþjónustu	almennt	
skilvirkari	 er	 líklegt	að	það	borgi	 sig	að	einfalda leiðarkerfið en
gera það skilvirkara	á	þeim	leiðum	sem	í	boði	eru.

Vinna	 þarf	 að	 því	 að	 greiða	 leið	 almenningsvagna	 með	
forgangsakreinum í markvissum áföngum	 og	 samtímis	 gera	
einkabílaumferð	 að	 minna	 áhugaverðum	 kosti	 á	 álagstímum.		
Samtímis	 sem	 umferð	 einkabíla	 hægist	 og	 ferðatími	 með	
almenningssamgöngum	 minnkar	 þarf	 að	 draga	 úr	 aðgengi	 að	
bílastæðum	við	 vinnustaði	 og	stofnanir	m.a.	með	því	að	koma	á	
gjaldheimtu	vegna	þeirra.	Í	staðinn	má	koma	fyrir	hjólastæðum.	Huga	
þarf	bæði	að	meginsamgönguleiðum	fyrir	allt	höfuðborgarsvæðið	
en	einnig	að	almenningssamgönguleiðum	innan hverfa.	Vænlegast	
er	 að	 miða	 við	 að	 á	 forgangsakreinum	 séu	 vistvænir	 vagnar	 en	
raflestir	eru	óraunhæfur	kostur	 til	að	byrja	með	vegna	kostnaðar,	
einkum	 vegna	 gisinnar	 byggðar.	 Mikilvægast	 er	 að	 huga	 að	 því	
hvernig	 eigi	 að	 velja	 forgangsakreinum	 stað	 og	 ákveða	 hvar	 sé	
vænlegast	að	byrja.	[20]	Forgangsleið	strætó	vestur	Miklubraut	er	
til	bóta	og	eykur	hraða.	Á	meðfylgjandi	korti	sést	að	víða	er	unnt	
að	koma	við	forgangsakrein	almenningsvagna	á	kostnað	einkabíla.	
Nauðsynlegt	er	að	móta	skýra	pólitíska	stefnu	um	að	hleypa	strætó	
í	forgang	á	öllum	megin	leiðum.	[��]	

Áhugavert	 er	 að	 skoða	 nýlegar	 aðgerðir til að auka hlutdeild
almenningssamgangna í Þrándheimi sem	 eru	 afrakstur	
verkefnisins	 „Fremtidens	 byer“.	 Þrándheimur	 setur	 það	 sem	
megin	 markmið	 að	 minnka	 mengun	 um	 �0%	 á	 tímabilinu	 �008-
�0�8	 og	 auka	 framboð	 atvinnutækifæra	 í	 nánd	 við	 meginás		
almenningssamgangna	úr	5�%	í	60%.	Um	��%	ferða	voru	farnar	

Bættur	ferðatími	verður	með	
almenningsvagni	sem	keyrir	
forgangsakrein	sem	tekin	er	af	
núverandi	gatnakerfi.		Ferðatíatími	
með	einkabíl	verður	samtímis	
óhagstæðari.

�6

með	almenningssamgöngum	og	��%	hjólandi	og	gangandi	þegar	
aðgerðirnar	hófust	2008.	Talið	var	að	notkun	einkabíla	myndi	aukast	
ef	ekki	yrði	gripið	til	afdrifaríkra		aðgerða.	Meðalhraði	strætisvagna	
hafði	 minnkað	 frá	 2004	 og	 var	 árið	 2007	 22,2	 km/	 klst.	 	 Til	 að	
auka	 meðalhraða	 strætisvagna	 var	 í	 júní	 �008	 tekin	 í	 notkun	 5	
km	samhangandi	forgangsakrein	fyrir	almenningssamgöngur	inn	í	
miðbæ	Þrándheims,	meðalhraði	vagnanna	jókst	þá	strax	í	��,�	km/
klst.			Akreinin	var	tekin	af	núverandi	gatnakerfi	og	samtímis	minnkaði	
aðgengi	og	hraði	einkabílsins,	einkum	á	álagstímum.	Meðalhraði
strætisvagna er metinn reglulega til að meta skilvirkni en
ferðatími er lykilatriði við val á samgöngumáta. Meðalferðatími
með strætisvagni	er	einnig	reglulega	mældur	í	Þrándheimi	til	að	
mæla	 aðdráttarafl	 almenningssamgangna	 sem	 ferðamáta.	 Stefnt	
er	að	því	að	stækka	forgangsakreinakerfið	í	Þrándheimi	markvisst	
með	tímanum.	Fram	að	þessu	sýnir	mat	á	árangri	að	meðalhraði	
almenningsvagna	hefur	aukist	um	20%	á	álagstímum	og	að	fleiri	
farþegar	 til	 miðborgarinnar	 velja	 almenningssamgöngur	 hjól	 eða	
vélhjól	eða	eru	farþegar	í	annarra	bílum.	[�5]
Forgangsakreinin	 í	 Þrándheimi	 er	 dæmi	 um	 aðgerð	 sem	
stjórnmálamenn	 tóku	 ákvörðun	 um	 vitandi	 að	 hún	 yrði	 óvinsæl	
meðal	ökumanna	einkabíla.	Dregið	hefur	út	notkun	þeirra	um	�0%	
á	álagstímum.	[��]	Mælingar	sýna	að	aðgengi	er	betra	og	jafnara	að	
miðborginni.	Í	byrjun	voru	u.þ.b.	50%	óánægðir	með	framkvæmdina	
og	45%	ánægðir.	Í	mars	2009	sýnir	rannsókn	að	63%	eru	ánægðir	og	
�7%	óánægðir.	Konur	og	fólk	undir	�0	ára	eru	ánægðasti	hópurinn.	
Ýmsir	byrjunarörðugleikar	fylgja	framkvæmdinni,	t.d.	við	gatnamót.		
Norska	vegagerðin	telur	að	þegar	búið	er	að	leysa	og	yfirstíga	þá,	
muni	hraðinn	aukast	enn	frekar.	[�5]	

5.5 Forgangur almenningsvagna

Aukin	umferð	á	viðkvæmustu	svæðum	borgarinnar	getur	leitt	okkur	í	
óefni	ef	ekkert	verður	að	gert.	Vistvænar	samgöngur	á	styttri	leiðum	
felast	fyrst	og	fremst	í	gangandi	og	hjólandi	umferð,	en	lengri	ferðir	
verði	farnar	með	almenningssamgöngum.

Betri	 almenningssamgöngur	 eru	 mild	 leið	 til	 að	 sporna	 við	
umferðarþenslu.	 Tilgangur	 almenningssamgönguása	 er	
að	 gera	 almenningssamgöngur	 skilvirkar	 og	 að	 raunhæfum	
ferðamáta	 milli	 svæða	 á	 öllu	 höfuðborgarsvæðinu.	 Leitast	 er	
við	 að	 staðsetja	 meginleiðir	 miðað	 við	 núverandi	 gatnakerfi.	
Mikilvægt	er	að	almenningssamgönguás	liggi	í	gegnum	byggð	þar	
sem	 styst	 gönguleið	 er	 að	 þjónustu.	 Slíkir ásar tengist helstu
þjónustusvæðum og eru um leið vísbending um hvar skuli
þétta byggð í framtíðinni.	Tryggja	þarf	forgang	almenningsvagna	
og	styrkja	leiðir	fyrir	gangandi	og	hjólandi	til	að	tryggja	að	vistvænar	
samgöngur	verði	greiðari	en	umferð	einkabíla.	

Vistvæn meginleið:	Lagt	er	til	að	meginleið	fyrir	gangandi,	hjólandi	
og	almenningssamgöngur	verði	frá	vesturbænum	um	miðborgina,		
Hverfisgötu	og	Suðurlandsbraut.	 	Brú	verði	gerð	yfir	Sæbraut	við	
Elliðavog	 og	 um	 hana	 verði	 engin	 umferð	 einkabíla.	 Hafa	 þarf	

Forgangsakrein	fyrir	
almenningsvagna.

Street	Design	Manual
New	York	City	Department	of	
Transportation

29

almennt	 í	 huga	 að	 leiðir	 fyrir	 strætisvagn,	 hjólandi	 og	 gangandi	
þurfa	 ekki	 að	 fylgja	 leið	 fyrir	 einkabíla.	 Þessi	 ás	 tengist	 helstu	
þjónustusvæðum	frá	austri	til	vesturs.

Meginásar á aðal umferðaræðum:	 Á	 helstu	 umferðaræðum	 er	
gert	ráð	fyrir	forgangsakreinum	almenningsvagna	á	kostnað	akreina	
fyrir	 einkabíla.	Annars	 vegar	er	hringur	 sem	 tengir	Suðursvæðin,	
Hafnarfjörð,	 Garðabæ	 og	 Kópavog	 við	 Samgöngumiðstöð	 í	
Vatnsmýri	og	Háskóla-	og	sjúkrahússvæðin.	Hins	vegar	er	ás	sem	
tengir	Mosfellsbæ	um	Miklubraut,		að	háskólasvæðum,	Vesturbæ	
og	út	á	Seltjarnarnes.

Hérlendis	 þarf	 pólitíska	 ákvörðun	 og	 markvissa	 eftirfylgni	
svipaða	 og	 í	 Þrándheimi	 til	 að	 hrinda	 í	 framkvæmd	 viðsnúningi	
á	 samgönguvenjum.	 	 Slík	 ákvörðun	 getur	 verið	 óvinsæl	 til	 að	
byrja	með	 og	 kostað	 ýmsa	 erfiðleika	 en	 skilar	 sér	 fljótt	 í	 aukinni	
hagræðingu	 og	 betri	 möguleikum	 til	 hagkvæmari	 uppbyggingar	
og	aukinna	 lífsgæða	 fyrir	 íbúa	borgarinnar.	Æskilegt er að nota
hluta af fé sem ætlað er í uppbyggingu þjóðvega í þéttbýli í
uppbyggingu og breytingar á núverandi vegum til að tryggja
forgang almenningsvagna frekar.	 Þannig	 má	 sporna	 við	 vexti	
vegakerfisins	 og	 rjúfa	 vítahring	 sem	 kallar	 á	 sífellda	 aukningu	
umferðarmannvirkja.	

Vítahringnum snúið við. Pólitíska ákvörðun þarf um að taka
akrein fyrir almenningsvagna á öllum meginleiðum:

Almenningssamgöngur
í forgang

Minna aðgengi
einkabíla

Þéttari
almenninssamgöngur

Minnin notkun
einkabíla

Styttri ferðatími
almenningssamgangna

Minni þörf fyrir
samgöngumanvirki

Þétting byggðar Hvati á að nota
almenniningssamgöngur

�0

5.6 Leiðarkerfi og samráð

UTF	 (Urban	 Task	 Force)	 í	 Englandi	 telur	 að	
almenningssamgöngukerfið	skorti	áætlanir	um	hvernig	eigi	að	ná	
ökumönnum	 einkabíla	 út	 úr	 bílunum	 og	 fá	 þá	 til	 að	 taka	 strætó.	
Þriðjungur	ökumanna	í	Bretlandi	telur	að	strætisvagninn	keyri	ekki	
réttu	 leiðina	og	að	ekki	sé	hægt	að	 treysta	á	 ferðir	þeirra.	 [14]	 	 Í	
leiðbeiningariti	UTF	er	mælt	með	því	að	strætisvagnar	verði	látnir	
keyra	 innanhverfisleiðir	 þar	 sem	 skilgreind	 er	 lágmarks	 göngu-
vegalengd	 að	 biðstöð	 og	 stefnt	 verði	 að	 því	 að	 auka	 ferðatíðni	
vagna	og	áreiðanleika	þjónustunnar,	en	einnig	bjóða	upp	á	örugg	
hjólastæði	við	biðstöðvar.	[�4]
Umræða	 í	 hverfisfélögum	 á	 höfuðborgarsvæðinu	 bendir	 til	
að	 auka	 þurfi	 samráð	 milli	 íbúa,	 þjónustu	 og	 stjórnenda	 um	
almenningssamgöngukerfi.	 	 Umræðan	 beinist	 einkum	 að	 því	 að	
samhæfa	 þurfi	 framboð	 á	 almenningssamgöngum	 og	 leiðarkerfi	
við	 þjónustu	 í	 hverfunum	 s.s.	 frístundastarf	 barna	 og	 að	 bæta	
þurfi	 leiðarkerfið	 innan	 hverfanna	 sjálfra.	 	 Þetta	 bendir	 m.a.	 til	
að	 hugsa	 þurfi	 tvíþætt	 almenningssamgöngukerfi.	 Annars	 vegar	
meginsamgöngukerfi	fyrir	allt	höfuðborgarsvæðið	þannig	að	hægt	
sé	að	komast	hratt	milli	svæða	s.s.	frá	úthverfum	eða	sveitarfélögum	
að	atvinnusvæði	og	hins	vegar	innanhverfiskerfi.	

5.7 Innanhverfiskerfi - Hverfisvagnar

Í	 sjálfbærum	 hverfum	 þarf	 að	 vera	 hægt	 að	 komast	 greiðlega	 í	
alla	nærþjónustu	án	þess	að	nota	einkabíl.	 	Þetta	er	sérstaklega	
mikilvægt	 fyrir	 þá	 sem	 ekki	 keyra	 bíl	 svo	 sem	 börn	 og	 eldra	
fólk,	en	ekki	síður	 fyrir	þá	sem	keyra	bíl	 t.d.	 foreldra.	Þannig	eru	
foreldrar	 ekki	 háðir	 því	 að	þurfa	að	 skutla	börnum	 í	 frístundir	 og	
eiga	sjálfir	möguleika	á	að	fara	til	vinnu	gangandi,	hjólandi	eða	með	
strætisvagni.	 Skilvirkt	 innanhverfiskerfi	 getur	 haft	 keðjuverkandi	
áhrif,	 bæði	 dregið	 úr	 skutli	 með	 börn	 í	 hverfinu	 en	 líka	 breytt	
ferðavenjum	 foreldra	 og	 til	 lengri	 tíma	 litið	 dregið	 úr	 þörf	 fyrir	 bíl	
númer	 tvö	 á	 heimilum.	 Umræða	 í	 hverfisfélögum	 bendir	 til	 þess	
að	 margir	 telji	 að	 strætisvagnaþjónustan	 uppfylli	 ekki	 þarfir	 um	
daglegan	akstur	innan	hverfanna	í	t.d.	frístundastarf	barna	og	aðra	
nærþjónustu	m.a.	fyrir	aldraða.	[26]	
Þegar	 er	 vísir	 að	 hverfisvögnum	 víða	 á	 höfuðborgarsvæðinu.	
Frístundastrætó	 í	 Grafarvogi	 er	 í	 samráði	 við	 íþrótta-	 og	
tómstundafélög	hverfisins	en	Reykjavíkurborg	hyggst	freista	þess	
að	 draga	 úr	 skutli	 foreldra	 með	 börn	 til	 og	 frá	 tómstundastöðum	
í	Grafarvogi	með	 fjölgun	 strætóferða	 síðdegis.	Um	 fimm	þúsund	
börn	 búa	 í	 Grafarvogi	 og	 talið	 er	 að	 foreldrar	 skutli	 þeim	 vegna	
tómstundaiðkunar	 fimmtán	 þúsund	 sinnum	 í	 viku	 hverri.	 Vonast	
er	til	að	hægt	verði	spara	foreldrum	hátt	í	níutíuþúsund	kílómetra	
akstur	á	viku.	[35]	Annað	dæmi	er	“Tómstundavagninn”	í	Kópavogi	
sem	rekinn	er	með	svipuðum	formerkjum,	en	þar	hefur		fyrirliggjandi	
leið	 verið	 skoðuð	 í	 samræmi	 við	 frístundastarf.	 Í	 Hafnarfirði	 er	
frístundabíllinn	 starfræktur	 og	 tengist	 hann	 skólum,	 hverfum	 og	
útivistarsvæðum.	Í	Mosfellsbæ	er	svipað	fyrirkomulag.

Mælitæki til að
fylgjast með skilvirkni
almenningssamgangna

Til	að	fylgjast	með	hversu	
aðlaðandi	samgöngumáti	er,	
þarf	að	koma	upp	reglulegum	
mælingum	á	

�.

�.

�.

4.

5.

6.

Meðalhraða	strætisvagna

Meðalferðatíma	farþega	með	
almenningsvagni	(A)

Meðalferðatíma	með	einkabíl	(B)

Re kna	hlutfall	milli	A	og	B

Talningar	á	farþegafjölda	sem	
fer	inn/út	á	hverri	biðstöð

Gera	reglulegar	kannanir	
meðal	almennings	um	
ferðaleiðir	og	ferðatíma

Strætó	í	Vesturbæ	Reykjavíkur.

H
S

��

Efla	þarf	hugmyndafræðina	sem	liggur	að	baki	tómstundavagninum	
og	færa	yfir	í	hverfisvagna	í	öllum	hverfum.	Samhæfa	þarf	leiðarkerfi	
og	 tímatöflu	 innanhverfisvagns	 með	 starfsemi	 í	 hverfunum	 m.a.	
stundaskrá	 skólanna	 og	 íþróttafélaga.	 	 Þannig	 ættu	 ferðir	 slíks	
vagns	að	vera	tíðastar	að	skóladegi	loknum	og	fram	að	kvöldverði.		
Æskilegt	 er	 að	 tengja	 saman	 íþróttafélög,	 skóla,	 hverfisverslanir,	
þjónustu	fyrir	aldraða,	kirkju,	sundlaugar,	heilsugæslu,	tónlistarskóla	
og	 aðra	 þjónustu	 og	 frístundastarf	 innan	 hverrar	 hverfiseiningar	
við	 akstursleiðir	 í	 hverfunum.	 	Dæmi	 um	slíkan	hverfisvagn	 væri	
vagn	 sem	 ekur	 um	 Vesturbæ	 norðan	 og	 sunnan	 Hringbrautar,	
Skerjafjörð	og	Seltjarnarnes.	Innan	þessa	svæðis	er	frístundastarf	
og	þjónusta	sem	ætluð	er	öllu	þessu	svæði.	Undirbúa	þarf	akstur	
innanhverfisvagns	vandlega	í	samráði	við	skóla	og	íbúafélög	til	að	
sem	best	nýting	verði	á	ferðum	hans.

Dæmi	um	leið	innanhverfisvagns	um	Vesturbæ	beggja	vegna	Hringbrautar,	Seltjarnarnes	og	Skerjafjörð.

��

5.8 Biðstöðvar

Leið	 innanhverfisvagna	 þarf	 að	 snerta	 meginsamgöngukerfi	 á	
völdum	 punktum.	 	 Þar	 verði	 aðalbiðstöðvar	 þar	 sem	 hægt	 er	
að	 skipta	 um	 vagn.	 Reikna	 má	 með	 að	 sumir	 kjósi	 að	 koma	 á	
biðstöðvarnar	 með	 öðrum	 hætti	 en	 með	 innanhverfisvagni,	 t.d.	
gangandi	eða	á	hjóli.	Einnig	má	gera	ráð	fyrir	að	hluti	farþega	geti	
komið	á	biðstöðina	á	bíl	og	geymt	hann	þar.	Aðstæður	og	þjónusta	
á	biðstöðvum	væri	breytileg	eftir	fjarlægð	frá	meginþjónustukjarna	í	
miðbæ	Reykjavíkur.	Þannig	má	gera	ráð	fyrir		nettum	bílastæðum
við	 biðstöðvar	 við	 meginssamgönguás	 á	 jaðarsvæðum	 en	
hjólreiðastæðum	 nær	 miðbæjarkjörnum.	 	 Á	 biðstöðvum	 mætti	
einnig	gera	ráð	fyrir	upphituðum	og	yfirbyggðum hjólageymslum	
og	hjólum	sem	taka	má	að	láni.	

5.9 Bílastæðastefna

Bílastæðastefna	 í	Noregi	er	notuð	sem	stjórntæki	 til	 að	draga	úr	
umferð	einkabíla	og	getur	einnig	bætt	verulega	borgarbraginn.	

Stór	 bílastæði	 geta	 haft	 neikvæð	 áhrif	 á	 borgarbrag,	 aðgengi	
gangandi	og	hjólandi	vegfarenda	og	gæði	og	hlutföll	borgarrýmis.		

Oslóarborg	 setur	 strangar	 reglur	 um	 hámarks	 fjölda	 bílastæða	
í	 miðborginni	 og	 á	 helstu	 þjónustupunktum	 til	 að	 stuðla	 að	
notkun	 almenningssamgangna.	Almennt	 er	 byggðin	 þéttari	 næst	
biðstöðvum	 almenningssamgangna	 og	 verður	 svo	 gisnari	 þegar	
fjær	dregur.		[�0]

Í	Þrándheimi	eru	mismunandi	kröfur	til	bílastæða	eftir	staðsetningu	
í	 borginni	 en	 fæst	 bílastæði	 eru	 í	 miðborginni	 miðað	 við	 umfang	
húsnæðis.	Stefnt	er	að	frekari	endurskoðun	bílastæðakrafna	með	
það	að	markmiði	að	setja	inn	hámarkskröfu	við	íbúðir	og	lækka		enn	
frekar	hámarkskröfu	við	verslanir	og	skrifstofuhúsnæði.	[�5]

Í	samgöngumiðuðu	skipulagi	er	mikilvægt	að	víkja	frá	hefðbundnum	
kröfum	um	lágmarksfjölda	bílastæða	á	höfuðborgarsvæðinu.	Kröfur	
um	hámarksfjölda	bílastæða	koma	í	staðinn.	Ekki	verði	fleiri	en	500	
stæði	á	hver	1000	störf.	Setja	þarf	reglur	um	yfirbragð	byggðar	og	
staðsetningu	 bílastæða.	 [�8]	 Þá	 þarf	 að	 umbuna	 starfsmönnum	
fyrir	að	nota	vistvæna	ferðamáta	og	rukka	markaðsverð	fyrir	notkun	
á	bílastæðum.

5.10 Langtímastefnumörkun, þétting byggðar í
kringum aðalsamgönguás.

Staðsetning	 meginsamgönguáss	 fyrir	 almenningssamgöngur	
gefur	vísbendingu	um	hvernig	til	lengri	tíma	litið	skuli	þétta	byggð.	
Næst	 almenningssamgönguásnum	 má	 hvetja	 til	 þéttrar	 byggðar	
íbúðarhúsnæðis	 og	 staðsetja	 sem	 stærstan	 hluta	 af	 verslun	 og	

H
S

H
S

Nýleg	biðstöð	í	Drammen.

Biðskýli	þurfa	að	vera	aðlaðandi	og	
hönnuð	af	fagmennsku.

Gjaldtaka	er	eitt	af	þeim	stjórntækjum	
sem	hægt	er	að	beita	til	að	draga	úr	
notkun	einkabíls.

H
S

��

þjónustu.	Þá	er	hægt	að	lágmarka	kröfu	um	fjölda	bílastæða,	enda	
skilvirkt	 almenningssamgöngukerfi	 í	 boði	 í	 staðinn.	 Af	 þessum	
ástæðum	 ætti ekki að stuðla að uppbyggingu opinberra
stofnana, þjónustustarfsemi eða fyrirtækja nema í góðri
tengingu við almenningssamgöngukerfið.	
	
Í	Osló	eru	í	mótun	verkefni	um	endurskipulagningu	hverfa	þar	sem	
lögð	er	áhersla	á		græna	umferðarása,	útirými,		göngu-	og	hjólaleiðir.	
Þessir	grænu	þættir	móta	rammann	sem	byggðin	þarf	að	laga	sig	
að.	Litið	er	á	þessa	forgangsröðun	í	skipulagsvinnu	sem	áskorun	til	
að	finna	lausnir	sem	draga	úr	umferð.	[20]

Mikill ávinningur er fólginn í því að vinna pláss frá bílum.		
Hægt	er	að	þétta	byggð	frekar	og	nýta	núverandi	stofnkerfi	betur.		
Borgarrými	 mynda	 fallegri	 hlutföll	 og	 skjól	 fyrir	 mannlíf,	 hjólandi	
og	gangandi	umferð.	Með	þéttari	byggð	er	grundvöllur	fyrir	rekstri	
verslana	bættur	og	þar	með	verða	gönguvegalengdir	aftur	styttar.		
Þessi	umsnúningur	hefur	til	lengri	tíma	keðjuverkandi	áhrif.	Síðar	í	
verkefninu	Betri	borgarbragur	verður	farið	nánar	út	í		hvernig	það	
land	sem	endurheimtist	frá	einkabílnum	verður	notað	til	jákvæðrar	
þéttingar	 byggðar	 og	 ræktunar.	 Núverandi	 umhverfi	 þar	 sem	
einkabíllinn	er	í	forgangi		verði	breytt	í	umhverfi	þar	sem	vistvænni	
samgöngur		fá	meira	vægi.	Þá	verða	samgöngur	innan	sjálfbærra	
hverfiseininga	og	tengsl	milli	þeirra	skoðuð.

Mikil	umbreyting	hefur	átt	sér	stað	í	Drammen	í	Noregi	á	síðustu	
árum.	Í	nokkra	áratugi	hefur	verið	unnið	markvisst	að	því	að	bæta	
umhverfi	bæjarins.	Meginþema	breytinganna	hefur	verið	samtvinnun	
borgarbrags	 og	 náttúru.	 Drammenselva	 (Drammensáin)	 liggur	
gegnum	bæinn	og	hefur	verið	lífæð	hans.	Í	dag	hafa	tengsl	árinnar	
við	bæjarbraginn	verið	styrkt	en	inntak	uppbyggingar	í	Drammen	er	
“þéttur,	lifandi	og	fjölbreyttur	bær	í	fallegu	landslagi”.	[3]	Það	tekur	
um	40	mínútur	að	fara	í	lest	frá	aðallestarstöð	Oslóar	til	Drammen,	
enda	 vinna	 margir	 íbúar	 Drammen	 í	 miðborg	 Oslóar.	 Ein	 megin	
forsendan	fyrir	því	hve	vel	hefur	tekist	í	Drammen	er	markviss	stefna	
um	 samgöngumál.	 Í	 kringum	 vel	 staðsetta	 meginsamgönguleið	
fyrir	almenningssamgöngur	er	þéttari	blönduð	byggð	til	að	styrkja	
bæjarrými	miðbæjarins.		Fjöldi	bílastæða	þar	er	í	algeru	lágmarki	
og	 er	 íbúum	 beint	 að	 notkun	 almenningssamgangna.	 (íbúar	 í	
Drammen	eru	um	120.000	manns)

Sandvika	 er	 miðstöð	 Bærum,	 en	 bærinn	 liggur	 að	 Osló	 og	 er	
hluti	af	stórborgarsvæði	Oslóar.	Lestarstöð	Sandvika	 liggur	miðja	
vegu	 milli	 aðallestarstöðvar	 Oslóar	 og	 Drammen.	 Við	 lestarstöð	
Sandvika	 hefur	 átt	 sér	 stað	 mikil	 uppbygging	 á	 síðustu	 árum,	
en	 stór	 þjónustukjarni	 	 með	 verslunarmiðstöð	 og	 skrifstofum	 er	
þungamiðja	uppbyggingarinnar.	Athygli	vekur	að	aðal	aðkoma	að	
verslunarmiðstöðinni	er	hugsuð	út	frá	biðstöð	lestarstöðvarinnar	og	
gert	er	ráð	fyrir	að	menn	fari	fótgangandi	um	svæðið.	Fyrir	þá	sem	
kjósa	að	koma	á	bíl	er	boðið	upp	á	bílastæði	bakatil,	en	aðkoma	
að	 svæðinu	 frá	 bílastæðinu	 er	 lengri	 og	 óáhugaverðari	 en	 aðal	
aðkomuleiðin.	

H
H

Aðkoma	að	verslunarmiðstöð	
Sandv ka	er	frá	lestarstöðinni.

Gangandi	vegfarendur	og	fallegur	
borgarbragur	njóta	forgangs	í	
Drammen.

H
S

H
H

Aðkoma	að	Smáralind	ætluð	
gangandi	vegfarendum.

Aðkoma	að	Smáralind	miðast	við	
einkabíl.

�4

5.11 Vatnastrætó – nýr möguleiki í samgöngum á
höfuðborgarsvæðinu

Sjóstrætó	er	víða	notaður	í	borgum	Evrópu	s.s	Kaupmannahöfn	og	
Rotterdam.	Faxaflóahafnir	eru	jákvæðar	í	garð	hugmynda	um	styttri	
siglingar	fyrir	hafnarstrætó.	Við	val	báta	er	hraði		lykilatriði	og	þeir	
mega	ekki	vera	djúpristir	til	að	henta	fyrir	þá	aðstöðu	sem	er	fyrir	
hendi.	Öryggiskröfur	og	rekstrarkostnað	þarf	að	skoða	sérstaklega.	
Reikna	þarf	með	því	að	bátar	þurfi	að	vera	lokaðir	vegna	veðurfars.	
Hafnaraðstaða	er	víða	fyrir	hendi	sem	hægt	er	að	nýta	fyrir	báta	af	
minni	gerð,	s.s.	við	lægi	Viðeyjarferju,	í	Bryggjuhverfi	Reykjavíkur	
og	 lægi	Snarfara	 í	Reykjavíkurhöfn.	Þar	sem	ekki	er	 fyrirliggjandi	
hafnaraðstaða	 nemur	 stofnkostnaður	 tugum	 milljóna,	 en	 hver	
bátur	 kostar	 svipaða	 upphæð	 og	 almenningsvagn.	 Leggja	 þarf	
áherslu	á	að	biðstöðvar	strætisvagna	og	vatnastrætóa	liggi	saman.	
Mikilvægt	er	að	samþætta	ferðamáta,	bjóða	hjól	við	biðstöðvar	og	
að	almenningsvagnar	tengist	þeim.	

Á	korti	bls.	�7	eru	sýndar	tvær mögulegar leiðir fyrir vatnastrætó,
annars	 vegar	 frá	 Grafarvogi	 að	 Reykjavíkurhöfn	 með	 tveimur	
biðstöðvum	á	leiðinni,	nyrðri	leiðin.		Hin	frá	Álftanesi	að	Nauthólsvík		
með	viðkomu	í	Garðabæ	og	Kópavogi,	syðri	leiðin.	

Í	Nauthólsvík,	Kópavogi	og	bryggjuhverfi	í	Garðabæ	er	aðstaða	nú	
þegar	 til	 staðar.	Líklega	er	 kostnaðarsamt	að	koma	aðstöðu	 fyrir	
með	raunhæfum	hætti	annars	staðar	 í	Skerjafirði	 (við	Suðurgötu)	
og	það	sama	á	við	um	lendingarstað	á	Álftanesi.		Hafa	þarf	í	huga	
veðurfar	og	ókyrrð	á	siglingaleið.	Nyrðri leiðin er	áveðurs	vestan	
Köllunarkletts,	en	syðri	leiðin	frá	Nauthólsvík	til	suðursvæða	nýtur	
betra	vars.

Prufukeyra	 mætti	 tilraunaverkefni	 í	 eitt	 sumar	 með	 því	 að	 fá	
leigubát	t.d.	frá	Kaupmannahöfn.	Slíkt	tilraunaverkefni	getur	gefið	
vísbendingu	 um	 hvernig	 standa	 skuli	 að	 áframhaldandi	 rekstri	
vatnastrætisvagns	á	höfuðborgarsvæðinu.	Norðurleiðin	myndi	henta	
sem	fyrsti	áfangi	þ.e.	Bryggjuhverfi	–	Reykjavíkurhöfn.	Í	Gufunesi	
er	 engin	 hafnaraðstaða	 en	 hægt	 væri	 að	 koma	 henni	 við.	 Syðri
leiðin er	langtíma	markmið	og	hentar	vel	þegar	frekari	uppbygging	
hefur	átt	sér	stað	í	Vatnsmýri,	Kópavogi	og	Garðabæ.

Snarfarahöfn	og	höfn	í	Bryggjuhverfi	eru	í	eigu	Reykjavíkurborgar.	
Æskilegt	 er	 að	 Hafnarsjóður	 komi	 að	 verkefninu,	 en	 aðstaða	 sú	
sem	þegar	er	til	staðar	kallar	ekki	á	endurbætur.	Faxaflóahafnir	eru	
velviljaðar	 varðandi	 tæknilega	aðstoð.	Reikna	má	með	að	ófærð	
vegna	veðurs	gæti	verið	um	10	%	ferða.	[19]

Mikil	uppbygging	hefur	átt	sér	stað
í	Drammen.

H
S

H
S

H
S

Aker	bryggja	í	Osló	-	verslunarsvæði.
Vistvænar	samgöngur	eru	í	fyrirrúmi.
Stoppustöð	sjóstrætó	um	Oslóarfjörð.

Brú	yfir	ána	í	miðbæ	Drammen	er	
eingöngu	ætluð	gangandi	og	hjólandi
vegfarendum.

�5

Þegar	 vinna	 við	 verkefni	 þetta	 hófst,	 hafði	 uppbygging	 á	
höfuðborgarsvæðinu	 um	 nokkurra	 ára	 skeið	 frekar	 einkennst	 af	
samkeppni	milli	sveitarfélaga	um	magn	lóða	en	gæðum	í	skipulagi.	
Eftir	standa	ófullbyggð	hverfi	sem	vart	er	þörf	fyrir	um	langt	skeið.	
Með	nýrri	hugsun	í	skipulagi	má	gera	ráð	fyrir	að	borgarsvæðið	vaxi	
inn	á	við	þar	til	ákveðnu	jafnvægi	verður	náð.	Í	verkefninu	er	bent		
á	 leiðir	 sem	 forða	þéttbýlustu	 svæðum	höfuðborgarsvæðisins	 frá	
aukinni	umferð	einkabíla.	

Leggja	ber	áherslu	á	samvinnu	sveitarfélaga	sem	stuðli	að	samhæfðri	
stefnumörkun	þar	sem	raunhæfni,	sjálfbærni	og	hagkvæmni	verða	
metin	áður	en	tekið	er	undir	nýtt	land	fyrir	byggð.		

Mikilvægt	 er	 að	 stuðla	 að	 úrbótum	 á	 almenningssamgöngum	 og	
göngu-	 og	 hjólaleiðum.	 Þannig	 má	 draga	 úr	 notkun	 einkabíla	 og	
sjálfbærni	 eykst.	 Eðlilegt	 er	 að	 skilgreina	 meginsamgönguása	
almenningssamgangna	 sem	 hluta	 af	 þjóðvegakerfi	 í	 þéttbýli,	 þar	
sem	unnið	 verður	að	 forgangi	 grænna	samgangna.	Víðast	 er	 nú	
þegar	svigrúm	á	megin	umferðaræðum	til	að	taka	forgangsakrein	
fyrir	strætó	á	kostnað	aðgengis	einkabíla.	Þannig	má	auka	skilvirkni	
almenningssamgangna	og	draga	úr	notkun	einkabíla.	Mikilvægt	er	
að	 ríkið	 komi	 að	 þróun	 og	 rekstri	 megin	 almenningssamgangna.	
Sveitarfélögin	sjái	fyrir	innanhverfisvögnum	sem	stuðla	að	sjálfbærni	
hverfiseininga	og	draga	úr	ferðatíðni	einkabíla	á	styttri	leiðum.

Við	 þetta	 vinnst	 rými	 frá	 einkabílum	 til	 þéttingar	 byggðar	 og	 það	
styrkir	enn	stoðir	almenningssamgangna.	Vítahring	sem	nú	kallar	á	
síaukið	flæmi	umferðarmannvirkja	verður	snúið	við	og	hægt	verður		
að	jákvæðri	notkun	svæða	sem	vinnast	frá	bílnum.

6.0 LOKAORÐ

H
S

Forgangur	einkabíla	ógnar	
borgarbrag	og	gæðum	umhverfis	í	
miðborg	Reykjavíkur.

�6

1.	 a)	Bjarni	Reynarsson	2008:	“Ferðavenjur	sumarið	2007”,	Landráð
	 b)	Bjarni	Reynarsson	2008:	“Ferðavenjur	veturinn	2007-2008”,	Landráð

2.	 Bjarni	Reynarsson,	1999.	“The	planning	of	Reykjavík,	Iceland:	three	ideological	waves	–	an		
	 historical	overview”.	Planning	Perspectives,	14	pg.49–67	

3.	 Drammen	kommune	í	samvinnu	við	By-	og	boligutstilling	Oslo-Drammen	2009:	“En	by	å	leve	i,		
	 idékonkuranse	om	utvikling	av	Strömsö	sentrum	Drammen.”		Drammen	kommune

4.	 Gallup	2002b:	“Ferðir	borgarbúa”–	Heildarskýrsla.		Nóvember	2000	–	febrúar	2002.	Skipulags-		
	 og	byggingarsvið	Reykjavíkurborgar,.

5.	 Frumvarp	til	skipulagslaga.		Lagt	fyrir	Alþingi	á	138.	Löggjafarþingi	2009-2010.	
	 (Þskj.	742-425.	mál)

6.	 Haraldur	Sigurðsson	�004:		“Landþörf	samgangna	–	Úttekt	og	greining	á	landnotkun		 	
	 gatnakerfisins,	helgunarsvæða	þess	og	bílastæða	í	Reykjavík.”	Skipulags-	og	byggingarsvið		
	 Reykjavíkurborgar	.

7.	 Hönnun		2006:		“Samgönguskipulag	í	Reykjavík”,	Skipulags-	og	byggingarsvið	Reykjavíkur.

8.	 Kópavogsbær	2003:		“Kópavogur	um	langa	framtíð,	staðardagskrá	21	fyrir	Kópavogsbæ.”

9.	 Reykjavíkurborg	Skipulags-	og	byggingarsvið	2002/	2008:	“Aðalskipulag	Reykjavíkur	2001-	
	 2024,	Greinargerð	1.”	Reykjavíkurborg

10.	 Reykjavíkurborg	2006:	“Reykjavík	í	mótun.		Stefnumótun	í	átt	að	sjálfbæru	samfélagi	í	Reykjavík		
	 til	2015.	(Staðardagskrá	21	fyrir	Reykjavík,	2.	Útgáfa)”				Samþykkt	í	borgarstjórn	Reykjavíkur		
	 �6.	mai	�006.

11.	 Skipulags-	og	byggingarsvið	Reykjavíkur	2000:		“Þróunaráætlun	miðborgar,	greinargerð	3	með		
	 aðalskipulagi	Reykjavíkur	2001-2024.”		Skipulags	og	byggingarsvið.

12.	 Skipulags-	og	byggingarsvið	Reykjavíkur	2009:	“Framtíðin	liggur	í	loftinu,	Loftslags-	og		 	
	 loftgæðastefna	Reykjavíkurborgar.	Reykjavíkurborg.

13.	 Statistisk	sentralbyrå	2009:	Tettsteder.	Folkemengde	og	areal,	etter	kommune.	1.	januar	2009

14.	 Urban	Task	Force	(UTF),	Lord	Rogers	of	Riverside	et	al	1999:	“Towards	an	Urban		 	
	 Renaissance”.	Department	of	the	Environment,	Transport	and	the	Regions.	London.
	
15.	 a)Trondheim	kommune	2009:		“Framtidens	byer	handlingsprogram	2008-2014.”	og	b)Trondheim		
	 kommune:		Energi-	og	klimahandlingsplan	for	Trondheim	kommune	Mål	og	tiltak	for	2009-2020.

16.	 Umhverfis-	og	samgöngusvið		2006:	“Samgöngustefna	Reykjavíkur.”	

17.	 VA	arkitektar,	VST,	Anders	og	Nyvig,	Skaarup	og	Jespersen	2002:	“Svæðisskipulag		 	
	 höfuðborgarsvæðisins	2001-2024,	greinargerð	með	svæðisskipulagi”.		Unnið	fyrir		 	
	 samvinnunefnd	um	svæðisskipulag	á	höfuðborgarsvæðinu.

18.	 Verkís	2009:	“Svæðisskipulag	höfuðborgarsvæðisins	2001-2024,	þróun	byggðar-			 	
	 skipulagstölur.”	Samtök	sveitarfélaga	á	höfuðborgarsvæðinu.

7.0 HEIMILDASKRÁ

�7

Munnlegar heimildir:

19.	 Faxaflóahafnir	föstudaginn	8.01.2010,	

20.	 Plan-	og	bygningsetaten	í	Osló,	10.09.2009	Dagny	G.	Hovig,	Tine	Aagesen		og	Jostein	Mundal

21.	 Strætó	bs	viðtal	16.12.2009.	Einar	Kristjánsson	sviðsstjóri	þróunarsviðs	Strætó	bs,		Smári		
	 Ólafsson	frá	VSÓ.

Vefsíður:

22.	 Fremtidens	byer:	http://www.regjeringen.no/nb/sub/framtidensbyer/forside.html?id=551422

23.	 Frístundastrætó	í	Grafarvogi:	http://www.rvk.is/Desktopdefault.aspx/tabid-340/183_read-16549/

24.	 Græn	borg	í	Evrópur:	http://ec.europa.eu/environment/europeangreencapital(/green_cities_	
	 submenu/finalists_2010_2011.html	og		http://ec.europa.eu/environment/europeangreencapital/	
	 docs/	about/	brochure/	egc-brochure-stockholm_en.pdf

25.	 Hammarsby	Sjöstad	http://www.hammarbysjostad.se/

26.	 Hugmyndasafn	af	hverfisfundum	v.	endurskoðunar	Aðalskipulags	Reykjavíkur:	http://www.rvk	
	 .is/Portaldata/1/Resources/adalskipulag/mappa/Vesturb_r_-_hverfi_hugmyndasafn.pdf	og	http://	
	 www.rvk.is/Portaldata/1/Resources/adalskipulag/mappa/Brei_holt_-_hverfi_hugmyndasafn.pdf

27.	 Mengun	og	svifrik:		(http://www.reykjavik.is/desktopdefault.aspx/tabid-1007)	

28.	 New	Urbanism:	http://www.newurbanism.org/sustainability.html	

29.	 Sjálfbær	þróun:		(http://is.wikipedia.org/wiki/Sjálfbær_þróun)

30.	 Smart	Code:		http://www.smartcodecentral.org/

31.	 Umhverfisstofnun	http://www.ust.is/Adofinni/Frettir/nr/2784

32.	 Þéttleiki	byggðar:	http://is.wikipedia.org/wiki/Höfuðborgarsvæðið

33.	 Þrándheimur,	forgangsakrein	“Bussen	raskere	fram”	http://www.regjeringen.no/nb/sub/	 	
	 framtidensbyer/byer/trondheim/bussen-raskere-fram-.html?id=548221

34.	 Þrándheimur	tölulegar	upplýsingar:	http://www.ssb.no/kommuner/hoyre_side.cgi?region=1601

35.	 Frístundastrætó:	http://www.rvk.is/Desktopdefault.aspx/tabid-340/183_read-16549/

36.	 Framtíðarsýn	Evrópusambandsins:	http://ec.europa.eu/transport/publications/doc/2009_	 	
	 future_of_transport_en.pdf

�7.	 Áhrif	skipulags	á	losun	gróðurhúsa	lofttegunda	frá	umferð	í	þéttbýli:		
	 http://www.skipulag.is/focal/webguard.nsf/Attachment/	 	 	 	 	 	
	 Skyggnur%20%C3%9Eorsteinn%20Hermansson/$file/Skyggnur%20%C3%9Eorsteinn	 	
	 %�0Hermansson.pdf

Önnur	gögn	sem	hafa	verið	skoðuð,	en	ekki	vitnað	í	beint	eru
Aðalskipulög	og	staðardagskrár	sveitarfélaganna.

Ljósmyndir:	(sé	höfunda	ekki	getið	eru	þeir	ókunnir)
HS	Harpa	Stefánsdóttir
HH	Hildigunnur	Haraldsdóttir
SÁ	Sverrir	Ásgeirsson
SÞ	Stefán	Þórhallsson
Öll	kort	eru	unnin	af	höfundum.	

