

Elliðaárvogur
Ártúnshöfði
rammaskipulag

Strætórein, hljóð­
varnir og stígar við
Miklubraut

Áfangaskipt áætlun um uppbyggingu
og þróun svæðisins í samræmi við
stefnu Aðalskipulags Reykjavíkur
2010 – 2030

Takmarkanir á
gististarfsemi í
borginni

Mikið hefur verið rætt um áhrif ferða­
mannastraumsins og deilihagkerfisins á
íbúðarverð í borginni undanfarið.

2017

Í sumar verða gerðar miklar endurbætur
á Miklubraut milli Rauðarárstígs og
Lönguhlíðar.

Umhverfis- og skipulagssvið
Reykjavíkurborgar

Borgarsýn 18

Borgarsýn 18	 2

Leiðari
Inngangur

Um þessar mundir er margt að gerast í
borgarlandinu. Miklar framkvæmdir eru
í miðborginni þar sem nýjar byggingar
rísa hver á fætur annarri og setja nýjan
svip á borgina. Við þessar framkvæmdir
sem lúta því markmiði að þétta byggð
mun ávallt verða rask á borgarlandinu
með tilheyrandi truflun á umferð fólks
hvort sem það er akandi, hjólandi eða
gangandi vegfarendur.

Á skrifstofu reksturs og umhirðu borgar­
landsins er veitt leyfi fyrir afnotum
af borgarlandi, svonefnd afnotaleyfi.
Allir sem hafa hug á að nota borgar­
landið tímabundið vegna framkvæmda,
viðburða eða annarra nota svo sem
geymslu verða að sækja um ofangreint
afnotaleyfi. Afnotaleyfi vegna tímabund­
innar notkunar borgarlands er hluti af
ábyrgð borgaryfirvalda sem svonefndur
veghaldari en samkvæmt vegalögum
hefur veghaldari forræði yfir vegi og
vegsvæði, þar með talið vegagerð,
þjónusta og viðhald vega samkvæmt
sömu lögum.

Markmið með útgáfu afnotaleyfa byggir
á tveimur stoðum, annars vegar að gæta
að öryggi vegfarenda t.d. þegar um er
að ræða framkvæmdir sem þurfa að
nota borgarlandið á framkvæmdatíma
eða notkunartíma, og hins vegar að
gæta að þeim verðmætum sem felast
í borgarlandinu með það að markmiði
að lágmarka skemmdir og tjón vegna
notkunarinnar. Með útgáfu afnota­
leyfa á borgarlandið gefst góð yfirsýn
yfir notkun á borgarlandinu og þar af
leiðandi möguleiki á að stjórna með
skilvirkum hætti þessari notkun sem er
nauðsynlegt í hefðbundnum rekstri á
landi sveitarfélaga. Með útgáfu afnota­
leyfa felst einnig eftirlit með þeim aðilum
sem fá leyfi til að nýta borgarlandið til
fjölbreyttra verka. Eftirlitið tryggir að
skilmálum afnotaleyfanna sé fylgt og að
borgarlandinu sé skilað til baka eins og
það var fyrir skilgreinda notkun.

Undanfarna mánuði hafa allir verkferlar,
skilmálar og vinnubrögð við útgáfu
afnotaleyfa á borgarlandið verið til
endurskoðunar hjá skrifstofu reksturs
og umhirðu borgarlandsins. Markmið
endurskoðunarinnar er að gera útgáfu
afnotaleyfa skilvirkari og bæta þjón­

ustu við umsækjendur. Árið 2016 voru
afgreidd tæplega 900 afnotaleyfi á
borgarlandið. Þessi leyfi skiptust í fram­
kvæmdir, viðburði og önnur afnot en
þess ber að gæta að hlutfall viðburða
t.d. allskyns hátíða, tónleika og annarra
skemmtana, hefur aukist gríðarlega
undanfarin ár enda er það markmið
borgaryfirvalda að glæða borgina meira
lífi.

Þetta markmið hefur svo sannarlega
tekist vel hjá borgaryfirvöldum og má
segja að miðborgin iði af lífi bæði hvað
varðar hina ýmsu viðburði og upp­
ákomur en ekki síst vegna allra ferða­
mannanna sem nú spígspora um götur
borgarinnar. Allt er þetta mikið gleðiefni
og gefur borginni aukna breidd og fjöl­
breyttara líf. Í þessum málum felast mikil
verðmæti fyrir borgarbraginn sem við á
umhverfis- og skipulagssviði fögnum og
njótum jafnframt þeirra forréttinda að fá
að starfa við að skapa betri borg fyrir
alla.

Hjalti Jóhannes Guðmundsson,
skrifstofustjóri á skrifstofu rekstur og
umhirðu borgarlandsins

Myndin sýnir hlutfall mismunandi úrgangsflokka í blönduðum úrgangi urðuðum í

Álfsnesi. Gráa súlan sýnir heimilisúrgang frá íbúum en hinar tvær frá rekstraraðilum.

Umhverfi

Umhverfis- og skipulagssvið Reykjavíkurborgar 3

Fyrirtæki í Reykjavík
flokka og skila

Frá og með
mánudeginum
13. febrúar 2017
var fyrirtækjum
í Reykjavík
skylt að flokka
og skila til
endurvinnslu og
endurnýtingar

Reykvískum heimilum hefur verið gert
að flokka ákveðna úrgangsflokka frá
blönduðum úrgangi og skila í endur­
vinnslu og aðra móttöku. Nú hefur
Reykjavíkurborg samþykkt að fyrir­
tækjum sé einnig skylt að flokka og
skila eins og heimili gera.

Þessar breytingar voru innleiddar í
gegnum endurskoðaða Samþykkt um
meðhöndlun úrgangs í Reykjavík sem
borgarstjórn samþykkti í desember.
Fyrirtæki henda pappír í meira mæli en
heimili.

Greiningar SORPU benda til að hlutfall
pappírs í blönduðum úrgangi sé meira
frá fyrirtækjum en heimilum. Það kemur
á óvart þar sem hagrænn hvati er að
flokka og skila pappírsefnum. Skil á
þeim eru gjaldfrjáls á meðan skil á
blönduðum úrgangi kostar. Svo virðist
sem mörg fyrirtæki átti sig ekki á því að
hægt er að spara peninga með aukinni
flokkun t.d. pappírsefna og plasts. 110
þúsund tonn voru urðuð í Álfsnesi árið
2016. Þarf af voru 60% frá fyrirtækjum
eða 66 þúsund tonn.

Þó hefur hlutur pappírs í gráu tunnunni
undir blandaðan úrgang við heimili
aukist lítið eitt frá því það var lægst árið
2014 eða 8% en er nú 13%. Eftir að
íbúum var gert skylt að flokka pappír
frá öðrum úrgangi jókst endurvinnsla
pappírs stórlega eða úr 32% í gráu
tunninni í einungis 8% á skömmum tíma.
Vonir standa til að það sama gerist hjá
fyrirtækjum. Síðan að breytingarnar tóku
gildi hafa einkaaðilar sem hirða úrgang
frá fyrirtækjum auglýst grimmt þjónustu
við skil á endurvinnsluefnum. Mörg
fyrirtæki standa sig nú þegar afar vel og
eru með umhverfisstefnu og skila nær
engu til urðunar og endurvinna nánast
allt sem til fellur.

Reykjavíkurborg hefur sett sér metnað­
arfull markmið um flokkun og skil til
endurvinnslu í Aðgerðaáætlun um með­
höndlun úrgangs og í aðalskipulagi. Svo
þetta geti orðið að veruleika þurfa allir
að taka þátt, bæði íbúar og fyrirtæki.

Heimilisúrgangur dróst saman 2016
Heildarmagn úrgangs í heimilistunnum
hefur minnkað úr 179 í 173 kg á íbúa

að jafnaði. Magn blandaðs úrgangs í
tunnum við heimili minnkaði um 809
tonn eða 4,4 % milli árana 2015 og 2016.
Magn plasts sem skilað er í grænar
tunnur jókst verulega eða um 142 tonn,
þ.e. um 99,3% milli ára. Magn pappírs­
úrgangs skilað í bláar tunnur stóð
nánast í stað á milli ára. Samanlagt
dróst blandaður úrgangur, plast og
pappír saman um 697 tonn eða 3,4%.
Aftur á móti hafa skil á grenndar- og
endurvinnslustöðvum aukist á milli ára
eða um 15% að jafnaði en þó misjafn­
lega eftir úrgangsflokkum. Til dæmis
hafa skil á plasti aukist um 120% á milli
ára 2015 – 2016.

„Við tökum eftir miklum áhuga hjá
íbúum og fyrirtækjum á að auka endur­
vinnslu en þó má gera enn betur og
þessi breyting er liður í því,“ segir
Eygerður Margrétardóttir deildarstjóri
umhverfis- og úrgangsstjórnunar hjá
Reykjavíkurborg. Fyrirtækjum standi til
boða þjónusta við hirðu og meðhöndlun
endurvinnsluefna hjá einkaaðilum, auk
þess sem endurvinnslustöðvar eru fyrir
hendi.

Umhverfi

Borgarsýn 18	 4

Skipulag

Í tillögunni er sett fram áfangaskipt
áætlun um uppbyggingu og þróun
svæðisins í samræmi við stefnu Aðal­
skipulags Reykjavíkur 2010 – 2030 og
vinningstillögu um skipulag svæðisins

ingu hverfisins. Nánari útfærslur verða
þróaðar í deiliskipulagi. Gerður er fyrir­
vari við byggingarmagn og íbúðafjölda
sem fram koma í rammaskipulaginu en
tölulegar upplýsingar ákvarðast í deili­
skipulagi. Gert er ráð fyrir uppbyggingu
íbúðahúsnæðis og innviða fyrir allt að
12.600 manns þegar hverfi við Elliða­
árvog og á Ártúnshöfða verður að fullu
endurgert. Fjöldi íbúða gæti orðið á
bilinu 5.100 – 5.600.

Á fundi umhverfis- og skipulagsráð í
janúar var samþykkt tillaga að ramma­
skipulagi fyrir svæðið við Elliðaárvog
– Ártúnshöfða. Í tillögunni er sett fram
áfangaskipt áætlun um uppbyggingu og
þróun svæðisins í samræmi við stefnu
Aðalskipulags Reykjavíkur 2010 – 2030
og vinningstillögu um skipulag
svæðisins.

Rammaskipulag svæðisins gerir grein
fyrir helstu efnistökum við uppbygg­

Skipulagshugmyndin
Landslag á Ártúnshöfða skiptir hverfinu
í tvö meginsvæði, byggðina uppi á
höfðanum og byggðina niðri við voginn.
Grænt belti teiknar upp gömlu strand­
línuna og brún höfðans og myndar
jákvæðan suð- og austlægan jaðar
fyrir neðri byggðina. Ártúnshöfðinn er
dreginn sérstaklega fram sem kennileiti
með því að færa sjóinn aftur inn að
honum með „Elliðahöfn“ sem sker sig
inn í landfyllingu og skapar skilyrði fyrir
lifandi byggð í nýju bryggjuhverfi sem
snýr vel við sól og er í skjóli fyrir haf­
golu. Áberandi kennileitisbyggingar
og útsýnispallur fremst á höfðanum
styrkja þessa mynd. Borgarlínan um
Stórhöfða er meginæð á efra svæðinu,
en Sævarhöfðinn hlykkjast um neðra
svæðið. Framlengdur Breiðhöfði
liggur sem sjónás í gegnum efri og
neðri byggðina þvert á Stórhöfða og

Rammaskipulag fyrir
Elliðaárvog – Ártúns­
höfða

Rammaskipulagið

Mynd: Arkís, Landslag og Verkís

Umhverfis- og skipulagssvið Reykjavíkurborgar 5

Sævarhöfða og sameinar svæðin tvö.
Frá Breiðhöfða er útsýni yfir Grafar­
vog til Esjunnar. Þessar þrjár götur fá
yfirbragð breiðstræta og er Stórhöfðinn
þeirra breiðastur til að rúma samgöngu­
lausn sem valin verður fyrir borgarlínuna.
Meginkjarnar byggðarinnar myndast
við torg þar sem Breiðhöfðinn sker
Stórhöfða (Krossmýrartorg) og norðan
gatnamóta Breiðhöfða og Sævarhöfða
(Bryggjutorg). Efri byggðin nýtur útsýnis
og almenningsgarða og torga, en sú
neðri nálægðar við sjó og aðliggjandi
náttúruperlur í Elliðaárdal og Grafarvogi.
Svæðin njóta nálægðar hvort við annað.
Geirsnefi verði umbreytt í skjólgott
og fjölbreytilegt útivistarsvæði fyrir
aðliggjandi byggð og sem framlenging
á útivistar- og náttúrusvæðinu í Elliða­
árdal.

Undanfari rammaskipulags
Í lok árs 2014 efndi Reykjavíkurborg
til hugmyndasamkeppni um ramma­
skipulag en ætlunin er að stækka
Bryggjuhverfið og endurskoða skipu­
lag svæðisins á Ártúnshöfða þannig að
það geti þróast og öðlast nýtt hlutverk
sem blönduð byggð búsetu og atvinnu.
Svæðið er eitt af lykiluppbyggingar­
svæðum í borginni og gegnir mikilvægu
hlutverki gagnvart því markmiði aðal­
skipulagsins að þétta byggð í borginni.
Þar af leiðandi þótti tímabært að hefja
vinnu við endurþróun þess, en fyrir­
sjáanlegt er að verkefnið er í heild sinni
langtímaverkefni. Vinningstillagan þótti
uppfyllta best og flest markmið Aðal­
skipulags Reykjavíkur 2010–2030.

Tillaga Arkís, Landslags og Verkís um
rammaskipulag svæðisins var valin til
verðlauna eftir samkeppnina og voru
niðurstöður kynntar í júní 2015. Vinn­
ingstillagan varð fyrir valinu því hún þótti
skapa skýrar einingar í heildstæðu hverfi
með margvíslegri útfærslu byggðarreita
sem byðu upp á fjölbreyttar húsagerðir
og m.a. aðlaðandi og fjölbreyttum
almenningsrýmum og góðu samspili
sjávar, lands og byggðar, staðsetur
verslun og þjónustu m.t.t. samgönguáss
og í göngufjarlægð frá öllum íbúðum,
tekur tillit til landslags og umhverfis og
stuðlar að fjölbreytileika þess o.fl.

Mynd af skipulagssvæðinu.

Mynd: Mats Wibe Lund

ARKÍS, LANDSLAG, VERKÍS Reykjavíkurborg
 Borgartún 12-14
 105 Reykjavík

37

Elliðaárvogur - Ártúnshöfði

ÁRTÚNSHÖFÐI

gatan sem borgarrými

Fyrirmynd Fyrirmynd

Snið sem sýnir hæðarmun

Mynd: Arkís, Landslag og

Verkís

Borgarsýn 18	 6

Takmarkanir á gisti­
starfsemi í borginni

Skipulag

eða í einni annarri fasteign í þeirra eigu,
að hámarki í 90 daga á ári og mega
tekjur af starfseminni að hámarki nema
tveimur m. kr. á ári. Starfsemin er skrán­
ingarskyld og því þarf ekki lengur að
sækja um rekstrarleyfi fyrir flokk I eins og
fyrir lagabreytinguna en þá var heimilt að
hafa heimagistingu allt árið. Starfsemin
er hins vegar enn sem áður starfsleyfis­
skyld samkvæmt lögum um hollustu­
hætti og mengunarvarnir.

Endurnýja þarf skráningu árlega og þarf
aðili með skráða heimagistingu að skila
til sýslumanns yfirliti yfir þá daga sem
húsnæði var leigt út ásamt upplýsingum
um leigutekjur og er sýslumanni heimilt
að senda upplýsingarnar til skattyfir­
valda. Sýslumaður úthlutar aðila skrán­
ingarnúmeri sem skal nota í allri mark­
aðssetningu og kynningu. Sé númerið
ekki notað er sýslumanni heimilt að beita

stjórnvaldssektum á bilinu 10 þús. kr. til 1
m. kr. Eftirfylgni með heimagistingu ætti
þannig að verða skilvirkari.

Takmarkanir á gististarfsemi
í Aðalskipulagi Reykjavíkur
2010 – 2030
Helsta stýritæki sem sveitarfélög hafa til
að heimila eða takmarka gististarfsemi
á tilteknum svæðum er aðalskipulag. Í
Aðalskipulagi Reykjavíkur eru mismun­
andi heimildir um gististaði eftir land­
notkunarflokkum og yfirleitt eru þær
rýmstar á miðsvæðum en þó er það
misjafnt eftir tegundum miðsvæða. Nú
eru drög að breytingu á aðalskipulagi í
kynningu um þrengingu á heimildum fyrir
gististaði í Miðborgarkjarnanum þar sem
ásóknin hefur verið hvað mest.

Á skilgreindum íbúðarsvæðum er ein­
ungis heimilt að vera með gististaði í

24 25Íslenskur íbúðamarkaður Íslenskur íbúðamarkaður

101
1 af hverjum 8 (12,4%)

101, 105, 107
1 af hverjum 13 (7,9%)

107
1 af hverjum 19 (5,2%)

Reykjavík
1 af hverjum 23 (4,4%)

105
1 af hverjum 24 (4,1%)

Mynd 27. Hlutfall íbúða í útleigu á Airbnb í júlí 2016 milli póstnúmera

Heimild: AirDNA, Expectus og Greining Íslandsbanka

Ein af hverjum átta íbúðum í miðbænum
í útleigu í gegnum Airbnb

Á hverjum degi í júlí árið 2016 var 1 af hverjum 23 íbúðum í
Reykjavík í útleigu til ferðamanna í gegnum Airbnb, sem þýðir að
um 4,4% íbúðarhúsnæðis í Reykjavík í júlí var lögð undir þessa
starfsemi. Eins og áður hefur komið fram hefur íbúðaverð verið
hæst í miðborg Reykjavíkur, þá sérstaklega í póstnúmeri 101
þar sem eftirspurn eftir íbúðarhúsnæði er mest. Þegar hlutfall
íbúða í útleigu á Airbnb af heildaríbúðum eftir póstnúmerum í
Reykjavík er skoðað virðist hátt íbúðaverð og hátt hlutfall íbúða
í útleigu á Airbnb fylgjast að einhverju leyti að. Þannig var t.d.
ein af hverjum átta íbúðum í 101 í útleigu í gegnum Airbnb
á hverjum degi í júlí árið 2016, sem þýðir að tæp 12,5% af
heildarfjölda íbúða á svæðinu hafi verið verið lögð undir þennan
þátt ferðaþjónustunnar. Þessu til viðbótar hefur fjölgun hótela og
annars konar gistiþjónustu skert það lóðarframboð sem annars
væri hægt að nýta fyrir fjölgun íbúðarhúsnæðis. Hefur því fjölgun
ferðamanna og uppgangur ferðaþjónustunnar myndað þrýsting
til hækkunar á íbúðaverði, sérstaklega miðsvæðis þar sem að
ferðamenn vilja helst gista.

Ný lög um heimagistingu auðvelda eftirlit með Airbnb

Á árinu 2017 taka í gildi lög sem heimila einstaklingum, hjónum
eða sambúðarfólki að starfrækja heimagistingu gegn endurgjaldi
á lögheimilum sínum, eða í einni annarri fasteign í þeirra eigu,
að hámarki í 90 daga á ári. Heimildin miðast við samþykkt
íbúðarhúsnæði til 90 daga, hvort sem um er að ræða eina eða
fleiri fasteignir, og mega tekjur af starfseminni að hámarki nema
tveimur m. kr. á ári. Verður starfsemin skráningarskyld og ber
að tilkynna sýslumanni í viðkomandi umdæmi um starfsemina,
greiða skráningargjald sem nemur 8.000 krónum og uppfylla
kröfur um brunavarnir á heimili og/eða í fasteign. Starfsemin er
jafnframt starfsleyfisskyld samkvæmt lögum um hollustuhætti
og mengunarvarnir og því verður einnig nauðsynlegt að afla sér
starfsleyfis frá heilbrigðiseftirliti á viðkomandi svæði.

Endurnýja þarf skráningu árlega og þarf aðili með skráða
heimagistingu að skila til sýslumanns yfirliti yfir þá daga sem
húsnæði var leigt út ásamt upplýsingum um leigutekjur. Skil á
upplýsingum er skilyrði fyrir endurnýjun skráningar. Sýslumanni er
heimilt að senda upplýsingarnar til skattyfirvalda.

Við skráningu heimagistingar úthlutar sýslumaður aðila númeri
skráningar sem skal nota í allri markaðssetningu og kynningu,
þ.m.t. á vefsíðum, bókunarsíðum, á sjálfri fasteigninni og í
auglýsingum hvers konar. Sé númerið ekki notað er sýslumanni
heimilt að beita stjórnvaldssektum á bilinu 10 þús. kr. til 1 m.
kr. Með nýjum lögum þarf ekki lengur að fá rekstrarleyfi fyrir
heimagistingu útgefið og fara í gegnum umsagnarferli samkvæmt
lögunum og ætti ferlið því að vera einfaldara og fljótlegra en áður.
Eftirfylgni með heimagistingu ætti einnig að verða skilvirkari sem
gerir það að verkum að auðveldara verður að uppræta starfsemi
sem hefur ekki tilskilin starfsleyfi og draga þannig úr svartri
útleigustarfsemi. Lækkun á skattbyrði leigutekna eykur hvata til
skráningar á útleigustarfsemi og ætti að öðru óbreyttu að auka
framboð á leiguhúsnæði leigumarkaðinum til hagsbóta.

Forsvarsmenn Airbnb greindu frá því í mars sl. í umsögn sinni við
lögin að 211 þúsund ferðamenn hefðu nýtt sér þeirra þjónustu á
Íslandi á ársgrunvelli. Er það ígildi þess að um 16% allra ferðamanna
sem hingað ferðast nýti sér Airbnb til að verða sér úti um gistingu
hér á landi. Miðað við öran vöxt Airbnb á landinu undanfarið má
gera ráð fyrir því að þetta hlutfall sé hærra um þessar mundir.

Mynd 26. Nýtingarhlufall skráðra eigna á Airbnb

66,8%

Júlí
2015

70,8%

Júlí
2016

Heimild: AirDNA, Expectus og Greining ÍslandsbankaHlutfall íbúða í útleigu á Aribnb í júlí 2016 milli

póstnúmera. Heimild: AirDNA, Expectus og

Greining Íslandsbanka

Mikið hefur verið rætt um áhrif
ferðamannastraumsins og deilihag­
kerfisins á íbúðarverð í borginni í
fjölmiðlum undanfarið

Samkvæmt skýrslu Íslandsbanka
um íslenskan íbúðarmarkað frá október
2016 voru „3.049 eignir skráðar
til útleigu á Airbnb í ágúst 2016 í
Reykjavík.” „Hafði þeim þá fjölgað um
tæp 80% frá ágúst 2015. Á hverjum
degi í júlí árið 2016 var ein af hverjum
átta íbúðum í 101 Reykjavík í leigu til
ferðamanna í gegnum Airbnb. Voru því
tæp 12,5% íbúða á því svæði tileinkuð
ferðamönnum.“ Framboðið á Airbnb
er minna á öðrum árstímum en það er
einnig ljóst að hluti þessara gististaða
starfar án leyfis.

Margar aðrar borgir hafa fundið fyrir
vexti deilihagkerfisins og sumar þeirra
hafa gert lagabreytingar til að takmarka
skammtímaútleigu á íbúðarhúsnæði
til ferðamanna eins og t.d. Barselóna,
Berlín, París London og Amsterdam.
Þær tvær síðastnefndu hafa tekið upp
svipað kerfi og hefur verið tekið upp hér
á Íslandi með tilkomu breytingar á lögum
um veitingastaði, gististaði og skemmt­
anahald nr. 85/2007.

Samkvæmt lagabreytingunni er ein­
staklingum, hjónum eða sambúðarfólki
heimilt að starfrækja heimagistingu
gegn endurgjaldi á lögheimilum sínum,

Umhverfis- og skipulagssvið Reykjavíkurborgar 7

flokki I, þ.e. heimagistingu, sem tak­
markast nú við 90 daga á ári. Innan
íbúðarbyggðar eru skilgreindar svokall­
aðar aðalgötur og kjarnar, en markmiðið
með þeim er að beina nýjum gisti­
stöðum (flokkur II og III) á valin svæði
innan íbúðarbyggðar, þar sem starf­
semin skapar minnst ónæði og stemma
þannig stigu við fjölgun stærri gististaða
innan rótgróinna íbúðarhverfa og við
friðsælar húsagötur.

Þar sem að ákvæði um gististarfsemi á
íbúðarsvæðum eru nokkuð stíf þá hefur
verið þónokkur ásókn í gistileyfi við

aðalgötur og í nærþjónustukjörnum og
mun lagabreytingin líklega leiða til þess
að þrýstingurinn muni aukast enn frekar.
Til þess að taka á móti auknum þrýstingi
er verið að endurskoða stefnuákvæði
aðalskipulags varðandi heimildir um
gististaði ásamt skilgreiningu aðalgatna,
kjarna og einstakra landnotkunarsvæða.
Almennt þrengri heimildir um gististaði,
sérstaklega í Miðborg Reykjavíkur,
gætu beint uppbyggingu á gististöðum
á önnur miðsvæði í borginni og styrkt
uppbyggingarmöguleika ferðaþjónustu
í öðrum sveitarfélögum höfuðborgar­
svæðisins.

Helstu ástæður fyrir að stemma stigu við
fjölgun gististaða innan íbúðarbyggðar
eru að koma í veg fyrir að umbreyting
íbúðarhúsnæðis í gististað veiki ekki
íbúasamfélagið í viðkomandi hverfi um
of og að áhrif á íbúðarhúsnæðismarkað
verði sem minnst. Fækkun íbúa hefur
í för með sér minni notkun á innviðum
og fjárfestingum borgarinnar, t.d. í
skólum og leikskólum. Einnig er lögð
áhersla á að tryggja ákveðna fjölbreytni í
hverfum borgarinnar, dreifa mannlífi sem
fylgir ferðamönnum meira um borgina
og koma í veg fyrir ónæði af of mikilli
umferð ferðamanna sem íbúar kvarta
gjarnan yfir.

!!
!!
!!

!!!!!!!!!!!!!!!!

!!
!!
!!
!!

!!!!!!!!!!!!!!!!

!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!

!!

!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!

!!!!
!!
!!
!!!!

!!
!!
!!

!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!! !! !!!! !!!!

!!

!!
!!
!!

!!
!!
!!
!! !!

!!!!
!!

!!!!!!!!!!!!!!!!!!!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!! !!!! !!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!!!

!!
!!
!!
!!

!!

!!
!!
!!
!!
!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!

!!
!!
!!
!!
!!
!!!!

!!!!!!!!!!!!!!!!

!!
!!

!!
!!
!!
!!
!!
!!
!!
!!!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!

!!
!!

!!
!!
!!
!!
!!
!!
!!

!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!

!!

!!
!!

!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!

!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!

!!
!!
!!
!!
!!

!! !!!!

!!
!!
!!!!

!!
!!
!!

!!!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!!!

!!
!!
!!!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!!!

!!!!
!!
!!
!!

!!!!
!!
!!
!!
!!
!!!!

!!
!!
!!!!!!

!!
!!
!!
!!
!!
!!
!!!!

!!!!
!!!!

!!!!
!!!!

!!!!

!!!!
!!!!

!!
!!
!!

!!!!!!!!
!!!!

!!!!
!!
!!!!

!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!

!!
!!

!!
!!
!!

!!
!!

!!!!!!!!!!

!!!!!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!!!!!

!!
!!!!

!!
!!!!

!!
!!!!!!!!!!

!!
!!
!!
!!

!!
!!
!!

!!
!!
!!
!!
!!
!!
!!

!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!! !!!!!!!!!!!!

!!
!!
!!
!!

!!!!
!!
!!!!

!!!!
!!
!!!!

!!!!

!!!!
!!
!!
!!
!!
!!
!!
!!

!! !!
!!
!! !!

!!
!! !!

!!
!!!!

!!
!!!!

!!
!!!!

!!!!
!!!!

!!!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!! !!!! !!!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!

!!!! !! !!!!!!

!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!! !!

!! !! !! !!!! !!!! !!!! !! !! !! !!!!

!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!

!!!!!! !! !!!! !! !! !! !! !!!! !! !!!! !!!! !! !! !!!! !! !!

!!
!!
!!

!!
!!
!!

!!
!!

!!
!!

!!
!!

!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!

!!
!!
!!
!!
!!
!!
!!
!!

!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!!!!! !!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!!!

!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!! !!!!

!!
!!

!!
!!

!!
!!
!!

!!!!

!!
!!
!!

!!
!!

!!

!!

!! !!

!!
!!!!

!!
!!
!!

!!
!!

!!
!! !!

!!
!!!!!! !!

!!
!!

!!
!!

!!

!!
!!
!!
!!
!!

!!!!!!!!!!!!!!!!!!

!!!!!!!!!!!!!!!!!!!!!!!!!!!!

!!!!

!!

!!
!!

!!!!

!!!!

!!!!

!!!!

!!

!!

!!
!! !! !!!!!! !!

!!

!!
!!
!!
!!
!!
!!
!!!! !!

!!
!!
!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!

!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!! !!!! !!!! !! !! !!!! !! !! !! !!!! !!!! !!!!!! !! !! !!!!!!!! !!

!!
!!
!!

!!
!!
!!
!!

!!
!!

!!
!!

!!

!! !! !!!!
!!

!!
!!
!!
!!
!!
!!
!!

!!

!!
!!

!!
!!
!!
!!
!!

!!
!!
!!
!!

!!
!!
!!
!!

!!

!!
!! !!

!! !!!!
!!

!! !!
!!
!! !!

!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!

!!
!!
!!

!!
!!

!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!

!!!!
!!
!!

!!
!!

!! !!
!!
!!

!!
!!
!!
!!

!!
!!
!!

!!

!!

!!
!!
!!

!!

!!
!!
!!
!!

!!

!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!

!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!

!! !!
!! !! !!!!

!!
!!
!! !!

!!
!!!!!!!!

!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!

!!
!!
!!
!!

!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!

!! !!!! !!!! !!!!!! !!!! !!!!

!! !!!!!! !!!!!! !!!!!!!!

!!!! !! !!!! !! !!!! !!!! !! !!!! !! !!!! !!!! !! !!!! !! !!!! !! !!!! !!!! !! !!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!!!
!!
!!
!!
!!
!!
!!!!

!!
!!!!

!!
!!

!!
!!
!!
!!
!!

!!
!!
!!

!!
!!
!!
!!

!!
!!
!!
!!

!!
!!
!!

!!

!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!!!!!!!!!!!!!!!!!!!!!!!!!

!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!

!!!!!!!!!!!!!!!!!!!!!!!!

!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!

!!!!!!!!

!!!!
!!!!

!!
!!
!!
!!
!!!!

!!
!!
!!
!!
!!!!

!!!!
!!
!!!!

!!
!!
!!
!!
!!
!!!!

!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!!!

!!
!!
!!
!!
!!

!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!

!!
!!!!

!!
!!
!!
!!!!

!!
!!
!!
!!!!

!!!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!

!!!!
!!
!!!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!

!!
!!
!!

!!
!!

!!
!!

!!
!!

!!
!!
!!
!!

!!
!!

!!
!!

!!!! !!!!

!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!

!!
!!

!!
!!

!!!!

!!
!!

!!!!

!!

!!

!!
!!

!!
!!
!!

!!

!!

!!
!!

!!
!!

!!
!!

!!
!!

!!
!!

!!
!!

!!
!!
!!

!!
!!
!!
!!
!!
!!

!!!! !!!! !!!! !!!! !!

!!
!!

!!
!!
!!

!!
!!

!!
!!
!!
!!
!!
!!

!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!

!!

!!

!!
!!

!!
!!

!!
!!

!!
!!

!!
!!
!!
!!
!!
!!
!!

!!!! !! !! !! !! !! !! !! !! !!

!!

!!
!!
!!
!!
!!

!!
!!

!!
!!
!!
!!
!!

!!
!!

!!
!!!!

!!

!!!!

!!
!!

!!
!!

!!
!!

!!
!!

!!!!!! !!!! !!!!

!!!!
!!

!!
!!

!!

!!

!!
!!

!!
!!
!!
!!
!!
!!
!!
!!

!!
!!

!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!

!!
!!

!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!

!!!!

!!

!!
!!

!!

!!

!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!

!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!!!

!!
!!!!

!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!

!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!!!

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

!!
!! !!!! !!

!!
!!
!!
!!
!!

!!

!!
!!
!!!!

!!
!!

!!

!!
!!

!!

!!
!!
!!
!!
!!
!!

!! !!

!!!!
!!
!!

!! !!!! !!!!

!!

!!

!!

!!

!!
!! !!!!

!!

!!

!!
!!
!!
!!
!!
!!
!!

!!

!!!!!!!!!!

!!
!!
!!

!!!!

!!

!!
!!!!

!!
!!

!!

!!

!!

!!!! !!

!!

!!

!!

!!!!

!!

!!!!

!!

!!!!!!!!!!!!!!!!!!!!!!

!!
!!

!!!!

!!
!!

!!
!!!!

!!

!!

!!
!!

!
!(

!(

!(

!(

!(

!(

Þ5

Þ4

Þ12

Þ17
Þ16
Þ15

Þ14

Þ23

Þ25

Þ21

Þ26

Þ22

Þ20
Þ19

Þ24

Þ18

Þ13

Þ14

S

S

M1b
ST7

ST4

M1a M1c

OP7

OP6

M5a

M5d

M5b

M1a

ÍB9

ÍB8

ÍB12

ÍB10

Miðborg – borgarhluti 2

 Íbúðarbyggð (ÍB)

 Samfélagsþjónusta (S)

 Miðsvæði (M)

 Miðborg (M)

 Verslun og þjónusta (VÞ)

 Athafnasvæði (AT)

 Iðnaðarsvæði (I)

 Hafnir (H)

 Innri höfn

 Flugvellir (FV)

 Veitur og helgunarsvæði (VH)

 Efnistökusvæði (E)

 Vegir, götur og stígar (VE)

 Opin svæði (OP)

 Íþróttasvæði (ÍÞ)

 Kirkjugarðar og grafreitir (K)

 Óbyggð svæði (ÓB)

 Landbúnaðarsvæði (L)

 Vötn, ár og sjór (V)

 Strandsvæði (ST)

 Þróunarsvæði (Þ)

 Friðlýst svæði (FS)

 Hverfisvernd (HV)

 Vatnsvernd, grannsvæði (VG)

 Vatnsvernd, fjarsvæði (VF)

 Mislæg gatnamót

 Akstursbrú/undirgöng

 Göngubrú/undirgöng

 Jarðgangamunni

 Stofnstígar

 Tengistígar

 Stofnbraut

 Tengibraut

 Jarðgöng

227

S
kip

u
la

g b
o

rgarh
lu

ta M
iðb

o
rg –

 b
o

rgarh
lu

ti 2

Hluti af þéttbýlisuppdrætti Aðalskipulags

Reykjavíkur 2010 – 2030 sem sýnir land­

notkunarsvæði í miðbæ Reykjavíkur.

Borgarsýn 18	 8

Hvað er í gangi?

Skipulag

Sýningin „Hvað
er í gangi? Þróun
byggðar í miðborg
Reykjavíkur“ verður
opnuð í Tjarnarsal
Ráðhúss Reykja­
víkur á opnun
Hönnunarmars
þann 23. mars
2017 og verður
opin í allt að 2 ár

Sýningunni er ætlað að varpa ljósi á
þróun byggðar í miðborginni og þau
uppbyggingaráform sem eru í deigl­
unni eftir samþykkt Aðalskipulags
Reykjavíkur 2010 – 2030. Götukort af
borginni verður á gólfi ráðhússins og
munu helstu uppbyggingarsvæði vera
sýnd í þrívíddarlíkani í 1:200 sem að
er lyft upp á viðeigandi stað á kortinu.
Hver uppbyggingaraðili sér um smíði
líkans fyrir sinn reit og er efnisnotkun
og aðferð við gerð líkana frjáls og á
að endurspegla svæðið, arkitektúrinn,
markmiðið eða hugmyndina á bak við
hvern reit.

Á sýningunni verða einnig borð með
frekar upplýsingum um tölfræðilegar
staðreyndir, sögu miðborgarinnar og
viðtöl við mismunandi aðila sem tengjast
miðborginni á ólíkan hátt. Horft er á
Miðborgina út frá fjórum mismunandi
áhrifavöldum eða hreyfiöflum, þ.e. landi,
fjármagni, fólki og innviðum.

Sýningin tekur hálfan Tjarnarsalinn og
er gert ráð fyrir að hún muni verða opin
í allt að tvö ár og verða skipulagðir ýmis
konar viðburðir í tengslum við hana.

Umhverfis- og skipulagssvið Reykjavíkurborgar 9

Deiliskipulagið er unnið af Teiknistofunni
Tröð og jvantspijker + Felixx frá Hollandi
fyrir Reykjavíkurborg. Deiliskipulagið
tók gildi þann 6.mars 2017 með birtingu
þess í B-deild Stjórnartíðinda.

Deiliskipulagið nær yfir eldra iðnaðar­
svæði sem til stendur að umbreyta
í íbúðar- og atvinnusvæði og gerir
skipulag svæðisins ráð fyrir metnaðar­
fullri uppbyggingu með áherslu á góða
hönnun og vandaðar útfærslur. Áform­
aðar eru framkvæmdir á vegum Reykja­

Skipulag

víkurborgar og Veitna við gerð gatna,
torga, stíga, strandstíga, landfyllinga,
grjótvarna og nýrra stofnlagna, útsýnis-
og göngupalla. Auk þess er gert ráð fyrir
göngubrú og stíflu við Háubakkatjörn,
brú yfir Naustavog, færslu á Klepps­
mýrarvegi og færslu skólpdælustöðvar.
Lögð er áhersla á heildstæðar götu­
myndir og borgarmiðað gatnakerfi. Á
svæðinu verður blönduð íbúðabyggð
með skrifstofum, verslunum og þjónustu
í samfelldri 3 – 5 hæða húsaröð sem
liggur þétt við götu.

Að mati dómnefndar er tillagan góð
lausn sem setur fram spennandi og
nútímalega borgarsýn en leysir einnig
vel úr flækjustigi. Um er að ræða þétta
og fjölbreytta byggð þar sem gert er ráð
fyrir öllum ferðamátum og almennings­
svæðum er gert hátt undir höfði. Gott
samspil er á milli núverandi mannvirkja á
svæðinu og nýrrar byggðar. Einnig er að
mati nefndarinnar vel hugað að staðar­
anda og náttúru auk þess sem nærum­
hverfi Elliðaánna er nálgast á varfærinn
en skapandi hátt.

Sumarsólstöður kl. 09:00

Sumarsólstöður kl. 12:00

Sumarsólstöður kl. 15:00

Sumarsólstöður kl. 18:00

Jafndægur kl. 09:00

Jafndægur kl. 12:00

Jafndægur kl. 15:00

Jafndægur kl. 18:00

Deiliskipulag þetta, sem fengið hefur meðferð í samræmi við ákvæði
1. mgr. 41. gr. skipulagslaga nr. 123/2010, var samþykkt í
________________________ þann __________ 20___ og í
________________________ þann __________ 20___ .

Tillagan var auglýst frá __________20___ með athugasemdafresti til
__________ 20___.

Auglýsing um gildistöku deiliskipulagsins var birt í B-deild Stjórnartíðinda
þann __________ 20__.

 Aðalskipulag Reykjavikur 2010-2030 með breytingu nr.2

Efni :

Kortagrunnur :

Mælikvarði :

Áfangi :

Dagsetning :

Teikningarnúmer :

Útgáfa :

Útg. Skýring Dags. Teikn. Yfirf.

Laugavegi 26 • 101 Reykjavík • S: 512 4200 • www.tst.is • Info@tst.is

T e i k n i s t o f a n T R Ö Ð

Skipulagshöfundar:

Lykilmynd - skipulagsmörk

Skýringargögn
3d og skuggavarp
LUKR - 3 12 2014

1:1000-A1 1:2000-A3
Deiliskipulag

02 02 2017
4180 S0423

08
Teikning 4 af 4

06 Auglýst tillaga 100616 hoa sm
07 Tillaga uppfærð v. athugsemda 221116 sm hs
 Uppbygging á lóð 2-9-2, engin uppbygging á lóð 2-12-2
 Br. lóðarmörk lóða 2-11-1, 2-11-2 og 2-13-1
 Nýtt almenningsrými A5
 Afmarkaðar lóðir fyrir djúpgáma
08 Uppfært v. aths. Skipulagstofnunar 020217 sm hs
 Afmörkun og hugmyndir fyrir svæði 4 og 5 tekin út.
 Fyrirliggjandi hús án heimilda auðkennd.
 Fyrirliggjandi hús með þróunarmöguleika auðkennd.
 Hús á lóð 2-2 auðkennt með þróunarmöguleika .
 Breyting á lóðarmörkum og byggingarmagni á 2-2 og 2-1.
 Br. beygjur á Dugguvogi og lóðarmörkum 2-8 og 2-9-1.

Voga-S0423.vwxSkrá:

Vogabyggð 2

Vogabyggð, svæði 2 hlaut
Skipulagsverðlaunin fyrir árið
2016 sem afhent voru þann 14.
febrúar sl. í Hannesarholti

Skipulagsverðlaunin
2016

Borgarsýn 18	 10

Strætórein, hljóðvarnir
og stígar við Miklubraut

Framkvæmdir

Endurbæturnar eru töluvert umfangs­
miklar, en hliðra þarf akreinum og
miðeyju til norðurs til að koma fyrir
strætórein meðfram Miklubraut sunnan­
verðri. Lagðir verða göngu- og hjóla­
stígar meðfram Klambratúni og svæðið
milli götu og garðs fegrað með trjám
og gróðurbeðum. Tengingar verða á
fjórum stöðum frá göngustíg inn á stíga
Klambratúns. Einnig verður settur trjá­
gróður í miðeyju götunnar.

Beggja megin Miklubrautar verða reistir
hljóðvistarveggir og verða þeir staðsettir
í nánd við götu til að halda hæð þeirra í
lágmarki. Að norðanverðu verður vegg­
urinn úr grjótkörfum en steyptur veggur
að sunnanverðu.

Tengingu Reykjahlíðar við Miklubraut
verður lokað til að auka umferðaröryggi
og koma í veg fyrir að bílaröð myndist
á forgangsakrein Strætó á háannatíma.
Það svæði sem skapast við breytinguna
verður nýtt sem torgsvæði ásamt bið­
stöð fyrir Strætó, en biðstöðvarnar
beggja megin götu færast aðeins til og
verða endurgerðar.

Í sumar verða gerðar miklar endurbætur
á Miklubraut milli Rauðarárstígs og
Lönguhlíðar en deildiskipulag fyrir
svæðið var samþykkt í borgarráði
fyrir ári síðan

Skýringarmynd úr deiliskipulaginu. Snið fyrir

Miklubraut við Reykjarhlíð

Göngu- og hjólastígur við Klambratún.

Mynd: Landslag

Torgið verður hellu- og steinlagt. Ljósa­
stýrð gangbraut færist og verður stað­
sett milli biðstöðva Strætó á móts við
Reykjahlíð.

Samhliða þessum framkvæmdum verður
unnið við endurnýjun á veitulögnum í
götunni og götulýsing verður endurnýjuð
eftir þörfum. Gert er ráð fyrir að fram­
kvæmdir geti hafist í maí.

MIKLABRAUT HLJÓÐVÖRN HJÓLABRAUT GÖNGUSTÍGUR

NÚVERANDI
TRJÁBELTI

TORG HLJÓÐVÖRNSTRÆTÓSTÖÐMIKLABRAUT 50

NÚV. KANTUR
MIKLUBRAUTARSNIÐ B-B 1:100

Skýringarmynd. Snið fyrir Miklubraut, sniðlína í framhaldi af Reykjahlíð

Umhverfis- og skipulagssvið Reykjavíkurborgar 11

Innleiðing Hjólreiðaáætlunar
Reykjavíkur árið 2017

Framkvæmdir

Á þessu ári mun
borgin halda
áfram að fylgja
hjólreiðaáætlun
Reykjavíkur
2015 – 2020, en
áætlunin gerir
m.a. ráð fyrir því
að lagðir verði
um 30 km af
hjólastígum á
tímabilinu vegar og Engjavegar í Laugardal. Þar

með verður kominn samfelldur hjóla­
stígur meðfram Suðurlandsbraut allt frá
Katrínartúni að Elliðaám.

Við Miklubraut verður lagður hjólastígur
frá stíg við göngubrú yfir Miklubraut
að stíg sem liggur við Ásenda. Þessi
stígur verður lagður samhliða lagningu
strætóreinar og byggingu hljóðmanar
milli Miklubrautar og Rauðagerðis.
Sama á við um tvöfaldan hjólastíg sem
liggur meðfram Klambratúni. Stígurinn
er hluti af stærri framkvæmdum á gatna­
mannvirkjum við Miklubraut á kaflanum
milli Rauðarárstígs og Lönguhlíðar.

Þá er auk fleiri verkefna stefnt að lagn­
ingu nýs hjólastígs í Elliðaárdal, sunnan
vesturáls Elliðaáa, milli Reykjanesbrautar
og Höfðabakka og aðskilja þannig
gangandi og hjólandi umferð. Stígarnir
munu bæta aðstæður verulega á þessu
vinsæla útivistarsvæði í hjarta borgar­
innar.

Aukin þjónusta og öryggi
Göngu- og hjólastígar borgarinnar liggja
margir utan hefðbundinna samgöngu­
leiða, en hjólreiðafólk eins og aðrir velur

Markmið hjólreiðaáætlunarinnar er að
bjóða upp á fleiri valkosti í samgöngum
og fjölga með því hjólandi og gangandi
í borginni . Aukin hlutdeild hjólreiða í
samgöngum hefur góð áhrif á umhverfið,
bætir loftgæði og lýðheilsu ásamt því að
skapa líf og gera Reykjavík að skemmti­
legri og betri borg að búa í.

Helstu framkvæmdir ársins
Í ár verður lagður hjólastígur um Kalk­
ofnsveg framan við Hörpu sem mun
tengjast nýjum hjólastígum við Lækjar­
götu og Geirsgötu þegar gatnamótin
hafa verið flutt. Hjólastígur við Sæbraut
er lengdur til austurs frá Kringlumýrar­
braut að Laugarnesi og verður stígurinn
þá að fullu aðskilinn frá göngustíg. Þá
verða lagðir aðskildir göngu- og hjóla­
stígar meðfram Kringlumýrarbraut frá
núverandi stíg neðan kirkjugarðsins í
Fossvogi að stíg við sveitarfélagamörk
Reykjavíkur og Kópavogsbæjar.

Byggður verður aðskildur hjóla- og
göngustígur samsíða Suðurlandsbraut,
nánar tiltekið á kaflanum milli Langholts­

yfirleitt stystu leið á ferðum sínum og
því rökrétt að hjólaleiðir fylgi gatnakerfi
borgarinnar í auknum mæli. Umferð
hjólandi og gangandi er hins vegar
í eðli sínu ólík. Hjólreiðafólk fer mun
hraðar yfir þó á hljóðlátan hátt sé sem
getur skapað hættu fyrir gangandi veg­
farendur. Æskilegt er að aðskilja þessa
umferð á helstu samgönguæðum.

Borgin hefur líka lagt áherslu á að bæta
lýsingu á stígum borgarinnar og aukið
vetrarþjónustu, en einnig hefur hita­
lögn verið lögð í stíga á helstu leiðum.
Hjólastæðum í miðborginni hefur verið
fjölgað töluvert sem og við helstu
stofnanir borgarinnar, íþróttamannvirki
og skóla. Framundan er sérstakt átak í
að fjölga hjólastæðum við grunnskóla
borgarinnar og meginleiðir hjólreiða
verða merktar með nýjum skiltum með
vorinu. Með því að bæta þjónustu og
öryggi gangandi og hjólandi vegfarenda
verður þessi fararmáti fýsilegur kostur
bæði fyrir börn og fullorðna í borginni til
hagsbóta fyrir umhverfið og samfélagið
allt.

Hjólaleið meðfram Sæmundargötu

Borgarsýn 18	 12

hótel og veitingahús

bátastrætó með reiðhjólum

fljótandi sundlaug

heitir pottar

ylströnd

tímabundin matarmarkaður
(-2022) sýningarsalur

frumkvöðlafyrirtæki

Íslenska Gámafélagið (-2022) Gámafélagið

smábátahöfn

RVK Studio´s

lobbý / kaffihús

lobbý / kaffihús

fjörukaffi

fjörukaffi

blönduð starfsemi

stássstofa Gufuness

girðing (-2022) skilur ÍG að frá frumkvöðlasamfélagi

skybar / næturklúbbur

hjólastígur

hjólastígur

hjólaleiga og upplýsingamiðstöð

vinnustofur lista-
manna stamenn

íbúðir með sameig-
inlegum garði

miðstræti

veitingahús

FYRSTI ÁFANGI

16979

Skipulag

Í desember 2016 voru afhent verð­
laun í hugmyndasamkeppni um Gufu­
nessvæðið. Fyrstu verðlaun hreppti
Arkitektastofan jvantspijker + Felixx og
voru verðlaun afhent í Borgarbókasafni
– Menningarhúsi í Spönginni í Grafar­
vogi. Sex arkitektastofur voru valdar til
þátttöku í hugmyndasamkeppninni að
undangengnu forvali. Í áliti dómnefndar
segir m.a. að allar tillögurnar sex séu
vandaðar og vel unnar.

„Vinningstillagan sýnir einstaklega
vandaða vinnu og tekst það vandasama
verk að vera frumleg á sama tíma og
hún fer vel með anda staðar. Þetta er
sannfærandi og raunhæf tillaga með
skýra heildarhugmynd. Borgarmiðað
og skilvirkt gatnakerfi ásamt góðum
útirýmum og mannlegum kvarða eru
sterkir og mótandi þættir í byggðinni á
svæðinu sem fær sitt eigið aðdráttarafl
með spennandi áherslu á frumkvöðla og
framtíðaratvinnuþróun á svæðinu,“ segir
m.a. í álitinu.

Í vinningstillögu segir að Gufunes eigi
að verða eins konar ventill fyrir ungt fólk
sem kýs grósku og borgarbrag í stað
úthverfa. Tillagan nýtir óhefluð umhverf­
isgæði og staðaranda sem grunn að
samfélagi þar sem tækifæri, hagkvæmni
og upplifun verða í forgrunni. Í Gufu­
nesi verður blönduð byggð fyrir íbúðir,
smærri atvinnurekstur, skapandi iðnað,
menningu, menntun, sýningar, atburði,
ferðamannaiðnað og sjálfbærar sam­
göngur. Tillöguhöfundar telja að Gufu­
nes geti orðið einstakt hverfi í borginni
þar sem iðnaðarmannvirki, manngert

landslag, afþreying- og útivist, og stór­
fengleg fjallasýn við sjávarsíðu mynda
órjúfanlega heild.

Tvær aðrar tillögur hlutu sérstaka viður­
kenningu. Hornsteinar arkitektar fyrir
frábæra landslagshönnun og hönnun
útivistarsvæða og Plús arkitektar og
Landslag fyrir sterka framtíðarsýn
á frekari uppbyggingarmöguleika á
svæðinu.

Niðurstöður í samkeppni
um Gufunessvæðið

Einn helsti tilgangur samkeppninnar var
að skoða hvernig svæðið nýtist best fyrir
nærliggjandi hverfi og borgina í heild
auk þess sem leitað var eftir sterkri
heildarsýn fyrir Gufunessvæðið

Horft yfir skipulagssvæðið úr norðvestri

Umhverfis- og skipulagssvið Reykjavíkurborgar 13

Gufunes 1/3.000

ódýrar íbúðir fyrir
ungar fjölskyldur, nemendur
og frumkvöðla

hjarta samfélagsins (the place to be)

svæði 4.5 m yfir sjávarmáli
verður ekki byggð

sjávarsíða er samfelt og hágæða
almenningssvæði

mögulegir framtíðarþróunarreitir
fyrir útivist og afþreyingu

grænt og vistlegt svæði ásamt
vatnsskurðum skerst inn í byggðina

Þróun svæðisins er óháð
komu Sundabrautar en
útilokar ekki komu hennar

16979

Verðlaunatillaga jvantspijker + Felixx

Borgarsýn 18	 14

samræmt yfirbragð hvað varðar form,
efnis- og litaval og áferð. Vanda skal
til hönnunar og frágangs byggingar og
lóða.

Vegna umferðarhávaða frá Miklubraut
og aðliggjandi römpum er gert ráð fyrir
að húsin sjálf myndi hljóðskerm. Bygg­
ingarnar eru U-laga og stallast inn á
hverri hæð frá Sogavegi. Á lóðarmörkum
að Sogavegi verður hljóðskermur 1,2 m
á hæð. Á svölum er reiknað með þéttu
1,2 – 1,6 m háu handriði. Gluggar á þeirri
hlið sem snýr að umferðarhávaðanum
verða með hljóðeinangrunargleri þar
sem þess gerist þörf og íbúðirnar munu
hafa vélræna loftræstingu þannig að
hljóðstig inni í íveruherbergjum verður
alls staðar innan marka reglugerðar.

Mælingar á þessum stað sýna að loft­
mengun fer yfir heilsuverndarmörk og
því er nauðsynlegt að setja loftræstikerfi
í húsin, svo ekki sé nauðsynlegt að opna
glugga.

Deiliskipulagsbreyting fyrir Sogaveg
73 – 77 var samþykkt í umhverfis- og
skipulagsráði og borgarráði í janúar
2017. Samkvæmt deiliskipulagsbreyting­
unni, sem unnin var af THG arkitektum,
verður heimilt að rífa núverandi íbúðar­
hús á lóð Sogavegar 73 – 75 og byggja
í þeirra stað fjölbýlishús með allt að
17 – 20 íbúðum. Á lóð Sogavegar 77
verður einnig heimilt að byggja fjölbýlis­
hús með allt að 25 – 28 íbúðum. Aðkoma
að fjölbýlishúsunum verður um sam­
eiginlega innkeyrslu frá Sogavegi.

Leitast verður við að varðveita núver­
andi gróður á lóðunum eins og framast
verður unnt svo ásýnd breytist sem
minnst og gróðurinn myndi áfram vörn
gegn svifryki frá Miklubrautinni. Á lóðar­
mörkum að norðan- og austanverðu eru
há grenitré sem verða varðveitt. Einnig
er gert ráð fyrir nýjum gróðri meðfram
Sogavegi. Gerð er krafa um að ofan
á þaki bílakjallara skuli gera ráð fyrir
nægjanlegum jarðvegi til að hægt sé að
hafa gras og gróður. Húsin eiga að hafa

Samkvæmt deili­
skipulagsbreyting­
unni verður heimilt
að rífa núverandi
íbúðarhús á lóð
Sogavegar 73 – 75
og byggja í þeirra
stað fjölbýlishús
með allt að 17 – 20
íbúðum

Hljóðvistarkort sem sýnir

fyrirhugaða uppbyggingu

Hljóðvist og loftgæði tryggð með
tæknilausnum við Sogaveg 73 – 77

Skipulag

Umhverfis- og skipulagssvið Reykjavíkurborgar 15

Lýsingarnar eiga við um hönnun, upp­
byggingu og umhirðu grænna svæða og
er þá átt við gras, tré og annan gróður.

Ólafur Ólafsson, deildarstjóri opinna
svæða ásamt Magnúsi Bjarklind, skrúð­
garðyrkjumeistara og garðykjurtækni,
hefur stýrt þessari vinnu í samvinnu
við yfirverkstjóra garðyrkju Reykjavíkur­
borgar. Ýmsir fag- og hagsmunaaðilar
tóku þátt í yfirlestri og rýni á textum, m.a.
Félag skrúðgarðyrkjumeistara, starfs­
menn Landbúnaðarháskólans, grasfram­
leiðendur o.fl.

Stuðst var við stefnu Reykjavíkurborgar
í trjáræktarmálum, drög að íslenskum

Umhverfis- og skipulagssvið Reykja­
víkurborgar hefur á undanförnum
misserum unnið að gerð gæða- og
verklýsinga fyrir græn svæði innan
borgarmarkanna

staðli fyrir tré og runna og tillögu að
stefnumótun um val á tegundum og
ræktun götutrjáa hjá Reykjavíkurborg
sem unnin var af Samsoni B. Harðar­
syni, garðplöntufræðingi og landslags­
arkitekt.

Bætt verklag og vinnubrögð
Markmið með gerð þessara gæða- og
verklýsinga er að auka gæði við val á
gróðri og bæta verklag við frágang á
grænum svæðum og við götur borgar­
innar. Tilgangurinn er að búa til faglega
viðurkennd viðmið vegna gróðurvinnu í
borgarlandinu og bæta þannig verklag
og gæði. Val á tegundum og rétt for­
skrift og verklag við gróðurvinnu er mjög
mikilvægt til að gróður dafni sem best.

Í gæðalýsingunum eru tilgreindar þær
lágmarkskröfur sem Reykjavíkurborg
gerir til aðkeypts efnis og vinnu vegna
ræktunar. Í gæða- og verklýsingunni
eru leiðbeinandi skýringar á einstökum
verkþáttum og faglegar kröfur um undir­
búning, hönnun og framkvæmd verkefna
tilgreindar, sem og leiðbeinandi kröfur
um umhirðu og eftirfylgni, m.a.vökvun og
áburðargjöf. Þá eru einnig upplýsingar
um leyfileg frávik frá kótum, viðmiðum
og gæðastöðlum þar sem það á við.

Mikilvægt er að hönnuðir séu vel upp­
lýstir um stefnu Reykjavíkur í málefnum
tengdum uppbyggingu og umhirðu
gróðursvæða og að þeir nýti stoðgögn
borgarinnar við hönnun og gerð verk­
lýsinga. Nákvæmni í verklýsingum eru
grunnur þess að gæði fáist í gróður­
vinnu og styður um leið að eftirlit með
framkvæmdinni geti verið fullnægjandi.
Sömu kröfur eru gerðar til verktaka og
verkeftirlits um fagþekkingu.

Gæða- og verklýsingar
fyrir græn svæði

Græn svæði

Borgartúni 12–14
105 Reykjavík
Sími: 411–1111
skipulag@reykjavik.is

Ábyrgðarmaður:
Ólöf Örvarsdóttir

Ritstjórar:
Björn Ingi Edvardsson
Elínborg Ragnarsdóttir 	
Gunnar Hersveinn Sigursteinsson
Halldóra Hrólfsdóttir

Forsíðumynd:
Bjarni Brynjólfsson

Umhverfis- og
skipulagssvið
Reykjavíkurborgar

www.reykjavik.is/usk
www.borgarvefsja.
reykjavik.is/skipulagssja/

Prentun: Prentmet –
Svansvottuð prentsmiðja
Hönnun og umbrot:
Vinnustofa Atla Hilmarssonar

mailto:skipulag@reykjavik.is

